

Warner Real Estate Advisors, Inc.

Minto West Residential Density Analysis

12/16/2013

December 16, 2013

Ms. Tara W. Duhy, Esq.
Lewis, Longman & Walker, P.A.
515 North Flagler Drive, Suite 1500
West Palm Beach, Florida 33401

Re: Minto West - Residential

Dear Tara,

As you have requested, enclosed you will find an updated residential analysis that identifies the types and quantities of residential development surrounding the Minto Agricultural Enclave. This study updates the prior January 7, 2008 study developed for the Callery–Judge Grove Agricultural Enclave. This study computed the overall gross residential density of residential projects and communities for a five mile study area surrounding the Minto West project. In total, residential density was researched, analyzed and computed for 104 different communities/areas located in the study area.

Based on this research and analysis, this report concludes that within a five mile area the overall average density is approximately 2.40 units per acre and the median density is .95 units per acre. Since the Minto West Enclave is proposed at the density of 1.71 units per acre, it is well below the average densities of the area.

Thank you for the opportunity to work with you on this project.

Sincerely,

Rick Warner
Warner Real Estate Advisors, Inc.

Methodology

Below is a description of the methodologies used to determine the residential density surrounding the Minto West property.

1. Study Area - A five mile radius surrounding Minto West was selected for the following reasons:
 - a. This is consistent with the traffic impact analysis area for traffic concurrency.
 - b. The non-residential analysis was based on a five mile study area, thus population and housing were studied on similar bases.
 - c. A five mile study is representative of the area. There is contiguity and connectivity between these communities. SR 7 represents a natural divide on the east and 20 mile bend represent a natural boundary on the west.
2. Density Computations - Three General Approaches
 - a. For communities approved via a PUD type approval, the gross densities were used, except in cases where PUDs were built out. In these cases the actual built units were assumed and divided by the overall gross project acreage. In cases of unbuilt projects such as Highland Dunes and PortoSol, the approved densities were used. As part of this analysis the County and Municipal Projects GIS data bases were used to compare and analyze this information and check that PUD's were built according to the master plans obtained from local governments.
 - b. For communities approved via "straight zoning," the built number of units and the plat acreage were used. There are a number of these communities which are mostly located in the older areas of Royal Palm Beach. The Property Appraiser's plat shape file was used to determine plat configurations and acreages.
 - c. For communities such as the Acreage, Loxahatchee Groves and other communities designated Rural Residential, density was computed using the acreage and the number of units allowed.
3. Reconciliation and Sources
 - a. The acreage and unit data was independently verified using the Property Appraiser's CAMA 2013 file acreage and units totals and types.
 - b. This information was also compared to the Unincorporated Residential and Municipal Listing report and GIS data bases for these reports prepared by the County. Where there were

differences, the EXLU 2013 and CAMA 2013 figures were generally considered most accurate.

- c. Aerial imagery (Jan. 2013) of the area was also used to verify information.
- d. PUD resolutions and master plans were obtained / downloaded from Royal Palm Beach, West Palm Beach, Wellington and Palm Beach County.

Enclave Analysis

Consistent with the enclave legislation the following tables were developed.

Note: This data is cumulative and is aggregated in quarter mile increments from the boundary of Minto West. For example, one mile includes increments of .25, .5, .75 and 1 mile.

Density Analysis by .25 Mile

Distance	Units	Average	Median	Mode
0.25	1,103	0.72	0.78	0.87
0.5	2,401	0.72	0.78	0.87
0.75	3,750	0.73	0.78	0.87
1	5,091	0.73	0.78	0.87
1.25	6,373	0.73	0.78	0.87
1.5	7,778	0.76	0.78	0.87
1.75	9,267	0.78	0.78	0.87
2	10,798	0.80	0.78	0.87
2.25	12,678	0.84	0.78	0.87
2.5	14,832	0.92	0.79	0.87
2.75	17,308	1.07	0.80	0.87
3	20,185	1.30	0.83	0.87
3.25	22,896	1.48	0.84	0.87
3.5	25,188	1.64	0.86	0.87
3.75	27,414	1.80	0.87	0.87
4	29,875	2.00	0.87	0.87
4.25	32,077	2.14	0.87	0.87
4.5	34,779	2.27	0.87	0.87
4.75	36,881	2.33	0.88	0.87
5	39,478	2.40	0.95	0.87

Exhibit A – Parcel Distances in .25 Acre Increments

Exhibit A - Parcel Distances in .25 Mile Increments

Warner Real Estate
 Advisors, Inc.
 PALM BEACH GARDENS, FL
 561-759-5105
 WREA_INC@telcel.com

Minto West

1" = 2 miles

Sources:
 PBDO 2013 Cana File & Aerials
 Camp Plans from Local Gov. & ELXU PBDO
 Original Research
 Prepared Dec. 10, 2013

D:\GIS\MintoDensity_Analysis\Enclave_Res_Print_Maps_Tables.mxd

Exhibit B – Parcel General Densities

Exhibit B - Parcel General Densities

Warner Real Estate
Advisors, Inc.
PALM BEACH GARDENS, FL
561-750-5105
WREA_NO@telcel.net

Minto West

1 inch = 2 miles

Sources:
PBCO 2013 Cana File & Aerials
Comp Plans from Local Gov.
Original Research
Prepared Dec 10, 2013

Exhibit C – General Communities

Exhibit C - General Communities

Wamer Real Estate
Advisors, Inc.
 PALM BEACH GARDENS, FL
 561-798-9105
 WREA_INC@bellsouth.net

Minto West

1 inch = 2 miles

Source:
 PBCC 2013 Cana File & Aerials
 Comp. Plans from Local Gov.
 Original Research
 Prepared Dec 10, 2013

Document Path: D:\GIS\MintoDensity_Analysis\Exhibit_C_General_Communities.mxd

Exhibit C. 1 – General Communities Breakdown

Following seven pages

Residential Density Analysis - Minto West

		Total Tot Units	Avg Dnsty	Median	Mode	Min	Max
Acreage	Acreage	15,827	0.78	0.78	0.87	0.05	3.49
	Total	15,827	0.78	0.78	0.87	0.05	3.49
Bay Hill Estates PUD	Bay Hill Estates PUD	194	0.50	0.50	0.50	0.50	0.50
	Total	194	0.50	0.50	0.50	0.50	0.50
Baywinds	Baywinds	643	5.87	5.87	5.87	5.87	5.87
	Total	643	5.87	5.87	5.87	5.87	5.87
Bella Terra	Bella Terra	115	3.78	3.76	3.76	3.43	4.38
	Total	115	3.78	3.76	3.76	3.43	4.38
Binks	Binks Forest	585	1.60	1.67	1.67	0.65	4.29
	Binks Point	90	5.51	5.51	5.51	5.51	5.51
	Meadow Wood	99	1.55	1.55	1.55	1.55	1.55
	Total	774	2.05	1.67	1.67	0.65	5.51
Breakers West	Breakers Pointe	35	1.43	1.43	1.43	1.43	1.43
	Breakers West	56	2.48	2.49	3.62	0.98	3.62
	Total	91	2.08	1.43	1.43	0.98	3.62
Canal Pine Acres	Canal Pine Acres	37	0.22	0.19	0.19	0.10	1.55
	Total	37	0.22	0.19	0.19	0.10	1.55
Carleton Oaks	Carleton Oaks	142	1.00	1.00	1.00	1.00	1.00
	Total	142	1.00	1.00	1.00	1.00	1.00
Counterpoint	Counterpoint	828	4.24	3.55	3.55	2.07	5.70
	Total	828	4.24	3.55	3.55	2.07	5.70
Crestwood Area	Crestwood	570	5.15	5.15	5.15	5.15	5.15

Note: Single border is intentional on page bottom for next seven pages.

		Total Tot Units	Avg Dnsty	Median	Mode	Min	Max
Crestwood Area	Cypress Head	161	2.60	2.60	2.60	2.60	2.60
	Cypress Key Mxd	142	4.17	4.17	4.17	4.17	4.17
	Estates of Royal Palm	319	2.60	2.60	2.60	2.60	2.60
	Grand View Condo	289	11.13	11.13	11.13	11.13	11.13
	Kensington Condos	163	8.30	8.30	8.30	8.30	8.30
	Other - 41/43/17	3	0.11	0.11	0.11	0.11	0.11
	PB Colony	510	5.00	4.52	4.52	4.49	5.50
	Preserve at Crestwood	81	4.05	4.05	4.05	4.05	4.05
	Royal Palm Beach Condo	56	0.37	0.37	0.37	0.37	0.37
	Strathmore Gate	279	6.23	6.21	5.82	5.82	6.91
	Weybridge	96	9.64	9.64	9.60	9.60	9.67
	Total		2,669	5.59	5.15	5.15	0.11
Deer Run	Deer Run	256	0.21	0.20	0.20	0.14	0.40
	Total	256	0.21	0.20	0.20	0.14	0.40
Deer Run Plat 2	Deer Run Plat 2	55	0.21	0.20	0.20	0.09	0.66
	Total	55	0.21	0.20	0.20	0.09	0.66
Delwood	Delwood	27	0.19	0.19	0.19	0.14	0.37
	Total	27	0.19	0.19	0.19	0.14	0.37
Entrada Acres	Entrada Acres	33	0.26	0.20	0.20	0.20	1.70
	Total	33	0.26	0.20	0.20	0.20	1.70
Fox Trail	Fox Trail	220	0.20	0.20	0.20	0.13	0.60
	Total	220	0.20	0.20	0.20	0.13	0.60
Highland Dunes	Highland Dunes	2,000	1.65	1.65	1.65	1.65	1.65

		Total Tot Units	Avg Dnsty	Median	Mode	Min	Max
Highland Dunes	Total	2,000	1.65	1.65	1.65	1.65	1.65
Ibis Golf & Country Club	Ibis Golf & Country Club	2,097	0.95	0.95	0.95	0.95	0.95
	Total	2,097	0.95	0.95	0.95	0.95	0.95
La Mancha Area	Bella Vita	45	9.54	9.54	9.54	9.54	9.54
	Country Club Views	57	6.03	6.03	6.03	6.03	6.03
	Country Club Village	30	5.70	5.70	5.70	5.70	5.70
	Elysium	50	4.02	4.08	4.08	2.10	4.08
	Fairways	40	7.22	5.78	5.78	5.78	11.54
	Hawthorn	321	5.05	7.07	7.07	1.67	7.07
	Huntington Woods	199	3.84	3.84	3.84	3.84	3.84
	Indian Trails	195	4.56	5.39	5.39	2.52	5.60
	La Mancha	1,493	2.56	2.43	2.93	1.83	4.33
	Lantern Walk	124	7.78	8.14	8.14	7.12	8.14
	Palm Beach Trace	111	14.72	14.72	14.72	14.72	14.72
	Royal Palm Beach	200	7.90	7.90	7.90	7.90	7.90
	Royal Palm Trails	41	13.21	13.21	13.21	13.21	13.21
	Royal Pines Estates	112	4.78	4.78	4.78	4.78	4.78
	Trails at RPB	182	13.58	13.58	13.58	13.58	13.58
Whispering Pines	97	5.79	5.79	5.79	5.79	5.79	
Total	3,297	5.11	3.14	2.93	1.67	14.72	
Las Flores Ranchos	Las Flores Ranchos	37	0.20	0.20	0.20	0.18	0.20
	Total	37	0.20	0.20	0.20	0.18	0.20

		Total Tot Units	Avg Dnsty	Median	Mode	Min	Max
Little Ranches Trail	Little Ranches Trail	3	0.17	0.20	0.20	0.11	0.20
	Other	7	0.10	0.11	0.11	0.06	0.11
	Total	10	0.12	0.11	0.11	0.06	0.20
Lox Groves	Lox Groves	1,846	0.50	0.20	0.20	0.06	5.64
	Lox Groves Duck Puddle	26	0.20	0.20	0.20	0.20	0.20
	Silver Lakes	1	0.10	0.10	0.10	0.10	0.10
	Total	1,873	0.49	0.20	0.20	0.06	5.64
Madison Green	Madison Green	1,145	2.31	2.31	2.31	2.31	2.31
	Total	1,145	2.31	2.31	2.31	2.31	2.31
Mandell	Mandell	63	0.19	0.20	0.20	0.10	0.40
	Total	63	0.19	0.20	0.20	0.10	0.40
Mezzano Condo	Mezzano Condo	238	5.87	5.87	5.87	5.87	5.87
	Total	238	5.87	5.87	5.87	5.87	5.87
Nautica Lakes	Nautica Lakes	218	3.40	3.38	3.38	3.38	3.43
	Total	218	3.40	3.38	3.38	3.38	3.43
Osprey Isles	Osprey Isles	101	1.00	1.00	1.00	1.00	1.00
	Total	101	1.00	1.00	1.00	1.00	1.00
Other - 40/42/29	Other - 40/42/29	11	0.10	0.10	0.10	0.10	0.10
	Total	11	0.10	0.10	0.10	0.10	0.10
Other - 40/42/34	Other - 40/42/34	15	0.20	0.20	0.20	0.17	0.20
	Total	15	0.20	0.20	0.20	0.17	0.20
Other - 40/43/05	Other - 40/43/05	17	0.13	0.12	0.10	0.06	0.20
	Total	17	0.13	0.12	0.10	0.06	0.20
Other - 40/43/15	Other - 40/43/15	12	0.10	0.10	0.10	0.03	0.22
	Total	12	0.10	0.10	0.10	0.03	0.22

		Total Tot Units	Avg Dnsty	Median	Mode	Min	Max
PortoSol	PortoSol	498	1.99	1.99	1.99	1.99	1.99
	Total	498	1.99	1.99	1.99	1.99	1.99
Royal Palm at Saratoga	Royal Palm at Saratoga	666	2.28	2.28	2.28	2.28	2.28
	Total	666	2.28	2.28	2.28	2.28	2.28
Rustic Lakes	Rustic Lakes	71	0.24	0.20	0.20	0.10	0.80
	Total	71	0.24	0.20	0.20	0.10	0.80
Santa Rosa Groves	Santa Rosa Groves	108	0.17	0.18	0.18	0.11	0.47
	Total	108	0.17	0.18	0.18	0.11	0.47
Seminole Estates	Seminole Estates	378	6.10	6.10	6.10	6.10	6.10
	Total	378	6.10	6.10	6.10	6.10	6.10
Silver Lakes	Silver Lakes	12	0.10	0.10	0.10	0.10	0.10
	Total	12	0.10	0.10	0.10	0.10	0.10
Spa at Sunset Isles Condo	Spa at Sunset Isles Condo	232	12.00	12.00	12.00	12.00	12.00
	Total	232	12.00	12.00	12.00	12.00	12.00
Stonewall Estates	Stonewall Estates	297	0.50	0.50	0.50	0.50	0.50
	Total	297	0.50	0.50	0.50	0.50	0.50
Sunny Urban Meadows	Sunny Urban Meadows	74	0.17	0.19	0.19	0.07	0.20
	Total	74	0.17	0.19	0.19	0.07	0.20
Tall Pines	Tall Pines	18	0.18	0.19	0.19	0.11	0.22
	Total	18	0.18	0.19	0.19	0.11	0.22
Tall Pines Area	Tall Pines Area	2	0.10	0.10	0.10	0.10	0.10
	Total	2	0.10	0.10	0.10	0.10	0.10
Timbercreek	Timbercreek	5	8.90	8.90	8.90	8.90	8.90
	Total	5	8.90	8.90	8.90	8.90	8.90
Waite	Waite	17	0.17	0.18	0.18	0.10	0.20

		Total Tot Units	Avg Dnsty	Median	Mode	Min	Max
Waite	Total	17	0.17	0.18	0.18	0.10	0.20
Wellington	Barrington Woods	38	2.97	2.97	2.97	2.97	2.97
	Casa Nella Foresta	38	6.05	2.08	2.08	2.08	10.46
	Georgian Courts	13	17.86	17.86	17.86	17.86	17.86
	Hidden Pines	67	4.18	4.18	4.18	4.18	4.18
	Montery on the Lake	16	5.34	5.34	5.34	5.34	5.34
	Paddock Park	2	0.36	0.36	0.36	0.36	0.36
	Palm Beach Little Acres	1	0.49	0.49	0.49	0.49	0.49
	Pinewood East of Wellington	187	1.06	1.08	0.88	0.88	1.32
	Sheffield Woods	79	4.35	4.35	4.35	4.35	4.35
	Tree Tops of Wellington	2	6.50	6.50	6.50	6.50	6.50
	Wellington Paddock Park	254	0.70	0.70	0.70	0.70	0.71
	Wellington Pines	21	1.08	1.08	1.08	1.08	1.08
	Wellington Pinewood	421	1.41	1.39	1.39	0.71	2.95
	Wellington Sugar Pond	699	3.88	3.88	3.88	3.88	3.88
	Total	1,838	2.73	2.97	3.88	0.36	17.86
White Fence	White Fence	30	0.09	0.07	0.07	0.03	0.21
	Total	30	0.09	0.07	0.07	0.03	0.21
Willows	Charolasi Condo	44	22.00	22.00	22.00	22.00	22.00
	Cloister Pointe	41	8.14	8.14	8.14	8.14	8.14
	Modern Villas	19	8.51	8.51	8.51	8.51	8.51

		Total Tot Units	Avg Dnsty	Median	Mode	Min	Max
Willows	Park View Condo	44	20.04	20.04	20.04	20.04	20.04
	Royal Garden Villas	10	8.21	8.21	8.21	8.21	8.21
	Royal Village TH	39	18.08	18.08	18.08	18.08	18.08
	Timbercreek	16	8.90	8.90	8.90	8.90	8.90
	TimberCreek Townhomes	1	8.90	8.90	8.90	8.90	8.90
	Willows	981	2.88	2.89	2.76	2.76	3.52
	Total	1,195	5.13	2.89	2.76	2.76	22.00
Willows Area	Colony RPB	9	6.82	6.82	6.82	6.82	6.82
	Greenway Village	149	14.81	14.02	14.02	14.02	16.23
	Greenway Village South	354	15.10	15.92	15.92	12.03	17.73
	SPARROW RUN	30	4.28	4.28	4.28	4.28	4.28
	Strathmore Gate	225	6.30	6.97	6.97	5.53	6.97
	Village Green Condo 1	78	5.94	5.94	5.94	5.94	5.94
	Village Walk	88	5.86	5.86	5.86	5.86	5.86
	Total	933	10.87	12.03	6.97	4.28	17.73
Windjammer Cove	Windjammer Cove	59	5.87	5.87	5.87	5.87	5.87
	Total	59	5.87	5.87	5.87	5.87	5.87
Total		39,478	2.40	0.95	0.87	0.03	22.00

Disclaimer

This report, analysis and conclusions represent the opinion of Warner Real Estate Advisors, Inc., based on data provided by published sources including the U.S. Census, the University of Florida's Bureau of Economic and Business Research, the Palm Beach County Property Appraiser, and various local governments in combination with our own in-house expertise. An effort has been made to obtain the latest applicable data from reliable sources. Any change within the study area, such as unknown developments and changes in economic conditions, could influence projections and conclusions. For these reasons, no representation or warranty, express or implied, is herewith being made as to the accuracy or completeness of the data sources upon which this report is based.