

Palm Beach County

**PHASE 2 PRIVATELY INITIATED AMENDMENT (PIA)
UNIFIED LAND DEVELOPMENT CODE (ULDC)**

PIA 2017-00314

**PIPD COMMERCIAL RECREATION FACILITIES
AKA SURF RANCH FLORIDA**

Public Informational Meeting

July 17, 2017

Zoning Division

General Overview Privately Initiated Amendment (PIA)

➤ Phase 1:

- Preliminary evaluation and recommendation by staff.
- Presented to the Land Development Regulation Advisory Board (LDRAB) for discussion and recommendation.
- Decision to initiate Phase 2 confirmed or denied by the Board of County Commissioners.

➤ Phase 2:

- If initiated, may require further BCC direction, as follows:
 - ✓ Scheduling (as a stand alone Ordinance, as part of a ULDC Amendment Round, or other timeframe).
 - ✓ Convene an LDRAB Subcommittee.
 - ✓ Other BCC Direction.
- Otherwise, Phase 2 PIA processed similar to other staff initiated amendments.

PHASE I - SUMMARY OF REQUEST(S)

Request to initiate Phase 2 PIA to the Planned Industrial Park Development (PIPD) district, to allow for Outdoor Recreation uses not originally anticipated for the district.

- **Staff:** Recommended the BCC initiate the PIA application request, contingent on resolution of issues requiring more in depth analysis and review.
- **LDRAB:** Recommended the BCC initiate a Phase II PIA application by a vote of 12-0.
- **BCC:** Initiated Phase 2 on March 23, 2017

BACKGROUND AND SUMMARY

Current ULDC Provisions

- **Art. 3.E.5.A.1, Purpose and Intent [PIPD]*:**
 - Encourage expansion of PBC's economic base.
 - Predominantly industrial district.
 - Exceptions for support uses intended to provide on-site services to serve PIPD workforce, residents (within the district, where applicable), and clients.
- **Art. 3.E.5.D, PIPD Land Use Mix***
 - Limits commercial acreage to ensure compliance with Purpose and Intent above.
- **Art. 4, Use Regulations**
 - Allows for Outdoor Recreation use calibrated with limits established under Purpose and Intent above.
- **Research and Technology Overlay (RTO) and Bioscience Protection Overlay (BRPO)***
 - Establishes additional protections for critical industrial, manufacturing, research and development activities.

* Note: Some Standards established after initial PIPD approvals.

BACKGROUND AND SUMMARY:

➤ PIPD's in Unincorporated Palm Beach County:

Existing PIPDs (three):

- ✓ **Vista Center**
 - 483 Acres
 - Mostly developed with Mix of industrial, residential, recreational (including 183-acre golf course and clubhouse) and approx. 60 acres of commercial uses.
- ✓ **Park of Commerce**
 - 1,323 acres
 - Partially developed with predominantly industrial uses, includes approx. 106 acres of commercial.
- ✓ **Turnpike Crossing East**
 - 66 acres
 - Partially developed with predominantly industrial uses (approved for 1,023,921 sq. ft. of Warehouse and Accessory Office)

BACKGROUND AND SUMMARY:

➤ PIPD's in Unincorporated Palm Beach County:

Likely Future PIPD Site:

- * **Inland Logistics Center**
 - 849.86 acres
 - Anticipated to be developed as a PIPD primarily comprised of regional serving warehouse and trans-shipment uses.

- * **Non-conforming PIPD**
 - 1979 approval for a 5-acre site.

BACKGROUND AND SUMMARY: VISTA CENTER PIPD

Existing
Golf Course

BACKGROUND AND SUMMARY: PALM BEACH PARK OF COMMERCE

BACKGROUND AND SUMMARY: PALM BEACH PARK OF COMMERCE

BACKGROUND AND SUMMARY: TURNPIKE CROSSING EAST PIPD

BACKGROUND AND SUMMARY: INLAND LOGISTICS CENTER

BACKGROUND AND SUMMARY: INLAND LOGISTICS CENTER

KEY FINDINGS

- Existing PIPDs established prior to current 15-acre limitation.
- Existing Vista Center golf course has not adversely impacted industrial uses or development.
- Preliminary evaluation by Planning staff indicates that the proposed amendment would not be inconsistent with the Plan.
- Park of Commerce remotely located, potentially limiting industrial development.

KEY FINDINGS

- **80-acre parcel located at NW corner of PIPD with frontage to Pratt Whitney Road (only portion of site being considered).**
- **Proposed use may yield job creation or other benefits that merit reduction in developable industrial lands.**
- **Potential for collocation of research or manufacturing industries associated with the surf industry, Oceanography, or other similar.**

ADDITIONAL CONSIDERATIONS

- **Require input from Business Development Board and/or Other Similar entities.**
- **Evaluation of options ongoing to ensure minimum reduction in industrial lands necessary to accommodate proposed use.**
 - Require Class A Conditional Use Approval.
 - Limit Regional Recreation designation to affected area, potentially tied to specific use.
- **Additional environmental, health, drainage, parking, site function or similar to be evaluated on a case by case basis.**

PHASE 2 PIA-2017-00314 NEXT STEPS – TENTATIVE DATES*

- **LDRAB**:** Wednesday, July 26, 2017 (Vista Center)

- **BCC (301 North Olive Avenue, 6th Floor) *****
 - Thursday, August 24, 2017 – Request for Permission to Advertise
 - Thursday, September 28, 2017 – 1st Reading
 - Thursday, October 26, 2017 – Adoption Hearing

* Dates may be subject to change.

** Also sits as the Land Development Regulation Commission (LDRC)

*** NOTE: Dates revised on 7/21/17.

Palm Beach County

PHASE 2 PIA 2017-00314

**PIPD COMMERCIAL RECREATION FACILITIES
AKA SURF RANCH FLORIDA**

QUESTIONS?

Public Informational Meeting

July 17, 2017

Zoning Division