Marian Anderson Place Newtown, Sarasota

CDFA Brownfields Technical Assistance Program

May, 2016

Presentation Overview

- Fact Sheet
- Background: Marian Anderson Place Site
- Timeline of Major Actions
- Financing Gaps/Options
- Next Steps/Q&A

Newtown/North Sarasota on FDOT Map

Fact Sheet

	Newtown	City	State
	Census Tracts 2 & 3		
Total Population:	8,442	52,811	20,271,272
Unemployment:	18.3%	5%	5.6%
Poverty:	46%	22.2%	16.5%
Median Family Income:	\$27,921	\$41,205	\$47,212

Sources:

U.S. Census, American Community Survey Florida Bureau of Labor Statistics

Marian Anderson Place Site

- Vacant property
- 13.19 acres
- 300 feet east of U.S. 301
- 1 mile east of U.S. 41
- 7 miles west of Interstate 75
- Near major attractions

2046 Dr. Martin Luther King Jr. Way

- Brownfields Designation
- CRA/TIF Funding
- HUB Zone
- Other funding sources
- Appraised values:
 - Vacated, improved- \$3,040,000
 - As Is \$1,725,000

Timeline of Major Actions

2009-2012

2011

Site Monitoring and Assessment Invitation to Negotiate (ITN) & Zoning Change

FDEP issued Site Rehabilitation Completion Order (SRCO)

2014

2015/2016

Developmental Plans, ITN, Site Developers

Environmental Soil Conditions

2009-2015

- Primary concerns are contaminated soils and landfill debris in upper soil column over the majority of the site.
- Contaminated soils are present in unsaturated (above water table) upper two (2) to four (4) feet of the soil column.
- Soil contaminant Chemicals of Concern detected at concentrations above State Soil Cleanup Target Levels (SCTLs) includes metals, pesticides, PCBs and SVOCs.
- Landfill debris, primarily construction materials (glass, concrete, wood, and metal), are present from approximately 2 feet to 7 feet below land surface.
- Confining to semi-confining hard cemented clays present beginning at approximately 18 to 25 feet below land surface likely prevent vertical movement of contaminants.

Environmental Groundwater Conditions

- Groundwater Contaminants of Concern detected at concentrations above State Groundwater Cleanup Target Levels (GCTLs) includes the following metals: arsenic, aluminum, antimony, iron, and manganese.
- Other than the listed metals, no other Contaminants of Concern have been detected in the groundwater samples above State cleanup target levels.
- Preliminary results of an ambient groundwater quality study indicate that elevated concentrations of aluminum, iron, and manganese in the offsite and onsite wells likely reflect naturally occurring levels of those parameters rather than contamination from the site.

Groundwater Remediation Actions 2012-2014

Florida Department of Environmental Protection Agency

December 23, 2014

- Site Rehabilitation Completion Order
 - No further action released the city from any further obligation to conduct site rehabilitation for arsenic contamination
 - Provision conditions:
 - Subsequent discharges of arsenic at the site
 - Any future reoccurrence of concentration of arsenic above approved levels
 - Proper closure of monitor wells

Invitation to Negotiate & Zoning Change

March 2011

- Issued ITN- no submissions were received.
- Changed the site zoning from Government (G) to Commercial Residential District (CRD).
 - promotes mixed-use development
 - allows for greater flexibility and increase development opportunities

February 2015

- City Commission directed staffed to issue ITN
 - Community Consensus on site development

CPH Inc.- Conceptual Site Development Plan

November 2015

- Light Industrial /Flex Space
 - 62,000 sq. ft.

• Retail

• 28,000 sq. ft.

• Office

- <u>54,000 sq. ft.</u>
- Overall Total 144,000 sq. ft.
- Parking Req. 436/ Prov'd 487
- Open Spaces/ Walkability
- Phased Development
- Potential Railroad accessibility

CPH Inc.- Infrastructure Development Plan

November 2015

- Extension of water main
 - Stub outs for future connections
- Installation of fire hydrants
- Extension of sanitary sewer line
 - Stub outs for future connections
- Construction of master stormwater pond and main lines
- Installation of sewer mains along center roadway
- Removal of landfill debris/placement within building area
- Stabilization of disturbed areas
- Developmental cost- \$1,232,971

Available Funds

December 3, 2015

Penny Sales Tax \$ 685,235
TIF \$ 312,000
Sarasota County* <u>\$ 432,126</u>
TOTAL \$1,429,361

* To be used for site development / funds must of used by 12/2017

Marian Anderson Place Site Development Considerations

Development Options

- Mixed Use
- Commercial
- Other

Financing Gap Options

- Site Development
- Other

BELIEVE in the Possibilities

Phone: 9411.365.2200 Ext. 3225 Lorna.Alston@sarasotagov.com

Thank You!