


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 #190 - UNIVERSITY COMMONS MANATEE COUNTY RY 2002-03

On June 3, 1992, Manatee County Board of County Commissioners adopted a Development Order (Ordinance No. 92-31) for this 286-acre multi-use project located north of University Parkway, east of U.S. 301 in southwestern Manatee County.

On January 4, 1994, Manatee County adopted Ordinance No. 93-54 as an amendment to the DRI and settled an appeal of the original Development Order by the Florida Department of Community Affairs. The amendment authorized a 20-month and 15-day extension of the buildout dates (to September 15, 1999 for Phase I and September 15, 2004 for Phase II), as a result of the appeal process. Specific Phase II approval is contingent upon further Chapter 380.06, F.S. analysis of transportation, air quality and housing.

The Development Order has been amended four additional times, the latest occurred on March 12, 2002 (Ordinance No. 02-19). The amendments have cumulatively: authorized eight year, eight month and 14-day extensions of the Phase I and Phase II buildout dates (to September 14, 2003 and September 14, 2008, respectively); modified the development entitlements; and authorized construction of a “right-in/right-out” only access at the University Parkway/Tuttle Avenue intersection. The anniversary date for the Annual Report is April 15th.

The approved phasing schedule is as follows:

LAND USES	PHASE I (1992-2003)	PHASE II (1998-2008)	TOTAL
RESIDENTIAL			
Single-Family Detached (Units)	150	0	150
Single-Family Attached (Units)	150	0	150
Single-Family Semi-Detached (Units)	100	0	100
Skilled Nursing (Beds)	120	0	120
“Independent Senior Housing” (Units)	0	510	510
“Group Care Facility” (Beds)	0	85	85
COMMERCIAL (SQ. FT.)	250,000	175,000	425,000
OFFICE (SQ. FT.)	0	10,000	10,000

PROJECT STATUS

Development this Reporting Year: the 120 single-family residential units and 93,345 sq.ft. of commercial space was completed during the reporting year.

Cumulative Development: 330,782 sq. ft. of retail space, a 120-bed Skilled Nursing facility and 120

single-family residential units have all been constructed to date.

Projected Development: it is anticipated that the developer will complete a portion of the Phase II commercial development currently under construction.

SUMMARY OF DEVELOPMENT ORDER CONDITIONS

1. Condition 5.B.(3) requires the developer to submit an Annual Traffic Monitoring Report on (or before April 15th of each year). Such Report was included within the Annual Report and identified traffic volumes at 12 driveway locations. The traffic counts conducted on March 26, 2003 estimated that the project is generating 1,866 p.m. peak hour trips, although some of these trips may be construction related. According to the Report, the project has been approved for 2,651 p.m. peak hour project trips.
2. The developer has previously submitted a copy of the Master Drainage Plan in accordance with Condition 5.G.(1) of the Development Order.
3. In accordance with Condition 5.G.(3), the developer submitted results of the semi-annual Surface/Groundwater Monitoring Program as conducted on June 26, 2002 and September 16, 2002. Monitoring shall continue through four years following the issuance of the last Certificate of Occupancy.
4. Condition 5.H.(1) requires the developer to prepare a hazardous substances and hazardous waste management plan within one year of the Effective Date of the Development Order. In lieu of this requirement, the developer has previously submitted a copy of a "Biomedical Waste Management Contract" between the skilled nursing facility (*Life Care Center of Sarasota*) and Medico Environmental Services, Inc. Although the initial contract was effective for a one year period, it could be renewed for successive one year periods without further action by the parties. Similar contracts shall be provided to address similar, future facilities if and when appropriate.

DEVELOPER OF RECORD

The following parties have all been identified as owners/developers and would therefore all be responsible for adhering to the conditions of the Development Order:

- University Commons Land Development LLC, 515 N. Flagler Drive, West Palm Beach, FL 33410;
- University Walk LLC, 7500 College Parkway, Ft. Myers, FL 33907;
- Centex Homes, 301 N. Cattlemen Road, Suite 108, Sarasota, FL 34232;
- Cambridge 950 Corporation, 515 N. Flagler Drive, West Palm Beach, FL 33410; and
- Health Care REIT, Inc., One Seagate Suite #1500, Post Office Box 1475, Toledo, OH 43603-1475

DEVELOPMENT ORDER COMPLIANCE

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