

Community Redevelopment Agency
Finding of Necessity
for Redevelopment

Four CRA Expansion Areas

Florida City

CITY OF FLORIDA CITY

Community Redevelopment Agency and City Commission

Mayor Otis T. Wallace
Vice Mayor Daurell Dorsett
Commissioner R.S. Shiver
Commissioner Eugene D Berry
Commissioner Sharon Butler

Rick Stauts
Executive Director
Community Redevelopment Agency
404 West Palm Drive
Florida City, FL 33034

Bill Kiriloff
Director of Community Development
City of Florida City
404 West Palm Drive
Florida City, FL 33034

Iler Planning Group

Henry Iler, AICP
President/Principal
Harbour Point Plaza #206
11000 Prosperity Farms Rd.
Palm Beach Gardens, FL 33410
561-626-7067

Jennifer Gomez
Senior Planner
Harbour Point Plaza #206
11000 Prosperity Farms Rd.
Palm Beach Gardens, FL 33410
561-626-7067

City of Florida City
Community Redevelopment Agency
Finding of Necessity for Redevelopment
(Four CRA Expansion Areas)

TABLE OF CONTENTS

<u>EXECUTIVE SUMMARY</u>	<u>1</u>
<u>I. BACKGROUND</u>	<u>3</u>
<u>II. CRITERIA:</u>	<u>7</u>
A. STATE REQUIREMENTS:	7
<u>III. METHODOLOGY</u>	<u>9</u>
<u>IV. PROPOSED CRA EXPANSION AREAS</u>	<u>10</u>
A. OVERALL COMPOSITION	10
B. EXPANSION AREA DESCRIPTIONS	11
1. NORTHWEST NEIGHBORHOOD	11
2. PINELAND PARK	12
3. CLOSED PACKING PLANT	13
4. BUSWAY INFILL	14
C. EXISTING USES	15
D. LAND USE / ZONING	15
<u>V. ASSESSMENT</u>	<u>20</u>
A. SOCIO-ECONOMIC CONDITIONS	20
1. RACE	20

2. EDUCATION	21
3. POVERTY LEVEL	21
4. INCOME LEVEL	23
5. TENURE	24
6. AFFORDABLE HOUSING	24
7. OVERCROWDING	25
B. SITE AND STRUCTURE DETERIORATION	26
1. VACANCY	26
2. CODE ENFORCEMENT VIOLATIONS	30
3. FAULTY LOT LAY-OUT	31
4. DIVERSITY OF OWNERSHIP	31
5. CRIME STATISTICS	31
<u>IV. SUMMARY OF EXPANSION AREAS</u>	<u>33</u>
A. NORTHWEST NEIGHBORHOOD	33
B. PINELAND PARK	33
C. “CLOSED PACKING PLANT”	33
D. BUSWAY INFILL	34
E. EXPANDED CRA AREA	34
<u>VI. CONCLUSION</u>	<u>35</u>

Executive Summary

Short on the heels of Hurricane Andrew's devastation, the Florida City Community Redevelopment Agency (CRA) was created in 1995 and dedicated to the rejuvenation of Florida City's residential neighborhoods and commercial corridors. In the last 12 years the Community Redevelopment Board (hereinafter referred to as the CR Board) has been very successful in redeveloping the City's major commercial corridors. At the time the original Community Redevelopment Agency Plan (CR Plan) was created, it was assumed that market forces would impact low income, deteriorated neighborhoods adjoining the Community Redevelopment Area (CR Area), but this has failed to occur. To this end, the CR Board has commissioned a redevelopment study to determine if conditions of slum and blight exist in four areas of Florida City and to assess whether those conditions warrant the expansion of the existing CR Area. If so, these areas would become the major focus of redevelopment over the next ten years.

A Finding of Necessity for Redevelopment is a summary assessment of the socio-economic and living conditions of an area.

This Finding of Necessity is a summary assessment of the Expansion Areas and provides evidence of slum and blight, and the need for redevelopment. The proposed CR Expansion Areas include the northwest residential neighborhood (Northwest Neighborhood), a small industrial area south of Palm Drive (Closed Packing Plant), the state-owned environmental site on Palm Drive (Pineland Park), and a small residential infill area adjacent to the Miami-Dade Busway (Busway Infill).

The purpose of a CRA is to bolster the economy and property values in a qualified area which has been selected based on its need for redevelopment and its ability to meet the State criteria. The primary benefits of expanding a CR Area are:

1. A master planning approach and implementation strategy for the area.
2. Increased eligibility for federal and state grants that can be used for infrastructure improvements, business development and property acquisition within the expanded area; and
3. Increased future tax increment funds for redevelopment projects.

The existing CR Area is 490 acres in size and is primarily commercial and industrial in character with residential land uses encompassing only 11% of the CR Area. By contrast, the future land use of the four proposed Expansion Areas are primarily residential (83%), with 6% industrial, 6% conservation, 4% parks and recreation, 2% commercial and 1% institutional. The total area of the properties included in the Finding of Necessity is approximately 250 net acres and 320 gross acres.

Section 163.340 of the Florida Statutes defines a "blighted area" as an area in which there are a substantial number of deteriorated or deteriorating structures, and in which conditions, as indicated by government-maintained statistics or other studies, are leading to economic distress or endanger life or property. This finding demonstrates that the proposed Expansion Areas exhibit a high level of blighted conditions, including the following:

Socio-Economic Distress

- High poverty rates;
- Low income;
- Low numbers of homeowners;
- Shortage of quality affordable housing;
- High crime rate;
- Excessive unemployment;
- High rental rates; and
- Overcrowding.

Deteriorating Site and Building Conditions

- High percentage vacant housing units;
- High percentage of vacant land;
- Unsafe and unkempt structures and sites;
- Faulty lot layout;
- Defective or inadequate street layout; and
- Diversity of ownership;

The finding concludes that the proposed Expansion Areas meet the criteria set forth by Chapter 163, Florida Statutes (F.S.) and that the CR Area should be expanded to include the four proposed Expansion Areas. The deteriorating site, building and socio-economic conditions detailed in this report support this recommendation. With the addition of these areas, the CR Board is better able to respond to the City's residential needs and is empowered to spark reinvestment in specified areas. Healthier neighborhoods will also bolster nearby businesses in the existing CR Area. If the City adopts these findings and Miami-Dade County concurs, the CR Area will be updated to include the proposed Expansion Areas. The CR Plan will then be updated with new redevelopment projects and an implementation schedule intended to revitalize the CR Area and enhance the overall vitality of Florida City.

The Expansion Areas are primarily residential in character and will enable the CRA to better respond to the City's residential needs.

I. Background

Florida City is located in southern Miami-Dade County (see Figure 1 Regional Location Map) and is comprised of approximately 8.5 square miles in size. The City is bordered to the north by the City of Homestead and by unincorporated Miami-Dade County on its remaining sides. The nearest metropolitan area is the City of Miami, located approximately 30 miles to the northeast. The former Homestead Air Force Base is situated approximately five (5) miles northeast of the City.

Three State principal arterials traverse the City: The Homestead Extension of the Florida Turnpike (HEFT), U.S. Highway 1 (Dixie Highway), and Krome Avenue (State Road 997). Redland Road and NW 6th Avenue provide important north-south access through the City. Lucy Street (SE 8th Street), Arthur Vining Davis Parkway (SW 336th Street), Palm Drive and SW 352nd Street provide east-west collector access for residential and commercial areas of the City. The Palm Drive and U.S. 1 intersection is considered the City's "gateway" as it provides access to both national parks and the Florida Keys. In 2007, approximately ten (10) million visitors passed through Florida City when traveling to the Keys and the nearby national parks.

Florida City is the gateway to the unique Florida Keys, as well as to the Everglades and Biscayne National Parks

Following the devastating impacts of Hurricane Andrew in 1992, the City's tax base dropped in 1993 to 60% of its pre-storm level. In the aftermath of the storm, the City designated a CRA and adopted a Finding of Necessity for a 490 acre Redevelopment Area (see Appendix A). At the time the CRA was established, the CR Area was comprised of approximately 30% of the City. Over the years, the City annexed new areas and the original 490 acre CR Area is now approximately 13% of the City.

Since the CRA was established, the CRA has made significant infrastructure investments in the current CR Area which has paid off well, as shown by the 600+% growth in the tax base. The CRA is now ready to expand and support new revitalization efforts. The CRA could also benefit from a better balance of residential/commercial property. Almost 15 years after the CRA was established, the circumstances under which the agency was created are dramatically different. Florida City, no longer recovering from a post-disaster environment, is positioned to strategically focus on other CRA activities such as economic development, urban infill, neighborhood revitalization, planning and design, downtown development and job creation.

The purpose of this document is to provide an analysis of the four Expansion Areas and to determine whether conditions of slum and blight exist in those areas sufficiently to merit expansion of the existing 490 acre CR Area. The study areas include:

- Northwest Neighborhood
- Busway Infill
- Pineland Park
- Closed Packing Plant

Expanding the CR Area boundary to incorporate these areas will allow the expenditure of CRA funds in these areas, and will increase areas eligible to receive funding from a variety of state and federal grants. In addition, the expansion will enable the City to focus redevelopment in some of the City's poorest residential neighborhoods. If the Finding of Necessity is approved, the proposed Expansion Areas will be included as part of the CR Area and a master redevelopment plan (CR Plan) will be adopted to establish a vision and implementation schedule for the CRA.

The Finding of Necessity will determine if conditions of slum and blight exist that merit the expansion of the existing 490 acre CRA.

Figure 1

NW Neighborhood

Busway Infill

Pineland Park

Closed Packing Plant

-
 Existing CRA
-
 Expansion Area

Figure 2

Proposed Expansion Areas

II. Criteria:

A. State Requirements:

Chapter 163, Part III, Florida Statutes (F.S.), allows municipalities to designate a Community Redevelopment Area (CRA) as a dependant special district where future County and City tax increment revenues can be used to fund infrastructure improvements and development, as well as new redevelopment initiatives. The first step to designate a CRA or to incorporate new CR areas is to create a “finding of necessity for redevelopment.” In accordance with State Statutes, the Finding of Necessity must prove the following in order to establish or expand a CR Area:

1. One or more slum or blighted areas, or one or more areas in which there is a shortage of housing affordable to residents of low or moderate income; including the elderly, exist in such county or municipality; and
2. The rehabilitation, conservation, or redevelopment or a combination thereof, of such area or areas, including, if appropriate, the development of housing which residents of low or moderate income, including the elderly, can afford, is necessary in the interest of public health, safety, morals or welfare of the residents of such county of municipality.

The Finding of Necessity determines whether the identified geographic areas meet the criteria of slum and blight set forth in Chapter 163, Part III, Florida Statutes. These criterion are summarized below:

“Slum area” means an area having physical or economic conditions conducive to disease, infant mortality, juvenile delinquency, poverty, or crime because there is a predominance of buildings or improvements, whether residential or nonresidential, which are impaired by reason of dilapidation, deterioration, age, or obsolescence, and exhibiting one or more of the following factors:

- Inadequate provision for ventilation, light, air, sanitation, or open spaces;
- High density of population and overcrowding; or
- The existence of conditions that endanger life or property.

A “Blighted area” is an area in which there are a substantial number of deteriorated, or deteriorating structures, in which conditions, as indicated by government-maintained statistics or other studies, are leading to economic distress or endanger life or property, and in which two or more of the following factors are present:

- Defective or inadequate street layout, or other transportation facilities;

- No increases in the aggregate assessed values of real property for over the 5 years;
- Faulty lot layout in relation to size, adequacy, accessibility, or usefulness;
- Unsanitary or unsafe conditions;
- Deterioration of site or other improvements;
- Inadequate and outdated building density patterns;
- Falling lease rates;
- Tax or special assessment delinquency exceeding the fair value of the land;
- High vacancy rates;
- High incidences of crime;
- High number of fire and emergency medical service calls;
- Numerous Florida Building Code violations;
- Diversity of ownership or defective or unusual conditions of title;
- Governmentally owned property with adverse environmental conditions caused by a public or private entity.

The above criteria have been met for the existing CR Area and the original Finding of Necessity is attached as Appendix "A" to this report. The purpose of this study is to show that the expanded CR Area as a whole, including the expansion sites, fully meets the state standard for a slum and blighted area. The State criteria apply to the entire CR Area, not any one individual parcel. Thus, the relationship of the expansion sites to the existing CR Area, in addition to any blighted conditions on each site, is the key determinant in determination of necessity for redevelopment.

III. Methodology

A number of information sources and analytical techniques were used in the determination of the need for redevelopment. Field surveys were conducted in May of 2008 to provide accurate assessments of physical conditions in and around the proposed Expansion Areas. Initial field work focused on the appropriate boundary of the Community Redevelopment Area. Field data gathered included visual surveys of the condition of existing infrastructure, vacant lots, debris piles, and building structures.

City and County records and staff analyses were used for background information on code enforcement trends, previous and current private development plans, property tax values, land ownership, crime, code enforcement violations, and other factors.

Various Florida City planning documents were reviewed in order to obtain information on previous findings and planning strategies. Planning documents reviewed include the City of Florida City Comprehensive Plan, the CRA Florida City Economic Action Team (FEAT) Redevelopment Plan, the City/County Interlocal Agreement, and the Florida City Empowerment Zone Plan.

Data from the U.S. Census 2000 was utilized in order to provide socio-economic data for the area including race, education, tenure, vacancy, income and poverty.

The northwest neighborhood is part of the Miami Dade Tract 113, Block Groups 4 & 5. The Census block groups do not precisely match the proposed Expansion Areas. Therefore, Block Groups 4 & 5 include several parcels extending outside of the proposed northwest residential area, and exclude a small number of parcels that are part of the northwest residential neighborhood. However, the block groups do match the northwest neighborhood closely enough to provide a valid illustration of the conditions in the area.

The Busway Infill area is part of Miami Dade Tract 114.02, Block Group 1, Block 1001. Since Census information is not always available at the block level, Census information for this area has been provided at the block group level.

A number of analytical techniques were used to determine the need for redevelopment in the proposed Expansion Areas.

IV. Proposed CRA Expansion Areas

A. Overall Composition

The total area of the proposed Expansion Areas is approximately 320 acres, including the roadways. Currently, approximately 13% of the City’s area is located within the CR Area. If the Finding of Necessity is approved, the new CR Area will be approximately 810 acres and approximately 22% of the City will be included within the CR Area.

The proposed Expansion Areas are primarily residential in character, with small pockets of commercial, industrial, parks and recreation, and institutional and public facilities. The Expansion Areas are comprised of approximately 803 parcels which are summarized and categorized according to the current land use in Table 1.

Table 1. Expansion Area Composition

Use	Acres	No. of Parcels	Average Lot Size (sq. ft.)	No. of Owners	Taxable Value
Commercial	10	12	35,534	12	\$3,369,892
Duplex	12	76	6,903	55	\$10,297,095
Government	13	31	18,486	2	\$0
Industrial	9	1	396,167	1	\$3,116,334
Institutional	1	1	38,332	1	\$0
Multi Family	23	29	34,512	21	\$12,558,419
Other	6	10	25,332	9	\$2,057,903
parking	6	3	87,517	3	\$549,735
Religious	3	7	18,123	7	\$0
School Board	1	1	57,853	1	\$0
Single Family	70	415	7,382	364	\$34,514,685
Townhouse	1	10	2,703	7	\$576,665
Utility	1	1	57,586	1	\$380,226
Vacant Government	42	22	83,751	3	\$0
Vacant Land	69	184	16,437	117	\$11,476,313

Source: Miami-Dade Property Appraiser (2007), IPG, 2008

The proposed Expansion Areas are predominantly residential in character,

B. Expansion Area Descriptions

The Finding of Necessity includes an analysis of the four proposed Expansion Areas, which are geographically located throughout the City. Although each area has unique constraints and needs, three of the four have seen a general decline in investment. The four proposed areas included in the study are graphically depicted in Figure 2 and are described below.

1. Northwest Neighborhood

The Northwest Neighborhood is generally located south of Lucy Street (SW 328th Street), north of Arthur Vining Davis Parkway (SW 336th Street), east of Redland Road (SW 187th Avenue), and west of NW 4th Avenue and South Miami-Dade Busway. The proposed Expansion also includes an area extending along Redland Road for approximately ¼ mile along the south side of Lucy Street. The area is approximately 279 acres and is the largest area to be added, consisting of 87% of the combined expansion areas.

The Northwest Neighborhood is the part of the City that has seen the least investment since Hurricane Andrew.

The Northwest Neighborhood is the portion of the City that has seen the least investment since Hurricane Andrew. Almost 50% of the residents in this area live below the poverty line and 58% do not have a high school degree. The median household income in this area is approximately \$17,000, making affordable housing almost completely unattainable. The concentration of deteriorating and dilapidated buildings and sites show physical evidence of the dire need for redevelopment. The slum and blight present in the adjacent redevelopment area and in the City of Homestead to

the north heavily impact this area. The neighborhood does not contain an abundance of vacant land, and therefore, infill development is most appropriate.

2. Pineland Park

The area referred to as the Pineland Park is located south of West Palm Drive and is bound by SW 8th Avenue to the west, SW 3rd Terrace to the south, and a row of single family homes to the east. The northern portion of the Pineland Park fronts on Palm Drive and is already part of the CR Area. The park has thus previously been found to have and/or be influenced by conditions of slum and blight. This Finding of Necessity fully supports the same findings for the south half of the same parcel that is under the same ownership. The Pineland Park area consists of approximately 14 acres and makes up 4% of the combined Expansion Areas.

Although the environmental park provides the City with much needed green space, it currently cannot be accessed or enjoyed by the public.

The park is one of the last large stands of “Dade County Pine” in the region. Though the park provides the City with much needed green space, it is currently fenced off and closed to the public. The trees in the area suffered significant hurricane damage and the forest is in need of maintenance. Due to the lack of maintenance the park has accumulated trash and has attracted vermin, which can pose a public health threat to the adjacent houses and neighborhoods. The park is intricately linked to the City’s redevelopment as it is located along Palm Drive, the City’s “main street”. The sensitive development of this park could help revitalize some of the City’s commercial properties. If developed as a passive park, the park has the potential to offer an environmental experience to travelers going to the Everglades National Park. The area is owned by the State and leased to the County for 99 years. It is regulated by the Miami Dade County Department of Environmental Resources (DERM).

3. Closed Packing Plant

The area referred to as the “Closed Packing Plant” is located south of Palm Drive, and is bounded by Krome Avenue on the east and by the Florida East Coast (FEC) railroad right-of-way to the west. The property is approximately 21.5 acres and makes up 7% of the combined Expansion areas. The area houses an agriculture facility that was formerly used as a packing plant. This property should have been included in the 1995 Redevelopment Area because it is part of the State Farmers’ facility which extends ½ mile to the north. The Closed Packing Plant is heavily influenced by the conditions of slum and blight present in the existing Redevelopment Area directly to the north. With the decline of the row crop industry in South Miami-Dade, this plant is no longer operating and the facilities are used for company offices and storage only. The warehouses are largely vacant and are an eye-sore to Palm Drive to the north. The outdoor of the property is used primarily for parking and for un-screened outdoor storage. The northern portion of the Closed Packing Plant is already part of the CR Area. This expansion would place the entire site within the CR Area.

The Closed Packing Plant is primarily used for vehicle parking and outdoor storage.

When the Busway was constructed, the County found significant arsenic contamination along the South Dade portion of the Busway, which was previously the old Florida East Coast Railroad right-of-way. It is anticipated that the land around the Closed Packing Plant is a Brownfield with arsenic contamination. In addition, when the site was operating as a packaging house, fruit and vegetables were cleaned here prior to packing. It is likely that some of that wash water ran into the ground during the process.

As the properties along the Busway develop or redevelop, it is anticipated that the property owners will have to address contamination from arsenic that was used by the railroad along the former rail corridor.

4. Busway Infill

The second residential area, referred to as the Busway Infill is bounded by NW 4th Street to the north, NW 2nd Street to the south, Miami-Dade Busway to the east and SW 3rd Avenue to the west. The Busway Infill area is approximately five (5) acres and makes up 2% of the combined Expansion Areas. This enclave parcel is negatively affected by the slum and blight existing in the current Redevelopment Area. The irregular shape of the property and the limited vehicular access make the property difficult to develop. The proposed Expansion Area is sprinkled with vacant lots. The vacant land which is immediately adjacent to the Miami-Dade Busway is often littered with trash and junk. Piles of debris and overgrown grass are common in this area. The parcel is located adjacent to the planned Miami-Dade County Park-n-Ride facility. This property could be assembled and serve as an expansion area for the Park-n-Ride facility. The property could also be developed as a mixed-use transit-oriented development in conjunction with the Park-n-Ride. If developed, this could make public transportation accessible to underserved residents.

The Busway Infill area is immediately north of the proposed Park and Ride site for the Miami-Dade Busway.

C. Existing Uses

Table 2 summarizes the existing uses in the Expansion Areas according to data provided by the Miami-Dade County Property Appraiser. As demonstrated by Table 2, the proposed Expansion Areas are predominantly residential in character.

Table 2. Existing Use in the Expansion Areas

Use	Areas measured in acres	Percentage of the areas
Single Family	70	26%
Duplex	12	4%
Townhouse	1	0%
Multi-Family	23	9%
Commercial	10	4%
Government	13	5%
Industrial	9	3%
Institutional	1	0%
Parking	6	2%
Religious	3	1%
School Board	1	0%
Utility	1	0%
Other	6	2%
Vacant Government	42	16%
Vacant Land	69	26%

Source: Miami-Dade County Property Appraiser (2007), IPG 2008

D. Land Use / Zoning

This sub-section provides an overview of the future land use categories and zoning districts within the proposed Expansion Areas. The land use will first be analyzed as it is the controlling factor in land development. Table 3 shows a breakdown of the future land use designations within the proposed Expansion Areas. Figure 3 graphically depicts these designations.

Table 3. Land Use

Land Use Category	Expansion Areas (Acres)	Expansion Areas (%)
Low Density Residential 0-6 DU/AC	79.71	33%
Low Medium Density Residential 0-10 DU/AC	78.31	31%
Medium Density Residential 0-15 DU/AC	44.54	18%
Medium-High Density Residential 0-20 DU/AC	3.52	1%
Commercial	4.45	2%
Parks and Recreation	8.93	4%
Industrial	15.33	6%
Institutional and Public Facilities	1.32	1%
Agriculture	0.00	0%
Open Land	0.00	0%
Conservation	14.21	6%
TOTAL EXPANSION AREAS	250.3	100%

Baljet Environmental, Inc., IPG 2008

FLORIDA CITY FUTURE LAND USE MAP WITHIN CRA BOUNDARIES

MAY 13, 2008

CITY MAP

SCALE: 1" = 500'

LUCILLE DRIVE
(S.W. 380th STREET)

BALJET ENVIRONMENTAL, INC.
ENVIRONMENTAL AND CEBL. ENGINEERING
3300 SO. DAZELAND BLVD. SUITE 310
PALM BEACH, FLORIDA 33410
TEL: (561) 870-0818 • FAX: (561) 870-0117
E-MAIL: info@BALJET.COM • CA No. 5282

PLANNING GROUP
Palm Beach Gardens, Florida

LEGEND

- LOW DENSITY RESIDENTIAL
0-6 DU/AC
- LOW-MEDIUM DENSITY RESIDENTIAL
0-10 DU/AC
- MEDIUM DENSITY RESIDENTIAL
0-15 DU/AC
- MEDIUM-HIGH DENSITY RESIDENTIAL
0-20 DU/AC
- COMMUNITY MIXED USE
- COMMERCIAL
- PARKS AND RECREATION
- INDUSTRIAL
- INSTITUTIONAL AND PUBLIC FACILITIES
- AGRICULTURE
- OPEN LAND
- CONSERVATION

- FLORIDA CITY LIMITS 2008
- URBAN DEVELOPMENT BOUNDARY
- CRA LIMITS BOUNDARY
- Expansion Area

FLORIDA'S TURNPIKE

ARTHUR VINING
DAVIS PKWY.
(S.W. 30th ST.)

E PALM DR. (S.W. 34th ST.)

S.W. 70th ST. (S.W. 36th ST.)

S.W. 80th AVE

UTILITY E
Future of Use: CRA-2008-1

UTILITY E
Future of Use: CRA-2008-1

FIGURE

As indicated in Table 3, the majority (83%) of the properties within the proposed Expansion Areas have a residential future land use. As shown in Figure 3, the residential properties are concentrated in the Northwest Neighborhood, between Lucy Street and Authur Vining Davis Parkway and in the Busway Infill area. Industrial and Conservation Future Land Use categories are tied for the second most common land use category in the Expansion Areas, each consisting of approximately 6% of the proposed Expansion Areas. The remaining 15 acres of land are divided between Commercial, Parks and Recreation and Institutional and Public Facilities.

The distribution of zoning throughout the proposed Expansion Areas are depicted on Figure 4 and summarized in Table 4 below.

Table 4. Zoning*

Zoning Category	Expansion Areas (Acres)	Expansion Areas (%)
Residential Single Family (RS-3)	66.41	27%
Residential Single Family (RS-4)	0.00	0%
Residential Duplex (RD-1)	72.92	29%
Residential Multi-family (RM-15)	39.58	16%
Neighborhood Commercial (C-1)	7.14	3%
Light Industrial (I)	19.04	8%
Community Facility District (CF)	5.48	2%
Estate Modified District EU-M (County zoning)	39.74	16%
TOTAL EXPANSION AREAS	250.3	100%

Baljet Environmental, Inc., IPG 2008

* The Land Use acreage is slightly different than the zoning acreage due to a slight variation in the base maps. The total acreage for zoning has been slightly modified to reflect the land use totals.

Similar to the future land use distribution, approximately 88% of the proposed Expansion Areas has a residential zoning designation. The residential zoning primarily consists of single family zoning districts, followed by duplex and high density zoning districts. Commercial and industrially zoned properties combined comprise only 11% of the Expansion Areas.

ILER PLANNING GROUP

— CRA Boundary

- - - - CRA Expansion Areas

CITY MAP

SCALE: 1" = 2000'

FLORIDA CITY ZONING LEGEND

- LOW DENSITY RESIDENTIAL**
 - PUD
 - RS-1
 - RS-2
 - RS-3
 - RS-4
 - RD-1
 - RD-2
- HIGH DENSITY RESIDENTIAL**
 - RT
 - RM-15

- COMMERCIAL**
 - C-1
 - C-2
 - C-3
- LIGHT INDUSTRIAL**
 - I
- RECREATION & OPEN SPACE**
 - CF
- PUBLIC & SEMI-PUBLIC**
 - CF

LUCILLE DRIVE (S.W. 360th STREET)

JRF PB-Fz499rev2003-Area-A-B-1

2003 ZONING MAP

BALJET Environmental, Inc.
 ENVIRONMENTAL AND CIVIL ENGINEERING
 9300 SOUTH DADELAND BLVD., SUITE 310
 MIAMI, FLORIDA 33156
 Tel: (305) 670-3986 - Fax: (305) 670-8017
 E-MAIL: BALJET7@AOL.COM - CA No. 5388

FIGURE

V. Assessment

The proposed Redevelopment Expansion sub-areas are very different in character and geographic location. To meet the state definition of slum and blight, a redevelopment area must meet two or more of the criteria established by the State Statutes. The existing CR Area has already met that standard and these four expansion sites should be viewed as extensions of that slum and blight. This Finding of Necessity will also demonstrate two or more factors of slum and blight in all four areas.

A. Socio-Economic Conditions

The 2000 U.S. Census data has been used to determine the socio-economic conditions of the area. Since only the Northwest Neighborhood and Busway Infill area have residential populations, it is only possible to provide Census information for two of the areas.

The northwest neighborhood is part of the Miami Dade Tract 113, Block Groups 4 & 5. The Census block groups do not precisely match the proposed Expansion Areas. Therefore, Block Groups 4 & 5 include several parcels extending outside of the proposed northwest residential area, and exclude a small number of parcels that are part of the northwest residential neighborhood. However, the block groups do match the northwest neighborhood closely enough to provide a valid illustration of the conditions in the area.

The Busway Infill area is part of Miami Dade Tract 114.02, Block Group 1, Block 1001. Since Census information is not always available at the block level, Census information for this area has been provided at the block group level.

1. Race

Table 5. Population by Race

	Florida	Miami-Dade County, Florida	NW Neighborhood	Busway Infill
White alone	78%	70%	7%	34%
Black or African American alone	14%	20%	88%	54%
American Indian and Alaska Native alone	0%	0%	0%	0%

This finding demonstrates two or more factors of slum and blight in all four Expansion Areas.

Asian alone	2%	1%	1%	0%
Native Hawaiian and other Pacific Islander alone	0%	0%	0%	0%
Some other race alone	3%	5%	1%	1%
Two or more races	3%	4%	4%	11%

2000 U.S. Census, IPG 2008

According to the 2000 U.S. Census, the proposed Northwest Neighborhood is predominately (87.6%) comprised of African Americans residents. The residents of the Busway Infill area are also predominantly (54%) African American. By contrast, African Americans comprise 20.07% and 14.47% of the population at the County and State level, respectively.

2. Education

Table 6. Educational Attainment

	Florida	Miami-Dade County	NW Neighborhood	Busway Infill
No high school diploma	20%	32%	58%	43%

2000 U.S. Census, IPG 2008

A striking socio-economic characteristic is the educational attainment of Florida City’s residents in the proposed Expansion Areas. Approximately 58% of adults (25 years in age or older) in the Northwest Neighborhood and 43% of residents in the Busway Infill area do not have a high school diploma.

Low educational attainment affects the type, quality and longevity of obtainable employment, and is therefore implicitly linked to high rates of poverty and unemployment. Since a primary focus of a CRA is to ensure affordable housing to the residents within the CR Area, the CR Board should when possible coordinate with other non-profits and agencies to provide education and job skills to the residents in the CR Area. With developed education and work skills in place, the CR Board can address some of the underlying causes of slum and blight.

3. Poverty Level

Table 7. Poverty Level

	Florida	Miami-Dade County, Florida	NW Neighborhood	Busway Infill
Income in 1999 below poverty level:	13%	18%	48%	45%

2000 U.S. Census, IPG 2008

Only 41% of adults in the Northwest Neighborhood have a high school diploma.

Poverty Level - Florida

- Income in 1999 below poverty level:
- Income in 1999 at or above poverty level:

Poverty Level - Miami-Dade County

- Income in 1999 below poverty level:
- Income in 1999 at or above poverty level:

Poverty Level - Northwest Neighborhood

- Income in 1999 below poverty level:
- Income in 1999 at or above poverty level:

Poverty Level - Busway Infill

- Income in 1999 below poverty level:
- Income in 1999 at or above poverty level:

The residents in the proposed Expansion Areas are some of the poorest residents in the City, with almost half of the population living below the poverty level. The economic distress in this neighborhood is even more apparent when compared to the County and State level.

At the time the previous CR Plan was adopted, the poverty rate for the City of Florida City was 36.8%, according to the 1990 U.S. Census. Census data a decade later shows a negative trend with a significantly higher percent of residents living in poverty. Above all other factors, the poverty in this area is the strongest indicator of slum and blight and the need for redevelopment.

4. Income Level

The majority of residents in the Expansion Area fall into the "less than \$10,000 per year" income bracket.

Table 8. Median Household Income

	Florida	Miami-Dade County	NW Neighborhood	Busway Infill
Median Household Income in 1999	\$38,819	\$35,966	\$17,133	\$21,932

2000 U.S. Census, IPG 2008s

Table 9. Income Distribution

2000 U.S. Census, IPG 2008

Economic distress in the proposed Expansion Areas is evident when comparing the median income to the nearby area. The median income in the proposed Expansion Areas is as low as 43% of the County median income. In addition, the majority of households within the Expansion Areas fall into the "less than \$10,000" income bracket.

These economic figures are strong indicators of slum and blight. In 1990, the median household income for the City of Florida City was \$20,567. A decade later, the Census shows that despite regional growth, the median income of the residents in the Northwest Neighborhood and the Busway Infill are either approximately the same or less than they were in 1990.

5. Tenure

Table 10. Occupancy by Tenure

	Florida	Miami-Dade County	NW Neighborhood	Busway Infill
Owner-occupied Units	71%	61%	26%	23%
Renter-occupied Units	29%	39%	74%	77%

2000 U.S. Census, IPG 2008

Comparing the number of renters to homeowners can provide insight into the ability of the average person to acquire sufficient capital to purchase a home. The two residential expansion areas lack normal neighborhood housing investment. The income levels of the residents in the Expansion Areas make homeownership extremely difficult, contributing to the fact that 74% of the residents in the Northwest Neighborhood and 77% of residents in the Busway Infill area are renting their home. With such high rates of renters, housing values that rise faster than wages could put many residents at risk of displacement. In addition, the high rental rate may be disrupting neighborhood/community development due to the instability that occurs as a result of renters regularly coming into and leaving the neighborhood.

6. Affordable Housing

Florida City’s Comprehensive Plan indicates that affordable housing is a major issue for the City. This is demonstrated by the substantial number of cost burdened households (households of moderate-income or less that spend more than 30% of their income for housing) as well as severely cost-burdened households (those households that spend more than 50% of their income for housing). The Shimberg Center for Affordable Housing at the University of Florida projects a rising trend of cost-burdened and severely cost-burdened households in the City from 2005 to 2020.

Table 11. Cumulative Deficit of Affordable Occupied Units

Income Group	2005	2010	2015	2020
Extremely Low	263	334	401	477
Low	530	675	785	969
Moderate	186	244	293	342
Total	979	1253	1479	1788

Shimberg Affordable Housing Institute, University of Florida; IPG 3/07, IPG 8/08

Approximately three quarters of residents in the Expansion Area are renting their homes.

The Shimberg Center’s data shows that Florida City has 979 cost-burdened or severely cost burdened households, as of 2005. The cumulative deficit of affordable housing units for the City is projected to increase to 1,788 by 2020. While this statistic is not available at a neighborhood level, the residential neighborhoods included in the proposed CR Area expansion, generally house the City’s most economically distressed residents. With the percentage of incomes in the Expansion Areas that are under \$10,000, it is reasonable to say that the residents in these neighborhoods are greatly affected by the lack of affordable housing.

7. Overcrowding

Table 12. Occupants Per Room

	Florida	Miami-Dade County, Florida	NW Neighborhood	Busway Infill
1.00 or less	93.50%	80%	77.87%	70%
1.01 to 1.50	3.40%	8.70%	12.19%	4%
1.51 or more	3.10%	11.30%	9.94%	26%

2000 U.S. Census, IPG 2008

Other housing statistics such as overcrowding are useful for demonstrating an area’s depressed conditions. Table 12 above indicates that the number of overcrowded households (households having more than one person per room) in the proposed Expansion Areas, exceeded those of the County and the State in 2000.

B. Site and Structure Deterioration

An analysis of the existing site and structure conditions has been conducted. The analysis is based from field inspections, information from the Miami-Dade County Property Appraiser, 2000 U.S. Census Data, and from the City's Code Enforcement and Police Departments. The conditions present in the proposed Expansion Area that demonstrate deteriorating structures and sites includes the high vacancy rate, faulty lot lay out, diversity of ownership, extensive code enforcement violations and high rates of crime, all of which are prerequisites for establishing and expanding a CR Area. Photos of the deteriorating site conditions are graphically shown in Figures 6 & 7.

1. Vacancy

Vacant land attracts dumping, criminal activity, and commonly contains overgrowth, contamination, vermin, and toxic chemicals. The appearance of these conditions can both decrease property values and increase health risks. High vacancy rates and abandoned lots lie in the midst of most economically depressed neighborhoods and pose a barrier to the redevelopment of land. Decreasing the levels of vacancy will increase the tax base of the area and contribute to economic vitality and an increased quality of life for City residents. The Expansion Areas have been highlighted on the Vacant Land Map from the City's Comprehensive Plan and is included as Figure 7. While there are some large vacant areas that may be utilized for large developments, the majority of the vacancies in the Expansion Areas are scattered lots throughout the area.

The Miami-Dade Appraiser's Office reveals that approximately 42% of the total area and 26% of the parcels within the proposed Expansion Areas are classified as vacant. The 2000 U.S. Census data indicates that of the 1,034 housing units within the northwest neighborhood, 18% of those units are vacant. This rate of vacancy is much higher than that of the County and State, which have an 8.8% vacancy rate and a 13% vacancy rate respectively, as shown in Table 13. The vacancy rate of the Northwest Neighborhood is also much higher than the City-wide vacancy rate of 11.6%.

Table 13. Vacant Housing Units

	Florida	Miami-Dade County, Florida	NW Neighborhood	Busway Infill
Total:	7,302,947	852,278	1,034	313
Occupied	6,337,929	776,774	845	0
Vacant	965,018	75,504	189	313
Percent of Total Vacant	13%	8.8%	18%	0%

Source: 2000 U.S. Census, IPG 2008

Eighteen percent of the housing stock in the Northwest Neighborhood is vacant.

Figure 5
Vacant Land – Expansion Area

Figure 6

-
 Existing CRA
-
 Expansion Area

Figure 7

-
 Existing CRA
-
 Expansion Area

2. Code Enforcement Violations

Code enforcement violations provide further evidence of the physical and visual deterioration of the area. Data from the City’s Code Enforcement Department, indicates that there have been 74 violations on properties in the proposed Northwest Neighborhood between January of 2007 and May of 2008. Of those 74 violations, 40 cases or 54% of the cases are still open and present a nuisance to nearby properties. A summary of the Code Enforcement Violations for the proposed Northwest Neighborhood is provided in Table 14 below.

Table 14. Code Enforcement Violations (Northwest Neighborhood, January 2007-May 2008)

Type of Violation	Total Violations
Overgrown Lot	49
Unsafe Structure	9*
Disabled/Abandoned Vehicle	5
Garbage/Trash/ Junk & Debris	6
Housing Violation	5
Non Secured Vacant Building	3
Illegal Fowl	1
Littering	4
Operating a Business w/o an Occupational License	1
TOTAL	74

* 6 of the unsafe structure violations were issued in 2005-2006

Sixty-three (63%) percent of the Code Enforcement violations have been issued for overgrown lots, demonstrating a lack of maintenance in the area. In addition, 20% of Code Enforcement violations have been issued for the dumping and abandonment of vehicles, garbage, trash, junk and debris. This accumulation of litter and debris decreased the health and safety of an area. The volume of Code Enforcement violations reflects the deteriorating physical condition of the area and have contributed to the disinvestment in the area. In addition to the Code Enforcement violations, a visual survey of the area clearly points to an abundance of junk, trash and debris in the area. Figure 7 graphically illustrates the conditions of the lots in the proposed Expansion Areas.

Sixty three percent of Code Enforcement violations are for overgrown lots.

3. Faulty Lot Lay-Out

Properties with an RS-3 (Single Family) or RD-1 (Duplex) zoning category, make up the majority of the residential parcels in the Expansion Areas. The Land Development Code requires a minimum lot size of 7,500 square feet in both the RS-3 and RD-1 zoning districts. Of the 489 occupied single family homes and duplexes within the Expansion Areas, the Property Appraiser's data reveals that only 156 (approximately 32%) of those homes are on lots that meet the minimum size required by the Land Development Code. Lots that do not meet the minimum lot size are considered non-conforming, thereby making the development of those lots very difficult.

Lot size is not as significant of an issue for the commercial lots, as the City's land development code only requires a minimum lot size of 5,000 square feet in the commercial zoning districts. While most of the commercial properties in the Expansion Areas do meet the required lot size, it should be noted that a 5,000 square foot lot is an extremely small lot, making it difficult to develop a lot of that size and still meet the required site improvements such as landscaping and parking. Even if a property meets the required minimum lot size, a developer may have to combine multiple parcels to develop even a modern retail store. A 10,000 square foot property is a lot size that is more conducive to commercial development. Of the commercial lots in the Expansion Areas, only 42% are greater than 10,000 square feet.

Small lot size is a factor contributing to the lack of development in the proposed Expansion Areas. A component of the CR Plan may be to purchase or encourage private owners to purchase vacant lots adjacent to substandard lots, in order to create a lot that has sufficient room for development.

4. Diversity of Ownership

A high variation, or diversity, of property owners within an area, creates a barrier to development by increasing the difficulty for investors to assemble properties. Analysis of the information provided by the Miami-Dade Property Appraiser's Office reveals that out of the 803 parcels located in the proposed Expansion Areas, there are a total of 604 different owners. The average lot size for within the area is approximately .25 acres. From this information, it is evident that the area is characterized by small lots owned by a wide array of owners. Diversity in ownership, coupled with small lot size, poses an impediment to redevelopment and is a factor contributing to the lack of investment throughout the Expansion Areas.

5. Crime Statistics

The Florida City Police Department has provided crime information for Florida City and the Expansion Areas dating back to January 1st 2006. Between January of 2006 and mid-July of 2008, there have been over 3,000 incidents of crime in the proposed Expansion Areas. This translates to an average of 1,200 incidents per year, 3.3 incidents per day, or 9.3 incidents per acre. By comparison, there have been 32,161 incidents of crime in the same period for the entirety of Florida City, which translates into 8.66 incidents per acre. Of the crimes in the proposed Expansion Areas, the majority were either crimes of opportunity, such as burglary or theft;

There are 604 different owners of property within the Expansion Area.

violent crimes such as battery and assault; or drug related activity. A focus of the redevelopment strategy for this area will be to ameliorate safety concerns by combating crime within the Expansion Areas. With special consideration for the health, safety and welfare of the children residing in Florida City, adding the Expansion Areas to the CR Area will allow additional residents to benefit from the existing community policing programs that help to promote a safe, clean and inviting area for shoppers, residents and investors.

IV. Summary of Expansion Areas

A. Northwest Neighborhood

The Northwest Neighborhood is the portion of the City that has seen the least investment since Hurricane Andrew. Almost 50% of the residents in this area live below the poverty line and 58% do not have a high school degree. The median household income in this area is approximately \$17,000, making affordable housing almost completely unattainable. The concentration of deteriorating and dilapidated buildings and sites show physical evidence of the dire need for redevelopment. In addition, the small lot size and large diversity of property ownership deters private development.

B. Pineland Park

Although the Pineland Park provides much needed green space to the City, the park is fenced off and closed to the public. The vacant unutilized land attracts dumping, contamination and vermin. The trees in the park have suffered significant hurricane damage and the forest is in need of maintenance. In addition, the large park disrupts the street grid of the area, forcing cars to increase travel inside the residential streets. The northern half of the park is already in the CR Area and has thus been found to have and/or be influenced by conditions of slum and blight. This Finding of Necessity fully supports the same findings for the south half of the same parcel that is under the same ownership.

The park is intricately linked to the City's redevelopment as it is located along Palm Drive, the City's "main street". The sensitive development of this park could help revitalize some of the City's commercial properties. By including the park into the CR Area, the City may use TIF Funding to assist DERM in developing the area a passive "central" park with features such as an observatory and park trails. Thereby, the State's purpose in owning the land will be preserved, yet the park will be converted into a safe and clean place that will be available to the residents for quiet enjoyment.

C. "Closed Packing Plant"

The area referred to as the "Closed Packing Plant" is an agriculture facility that was formerly used as a packing plant. With the decline of the row crop industry in South Miami-Dade, this plant is no longer operating and the facilities are used for company offices and storage only. The unutilized building fronts Palm Drive and is highly visible from U.S. 1, thereby deteriorating the visual landscape of Palm Drive. The outdoor area is used for outdoor storage and vehicle storage. The warehouses are largely vacant and are an eye-sore to Palm Drive to the north. The exterior of the property is used primarily for parking and for un-screened outdoor storage. There may also be environmental remediation issues

at the site based on its proximity to the old Florida East Coast Railroad right-of-way.

D. Busway Infill

Though the “Busway Infill” is the smallest piece of the proposed Expansion, the Census data for this area shows many indicators of economic distress. This enclave parcel is negatively affected by the slum and blight existing in the current CR Area. The proposed Expansion Area is sprinkled with vacant lots. The vacant land which is immediately adjacent to the Miami-Dade Busway is often littered with trash and junk. Piles and debris and overgrown grass are common in this area. In addition, the irregular shape of the property and the limited vehicular access make the property difficult to develop. The Miami-Dade Busway runs north and south along the eastern property line and the roadway separating the two blocks in the area is not paved.

The parcel is located adjacent to the planned Miami-Dade County Park-n-Ride facility. This property could be assembled and serve as an expansion area for the Park-n-Ride facility. The property could also be developed as a mixed-use transit-oriented development in conjunction with the Park-n-Ride that could make public transportation accessible to underserved residents.

E. Expanded CRA Area

All four Expansion Areas are connected to the existing CR Area. Though the CRA has been able to make improvements to the existing redevelopment area, many of the conditions of slum and blight outlined in the 1995 Finding of Necessity are still present and are detrimentally impacting the surrounding areas. The CR Area as a whole, including the expansion sites, fully meets the state standard for a slum and blighted area. The State criteria applies to the entire CR Area, not any one individual parcel. Thus, the relationship of the expansion sites to the existing CR Area, in addition to any blighted conditions on each site, is the key determinant in determination of necessity for redevelopment.

VI. Conclusion

Through an assessment of the socio-economic data, site and housing conditions in the proposed Expansion Areas, this Finding of Necessity concludes that the proposed area is economically distressed and has not been keeping pace with the surrounding areas. It is therefore determined that the four proposed Expansion Areas are to be included into Florida City's CR Area based on the following criteria:

Socio-Economic Distress

- High poverty rates;
- Low income;
- Low numbers of homeowners;
- Shortage of quality affordable housing;
- High crime rate;
- Excessive unemployment;
- High rental rates; and
- Overcrowding.

Deteriorating Site and Building Conditions

- High percentage vacant housing units;
- High percentage of vacant land;
- Unsafe and unkempt structures and sites;
- Faulty lot layout;
- Defective or inadequate street layout; and
- Diversity of ownership;

It is in the interest of the public health, safety and welfare of Florida City's residents to add the proposed Expansion to the existing CR Area. Inclusion of these areas and the subsequent access to funding sources can greatly restore the health and vigor of the area. Inclusion of these areas into the CR Area will provide a struggling area with a chance for revitalization. This in turn will contribute to the rejuvenation of the CR Area as well as to the overall health and vitality of the City.

The Finding of Necessity concludes that the study areas should be added to the existing CR Area boundary.

