


AGENDA
CITY COMMISSION MEETING
COMMISSION CHAMBERS, CITY HALL
MONDAY, JANUARY 26, 2009 5:30 PM


1. CALL TO ORDER

INVOCATION BY PASTOR DAN CALLAHAN, CHURCH OF GOD - SOUTH LEESBURG

PLEDGE OF ALLEGIANCE TO THE FLAG OF THE UNITED STATES OF AMERICA

2. PROCLAMATIONS: None

3. PRESENTATIONS: None

4. CONSENT AGENDA:
Routine items are placed on the Consent Agenda to expedite the meeting.  If the Commission/Staff wish to discuss any item,, the procedure is as follows:  (1) pull the item(s) from the Consent Agenda; (2) vote on remaining items with one roll call vote, (3) discuss each pulled item and vote by roll call

A. CITY COMMISSION MEETING MINUTES:
1. Minutes of the regular meeting held January 12, 2009

B. PURCHASING ITEMS: None

C. RESOLUTIONS:
1. A resolution of the City Commission of the City of Leesburg, Florida, authorizing SunTrust Bank to honor all checks, drafts, or other orders for payment of money drawn in the name of City of Leesburg Payroll Account, Central Claims Account, Venetian Cove Marina account, and Flexible Spending Account; authorizing SunTrust bank to honor and charge the City Commission for all such orders for payment of money; designating the individuals authorized to issue orders for the payment of money on behalf of those described City of Leesburg accounts, and providing a sample of said individuals signature;  and providing an effective date.

2. A resolution of the City Commission of the City of Leesburg, Florida, appointing John L. Johnson, as a member of the Leesburg Public Library Advisory Board to fill a five-year term of office to end September 30, 2012; and providing an effective date.

3. A resolution of the City Commission of the City of Leesburg authorizing the Mayor and the City Clerk to execute an agreement with Pinnacle Data Systems, Inc. for services to print and mail utility bills; and providing an effective date.

4. 
A resolution of the City Commission of the City of Leesburg authorizing the Mayor and the City Clerk to execute an agreement with Lake County Water Authority under their Stormwater Grant Program to Fund the Lake Lucerne Restoration Project; and providing an effective date.

5. A resolution of the City Commission of the City of Leesburg, Florida authorizing the Mayor and City Clerk to execute an agreement with Salunier Enterprises, D/B/A Signal Connections to provide maintenance and repair of the non-directional beacon at Leesburg International Airport; and providing an effective date.

6. A resolution of the City Commission of the City of Leesburg, Florida authorizing the Mayor and City Clerk to execute a Lease Agreement with Hurley Aviation Enterprises, LLC for property at Leesburg International Airport; and providing an effective date.

7. A resolution of the City Commission of the City of Leesburg, Florida authorizing the Mayor and City Clerk to execute an agreement with Boyle Engineering Corporation for the Design of Conversion of a 20 Inch Effluent Transmission Main; and providing an effective date.

D. OTHER ITEMS: None

5. PUBLIC HEARINGS:

COMPREHENSIVE PLAN INFORMATION SIGN-UP SHEET (YELLOW) AVAILABLE

A. Second reading of an ordinance amending the General Employees Pension Plan to provide vesting for four employees laid off in July 2008; amending various sections of the plan to ensure compliance with the Pension Protection Act of 2006 and other federal regulations.   

B. Second reading of an ordinance amending the Code of Ordinances Chapter 25 Land Development Code, Article IX. Concurrency, Sections 25-772 and 25-774 for Traffic Analysis Requirements.

C. Second reading of an ordinance amending the Code of Ordinances Chapter 25 Land Development Code, Article IV. Land Development Code, Section 25-292 Supplemental District Requirements (15) Vending private property.

D. Vickie Woods Hypes Property
1. A resolution of the City Commission of the City of Leesburg, Florida, authorizing the Mayor and City Clerk to execute an annexation agreement with  Vickie Woods Hypes; and providing an effective date. 

2. Second reading of an ordinance annexing approximately .22 acres generally located on the west side of Vista Avenue, north of U.S. Highway 441 and south of Shademoor Drive in Section 23-19-25- Vickie Woods Hypes Property

3. Second reading of an ordinance amending the future land use map for approximately .22 acres generally located on the west side of Vista Avenue, north of U.S. Highway 441 and south of Shademoor Drive in Section 23-19-25,  from LC Regional Commercial to City General Commercial-Vickie Hypes.

4. Second reading of an ordinance rezoning approximately .22 acres generally located on the west side of Vista Avenue, north of U.S. Highway 441 and south of Shademoor Drive in Section 23-19-25,  from County R-6 (Urban Residential District) to City RP Residential Professional for Vickie Hypes.

E. Second reading of an ordinance of the City of Leesburg, Florida, accepting utility easement from Thomas Avenue LLC., as Grantor, to the City of Leesburg, as Grantee.

F. Second reading of an ordinance of the City of Leesburg, Florida, accepting a utility easement from CenterState Bank, N.A., as Grantor, to the City of Leesburg, as Grantee.

G. Bridges Utility Easements along Sunnyside Drive
1. Second reading of an ordinance accepting a utility easement from Glenda J. Bridges 

2. Second reading of an ordinance accepting a utility easement from Clifton L. Bridges and Glenda J. Bridges 

6. INFORMATIONAL REPORTS:
The following reports are provided to the Commission in accordance with the Charter/Ordinances.  No action required.

A. Monthly Financial Report for December 2008

B. Discuss Fire Department vehicle utilization

7. CITY ATTORNEY ITEMS:

8. CITY MANAGER ITEMS:

9. ROLL CALL:

10. ADJOURN:

PERSONS WITH DISABILITIES NEEDING ASSISTANCE TO PARTICIPATE IN ANY OF THESE PROCEEDINGS SHOULD CONTACT THE HUMAN RESOURCES DEPARTMENT, ADA COORDINATOR, AT 728-9740, 48 HOURS IN ADVANCE OF THE MEETING.

F.S.S. 286.0105  "If a person decides to appeal any decision made by the Commission with respect to any matter considered at this meeting, they will need a record of the proceedings, and that for such purpose they may need to ensure that a verbatim record of the proceedings is made, which record includes the testimony and evidence upon which the appeal is to be based."  The City of Leesburg does not provide this verbatim record.

4.C.1. 			
AGENDA MEMORANDUM 


Meeting Date:	January 26, 2009

From:	Jerry Boop, CPA, CGFOA, Finance Director		

Subject:	Resolutions authorizing a Change of Authorized Signatories on All Bank Accounts at SunTrust Bank


Staff Recommendation: 
Staff recommends approval of the resolution authorizing a change of authorized signatories on all bank accounts at SunTrust Bank. 

Analysis:
The requested action is necessary to change the names of the individuals authorized to sign all checks, drafts, or other orders for the payment of money drawn in the name of the City Commission of the City of Leesburg, Florida, on its demand deposits, time deposits, and savings accounts at SunTrust Bank.  Signature card changes will occur whenever there is a change in Mayor, City Manager and/or Finance Director.

Options:
1. Approval of the attached resolutions authorizing a change of authorized signatories on all bank accounts at SunTrust Bank  

2.	Such alternative action as the Commission may deem appropriate.

Submission Date and Time:    1/21/2009 3:10 PM____ 

	Department: _Finance________________
Prepared by:  _Colette________________                      
Attachments:         Yes____   No ______
Advertised:   ____Not Required ______                      
Dates:   __________________________                      
Attorney Review :       Yes___  No ____
                                                 
_________________________________            
Revised 6/10/04 
	
Reviewed by: Dept. Head ___JB___

Finance  Dept. _____________JB___                                     
                              
Deputy C.M. _______EFS_________                                                                         
Submitted by:
City Manager ___________________ 
	
Account No. __N/A_____________

Project No. __  N/A_____________

WF No. ____    N/A_____________

Budget  ______N/A______________

Available _____N/A______________


RESOLUTION NO._______________


A RESOLUTION OF THE CITY COMMISSION OF THE CITY OF LEESBURG, FLORIDA, AUTHORIZING SUNTRUST BANK TO HONOR ALL CHECKS, DRAFTS, OR OTHER ORDERS FOR PAYMENT OF MONEY DRAWN IN THE NAME OF CITY OF LEESBURG PAYROLL ACCOUNT, CENTRAL CLAIMS ACCOUNT, VENETIAN COVE MARINA ACCOUNT, AND FLEXIBLE SPENDING ACCOUNT; AUTHORIZING SUNTRUST BANK TO HONOR AND CHARGE THE CITY COMMISSION FOR ALL SUCH ORDERS FOR PAYMENT OF MONEY; DESIGNATING THE INDIVIDUALS AUTHORIZED TO ISSUE ORDERS FOR THE PAYMENT OF MONEY ON BEHALF OF THOSE DESCRIBED CITY OF LEESBURG ACCOUNTS, AND PROVIDING A SAMPLE OF SAID INDIVIDUALS SIGNATURE;  AND PROVIDING AN EFFECTIVE DATE.
 
BE IT RESOLVED BY THE CITY COMMISSION OF THE CITY OF LEESBURG, FLORIDA:
 
            WHEREAS, SunTrust Bank, whose address is SunTrust Bank, 200 S. Orange Avenue, SOAB 6, Orlando, FL 32801 has qualified as a City depository pursuant to the provisions of Chapter 280, Florida Statutes; and,
 
            WHEREAS, inasmuch as SunTrust Bank has been designated as a qualified depository for City of Leesburg Funds, the City Commission desires by means of this resolution to authorize said depository to honor all checks, drafts, or other orders for the payment of money drawn in the name of the City of Leesburg, Florida Payroll Account, Central Claims Account, Venetian Cove Marina Account, And Flexible Spending Account;
 
            WHEREAS, the City Commission, in and for the City of Leesburg, Florida desires to authorize SunTrust Bank to honor and charge the City Commission for all such checks, drafts, or other orders the payment of money; and,
 
            WHEREAS, SunTrust Bank has requested that the City Commission provide a sample of the signatures of the Mayor, City Manager, Finance Director, and Deputy Finance Director of the City of Leesburg, Florida to facilitate the above referenced transactions.  
 
            NOW THEREFORE, BE IT RESOLVED by the City Commission, in and for the City of Leesburg, Florida as follows:
 
1. That SunTrust Bank as a designated depository of the City of Leesburg, Florida, is hereby requested, authorized, and directed to honor all checks, drafts, or other orders for the payment of money drawn in the name of the City of Leesburg, Florida Payroll Account, Central Claims Account, Venetian Cove Marina Account, and Flexible Spending Account, including those drawn by the Mayor, City Manager and Finance Director when bearing or purporting to bear the actual or facsimile signature of any two of the following individuals: 
 
Lewis Puckett Mayor
City of Leesburg, Florida
 
Jay Evans, City Manager
City of Leesburg, Florida
 
Jerry Boop, Finance Director
City of Leesburg, Florida

Gladys Johnson
Deputy Finance Director
 
2.      That SunTrust Bank is hereby entitled to honor and to charge the City Commission of the City of Leesburg, Florida for all such checks, drafts, or other orders for payment of money, regardless of by whom or by what means the actual or purported facsimile signature or signatures thereon may have been affixed thereto if such signature or signatures resemble the specimens above. 
 
3.    That this authorization for the honoring of checks, drafts, or other orders for the payment of money drawn on demand deposits, time deposits, or savings accounts of the City Commission of the City of Leesburg, Florida Payroll Account, Central Claims Account, Venetian Cove Marina Account, And Flexible Spending Account is cumulative, and the authority granted hereby is not limited by any previous authorization. 
 
4.    That, upon adoption by the City Commission in open session, this resolution shall be made a part of the Public Records of the City of Leesburg, Florida, and a copy hereof shall be furnished to SunTrust Bank. 
 
5.    This Resolution shall take effect immediately.
            
            PASSED AND ADOPTED by the City Commission of the City of Leesburg, Florida, at a regular meeting held the _26th____ day of January, 2009.
                                                                      

						     _________________________________ 
                                                                             Mayor
ATTEST:
 
 
_____________________________________
City Clerk


01/26/09

4.C.2. 			
AGENDA MEMORANDUM 


Meeting Date:	January 26, 2009

From:	Barbara J. Morse, Library Director

Subject:	Resolution appointing one member to the Leesburg Public Library Advisory Board


Staff Recommendation:
Staff recommends appointing Mr. John Leslie Johnson to a five-year term as a member of the Leesburg Public Library Advisory Board, said term to expire on September 30, 2012.  The position was advertised, as required.

Analysis:
Mr. Johnson’s term expired on September 30, 2008.  He has completed the required forms to seek reappointment to the Board (see attached).  Mr. Johnson has served on the Board since 2004.  He also serves on the Lake County Library System Advisory Board.  Mr. Johnson is well-known as a community leader.

Options:
1. Appoint the applicant, Mr. Johnson, to the Board; 
2. Such alternative action as the Commission may deem appropriate 

Fiscal Impact:  
None

Submission Date and Time:    1/21/2009 3:10 PM____ 

	Department: ______________________
Prepared by:  ______________________                      
Attachments:         Yes____   No ______
Advertised:   ____Not Required ______                      
Dates:   __________________________                      
Attorney Review :       Yes___  No ____
                                                 
_________________________________            
Revised 6/10/04 
	
Reviewed by: Dept. Head ________

Finance  Dept. __________________                                     
                              
Deputy C.M. _____EFS ___________                                                                         
Submitted by:
City Manager ___________________ 
	
Account No. _________________

Project No. ___________________

WF No. ______________________

Budget  ______________________

Available _____________________


RESOLUTION NO._______________


A RESOLUTION OF THE CITY COMMISSION OF THE CITY OF LEESBURG, FLORIDA, APPOINTING JOHN L. JOHNSON, AS A MEMBER OF THE LEESBURG PUBLIC LIBRARY ADVISORY BOARD TO FILL A FIVE-YEAR TERM OF OFFICE TO END SEPTEMBER 30, 2012; AND PROVIDING AN EFFECTIVE DATE.

BE IT RESOLVED BY THE CITY COMMISION OF THE CITY OF LEESBURG, FLORIDA: 

1. THAT the City of Leesburg Commission finds there is an appointment to be made to the Advisory Board in keeping with Section 2, Division 3 (2-92) of the Code of Ordinance of the City relating to the provision of library services.

2. THAT the City Commission herby appoints John L. Johnson for a five-year term to expire on September 30, 2012

3. THAT this resolution shall become effective immediately.
	
PASSED AND ADOPTED by the City Commission of the City of Leesburg, Florida, at a regular meeting held the _26th____ day of _January______ 2008.


                                                                            __________________________
                                                                             Mayor

ATTEST:


__________________________
City Clerk


01/26/09

4.C.3. 
AGENDA MEMORANDUM 


Meeting Date:	January 12, 2009

From:	Mike Thornton, Purchasing Manager

Subject:	Resolution authorizing  an agreement with Pinnacle Data Systems, Inc. to provide service related to utility bill printing, mailing, and e-present


Staff Recommendation:
Staff recommends approval of the resolution authorizing execution of the agreement with Pinnacle Data Systems, Inc. (PDS) and the associated fixed price schedule.

Analysis:
The purpose of this Request for Proposal is to contract with an interested and qualified firm to provide services in the printing, mailing, and electronic presentation of the City’s utility bills, inserts, and notices.  The City currently prints the utility bills and handles all activities related to mailing.

There are many key reasons staff desires to outsource this activity.  This memo will address each of these reasons by presenting what is currently done, what the drawbacks are and how outsourcing will benefit the City and its customers.

Eliminate Dedicated Equipment
This project was accelerated due to the condition of the current mailing machine owned by the City.  The current machine is used to fold and stuff the bills, inserts, notices and return envelopes into the envelope to be mailed.  This machine is beyond the end of its useful life.  It is now at a point that it is barely serviceable and literally held together by rubber bands and paper clips.  Customer Service budgeted $30,000.00 for a new machine in the 2009 fiscal year.  This purchase has been postponed waiting for the results of this project.

Outsourcing the bill printing and mailing will eliminate the City from requiring dedicated equipment for utility bills.  The specialty equipment would no longer be needed and the cost of maintenance agreements and replacement equipment would be eliminated.

Bill Layout and Aesthetics
The City will be required to redesign the current bill to accommodate changes mandated by the St. Johns River Water Management District (SJRWMD).  The District mandates specific information such as usage graphs related to water accounts print on the bill.  The City currently does not have this capability.  Using a third party that has more advanced capabilities will allow the City to meet the District mandates and avoid penalties or fines.
 
Implementing the requirements of the SJRWMD would require additional custom programming by our utility billing system software company.  The estimated cost for this additional programming is $12,000 plus annual fees to maintain the custom programs.

Outsourcing this function will allow the City to abandon these customized programs and avoid future costs to maintain them.  It will also allow a more aesthetically pleasing bill to be designed.  The bill can include information that is useful and more meaningful.  This improved information should reduce the number of calls received by customer service.

Improved Messaging and Intelligent Inserting
Currently, the City does not have the capability to include dynamic messages that print on the bill.

Pinnacle Data Systems provides a method for staff to designate a ‘message area’ on the bill.  This area will accommodate up to 200 characters.  Staff can then update the message on-line.  The message can be changed as frequently as desired by the City.  This message could be changed to provide customers timely information.

PDS can also provide intelligent inserting to target specific clients or accounts.  This feature would allow the City to include inserts in only Commercial accounts or include inserts for customers in a specific area or district of the city.

e-Present or Paperless Bill
Of the 30,919 customer accounts 656 (2 %) receive an e-mail notification and a paper bill in the mail.  There are 313 (1%) customers signed up for e-mail only, no bill mailed.  A recent survey of utility customers indicated more would participate if the e-Bill looked like a bill.

PDS will be able to e-mail bills in portable document format (PDF) to customers.  The electronic PDF bill is an exact replica of the bill being printed and mailed.  This feature should result in more customers participating in e-Present billing and reduce the overall costs of billing.  As the number of bills mailed decreases, the cost to the city will decrease.

PDS will also provide a seamless interface to the Internet based Click-2-Gov (C2G) system already used by the City.  Customers can sign-into their C2G account and view their account information.  What they see is only information presented in table format.  The customer cannot view their bill.  PDS will provide the interface allowing customers that use the Click-2-Gov option to view the electronic PDF version of their bill.

A payback analysis performed by PDS indicates if the number of customers using e-Present only, no paper bill, increases by 10% the City will recover the initial cost and annual costs associated with e-present in only 3 years.  The recovery of the costs is due to savings in materials and postage.  As the number of customers signing up for e-Present bill only increases the City’s cost for processing those bills will decrease.


Customers frequently call requesting a copy of their bill for whatever reason.  Currently, bills cannot be reprinted in their original format.  The e-Present provided by PDS can be used by our staff to reprint or e-mail an exact duplicate of the bill to those customers not using the Click-2-Gov Internet service.
Address Correction
City staff handles all address corrections and processing of returned bills due to incorrect addresses.

PDS would take over the processing of address corrections and all returned mail.  PDS would provide the City a list of corrected addresses.  Staff would then update our customer database to eliminate any future mailing errors for those customers.

Mail Forwarding
PDS is a certified USPS mailing facility.  They have postal inspectors on site working with their mailing operations.  This allows PDS to efficiently handle all mail forwarding requirements.  This would be very beneficial for customers that are seasonal residents.

Staff Coverage and Expertise
Currently, there is one person trained and dedicated to complete utility bill printing and mailing in house.  This person has been doing this for about five years.  Given the special knowledge required for this function, the Customer Service Division is very dependent on this person to perform the function.  Not having staff trained in this very specialized function can create a hardship if the primary person is out on vacation or sick.  Outsourcing this activity will alleviate the dependency the Customer Service Division has on this one individual to complete utility bills.

The assigned person currently spends about 85% of his time on utility bill related tasks.  The staff member currently processing the bills will coordinate and monitor the transmission of the electronic files and monitor the completion of the mailings with the new vendor.  Their time can be used in other areas of the Customer Service Division.  One such task will be overseeing the implementation of the new Fair and Accurate Credit Transactions Act (FACTA) requirements related to credit history checks and identity theft. 

Best of Breed Practice
Outsourcing of processing in areas where it makes good fiscal or business sense is recognized as a ‘Best of Breed Practice’.  Staffs’ research and analysis of this process reveals that it makes good business sense to partner with a company specializing in utility bill printing, processing and mailing.  The following government entities responded to an Internet poll of SunGard Public Sector customers as having outsourced their utility bill processing.

· Town of Lady Lake, FL
· City of New Port Richey, FL
· City of Fort Walton Beach, FL
· City of Cocoa, FL
· City of Sanford, FL
· City of Cape Coral, FL
· City of Crystal River, FL
· City of Inverness, FL
· City of Marco Island, FL
· City of Tavares, FL
· City of Columbia, MO
· Spotsylvania County, VA
· City of Modesto, CA
· City of Winchester, VA
 
Cost of Service
This section will provide the costs for the City to process the bills compared to PDS processing them.  The final table details the cost of each task or service provided by Pinnacle Data Systems.  The city does not have hard costs for each of the services listed here making it difficult to compare at a line item level.

Staff has performed an analysis of the utility bill printing, processing, and mailing function.  This table shows per piece and total annual cost for the City and PDS to print, process, and mail utility bills.  These numbers assume 312,576 utility bills processed annually.  These numbers do not include the 68,800 notices processed and mailed last fiscal year.  Costs in these tables DO NOT include postage.  

COST COMPARISON
ITEMIZED COSTS OF SERVICE

	
CITY OF LEESBURG


	
Item Description
	Per Piece Cost
	
Quantity
	
Extended Cost

	Price per Impression
	$0.0850
	312,576
	$26,568.96

	Insertion Costs/Sheet (Mail Machine 5 yr life.)
	$0.0160
	312,576
	$5,001.22

	White Laser Paper with Perforated 24# 1-4 Color
	$.0165
	312,576
	$5,157.50

	No 10 Double Window Envelope
	$0.0165
	312,576
	$6,251.52

	No 9 Business Reply w/Poly Window
	$0.0200
	312,576
	$6,251.52

	Labor Costs (85% of full time position)
	$22,800.00
	1
	$22,800.00

	CITY OF LEESBURG RECURRING ANNUAL 
	$0.2304
	
	$72,030.72

	
PINNACLE DATA SYSTEMS


	
Item Description
	Per Piece Cost
	
Quantity
	
Extended Cost

	Statement Processing 
	$0.0368
	312,576
	$11,502.80

	Postal Optimization
	$0.0150
	312,576
	$4,688.64

	Intelligent Insertion
	$0.0100
	312,576
	$3,125.76

	No. 10 Double Window
	$0.0178
	312,576
	$5,563.85

	No. 9 Reply Envelope
	$0.0141
	312,576
	$4,407.32

	8.5 x 11" Perforated Stock
	$0.0172
	312,576
	$5,376.31

	PDS RECURRING ANNUAL COST
	$0.1109
	
	$34,664.68

	First Year One-Time Programming Set-up Fee
	$1,500.00
	
	$1,500.00

	PDS FIRST YEAR COST
	$0.1157
	
	$36,165.04


As previously discussed, PDS can provide e-Presentation of utility bills to those customers that have signed up for the service.  This table shows the costs for the e-Present service.

Utility Bill Printing and Processing
With e-Present
	
With e-Present
	Per Piece/Bill
Cost
	Per Bill
e-Present Cost
	Annual Cost
w/e-Present

	City of Leesburg
	$0.2304
	Not Available
	$72,030.72

	Pinnacle Data Systems
	$0.1109
	$0.07
	$50,275.60


This table details the cost of each service or task provided for utility bill e-Present Processing.  The costs and quantities are extended to provide an estimated annual cost in the first and subsequent years.  The City does not provide this service.  Itemized costs for the City are not available.  An estimate of the technology and specialized programming that would be required to allow the City to provide this service would most likely be cost prohibitive. 

	
e-Billing / Presentation Pricing

	Web Presentation
	$0.0200
	312,576
	$6,251.52
	$6,251.52

	Per Image/Cost
	$0.0134
	312,576
	$4,201.02
	$4,201.02 

	e-Mail Delivery Fee
	$0.0400
	4,272
	$170.88
	

	e-present License Fee
	$5,000.00
	
	$5,000.00
	$5,000.00

	Annual Cost for e-Present
	$15,610.92
	

	One-Time Programming & Setup Fee
	$3,000.00
	
	$3,000.00
	

	Total First Year Cost for e-Present*
	$18,610.92
	


* Does not include a charge of $0.03 per megabyte(MB) for on-line document storage.  Cost of this item depends on the file size of bills and the number of customers using Click-2-Gov service.


Solicitation Process & Results
The Purchasing Division issued Request for Proposal 80442 soliciting interested and qualified firms to submit responses.  Three responses were received with one being disqualified due to a conflict with State of Florida Public Records Laws.  An evaluation committee consisting of staff from Finance and Information Technology evaluated the submittals and selected Pinnacle Data Systems, Inc. (formerly SunGard EXP) as the top ranked firm.  The rankings are summarized here.

	
	
	Pinnacle Data Systems*
	Southwest Direct

	Evaluation Criteria
	Points
Available
	Eval 1
	Eval 2
	Eval 3
	 
	Eval 1
	Eval 2
	Eval 3
	 

	Experience
	25
	0.9
	0.9
	0.9
	67.5
	0.8
	0.8
	0.9
	62.5

	Project Mgmt
	20
	0.9
	0.9
	0.9
	54
	0.8
	0.8
	0.7
	46

	References & Samples
	15
	0.8
	0.8
	0.9
	37.5
	0.9
	0.9
	0.85
	39.75

	Pricing and Services
	25
	0.9
	0.9
	0.85
	66.25
	0.8
	0.8
	0.75
	58.75

	Interface to C2G
	15
	0.9
	0.9
	0.95
	41.25
	0
	0
	0
	0

	
	100
	 
	Total Points
	266.5
	 
	Total Points
	207

	* Formerly SunGard EXP
	
	
	
	
	
	
	
	


Summary
The size of Pinnacle Data Systems allows them to obtain better prices on materials and labor than the City can receive on its own.  Pinnacle has a state of the art processing center that has USPS inspectors on site.  The cost of postage will always be an expense and will typically be the same for all pre-sort mailings regardless of who does the processing.

Pinnacle Data Systems can provide utility bill printing, processing, and mailing service to the City at an annual cost of $34,664.68, compared to an estimated cost of $72,030.72 when done by City staff.

Pinnacle Data Systems can provide e-bill processing and presentation for $50,275.60.  Even when adding this additional service for utility customers the annual cost with PDS is lower than the City cost without the e-Presentation service.  As previously mentioned, the City can realize a payback on the e-Presentation costs in as little as 3 years if e-Present customers increase by 10%.

In closing, entering into an agreement with Pinnacle Data Systems will allow the city to more efficiently and cost effectively prepare and distribute utility bills to our customers.  The customers will receive improved services and better information.  The City will be able to design and produce a more informative bill to assist our customers in analyzing their usage and past history.  The City will no longer have to purchase and maintain equipment solely for utility bill processing.  Staff time can be used more effectively in other areas of the operation.  Outsourcing the utility bill printing and mailing function is both good for the City and our utility customers.

Options:
1.  Authorize execution of an agreement with Pinnacle Data Systems, Inc.; or
2.  Such alternative action as the Commission may deem appropriate 

Fiscal Impact:  
The City will be able to provide the same level of service and recognize a savings of $35,865.68.  The inclusion of E-Presentation will result in additional services to our customers and still result in a lower overall cost.  Capital Funds of $30,000 were budgeted in account 001-1334-513-6410 for the purchase of a new mail inserting machine. Since this is a service, a budget adjustment will need to be processed to move the funds to the account listed below.

Submission Date and Time:    1/21/2009 3:10 PM____ 
	Department: _Finance Department_______
Prepared by:  _Mike Thornton_________                      
Attachments:         Yes__X_   No ______
Advertised:   _X__Not Required ______                      
Dates:   August 18, 2008______________                      
Attorney Review :       Yes___  No ____
                                                 
_________________________________            
Revised 6/10/04 
	
Reviewed by: Dept. Head ________

Finance  Dept. __________________                                     
                              
Deputy C.M. _____EFS___________                                                                         
Submitted by:
City Manager ___________________ 
	
Account No. _001-1334-513-3410___

Project No. ___________________

WF No. ______________________

Budget  _________0  ___________

Available ________0____________


RESOLUTION NO._______________

A RESOLUTION OF THE CITY COMMISSION OF THE CITY OF LEESBURG AUTHORIZING THE MAYOR AND THE CITY CLERK TO EXECUTE AN AGREEMENT WITH PINNACLE DATA SYSTEMS, INC. FOR SERVICES TO PRINT AND MAIL UTILITY BILLS; AND PROVIDING AN EFFECTIVE DATE.

BE IT RESOLVED BY THE CITY COMMISSION OF THE CITY OF LEESBURG, FLORIDA:

	THAT the Mayor and City Clerk are hereby authorized to execute an agreement with PINNACLE DATA SYSTEMS whose address is 350 Automation Way, Birmingham, AL  35210 for services related to utility bill printing, mailing, and electronic presentation pursuant to RFP 80442.

	 THAT this resolution shall become effective immediately.

PASSED AND ADOPTED by the City Commission of the City of Leesburg, Florida, at a regular meeting held the _26th_ day of __January__ 2009.


                                                                            __________________________
                                                                             Mayor

ATTEST:


__________________________
City Clerk

01/26/09

4.C.4. 			
AGENDA MEMORANDUM 


Meeting Date:	January 26, 2009

From:	Darel W. Craine, Deputy Director, Environmental Services

Subject:	Resolution authorizing agreement with Lake County Water Authority to fund the Lake Lucerne Restoration Project under their Stormwater Grant Program


Staff Recommendation:
Staff recommends approval of the agreement with Lake County Water Authority.

Analysis:
This agreement will secure Lake County Water Authority grant funding in an amount not to exceed $45,490.00 in matching funds for the restoration portion of the Lake Lucerne Stormwater Project.  The funding will support the removal of sediment and invasive vegetation from the lake.  The City of Leesburg already has Lake County Water Authority grant funding in place for the Lake Lucerne sediment box project of $50,815.00.

Options:
1.  Approve the agreement with Lake County Water Authority; or
2.  Such alternative action as the Commission may deem appropriate 

Fiscal Impact:  
Approval of this grant will result in additional revenue of $45,490.00 which was not included in the 08-09 budget.  Therefore, a budget adjustment will be necessary for this agreement.

Submission Date and Time:    1/21/2009 3:10 PM____ 

	Department: __Environmental Services__
Prepared by:  __Darel W. Craine____                      
Attachments:         Yes__x__   No ______
Advertised:   ____Not Required ______                      
Dates:   __________________________                      
Attorney Review :       Yes___  No __x__
                                                 
_________________________________            
Revised 6/10/04 
	
Reviewed by: Dept. Head ________

Finance  Dept. ___________JB_____                                     
                              
Deputy C.M. ______EFS__________                                                                         
Submitted by:
City Manager ___________________ 
	
Account No. _014-0000-334-4911___

Project No. ___________________

WF No. ______________________

Budget  ______________________

Available _____________________


RESOLUTION NO._______________

A RESOLUTION OF THE CITY COMMISSION OF THE CITY OF LEESBURG AUTHORIZING THE MAYOR AND THE CITY CLERK TO EXECUTE AN AGREEMENT WITH LAKE COUNTY WATER AUTHORITY UNDER THEIR STORMWATER GRANT PROGRAM TO FUND THE LAKE LUCERNE RESTORATION PROJECT; AND PROVIDING AN EFFECTIVE DATE.

BE IT RESOLVED BY THE CITY COMMISSION OF THE CITY OF LEESBURG, FLORIDA:

	THAT the Mayor and City Clerk are hereby authorized to execute an agreement with Lake County Water Authority whose address is 107 North Lake Avenue, Tavares, FL 32778, for Stormwater Grant Program Agreement to Fund the Lake Lucerne Restoration Project.

	 THAT this resolution shall become effective immediately.

PASSED AND ADOPTED by the City Commission of the City of Leesburg, Florida, at a regular meeting held the _26th____ day of __January_______ 2009.


                                                                            __________________________
                                                                             Mayor

ATTEST:


__________________________
City Clerk


01/26/09

4.C.5. 

AGENDA MEMORANDUM 


Meeting Date:	January 26, 2009

From:	Charlie Weller, Airport Manager

Subject:	Resolution authorizing an agreement with Saulnier Enterprises DBA Signal Connections for maintenance and repair of the non-directional beacon at Leesburg International Airport


Staff Recommendation:
Staff recommends approval of the agreement with Saulnier Enterprises, Inc. d/b/a Signal Connections.

Analysis:
The Non-Directional Beacon (NDB) at Leesburg International Airport is a navigational aid, and is also used when pilots make non-precision instrument approaches to land on Runway-31 during periods of inclement weather.  It is critical that the NDB be properly maintained and licensed annually.  If the NDB fails, notification to the Federal Aviation Administration in Atlanta, Georgia is required and a NOTAM (Notice to Airmen) is issued to alert pilots.

This contract represents the sixth year the City has engaged Saulnier Enterprises, Inc. to maintain and license the NDB.  Mr. Saulnier maintains the proper amount of insurance, is licensed by the FC to perform this type of work, and is responsive to the airport’s needs.

The effective date of this contract is October 1, 2008, expiring on September 30, 2009.  The annual contract amount of $4,200.00 has remained unchanged for the last four years.

At the request of the Commission, the Airport Advisory Board held a discussion regarding the need for the airport to keep the NDB at their January 14, 2009 meeting.  The recommendation of the AAB was for the City to continue maintaining the NDB.  A copy of the draft minutes from that portion of the meeting is included with this memo.

Options:
1.  Approve the agreement with Saulnier Enterprises, Inc. d/b/a Signal Connections; or
2.  Such alternative action as the Commission may deem appropriate 


Fiscal Impact:  

The cost associated with the standard service and repairs section in this contract is $4,200.00 annually.  There is $5,000 included and available in the airport budget for FY 08/09.


Submission Date and Time:    1/21/2009 3:10 PM____ 

	Department: ___Airport ______________
Prepared by:  ___Charlie Weller__________                      
Attachments:         Yes__X__   No ______
Advertised:   ____Not Required __X____                      
Dates:   __________________________                      
Attorney Review :       Yes___  No ____
                                                 
_________________________________            
Revised 6/10/04 
	
Reviewed by: Dept. Head ________

Finance  Dept. ___________JB_____                                     
                              
Deputy C.M. ______EFS__________                                                                         
Submitted by:
City Manager ___________________ 
	
Account No. _001-1821-542-4630___

Project No. ___________________

WF No. ______________________

Budget  ______$5,000.00_________

Available _____$5,000.00 ________


RESOLUTION NO._______________

A RESOLUTION OF THE CITY COMMISSION OF THE CITY OF LEESBURG, FLORIDA AUTHORIZING THE MAYOR AND CITY CLERK TO EXECUTE AN AGREEMENT WITH SALUNIER ENTERPRISES, INC D/B/A SIGNAL CONNECTIONS TO PROVIDE MAINTENANCE AND REPAIR OF THE NON-DIRECTIONAL BEACON AT LEESBURG INTERNATIONAL AIRPORT; AND PROVIDNG AN EFFECTIVE DATE.

BE IT RESOLVED BY THE CITY COMMISSION OF THE CITY OF LEESBURG, FLORIDA:

	THAT the Mayor and City Clerk are hereby authorized to execute an agreement with Saulnier Enterprises, Inc. D/B/A Signal Connections whose address is 10760 SE Jupiter Narrows, Hobe Sound, Florida 33455, for maintenance and repair of the non-directional beacon at Leesburg International Airport.

	 THAT this resolution shall become effective immediately.

PASSED AND ADOPTED by the City Commission of the City of Leesburg, Florida, at a regular meeting held the __26th___ day of __January_______ 2009.


                                                                            __________________________
                                                                             Mayor

ATTEST:


__________________________
City Clerk


01/26/09


4.C.6. 
AGENDA MEMORANDUM 


Meeting Date:	January 26, 2009

From:	Charlie Weller, Airport Manager

Subject:	Resolution authorizing a Lease Agreement with Hurley Aviation Enterprises, LLC for property at Leesburg International Airport


Staff Recommendation:
Staff recommends approval of the Lease Agreement with Hurley Aviation Enterprises, LLC.

Analysis:
The Airport contains a parcel of land located north of the ARFF Station that is suitable for construction of four 100’ x 100’ corporate hangars.  The site is approximately 145,728 +/- square feet. Hurley Aviation Enterprises, LLC is proposing to lease this land from the City.  Hurley intends to build four corporate hangars and a taxi lane from Taxiway Kilo (K) to the site.  The proposed use of the hangars is to hangar corporate aircraft with the possibility of establishing a maintenance shop for turbine or turbo prop aircraft.  Hurley Aviation Enterprises, LLC currently owns a corporate hangar located at 32838 Echo Drive.

Relevant points of the lease are as follows:

1. The lease term is twenty years with no option for an extension. 

1. Development strategy will be:
1. Year one – No development.
1. Year two – No development.
1. Year three – Build one corporate hangar.
1. Year four – By the end of year three and four, all four corporate hangars to be built.

1. Rent structure will be: 
1. Year one – $364.32 per month plus applicable taxes.
1. Year two – $ 364.32 per month plus applicable taxes.
1. Year three – $1,092.96 per month plus applicable taxes.
1. Remaining years – $1,092.96 per month plus applicable taxes.


At the end of the twenty-year lease, the hangars will become property of the City of Leesburg.  If the Lessee wishes to remain in control of the hangars, they will have first option to lease the hangars and land.  However, a new lease rate will be calculated based on the appraised value at the current period rate as determined by the Airport Manager and/or licensed appraiser. 

This agreement was reviewed by the Airport Advisory Board at the January 14, 2009 meeting and recommended approval. 

Options:
1.  Approve the Lease Agreement with Hurley Aviation Enterprises, LLC; or
2.  Such alternative action as the Commission may deem appropriate 

Fiscal Impact:  

Approval of this lease will generate $4,371.84 annually to the airport for the first two years of the lease term.  Beginning with the third year of the lease term, the annual revenue amount will increase to $13,115.52.


Submission Date and Time:    1/21/2009 3:10 PM____ 

	Department: ___Airport______________
Prepared by:  ___Charlie Weller_____                      
Attachments:         Yes __X_   No ___
Advertised:   ____Not Required __X___                      
Dates:   __________________________                      
Attorney Review :     Yes _X__  No ____
                                                 
_________________________________            
Revised 6/10/04 
	
Reviewed by: Dept. Head ________

Finance  Dept. ___________JB_____                                     
                              
Deputy C.M. ____EFS____________                                                                         
Submitted by:
City Manager ___________________ 
	
Account No. _001-0000-362-0200__

Project No. ___________________

WF No. ______________________

Budget  ______________________

Available _____________________


RESOLUTION NO._______________

A RESOLUTION OF THE CITY COMMISSION OF THE CITY OF LEESBURG, FLORIDA AUTHORIZING THE MAYOR AND CITY CLERK TO EXECUTE A LEASE AGREEMENT WITH HURLEY AVIATION ENTERPRISES, LLC FOR PROPERTY AT LEESBURG INTERNATIONAL AIRPORT; AND PROVIDING AN EFFECTIVE DATE.

BE IT RESOLVED BY THE CITY COMMISSION OF THE CITY OF LEESBURG, FLORIDA:

	THAT the Mayor and City Clerk are hereby authorized to execute a Lease Agreement with Hurley Aviation Enterprises, LLC whose address is 4129 United Avenue, Mount Dora, Florida 32757 for property at Leesburg International Airport.

	 THAT this resolution shall become effective immediately.

PASSED AND ADOPTED by the City Commission of the City of Leesburg, Florida, at a regular meeting held the ___26th____ day of ____January ____ 2009


                                                                            __________________________
                                                                             Mayor

ATTEST:


__________________________
City Clerk


01/26/09

4.C.7. 			
AGENDA MEMORANDUM 


Meeting Date:	January 26, 2009

From:	Raymond S. Sharp, Director Environmental Services/Public Works

Subject:	Resolution authorizing an agreement with Boyle Engineering Corporation to provide design of conversion of a 20 inch effluent transmission main


Staff Recommendation:
Staff recommends approval of the agreement with Boyle Engineering Corporation to provide design of a 20 inch effluent transmission main for $33,064.

Analysis:
During the early 1980’s, the City constructed a twenty inch diameter effluent transmission main to convey treated effluent from the Canal Street Wastewater Treatment Facility to the north sprayfield for disposal.  Now that the plant conversion is completed and we are ready to supply reuse, the City will convert this low pressure effluent main to a reclaimed water transmission main which will convey reclaimed water from the Canal Street Plant at higher system pressures.

Several years ago, Boyle Engineering Corporation, under a separate agreement, evaluated the options for the use of this effluent line, its condition and serviceability as a reclaimed water transmission main.  The effluent line was found to be in good condition and serviceable, and could be converted to reclaimed transmission main duty at far less expense than construction of a new transmission main – being able to convert this main will save us in excess of one million dollars.

We are now at a point at which we must make the conversion.  There are three necessary components of the conversion:  first, the pipe will be lined with a cast-in-place liner at the crossing under US 441.  Second, the pipe will be lined with a cast-in-place liner at the crossing under US 27.  Third, a pressure sustaining valve will be installed in the line in Vine Street in the vicinity of College Street.  The purpose of the cast-in-place liners is to ensure that there will be no leaks or breaks which will disrupt either of the two major highways under which the line crosses.  The purpose of the pressure sustaining valve is to provide a mechanism to maintain pressure at normal system pressure service levels in the portion of the main which will be pressurized for transmission main service.  This will allow service to all of our major reclaimed water customers and the reclaimed water distribution system on Canal Street, Dixie, and US 441.

Approval of this agreement will provide the necessary design and permitting services, the necessary bidding phase services, and limited construction phase services for this project.  


Options:
1.  Approve the agreement as presented; or,
2.  Such alternative action as the Commission may deem appropriate 


Fiscal Impact:  
Funding for the engineering services is available in the 2007 bond issue.  The construction phase of the project is also provided by the 2007 bond issue with a 20% reimbursement from the St. Johns River Water Management District.

Submission Date and Time:    1/21/2009 3:10 PM____ 

	Department: Environmental Services
Prepared by:  RSS                      
Attachments:         Yes X    No ______
Advertised:   ____Not Required ______                      
Dates:   __________________________                      
Attorney Review :       Yes___  No  X 
                                                 
_________________________________            
Revised 6/10/04 
	
Reviewed by: Dept. Head rss

Finance  Dept. __________JB______                                     
                              
Deputy C.M. ___________________                                                                         
Submitted by:
City Manager ___________________ 
	
Account No. _043-3099-533-6310__

Project No. __430012___________

WF No. _____483649-001_______

Budget  _____$425,528.00_______

Available ____$425,528.00_______


RESOLUTION NO._______________

A RESOLUTION OF THE CITY COMMISSION OF THE CITY OF LEESBURG, FLORIDA AUTHORIZING THE MAYOR AND CITY CLERK TO EXECUTE AN AGREEMENT WITH BOYLE ENGINEERING CORPORATION FOR THE DESIGN OF CONVERSION OF A 20 INCH EFFLUENT TRANSMISSION MAIN FOR $33,064.00; AND PROVIDING AN EFFECTIVE DATE.

BE IT RESOLVED BY THE CITY COMMISSION OF THE CITY OF LEESBURG, FLORIDA:

	THAT the Mayor and City Clerk are hereby authorized to execute an agreement with Boyle Engineering Corporation whose address is 1600 West Main Street, Leesburg, FL 34748, for design of conversion of a 20 inch effluent transmission main.

	 THAT this resolution shall become effective immediately.

PASSED AND ADOPTED by the City Commission of the City of Leesburg, Florida, at a regular meeting held the 26th day of January 2009.


                                                                            __________________________
                                                                             Mayor

ATTEST:


__________________________
City Clerk


01/26/09

5A. 			
AGENDA MEMORANDUM 


Meeting Date:	December 8, 2008

From:	Jay M. Evans, City Manager	

Subject:	Ordinance amending the General Employees Pension Plan to provide vesting for four employees laid off in July 2008 and amending various sections of the plan to ensure compliance with federal regulations


Staff Recommendation:
Staff recommends approval of the proposed ordinance amending the General Employees Pension Plan.

Analysis:
The City amended the General Employees Pension Plan on July 15, 2008 to “freeze” the plan effective September 30th and provide vesting to those who were not vested (but who would ultimately stay with the City through their five year anniversary).  The City laid-off nine employees on July 15th due to budget constraints.  Five of those employees were not vested in the pension plan because they had less than five years of service.  One of the five employees was later re-employed by the City in another position, but four former employees remain un-vested.  

The vesting provisions in the General Employees Pension Plan are designed to encourage longevity and reduce turnover.  Layoffs are not within the control of the employee, and can serve to deprive an otherwise loyal and productive employee of any retirement benefit they would have received for up to four years and 364 days of service.   Since up until the point of layoff these employees have performed in good-faith, it does not seem appropriate to separate them with no retirement benefit at all.  The proposed ordinance would vest the employee’s pension benefit for the amount of service they have with the City up to the point they were laid off.

The Actuarial Impact Statement that was done in anticipation of freezing the plan did not anticipate layoffs, and thus included the four employees as otherwise vested.  This means there is no additional actuarial impact to the plan by providing them with vesting even though they were laid off (see attached letter from Patrick Donlan, Actuary for the G.E. Pension Plan).  

Since one of Leesburg’s “Core Values” is “We value a caring organization”, it seems appropriate to take care of our employees, even when economics require us to separate them.  This sends the right message to our employees that we are looking out for them in good times and bad.

Other changes to the plan are at the request of the pension fund’s attorney, Scott Christiansen, to keep the plan in compliance with federal regulations.  Those changes also result in no actuarial impact.

Options:
1.  Adopt the Ordinance as presented; or
2.  Such alternative action as the Commission may deem appropriate 


Fiscal Impact:  
There is a fiscal impact to the expanded vesting in the ordinance, but such impact has been accounted for previously in the Actuarial Impact Statement considered by the Commission in July.  There is no additional impact to the plan.


Submission Date and Time:    1/21/2009 3:10 PM____ 

	Department: ______________________
Prepared by:  ______________________                      
Attachments:         Yes____   No ______
Advertised:   ____Not Required ______                      
Dates:   __________________________                      
Attorney Review :       Yes___  No ____
                                                 
_________________________________            
Revised 6/10/04 
	
Reviewed by: Dept. Head ________

Finance  Dept. __________JB______                                     
                              
Deputy C.M. ___________________                                                                         
Submitted by:
City Manager ___________________ 
	
Account No. _________________

Project No. ___________________

WF No. ______________________

Budget  ______________________

Available _____________________


01/26/09

5B. 
AGENDA MEMORANDUM 


MEETING DATE:	January 12, 2009	

FROM:		Bill Wiley, AICP, Community Development Director

SUBJECT:	Ordinance amending the Code of Ordinances  - Chapter 25 Land Development Code, Article IX. Concurrency, Sections 25-772 and 25-774 for Traffic Analysis Requirements 


Staff Recommendation:
The Planning staff and Planning Commission recommend approval of the referenced amendment to the Code of Ordinances for Chapter 25 Land Development Code, Article IX. Concurrency, Sections 25-772 and 25-774 for Traffic Analysis Requirements.

Analysis:
On November 13, 2008, the Planning Commission held a public hearing on the amendment requested by staff, and, by a vote of 6 to 0, recommended approval of the amendment.

This amendment provides for a uniform method of reviewing developments for traffic impacts as part of the City’s concurrency requirements under the Land Development Code. The recommended review methodology has been adopted by Lake County and the Lake~Sumter Metropolitan Planning Organization (MPO) and is being adopted by the other municipalities in Lake County. The proposed amendment is required by the MPO interlocal agreement with the City. The MPO under the City interlocal agreement and state statues is the responsible entity for transportation concurrency management systems (TCMS) reviews for each of the local governments in Lake County January 1, 2008.  

Options:	
1.	Approve the recommended amendment to the Code of Ordinances Chapter 25 Land Development Code.
2.	Other such action as the Commission may deem appropriate.

Fiscal Impact:
There is no fiscal impact to the City.


Submission Date and Time:    1/21/2009 3:10 PM____ 

	Department: Community  Development
Prepared by:  Bill Wiley, AICP __                      
Attachments:         Yes_X___   No ______
Advertised:   ____Not Required ______                      
Dates:   __________________________                      
Attorney Review :       Yes_X__  No ____
                                                 
_________________________________            
Revised 6/10/04 
	
Reviewed by: Dept. Head __BW______

Finance  Dept. ____________JB______                                     
                              
Deputy C.M. ___________________                                                                         
Submitted by:
City Manager ___________________ 
	
Account No. _________________

Project No. ___________________

WF No. ______________________

Budget  ______________________

Available _____________________


ORDINANCE NO. _____       

AN ORDINANCE AMENDING THE CITY OF LEESBURG LAND DEVELOPMENT CODE CHAPTER 25, ARTICLE IX. CONCURRENCY, SECTION 25-772  GENERAL PROVISIONS, (b) DEVELOPMENT SUBJECT TO CONCURRENCY REVIEW BY REVISING THE CURRENT LANGUAGE; AND SECTION 25-774 FACILITY SPECIFIC REQUIREMENTS, (A)  ROADS/TRAFFIC CIRCULATION, (1) TRAFFIC ANALYSIS REQUIRED AND (2)   VARIABLE RADII APPROACH FOR TRAFFIC ANALYSIS BY DELETING THE CURRENT LANGUAGE AND INSERTING THE REVISED TRAFFIC IMPACT STUDY METHODOLOGY GUIDELINES; PROVIDING A SAVINGS CLAUSE; REPEALING CONFLICTING ORDINANCES; AND PROVIDING AN EFFECTIVE DATE.

	BE IT ENACTED BY THE PEOPLE OF THE CITY OF LEESBURG, FLORIDA:

SECTION I.

Chapter 25, Article IX. Concurrency, Sections 25-772 and 25-774 for Traffic Analysis Requirements of the Code of Ordinances of the City of Leesburg, Florida, is hereby amended as follows:

[bookmark: _Toc53461678][bookmark: _Toc58145019][bookmark: _Toc63828076]ARTICLE IX. CONCURRENCY 
Sec. 25-772  General provisions
	(b)     Development subject to concurrency review. Unless specifically exempted below, all final development orders shall be subject to concurrency review. A final development order means a permit which actually authorizes commencement of construction activity, and specifically includes building permits, final site plan approvals, final subdivision plat approvals, final zoning approvals for Planned Unit Developments (PUD), and development orders for developments of regional impact (DRI's). Additional development orders such as an order shall also mean any rezoning, variance, conditional final zoning approvals for Small Planned Unit Developments (SPUD) or change of use permit granted to a more intensive development activity which does not increase or have the potential to increase the traffic impacts of that development activity not otherwise requiring later building permits or site plan or subdivision approvals shall not be considered as a final development order subject to concurrency review. 

Sec. 25-774 Facility specific requirements, 
(a)  Roads/traffic circulation

(1)   Traffic analysis required.  Traffic analysis requirements shall be those required by the Leesburg Traffic Impact Study Methodology as adopted by the City of Leesburg and any future changes shall be through the amendment process as per the LDC requirements. All new commercial or industrial developments of ten thousand (10,000) or more square feet of gross floor area and all residential developments of one hundred (100) units or more shall submit a traffic analysis which identifies the development's impact on the city's and surrounding area's transportation system. The city may also require the submission of a traffic analysis for developments whose site location, anticipated total trip generation, circulation patterns, or other such factors warrant a more extensive review of traffic impacts. Such an analysis shall include the following:  
a.   Total projected average daily trip ends for the proposed development.
b.   Average projected peak-hour trip ends generated by the development.
c.   Design capacity of the accessed road(s).
d.   Analysis of traffic distribution on the road network including all links impacted by more than ten (10) percent of project traffic; or commercial or industrial developments of ten thousand (10,000) or more square feet of gross floor area and all residential developments of one hundred (100) units or more whichever is greater.
e.   Projected percentage of truck and automobile traffic.
f.   Necessary operational improvements to the city's transportation system in order to maintain the appropriate level of service for the roadway.
g.   Other related information as required by the city.
h.   The most current edition of the Institute of Traffic Engineers (ITE) Trip Generation Manual shall be used to calculate these estimates. Adjustments to these estimates may be made, based on special trip generation information supplied by the applicant.
i.   The analysis of traffic distribution shall use the variable radii approach for traffic analysis, as outlined in this section. Where appropriate, the study area radii may be expanded to include a nearby intersection, or otherwise modified to provide for a more accurate assessment of specific projects, including developments of regional impact (DRI's).

(2)   Variable radii approach for traffic analysis.    
Table 1: Traffic Impact Study Area Radii (Miles)
TABLE INSET:

	     
	   
	Review Distance*   

	Land Use Residential   
	Single Family
   

	
	0--250 du's   
	0.5   

	
	251--499 du's   
	1   

	
	500--1,000 du's   
	1.5   

	
	1,001 + du's   
	2   

	
	Multi-Family
   

	
	0--250 du's   
	0.25   

	
	251--499 du's   
	0.5   

	
	500--1,000 du's   
	0.75   

	
	1,001 + du's   
	1   

	
	Mobile Homes
   

	
	0--250 du's   
	0.5   

	
	251--499 du's   
	1   

	
	500--1,000 du's   
	1.5   

	
	1,001 + du's   
	2   

	Retail   
	0--49,000 sf   
	0.5   

	
	49,001--100,000 sf   
	0.75   

	
	100,001--200,000 sf   
	1.25   

	
	200,001 + sf   
	2   

	Office   
	0--25,000 sf   
	0.5   

	
	25,001--49,000 sf   
	1   

	
	49,001--100,000 sf   
	1.5   

	
	100,001 + sf   
	2   

	Medical Office   
	   
	   

	
	0--49,000 sf   
	0.5   

	
	49,001--100,000 sf   
	1   

	100,001 + sf   
	1.5   
	

	Hotels/Motels   
	0--250 rooms   
	0.5   

	
	251--500 rooms   
	1   

	
	501 + rooms   
	1.5   

	Restaurants   
	   
	   

	
	Fast food/Drive-through   
	0.25   

	
	Family restaurant   
	0.5   

	Quality restaurant   
	0.75   
	

	Industrial/Manufacturing   
	   
	   

	
	0--250 employees   
	1   

	
	251--500 employees   
	1.75   

	501 + employees   
	2.5   
	

	Convenience Store with Gas Pumps   
	0.25   

	Drive-In Banks   
	0.25   

	Day Care Centers   
	0.25   


* Distance is measured in miles along the road network from the borders of the applicant site, not as a radius from the project.
a.   The study area shall consist of those primary road sections which are located within the designated distance from the project's access points and are functionally classified in the growth management plan as principal arterials, minor arterials, major collectors, and minor collectors.
b.   Where a specific land use is not listed, the most similar land use as determined by the city planning and zoning department shall apply.

				

			
City of Leesburg
Transportation Concurrency 
Management System

TRAFFIC IMPACT STUDY
METHODOLOGY GUIDELINES


VOLUME 1:
LAKE COUNTY CHECKBOOK TCMS


[bookmark: _Toc194742266]Table of Contents
1.	Introduction	37
2.	Background	37
3.	Requirements for a TIS	39
3.1. When is a TIS required?	39
3.2. Levels of TIS	39
3.2.1. Tier 1 TIS: 0-25 Net New Peak-Hour Trips	39
3.2.2. Tier 2 TIS: 26-100 Net New Peak-Hour Trips	39
3.2.3. Tier 3 TIS: 101+ Net New Peak-Hour Trips	40
3.3. Review Process	40
4.	Process Flow Chart	41
5.	Request for Exemption and Methodology Letter	42
5.1. Request for Exemption Letter	42
5.2. Methodology Letter	42
6.	Report Format	43
7.	TIS Report Breakdown	45
7.1. Table of Contents, List of Figures and List of Tables	45
7.2. Introduction	45
7.2.1. Purpose	45
7.2.2. Project Description	45
7.2.3. Site Location and Site Plan	45
7.2.4. Study Area/Area of Influence	45
7.2.5. Planned and Programmed Improvements	46
7.2.6. Committed Development	46
7.3. Existing Roadway and Traffic Conditions	46
7.3.1. Pertinent Existing Roadway Information	47
7.3.2. Existing Segment Geometry	47
7.3.3. Existing Intersection Geometry	47
7.3.4. Existing Traffic Volumes	47
7.3.5. Existing Level of Service	47
7.4. Future Roadway Conditions	48
7.4.1. Pertinent Future Roadway Information	48
7.4.2. Future Segment Geometry	48
7.4.3. Future Intersection Geometry	48
7.5. Future Traffic Conditions	48
7.5.1. Background Traffic	49
7.5.2. Trip Generation	49
7.5.3. Trip Distribution and Assignment	50
7.5.4. Future Traffic Volumes	50
7.6. Transportation Assessment	50
7.6.1. Segment Analysis	51
7.6.2. Intersection Analysis	51
7.6.3. Turn Lane Analysis	51
7.6.4. Access Analysis	51
7.7. Mitigation Strategies	52
7.7.1. Recommended Improvements	52
7.7.2. Proportionate Share Calculation	52
7.8. Summary/Conclusions	53
7.9. Appendix	53
8. Literature Review	54

Appendix A.  List of Acronyms	54

Appendix B.  Total Trip Lengths & New Trip Percentages	55


	3

[bookmark: _Toc201057332]Introduction

The Lake~Sumter Metropolitan Planning Organization (MPO) entered into an interlocal agreement in 2007 with Lake County, Sumter County, all fourteen (14) municipalities in Lake County and the City of Wildwood.  This interlocal agreement, effective January 1, 2008, designated the MPO as the administrator of the transportation concurrency management systems (TCMS) for each of these local governments.  

The MPO currently monitors the Lake County checkbook TCMS, which covers all of Lake County, incorporated and unincorporated, the Sumter County growth-rate TCMS and the Wildwood growth-rate TCMS.  In an effort to standardize the evaluation and mitigation of transportation impacts throughout Lake and Sumter Counties, the MPO embarked on the development of this methodology document.

[bookmark: _Toc201057333]Background

The Lake~Sumter MPO, in coordination with the City of Mount Dora Planning and Development Department, has developed a set of guidelines, presented herein, for the preparation of a Traffic Impact Study (TIS).  The intent of this document is to provide a general “best practices” preparation guide for applicants and/or consulting planners/engineers assessing the potential traffic impacts of new developments, updates to previously approved developments, or changes in zoning and/or Comprehensive Plan Amendments.  These guidelines establish minimum standards for all TIS reports, in order to provide a clear, orderly and consistent basis on which traffic impacts are to be evaluated.

A TIS is an important tool in the overall development planning process.  It provides information which will allow local governments to evaluate the impact of a development, with respect to the need for roadway/intersection capacity, operational and safety improvements.  The TIS shall also identify mitigation measures for the impacts identified.

A TIS allows a local government to make more informed decisions.  The requirements for the preparation of a TIS are in place to ensure that the local government is able to:

· Identify, in advance, any potential adverse impacts to the existing transportation system, such that appropriate mitigation strategies can be developed.

· Assist public and private sector entities in the early identification of issues related to traffic operations, including, but not limited to, driveway/access locations, traffic signals, and other elements of transportation facilities.

· Support long term planning solutions that foster responsible growth of transportation infrastructure, consistent with the local government’s Comprehensive Plan and vision for the community.

[bookmark: _Toc194742267]A development application will not be deemed complete until a final, approved TIS is received and approved by the local government.  In addition, applicants should note that interagency and intergovernmental coordination is necessary for projects that impact transportation facilities maintained by the State (FDOT), County or adjacent/other local governments.


The Lake~Sumter MPO extends a special thanks to the City of Mount Dora and their consultant, Dyer Riddle Mills & Precourt, Inc. (DRMP), for their assistance in developing this methodology document.

                    
[bookmark: _Toc201057334][bookmark: _Toc194742268]
Requirements for a TIS

[bookmark: _Toc201057335]3.1. When is a TIS required?

The preparation of a TIS shall be necessary at the time a preliminary development plan application is submitted for all development projects.  The level of detail and type of TIS for each project will depend on the number of net new peak-hour trips generated, as detailed in Section 3.2.  The amount of net new peak-hour, project traffic/trips generated by the proposed development, which accounts for adjustments for internal capture and pass-by trips, if applicable, shall be based on its proposed land uses and calculated using the trip generation methodologies and guidelines contained herein (refer to Section 7).  

A TIS is also required for all aspects of site development and impact assessment within the local government’s jurisdiction.  This includes, but is not limited to, updates to previously approved developments, the development of the Local Government Comprehensive Plan (LGCP), LGCP amendments (particularly Future Land Use Map (FLUM) changes), as well as participation in Development of Regional Impact (DRIs) and Florida Quality Development (FQDs) review and approval.  This also includes zoning, reviews of Planned Unit Developments (PUDs), subdivision ordinances, and related land activities, and Congestion Management Plans (CMPs), including subsequent Campus Development Agreements (CDAs).  In addition, a TIS shall be required for all updates or unapproved phases of a project/development.

[bookmark: _Ref192995836][bookmark: _Toc194742269][bookmark: _Toc201057336][bookmark: _Toc194742270]3.2. Levels of TIS

[bookmark: _Toc201057337]3.2.1. Tier 1 TIS: 0-25 Net New Peak-Hour Trips 

If the traffic impacts of a proposed development can be clearly determined without the submittal of a TIS, and all the parties involved (local government, MPO, Florida Department of Transportation (FDOT), applicant, etc.) are in agreement (including on any necessary mitigation), the submittal of a full TIS may not be necessary.  This would likely most often occur with smaller, less intense projects that generate negligible trips.  If an applicant believes that their project meets this criterion, the applicant must submit a Request for Exemption Letter.  

It should be noted that, ultimately, these trip thresholds are only guidelines and Exemptions are granted at the discretion of the local government.  The requirements for the Request for Exemption Letter are discussed in Sections 5 and 7.

[bookmark: _Toc194742271][bookmark: _Toc201057338]3.2.2. Tier 2 TIS: 26-100 Net New Peak-Hour Trips
 
A project that generates between twenty-six (26) and one-hundred (100) net new peak-hour project trips shall require the preparation of a TIS unless the applicant believes their project is more in keeping with a Tier 1-type project.  In such a case, the applicant may submit a Request for Exemption Letter.  Approval and granting of this Exemption, however, is strictly at the discretion of the local government.  

In addition, as an option, applicants may submit a Methodology Letter prior to the submittal of the TIS.  The requirements for a Tier 2 TIS, Request for Exemption Letter and Methodology Letter are discussed in Sections 5, 6 and 7.  The classification of a project as a Tier 2 TIS is at the discretion of the local government.

As an example, developments of the following size, or larger, typically generate between twenty-six (26) and one-hundred (100), net new peak-hour project trips and would, thus, require a traffic study:

· Retail – 1,000 square feet gross leasable area
· Single Family Residential – 20 dwelling units
· Apartment – 15 dwelling units
· Office Building – 1,000 square feet gross floor area
[bookmark: _Toc194742272]
[bookmark: _Toc201057339]3.2.3. Tier 3 TIS: 101+ Net New Peak-Hour Trips
 
[bookmark: OLE_LINK7][bookmark: _Ref181001316]A project that generates one-hundred and one (101) or more net new peak-hour project trips shall require the preparation of a more-detailed TIS than would normally be required for a Tier 2 project.  This requirement for additional detail will be at the discretion of local government and will be negotiated as part of the methodology review process which involves the submittal and review of a Methodology Letter, to be approved by the local government prior to the submittal of the TIS.  In general, a project requiring a Tier 3 TIS shall be required to utilize the Lake~Sumter MPO’s currently adopted travel demand model, presently the Florida Department of Transportation (FDOT), District 5, Central Florida Regional Planning Model (CFRPM), Version 4.1, to evaluate future traffic conditions.  The requirements for a Tier 3 TIS and Methodology Letter are discussed in Sections 5, 6 and 7.  The classification of a project as requiring a Tier 3 TIS is at the discretion of the local government.


As an example, developments of the following size, or larger, typically generate one-hundred and one (101) or more net new peak-hour project trips and would thus require a traffic study:

· [bookmark: OLE_LINK8][bookmark: OLE_LINK9]Retail – 7,000 square feet gross leasable area
· Single Family Residential – 100 dwelling units
· Apartment – 160 dwelling units
· Office Building – 30,000 square feet gross floor area
[bookmark: _Toc194742273]
[bookmark: _Toc201057340]3.3. Review Process

The applicant shall submit three (3) hard copies and one (1) full PDF (electronic) copy of the TIS to the local government’s Development Review Coordinator, at the time of application or plan submittal.  One copy will be for the local government’s file, one for the local government’s review and one for the Lake~Sumter MPO’s review.  If the local government and MPO determine additional agency participation is warranted in the review, additional copies may be requested.  These additional agencies may include FDOT or the Florida Turnpike Enterprise, the County, or an impacted adjacent local government.  After review, the applicable local government, home to the proposed project, will provide the applicant with a memorandum which contains specific comments from all parties regarding the TIS.  These comments must be addressed and necessary mitigation agreed upon prior to final approval being granted.


[bookmark: _Toc194742274][bookmark: _Toc201057341]
Process Flow Chart
 (
Estimate
 Net New Peak
-
 Hour 
Project 
Trips
 
(Based on Size and LU)
Tier 1:
0- 25 Peak Hour Trips
Tier 3:
101
+
 
Peak
 Hour Trips
Optional:
 
Submit 
Methodology Letter
Submit 
Methodology Letter
*
Prepare and Submit 
TIS
*
Final Approval
Local Government Feedback/Address Comments/Resubmit
Local Government Feedback/Address Comments/Resubmit
Local Government Feedback/Address Comments/
Resubmit
Local Government Feedback/
Address Comments/Resubmit
Tier 2:
26-100 Peak Hour
 
Trips
If Applicable:
 Subm
it 
Request for Exemption Letter
* The 
MPO’s
 travel demand model (currently 
CFRPM
) may be required for a Tier 3 
TIS
, to evaluate future traffic conditions, at the discretion of the local government
 (refer to page 4)
.
)


[bookmark: _Toc194742275][bookmark: _Toc201057342][bookmark: _Ref181001235]
Request for Exemption and Methodology Letter
[bookmark: _Toc194742276]
[bookmark: _Toc201057343]5.1. Request for Exemption Letter

A Request for Exemption Letter is sometimes applicable, as discussed in Section 3.2.  At a minimum, the Request for Exemption Letter, based on the guidelines stated herein, shall provide the following information:

· Purpose (also include grounds for exemption)
· Project Description
· Site Location/Site Plan
· Area of Influence/Study Area
· Trip Generation – Based on Guidelines Set Forth in Section 7
· Trip Distribution/Assignment – Required to determine availability of capacity, and, for Lake County projects, to update the Lake County Checkbook TCMS

Details regarding the requirements for each bulleted item listed above are provided in Section 7.  

Sample Request for Exemption Letter(s) may be added to the appendix of this document, or to the MPO and/or local government websites, at a later time, for reference.

[bookmark: _Toc194742277][bookmark: _Toc201057344]5.2. Methodology Letter

A Methodology Letter, applicable as discussed in Section 3.2, shall be submitted to the local government, prior to submittal of the TIS, for any project that generates one-hundred and one (101) or more net new peak-hour project trips.  The Methodology Letter, also optional prior to submittal of a Tier 2 TIS, is required to:  

· Identify whether the project will require a Tier 2 or Tier 3 TIS.
· Identify any critical issues such as, but not limited to, trip generation, trip distribution, the extent of the study, the area of influence, the horizon years, specific time periods to be analyzed, and data sources.
· Ensure that all relevant issues are adequately addressed in the TIS and that no extraneous elements are included in the study.
· Help the applicant understand the local government's expectations should further studies be required.


At a minimum the Methodology Letter, based on the guidelines stated herein, shall provide the following information:

· Purpose
· Project Description
· Site Location/Site Plan
· Area of Influence/Study Area *
· TCMS Data for Study Area Roadways *
· Intersections to be Analyzed
· Planned and Programmed Improvements
· Trip Generation
· Trip Distribution 
· Trip Assignment
· Future Traffic Volumes
· Future Intersection Volumes

* Prior to submitting the Methodology Letter, the applicant should request the local government/MPO provide a study area report, generated by the Lake County TCMS software, based on location, and proposed land uses.  This shall include a study area map and current TCMS data spreadsheet, including existing volumes, existing Level of Service (LOS), LOS standards, service volumes, and committed/reserved trips (background). 

Details regarding the requirements for each bulleted item listed above are provided in Section 7.

Sample Methodology Letter(s) may be added to the appendix of this document, at a later time, for reference.

[bookmark: _Ref194722155][bookmark: _Toc194742278][bookmark: _Toc201057345]Report Format

In order to provide consistency and facilitate review of the TIS, the following outline shall be followed to the extent possible:
	
Table of Contents

List of Figures

List of Tables

1. Introduction
· Purpose
· Project Description
· Site Location and Site Plan
· Study Area/Area of Influence *
· Planned and Programmed Improvements
· Committed Development

2. Existing Roadway and Traffic Conditions
· Pertinent Existing Roadway Information *
· Existing Segment Geometry
· Existing Intersection Geometry
· Existing Traffic Volumes *
· Existing Level of Service *

3. 
Future Roadway Conditions
· Pertinent Future Roadway Information
· Future Segment Geometry
· Future Intersection Geometry

4. Future Traffic Conditions
· Background Traffic *
· Trip Generation
· Trip Distribution and Assignment
· Future Traffic Volumes

5. Transportation Assessment
· Segment Analysis
· Intersection Analysis
· Turn Lane Analysis
· Access Analysis

6. Mitigation Strategies
· Recommended Improvements
· Proportionate Share calculation (if applicable)

7. Summary/Conclusions
· A brief discussion (one or two paragraphs) shall be provided to highlight the TIS Tier classification (Tier 1, Tier 2 or Tier 3), methodology followed and general results.
· Action requested (e.g., approval of mitigation strategy) of local government shall be specified.

	8.  Appendix
		A.  Traffic Count Data
i. Average Daily 24-Hour or Peak-Hour Traffic Counts (collected, as necessary)
ii. Peak-Hour Turning Movement Counts (A.M., P.M., Mid-day, Weekend (collected, as necessary)
b. Capacity Analysis Summary Sheets
i. Existing Conditions
ii. Future Conditions (per phase, if required)
iii. Future Mitigated Condition (per phase, if required)
c. Lake County TCMS Spreadsheet
d. Trip Distribution plot from the MPO Travel Demand Model (Tier 2, if necessary, and Tier 3 TIS)

* Prior to submitting the Methodology Letter, the applicant should request the local government/MPO provide a study area report, generated by the Lake County TCMS software, based on location, and proposed land uses.  This shall include a study area map and current TCMS data spreadsheet, including existing volumes, existing LOS, LOS standards, service volumes, and committed/reserved trips (background). 

[bookmark: _Ref181168567][bookmark: _Toc194742279][bookmark: _Toc201057346]TIS Report Breakdown

The following section describes the minimum content/information that shall be included in each chapter or section of the TIS based on the outline provided in Section 6.
[bookmark: _Toc194742280][bookmark: _Toc201057347]7.1. Table of Contents, List of Figures and List of Tables

A Table of Contents, List of Figures and List of Tables shall be provided as part of the TIS report.
[bookmark: _Toc194742281][bookmark: _Toc201057348]7.2. Introduction

This chapter, or section, shall contain pertinent information about the proposed project.  The information that shall be provided is discussed below.
[bookmark: _Toc194742282]
[bookmark: _Toc201057349]7.2.1. Purpose

The tier (1, 2 or 3) of TIS and reason for the submittal of the TIS shall be stated.  For example, it shall be stated if the TIS is being submitted for a development plan approval, zoning change, etc.  Another example would be if the TIS is being submitted as an update to a previously approved development/phase. 
[bookmark: _Toc194742283]
[bookmark: _Toc201057350]7.2.2. Project Description

A brief description of the proposed project shall be provided. The following information shall be provided and can be presented as a bulleted list or table:

· Area Type (Rural, Transitional, Urban)
· Type of Development (e.g., Residential, Retail, etc.)
· Institute of Transportation Engineers (ITE) Land Use Code(s)
· Size of development in standard ITE units (e.g., dwelling units for residential)
· Location/Description of the proposed development site access
· Anticipated opening/buildout year (by phase, if necessary)
· Analysis years (by phase, if necessary)
· Analysis periods (e.g., AM, PM, Mid-day, etc)
· Source of adopted roadway Level of Service (refer to TCMS spreadsheet)
 
[bookmark: _Toc194742284]
[bookmark: _Toc201057351]7.2.3. Site Location and Site Plan

An area figure/map shall be provided to show the location of the project in relation to the surrounding region.  This figure shall show the area of influence of the project, as discussed in the following section.  In addition, a site plan shall be included in this section to provide an overview of the project site and site access.
[bookmark: _Ref185998230][bookmark: _Toc194742285]
[bookmark: _Toc201057352]7.2.4. Study Area/Area of Influence

The study area to be addressed by the applicant shall be regional in nature and shall include all roadways and major intersections affected by the proposed development.  For those projects requiring a Methodology Letter, the study area will be defined prior to submittal of the TIS.  The applicant should request the local government/MPO provide the study area based on location and proposed land use (provided by applicant).

The extent of the study impact area shall be determined by the area of influence of the project.  The area of influence shall be established as one-half (1/2) the total trip length associated with the land use of the proposed development, based upon the Lake County Transportation Impact Fee Update Study Final Report (see table in Appendix A, column “E”).  The area of influence shall be based on the “as the car drives” distance as opposed to the “as the bird flies” distance.  The roadway segments and intersections within the area of influence shall be considered for further study.  In cases where the proposed project involves multiple land uses, the study area shall be defined as one-half the total trip length associated with the land use having the longest total trip length.
 
It should be noted that once the study area has been established based on the previously described methodology, there is the potential that not all intersections and segments within the study area will require full analysis. The intersections requiring full data collection and analysis will be determined by the anticipated effect of the proposed development at each location.  The principal factors in this determination include the project trip distribution on the study area network and existing LOS and operations on the study area roadways and at the subject intersections.  As the affect of the project traffic on more distant segments and intersections diminishes, specific locations may be removed from further consideration.  Additionally, factors that could also influence the area of influence are the existing and future land uses in the area, and the existing and future transportation network.   
The study area roadways and intersections may be discussed during the methodology review process, but ultimately, it is at the discretion of the local government to reduce or expand the study area, as deemed necessary.
[bookmark: _Toc194742286][bookmark: _Toc201057353]7.2.5. Planned and Programmed Improvements

This section shall identify and discuss all planned and programmed roadway improvements relevant to the study area.  This includes all local, state and federal projects that have been planned or funded.  The section shall include a list of planned or programmed improvements, location/limits, programmed phases with years, and the name of the agency responsible for implementing the project.  Only those programmed improvements contained in the first three (3) years of the relevant work program, and funded for construction, shall be considered as capacity “in-place.”  If no programmed or planned improvements are relevant to the study area, the applicant shall indicate that there are no planned or programmed improvements within the project study area within the next three years.  In general, the Lake County TCMS will be kept up to date with planned and programmed improvements from the first three years of the work program. 
[bookmark: _Toc194742287]
[bookmark: _Toc201057354]7.2.6. Committed Development

This section shall include discussion and figures pertaining to Approved/Committed Development.  In general, the Lake County TCMS will be kept updated with committed/reserved trips relevant to the study area.  If no information is available then an appropriate growth rate, as approved by the local government, shall be used.  
[bookmark: _Toc194742288][bookmark: _Toc201057355]7.3. Existing Roadway and Traffic Conditions

The applicant is responsible for collecting or obtaining the existing conditions data required to effectively produce a TIS that meets the local government’s requirements.  The existing conditions data will include information on existing roadway geometry, existing traffic control, existing traffic volumes and existing LOS. This information shall be from field observations and the Lake County TCMS spreadsheet and may be presented collectively using tables and/or figures.  

[bookmark: _Toc194742289][bookmark: _Toc201057356]7.3.1. Pertinent Existing Roadway Information

Any information that does not fall strictly into the existing segment and intersection categories shall be documented. This may include discussion and figures pertaining to Access Management (e.g., restricted, unrestricted), Functional Classification (e.g., arterial, collector, local road), Area Type (e.g., urban, urban transitioning, or rural/undeveloped), etc.
[bookmark: _Ref183420050][bookmark: _Toc194742290]
[bookmark: _Toc201057357]7.3.2. Existing Segment Geometry
[bookmark: OLE_LINK3][bookmark: OLE_LINK4]
Information shall be provided about the existing geometry or laneage of the study segments. Typically this information is depicted in a figure or listed in a table.
[bookmark: _Toc194742291]
[bookmark: _Toc201057358]7.3.3. Existing Intersection Geometry

Information shall be provided about the existing geometry or laneage of the study intersections. Typically this information is depicted in a figure or listed in a table.
[bookmark: _Ref181088734][bookmark: _Toc194742292]
[bookmark: _Toc201057359]7.3.4. Existing Traffic Volumes

A discussion and appropriate tables/figures shall be provided to present existing year Average Daily Traffic (ADT) and peak-hour directional volumes on study area roadway segments, and existing year peak-hour turning movement counts (TMCs) at the study area intersections. 

P.M. peak-hour directional volumes are provided in the Lake County TCMS spreadsheet, provided at or before methodology.  In cases where no information exists in the TCMS for a particular segment (zeroes in the TCMS), manual/tube counts shall be required.  For such a situation, count data from the most recent FDOT Traffic Information DVD and/or the Lake County Annual Traffic Counts program may also be utilized to obtain segment volumes.  Historical TMC data collected by others that is less than one (1) year old may also be utilized, with prior local government approval, provided that the counts are grown to present day volumes using an accepted growth rate.
[bookmark: _Ref183420059][bookmark: _Toc194742293]
[bookmark: _Toc201057360]7.3.5. Existing Level of Service

Existing LOS analyses shall be conducted for segments and intersections based on currently accepted traffic engineering principles. Methods that incorporate and apply appropriate techniques from the latest edition of the Highway Capacity Manual (HCM) are acceptable. These methods may include the use of the latest available versions of the Highway Capacity Software (HCS), Synchro, LOSPLAN and the FDOT Generalized Service tables.

The existing LOS shall be compared to the adopted LOS standards used for concurrency determination and shall be consistent with the Transportation Element of the local government’s Comprehensive Plan. The LOS standards for an intersection analysis shall be the conservative adopted roadway LOS standard of the intersecting roadways. For the majority of facilities, the Lake County TCMS will be kept up to date with the adopted LOS standards, area type, facility type, maximum service volume, etc. as they apply to the transportation network.

When an applicant is utilizing the FDOT Generalized Service tables, particular attention shall be given to the appropriate selection of criteria based on Access Management (e.g., restricted, unrestricted), Functional Classification (e.g., arterial, collector, local road), Area Type (e.g., urban, urban transitioning, or rural/undeveloped), etc.

Before conducting an analysis utilizing LOSPLAN, the applicant shall verify with the Lake County TCMS that an analysis on the affected segments has not already been developed, and is being applied in the TCMS, within the past year.  If an approved LOSPLAN analysis, less than one (1) year old, exists within the Lake County TCMS, the applicant shall utilize these results for the applicable segments of the system within the study area.
[bookmark: _Toc194742294][bookmark: _Toc201057361]7.4. Future Roadway Conditions

This section shall contain information pertaining to the future (build-out year) roadway conditions. Generally, if the future roadway conditions are not substantially different from the existing year (as would be the case when there are no pertinent planned and programmed improvements) then this section may not be necessary and a brief statement to that effect shall be provided.

[bookmark: _Toc194742295][bookmark: _Toc201057362]7.4.1. Pertinent Future Roadway Information

Any information that does not fall strictly into the existing segment and intersection categories shall be documented. This may include discussion and figures pertaining to Access Management (e.g., restricted, unrestricted), Functional Classification (e.g., arterial, collector, local road), Area Type (e.g., urban, urban transitioning, or rural/undeveloped), etc. If the pertinent roadway information does not differ from that of the then this may be stated in lieu of tables or figures.
[bookmark: _Toc194742296]
[bookmark: _Toc201057363]7.4.2. Future Segment Geometry

This section shall include information about the future geometry or laneage of the study segments.  Typically this information can be depicted in a figure or listed in a table.  If the future segment geometry does not differ from the existing segment geometry, then this may be stated in lieu of tables or figures.
[bookmark: _Toc194742297]
[bookmark: _Toc201057364]7.4.3. Future Intersection Geometry

This section shall include information about the future geometry or laneage of the study intersections. Typically this information can be depicted in a figure or listed in a table. If the future intersection geometry does not differ from the existing intersection geometry, then this information may be stated in lieu of any tables or figures.
[bookmark: _Ref181154087][bookmark: _Toc194742298][bookmark: _Toc201057365]7.5. Future Traffic Conditions

The applicant shall provide a graphical summary or table of the future year background traffic, plus the proposed development traffic for the A.M. peak-hour, P.M. peak-hour, Mid-day peak-hour or weekend peak-hour (whichever is applicable).  These volumes shall include both segment and turning movements within the study area.

Note that deminimis impacts are defined by Florida Statute as project impacts equating to less than 1% of the maximum service volume for the impacted roadway segment.  Cumulative deminimis impacts may not exceed 110% of the maximum service volume for non-hurricane evacuation routes or 100% of the maximum service volume for designated hurricane evacuation routes.
[bookmark: _Ref183419855][bookmark: _Toc194742299] 
[bookmark: _Toc201057366]7.5.1. Background Traffic

Background (committed/reserved) traffic from approved developments in the area shall be tracked and is maintained within the Lake County TCMS.  As such, in most cases, a separate determination of background traffic will not be required.
[bookmark: _Toc194742300]
[bookmark: _Toc201057367]7.5.2. Trip Generation

Trip generation involves estimating the number of trips that will be produced from or attracted to the proposed development. The latest edition of the ITE Trip Generation manual (currently the 7th Edition, as of the writing of this document) shall be used to determine proposed project trip estimates.  The estimates obtained from this source must be used with good judgment as they are based on national data and may not take into account any special features that the local subject site might have.

Opportunities are available for reducing the estimated trips to derive net, new, external trips and include:

· INTERNAL CAPTURE – Internal capture refers to the percentage of trips generated by a multiple land use development (e.g., having a combination of retail, office and/or residential uses) that take place entirely within that development.  Deductions may be made to the total site-generated trip estimates of a multi-use development by estimating the amount of internal capture for individual land uses.  The ITE Trip Generation Handbook contains the recommended procedure for estimating internal capture deductions.

· PASS-BY TRIPS – Retail land uses experience pass-by trip "capture" from the adjacent traffic stream.  Pass-by trips are those already on the network making intermediate stops en-route between an origin and a primary trip destination, without route diversion.  These trips shall not be included in the new trip estimates.  In general, pass-by trips should not exceed 10% of the background traffic on the adjacent roadway, nor 25% of total trip generation.  However, fast-food restaurants, gas stations/convenience stores, pharmacies/drug stores and drive-in banks, due to their high pass-by nature, may exceed 25% of the total, with permission from the local government.  New trip percentages, by land use, are provided in the Lake County Transportation Impact Fee Update Study Final Report (see table in Appendix A, column “F”).

The use of internal capture and pass-by rates shall be approved at the discretion of the local government.
[bookmark: _Toc194742301]
[bookmark: _Toc201057368]7.5.3. Trip Distribution and Assignment

Trip distribution is a process by which the trips generated in one traffic analysis zone (TAZ), or by one land use, are allocated to other TAZs, or other land uses, in the study area.  Trip assignment is the process of numerically assigning the distributed trips to specific transportation facilities.  The term “trip distribution” is sometimes used to define both procedures of trip distribution and assignment.

Trip distribution and assignment may be based on the Lake~Sumter MPO’s currently adopted travel demand model (presently CFRPM), market analysis, existing traffic flows, applied census data, or professional judgment (manually distributed).  In general, this section shall present the forecasted trip assignment based on the development’s trip generation and distribution estimates. This typically takes the form of figures providing the percentage of total proposed project trips on the individual roadways in the transportation study network.  The procedures and logic for estimating the trip distributions must be well documented. The trip distribution and assignment patterns shall be presented for each phase of the development or as requested by the local government. Unless otherwise agreed at Methodology, proposed projects which are projected to generate one-hundred and one (101) or more net new peak-hour project trips (Tier 3 TIS) should utilize the Lake~Sumter MPO’s currently adopted travel demand model (presently CFRPM) to derive trip assignment percentages.
[bookmark: _Toc194742302]
[bookmark: _Toc201057369]7.5.4. Future Traffic Volumes

This section shall include discussion and figures presenting future year ADT on study roadway segments and future year peak-hour TMCs at the study intersections. Typically, this information can be depicted in a figure or listed in a table. This estimate of future year traffic volumes on the study area transportation network would result from the summation of the proposed project volumes, determined after the processes of trip generation (including adjustment for internal capture and pass-by trips), trip distribution and assignment, committed/reserved trips from the Lake County TCMS, and existing traffic volumes.

 (
Future Traffic Volumes
Existing Traffic 
Volumes 
=
+
Committed/ 
Reserved Trips from 
TCMS
Project Traffic
+
)

[bookmark: _Ref181160049][bookmark: _Toc194742303][bookmark: _Toc201057370]
7.6. Transportation Assessment

LOS analyses shall be conducted and utilize the future and projected traffic volumes, as obtained following the guidance provided in Section 7.5. The analysis shall be based on currently accepted traffic engineering principles. Methods that incorporate and apply appropriate techniques from the latest edition of the Highway Capacity Manual are acceptable. These methods may include the use of HCS, Synchro 6 and higher, LOSPLAN and FDOT Generalized Service tables.

The LOS standards used for concurrency determination shall be consistent with the Transportation Element of the local government’s Comprehensive Plan. The LOS standards for an intersection shall be the most conservative adopted roadway LOS standard of the intersecting roadways. For the majority of facilities, the Lake County TCMS will be kept up to date with the adopted LOS standards, area types, facility types, maximum service volumes, etc., as they apply to the transportation network.
[bookmark: _Toc194742304]
[bookmark: _Toc201057371]7.6.1. Segment Analysis

A roadway segment analysis shall be performed on each of the study segments. If the analysis indicates that the future segment LOS will be below the adopted LOS standard, potential mitigation measures shall be developed, as well as a fair share calculation for these measures.  The latest version of LOSPLAN can also be used to develop an alternative capacity/service volume based on corridor-specific data.  The LOSPLAN analyses must be approved by the local government and shall be applied in the TCMS as the new capacity.
[bookmark: _Toc194742305]
[bookmark: _Toc201057372]7.6.2. Intersection Analysis

A signalized or unsignalized intersection analysis shall be performed on each of the study intersections. The procedure shall utilize Highway Capacity Manual techniques, as previously mentioned in Section 7.6.  The existing LOS shall be compared to the adopted LOS standards, used for concurrency determination, and shall be consistent with the Transportation Element of the local government’s Comprehensive Plan. The LOS standards for an intersection shall be the most conservative adopted roadway LOS standard of the intersecting roadways. 


A summary of the analysis results shall be tabulated with the software output included in the Appendix section. If the analysis determines that the future intersection LOS will be below the adopted LOS standard, potential mitigation measures shall be developed as well as fair share calculation for these measures.
[bookmark: _Toc194742306]
[bookmark: _Toc201057373]7.6.3. Turn Lane Analysis

For intersections with failing turning movements, the need for additional turn lanes and an analysis of turn lane storage length adequacy shall be conducted.  Information regarding the methodologies to conduct this analysis is available in References 21, 22 and 23.
[bookmark: _Toc194742307]
[bookmark: _Toc201057374]7.6.4. Access Analysis

The TIS shall include an assessment of on-site and off-site turn lane adequacy, required storage, potential for signalization, sight distance and other intersection safety aspects, and on-site circulation as it may affect access. Use of joint access driveways is encouraged to reduce the total number of connections to the roadway network.

The following points should be considered in determining the need for turn lanes:

· The total traffic generated by the anticipated traffic distribution, the number of access points and the projected turning movement volumes.
· A traffic analysis indicates that turn lanes would be necessary to maintain capacity on fronting roads and/or at adjacent or nearby intersections.
· Entrances are proposed at locations where grade, topography, site distance, traffic, or other unusual conditions indicate that turn lanes would be needed to improve safety.

Land development regulations will govern when access to the County Road network is involved.  Lake County typically requires turn lanes projects generating 50+ peak hour trips.  For access to the State Highway System, normal procedures with FDOT apply.
[bookmark: _Toc194742308][bookmark: _Toc201057375]7.7. Mitigation Strategies 

If the transportation assessment reveals that the potential project will not result in a deficiency in the existing roadway network then no project-related improvements are required. However, mitigation strategies must be developed if the transportation assessment determines that the proposed project will potentially result in a deficiency in the LOS of transportation facilities. This process involves addressing the extent of the mitigation strategies/solutions as well as calculation of fair share cost.
[bookmark: _Toc194742309]
[bookmark: _Toc201057376]7.7.1. Recommended Improvements

Mitigation strategies must be developed if the transportation assessment determines that the proposed project will potentially result in a deficiency in the Level of Service of transportation facilities. Mitigation measures for segments, intersections, turn lanes and site access shall be developed to allow the build condition to operate above the local government’s acceptable Level of Service standards. These measures may include, but are not necessarily limited to:

· Revised striping
· Addition of turn lanes
· Addition of travel lanes
· Addition of storage lanes
· Lengthening of storage lanes
· Installation of traffic signals
· Installation of traffic control signs
· Restriction of turning movements
· Adjustment of cycle lengths
· Introduction of additional signal phases

Improvements must be concurrent with the impacts of development. Concurrency is a state requirement that development is not to proceed unless infrastructure capacity and specific urban services are in place to service the new development. 

If reasonable mitigation measures cannot be implemented to assure that traffic will operate in an efficient way, a more detailed evaluation of project size, land use types, and development phasing may be required. If viable transportation improvements cannot be recommended, then steps must be taken to reduce the project’s impact on the adjacent roadway network to acceptable levels.
[bookmark: _Toc194742310]
[bookmark: _Toc201057377]7.7.2. Proportionate Share Calculation

The intent of the proportionate share option is to provide applicants an opportunity to proceed under certain conditions, notwithstanding the failure of transportation concurrency, by contributing their share of the cost of improving the impacted transportation facility. However, the ability of local governments to fund improvements is subject to budget constraints. 

Consequently, it should be noted that the determination of a project’s proportionate share cost and the applicant’s ability to pay that cost is not a guarantee the project will be approved. In addition, there is no guarantee of a funding match by the local government to facilitate implementation of the proposed mitigation strategy unless it is formalized in an agreement. 
The estimated cost of the needed intersection and roadway improvements shall be calculated for the stage or phase of the project under review using guidance provided in FS 163.3180 (16) and FAC 9J-2.045. The formula below is provided as guidance:
 
[bookmark: _Toc183421071] (
Proportionate Share Cost
=
*
Project Trips
Increase in 
Service Volume
÷
Cost of    Improvement
)	

where,

· Increase in Service Volume is the change in peak-hour maximum service volume of the roadway that would result from the construction of the improvement necessary to maintain the adopted LOS.
· Cost of Improvement is the cost of construction, at the time of developer payment, of an improvement necessary to maintain the adopted level of service. Construction cost includes all improvement associated costs, including engineering design, right-of-way acquisition, planning, engineering, inspection, and other associated physical development costs directly required and associated with the construction of the improvement, as determined by the governmental agency having maintenance authority over the roadway.
· Project Trips are the trips from the stage or phase of the project under review that are assigned to a roadway segment and have triggered a deficiency based upon comparison to the adopted LOS.

[bookmark: _Toc194742311][bookmark: _Toc201057378]7.8. Summary/Conclusions

[bookmark: _Toc194742312]A brief discussion (one or two paragraphs) shall be provided to highlight the TIS Tier classification (Tier 1, Tier 2 or Tier 3), methodology followed and general results. In addition the action requested (e.g., approval of mitigation strategy) of local government shall be specified.

[bookmark: _Toc201057379]7.9. Appendix

A. Traffic Count Data
i. 	Average Daily 24-Hour Traffic Volumes (as necessary)
ii. 	Peak-hour Turning Movement Volumes (A.M./P.M./Mid-day, as necessary)

B. Capacity Analysis Summary Sheets
i. 	Existing Conditions
ii. 	Future Conditions (per phase if required)
iii. 	Future Mitigated Condition (per phase if required)

C. Lake County TCMS spreadsheet (relevant sections)
[bookmark: _Toc194742313][bookmark: _Toc201057380]
8. Literature Review

City of American Canyon, California. (2006). Draft Impact Traffic Study Guidelines.
Bedford County, Virginia. (2004). Traffic Impact Study Guidelines.
Hendry County, Florida. (2004). Traffic Impact Study Guidelines and Procedures.
Indiana Dept. of Transportation. (1993). Applicant’s Guide to Traffic Impact Studies.
City of Lexington, South Carolina. (1999). Traffic Impact Study Guidelines.
Missouri Dept. of Transportation. (2006). Traffic Impact Study Guidelines.
North Carolina Dept. of Transportation. (2003). Traffic Impact Study Guidelines.
City of Sedro-Woolley, Washington. (2005). Traffic Impact Study Guidelines.
City of Winter Garden, Florida. (2006). Traffic Impact Analysis Requirements.
California Dept. of Transportation. (2002). Guide for the Preparation of Traffic Impact Studies.
City of Pasadena, California. (1999). Traffic Impact Report Preparation Guidelines.
Harris County, Texas. (2002). Traffic Impact Analysis Guidelines.
City of Chapel Hill, North Carolina. (2001). Guidelines for Traffic Impact Analysis.
City of Berkeley, California. (2005). Guidelines for Development of Traffic Impact Reports.
Citrus County, Florida. (2000). Traffic Impact Guidelines.
Riverside County, California. (2005). Traffic Impact Analysis Preparation Guide. 
Florida Dept. of Transportation. (1997). Site Impact Handbook.   
Institute of Transportation Engineers. (2003). Trip Generation.  (7th ed.)  Washington, D.C.: Institute of Transportation Engineers.
Garber, J. N. & Hoel, A. L. (1988). Traffic and Highway Engineering.  St. Paul: West Publishing Company.
 Mcshane, R, W., Prassas, S. E., Roess, P. R. (2004). Traffic Engineering.  (3rd ed.)  Upper Saddle River: Pearson Prentice Hall.  
Florida Dept. of Transportation. (2006). Roadway and Traffic Design Standards.
Florida Dept. of Transportation. (2006). Plans Preparation Manual - Volume 1.
National Cooperative Highway Research Program. (2001). NCHRP Report 457 -Evaluating Intersection Improvements: An Engineering Study Guide, Washington D.C.: National Academy Press.
Florida Dept. of Transportation. (2006). Model Ordinance for Proportionate Fair-Share Mitigation of Development Impacts On Transportation Corridors.  
Florida Legislature. (2008). The 2007 Florida Statutes.  http://www.leg.state.fl.us/statutes/
Florida Administrative Weekly & Florida Administrative Code. (2008).  Transportation Uniform Standard Rule.  https://www.flrules.org/
Florida Dept. of Transportation. (2007). 2007 LOS Issue Papers.
[bookmark: _Toc201057381]
Appendix A.  List of Acronyms

ADT		Average Daily Traffic
CDA		Campus Development Agreement
CFRPM	Central Florida Regional Planning Model
CMP		Congestion Management System
DRI		Development of Regional Impact
FDOT		Florida Department of Transportation
FLUM		Future Land Use Map
FQD		Florida Quality Development
HCM		Highway Capacity Manual
HCS		Highway Capacity Software
ITE 		Institute of Transportation Engineers
LGCP		Local Government Comprehensive Plan
LOS		Level of Service
MPO		Metropolitan Planning Organization
PDF		Portable Document Format
PUD 		Planned Unit Development
TAZ		Traffic Analysis Zone
TCMS		Transportation Concurrency Management System
TIS		Traffic Impact Study
TMC		Turning Movement Count

[bookmark: _Toc201057382]Appendix B.  Total Trip Lengths & New Trip Percentages

Source: 	Lake County Transportation Impact Fee Update Study 
Final Report – Table 9.1

[bookmark: LPTOC3.1][bookmark: 0-0-0-24049][bookmark: LPTOC3.2][bookmark: 0-0-0-24051][bookmark: LPTOC3.3][bookmark: 0-0-0-24053][bookmark: LPTOC3.4][bookmark: 0-0-0-24055]SECTION II.

If any portion of this ordinance is declared invalid or unenforceable, then to the extent it is possible to do so without destroying the overall intent and effect of this ordinance, the portion deemed invalid or unenforceable shall be severed herefrom and the remainder of this ordinance shall continue in full force and effect as if it were enacted without including the portion found to be invalid or unenforceable.

SECTION III.

All ordinances or parts of ordinances which are in conflict with this ordinance are hereby repealed, to the extent necessary to alleviate the conflict, but shall continue in effect insofar as they are not in conflict herewith, unless repeal of the conflicting portion destroys the overall intent and effect of any of  the conflicting ordinances, in which case those ordinances so affected shall be hereby repealed in their entirety.

SECTION IV.

This ordinance shall become effective upon its passage and adoption according to law.


PASSED AND ADOPTED at the regular meeting of the City Commission of the City of Leesburg, Florida, held on the 		  day of 			, 2009.


THE CITY OF LEESBURG, FLORIDA


BY: 						
Mayor


Attest: 						
City Clerk


Note: In the amendments, strike throughs are deletions with additions following.


01/26/09

5C. 
AGENDA MEMORANDUM 


MEETING DATE:	January 12, 2009	

FROM:		Bill Wiley, AICP, Community Development Director

SUBJECT:	Ordinance amending the Code of Ordinances - Chapter 25 Land Development Code, Article IV. Land Development Code, Section 25-292 Supplemental District Requirements (15) Vending private property


Staff Recommendation:
The Planning staff and Planning Commission recommend approval of the referenced amendment to the Code of Ordinances for Chapter 25 Land Development Code, Article IV. Land Development Code, Section 25-292 Supplemental District Requirements.

Analysis:
On November 13, 2008, the Planning Commission held a public hearing on the amendment requested by staff, and, by a vote of 6 to 0, recommended approval of the amendment.

This amendment provides standards for vendors operating on private property in the City of Leesburg under the Land Development Code. The recommended standards are a result of numerous requests for this activity from the private sector and the review of similar regulations of other communities. The proposed amendment would provide for minimum standards for this activity on private property with in the City that would protect the health, safety, and welfare of our citizens. 

Options:	
1.	Approve the recommended amendment to the Code of Ordinances Chapter 25 Land Development Code.
2.	Other such action as the Commission may deem appropriate.

Fiscal Impact:
There is a minimal positive fiscal impact to the City.


Submission Date and Time:    1/21/2009 3:10 PM____ 

	Department: Community  Development
Prepared by:  Bill Wiley, AICP                      
Attachments:         Yes__X__   No ______
Advertised:   ____Not Required ______                      
Dates:   __________________________                      
Attorney Review :       Yes_X__  No ____
                                                 
_________________________________            
Revised 6/10/04 
	
Reviewed by: Dept. Head __BW______

Finance  Dept. ____________JB_____                                     
                              
Deputy C.M. ___________________                                                                         
Submitted by:
City Manager ___________________ 
	
Account No. _________________

Project No. ___________________

WF No. ______________________

Budget  ______________________

Available _____________________


ORDINANCE NO. _____       

AN ORDINANCE AMENDING THE CITY OF LEESBURG LAND DEVELOPMENT CODE CHAPTER 25, ARTICLE IV. LAND DEVELOPMENT CODE, SECTION 25-292 SUPPLEMENTAL DISTRICT REQUIREMENTS BY ADDING (15) VENDING PRIVATE PROPERTY; PROVIDING A SAVINGS CLAUSE; REPEALING CONFLICTING ORDINANCES; AND PROVIDING AN EFFECTIVE DATE.

	BE IT ENACTED BY THE PEOPLE OF THE CITY OF LEESBURG, FLORIDA:

SECTION I.

Chapter 25, Article IV. Land Development Code, Section 25-292 Supplemental District Requirements of the Code of Ordinances of the City of Leesburg, Florida, is hereby amended as follows:

ARTICLE IV. 
Sec. 25-292 Supplemental District Requirements
(15)	Vending Private Property. The City Commission expressly finds that the vending of produce and prepared or prepackaged foods, goods, wares, and/or services on private property may pose unsafe conditions and special dangers to the public health, safety, and welfare of the residents of the City of Leesburg. It is the purpose and intent of the City Commission, in enacting these requirements, to provide those persons who engage in those types of vending operations with clear and concise regulations to prevent safety, traffic, and health hazards, as well as to preserve the peace, safety, and welfare of the community.
a.	Definitions 
1. “Business owner” means any person, firm, or corporation, which owns or controls any interest in any business engaged in vending as defined in Subsection 8. of this section.
2. “Commissary” means a food establishment in which food, containers, equipment, or supplies are stored or handled for use in a motorized food wagon or conveyance.
3. “Conveyance,” as used in this chapter, means any vehicle approved for the referenced use (except motorized food wagons, as defined below), trailer, cart, or wagon, with wheels, which may be moved from one place to another under its own power or by other means.
4. “Linear frontage” is the method used to determine distances as used in this chapter.
5. “Mobile food vendor” means any person as defined in this chapter, who owns, controls, manages, and/or leases a motorized food wagon or conveyance; and/or contracts with a person(s) to drive, operate, prepare foods, and/or vend from a motorized food wagon or conveyance.
6. “Motorized food wagon” means any vehicle as defined in Section of 324.021(1) of the Florida Statutes, which is equipped and used for retail sales of prepared, pre-packaged, or unprepared, unpackaged food or foodstuffs of any kind on property within the City of Leesburg. “Persons” means any person, firm, partnership, association, or corporation, and includes, but is not limited to, owners, operators, drivers, lessors, and lessees of motorized food wagons and conveyances.
7. “Vend” or “vending” means the sale of any goods, wares, merchandise, prepared, pre-packaged, or unprepared, unpackaged food or foodstuffs of any kind from private property. Vending from an approved motorized food wagon generally has the following characteristics:
i. 	Food is ordered and served from a take-out counter that is integral to the motorized food wagon and there is typically a space for customer queuing;
ii. 	Food is paid for prior to consumption;
iii. 	Food and beverages are served in disposable wrappers, plates, or containers; and
iv.	Food and beverages are prepared and sold for off-site consumption.
	9. 	“Vendor”/”operator” means any person who sells and makes immediate delivery, or offers for sale and immediate delivery, any goods, wares, or merchandise, or drives, operates, vends, and/or prepares food on or from an approved motorized food wagon or conveyance.

b.	Regulation of sales.

1.	It is unlawful for any person to vend, or attempt to engage in vending or operate any vehicle or conduct any business for the purpose of vending from any vehicle, motorized food wagon, or conveyance parked, stopped, or standing upon any private property within the City of Leesburg except in accordance with all applicable provisions of this code.
2.	The sale or distribution of alcoholic beverages is prohibited.

c.	Permit to operate.

1.	A person desiring to engage in a vendor operation, as defined by this chapter, shall submit a written application for a permit to operate in a form acceptable to and with all supporting information required by the City of Leesburg. Such application shall be accompanied by a non-refundable, non-transferable application fee in an amount as may be established by resolution of the City Commission. Any such permit shall be required to be renewed annually and a separate non-refundable, non-transferable application fee shall be paid annually for such renewal application. Vendors must have the permit in their possession when vending. There must be a valid permit present whenever vending is taking place.
i. Every vendor shall obtain a City of Leesburg Business Tax receipt.
ii. As part of the permit to operate application, the vendor or business owner shall provide the following:
1) Proof of current vehicle registration and a copy of an applicable vehicle insurance policy for any vehicles used in the vending activity.
2) The vehicle to be used for the vending meets fire safety requirements of code for cooking etc..
3) Approval by the City of the design of the vehicle to be used for the vending in order to assure fire safety requirements of codes.
4) Four photographs (showing different exterior views) of each motorized food wagon or conveyance. , complete with any awnings or shade structures in the open position.
5) A copy of a current county and state permit for any food service vending operation as required.
6) A copy of the vendor or business owner’s current business tax receipt.
7)	Vendor’s must show proof of a current payment to a commissary as required as per the Florida Division of Hotels and Restaurants. 
8)	An affidavit in a form approved by the City from the property owner (if other than self) permitting the vendor to locate on the site;
9)	A site plan, drawn to scale and with dimensions, indicating the location of all existing buildings, structures, sidewalks, driveways, parking spaces, traffic controls, and improvements, and the location or areas where the proposed vending activity, structures, and improvements related to the vending activity will be located upon the site; and
10)	An affidavit from the business or location providing the required restroom facilities for food service workers, stating the hours that those facilities are being made available to the mobile food vendor.
iii.  The following may constitute grounds for denial of a permit to operate:
1) 	The vending operation or activity as proposed by the applicant does not comply with all applicable laws including, but not limited to, the applicable building, zoning, housing, fire, safety, and health regulations under State law and this code;
2) 	The applicant has, within three years immediately preceding the date of filing of the application, had a permit to operate, vendor’s license, or related permit, which was issued within the state of Florida, suspended or revoked;
3) 	The applicant has knowingly made a material misstatement in the application for a permit to operate;
4) 	There have been excessive calls for service to the Leesburg Police Department within the twelve months preceding the application with inadequate response by the vendor or business owners or operators, involving the commission of crimes, disturbances, public nuisances, or applicable City Ordinance violation investigations, which are located, committed, or generated on the premises of the vending operation.
6) 	Failure to obtain clearance from county and state permit for any food service vending operation as required.
iv. The applicant may appeal the decision to deny the permit to the   Board of Appeals with in thirty days of denial.	
d.	Location.

1.	A vendor may locate on private property subject to the following conditions:
	i. 	Sales shall be allowed on any developed lot adjacent to collector or arterial street located in an office, commercial or industrial zoning district that is outside of the Central Business District and the Historic District;
	 ii.   The vendor shall be setback within the rear ten feet of the required fifty foot front setback or the existing front setback established by the principal use on the site whichever is greater;
iii.   The vendor shall be prohibited from selling or distributing any type of glass container;
 vi.   Signs shall not exceed a maximum ten (10) square feet for all total signs used in conjunction with the vending operation electronic message center signs shall be prohibited where visible from a public roadway;
   vii.   The vendor shall provide a sworn statement from the property owner and the vendor on a form provided by the city indicating that the vendor has permission to vend on that site, along with the following:
		a)	The property owner shall be required to allow the vendor's patrons access to all bathroom facilities;
		b)	The property owner shall state that the vendor shall meet all local, state, and federal regulations, ordinance, statutes and laws in regards to their specific business;
		c)	The property owner shall state that they understand the regulations governing vendors and will be held responsible, along with the vendor, for any code violations;
		viii.	Only one (1) vendor shall be allowed on any individual zoning lot;
 ix.	The vending is incidental to a primary retail use of the property which must has a valid City of Leesburg business tax receipt for retail sales;
x.	A vendor shall not be the primary use of a parcel unless that parcel is developed in accordance with the standards of the City’s Land Development Code for that use and the zoning designation for that parcel.
 xi. A vendor shall not be permitted as an accessory use to a   stand-alone parking lot.
 xii. A vendor cannot utilize, or be located on, parking spaces required for the primary use at that property.
xiii.   A vendor cannot be located on a vacant, undeveloped parcel or lot.
 xiv. A vendor must be located on a paved concrete or asphalt   parking surface.
xv. A vendor cannot interfere with access, aisles, circulation, driveways, or fire lanes and hydrants.
xvi.  A vendor cannot interfere with pedestrian movement or create a pedestrian hazard.
 xvii. All waste and/or refuse shall be removed from the vendor area and placed in an appropriate, legally designated receptacle for the private property on a daily basis for the duration of the sales period.


e.	Exemptions. The following are exemptions from the requirements of this ordinance:

1.  	Any person engaged in vending conducted in connection with the operations of a state-certified open-air market or an authorized street fair or event under a special event permit, (wherein such vending is authorized),  lease, license, agreement, or other written authorizations issued by the City of Leesburg.
2. 	Any person delivering any goods by vehicle where such goods have been ordered in advance for such delivery from any business located at a permanent location and which goods are being delivered from such location to the customer by vehicle, regardless of the point of sale.
	
	f.	Condition/appearance of site.

1. 	The site shall be maintained in a safe and clean manner at all times.
2. 	No tables, chairs, fences, free standing shade structures except as provided in g.8 below, or other site furniture, (permanent or otherwise) or freestanding signs shall be permitted in conjunction with the vendor.
3. 	Should any other site improvements be needed for on-going vending operations, the vendor shall be required to apply for appropriate permits to ensure public safety and consistency with applicable building and zoning regulations.
4. 	Exterior storage or display of refuse, equipment, materials, goods, wares, or merchandise associated with the vendor is prohibited. 

g.	Condition/appearance of motorized food wagon and conveyance.

1. 	The vendor shall display, in plain view and at all times, current permits and licenses in or on their vehicle.
2. 	The required motorized food wagon or conveyance used in the course of vending, where possible, shall be entirely self-sufficient in regards to gas, water, and telecommunications. Should any utility hook-ups or connections to on-site utilities be required, the vendor shall be required to apply for appropriate permits to ensure building and public safety and consistency with applicable building and zoning regulations.
3. 	The vendor shall not discharge items from any motorized food wagon or conveyance vehicle onto the sidewalk, gutter, storm inlets, or streets. 
4.	Any shade covering (awning) shall not exceed the size of the cart by more than three (3) feet and shall be required to be attached to the cart.
5.	Concealment of the trailer hitch is required for safety and appearance.
6.	If exterior lights are incorporated on the cart, the light source must be steady (no flashing lights) or electronic changeable copy and they must be concealed.
7.	Maximum cart size: W=10' × H = 8' × L = 20'
8.	Any umbrella with seating shall not exceed the size of the cart and shall be limited to one on site which must be within five feet of the cart.
	


Diagram Typical Vendor Wagon-Closed Trailer  


i.	Lighting
The vendor shall install adequate lighting to ensure customer safety. Lighting shall be directed downwards and away from public streets and adjacent properties. 

j.	Sanitation.

1.  All motorized food wagons or conveyances shall operate out of a commissary pursuant to county and state health and safety codes.
2. 	All motorized food wagons or conveyances shall be equipped with refuse containers large enough to contain all refuse generated by the operation of such a vehicle, and the vendor of the motorized food wagon or conveyance shall pick up all refuse generated by such operation within a twenty-five foot radius of the vehicle daily. No vendor shall dispose of any trash or refuse in any such public or private trash receptacle other than a trash receptacle owned, operated, or otherwise provided by and under the control of such vendor.
3. 	A motorized food wagon or conveyance shall comply with county and state health and safety code regarding the availability of adequate toilet facilities for use by food service personnel. 

k. 	Safety and security.

1. 	No vending shall be permitted except after the motorized food wagon or conveyance has been brought to a complete stop and parked in accordance with the requirements of d. Location of this code.
2. 	The vendor shall install signage in a visible location indicating that loitering is not permitted and customers may only remain on the lot for up to fifteen minutes after receiving their food.
3. 	The vendor shall enforce the no loitering provisions of this code. 

l. 	Applicability of regulations to existing business.
		The provisions of this chapter shall be applicable to all persons and businesses described herein whether the herein described activities were established before or after the effective date of the ordinance enacting this chapter into law. 

	m.	Penalties.
		Any person violating any provisions or failing to comply with any of the mandatory requirements of this chapter is subject to the following penalties:
		1. 	 Fines.
i.   Violations are subject to the administrative enforcement provisions of this code and the fines established in this section of this code;
2. 	 Suspension/revocation of permit to operate.
i. 	Procedure.
In the event of a violation of the regulations of this chapter, the City Manager or his/her designee shall issue a notice of intent to suspend or revoke the permit to operate. The vendor shall have the right to request a hearing, as provided by code, within ten days of service of the notice of intent. If no hearing is requested, the permit to operate shall be revoked or suspended upon the expiration of the appeal period set forth in code.
ii. 		Basis for Suspension/Revocation of Permit to Operate.
1)  	Any permit to operate may be suspended and/or revoked by the City Manager or his/her designee after a review, where it is determined that:
	a) 	The vendor has violated the provisions of this chapter; or
	b) 	The vendor has committed any act or engaged in action, which would constitute grounds for denial of a permit to operate pursuant to this chapter; or
d)  The vendor has engaged in fraud, misrepresentation, or false statements in applying for a permit under this ordinance or in conducting the vending operation or activity; or
e)   The vendor has failed to correct a violation under this chapter within the time period ordered by the city; or
f)  The vendor has operated or continued to operate without a permit to operate or after a permit to operate has been suspended or revoked.
n. 	Enforcement.
	The provisions of this chapter may be enforced by any police or code enforcement officer, or the City Manager or his/her designee.
	 

SECTION II.

If any portion of this ordinance is declared invalid or unenforceable, then to the extent it is possible to do so without destroying the overall intent and effect of this ordinance, the portion deemed invalid or unenforceable shall be severed herefrom and the remainder of this ordinance shall continue in full force and effect as if it were enacted without including the portion found to be invalid or unenforceable.

SECTION III.

All ordinances or parts of ordinances which are in conflict with this ordinance are hereby repealed, to the extent necessary to alleviate the conflict, but shall continue in effect insofar as they are not in conflict herewith, unless repeal of the conflicting portion destroys the overall intent and effect of any of the conflicting ordinances, in which case those ordinances so affected shall be hereby repealed in their entirety.

SECTION IV.

This ordinance shall become effective upon its passage and adoption according to law.


PASSED AND ADOPTED at the regular meeting of the City Commission of the City of Leesburg, Florida, held on the 		  day of 			, 2009.


THE CITY OF LEESBURG, FLORIDA


BY: 						
Mayor


Attest: 						
City Clerk

01/26/09

5.D.1. AGENDA MEMORANDUM 


MEETING DATE:	January 26, 2009	

From:			Bill Wiley, AICP, Community Development Director

Subject:	Resolution for an Annexation Agreement to annexed property for Vickie Woods Hypes Property 

Staff Recommendation:
Staff recommends approval of the proposed annexation agreement with Vickie Woods Hypes

Analysis:
As a result of the proposed annexation of approximately .22 acres of land into the City, an Annexation Agreement has been prepared to address the overall concepts of the development. This Agreement provides:

· That the proposed annexation be given a zoning category of City RP (Residential Professional).	
· The developer’s responsibility for the construction and installation of infrastructure related to the improvements of the property.

Options:	
1.	Approve the requested annexation agreement. 
2.	Disapprove the proposed annexation agreement.

Fiscal Impact
There is no fiscal impact as a result of this action.

Submission Date and Time:    1/21/09 3:10 PM____ 

	Department: Community Development___
Prepared by:  Bill Wiley, AICP__                      
Attachments:         Yes__X__   No ______
Advertised:   ____Not Required ______                      
Dates:   __________________________                      
Attorney Review :       Yes_X__  No ____
                                                 
_________________________________            
Revised 6/10/04 
	
Reviewed by: Dept. Head _BW_______

Finance  Dept. __________________                                     
                              
Deputy C.M. ______EFS__________                                                                         
Submitted by:
City Manager ___________________ 
	
Account No. _________________

Project No. ___________________

WF No. ______________________

Budget  ______________________

Available _____________________


RESOLUTION NO.

A RESOLUTION OF THE CITY COMMISSION OF THE CITY OF LEESBURG, FLORIDA, AUTHORIZING THE MAYOR AND CITY CLERK TO EXECUTE AN ANNEXATION AGREEMENT WITH  VICKIE WOODS HYPES; AND PROVIDING AN EFFECTIVE DATE. 

BE IT RESOLVED BY THE CITY COMMISSION OF THE CITY OF LEESBURG, FLORIDA:
THAT the Mayor and City Clerk of the City of Leesburg are hereby authorized and directed to execute the Annexation Agreement between Vickie Woods Hypes and the City of Leesburg, Florida, in the form attached as Exhibit “A” to this resolution.
That this Resolution shall be effective immediately. 

PASSED AND ADOPTED by the City Commission of the City of Leesburg, Florida, at a regular meeting held the 26th day of January 26, 2009.


					      		____________________________
							Mayor
ATTEST:						 


______________________________
City Clerk 


01/26/09

5.D.2. 			
AGENDA MEMORANDUM


MEETING DATE:	January 12, 2008

FROM:	Bill Wiley, AICP, Community Development Director

SUBJECT:	Ordinance for annexation for Vickie Woods Hypes Property


Staff Recommendation
The Planning staff recommends approval of the proposed annexation for the Vickie Woods Hypes Property.

Analysis
The property owner submitted an application for annexation of approximately .22 acres of land generally located on the west side of Vista Avenue, north of U.S. Highway 441 and south of Shademoor Drive as shown on the attached General Location Map. The present zoning for this property is County R-6 (Urban Residential District). Currently, the property is a single family residential home and the proposed use is for a single family residential home. 

Also on the agenda for this meeting are the rezoning ordinance and small-scale comprehensive plan amendment for this property, both of which are recommended for approval by the Planning Commission. 
                                     
City water and wastewater utilities are available in the area. The developer is responsible for all cost and construction to make the necessary extension and hook-ups to City utilities in accordance with City requirements. Police and fire services are presently provided in this area and impacts on the provision of these services are estimated to be minimal.

Options: 
1.	Approve the requested annexation. This will give the City jurisdiction over the use and development of the subject site and provide for application of City standards to this property.
2.	Disapprove the proposed annexation and allow the development to remain in the 	County

Fiscal Impact: 
No significant fiscal impact is expected, as the size of the property falls below the guidelines for preparation of a fiscal impact analysis.  

Submission Date and Time:    1/21/2009 3:10 PM____ 

	Department: Community Development
Prepared by:  Mike Miller
Attachments:         Yes_X__   No ______
Advertised:   ____Not Required ______                      
Dates:   __________________________                      
Attorney Review :       Yes___  No ____
                                                 
_________________________________            
Revised 6/10/04 
	
Reviewed by: Dept. Head ___BW___

Finance  Dept. _____________JB___                                     
                              
Deputy C.M. ___________________                                                                         
Submitted by:
City Manager ___________________ 
	
Account No. _________________

Project No. ___________________

WF No. ______________________

Budget  ______________________

Available _____________________


ORDINANCE NO. ______

AN ORDINANCE OF THE CITY OF LEESBURG, FLORIDA, ANNEXING CERTAIN REAL PROPERTY CONSISTING OF APPROXIMATELY .22 ACRES, BEING GENERALLY LOCATED ON THE WEST SIDE OF VISTA AVENUE, NORTH OF U.S. HIGHWAY 441 AND SOUTH OF SHADEMOOR DRIVE, AS LYING IN SECTION 23, TOWNSHIP 19 SOUTH, RANGE 25 EAST, LAKE COUNTY, FLORIDA, WHICH IS CONTIGUOUS TO THE CITY LIMITS OF THE CITY OF LEESBURG, FLORIDA, PROVIDING THAT SAID PROPERTY SO ANNEXED SHALL BE LIABLE FOR ITS PROPORTIONATE SHARE OF THE EXISTING AND FUTURE INDEBTEDNESS OF SAID CITY; PROVIDING THAT SUCH ANNEXED PROPERTY SHALL BE SUBJECT TO ALL LAWS AND ORDINANCES OF SAID CITY AS IF ALL SUCH TERRITORY HAD BEEN A PART OF THE CITY OF LEESBURG AT THE TIME OF PASSAGE AND APPROVAL OF SAID LAWS AND ORDINANCES; PROVIDING THAT SUCH ANNEXED TERRITORY SHALL BE PLACED IN CITY COMMISSION DISTRICT 1; AND PROVIDING AN EFFECTIVE DATE (VICKI WOODS HYPES). 

BE IT ENACTED BY THE PEOPLE OF THE CITY OF LEESBURG, FLORIDA, that:

Section 1.  

Based upon the petition of Vicki Woods Hypes, for the property hereinafter described, which is contiguous to the existing city limits of the City of Leesburg, Florida, that the property hereinafter described be annexed to the city limits of the City of Leesburg, Florida, which petition has heretofore been approved by the City Commission of the City of Leesburg, Florida, pursuant to the provisions of the Laws of Florida, the hereinafter described property is hereby annexed and made a part of the city limits of the City of Leesburg, Florida. The subject property lying and situate in Lake County, Florida, is more particularly described as:

Legal Description
(See Exhibit A)

Alternate Key Number: 1734681


Section 2.    

All of the property, real and personal, within said annexed territory, described in Section 1 above, as provided by this ordinance, and the inhabitants thereof, shall be subject to the government, jurisdiction, powers, franchises, duties, and privileges of the City of Leesburg, Florida, and the said annexed property shall be  liable, proportionately, for all of the present outstanding and existing, as well as future, indebtedness of the City of Leesburg, Florida; that all of the ordinances of the City of Leesburg, and all laws heretofore passed by the Legislature of the State of Florida relating to and which now or hereafter constitute its Charter, shall apply to and have the same force and effect on such annexed territory as if all such annexed territory had been a part of the City of Leesburg, Florida, at the time of the passage and approval of said laws and ordinances. The property annexed hereby is assigned to City Commission District 1.
 
Section 3.    

This ordinance shall become effective immediately upon approval at second reading.

PASSED AND ADOPTED at the regular meeting of the City Commission of the City of Leesburg, Florida, held on the ______ day of __________________, 2009.  

THE CITY OF LEESBURG

By: ___________________________
   	Mayor
ATTEST:

___________________________________
City Clerk


EXHIBIT A
Legal Description


Lot 41 and the South ½ of Lot 42, in Shademoor Acres, a subdivision in Lake County, Florida, according  to the plat thereof as recorded in Plat Book 14, Page 16, Public Records of Lake County, Florida;  also described as:  From the Northeast corner of the Southwest ¼ of the Northwest ¼ of Section 23, Township 19 South, Range 25 East, run West 362.03 feet, thence South 275.92 feet for a point of beginning, thence South 75 feet, thence West 138.81 feet, thence North 75 feet, thence East 138.81 feet to the point of beginning.

Alternate Key # 1734681


01/26/09

5.D.3. 			
AGENDA MEMORANDUM 


MEETING DATE:	January 12, 2008	

FROM:	Bill Wiley, AICP, Community Development Director

SUBJECT:	Ordinance for Small Scale Comprehensive Plan Amendment for Vickie Woods Hypes Property

Staff Recommendation
The Planning staff and Planning Commission recommend approval of the proposed small-scale comprehensive plan amendment to the City’s adopted Growth Management Plan. 

Analysis
The project site is approximately .22 acres. The property is generally located on the west side of Vista Avenue, north of U.S. Highway 441, south of Shademoor Drive. The project site is ten or less acres and is, therefore, considered a small-scale comprehensive land use plan amendment. The City will notify the Florida Department of Community Affairs of the plan amendment and the Department will review the project site area to confirm that it is ten  acres or less. At that time, the Department will determine that it is a local issue and not subject to Department review. 

Currently, the property is a single family residential home.  The surrounding Future Land Use Map designation around the subject property is LC Regional Commercial.  The existing Land Use designation for the subject property is LC Regional Commercial. The proposed future land use designation of City General Commercial, which is consistent with the City’s adopted Growth Management Plan and would allow for the development of the property for commercial uses.

The Planning Commission held a public hearing on the application on December 11, 2008 and by a vote of 5 to 0, recommended approval.

Options	
1.	Approve the requested small scale comprehensive plan amendment to City General Commercial.
2.	Other such action as the Commission may deem appropriate.

Fiscal Impact
There is no fiscal impact to the City.


Submission Date and Time:    1/21/2009 3:10 PM____ 

	Department: Community Development _
Prepared by:  Mike Miller                      
Attachments:         Yes_X___   No ______
Advertised:   ____Not Required ______                      
Dates:   __________________________                      
Attorney Review :       Yes_X__  No ____
                                                 
_________________________________            
Revised 6/10/04 
	
Reviewed by: Dept. Head ___BW_____

Finance  Dept. _____________JB_____                                     
                              
Deputy C.M. ___________________                                                                         
Submitted by:
City Manager ___________________ 
	
Account No. _________________

Project No. ___________________

WF No. ______________________

Budget  ______________________

Available _____________________


ORDINANCE NO. ______

AN ORDINANCE AMENDING THE COMPREHENSIVE PLAN FOR THE CITY OF LEESBURG, CHANGING THE FUTURE LAND USE MAP DESIGNATION OF CERTAIN PROPERTY CONTAINING APPROXIMATELY 0.22 ACRES, BEING GENERALLY LOCATED ON THE WEST SIDE OF VISTA AVENUE, NORTH OF U.S. HIGHWAY 441 AND SOUTH OF SHADEMOOR DRIVE, LYING IN SECTION 23, TOWNSHIP 19 SOUTH, RANGE 25 EAST, LAKE COUNTY, FLORIDA, FROM COUNTY URBAN TO GENERAL COMMERCIAL; AND PROVIDING AN EFFECTIVE DATE. (VICKIE WOODS HYPES)

WHEREAS, the City Commission has received written objections, recommendations, and comments from the City of Leesburg Planning Commission acting as the Local Planning Agency, regarding amendment of the Comprehensive Plan of the City of Leesburg, and has made recommendations to the City Commission for amendment of the Plan; and

WHEREAS, the City Commission of the City of Leesburg has held public hearings on the proposed amendment to the plan, in light of written comments, proposals and objections from the general public;  

NOW, THEREFORE,

BE IT ENACTED BY THE PEOPLE OF THE CITY OF LEESBURG, FLORIDA, that:

Section 1.  

The Growth Management Plan of the City of Leesburg, adopted by the City of Leesburg on September 22, 2003, pursuant to the Local Government Planning and Land Development Regulations Act of 1985, Chapter 163, Part II, Florida Statutes, after public hearings by the City of Leesburg Planning Commission, is hereby amended in the following manner:  

The Future Land Use Map is amended by changing the designation of the parcel of land generally located on the west side of Vista Avenue, north of U.S. Highway 441 and south of Shademoor Drive, lying in Section 23, Township 19 South, Range 25 East, Lake County, Florida, legally described as:              

Legal Description
(See Exhibit A)

Alternate Key Number:  1734681

from County LC Regional Commercial to City General Commercial as shown on Attachment 1, the revised map of said area.  

Section 2.    

All ordinances or part of ordinances in conflict with any of the provisions of this ordinance are hereby repealed. 

Section 3.  

This ordinance shall become effective upon its passage and adoption, according to law.

PASSED AND ADOPTED at the regular meeting of the City Commission of the City of Leesburg, Florida, held on the ______ day of __________________, 2009.  


THE CITY OF LEESBURG

By: ____________________________________
   	Mayor

ATTEST:

___________________________________
City Clerk


EXHIBIT A
Legal Description


Lot 41 and the South ½ of Lot 42, in Shademoor Acres, a subdivision in Lake County, Florida, according  to the plat thereof as recorded in Plat Book 14, Page 16, Public Records of Lake County, Florida;  also described as:  From the Northeast corner of the Southwest ¼ of the Northwest ¼ of Section 23, Township 19 South, Range 25 East, run West 362.03 feet, thence South 275.92 feet for a point of beginning, thence South 75 feet, thence West 138.81 feet, thence North 75 feet, thence East 138.81 feet to the point of beginning.

Alternate Key # 1734681


01/26/09

5.D.4. 			

AGENDA MEMORANDUM 


MEETING DATE:	January 12, 2008

FROM:	Bill Wiley, AICP, Community Development Director

SUBJECT:	Ordinance for rezoning for Vickie Woods Hypes Property from County R-6 (Urban Residential District) to City RP (Residential Professional)


Staff Recommendation:  
The Planning staff and Planning Commission recommend approval of the proposed rezoning for the subject property from County R-6 (Urban Residential District) to City RP (Residential Professional)

Analysis: 
The project site is approximately .22 acres.  The property is generally located on the west side of Vista Avenue, north of U.S. Highway 441 and south of Shademoor Drive as shown on the attached General Location Map. The present zoning for this property is County R-6 (Urban Residential District).  Currently, the property is a single family residential home.  The surrounding zoning designations are County R-6 (Urban Residential District) to the north and east, City C-3 (Highway Commercial) to the south and County R-6 (Urban Residential District) and City C-3 (Highway Commercial) to the west.

The proposed zoning district of City RP (Residential Professional) is compatible with adjacent and nearby properties in the area and with the existing future land use designations of LC Regional Commercial.

The existing land uses surrounding the property are single family residential, multi-family residential, undeveloped and commercial/office.

Connection to City utilities will be at the owner’s expense.

By a vote of 5 to 0 on December 11, 2008, the Planning Commission voted to recommend approval. 


Options:	
1.	Approve the proposed rezoning to City RP (Residential Professional), thereby allowing consistent zoning and development standards for the area.
  	2.	Other such action as the Commission may deem appropriate.


Fiscal Impact:
There is no fiscal impact to the City.

Submission Date and Time:    1/21/2009 3:10 PM____ 

	Department: Community  Development _
Prepared by:  Mike Miller __                      
Attachments:         Yes__X__   No ______
Advertised:   ____Not Required ______                      
Dates:   __________________________                      
Attorney Review :       Yes_X__  No ____
                                                 
_________________________________            
Revised 6/10/04 
	
Reviewed by: Dept. Head ___BW_____

Finance  Dept. _____________JB_____                                     
                              
Deputy C.M. ___________________                                                                         
Submitted by:
City Manager ___________________ 
	
Account No. _________________

Project No. ___________________

WF No. ______________________

Budget  ______________________

Available _____________________


ORDINANCE NO. ______
 AN ORDINANCE OF THE CITY OF LEESBURG, FLORIDA, REZONING APPROXIMATELY .22 ACRES GENERALLY LOCATED ON THE WEST SIDE OF VISTA AVENUE, NORTH OF U.S. HIGHWAY 441 AND SOUTH OF SHADEMOOR DRIVE, LYING IN SECTION 23, TOWNSHIP 19 SOUTH, RANGE 25 EAST, LAKE COUNTY, FLORIDA, FROM COUNTY R-6 (URBAN RESIDENTIAL) TO CITY RP (RESIDENTIAL PROFESSIONAL); AND PROVIDING AN EFFECTIVE DATE.


BE IT ENACTED BY THE PEOPLE OF THE CITY OF LEESBURG, FLORIDA, that:
 
Section 1.  
 
Based upon the petition of Vickie Woods Hypes, the owner of the property hereinafter described, which petition has heretofore been approved by the City Commission of the City of Leesburg Florida, pursuant to the provisions of the Laws of Florida, the said property located in Lake County, Florida, is hereby rezoned from County R-6 (Urban Residential) to City RP (Residential/Professional) zoning district, as legally described in Exhibit A, to-wit:
 
(See Exhibit A for Legal Description)
 
	Alternate Key Number: 1734681
 
 
Section 2.    
 
This ordinance shall become effective upon its passage and adoption, according to law.
 
PASSED AND ADOPTED at the regular meeting of the City Commission of the City of Leesburg, Florida, held on the                            day of                                          , 2009.
 
THE CITY OF LEESBURG
 
By: _________________________________
            Mayor
ATTEST:
___________________________________
City Clerk
 
 
 


	

EXHIBIT A
Legal Description


Lot 41 and the South ½ of Lot 42, in Shademoor Acres, a subdivision in Lake County, Florida, according  to the plat thereof as recorded in Plat Book 14, Page 16, Public Records of Lake County, Florida;  also described as:  From the Northeast corner of the Southwest ¼ of the Northwest ¼ of Section 23, Township 19 South, Range 25 East, run West 362.03 feet, thence South 275.92 feet for a point of beginning, thence South 75 feet, thence West 138.81 feet, thence North 75 feet, thence East 138.81 feet to the point of beginning.

Alternate Key # 1734681


01/26/09

5E. 			
AGENDA MEMORANDUM 


Meeting Date:	December 22, 2008

From:	Paul Kalv, Electric Director

Subject:	Ordinance accepting a Utility Easement from Thomas Avenue, LLC.


Staff Recommendation:
Staff recommends approval of the ordinance accepting a utility easement from Thomas Avenue, LLC.

Analysis:
Thomas Avenue, LLC is granting a utility easement to the City of Leesburg for purpose of construction, installation, repair, maintenance, replacement and improvement of underground or above ground utilities, including but not limited to water, sewer, reuse water, natural gas, electricity, cable television, fiber optics and telecommunication.

Options:
1.  Accepting utility easement or:  
2.  Such alternative action as the Commission may deem appropriate 


Fiscal Impact:  
None

Submission Date and Time:    1/21/2009 3:10 PM____ 

	Department: _Electric________________
Prepared by:  __Connie Lambert________                      
Attachments:         Yes_X__   No ______
Advertised:   ____Not Required ______                      
Dates:   __________________________                      
Attorney Review :       Yes___  No ____
                                                 
_________________________________            
Revised 6/10/04 
	
Reviewed by: Dept. Head _Paul Kalv__

Finance  Dept. ___________JB_______                                     
                              
Deputy C.M. ___________________                                                                         
Submitted by:
City Manager ___________________ 
	
Account No. _________________

Project No. ___________________

WF No. ______________________

Budget  ______________________

Available _____________________


01/26/09

5F. 			
AGENDA MEMORANDUM 


Meeting Date:	December 22, 2008

From:	Paul Kalv, Electric Director

Subject:	Ordinance accepting a Utility Easement from CenterState Bank, N.A.


Staff Recommendation:
Staff recommends approval of the ordinance accepting a utility easement from CenterState Bank, N.A.

Analysis:
CenterState Bank, N.A. is granting a utility easement to the City of Leesburg for the purpose of construction, installation, repair, maintenance, replacement and improvement of underground or above ground utilities, including but not limited to water, sewer, reuse water, natural gas, electricity, cable television, fiber optics and telecommunications.

Options:
1.  Accepting utility easement or:
2.  Such alternative action as the Commission may deem appropriate 


Fiscal Impact:  
None


Submission Date and Time:    1/21/2009 3:10 PM____ 

	Department: __Electric_________
Prepared by:  _Connie Lambert________                      
Attachments:         Yes_X_   No ______
Advertised:   ____Not Required ______                      
Dates:   __________________________                      
Attorney Review :       Yes_X__  No ____
                                                 
_________________________________            
Revised 6/10/04 
	
Reviewed by: Dept. Head Paul Kalv

Finance  Dept. __________JB______                                     
                              
Deputy C.M. ___________________                                                                         
Submitted by:
City Manager ___________________ 
	
Account No. _________________

Project No. ___________________

WF No. ______________________

Budget  ______________________

Available _____________________


01/26/09

5G. 	

AGENDA MEMORANDUM 


Meeting Date:	December 22, 2008

From:	Paul Kalv, Electric Director

Subject:	Ordinances accepting  Utility Easements from Glenda J. Bridges and Clifton L. Bridges


Staff Recommendation:
Staff recommends approval of the ordinances accepting two utility easements from Glenda J. Bridges and Clifton L. Bridges along Sunnyside Drive.

Analysis:
Glenda J. Bridges and Clifton L. Bridges are granting two utility easements to the City of Leesburg for purpose of construction, installation, repair, maintenance, replacement and improvement of underground or above ground utilities, including but not limited to water, sewer, reuse water, natural gas, electricity, cable television, fiber optics and telecommunication.


Options:
1.  Accept the two utility easements or:  
2.  Such alternative action as the Commission may deem appropriate 


Fiscal Impact:  
None
Submission Date and Time:    1/21/2009 3:10 PM____ 
	Department: __Electric_______________
Prepared by:  _Connie Lambert_________                      
Attachments:         Yes_X_   No ______
Advertised:   ____Not Required ______                      
Dates:   __________________________                      
Attorney Review :       Yes_X_  No ____
                                                 
_________________________________            
Revised 6/10/04 
	
Reviewed by: Dept. Head Paul Kalv__

Finance  Dept. __________________                                     
                              
Deputy C.M. ___________________                                                                         
Submitted by:
City Manager ___________________ 
	
Account No. _________________

Project No. ___________________

WF No. ______________________

Budget  ______________________

Available _____________________


5.G.1. 


	ORDINANCE NO. ______


AN ORDINANCE OF THE CITY OF LEESBURG, FLORIDA, ACCEPTING A UTILITY EASEMENT FROM GLENDA J. BRIDGES, AS TRUSTEE, AS GRANTOR, TO THE CITY OF LEESBURG, AS GRANTEE, PERTAINING TO LAND LOCATED IN SECTION 31, TOWNSHIP 19 SOUTH, RANGE 25 EAST, LAKE COUNTY, FLORIDA; AND PROVIDING AN EFFECTIVE DATE.  

BE IT ENACTED BY THE PEOPLE OF THE CITY OF LEESBURG, FLORIDA, that:

Section 1. 

The City of Leesburg, Florida, does hereby accept from Glenda A. Bridges, as Trustee of the Glenda J. Bridges Family Trust Dated July 9, 1998, a Utility Easement dated January 23, 2008, and recorded on November 10, 2008, in Official Records Book 3699, Pages 982–985, Public Records of Lake County, Florida, conveying certain real property located in Section 31, Township 19 South, Range 25 East, Lake County, Florida, and more particularly described in said Utility Easement, to the City of Leesburg.  
Section 2.    

If any portion of this ordinance is declared invalid or unenforceable, then to the extent it is possible to do so without destroying the overall intent and effect of this ordinance, the portion deemed invalid or unenforceable shall be severed herefrom and the remainder of this ordinance shall continue in full force and effect as if it were enacted without including the portion found to be invalid or unenforceable.  

Section 3.

This ordinance shall become effective upon its passage and adoption according to law.  

PASSED AND ADOPTED at the regular meeting of the City Commission of the City of Leesburg, Florida, held on the ______ day of ______________, 2009.  

THE CITY OF LEESBURG

By:______________________________________
   	Mayor

ATTEST:

_______________________________________
City Clerk
		

5.G.2. 


	ORDINANCE NO. ______


AN ORDINANCE OF THE CITY OF LEESBURG, FLORIDA, ACCEPTING A UTILITY EASEMENT FROM CLIFTON L. BRIDGES AND GLENDA J. BRIDGES, AS GRANTOR, TO THE CITY OF LEESBURG, AS GRANTEE, PERTAINING TO LAND LOCATED IN SECTION 31, TOWNSHIP 19 SOUTH, RANGE 25 EAST, LAKE COUNTY, FLORIDA; AND PROVIDING AN EFFECTIVE DATE.  

BE IT ENACTED BY THE PEOPLE OF THE CITY OF LEESBURG, FLORIDA, that:

Section 1. 

The City of Leesburg, Florida, does hereby accept from Clifton L. Bridges and Glenda A. Bridges, husband and wife, a Utility Easement dated January 23, 2008, and recorded on November 10, 2008, in Official Records Book 3699, Pages 986–989, Public Records of Lake County, Florida, conveying certain real property located in Section 31, Township 19 South, Range 25 East, Lake County, Florida, and more particularly described in said Utility Easement, to the City of Leesburg.  
Section 2.    

If any portion of this ordinance is declared invalid or unenforceable, then to the extent it is possible to do so without destroying the overall intent and effect of this ordinance, the portion deemed invalid or unenforceable shall be severed herefrom and the remainder of this ordinance shall continue in full force and effect as if it were enacted without including the portion found to be invalid or unenforceable.  

Section 3.

This ordinance shall become effective upon its passage and adoption according to law.  

PASSED AND ADOPTED at the regular meeting of the City Commission of the City of Leesburg, Florida, held on the ______ day of ______________, 2009.  

THE CITY OF LEESBURG

By:______________________________________
   	Mayor

ATTEST:

_______________________________________
City Clerk

01/26/09


image3.jpeg
&l CITY OF


image4.jpeg
ENGINEERS * SURVEYORS * PLANNERS * SCIENTISTS


image5.jpeg


image6.emf

image7.emf

image1.png
ELEDBURG


image2.png
LEESBURG

The Lakefront City


