

SUMMARY OF FINAL ACTIONS
BY
BOARD OF COUNTY COMMISSIONERS

ADOPTED NOVEMBER 2013 CYCLE STANDARD AMENDMENTS
TO THE COMPREHENSIVE DEVELOPMENT MASTER PLAN
FOR MIAMI-DADE COUNTY
(Ordinance Nos. 14-101 through 14-104; October 9, 2014)

Prepared by the
Miami-Dade County Department of Regulatory and Economic Resources
111 NW 1 Street, 12th Floor
Miami, Florida 33128-1972

THIS PAGE INTENTIONALLY LEFT BLANK

TABLE OF CONTENTS

	<u>Page</u>
INTRODUCTION -----	iii
SUMMARY OF FINAL ACTIONS OF MIAMI-DADE BOARD OF COUNTY COMMISSIONERS -----	1
ADOPTED STANDARD CDMP AMENDMENT APPLICATIONS	
Application No. 3 -----	3
Application No. 4 -----	7
Application No. 5 -----	11
Application No. 6 -----	13

THIS PAGE INTENTIONALLY LEFT BLANK

INTRODUCTION

This report presents Application Nos. 3, 4, 5 and 6 standard amendments to the Comprehensive Development Master Plan (CDMP) that were adopted by the Miami-Dade Board of County Commissioners (Board) on October 9, 2014 (Ordinance Nos. 14-101 through 14-104) as part of the November 2013 CDMP Amendment Cycle. Application No.3 is an amendment to the CDMP Adopted 2020 and 2030 Land Use Plan (LUP) map and CDMP Land Use Element text; Application No. 4 is an amendment to the CDMP Adopted 2020 and 2030 LUP map; and Application Nos. 5 and 6 are text amendments to the CDMP Land Use Element and the Conservation, Aquifer Recharge and Drainage Element, respectively.

Summary of Final Actions

Included in this report (on page 1) is a section titled "Summary of Final Actions by the Board of County Commissioners on November 2013 Cycle Applications to Amend the CDMP." The Summary of Final Actions outlines the requests of the November 2013 standard CDMP amendment Application Nos. 3, 4, 5 and 6, and lists the final actions taken by the Board on each of the adopted applications.

Adopted Standard CDMP Amendment Applications

Following the Summary of Final Actions is an individual presentation of each of the adopted November 2013 Cycle Standard CDMP Amendment Application Nos. 3, 4, 5 and 6 on pages 3 through 12. A description of each adopted application is presented along with illustrations of how it amends the CDMP LUP map and/or text.

THIS PAGE INTENTIONALLY LEFT BLANK

**SUMMARY OF FINAL ACTIONS
 BY BOARD OF COUNTY COMMISSIONERS
 ON NOVEMBER 2013 CYCLE APPLICATIONS TO AMEND THE CDMP
 (Ordinance No. 14-101 through 14-104; Adopted October 9, 2014)**

Application Number	Applicant (Representative) Location (Size) REQUESTED CHANGE TO THE CDMP LAND USE ELEMENT TEXT/ LAND USE PLAN MAP	Final Commission Action
3	<p>Miami-Dade County/Jack Osterholt, Deputy Mayor/Director, Department of Regulatory and Economic Resources; and Lester Sola, Director, Internal Services Department</p> <p>Between NW 47 and NW 57 Avenues and between NW 199 Street and the Snake Creek Canal 112 Avenue</p> <p>(±165.9 gross acres; ±162.7 net acres)</p> <p><u>Requested CDMP Amendment</u></p> <ol style="list-style-type: none"> 1. Redesignate application site on the LUP map From: "Institutions, Utilities, and Communications" To: "Business and Office" 2. Amend the CDMP Land Use Element to limit development on the application site to a maximum floor area ratio (FAR) of 0.35 	<p>Adopt As Transmitted</p>
4	<p>Miami-Dade County/Jack Osterholt, Deputy Mayor/Director, Department of Regulatory and Economic Resources; and Jack Kardys, Director, Department of Parks, Recreation and Open Space</p> <p>East side of SW 117 Avenue and south of SW 76 Street (±20.8 gross acres)</p> <p><u>Requested CDMP Amendment</u></p> <p>Redesignate application site on the LUP map From: "Institutions, Utilities, and Communications" To: "Parks and Recreation"</p>	<p>Adopt As Transmitted</p> <p>(With the condition that the application site to be kept as a passive park use with a 6-foot high chain-link fence and a 6-foot high hedge along the property line of the site and the adjacent Police and Fire Rescue stations)</p>

Application Number	Applicant (Representative) Location (Size) REQUESTED CHANGE TO THE CDMP LAND USE ELEMENT TEXT/ LAND USE PLAN MAP	Final Commission Action
5	<p>Miami-Dade County/Jack Osterholt, Deputy Mayor/Director, Department of Regulatory and Economic Resources</p> <p>Countywide</p> <p><u>Requested CDMP Amendment</u></p> <ol style="list-style-type: none"> 1. Revise the Agriculture text in the CDMP Land Use Element to provide that uses in the South Dade Agricultural Area that promote ecotourism and agritourism are not restricted to locating on an existing arterial roadway and; 2. Revise the Agricultural text in the CDMP Land Use Element to allow wineries to utilize imported products for winemaking. 	Adopt As Transmitted
6	<p>Miami-Dade County/Jack Osterholt, Deputy Mayor/Director, Department of Regulatory and Economic Resources</p> <p>Countywide</p> <p><u>Requested CDMP Amendments</u></p> <p>Amend the CDMP Conservation, Aquifer Recharge and Drainage Element of the CDMP to correct the Miami-Dade County Code reference in Policy CON-8I.</p>	Adopt As Transmitted

**NOVEMBER 2013 CYCLE
STANDARD AMENDMENT APPLICATION NO. 3
ADOPTED BY THE MIAMI-DADE BOARD OF COUNTY COMMISSIONERS
Ordinance No. 14-101; Adopted October 9, 2014**

Applicant

Miami-Dade County
111 NW 1 Street
Miami, Florida 33128

Applicant's Representative

Jack Osterholt, Deputy Mayor/Director
Department of Regulatory and Economic Resources
111 NW 1 Street, 29th Floor
Miami, Florida 33128

Lester Sola, Director
Internal Services Department
111 NW 1 Street, 13th Floor
Miami, Florida 33128

Board of County Commissioners Final Action:

Adopt as Transmitted

Description of Amendment as Adopted

1. Redesignate the ±165.9 gross acres (±162.7 net) application site on the CDMP Adopted 2020 and 2030 Land Use Plan map as follows:
 - From: "Institutions, Utilities, and Communications"
 - To: "Business and Office"
2. Amend the CDMP Land Use Element text to limit development on the application site to a maximum floor area ratio (FAR) of 0.35.

The revisions to the CDMP Land Use Element text and the CDMP Adopted 2020 and 2030 Land Use Plan map depicting the change in CDMP land use designation on the application site are presented on pages 4 through 6 below.

APPLICATION NO. 3 CDMP LAND USE

- APPLICATION AREA
- COUNTY BOUNDARY

Source: Miami-Dade County
Department of Regulatory and Economic Resources
January 2014

CDMP LAND USE

- | | |
|--|--|
| <ul style="list-style-type: none"> ESTATE DENSITY (1-2.5 DU/AC) LOW DENSITY (2.5-6 DU/AC) LOW-MEDIUM DENSITY (6-13 DU/AC) MEDIUM DENSITY (13-25 DU/AC) MEDIUM-HIGH DENSITY (25-60 DU/AC) INDUSTRIAL AND OFFICE BUSINESS AND OFFICE INSTITUTIONS, UTILITIES AND COMMUNICATION | <ul style="list-style-type: none"> TRANSPORTATION (ROW, RAIL, METRORAIL) OFFICE/RESIDENTIAL PARKS AND RECREATION WATER EXPRESSWAYS MAJOR ROADWAYS (3 OR MORE LANES) MINOR ROADWAYS (2 LANES) CANAL |
|--|--|

APPLICATION NO. 3 ADOPTED CDMP LAND USE

-
 APPLICATION AREA
-
 COUNTY BOUNDARY

Source: Miami-Dade County
Department of Regulatory and Economic Resources
October 2014

CDMP LAND USE

- | | |
|---|---|
|
 ESTATE DENSITY (1-2.5 DU/AC) |
 TRANSPORTATION (ROW, RAIL, METRORAIL) |
|
 LOW DENSITY (2.5-6 DU/AC) |
 OFFICE/RESIDENTIAL |
|
 LOW-MEDIUM DENSITY (6-13 DU/AC) |
 PARKS AND RECREATION |
|
 MEDIUM DENSITY (13-25 DU/AC) |
 WATER |
|
 MEDIUM-HIGH DENSITY (25-60 DU/AC) |
 EXPRESSWAYS |
|
 INDUSTRIAL AND OFFICE |
 MAJOR ROADWAYS (3 OR MORE LANES) |
|
 BUSINESS AND OFFICE |
 MINOR ROADWAYS (2 LANES) |
|
 INSTITUTIONS, UTILITIES AND COMMUNICATION |
 CANAL |

Revise the CDMP Land Use Element text on page I-24 as follows:

**Interpretation of the Land Use Plan Map:
Policy of the Land Use Element**

Consistent with the forgoing, certain land uses are subject to further intensity restrictions, as expressed by FAR. For the area bounded by NW 154 Street on the south, NW 97 Avenue on the east, and the Homestead Extension of the Florida Turnpike (HEFT) on the northwest, the maximum allowable intensity under the CDMP shall be a FAR of 0.45, pursuant to the 2006 Settlement Agreement between the State of Florida and Miami-Dade County [Docket No. DCA 06-1-NOI-1301-(A)-(N)] pertaining to adopted April 2005 CDMP amendment Application No. 5.

In order to maintain the County's adopted minimum level of service standards on all State and County roads adjacent to and in the vicinity of the October 2012 Cycle EAR-Based Amendment Application No. 1, Part C, Parcel 296 to amend the CDMP, which is generally bounded by NW 25 Street on the north, the Homestead Extension of the Florida Turnpike (HEFT) on the east, NW 12 Street on the south, and NW 132 Avenue on the west, the maximum allowable intensity under the CDMP shall be a FAR of 0.40 for the Application area.

In order to maintain the County's adopted minimum level of service standards on all State and County roads adjacent to and in the vicinity of the property subject of the November 2013 Cycle CDMP Amendment Application No. 3, generally located on the northwest corner of NW 47th Avenue and NW 199th Street, the maximum allowable development intensity under the CDMP shall be a FAR of 0.35 for the application area.

**NOVEMBER 2013 CYCLE
STANDARD AMENDMENT APPLICATION NO. 4
ADOPTED BY THE MIAMI-DADE BOARD OF COUNTY COMMISSIONERS
Ordinance No. 14-102; Adopted October 9, 2014**

Applicant

Miami-Dade County
111 NW 1 Street
Miami, Florida 33128

Applicant's Representative

Jack Osterholt, Deputy Mayor/Director
Department of Regulatory and Economic Resources
111 NW 1 Street, 29th Floor
Miami, Florida 33128

Jack Kardys, Director
Parks, Recreation and Open Space Department
275 NW 2 Street
Miami, Florida 33128

Board of County Commissioners Final Action:

Adopt as Transmitted With the condition that the application site to be kept as a passive park use with a 6-foot high chain-link fence and a 6-foot high hedge along the property line of the site and the adjacent Police and Fire Rescue stations.

Description of Amendment as Adopted

Redesignate application site on the LUP map:

From: "Institutions, Utilities, and Communications"
To: "Parks and Recreation"

The revisions to the CDMP Adopted 2020 and 2030 Land Use Plan map depicting the change in CDMP land use designation on the application site are presented on pages 8 through 9 below.

APPLICATION NO. 4 CDMP LAND USE

 APPLICATION AREA

Source: Miami-Dade County
Department of Regulatory and Economic Resources
December 2013

CDMP LAND USE

- | | |
|---|---|
|
 ESTATE DENSITY (1-2.5 DU/AC) |
 WATER |
|
 LOW DENSITY (2.5-6 DU/AC) |
 TRANSPORTATION (ROW, RAIL, METRORAIL, ETC.) |
|
 LOW-MEDIUM DENSITY (6-13 DU/AC) |
 EXPRESSWAYS |
|
 MEDIUM DENSITY (13-25 DU/AC) |
 MAJOR ROADWAYS (3 OR MORE LANES) |
|
 BUSINESS AND OFFICE |
 FUTURE RAPID TRANSIT |
|
 OFFICE/RESIDENTIAL |
 METROPOLITAN URBAN CENTER |
|
 INSTITUTIONS, UTILITIES AND COMMUNICATION | |
|
 PARKS AND RECREATION | |
|
 AGRICULTURE | |

APPLICATION NO. 4 ADOPTED CDMP LAND USE

APPLICATION AREA

Source: Miami-Dade County
Department of Regulatory and Economic Resources
October 2014

CDMP LAND USE

- | | | | |
|---|---|---|---|
|
 | ESTATE DENSITY (1-2.5 DU/AC) |
 | WATER |
|
 | LOW DENSITY (2.5-6 DU/AC) |
 | TRANSPORTATION (ROW, RAIL, METRORAIL, ETC.) |
|
 | LOW-MEDIUM DENSITY (6-13 DU/AC) |
 | EXPRESSWAYS |
|
 | MEDIUM DENSITY (13-25 DU/AC) |
 | MAJOR ROADWAYS (3 OR MORE LANES) |
|
 | BUSINESS AND OFFICE |
 | FUTURE RAPID TRANSIT |
|
 | OFFICE/RESIDENTIAL |
 | METROPOLITAN URBAN CENTER |
|
 | INSTITUTIONS, UTILITIES AND COMMUNICATION | | |
|
 | PARKS AND RECREATION | | |
|
 | AGRICULTURE | | |

THIS PAGE INTENTIONALLY LEFT BLANK

**NOVEMBER 2013 CYCLE
STANDARD AMENDMENT APPLICATION NO. 5
ADOPTED BY THE MIAMI-DADE BOARD OF COUNTY COMMISSIONERS
Ordinance No. 14-103; Adopted October 9, 2014**

Applicant

Miami-Dade County
111 NW 1 Street
Miami, Florida 33128

Applicant's Representative

Jack Osterholt, Deputy Mayor/Director
Department of Regulatory and Economic Resources
111 NW 1 Street, 29th Floor
Miami, Florida 33128

Board of County Commissioners Final Action:

Adopt as Transmitted

Description of Amendment as Adopted

1. Revise the Agriculture text in the CDMP Land Use Element to provide that uses in the South Dade Agricultural Area that promote ecotourism and agritourism are not restricted to locating on an existing arterial roadway and;
2. Revise the Agricultural text in the CDMP Land Use Element to allow wineries to utilize imported products for winemaking.

Revise the CDMP Land Use Element text on page I-62 as follows:

Agriculture

The area designated as "Agriculture" contains the best agricultural land remaining in Miami-Dade County. As stated in the Miami-Dade County Strategic Plan, approved by the Board of County Commissioners, protection of viable agriculture is a priority. The principal uses in this area should be agriculture, uses ancillary to and directly supportive of agriculture and farm residences. Uses ancillary to and directly supportive of agriculture are defined as those uses related to preserving, processing, packaging or selling of agricultural products from Florida (except that wineries may utilize imported products for winemaking), and farm supplies, as well as sale and service of farm machinery and implements, subject to the requirements of Chapter 24 of the County Code. Uses ancillary to, and necessary to support the rural residential community of the agricultural area may also be approved, including houses of worship. However, schools shall not be approved in Agriculture areas but should be located inside the UDB in accordance with Policy EDU-3A.

In order to protect the agricultural industry, uses incompatible with agriculture, and uses and facilities that support or encourage urban development are not allowed in this area. Residential development that occurs in this area is allowed at a density of no more than one unit per five acres. Creation of new parcels smaller than five acres for residential use may be approved in the Agriculture area only if the immediate area surrounding the subject parcel on three or more contiguous sides is predominantly and lawfully parcelized in a similar manner, and if a division of the subject parcel would not precipitate additional land division in the area. No business or

industrial use should be approved in the area designated Agriculture unless the use is directly supportive of local agricultural production, and is located on an existing arterial roadway, and has adequate water supply and sewage disposal in accordance with Chapter 24 of the County Code, and the development order specifies the approved use(s); however, agricultural processing facilities for produce grown in Florida and uses that promote ecotourism and agritourism consistent with Policy LU-1P are not restricted to locating on an existing arterial roadway. Other uses, including utility uses compatible with agriculture and with the rural residential character may be approved in the Agriculture area only if deemed to be a public necessity, or if deemed to be in the public interest and the applicant demonstrates that no suitable site for the use exists outside the Agriculture area.

**NOVEMBER 2013 CYCLE
STANDARD AMENDMENT APPLICATION NO. 6
ADOPTED BY THE MIAMI-DADE BOARD OF COUNTY COMMISSIONERS
Ordinance No. 14-104; Adopted October 9, 2014**

Applicant

Miami-Dade County
111 NW 1 Street
Miami, Florida 33128

Applicant's Representative

Jack Osterholt, Deputy Mayor/Director
Department of Regulatory and Economic Resources
111 NW 1 Street, 29th Floor
Miami, Florida 33128

Board of County Commissioners Final Action:

Adopt as Transmitted

Description of Amendment as Adopted

Amend the CDMP Conservation, Aquifer Recharge and Drainage Element of the CDMP to correct the Miami-Dade County Code reference in Policy CON-8I.

Revise the CDMP Conservation, Aquifer Recharge and Drainage Element text on page IV-13 as follows:

CON-8I. The exotic pest plants and nuisance species listed in Chapter >>24-49.9<< ~~[[24-49.4]]~~ of the County Code, shall not be sold, propagated, or planted within Miami-Dade County. If existing on a development site, they shall be removed prior to development or redevelopment and developed parcels shall be maintained to prevent the growth or accumulation of prohibited species. The County shall update the list from time to time as new scientific information becomes available and the updates shall include category 1 and category 2 species listed by the Florida Exotic Pest Plant Council if the species have been documented to invade natural areas in south Florida. In addition, any category 1 or category 2 species that are added to the prohibited list shall also be made exempt from requirements to obtain a tree removal permit provided that the removal of such trees in upland areas within the UDB shall require the same amount of canopy mitigation as is currently required. Therefore the exemption shall be conditioned on meeting this requirement including through a donation to the tree trust fund if applicable.

THIS PAGE INTENTIONALLY LEFT BLANK