

Brownfields 101

MDEQ Brownfield Redevelopment

Program

What is a brownfield?

A piece of property that is known to be contaminated

Or suspected to be contaminated based on prior use

What is a brownfield?

For some incentives, a brownfield can also be a property that is

- blighted
- functionally obsolete
- adjacent to a eligible property
- historic
- owned by a land bank

Generally excludes residential and agricultural property

Jackson County Airport – Reynolds Field

Brownfield Projects Near You

Dick's Amoco / Chomp Burger - Adrian

Brownfield Projects Near You

Brownfields 101 Overview

- Incentives
- Responsibilities of a BRA
- Redeveloping a Brownfield Property
- Specific Property Discussions

Brownfield Staff

DEQ and MEDC staff work together with communities and brownfield authorities to redevelop brownfield sites

Leveling the Playing Field

DEQ Brownfield Redevelopment Incentives

Loans

Grants

Act 381 Tax Increment Financing (TIF)

DEQ Brownfield Incentives What's Eligible?

- Phase I, Phase II, BEAs
- Due care
- Additional response activities

In some instances, demolition

DEQ Grants and Loans

Applicant Annual Limits:

- 1 Grant of up to \$1,000,000
- 1 Loan* of up to \$1,000,000

*Loans:

- 1.5% rate
- 5 years payment & interest free

Who can apply for DEQ Grants and Loans?

Edgewater Transam

Building, Benton Harbor

Only local units of government :

- A county, city, village, or township
- **A Brownfield Redevelopment Authority (BRA)**
- Another authority created under a county, city, township, or village

What is the local role in a grant/loan project?

- Doesn't have to own the property
- Decide what projects are priorities in their communities
- Apply for and administer grant/loan

What is Brownfield TIF?

Tax Increment Financing

It comes from the increase in property taxes paid when a property is redeveloped or improved.

Central School, Iron River

Brownfield TIF: How It Works

- Only a brownfield redevelopment authority can authorize brownfield TIF
- TIF does not exist until the property is improved and the taxes increase
- The developer's property taxes pay back eligible redevelopment costs

Bridgewater Place, Grand Rapids

Brownfield TIF: How It Works

St. Anne Lofts, East Lansing

Brownfield TIF: How It Works

Brownfield TIF: How it works

- Brownfield plan and Act 381 work plan approved and submitted by BRA
- No limits on cost / number of work plans submitted
- TIF repays developer or a brownfield loan

Meijer, Stevensville

How is DEQ funding determine

- Package may include grant, loan, and/or TIF
- Split between grants / loans negotiated with applicant

How is DEQ funding determined?

DEQ Grant: Requires private investment and job creation

DEQ Loan: Does not require a development

DEQ Act 381 TIF: Requires a developer or other upfront investor, but lowest threshold for DEQ approval

Downtown Market Grand Rapids

Where does TIF come from?

- State school taxes (24 mills)
 ✓ Local School Operation
 - ✓ Local School Operating Tax (18 mills)
 - ✓ State Education Tax (6 mills)
- Local taxes

Where does TIF come from?

- Must occur on eligible property that is included in a locally approved Brownfield Plan.
- Debt millages are not allowed to be captured.
- Does not take money away from schools, just defers increase

South University Village Studio One Apartments Wayne State University, Detroit

How do we get TIF?

A local unit of government can:

- Create a local Brownfield Redevelopment Authority to direct incentives to brownfield sites
- Work with the DEQ, MEDC, developers, consultants, others to redevelop brownfields

MA Houston Towers, Muskegon Heights

What can a BRA do?

- Authorize TIF capture
- Set maximum amount that can be captured

• Apply for grants and loans

And more!

Citizens Bank, Traverse City

What else can a BRA do? LSRRF

One Kennedy Square, Detroit

- Establish a Local Site Remediation Revolving Fund
- Collect <u>DEQ</u> TIF
- Fund eligible environmental activities

What property is eligible for brownfield TIF?

Property that is contaminated above state criteria: DEQ can approve eligible activities ONLY at contaminated sites

Arcadia Ales, Kalamazoo

What property is eligible for **brownfield** TIF?

MEDC can approve TIF at property that is:

- In a local historic district or is on State or National Register
- Adjacent or contiguous to eligible property
- Land Bank-owned (tax reverted) or Transit
 Oriented Development property
- Blighted
- Functionally Obsolete

Grand Traverse Commons Traverse City

What can a BRA do? Preapproved Activities

Brassworks Building, Grand Rapids

Some environmental activities can be reimbursed with state TIF even without DEQ approval.

- Site assessments
- BEAs
- Due care planning

What can the DEQ approve?

DEQ approval is needed to use <u>state</u> school taxes for:

- Due care
- Additional response activities
- Environmental Insurance

Cardinal Health, Detroit

What can the MEDC approve?

MEDC / MSF approval is needed to use <u>state</u> school taxes for:

- Building and Site Demolition
- Lead & Asbestos abatement
- Assistance to land banks and local governments
- Infrastructure*
- Site preparation*

* Currently approvable only to Core Communities

And one more thing...

Work plans must include 3 mills that are returned to the State Brownfield Redevelopment Fund for operational costs and a future brownfield projects

Amazon Building, Muskegon

How does a BRA do a

Brownfield Plan?

Brownfield Plan:

- Developed by BRA
- Describes the "eligible property"
- Tells why it's eligible
- Affirms local jurisdiction support
- Needs to include state and local TIF

Lake Pointe apartments, Hart

How does a BRA do a Brownfield Plan?

Before brownfield plan is adopted:

- Submit a Public Hearing Notification to DEQ and MEDC
- Hold a public hearing on the brownfield plan

Plan is approved by the governing body of the jurisdiction.

Mulch Manufacturing, West Branch Township

How does a BRA do a Brownfield Plan?

LOCAL-ONLY Projects:

- Local-only TIF projects need only to have a written brownfield plan
- Plan is approved by the governing body of the jurisdiction
- No work plan is needed

What's in an Act 381 work plan?

381 Work Plan:

- Includes specific eligible activities and cost details
- Needs to include documentation to confirm the property is eligible

Harbor Shores, Benton Harbor

How does a BRA do an Act 381 Work Plan?

- Developer drafts Act 381 work plan for DEQ / MSF approval.
- Developer consults MEDC/ DEQ before submitting work plan
- BRA submits the work plan
- MEDC and DEQ staff both review the project, but approve it separately.

Midtown Development, Traverse City

Where are brownfield sites in my community?

www.michigan.gov/deq Click on LAND

Featured Online Services:

- Inventory of Facilities
- Leaking Underground Storage Tank Sites
- Underground Storage Tank Sites
- Michigan Environmental Mapper

What other tools can I use?

EPA Brownfield Grants

- Assessment grants: plan, inventory, prioritize and assess brownfields, conduct community involvement, and plan cleanup/redevelopment
- **Revolving Loan Fund grants:** capitalize a revolving loan fund that provides loans and subgrants to clean up brownfield sites
- Cleanup grants: remediate brownfields

Contact: Ron Smedley, DEQ-EPA Liaison 517-284-5153 SmedleyR@michigan.gov

What other tools can I use?

Other Department of Environmental Quality Resources **Superfund site assessment:** DEQ staff investigate sites with redevelopment potential that may be contaminated. Applications for 2017 available in October 2016

Contact: Joe Walczak, 517-284-5167 walczakj@michigan.gov

What other tools can I use?

Miplace.org

State grants, loans, and other assistance to support local placemaking at <u>www.miplace.org</u>. Click on Resources/Toolkit

Resources

We've gathered all our research, information and programs and put them all right here. So whether you want to learn more about what placemaking is, or you're trying to find programs to help make it happen in your community, this is where you'll find what you need.

Questions? Ask us!

Jeff Hukill, Brownfield Redevelopment Coordinator, Michigan Department of Environmental Quality, 517-284-5113

hukillj@michigan.gov

Dan Gough, Brownfield Redevelopment Coordinator Michigan Department of Environmental Quality, 517-281-8253

goughd1@michigan.gov

www.michigan.gov/deqbrownfields