

STATE OF FLORIDA
DEPARTMENT OF ECONOMIC OPPORTUNITY
DIVISION OF COMMUNITY PLANNING & DEVELOPMENT
The Caldwell Building, MSC 160
107 East Madison Street
Tallahassee, Florida 32399

DEVELOPMENT OF REGIONAL IMPACT BIENNIAL REPORT

Subsection 380.06(18), Florida Statutes, (F.S.) places the responsibility on the developer of an approved development of regional impact (DRI) for submitting an biennial report to the local government, the regional planning agency, the Department of Economic Opportunity, and to all affected permit agencies, on the date specified in the development order. The failure of a developer to submit the report on the date specified in the development order may result in the temporary suspension of the development order by the local government until the biennial report is submitted to the review agencies. This requirement applies to all developments of regional impact which have been approved since August 6, 1980. If you have any questions about this required report, call the DRI Planner at (850) 717-8475.

Send the original completed annual report to the designated local government official stated in the development order with one copy to each of the following:

- a) The regional planning agency of jurisdiction;
- b) All affected permitting agencies;
- c) Division of Community Development
Bureau of Comprehensive Planning
107 East Madison
Caldwell Building, MSC 160
Tallahassee, Florida 32399

BIENNIAL STATUS REPORT

Reporting Period: _____ to _____
Month/Day/Year Month/Day/Year

Development: _____
Name of DRI

Location: _____, _____
City County

Developer: Name: _____
Company Name

Address: _____
Street Location

City, State, Zip

1. Describe any changes made in the proposed plan of development, phasing, or in the representations contained in the Application for Development Approval since the Development of Regional Impact received approval. Note any actions (substantial deviation determinations) taken by local government to address these changes.

Note: If a response is to be more than one sentence, attach as Exhibit A a detailed description of each change and copies of the modified site plan drawings. Exhibit A should also address the following additional items if applicable:

- a) Describe changes in the plan of development or phasing for the reporting year and for the subsequent years;
- b) State any known incremental DRI applications for development approval or requests for a substantial deviation determination that were filed in the reporting year and to be filed during the next year;
- c) Attach a copy of any notice of the adoption of a development order or the subsequent modification of an adopted development order that was recorded by the developer pursuant to Paragraph 380.06(15)(f), F.S.

2. Has there been a change in local government jurisdiction for any portion of the development since the development order was issued? If so, has the annexing local government adopted a new DRI development order for the project? Provide a copy of the order adopted by the annexing local government.
3. Provide copies of any revised master plans, incremental site plans, etc., not previously submitted.

Note: If a response is to be more than one or two sentences, attach as Exhibit B.

4. Provide a summary comparison of development activity proposed and actually conducted for the reporting year as well as a cumulative total of development proposed and actually conducted to date.

Example: Number of dwelling units constructed, site improvements, lots sold, acres mined, gross floor area constructed, barrels of storage capacity completed, permits obtained, etc.

Note: If a response is to be more than one sentence, attach as Exhibit C.

5. Have any undeveloped tracts of land in the development (other than individual single-family lots) been sold to a separate entity or developer? If so, identify tract, its size, and the buyer. Provide maps which show the tracts involved.

_____ Tract

Note: If a response is to be more than one sentence, attach as Exhibit D.

6. Describe any lands purchased or optioned adjacent to the original DRI site subsequent to issuance of the development order. Identify such land, its size, and intended use on a site plan and map.

Note: If a response is to be more than one sentence, attach as Exhibit E.

7. List any substantial local, state and federal permits which have been obtained, applied for, or denied during this reporting period. Specify the agency, type of permit, and duty for each.

Note: If a response is to be more than one sentence, attach as Exhibit F.

8. Provide a list specifying each development order conditions and each developer commitment as contained in the ADA. State how and when each condition or commitment has been complied with during the annual report reporting period.

Note: Attach as Exhibit G.

9. Provide any information that is specifically required by the development order to be included in the annual report.

10. Provide a statement certifying that all persons have sent copies of the biennial report in conformance with Subsections 380.06(15) and (18), F.S.

Person completing the questionnaire: _____

Title: _____

Representing: _____

Exhibit C
Question 4

LAND USE TYPE	PROPOSED THIS PERIOD	BUILT THIS PERIOD	MEASURE	TOTAL PROPOSED TO DATE	TOTAL BUILT TO DATE	MEASURE
Other development activity conducted						