

INTRODUCTION

As we close out a year unlike any other, we thank you for your continued support. While our daily routines may have changed, we remain focused on our mission of promoting, shaping future growth and fostering the economic prosperity of the Westshore District.

This Year in Review highlights our activities in 2020 with a focus on member engagement, public safety, District marketing, transportation and planning to enhance Westshore. It also includes a summary of recent development projects as well as statistical snapshots of the District today.

We are excited to welcome our incoming 2021 President, Patrick Kelly, Regional Managing Partner of Franklin Street. A big thank you to our members, hard working board of directors, committee chairs and volunteers for your resiliency and commitment over the past 12 months.

Sincerely,

Don Skelton
2020 President

Ann Kulig
Executive Director

A 10 square mile area on the western edge of Tampa, Westshore is a premium business location, a center of innovation and talent and an easily accessible location.

DISTRICT DEVELOPMENTS

Recent Additions

St. Joseph's Hospital expansion
(pictured, top)
3001 W. Dr. MLK Jr. Blvd.
6 story tower; 2 story lobby
90 private patient rooms
Pedestrian bridge across MLK Jr.

Dale Mabry Stadium Center
4744 N. Dale Mabry Hwy.
21,000 SF office, retail, restaurant
tenants include: Potbelly Sandwich
Shop, Poke Poke, Boba Bar,
AT&T, Guidewell Emergency Doctors

Publix
4900 W. Kennedy Blvd.
36,500+ SF grocery store

Rooms To Go
2970 N. Dale Mabry Hwy.

Hyatt House Tampa Airport/Westshore
5308 Avion Park Drive
145 rooms

Aloft & Element Hotels
3650 Midtown Drive
225 rooms

In the Works

SkyCenter One (pictured, bottom)
CAE at Tampa International Airport
Corporate Center V

Westshore Mazda
Westshore City Center
Westshore Village
MetWest residential
Rocky Point Apartments
Cornerstone Plaza
Westshore Square
EOS Fitness
Priano Design Center
Home2 Suites
Holiday Inn Express
Novel Bay Center

WestShore Plaza
242,000sf office + 120,000sf medical
85,000sf retail + 30,000sf grocery
240-key hotel + 1700 units multifamily

Midtown Tampa
750,000sf office + 240,000sf retail
Novel Midtown (400 residential units)

For a complete listing of projects in the
Westshore District please visit the
[interactive map](#) on our new website.

20+
active development
projects

12.75
million square feet of
commercial office space

DISTRICT DEVELOPMENTS

Tampa's first indoor/outdoor dog park, **Two Shepherds Taproom**, opens and features an artificial turf park

Highwoods Properties signed a 92,000 square foot lease with **Fanatics Brands** at Avion Park

CenterState Bank Corp. and South State Corp. announced that they have agreed to combine in an all-stock deal valued at about \$6 billion

Florida Blue signed a 49,500 square foot lease in the Airport Executive Center

Sal Y Mar Rooftop, Oronzo, Royal Pets Market & Resort, BellaBrava, Joffrey's Coffee and Tea, Midtown Tampa Chiropractic & Wellness Center, RYDE IT, Midtown Boba, Sephora, Kale Me Crazy and a food hall join the much anticipated line up at **Midtown Tampa**

Arizona College of Nursing has signed a lease for 22,448 square feet in **Westshore City Center**

Fisher Investments, a fee-only investment adviser that manages \$123 billion in assets opens office

Revolution Ice Cream and **Sucre Table** open locations and keep Westshore sugared up

Colombian firm, **Incofilit**, launches U.S. operations

Raymond James Stadium received \$10.4 million for pandemic-related upgrades

Heritage Insurance relocated its corporate headquarters from Clearwater to **Westshore City Center**

Northwood Ravin and **Framework Group** break ground on waterfront apartments in Rocky Point

Arhaus furniture store and Burger Culture open at **International Plaza**

WestShore Plaza redevelopment plans approved by City Council

Pacira BioSciences, Inc. launches state-of-the-art training center

Tampa Commons sold and to be renamed 1 North Dale Mabry

Hall Booth Smith P.C., an Atlanta-based law firm, opens office in Westshore

pictured: (top) rendering of Midtown Tampa (bottom) rendering of Rocky Point apartments

DISTRICT MOBILITY

\$42M Total estimated value of public improvement projects completed in 2020

9 Number of projects delivered in 2020 including sidewalk improvements and lowered speed limits on Kennedy Blvd. and West Shore Blvd.

8 Number of projects in construction or pre-construction phase including park enhancements, Howard Frankland Bridge, public art, new sidewalks on Manhattan Ave. and other pedestrian enhancements.

6 Number of projects under design or engineering including Westshore Interchange, new roadway connections, TBARTA Regional Rapid Transit project and protected bike lanes.

Alliance named
Florida Bicycle
Association Supporting
Agency of the Year

View complete list of
projects in the District
on the [interactive map](#)
on our website.

pictured: (top) street mural at Laurel St. & Grady Ave. (bottom) West Shore Blvd. rendering

ENGAGING THE COMMUNITY

9

In person events with 750 attendance in Q1 including our 37th Annual Meeting at Raymond James Stadium (*pictured, top*)

62

Virtual events (*pictured, bottom*) including Coffee & Connections, three part Development Series, Speed Networking, Ambassador, Transportation and Master Plan committee meetings

70

New members joined the Alliance in 2020 bringing total membership to more than 400 businesses

52%

Decrease in crime in Westshore since 2008

New, streamlined website launched for choosewestshore.com including interactive development map, event listing, continually updated COVID-19 resources and member portal

BOARD OF DIRECTORS

OFFICERS

President

Donald Skelton, Lochner

Vice President

Patrick Kelly, Franklin Street

Secretary

Kenneth Tinkler, Carlton Fields

Treasurer

Melanie Fowler, HDR

Immediate Past President

Julie Harris Herndon, Julie L. Harris & Associates

Executive Director

Ann Kulig, Westshore Alliance

EXECUTIVE COMMITTEE

Randy Coen, Coen & Company

Karin Coleman, HCI Group

Edward Ellsasser, PrimeGroup Insurance

Patrick Gehm, Cousins Properties

Misha Hart, Fintech

Dr. Barry Hubbard, Hillsborough Community College

Gary Schaaf, Becker

Ashley Watters, Cogent Bank

Andrew Wright, Franklin Street

BOARD MEMBERS

Alison Asher, McKibbin Hospitality

Travis Barcomb, New York Life

Lauren Brooks, AECOM

Justin Clark, Cigar City Brewing

Bob Clifford, WSP USA

Lauren Coup, Cushman & Wakefield

Laura Crouch, TECO an Emera Company

Gina Evans, Tampa International Airport

Allison Granell, Tampa Bay Marina

Ron Gregory, AECOM

Eric Hart, Tampa Sports Authority

Felicia Harvey, Amgen

Nancy Herz, Parkway

Karen Hilton, Synovus

Mary-Helen Horne, PwC

Kyle Keith, The Bank of Tampa

Roxanne Kempf, CBRE

Ken Lane, Avison Young

John LaRocca, Murphy LaRocca Consulting Group

Gary Malfroid, International Plaza and Bay Street

David Mechanik, Mechanik Nuccio Hearne
& Wester, P.A.

Mark Micikas, Atkins North America

Ben Milsom, Tampa Bay Buccaneers

Eric Muller, Pro-Ject International

Lee Nelson, Shutts & Bowen

Angela Odell, MetWest International

Derek Pupello, FIVE Labs

Rick Reinke, AAA-The Auto Club Group

Jerome Ryans, Tampa Housing Authority

Larry Scollo, WestShore Plaza

Nancy Shirkman, Moffitt Cancer Center

Phillip Smith, Framework Group

Ronda Stoker, Bloomin' Brands

Gerald Thomas, Florida Blue

Enrique Woodroffe, FAIA, Woodroffe
Corporation Architects

Dan Woodward, Highwoods Properties

Grace Yang, GrayRobinson

ADVISORY BOARD

Jay Botsch, The Mall at Wellington Green

Jim Wessman, CPA

Bob Rohrlack, Tampa Bay Chamber