

Source: BestRentNJ.com

Source: njitod.org

Avenel Arts Village Woodbridge Middlesex County

Project Background & Description

General Dynamic's Electro Dynamic and Electric Boat operations was a major employer in Woodbridge, with over 1,000 specialized laborers, including machinists, millwrights, welders, assemblers and metal fabricators. The operations occupied a 27-acre site, which sat abandoned since 2000, and contained various types of contamination. Today, it is home to The Avenel Arts Village.

PROJECT INFORMATION:

Developer: Station Village at Avenel Urban Renewal, LLC

Site Size: 27 acres

Former Use: General Dynamics facility

Current Use: Avenel Performing Arts Center, Station Village apartments, retail

Planning

The Avenel Arts Village Redevelopment Plan was prepared by Philips Preiss Grygiel LLC in 2009.

Funding

In 2014, Station Village at Avenel Urban Renewal, LLC purchased the property for \$10 million from the previous owner. Woodbridge Township provided a 30-year tax break for the developer, establishing a payment-in-lieu-of-taxes that discounted property taxes by 15%. Middlesex County Board of Chosen Freeholders provided a \$6 million grant from the County's Cultural and Arts Trust Fund for construction of the arts center.

Community Engagement

Over a two-year period, 8 public meetings were held. Many of the meetings focused on making the case for a residential development, despite the extensive environmental cleanup required to bring the site up to "residential standards".

Redevelopment

Avenel Performing Arts Center (opened 2019) is a 13,500-square-foot building that can accommodate up to 225 guests and has multiple performance spaces. Station Village apartments (opened 2017) contains 500 apartment units, and 25,000 square feet of retail.