

FLORIDA'S BROWNFIELDS REDEVELOPMENT PROGRAM

Presented by

George Houston II, PG

Central District Brownfields Coordinator

Florida Department of Environmental Protection

Presentation Overview

- Brownfields Redevelopment Program
 - What are Brownfields?
 - Florida's Brownfields Process
- Program Benefits
 - Brownfield areas
 - Brownfield sites
 - Other Brownfields opportunities and tools
- Integrating the Federal and State Programs
- Success Stories
- Information and Contacts

What Are Brownfields?

What are Brownfields?

- Redevelopment tool that results in:
 - Economic development
 - Community development
 - ◆ Residential projects, and
 - Open-Space/ Green-Space projects

and

- Reduction of public health and environmental hazards
- Removal of stigma
- Promoting effective use of community resources

Former Robbins Manufacturing Facility

What Are Brownfields?

■ Brownfield site means real property, the expansion, redevelopment or reuse of which may be complicated by actual or perceived environmental contamination. 376.79(3) F.A.C.

What Are Brownfields?

■ Brownfield area means a contiguous area of one or more brownfield sites, some of which may not be contaminated, and which has been designated by a local government by resolution. Such areas may include all or portions of community redevelopment areas, enterprise zones, empowerment zones, other such designated economically deprive communities and areas, and Environmental Protection Agency-designated brownfield pilot projects. 376.79(4) F.A.C.

Florida's Brownfields Process

Florida Brownfields Process

BROWNFIELD AREA
DESIGNATION
By Local Government

- Initiated by local government or PRFBSR - DEP not involved
- Statutory Requirements
- Makes some benefits available

Brownfield Area Designation

by Local Government

- Local government must consider whether the Brownfield area:
 - Warrants economic development
 - ♦ Is reasonably focused, not overly large
 - ◆ Has potential interest to the private sector
 - ◆ Is suitable for recreation or preservation

Brownfield Area Designation

Requested by Individual

- Local government shall designate if:
 - ◆ Owner/controller agrees to site rehabilitation
 - ◆ 5 new permanent jobs will be created
 - Redevelopment consistent with comp plan
 - Designation is properly noticed
 - ◆ Reasonable assurance of financial viability

Florida Brownfields Process

BROWNFIELD AREA
DESIGNATION
By Local Government

IDENTIFICATION OF PRFBSR

- Person Responsible for Brownfield Site Rehabilitation (PRFBSR)
- May occur before or after designation of area

Florida Brownfields Process

BROWNFIELD AREA
DESIGNATION
By Local Government

IDENTIFICATION OF PRFBSR

EXECUTION OF BSRABy FDEP and PRBSR

- Brownfield Site Rehabilitation Agreement (BSRA)
- Voluntary
- Negotiable
- Eligible for voluntary cleanup tax credit
- Model agreement available on line

BSRA Elements

Model agreement

- Provides terms and responsibilities
- Negotiable

Attachments

- ◆ A Maps and legal descriptions of area and site
- ◆ B Brownfield Site Rehabilitation Schedule
- ◆ C Site Access Agreement
- ◆ D Certification of Redevelopment Agreement
- ◆ E Contractor Certification and Insurance
- ◆ F Quality Assurance Certificate
- ◆ G Advisory Committee Members
- ◆ H Format for submittal of Technical Documents

Florida Brownfields Process

BROWNFIELD AREA
DESIGNATION
By Local Government

IDENTIFICATION OF PRFBSR

EXECUTION OF BSRABy FDEP and PRBSR

- Conduct site rehabilitation
- According to:
 - ◆ Chapter 62-785
 - ◆ Schedule in BSRA

IMPLEMENTATION OF BSRA By PRFBSR

Florida Brownfields Process

BROWNFIELD AREA
DESIGNATION
By Local Government

IDENTIFICATION OF PRFBSR

EXECUTION OF BSRABy FDEP and PRBSR

IMPLEMENTATION OF BSRA By PRFBSR

SRCO

Mr. & Mrs. Fred Keck
Sunray Enterprises, Inc.
2710 Ashbury Lane
Cantorment, Fl. 32533
Subject: Site Rehabilitation Completion Orde
Former Pure Oil Station

Site Rehabilitation Completion Order Former Pure Oil Station 3415 Barraneas Avenue Pensacola, Escambia County FDEP Brownfield Site ID # 170302001

Dear Mr. & Mrs. Keck:

The Northwest District has reviewed the Site Rehabilitation Completion Report (SRCR), dated January 12, 2006 prepared by Cameron-Cole for the former Pure Oil Station located at 3415 Barrancas Avenue, Pennacola, Florida.

Based upon the information provided in the SRCR concerning the property, it is the pinion of the Department that you have successfully and satisfactorily implemented the proposed brownfield size rehabilization agreement schedule and program tasks; and, accordingly, further action is required.

The submitals indicate that soil and ground-water contaminant concentrations are below the applicable boil Citempl' larget Levels and Groundwater Citempl' larget. Levels as adopted in the contaminant of the contaminant larget and reveloped larget larget larget and above-refferenced contaminant date and are released from any further obligations to conduct site relabilitation at the contaminant date, except us set forth below. Failure to most the following requirements will regular time the recording of his Order:

(a) You are required to properly abandon all monitoring wells within 60 days of receipt of this Order. The monitoring wells must be plugged and abandoned in accordance with the requirements of Rule 62-532.500(4), F.A.C.;

Further, in accordance with Chapter 376.82(3), Florida Statutes (F.S.), upon completion of site rehabilitation in compliance with sections 376.77 – 376.85, F.S., additional site rehabilitation is not required unless it is demonstrated that.

Site Rehabilitation Completion Order (SRCO)

Brownfields Program Benefits

Brownfields Program Benefits

- Brownfield Area
 - ◆ Economic Incentives
 - ◆ Loan Guaranties
 - Contact Enterprise Florida early in process

Brownfield Area Economic Incentives

- Bonus Refund for Job Creation
 - up to \$2,500 per job
- Loan Guarantee Program
 - 50% loan guarantee on site rehabilitation and development
 - 75% for affordable housing/health care providers
- Sales/Use Tax Exemption on Building Materials for Affordable Housing Projects

Applicable to any property within a designated brownfield area provided eligibility criteria for each incentive are met

Brownfields Program Benefits

- Brownfield Sites (<u>executed</u> <u>BSRA</u>)
 - All benefits of Brownfield area
 - ◆ Regulatory Framework for Cleanup (Rules 62-785 and 62-777, F.A.C.)
 - Dedicated staff expedited technical review
 - Liability Protection
 - Voluntary cleanup tax credits
 - Memorandum of Understanding with EPA

BSRA Liability Protections

- Owners and Redevelopers (PRFBSRs)
 - ◆ Relief from further liability for site rehabilitation section 376.82(2)(a), F.S.
 - ◆ Does not limit third party rights for damages Section 376.82(2)(b), F.S.
 - Available if BSRA terms met
- Lenders
 - Serving in fiduciary capacity loan
 - ◆ Did not
 - Cause/contribute to contamination
 - Control/manage site rehabilitation
 - Economic incentives do not apply during the lender's ownership
- Government, non-profit, charitable organizations

Voluntary Cleanup Tax Credits

Tax Credit Type	Application Frequency	Maximum Credit for Costs Incurred after 06/30/06	
Site Rehabilitation	Annually	50%	\$500,000
No Further Action Bonus (i.e., SRCO)	Once	25%	\$500,000
Affordable Housing Bonus	Once	25%	\$500,000
Health Care Facility Bonus	Once	25%	\$500,000
Solid Waste	Once	50%	\$500,000

Voluntary Cleanup Tax Credits

- Credits on Florida corporate income tax
- May be transferred once
- \$2 million annual cap
 - If exhausted, first priority in next year's allocation
- Credits awarded for eligible work
 - Site rehabilitation
 - Solid waste removal, transport and disposal
- Bonus credits awarded for site rehabilitation only
 - SRCO
 - Affordable housing

Other Brownfields Opportunities and Tools

SRP Grant

- State and Tribal Response Grant
 - EPA funding
 - Administered by FDEP
- Independent of the Florida Brownfields Program
- Grant of services, performed by FDEP contractors
 - Up to \$200,000 for assessment tasks
 - Up to \$200,000 for remediation tasks (source removal)
- Eligibility considerations
 - Meet federal definition of brownfield
 - Applicant did not cause or contribute to contamination
 - No viable responsible party
 - Project provides public benefit
 - Applicant has willingness and ability to complete project

Brownfields Geoviewer

Current Status of Program

as of August 2009

- Statewide
 - ◆ 230 Brownfield Designation Areas
 - >174,000 acres
 - ◆ 130 executed BSRAS (BF Sites)
 - >3267 acres
 - ◆ 24 Site Rehabilitation Completion Orders (SRCOs)
- Central District
 - 44 Brownfield Designation Areas
 - >13,000 acres
 - ◆ 18 executed BSRAS (BF Sites)
 - >110 acres
 - ◆ 4 SRCOs

Integrating the Federal and State Programs

Common Questions and Misconceptions

- Do I need a State Brownfield Area Designation before I implement my EPA grant?
 - ◆ No
 - Participation in the state brownfields program is not a requirement if you have an EPA grant
 - However, you still must comply with state rules

Common Questions and Misconceptions

- If working with EPA on assessment or cleanup, I don't need to involve DEP, right?
 - In most cases this is not true.
 - Exceptions would be Phase I and maybe Phase II projects
 - ◆ If you are conducting assessment and cleanup in Florida, you are obligated to comply with state rules.
 - ◆ You may choose
 - Brownfields 62-785
 - Another appropriate cleanup rule
 - EPA cannot provide you with a no further action order.

Common Questions and Misconceptions

- Can the state and federal brownfields programs be used together?
 - ♦ Yes
 - ◆ Example sites
 - Tallahassee Residence Inn Complete
 - Clearwater Auto In progress
 - Danville project Just starting

Success Stories

City View

(Bank of America/City of Orlando)

Challenges

- Parramore Area of Orlando
 - ◆ CRA
 - ◆ Enterprise Zone
 - Brownfields Area
- Corner Gas Station
- Underground StorageTank Removal
- Groundwater Contamination
- Excavation of Petroleum Contamination

City View

(Bank of America/City of Orlando)

Tools

- \$900,000 Building Materials Tax Refund
- Florida Brownfield Program Support
- Brownfields Liability Protection
- Brownfields Job Bonus Refund

City View

(Bank of America/City of Orlando)

Results

- \$64-Million Investment
- Mixed-Use / Mixed-Income Project
- 266 Apartments
 - ◆ 40% Affordable
 - ♦ 60% Market Rate
- 200,000 sf Office
- 25,000 sf Ground Floor Retail
- Hughes Supply Corporate Headquarters

Former Whites Meats Plant-Ocala

- Historical Use
 - Meat Packing/ Cold Storage Plant
- Contaminants
 - Petroleum soil impacts
- Status
 - ◆ Plant demolished
 - ◆ Soil remediated
 - ◆ SRCO issued 2006
 - ◆ Taylor Bean & Whittaker Corporate HQ
 - ◆ Opened Fall 2007

Lowes - Fern Park

- Historical Use
 - Kmart oil change facility
- Contaminants
 - Petroleum soil and groundwater impacts
- Status
 - USTs/ Hydraulic Lifts removed
 - ◆ Soil remediated
 - ◆ SRCO issued 3/2008
 - **♦ Lowes opened 2007**
 - \$225,000 for job creation

Baratta ROCC, Apopka

- 2596 Clark Street
- Historical use:
 - ◆ Empty lot for over 20 years
 - ◆ Storage for Used Tires
- Contaminants
 - ◆ 88,000 buried tires
 - No groundwater contamination

Status

- Tires removed and disposed
- ◆ SRCO issued May 2008
- Collected SW Incentive
- In 2002, the property valued at \$210,000. The current value is \$1,560,000.

Matt's Casbah Restaurant

- 801 New Haven Ave, Melbourne
- Historical Use
 - Former Gas station
- Contaminants
 - ◆ Petroleum
- Status
 - Nine Aboveground and Underground Storage Tanks Removed
 - No soil or groundwater contamination present
 - ◆ SRCO issued 12/18/08
 - ♦ VCTC awarded \$36,312.54

Information and Contacts

Visit Us on the Web

- Brownfields
 - http://www.dep.state.fl.us/waste/categories/brownfield s/default.htm
- VCTC
 - http://www.dep.state.fl.us/waste/categories/vctc/defau/lt.htm
- Rule Development
 - http://www.dep.state.fl.us/waste/categories/wc/pages/ WCRuleDevelopment.htm

Florida Brownfields Liaison

Kim Walker 850.245.8934

Kim.Walker@dep.state.fl.us

Voluntary Cleanup Tax Credit Program

Beth Walker 850.245.8933

Beth.Walker@dep.state.fl.us

DEP DISTRICT BROWNFIELD COORDINATORS

Northwest District, Pensacola

Alex Webster 850.595.8360

Alex.Webster@dep.state.fl.us

Northeast District, Jacksonville

Darrin McKeehen

904.807.3251

Darrin.McKeehen@dep.state.fl.us

Central District, Orlando

George Houston 407.894.7555

George. Houston@dep.state.fl.us

Southwest District, Tampa

John Sego 813.632.7600

John.R.Sego@dep.state.fl.us

Southeast District, West Palm Beach

Art Torvela 561.681.6676

Art.Torvela@dep.state.fl.us

South District, Ft. Myers

Mel Reinhart 239.332.6975

Mel.Reinhart@dep.state.fl.us

FLORIDA'S BROWNFIELDS REDEVELOPMENT PROGRAM

Presented by

George Houston II, PG

Central District Brownfields Coordinator

Florida Department of Environmental Protection

