

Removing Roadblocks to Redevelopment = Results

*Pinellas County
Redevelopment Opportunities Summit
December 12, 2002
Prepared By TBE Group Inc.*

Brownfields Are...

- “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.”

Brownfields Are

- “Redevelopment Opportunities that result in viable Economic Development and Community Development, Residential and Open-Space/ Green-Space Projects”

Brownfields Are

T&E

Brownfields Are

TBE

Brownfields Are

TBE

Brownfields Are

TBE

Brownfields Are

TBE

Brownfields Are

TBE

Brownfields Are

TBE

Brownfields Approach

- Market Ready Sites –
 - Productive End Uses
- Remove the Stigma
- Level the Playing Field
 - Multi-layered Incentive Approach \$
 - Lower Bottom Line For Redevelopment \$

Remove Environmental Stigma

- Liability Reduction
- Environmental Assessments
- Environmental Insurance
- Cleanup

Real EPA \$'s

- \$250 Million a year
- \$1.25 Billion (5 Years)
- \$150 Million for Assessments
- \$50 Million Cleanup
- \$50 Million Petroleum

EPA Grants

- Assessment
 - \$400,000 - \$700,000
 - Petroleum
 - Haz- Materials
 - Asbestos & Lead
- Cleanup
 - \$1 Million
- RLF
 - \$1 Million
- Job Training
 - \$200,000

EPA Grants

- Eligible for Funding
 - States
 - Tribes
 - Local Governments
 - Other Governments
 - Non-Profits(Cleanup & RLF)

EPA Tools

- Targeted Site Assessments
- Brownfields Partnership
 - EDA – Infrastructure
 - HUD – BEDI, CDBG
 - NOAA – Portfields
 - USACOE - Riverfront
 - Over 24 Agencies

State Brownfields Tools

- State Cleanup Tax Credit
 - 35% of Cleanup Costs
 - \$225,000 Max
- BF Loan Guarantee
 - 10% of loan/5 years
- Lien Removal(RLF)
- Brownfields Bonus Refund
 - \$2,500 Tax Refund Per FTE
- Building Materials Sales Tax Refund
 - 20% Low to Mod

State Brownfields Incentives

- Risk Based Clean Up
- Liability Protection for Lenders/PRFBSR
- Expedited Environmental Review

Re-Building Urban Environments

Lower Bottom Line

Revolving Loan Fund	Building Materials Tax Credit	Assessment Assistant
Remediation Tax Credits	Clean Up \$'s	Loan Guarantee
Brownfields Bonus	EZ Tax Incentives	Local Incentives/ Impact Fees

Brownfields Challenge

- Former Montgomery Wards /City Hall Annex
- Totally Underutilized/ Blighted Property
- Ugly Downtown Site Stifling Redevelopment
- Petroleum & Solvent Contamination

Brownfields Results

- IMR Global to CGI Tec Companies
- Prime Office Campus Site
- Currently on the Market

Brownfields Challenge

- Orphaned and Abandoned Gas Station (10 years)
- Perceived Petroleum Contamination
- Drug/Crime Corner
- Bank Will Not Foreclose

Brownfields Results

- Neighborhood Policing Station
- Family Outreach Center
- Crime Reduction Compatible Land Use

Brownfields Challenge

- Mini-Junk Yard in Residential Neighborhood
- Inappropriate Land Use
- Environmental Injustice
- Hazardous Waste /Petroleum/Waste Oil

Brownfields Results

- Proposed for 2 Affordable Single Family Units
- Removed Inappropriate Land Use
- Install Environmental Justice

Brownfields Challenge

- Former Automobile Dealership
- Blighted Buildings
- Market Uncertainty - Third time is the Charm

Brownfields Results

- 44,287 S.F. - Harbor Oaks Shopping Center
- Publix as Anchor Tenant & Retail
- \$12,000,000 Capital investment
- 210 Jobs- Brownfields Area & EZ

Multiple Uses

- Fire Station
- Creek Restoration
- Nature Trail
- Stormwater
- Wetlands Enhancement

Redevelopment In Progress

- Former Auto Dealership/Inappropriate Uses
- Blighted Buildings/No Redevelopment
- Undesirable Land Use for Downtown
- 12 Hydraulic Lifts / 1 UST
- Multiple Sources of Contamination

Redevelopment In Progress

- 100 Town Homes
- Smart Growth - New Urbanism
- \$16 Million in Capital Investment
- Annual \$200,000 + Ad Valorem and Other Revenues
- Downtown Support

Redevelopment In Progress

TBE

Redevelopment In Progress

Redevelopment In Progress

TBE

Redevelopment In Progress

Concept
Site Plan

Tampa Heights Riverfront Development

11.07.2002

Bank of America

urban
STUDIOARCHITECTS

TBE

Brownfields Transformation

TBE

Thank You

Miles Ballogg

**Brownfields & Economic Development
Manager**

TBE Group, Inc

(727) 431-1555

mballogg@tbegroup.com

