RESOLUTION NO. R-2020- 1930

RESOLUTION APPROVING ZONING APPLICATION ABN/PDD/W-2020-00433

(CONTROL NO. 2005-00001)

an Official Zoning Map Amendment

APPLICATION OF 8475 LWR LLC

BY Insite Studio, AGENT

(The Quartet MUPD)

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 (Application Processes and Procedures) of the Palm Beach County Unified Land Development Code (ULDC), Ordinance 2003-067, Supplement 27, have been satisfied;

WHEREAS, Zoning Application ABN/PDD/W-2020-00433 was presented to the Board of County Commissioners at a public hearing conducted on December 22, 2020;

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 (Application Processes and 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 Processes) for an Official Zoning Map Amendment;

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.B.6.C (Board Action) 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 ABN/PDD/W-2020-00433, the Application of 8475 LWR LLC, by Insite Studio, Agent, for an Official Zoning Map Amendment to allow a rezoning from the Single Family Residential (RS) Zoning District to the Multiple Use Planned Development (MUPD) District, 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 December 22, 2020, subject to the Conditions of Approval described in EXHIBIT C, attached hereto and made a part hereof.

Commissioner Weinroth moved for the approval of	f the Res	solution.
The motion was seconded by Commissioner Marino a vote, the vote was as follows:	and, upon being put to	
Commissioner Dave Kerner, Mayor	_	Aye
Commissioner Robert S. Weinroth, Vice Mayor	-	Aye
Commissioner Maria G. Marino	8 -	Aye
Commissioner Gregg K. Weiss	S==	Aye
Commissioner Maria Sachs	-	Aye
Commissioner Melissa McKinlay	-	Aye
Commissioner Mack Bernard	-	

The Mayor thereupon declared that the resolution was duly passed and adopted on December 22, 2020.

Filed with the Clerk of the Board of County Commissioners on December 22nd, 2020

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 & COMPTROLLER

BY: COUNTY ATTORNEY

BY DEPUTY CLERK

EXHIBIT A

LEGAL DESCRIPTION

THE WEST 210 FEET OF TRACT 61, BLOCK 24, PALM BEACH FARMS COMPANY, PLAT NO. 3, ACCORDING TO THE PLAT THEREOF ON FILE IN THE OFFICE OF THE CLERK OF THE CIRCUIT COURT IN AND FOR PALM BEACH COUNTY, FLORIDA, RECOVERED IN PLAT BOOK 2, PAGES 45 TO 54, LESS THAN NORTH 270 FEET THEREOF AND LESS THAT PART OF TRACT 61, LYING SOUTH OF AND ADJACENT TO THE NORTH RIGHT-OF-WAY LINE OF S.R. NO. 902 (ALSO KNOWN AS LAKE WORTH ROAD), ALSO LESS AND EXCEPTING THE LANDS CONVEYED TO PALM BEACH CONTY RECORDED IN DEED BOOK 899, PAGE 673.

SAID LANDS CONTAINING 69,921 SQUARE FEET OR 1.605 ACRES, MORE OR LESS.

SAID LANDS LYING IN SECTION 29, TOWNSHIP 44 SOUTH, RANGE 42 EAST, PALM BEACH COUNTY, FLORIDA

EXHIBIT B

VICINITY SKETCH


EXHIBIT C

CONDITIONS OF APPROVAL

Non-Residential Planned Development District

ALL PETITIONS

1. The approved Preliminary Site Plan is dated September 14, 2020. 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)

ENGINEERING

- 1. In order to comply with the mandatory Traffic Performance Standards, the Property Owner shall be restricted to the following phasing schedule:
- a. No Building Permits for the site may be issued after December 31, 2025, or as amended. A time extension for this condition may be approved by the County Engineer based upon an approved Traffic Study which complies with Mandatory Traffic Performance Standards in place at the time of the request. This extension request shall be made pursuant to the requirements of Art. 2.E of the Unified Land Development Code. (DATE: MONITORING Engineering)
- 2. Prior to the issuance of the first building permit, the Property Owner shall configure the property into a legal lot of record in accordance with provisions of Article 11 of the Unified Land Development Code or as otherwise approved by the County Engineer. (BLDGPMT: MONITORING Engineering)
- 3. Property Owner shall construct a minimum 5 foot wide concrete sidewalk along the east side of Blanchette Trail from Lake Worth Road to the north property line. Any and all costs associated with the construction shall be paid by the Property Owner. These costs shall include, but are not limited to, utility relocations and acquisition of any additional required right-of-way. The sidewalk shall be completed prior to the issuance of the first certificate of occupancy. If approved by the County Engineer, the Property Owner may submit payment in lieu of construction in an amount approved by the County Engineer and the condition shall be considered satisfied. (BLDGPMT/CO: MONITORING Engineering)
- 4. The Property Owner shall provide to the Palm Beach County Right of Way Section of Roadway Production Division a warranty deed for road right of way and all associated documents as required by the County Engineer for Blanchette Trail, 40 feet, measured from centerline of the proposed right of way on an alignment approved by the County Engineer.

All warranty deed(s) and associated documents, including a title policy naming Palm Beach County as an insured, shall be provided and approved prior to the issuance of the first building permit or within ninety (90) days of a request by the County Engineer, whichever shall occur first. Right of way conveyance shall be along the entire frontage and shall be free and clear of all encroachments and encumbrances. Property Owner shall provide Palm Beach County with sufficient documentation acceptable to the Right of Way Section to ensure that the property is free of all encumbrances and encroachments, including a topographic survey. The Property Owner must further warrant that the property being conveyed to Palm Beach County meets all appropriate and applicable environmental agency requirements. In the event of a determination of contamination which requires remediation or clean up on the property now owned by the Property Owner, the Property Owner agrees to hold the County harmless and shall be responsible for all costs of such clean up, including but not limited to, all applicable permit fees, engineering or other expert witness fees including attorney s fees as well as the actual cost of the clean up. Thoroughfare Plan Road right of way conveyances shall be consistent with Palm Beach County's Thoroughfare Right of Way Identification Map and shall include, where appropriate as determined by the County Engineer, additional right of way for Expanded

Intersections and Corner Clips. The Property Owner shall not record these required deeds or related documents. The Property Owner shall provide to the Right of Way Section a tax pro-ration. A check, made payable to the Tax Collector's Office, shall be submitted by the Property Owner for the pro-rated taxes. After final acceptance, Palm Beach County shall record all appropriate deeds and documents. (BLDGPMT/ONGOING: MONITORING - Engineering)

5. The Property Owner shall provide to the Florida Department of Transportation (FDOT), a road right of way deed and all associated documents as required by FDOT for Lake Worth Road, 76 feet, measured from centerline of the proposed right of way on an alignment approved by the FDOT or County Engineer.

All warranty deed(s) and associated documents, including a title policy naming Palm Beach County as an insured, shall be provided and approved prior to the issuance of the first building permit or within ninety (90) days of a request by the County Engineer, whichever shall occur first. Right of way conveyance shall be along the project s entire frontage and shall be free and clear of all encumbrances and encroachments. Property Owner shall provide FDOT with sufficient documentation, including, at a minimum, sketch and legal description of the area to be conveyed, copy of the site plan, a Phase I Environmental Site Assessment, status of property taxes, statement from Tax Collector of delinquent and prorata daily taxes, full owner name(s) of area to be conveyed, and one of the following: title report, attorney s opinion of title, title commitment or title insurance policy, or as otherwise required and acceptable to FDOT. The Property Owner must warrant that the property being conveyed to FDOT meets all appropriate and applicable environmental agency requirements. In the event of a determination of contamination which requires remediation or clean up on the property now owned by the Property Owner, the Property Owner agrees to hold the County and FDOT harmless and shall be responsible for all costs of such clean up, including but not limited to, all applicable permit fees, engineering or other expert witness fees including attorney s fees as well as the actual cost of the clean up. Thoroughfare Plan Road right of way conveyances shall be consistent with Palm Beach County's Thoroughfare Right of Way Identification Map and shall include where appropriate, as determined by the County Engineer, additional right of way for Expanded Intersections and Corner Clips. The Property Owner shall coordinate conveyance of right of way directly with FDOT and shall provide evidence to Palm Beach County Land Development Division once conveyance has been completed. (BLDGPMT/ONGOING: MONITORING - Engineering)

- 6. The Property Owner shall provide an acceptable drainage study identifying any historical drainage from offsite parcels, including proposed grading cross sections. The project s stormwater management system shall be designed to address any historical drainage. The Property Owner shall provide drainage easements, as required, to accommodate offsite drainage.
- a. Drainage study shall be provided the Land Development Division prior to final approval of the Site Plan by the DRO. (DRO: ENGINEERING Engineering)
- b. Any required drainage easements shall be dedicated in conjunction with any required lot combination or recorded prior to issuance of the first building permit, whichever shall occur first. (BLDGPMT/PLAT: MONITORING Engineering)

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.