RESOLUTION NO. R-2017- 0976

RESOLUTION APPROVING ZONING APPLICATION PDD/DOA/W/CA-2016-02029 (CONTROL NO. 2004-00250)

a Type II Waiver

APPLICATION OF Bridges HOA Inc, South Fla Water Mgmt Dist Licensor, Amkbj
Partners Ltd LLLP, South Fla Water Mgmt Dist, Mizner Country Club Master Assn Inc
BY JMorton Planning & Landscape Architecture, AGENT
(Bridges-Mizner AGR-PUD)

WHEREAS, the Board of County Commissioners, as the governing body of Palm Beach County, Florida, pursuant to the authority vested in Chapter 163 and Chapter 125, Florida Statutes, is authorized and empowered to consider applications relating to zoning;

WHEREAS, the notice and public hearing requirements pursuant to Article 2 (Development Review Procedures) of the Palm Beach County Unified Land Development Code, Ordinance 2003-067 as amended (ULDC), have been satisfied;

WHEREAS, Zoning Application PDD/DOA/W/CA-2016-02029 was presented to the Board of County Commissioners at a public hearing conducted on July 27, 2017;

WHEREAS, the Board of County Commissioners has considered the evidence and testimony presented by the Applicant and other interested parties, the recommendations of the various County Review Agencies, and the recommendation of the Zoning Commission;

WHEREAS, the Board of County Commissioners pursuant to Article 2 (Development Review Procedures) of the ULDC is authorized and empowered to consider, approve, approve with conditions or deny the request;

WHEREAS, the Board of County Commissioners hereby incorporates by reference the Findings in the staff report addressing the Standards contained in Article 2.B (Public Hearing Process) for a Type II Waiver;

WHEREAS, this approval is subject to Article 2.E (Monitoring), of the ULDC and other provisions requiring that development commence in a timely manner;

WHEREAS, the issuance of this Development Permit does not in any way create any rights on the part of the Applicant and/or Property Owner to obtain a permit from a state or federal agency and does not create any liability on the part of the County for issuance of the permit if the Applicant fails to obtain requisite approvals or fulfill the obligations imposed by a state or federal agency or undertakes actions that result in a violation of state or federal law;

WHEREAS, the Palm Beach County Survey Section may administratively correct any scrivener's errors that will not significantly impact the overall boundary of the adopted legal description; and,

WHEREAS, Article 2.A.1.K.3.b (Action by BCC) of the ULDC requires that the action of the Board of County Commissioners be adopted by resolution.

NOW, THEREFORE, BE IT RESOLVED BY THE BOARD OF COUNTY COMMISSIONERS OF PALM BEACH COUNTY, FLORIDA, that Zoning Application PDD/DOA/W/CA-2016-02029, the Application of Bridges HOA Inc, South Fla Water Mgmt Dist Licensor, Amkbj Partners Ltd LLLP, South Fla Water Mgmt Dist, Mizner Country Club Master Assn Inc, by JMorton Planning & Landscape Architecture, Agent, for a Type II Waiver to allow 46 percent of the local streets to terminate in a Cul-de-sac, on a parcel of land generally described as shown on the legal description in EXHIBIT A, attached hereto and made a part hereof, and generally located as shown on a vicinity sketch as indicated in EXHIBIT B, attached hereto and made a part hereof, was approved on July 27, 2017, subject to the Conditions of Approval described in EXHIBIT C, attached hereto and made a

part hereof.

Commissioner Berger moved for the approval of the Resolution.

The motion was seconded by Commissioner McKinlay and, upon being put to a vote, the vote was as follows:

Commissioner Paulette Burdick, Mayor

Commissioner Melissa McKinlay, Vice Mayor

Commissioner Hal R. Valeche

Commissioner Dave Kerner Commissioner Steven L. Abrams

Commissioner Mary Lou Berger

Commissioner Mack Bernard

Aye

Aye

Absent

Aye

Absent

Aye

Aye

The Mayor thereupon declared that the resolution was duly passed and adopted on July 27, 2017.

Filed with the Clerk of the Board of County Commissioners on August 2nd, 2017.

This resolution is effective when filed with the Clerk of the Board of County Commissioners.

APPROVED AS TO FORM AND LEGAL SUFFICIENCY PALM BEACH COUNTY, FLORIDA BY ITS BOARD OF COUNTY COMMISSIONERS

SHARON R. BOCK, **CLERK & COMPTROL**

Application No. PDD/DOA/W/CA-2016-02029 Control No. 2004-00250 Project No 00922-000

EXHIBIT A

LEGAL DESCRIPTION: BRIDGES MIZNER AGR-PUD

(NORTH PARCEL)

DELRAY TRAINING CENTER - PLAT ONE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 86, PAGES 60 THROUGH 67 OF THE PUBLIC RECORDS OF PALM BEACH COUNTY, FLORIDA.

TOGETHER WITH:

DELRAY TRAINING CENTER P.U.D. - PARCEL A, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 86, PAGES 130 AND 131 OF THE PUBLIC RECORDS OF PALM BEACH COUNTY, FLORIDA.

TOGETHER WITH:

DELRAY TRAINING CENTER P.U.D. - PARCEL B, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 86, PAGES 157 AND 158 OF THE PUBLIC RECORDS OF PALM BEACH COUNTY, FLORIDA.

TOGETHER WITH:

DELRAY TRAINING CENTER P.U.D. - PARCEL C, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 86, PAGES 155 AND 156 OF THE PUBLIC RECORDS OF PALM BEACH COUNTY, FLORIDA.

TOGETHER WITH:

DELRAY TRAINING CENTER P.U.D. - PARCEL D, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 88, PAGES 174 AND 175 OF THE PUBLIC RECORDS OF PALM BEACH COUNTY, FLORIDA.

TOGETHER WITH:

DELRAY TRAINING CENTER P.U.D. - PARCEL E, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 89, PAGES 149 THROUGH 151 OF THE PUBLIC RECORDS OF PALM BEACH COUNTY, FLORIDA.

TOGETHER WITH:

DELRAY TRAINING CENTER P.U.D. - PARCEL G, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 92, PAGES 75 THROUGH 77 OF THE PUBLIC RECORDS OF PALM BEACH COUNTY, FLORIDA.

TOGETHER WITH:

DELRAY TRAINING CENTER P.U.D. - PARCEL H, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 92, PAGES 78 AND 79 OF THE PUBLIC RECORDS OF PALM BEACH COUNTY, FLORIDA.

TOGETHER WITH:

DELRAY TRAINING CENTER P.U.D. - PARCEL I, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 90, PAGES 28 AND 29 OF THE PUBLIC RECORDS OF PALM BEACH COUNTY, FLORIDA.

TOGETHER WITH:

DELRAY TRAINING CENTER P.U.D. - PARCEL J, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 96, PAGES 38 THROUGH 40 OF THE PUBLIC RECORDS OF PALM BEACH COUNTY, FLORIDA.

TOGETHER WITH:

DELRAY TRAINING CENTER P.U.D. - PARCEL K, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 86, PAGES 151 AND 152 OF THE PUBLIC RECORDS OF PALM BEACH COUNTY, FLORIDA.

CONTAINING 359.780 ACRES MORE OR LESS.

(MIDDLE PARCEL)

BRIDGES - PLAT ONE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 114, PAGES 161 THROUGH 174 OF THE PUBLIC RECORDS OF PALM BEACH COUNTY, FLORIDA.

TOGETHER WITH:

BRIDGES - PLAT TWO, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 114, PAGES 192 THROUGH 194 OF THE PUBLIC RECORDS OF PALM BEACH COUNTY, FLORIDA.

TOGETHER WITH:

BRIDGES - PLAT THREE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 115, PAGES 8 THROUGH 16 OF THE PUBLIC RECORDS OF PALM BEACH COUNTY, FLORIDA.

TOGETHER WITH:

BRIDGES - PLAT FOUR, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 115, PAGES 56 THROUGH 59 OF THE PUBLIC RECORDS OF PALM BEACH COUNTY, FLORIDA.

TOGETHER WITH:

BRIDGES - PLAT FIVE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 116, PAGES 54 THROUGH 62 OF THE PUBLIC RECORDS OF PALM BEACH COUNTY, FLORIDA.

TOGETHER WITH:

BRIDGES - PLAT SIX, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 116, PAGES 79 THROUGH 83 OF THE PUBLIC RECORDS OF PALM BEACH Application No. PDD/DOA/W/CA-2016-02029 Page 4 Control No. 2004-00250 Project No 00922-000

COUNTY, FLORIDA.

TOGETHER WITH:

BRIDGES - PLAT SEVEN, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 116, PAGES 156 THROUGH 162 OF THE PUBLIC RECORDS OF PALM BEACH COUNTY, FLORIDA.

TOGETHER WITH:

BRIDGES - PLAT EIGHT, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 116, PAGES 183 THROUGH 190 OF THE PUBLIC RECORDS OF PALM BEACH COUNTY, FLORIDA.

TOGETHER WITH:

BRIDGES-REPLAT NO. 1, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 116, PAGES 36 AND 37 OF THE PUBLIC RECORDS OF PALM BEACH COUNTY, FLORIDA.

CONTAINING 298,925 ACRES MORE OR LESS.

(RIGHT-OF-WAY: BRIDGES NORTH)

THE PUBLIC ROAD RIGHT-OF-WAY, AS RECORDED OFFICIAL RECORDS BOOK 24852, PAGE 375, PUBLIC RECORDS OF PALM BEACH COUNTY, FLORIDA.

CONTAINING 0.149 ACRES, MORE OR LESS.

(SOUTH PARCEL)

ALL OF APPOLONIA FARMS P.U.D. PLAT ONE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 111, PAGES 41 THROUGH 45 OF THE PUBLIC RECORDS OF PALM BEACH COUNTY, FLORIDA, LESS AND EXCEPT TRACT RW.

CONTAINING 285.744 ACRES, MORE OR LESS.

(RIGHT-OF-WAY: BRIDGES SOUTH)

TRACT RW, APPOLONIA FARMS P.U.D. PLAT ONE, AS RECORDED PLAT BOOK 111, PAGE 41, PUBLIC RECORDS OF PALM BEACH COUNTY, FLORIDA.

CONTAINING 0.082 ACRES, MORE OR LESS.

SAID LANDS SITUATE IN SECTIONS 20, 29 AND 32, TOWNSHIP 46 SOUTH, RANGE 42 EAST, PALM BEACH COUNTY, FLORIDA.

CONTAINING A TOTAL OF 944.680 ACRES, MORE OR LESS.

SAID LANDS SITUATE IN SECTIONS 20, 29 AND 32, TOWNSHIP 46 SOUTH, RANGE 42 EAST, PALM BEACH COUNTY, FLORIDA.

PRESERVE #1

BEING ALL OF DUBOIS AGR - PRESERVE PLAT FIVE, AS RECORDED IN PLAT BOOK

Application No. PDD/DOA/W/CA-2016-02029 Control No. 2004-00250 Project No 00922-000 112, PAGE 90, PUBLIC RECORDS OF PALM BEACH COUNTY, FLORIDA.

CONTAINING 33.507 ACRES, MORE OR LESS.

PRESERVE #2

BEING ALL OF DUBOIS AGR – PRESERVE PLAT FOUR, AS RECORDED IN PLAT BOOK 112, PAGE 134, PUBLIC RECORDS OF PALM BEACH COUNTY, FLORIDA.

CONTAINING 138.917 ACRES, MORE OFR LESS.

PRESERVE #3

BEING ALL OF DUBOIS AGR – PRESERVE PLAT ONE, AS RECORDED IN PLAT BOOK 112, PAGE 132, PUBLIC RECORDS OF PALM BEACH COUNTY, FLORIDA.

CONTAINING 82.397 ACRES, MORE OR LESS.

PRESERVE #4A

THAT PORTION OF LAND BEING THE SOUTH 1043.82 FEET OF THE NORTH 5467.82 OF SECTIONS 3 AND 4, TOWNSHIP 45 SOUTH, RANGE 41 EAST, PALM BEACH COUNTY, FLORIDA, LYING EAST OF THE NORTHEASTERLY RIGHT-OF-WAY LINE OF LEVEE L-40.

LESS AND EXCEPT

THAT PORTION OF THE SOUTH 1043.82 FEET OF THE NORTH 5467.82 OF SECTIONS 3 AND 4, TOWNSHIP 45 SOUTH, RANGE 41 EAST, PALM BEACH COUNTY, FLORIDA, BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS:

COMMENCE AT THE SOUTHWEST CORNER OF SECTION 2, TOWNSHIP 45 SOUTH, RANGE 41 EAST, SAID PALM BEACH COUNTY ALSO BEING THE SOUTHWEST CORNER OF THE PLAT OF HOMELAND, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 33, PAGES 111 THROUGH 117, PUBLIC RECORDS, PALM BEACH COUNTY, FLORIDA; THENCE NORTH 00°56'23" WEST, ALONG THE WEST LINE OF SAID SECTION 2, ALSO BEING THE WEST LINE OF SAID PLAT OF HOMELAND, A DISTANCE OF 1,981.51 FEET; THENCE NORTH 88°32'09" WEST, A DISTANCE OF 100.08 FEET TO THE POINT OF BEGINNING OF THE HEREIN DESCRIBED PARCEL; THENCE NORTH 88°32'09" WEST, A DISTANCE OF 2,201.79 FEET; THENCE NORTH 00°56'23" WEST, A DISTANCE OF 248.18 FEET; THENCE NORTH 89°42'50" EAST, A DISTANCE OF 2,200.00 FEET; THENCE SOUTH 00°56'23" EAST, A DISTANCE OF 315.44 FEET TO THE POINT OF BEGINNING.

NOTE: FOR THE PURPOSE OF THIS LEGAL DESCRIPTION, ALL REFERENCES TO SECTIONS 3 AND 4 WILL INCLUDE THAT PORTION OF THE HIATUS TRACTS 39 AND 40 KNOWN AS TOWNSHIP 44 1/2 SOUTH, WHICH MAY HAVE BEEN HISTORICALLY DESCRIBED AS SAID SECTIONS 3 AND 4.

CONTAINING 154.402 ACRES, MORE OR LESS.

PRESERVE #4B

BEING A PORTION OF SECTION 10, TOWNSHIP 45 SOUTH, RANGE 41 EAST, PALM BEACH COUNTY, FLORIDA, BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS:

BEGIN AT THE SOUTHEAST CORNER OF SAID SECTION 10; THENCE SOUTH 88°14'10" WEST, ALONG THE SOUTH LINE OF SECTION 10, A DISTANCE OF1409.41 FEET TO A POINT ON THE NORTHEAST RIGHT-OF-WAY LINE OF

SOUTH FLORIDA WATER MANAGEMENT DISTRICT LEVEE 40 AS DESCRIBED IN DEED BOOK 942, PAGE 241 AND DEED BOOK 939, PAGE 528, PUBLIC RECORDS OF PALM BEACH COUNTY, FLORIDA; THENCE ALONG SAID NORTHEAST RIGHT-OF-WAY LINE, NORTH 32°37'57" WEST, A DISTANCE OF 1,261.87 FEET; THENCE NORTH 88°14'10" EAST, ALONG A LINE 1,083.12 FEET NORTH OF (AS MEASURED AT RIGHT ANGLES) AND PARALLEL WITH THE SOUTH LINE OF SAID SECTION 10, A DISTANCE OF 2,081.46 FEET; THENCE SOUTH 00°27'42" EAST, ALONG THE EAST LINE OF SAID SECTION 10, A DISTANCE OF 1,083.40 FEET TO THE POINT OF BEGINNING.

CONTAINING 43.400 ACRES, MORE OR LESS.

PRESERVE #5

BEING THE SOUTH 300.00 FEET OF THE NORTH 1600.55 FEET OF THE EAST 2066.28 FEET OF THE NORTHWEST ONE-QUARTER (NW 1/4) OF SECTION 14, TOWNSHIP 45 SOUTH, RANGE 41 EAST, ALL LYING WITHIN PALM BEACH COUNTY, FLORIDA.

CONTAINING 14.232 ACRES, MORE OR LESS.

PRESERVE #6

BEING A PORTION OF THE NORTH 3978.93 FEET OF SECTION 3, TOWNSHIP 45 SOUTH, RANGE 41 EAST, PALM BEACH COUNTY, FLORIDA AND BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS:

BEGIN AT THE NORTHEAST CORNER OF HIATUS TRACT 39, TOWNSHIP 44-1/2 SOUTH, RANGE 41 EAST; THENCE SOUTH 01°10'46" EAST, ALONG THE EAST LINE OF THE SAID HIATUS TRACT 39, A DISTANCE OF 1,914.19 FEET; THENCE SOUTH 00°56'21" EAST, ALONG THE EAST LINE OF SAID SECTION 3, A DISTANCE OF 2,068.60 FEET; THENCE NORTH 88°32'09" WEST, ALONG A LINE 3978.93 FEET SOUTH OF (AS MEASURED AT RIGHT ANGLES) AND PARALLEL WITH THE NORTH LINE OF SAID SECTION 3, A DISTANCE OF 4,238.34 FEET; THENCE NORTH 01°27'51" EAST, A DISTANCE OF 3,978.93 FEET; THENCE SOUTH 88°32'09" EAST, ALONG THE NORTH LINE OF SAID SECTION 3, A DISTANCE OF 4,063.31 FEET TO THE POINT OF BEGINNING.

NOTE: FOR THE PURPOSE OF THIS LEGAL DESCRIPTION, ALL REFERENCES TO SECTION 3 WILL INCLUDE THAT PORTION OF THE HIATUS TRACT 39 KNOWN AS TOWNSHIP 44 1/2 SOUTH, WHICH MAY HAVE BEEN HISTORICALLY DESCRIBED AS SAID SECTION 3.

CONTAINING 379.342 ACRES, MORE OR LESS.

PRESERVE #7

BEING ALL OF CONSERVATION TRACT "A" FOR THE DELRAY TRAINING CENTER P.U.D., AS RECORDED IN PLAT BOOK 84, PAGE 94, PUBLIC RECORDS OF PALM BEACH COUNTY, FLORIDA.

CONTAINING 124.769 ACRES, MORE OR LESS.

PRESERVE #8

BEING ALL OF PALM BEACH DOWNS REPLAT ONE, AS RECORDED IN PLAT BOOK 84, PAGE 147, PUBLIC RECORDS OF PALM BEACH COUNTY, FLORIDA.

CONTAINING 410.427 ACRES, MORE OR LESS.

PRESERVE #9

BEING ALL OF TRACTS 78, 79 AND 80, BLOCK 45, OF THE PALM BEACH FARMS CO. PLAT NO. 3, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 2, PAGE 45, OF THE PUBLIC RECORDS OF PALM BEACH COUNTY, FLORIDA; LESS AND EXCEPT THE EAST 911.84 FEET OF SAID TRACTS 78, 79 AND 80; LESS AND EXCEPT THE WEST 45.00 FEET OF SAID TRACT 78.

CONTAINING 0.816 ACRES, MORE OR LESS.

PRESERVE #10

BEING A PORTION OF TRACTS 108 AND 109, BLOCK 45, OF THE PALM BEACH FARMS CO. PLAT NO. 3, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 2, PAGE 45, OF THE PUBLIC RECORDS OF PALM BEACH COUNTY, FLORIDA AND BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS:

COMMENCE AT THE SOUTHWEST CORNER OF SAID TRACT 109; THENCE NORTH 89°01'04" EAST ALONG THE SOUTH LINE OF SAID TRACT 109, A DISTANCE OF 45.00 FEET TO THE POINT OF BEGINNING; THENCE NORTH 00°57'10" WEST ALONG A LINE 45.00 FEET EAST OF (AS MEASURED AT RIGHT ANGLES) AND PARALLEL WITH THE WEST LINE OF SAID TRACT 109, A DISTANCE OF 660.47 FEET; THENCE NORTH 89°00'49" EAST ALONG THE NORTH LINE OF SAID TRACTS 108 AND 109, A DISTANCE OF 359.19 FEET; THENCE SOUTH 00°57'10" EAST, A DISTANCE OF 360.02 FEET; THENCE SOUTH 89°02'50" WEST, A DISTANCE OF 259.19 FEET; THENCE SOUTH 00°57'10" EAST, A DISTANCE OF 300.61 FEET; THENCE SOUTH 89°01'04" WEST ALONG THE SOUTH LINE OF SAID TRACT 109, A DISTANCE OF 100.00 FEET TO THE POINT OF BEGINNING.

CONTAINING 3.658 ACRES, MORE OR LESS.

CONTAINING A TOTAL OF 2,330.547 ACRES, MORE OR LESS.

RIGHT-OF-WAY: PALM BEACH DOWNS

THE PUBLIC ROAD RIGHT-OF-WAY, AS RECORDED OFFICIAL RECORDS BOOK 6522, PAGE 668, PUBLIC RECORDS OF PALM BEACH COUNTY, FLORIDA.

CONTAINING 0.310 ACRES, MORE OR LESS.

CONTAINING A TOTAL OF 2330.857 ACRES, MORE OR LESS.

EXHIBIT B

VICINITY SKETCH

Location Map NTS ATLANTIC AVENUE LINTON BOULEVARD SITE MIZNER COUNTRY ÇĻŲB STATE ROAD 7 (U.S. 441 North LWDD L-37 CANAL YONS ROAD FLORIDA TURNPIKE BŔĬĎĠĖŚ (HYDER) NORTH LWDD L-38 CANAL BRIDGES **ŞOUTH** LWDD L-39 CANAL CLINT MOORE ROAD

EXHIBIT C

CONDITIONS OF APPROVAL

Type II Waiver

ALL PETITIONS

- 1. The approved Preliminary Street Layout Plan is dated April 13, 2017. Modifications to the Development Order inconsistent with the Conditions of Approval, or changes to the uses or site design beyond the authority of the Development Review Officer as established in the Unified Land Development Code, must be approved by the Board of County Commissioners or the Zoning Commission. (ONGOING: ZONING Zoning)
- 2. Prior to final approval by the Development Review Officer (DRO), the approved Type II Waiver shall be reflected on the Final Site Plan. (DRO: ZONING Zoning)
- 3. The Development Order for the Type II Waivers shall be tied to the Time Limitations of the Development Order for DOA/W-2016-2029. (ONGOING: ZONING Zoning)
- 4. The approved Preliminary Street Layout Plan (PSLP) is dated April 131, 2017. Four (4) pedestrian amenities shall be provided. Modifications to the Development Order inconsistent with the Conditions of Approval, or changes to the uses or site design beyond the authority of the Development Review Officer as established in the Unified Land Development Code, must be approved by the Board of County Commissioners or the Zoning Commission. (ONGOING: ZONING Zoning)

COMPLIANCE

- 1. In Granting this Approval, the Board of County Commissioners relied upon the oral and written representations of the Property Owner/Applicant both on the record and as part of the application process. Deviations from or violation of these representations shall cause the Approval to be presented to the Board of County Commissioners for review under the Compliance Condition of this Approval. (ONGOING: MONITORING Zoning)
- 2. Failure to comply with any of the Conditions of Approval for the subject property at any time may result in:
- a. The Issuance of a Stop Work Order; the Issuance of a Cease and Desist Order; the Denial or Revocation of a Building Permit; the Denial or Revocation of a Certificate of Occupancy; the Denial of any other Permit, License or Approval to any developer, owner, lessee, or user of the subject property; the Revocation of any other permit, license or approval from any developer, owner, lessee, or user of the subject property; the Revocation of any concurrency; and/or
- b. The Revocation of the Official Map Amendment, Conditional Use, Requested Use, Development Order Amendment, and/or any other zoning approval: and/or
- c. A requirement of the development to conform with the standards of the Unified Land Development Code at the time of the finding of non-compliance, or the addition or modification of conditions reasonably related to the failure to comply with existing Conditions of Approval; and/or
- d. Referral to Code Enforcement: and/or
- e. Imposition of entitlement density or intensity.

Staff may be directed by the Executive Director of PZ&B or the Code Enforcement Special Master to schedule a Status Report before the body which approved the Official Zoning Map Amendment, Conditional Use, Requested Use, Development Order Amendment, and/or other zoning approval, in accordance with the provisions of Section 2.E of the ULDC, in response to any flagrant violation and/or continued violation of any Condition of Approval. (ONGOING: MONITORING - Zoning)

DISCLOSURE

1. All applicable state or federal permits shall be obtained before commencement of the development authorized by this Development Permit.