

Tampa Bay Regional Planning Council

ARS

Annual Report Summary

9455 Koger Blvd., Suite 219, St. Petersburg, FL 33702
 Phone (727) 570-5151 Suncom 513-5066 FAX (727) 570-5118
 www.tbrpc.org

DRI #208 - THE CRESCENT HILLSBOROUGH COUNTY RYs 2000-02

On January 9, 1990, Hillsborough County granted a Development Order (Resolution No. R90-0029) to the Towermarc Corporation for a 131.9-acre, single-phase, multi-use development located in the northern quadrant of the U.S. 301/I-75 interchange in Hillsborough County.

The Development Order has been amended a total of two times, the most recent occurred on February 10, 1998 (Resolution No. R98-29). The amendments have cumulatively: extended project buildout and the Development Order expiration date by a period of nine years (to December 31, 2005 and January 16, 2010, respectively); authorized a time extension for the Falkenburg Road pipeline project; and added 35.20 acres to the project.

Two parcels totalling 72± acres have been previously sold to Progressive Casualty Insurance Company. These parcels are identified as Parcels "A" and "B" on the Master Development Plan.

PROJECT STATUS

The development schedule is as follows:

PROJECT BUILDOUT	OFFICE (Sq. Ft.)	LT. INDUSTRIAL (Sq. Ft.)	COMMERCIAL (Sq. Ft.)	HOTEL (Rooms)
December 31, 2005	1,050,000	350,000	110,000	220

NOTE: Through the utilization of the adopted land use trade-off matrix, the developer is permitted to exchange approved land uses as long as the following maximum amounts of development are not exceeded: 1.5 million sq. ft. of office, 250,000 sq. ft. of commercial, or 440 hotel rooms.

Development this Reporting Period: completion of a 2,972 sq. ft. retail facility (7-Eleven). In addition, Tampa Bay Water was granted an easement adjacent to the Falkenburg Road extension in association with a Tampa Bay Water regional water transmission line.

Cumulative Development: comprised of 307,000 sq. ft. of office development (Progressive Insurance) and the single retail facility described above.

Projected Development: No development activity has been identified for the next reporting year other than "actively marketing" the project.

SUMMARY OF DEVELOPMENT ORDER CONDITIONS

- The developer has elected to widen Falkenburg Road between Lumsden Road and U.S. 301 (Option #3), including dual left turn lanes and signalization on both Falkenburg Road and U.S. 301. This selection complements the improvements of Tampa Triangle (DRI #140), located immediately north of the project. The developer has identified that these improvements have been completed.

2. Upon the issuance of COs for 600,000 sq. ft. of office space, the developer shall conduct traffic counts at project entrances (Condition IV.B.2.a.) and provide documentation of the trips diverted from the p.m. peak hour as a result of the implementation of the Transportation Systems Management Program measures (Condition IV.B.2.b.).
3. Condition IV.E.1. requires the developer to submit a Master Stormwater/ Drainage Plan prior to the issuance of Land Alteration, Landscaping Permits and/or Building Permits. This Plan was received by TBRPC in conjunction with the (combined) RYs 2000-02 Annual Report.
4. Condition IV.E.2. requires the developer to establish a semi-annual water quality monitoring program prior to construction in each sub-basin and provide results within each annual report submitted to the County, DEP and SWFWMD through project buildout. The developer has indicated their compliance with this Condition.
5. The developer is required to submit a Wetland Management Plan (Condition IV.F.4.d.) and results of semi-annual monitoring of mitigation areas and littoral shelves as part of the annual report (Condition IV.F.4.e.). The developer has submitted the required reports for monitoring events conducted between April, 1999 and November 2001 in conjunction with the RYs 2000-02 Annual Report. The developer has indicated that the early 2002 monitoring results will be submitted under separate cover.
6. Condition IV.G.4 requires the developer to submit a Non-Potable Water Use Plan for irrigation prior to the issuance of Certificates of Occupancy (COs) for 200,000 sq. ft. of office space. The developer has submitted this required Plan in conjunction with the RYs 2000-02 Annual Report.
7. Upon the issuance of COs for 1,000,000 sq. ft. of office space, the developer shall prepare an affordable housing analysis in accordance with Condition IV.K.

The project appears to be in compliance with all other conditions at this time.

DEVELOPER OF RECORD

Towermarc Corporation, 260 Franklin Street, Suite 1840, Boston, MA 02110 is the firm responsible for adhering to the conditions of the Development Order.

DEVELOPMENT ORDER COMPLIANCE

The project appears to be proceeding in a manner consistent with the Development Order. Hillsborough County is responsible for ensuring compliance with terms and conditions of the Development Order.