
1.5 Draft POSITION- With PD(G)MD.Municipaiities- Setbacks,
Rezonings, Construction Plans, Process and Timing, Land Alteration/Excavation

In the ????? PS meeting there was a thorough discussion of what may have been at the
heart of the recent uprising by sections of the regulated public- how deeply entrenched
the EPC needs to be in PGMD and Municipality review processes. EPC staff has
historically developed an increasingly cumbersome involvement in virtually all county
processes including those listed above. In theory the EPC has felt the need to be in these
processes (Using the PGMD activities as an example) from cradle (e.g. Zoning, Comp
Planning, Dm's and Preliminary Platting) to grave (e.g. Final Platting, As-built
verification) in order to (at the cradle stage) diffuse reasonable expectations by applicants
as the their rights to develop wetlands and (at the grave stage) to insure that "everything"
gets personally buttoned up at the end of a project. Yet, the EPC7s Ch. 1-1 1 gives the
agency control over the review and approval of wetland development impacts before
they occur (see sections 1 - 1 1 .O 1 -Intent, and 1 - 1 1.07 EPC Authorization) or impacts can
be viewed as Prohibited Pollution and a violation of the Rule (Ch. 1-1 1.05). The
complex involvement creates staff loading of reviews.

Recent reaction from the development community mimic those is past years and seem to
always focus on the necessity of, timeliness of and cost of EPC reviews, not their role as
protectors of wet1ands.t is our view that EPC should have more confidence in the effect
of it's rule and pay@&to those areas that have proved problematic in the past. That
would suggest that EPC concentrate on intergovernmental reviews that actually allow
development to occur (the point at which a wetland impact could occur). We will use the
PGMD reviews as an example, but would simultaneously ask, "For each municipality
(the City of Tampa, Plant City, Temple Terrace) how has EPC positioned themselves in
the review process, as they have with PGMD?'We believe that the answer will be that
there is unequal treatment and protection in review processes involving Hillsborough
County and the processes of the Municipalities. Are there statistics to answer this
question?

An analysis should be performed as to what PGMD or Municipality approvals constitute
Development approvalslorders. In the example case of PGMD, actual focal points
where development of wetlands could be approved would only include the following
taken from the current PGMD Fee Schedule (Table A):

Table A.

PROCESS EPC FEE

SITE DEVELOPMENT PROCESS
Site Development Construction Plan $500
Minor Site Development Review $500

LAND ALTERATION PROCESS
Natural Resources Other Projects- Waiver* $270

LUHO * $270
Other $270

Review & Processing for Land Excavation $870
Amendment to Land Excavation Permit $975
EPC Review Fee for Additional Acreage* $870
EPC Review Fee for Extension of Time or Renewal $650

PHOSPHATE PROCESS
New or Reclamation $3,500
Renewal or Extension $100
EPC Review-Changes clin existing Mine Unit $1000
EPC Review- Addition of Adjacent Acreage* $500

*Note: We are unsure of these annotated reviews involve actual development
approvals

This leaves the following reviews (Table B) that EPC is involved in that do not
constitute a development approval. Nearly all of these other reviews are "preliminary"
and in the sequence of reviews that are followed by additional county review processes
before any development approval can take place:

Table B

PROCESS
? d l : " 4 ZONING PROCESS

P EPC Review
Site Plan District PD Rezoning
Zoning Variance Applicatioil-'JJetlanC Setback
Special Use Applie&ions

DRr PROCESS
Simple
Moderate
Complex

DP,T Ainnz! Report Review

EBC FEE

Areawide DRI
Substantial Deviation

Simple
Moderate
Complex

IncrementaVSubsequent DRI Review
Simple
Moderate
Complex

Florida Quality Development

SUBDMSION PROCESS
Preliminary Plat -EPC Review $3 70
Subdivision Final Plat- EPC Review $200
Ceritified Parcel and minor subdivision Review $230
Reviews & Processing of waivers (LUHO) $270
As-Built- EPC verification $3 00

SITE DEVELOPMENT PROCESS
Preliminary Site Development-EPC Review $500

LAND ALTERATION PROCESS
Review & Processing Apps. To LUHO $270

PHOSPHATE PROCESS
Annual Review Related to Permitted Mining $3 75

The reason for separating the 2 types of reviews into the two tables is to allow
consideration of "process" changes that can eliminate time spent by EPC staffand time
and cost spent by applicants while providing for continued enforcement of Ch. 1-1 1 and
the mission of the EPC Wetlands Division . It has been noted that in many of the reviews
associated with Table B, the actual EPC review has been reduced to a series of scripted
cautionary statements by EPC s t a . Generally these boiler plate "review comments"
have been aimed at reducing what may be termed the "reasonable expectation" of an
applicant that he may impact a wetland. In theory then, the EPC staff would, when
finally facing an application for actual development, be dealing with an applicant-
bolstered argument for reasonable use if these reviews weren't in place (or in other
words, the applicant woulc! h ~ v e a more reasonable expectation that a wetland impact that
could otherwise be avoided is more likely to occur). The questions are Can this same
EPC objective (diffising reasonable expectation), which is p!aqring out in these multiple,
time-consuming7 costly and mundane review processes be achieved by another means?,
and if so, Wcu!d these "other means" reduce the friction with the applicants and free up
EPC staff for more efficient and productive use?

We propose that the issue of reasonable expectation can be addressed squarely in Ch 1-
11. (See below)

EXHIBIT A
PLANNING 81 GROWTH MANAGEMENT DEPARTMENT

FEE SCHEDULE

A. ZONING PROCESS -
Standard District Rezoning Application ...
(average site - 6 acres)

Revised Application Review-Second Resubmittal
EPC Review ..
Planning Commission Review ..
Fire Dept Review .. ---
Fast Track Surcharge --
Site Plan District (PD) Rezoning Application ...
(avers-ge site - 25 acres)

Revised Application Submittal-Second Resubmittal
Grarid Oaks Protection ..
EPC Review ..
Planning Commission Review ..
Fire Dept Review --
Major Modification of Plan District .. :

..................................
I ...
Revised Application Review-Second Resubmittal..
EPC Review May Apply..
Plarinina Commission Review Mav Amlv ..

FEE
$ 825.00 Plus $30/Acre or Portion

thereof. Maximum fee of
$3000.00

$ 275.00
$ 300.00
$ 150.00
$ 22.00

25% of Fee
$ 2,510.00 Plus $30/Acre or Portion

thereof. Maximum fee of
$5500.00

$ 350.00
$ 150.00
$ 300.00
$ 150.00

. . . .
Fire Dept Review May Apply ... $ 22.00
Written Zoning Verification (including Alcoholic Beverage Verification) $ 55.00 -
Written Zoning Interpretation $ 506.00
~ (F ~ o n f o r m i t i e s Review $ 195.00
Minor Modification of Plan District Zonina [PRSI $ 500.00 I-'
'Fo~merly Specified Uses

- .
PRS Revised Application-Second Resubmittal .. ---
Minor Change of Plan District-Zoning ---

&peal to Land Use Hearing Officer of Administrators Decision
Variance Application.. ...

Wetlands Setback Variance (EPC) ..
Revisecl Application Review.. ..
Review for Conditional Uses*

$ 175.00
$ 35.00
$ 50.00
$ 235.00
$ 270.00
$ 25.00
$ 105.00

-
--

EXHIBIT A
PLANNING & GROWTH MANAGEMENT DEPARTMENT

FEE SCHEDULE

Special Use Applications ..
Revised Application Review-Second Resubmittal
If necessary:
EPC Review ...
Planning Commission Review ...

$ 940.00
$ 70.00

$ 300.00
$ 150.00

...
Applications for Alcoholic Beverage Special Use

............ Officer Decision to Board of Adiustment

$ 22.00
$ 950.00
$ 85.00 . . .

Vested Rights Review ..
Notice of Petition-Sign Posting (Effective 10101 100)
B . DRI PROCESS
Developments of Regional Impact (DRI)

....................... ..
.. i Simple ...

EPC Review
Planning Commission Review ..
Fire Dept Review ...

$ 235.00
$ 107.50
FEE

$ 0 0 9.290.
$ 1.200.00
$ 150.00
$ 44.00

..
... i

Moderate
EPC Review

.. Planning Commission Review
Fire Dept Review ...

COMMENTS

$1 2.345.00
$ 1,200.00
$ 150.00
$ 44.00

x

DRI Annual Report Review .. L ... y. EPC Review

Complex ...
. EPC Review ...

Planning Commission Review ..
Fire Dept Review ...
Supplemental Fee

$ 495.00
$ 1200.00

.
X

$1 8.580.00
$ 1.200.00
$ 150.00
$ 44.00
$ Variable

Areawide DRI
EPC Review ...

Binding Letter Review

$27.870.00
$ 1.200.00
$ 495.00

EXHIBIT A
PLANNING & GROWTH MANAGEMENT DEPARTMENT

FEE SCHEDULE

Development Order Includes:
Notice of Proposed Change
Abandonment of DRI
Essentially Built-Out Agreement

Incremental DRI Review
Simple..

... I Complex..

.. Simple..
)(EPC Review May Apply ..

Planning Commission Review May Apply ;.
Fire Dept Review May Apply ..

Su plemental Fee..
Substantial Deviation of Approved Development Order for DRI I-

Moderate.. ...
x EPC Review May Apply.. ..

Planning Commission Review May Apply ...
Fire Dept Review May Apply ..

... Complex..
.. X EPC Review May Apply.. ..

Planning Commission Review May Apply ...
Fire Dept Review May Apply

$ Variable -

Sustainable Communities DRI Transportationtother Analysis Review..
plslnental Fee.. ..

IncrementnWSubsequent DRI Review

$ Variable
$ Variable

Simple.. ...
X EPC Review May Apply.. ..

Planning Commission Review May Apply ...
Fire Dept Review May Apply ..

$ 4,645.00
$ 1,200.00
$ 150.00
$ 44.00

EXHIBIT A
PLANNING & GROWTH MANAGEMENT DEPARTMENT

FEE SCHEDULE

Moderate..
)C EPC Review May Apply.. ..

Planning Commission Review May Apply ..
Fire Dept Review May Apply ..
Complex ...
EPC Review May Apply.. ..
Planning Commission Review May Apply ...
Fire Dept Review May Apply ..

C. FLORIDA QUALITY DEVELOPMENT
Florida Quality Development..

x EPC Review
D. COMMUNITY DEVELOPMENT DISTRICT

.................. Community Development District Petition..
Additional iing Cost.. ...
Supplemental tee.. ...
Fee Adjustment ..

E. DEVELOPMENT AGREEMENT PROCESS
Developmerit Agreement Application ...

.. Supplemental Fee
Fee Adjustment ...

$ 6,172.00
$ I ,200.00
$ 150.00
$ 44.00

$ 9,290.00
$ I ,200.00
$ 150.00
$ 44.00
FEE
$1 2,345.00
$ 1,200.00
FEE
$1 0,000.00 Less than 1000 acres

Established by Department Director
Established by Department Director
Established by Department Director up
to 50% of initial application fee;
otherwise, set by BOCC
FEE
$2,500.00 Less than 5 acres
$6,200.00 5 to 100 acres
$9,800.00 More than 100 acres
Established by Department Director
Established by Department Director up
to 50% of initial application fee;
otherwise, set by BOCC

-

COMMENTS

COMMENTS

COMMENTS

EXHIBIT A
PLANNING & GROWTH MANAGEMENT DEPARTMENT

FEE SCHEDULE

Stormwater..
Transportation..
Zoning..
WaterNVastewater Service Application..
Concurrency.. , .

X E,PC Review
Fire Dept Review,... ,. ,,..... ..,, ,, .. .
Grand Oaks Protection

Stormwater Master Plan --- ($1 500.00 $500.00"
Subdivision Construction Plan 1 Submittal Resubmittal

F. SUBDIVISION PROCESS ---
Subtlivision Preliminary Plat ---

Nat~~ral Resources..

Natural Resources ,,...
r\lattrral Resources.. , . , , ..
Stormwater.. , ,
Stormwater..
Transportation..
Transportation ..
Minor Review-Natural ~esources
Minor Review- Stormwater
hdinor Review-Transportation
Elatural Resources-Townhouse
I;tormwater-Townhouse
Transportation-Townhouse . .
Ut~l~ties Review..
Utilities Reservation of Capacity

0 .

Util~t~es Minor Review ...
Certificate of Capacity (Stormwater,

1-ransportation, Solid Waste, Parks)
Zoning.. :..

r/EPC Review
Fire Dcd Review..
Grand Oaks Protection , Subdivision Final Plat (Full BOCC Acceptance)

FEE
Submittal - Resubmittal
$ 750.00 $200.00*

1 ailsic Fee ..
*2"FResubmittal

COMMENTS

1 to 400 Lots
Over 400 Lots
I to 400 Lots
Over 400 Lots
1 to 400 Lots
Over 400 Lots

$ 300.00 $1 50.00
$ 490.00 $490.00
$ 15.00 -0-
$ 300.00 -0-
Submittal -- Resubmittal
$ 860.00 $500.00 -----

EXHIBIT A
PLANNING & GROWTH MANAGEMENT DEPARTMENT

FEE SCHEDULE

EPC Review 1 $ 200.00 -0- I
bdivision Final Plat (BOCC Chair~erson Acce~tance) I $ 350.00
EPC Review.. $ 200.00
Fire D e ~ t Review.. , $ 1 5.00
Grand Oaks Protection, , , $ 150.00

Board Acceptance of Improvements.. , . $ 135.00 . . -
Cert~f~ed Parcel Review , $ 25.00 per lot
X EPC Review Of Certified Parcels and Minor Subdivisions $ 230.00 -
Review & Processing of Waivers of the Subdivision Regulations (LUHO) $ 600.00

r; EPC Review $ 270.00
Additional for Projects in IPD District ...

)(As-Builts - EPC Verification,,.. .
G. SITE DEVELOPMENT PROCESS
Preliminary Site Development

Natural Resources
Storrnwater , ,,
Transportation..
Zoning
WaterlWastewater Service Applications
Concurrency..

X EPC Review.. , . , . . , . . , . . , . . ,
Fire Deot Review. , , .. .

Natural Resources
Stormwater..
Transportation
Zoning..,
Stormwater Master Plan
Utilities Review,
Utilities Reservation of Capacity
Utilities Minor Review
-ReseFva-... Certificate of Capacity (Storrnwater,
Transportation, Solid Waste, Parks)

dEPC Review ...
I Fire Dept Review

*2"d Resubmittal

- - - - . . -

FEE COMMENTS
Submittal Resubmittal
$900.00 $300.00*

$150.00
Submittal
$ 900.00
$ 795.00
$ 285.00
$ 200.00
$1 500.00
$ 575.00
$ 150.00
$ 250.00
$ 45.00

-0-
Resubrnittal

$325.00'
$200.00*
$1 oo.oo*
$1 00.00
$500.00*

-0-
-0-
-0-
-0-

EXHIBIT A
PLANNING & GROWTH MANAGEMENT DEPARTMENT

FEE SCHEDULE

thereof plus cost of Legal 1 Ads
ew or Reclamation - EPC Fee .. $ 3,500.00

vv r

d'

thereof plus cost of Legal
Ads I

&PC Review Fee for Additional Acreage ...
&PC Review for Extension of Time or Renewal

Land Excavation S~ecial Use Permit ...
. &PC Review.. . .: ...
I. PHOSPHATE PROCESS

.. Phosphate Mining Permit

.. ,henewal or Extension - EPC Fee
Amendment of Phosphate Mining Permit ...

$ 870.00
$ 650.00
$ 2,725.00

$ 100.00
$ 3,804.00 Plus $.I OIAcre or Portion

thereof plus cost of Legal 1 Ads I

$ ~300.00
FEE
$ 3,504.00 Plus $.I O/Acre or Portion

&PC Review - Changes Within Existing Mining Unit
VEPC Review - Addition of Adjacent Acreage

........................... Annual Review Related to Permitted Phos~hate Mining

COMMENTS

$ 1,000.00
$ 500.00 '*
$ 250.00 Plus $.I OIAcre or Portion

X EPC Review ...
Mining or Mining-Related ActivitiesNVaivers to Phosphate Mining Regulations
Combination of the Phosphate Mining DRI Annual Report Review and the

$ 375.00
$ 1,030.00
$ 4,135.00

EXHIBIT A
PLANNING & GROWTH MANAGEMENT DEPARTMENT

FEE SCHEDULE

I
- - - - -

I

Home Sites ($ 35.00 I

**Minimum of $500 or Straight Line Pro-Rata Fee whichever is greater calculated using the following formula: the number of
acres of land to be added to an approved mining unit divided by 2500, multiplied by the fee required by Rule 1-6.05.5 (Rules of
the €PC -Commission)

Commercial Sites
0. PROPORTIONATE FAIR SHARE AGREEMENTS

k r e e r n e r l t 0-1 ,000 trips
Medium Aglernent 1,001 -1 0,000 trips
Lar e bree lne~ i t 10,000 above trips

$ 40.00
FEE
$2,000.00 0-1,000 trips
$4,000.00 1,001 - 10,000 trips
$6,400.00 10,000 - above trips

COMMEND

-
-

