

Brownfield Basics Overview

Elizabeth Limbrick, LSRP
City Hall Auditorium, 1 Winthrop Street, Hallowell, ME
February 28, 2018

What is a Brownfield?

“Real property, the expansion, redevelopment, or reuse of which may be complicated by the presence or potential presence of a hazardous substance, pollutant, or contaminant.” USEPA

Newer Brownfield Sites

Not just the industries of the 19th century...

Common Contaminants

Common Contaminants:

- Fuel oil / diesel fuel
 - Gasoline
 - Motor oil
 - Hydraulic fluid
 - Brake fluid
 - Antifreeze
 - Dielectric fluid (PCBs)
 - Cinders
 - Ash
 - Lead paint (Plaster)
- Mercury (thermometers, electrical switches, fluorescent tubes, etc)
 - Asbestos (virtually any building material)
 - Solvents (Dry Cleaning: Perc, PCE, tetrachloroethylene; TCE, Chlorinated VOCs)
 - “Historic Fill” Typically contains: lead, PAHs

Environmental Risks

- Environmental Risks associated with Brownfields:
 - Soil: Eating it, Skin Contact – tracking it into a home
 - Water: Groundwater / Surface Water - Drinking it, Skin Contact
 - Air: Breathing it – vapors can migrate from under a building into a building.

Photo Sources: Maine DEP, USEPA

Disadvantages of Having a Brownfield Site

- Potential harm to human health
- Degradation of the environment – soils, water, air
- Lowers surrounding property values
- Contributes to neighborhood deterioration
- Contributes to negative perception of the neighborhood

https://en.wikipedia.org/wiki/Brownfield_land

http://fieldsenvironmentalinc.com/brownfield_redevelopment

- Reduces local employment opportunities
- Reduces or loss of tax revenue
- Limits economic growth

<http://www.bnd.com/news/local/community/highland-news-leader/article33406179.html>

- Attracts vandals, open dumping, or other illegal or unwanted activity
- Contributes to sprawl – as activities locate on greenfields

Why is Brownfield Redevelopment Important?

- Fostering New Growth on Old Land
- **Opportunity** to become a Community Asset
- Economic, Environmental, and Societal Benefits
 - Economic – Links the Environment and Economy
 - Return abandoned and underutilized properties to the tax roles
 - Increase local tax base
 - New jobs
 - Typically brownfield properties are available at reduced real estate prices

http://blog.cleveland.com/metro/2008/11/pittsburghs_renaissance_holds.html

Why is Brownfield Redevelopment Important? (Continued)

– Environmental / Societal Benefits

- Cleans up the Environment
 - Eliminates health and safety hazards
 - Alleviates fears and worries for neighbors
- Values Existing Infrastructure
- Reduces Development Pressure for Undeveloped Land – Preserves Greenspace and Farmland
- Prevents Sprawl – Encourages Planned Growth

<http://www.deedworks.org/>

Benefits to the Public

When Brownfields sites are not addressed – they may become public health threats:

- Occupant Exposure
- Off-Site Exposure
 - Runoff
 - Fugitive Dust / Emissions
 - Vapor Intrusion
 - Contaminated Drinking Water (less likely)

Eye Sores

Attractive Nuisances

Challenges & Rewards

It often comes down money:

Challenges

- Contamination
- Liability
 - Seller
 - Buyer
- Costs
- Time
- Regulatory Uncertainty

Rewards

- ***Existing Infrastructure (Roads, Utilities)***
- ***Cheaper Land?***
- ***Positive public perception***
- ***Opportunity to become community asset***

Influencing Factors: 1) type of contamination, 2) extent of contamination, and 3) selected remedial action

Why Should I Care About Brownfields?

Brownfields are hidden assets.

You should be interested in Brownfield Redevelopment, if you are interested in:

- Improving the Environment
- Improving the Local Economy
- Sustainability

Redevelopment: Parks, Recreation, and Open Space

Lardner's Park Point / East Coast Greenway, PA

Cynwyd Heritage Trail, PA

Redevelopment: Parks, Recreation, and Open Space

The HighLine, NYC

Redevelopment Option: Commercial, Light Industrial

Bronx Terminal Market, New York

FedEx Facility,
Newark, NJ

Redevelopment Option: Residential

Alexan Cityview, Bayonne, NJ

Redevelopment Option: Mixed Use

Harrison Commons, Harrison, NJ

Redevelopment Option: Green Energy

Solar Farm, PSE&G, Trenton, NJ

Redevelopment Option: Public/Government

Camden ECDC School, NJ

**Mercer County Criminal
Courthouse, Trenton, NJ**

Redevelopment Option: Urban Agriculture

Urban Commercial Farm, Lynchburg, VA

**Community Garden,
Philadelphia, PA**

Steps in the Brownfield Redevelopment Process

Yes – I
have
brownfield
site...
Now
What?

<http://wisconsinwatch.org>

Who is Typically Involved with Redeveloping a Brownfield?

Brownfields Road Map

Spotlights

The Road Map "spotlights" highlight key issues, processes and initiatives. Each spotlight provides a summary of topics relevant to brownfields projects and identifies related resources. The following spotlights are included in the Road Map:

Learn the Basics

1. Redevelopment Initiatives (p. 15)
2. Supporting Tribal Revitalization (p. 16)

Assess the Site

3. All Appropriate Inquiries (p. 18)
4. Project Life Cycle Conceptual Site Model (p. 22)

Investigate the Site

5. Data Quality (p. 25)
6. High-Resolution Site Characterization and In Situ Technologies (p. 29)
7. Vapor Intrusion (p. 30)

Assess and Select Cleanup Options

8. Challenging Cleanups (p. 35)
9. Understanding the Role of Institutional Controls (p. 36)

Design and Implement the Cleanup

10. Greener Cleanups (p. 40)

The Brownfields and Land Revitalization Technology Support Center

Provided by the U.S. EPA, Argonne National Laboratory, and the U.S. Army Corps of Engineers

What is Typically Involved with Redeveloping a Brownfield?

What is Typically Involved with Redeveloping a Brownfield?

What is driving your need to redevelop a site?

- Community
- Initiative of Local Governing Unit
- Developer Interest
- Other
- Reuse Goal

What is Typically Involved with Redeveloping a Brownfield?

Site Identification

- Inventory
- Single Site
- Common Types of Sites
- Area-wide Approach to Sites

Community Involvement

- Analyze community needs and preference to prioritize development strategies
- Can be a critical piece of redevelopment
- Often ignored by developers
- Video Links <http://www.nyc.gov/html/oer/html/Videos/revitalization.shtml>
<http://www.nyc.gov/html/oer/html/Videos/communities.shtml>

What is Typically Involved with Redeveloping a Brownfield?

Planning

- Evaluating existing environmental conditions, local market potential, and area infrastructure improvements needed;
- Developing strategies for brownfields site cleanup/reuse;
- Identifying resources or leveraging opportunities to implement their plans.

What is Typically Involved with Redeveloping a Brownfield?

Acquisition / Site Control

All Appropriate Inquiry
(Phase I Environmental Site Assessment)

Steps in the Brownfield Redevelopment Process

Phase I Preliminary Assessment

What environmental issues could we have?

Phase II Site Investigation

Qualify: Do we have contamination/environmental issues?

Yes or No?

Phase III Remedial Investigation

Quantify: What is the nature and extent of our contamination?

How much?

Phase II Subsurface Investigation

- Test Pit Excavation
- Drilling
- Soil & Groundwater Sampling
- Vapor Intrusion Testing

Test Pit Excavation

Buried Tannery Waste

Soil Borings & Wells

Oil in Soil Cores

Video – Environmental Investigation

For reference on environmental investigations – see this 8 minute video.

<http://www.nyc.gov/html/oer/html/Videos/investigations.shtml>

What is Typically Involved with Redeveloping a Brownfield?

Remediation

- Tank Removal
- Contaminated Soil Excavation
- Groundwater Treatment
- Barrier & Cap Technologies
- In-Situ Stabilization

Tank Removal

Holes in Leaking UST

Remediation By Source Removal

“In Situ” Remediation

Groundwater Treatment

SOIL VAPOR EXTRACTION (SVE)

What is Typically Involved with Redeveloping a Brownfield?

What is Typically Involved with Redeveloping a Brownfield?

What is Typically Involved with Redeveloping a Brownfield?

Steps in the Brownfield Redevelopment Process

How long will the cleanup take?

It depends:

- level, type, amount, and extent of contamination
- cleanup standards
- availability of funding

Steps in the Brownfield Redevelopment Process

Steps in the Brownfield Redevelopment Process

How much will it cost to investigate and remediate the site?

It depends:

- level, type, amount, and extent of contamination
- cleanup standards
 - Phase I \$5,000
 - Phase II \$5,000 to well over \$100,000
 - Phase III??? \$5,000 - \$300,000+
 - Remediation \$20,000 - \$1Million+

Financing Brownfield Redevelopment

- Technical Assistance
- Tax Incentives
- Local Financing Tools
- Low Interest Loans
- Loan Guarantees
- Federal Grants

Types of EPA Brownfield Funding

- Assessment Grant
 - Property-Specific
 - Community –Wide
 - Coalition
- Cleanup Grant
- Revolving Loan Fund (RLF)
- Environmental Workforce Development and Job Training Grants
- Area Wide Planning Grant
- Targeted Brownfield Assessments (TBA's)

Assessment Grant

- Community-wide
 - \$200K for Haz Sub OR Petroleum
 - Maximum \$300K total
- Coalition Assessment Grant - \$600K
- Site Specific - \$200K
 - Additional \$150K w/ waiver
- Government entities or government-related
- 3 year project periods
 - Phase I: record reviews, site visit
 - Phase II: sampling, analysis
 - Phase III: cleanup/remediation planning
- Sometimes it's all they need

Cleanup Grant

- \$200,000 per site (requires a 20% cost share) up to three sites
- Government entities and nonprofit organizations
- Applicant must own the property
- 3 year project periods
 - Conduct actual cleanup of contamination
 - Indoor contaminants
 - Soil and groundwater

Revolving Loan Fund Grants

- \$1 million grants (requires a 20% cost share)
- Governmental entities
- 5 year project periods
 - Low interest loan fund for cleanups (50%)
 - Subgrants for cleanups (50%)
 - Can loan to private parties

Job Training Grant

- \$200,000 grants
- Governmental entities and nonprofits
- Must have another BF grant
- 2 year project periods
 - For training and placing underemployed or undereducated residents
 - In communities clearly impacted by brownfields
 - HAZWOPER, OSHA health and safety, outreach

Targeted Brownfields Assessments (TBA's)

- EPA can perform direct brownfields site assessments in communities
- Offered to applicants who were not awarded
- Criteria
 - Site should be for public or non-profit use
 - Strong community support
 - Property owner(s) must allow access
 - Demonstrated commitments to cleanup and reuse site
- On-line application form
 - www.epa.gov/reg3hwmd/bfs/regional/index

www.mcccenergy.org/news/richmondbuild-epa-grant/

Brownfield Area Wide Planning Grants

- Perform the research needed to develop an area-wide **plan (not for implementation)**
- Designed to provide support for:
 - Fine-tuning an ongoing planning process for brownfields
 - Developing area-wide plans for brownfields
- **Determine next steps and identify resources to implement the plan**

Area Wide Planning Grant

- \$200, 000 award
- Government entities or government-related
- 2 year project periods
 - Community involvement
 - Evaluate existing environmental conditions, local market potential, and area infrastructure improvements needed
 - Develop strategies for brownfields site cleanup/reuse;
- Identify resources or leveraging opportunities to implement their plans.

Other Federal Funding Programs

Grants

- HUD's Community Development Block Grants (for projects locally determined)
- EDA public works and economic adjustments
- DOT (various system construction, preservation, rehabilitation programs)
- Army Corps of Engineers (cost-shared services)
- USDA community facility, business and industry grants

Other Federal Funding Programs

Loans

- EDA capital for local revolving loan funds
- HUD funds for locally determined CDBG loans and “floats”
- EPA capitalized revolving loan funds
- SBA’s microloans
- SBA’s Section 504 development company debentures
- EPA capitalized clean water revolving loan funds (priorities set/ programs run by each state)
- HUD’s Section 108 loans/guarantees
- SBA’s Section 7(a) and Low-Doc programs
- USDA business, intermediary, development loans

Other Federal Funding Programs

Federal Investment Incentive Program

- EB5 Investments

Equity capital & loan guarantees

- SBA Small Business Investment Cos.
- SBA Section 7(a) guarantees
- DOE energy facility guarantees

Tax incentives and tax-exempt financing

- Historic rehabilitation tax credit?
- Low-income housing tax credits
- New Markets Tax Credits
- Industrial development bonds
- Energy efficiency construction credits
- Opportunity Zones?

Brownfields – Economic Development Tool

- Brownfields are **opportunities**
- Tap into funding not available to other sites
- Brownfield redevelopment can be the catalyst that will stimulate other redevelopment efforts
 - Reducing Blight / Stigma can attract developers
 - Surrounding property owners tend to reinvest
- Increase in tax rates
- Employment opportunities

HELP!!!

NJIT Technical Assistance to Brownfield Communities (TAB)

TAB provides assistance* throughout the *entire* brownfields redevelopment process.

Assistance is provided through...

- ❖ Resource Center
- ❖ Educational Forums
- ❖ One-on-one Technical Assistance

**Specific TAB assistance varies by provider.*

NJIT Technical Assistance to Brownfield Communities (TAB)

NJIT TAB Resource Center

www.njit.edu/tab

- ❖ info on all aspects of assessing and cleaning up a brownfield site
- ❖ news and upcoming events

Resources and Tools

- ❖ Federal and state funding sources
- ❖ state brownfield programs
- ❖ state and EPA contacts
- ❖ previously recorded webinars
- ❖ downloads of workshop and seminar presentations
- ❖ PCB brochures; GI decision tree
- ❖ how-to videos (*coming soon*)

NJIT TAB Hotline

973-642-4165 tab@njit.edu

NJIT Technical Assistance to Brownfield Communities (TAB)

NJIT TAB Educational Forums

Conferences: pre-conference workshops, learning labs, panel sessions, office hours

Workshops: 2 to 4 hour interactive sessions on brownfield related topics

Seminars: deeper dive into specific brownfield related topics

Brownfield Boot Camps: 4 to 7 hour more intensive, deep dive into specific brownfield related topics

Webinars: range from introducing the TAB program to specific brownfield topics

All-Grantee Meetings: work with state agencies and EPA

NJIT Technical Assistance to Brownfield Communities (TAB)

One-on-One Technical Assistance

Every community is different and every community's needs are different.

***NJIT TAB** addresses the commonly faced challenges, as well as the unique challenges - one community at a time.*

Brownfields Redevelopment Spectrum

The type and depth of assistance NJIT TAB provides is tailored to the needs of the community.

TAB Provider Contacts

EPA Regions 1, 3, 4

Colette Santasieri, PhD
Executive Director
973-642-4165
santasieri@njit.edu

Elizabeth Limbrick, LSRP
Project Manager
973-596-5519
Limbrick@njit.edu

www.njit.edu/tab

EPA Regions 2, 9, 10

Sarah Sieloff
Executive Director
415-398-1080 x 101
sarah.sieloff@cclr.org

Erica Rippe
Program Associate
415-398-1080, x100
erica.rippe@cclr.org

www.cclr.org

EPA Regions 5, 6, 7, 8

Blase Leven
Program Coordinator
785-532-0780
baleven@ksu.edu

Sheree Walsh
785-532-6519
smw@ksu.edu

<http://www.ksutab.org>

Upcoming Events

BrownfieldCoalitionNE.org

SouthFloridaCDC.org

Winning & Managing Grants Webinar: March 1, 2018 2:00 PM

<https://register.gotowebinar.com/register/2219529535114880771>

Thank You

Elizabeth Limbrick, LSRP - NJIT TAB

limbrick@njit.edu

www.njit.edu/tab

