

Brownfields Toolbox:

DNR's Programs & Products to Help You Successfully Redevelop Brownfields

Barry Ashenfelter

Policy & Program Analyst, WDNR

Michael Prager

Land Recycling Team Leader, WDNR

Remediation and Redevelopment Program

22-year anniversary of Land Recycling Act

- Activity in 72 counties
- 96% of municipalities
- 25,000 sites cleaned up
- 24,000 acres reused (since 2004)

Roles of DNR and EPA

- Brownfields are not Superfund sites
- State law and DNR govern work at almost all cleanup sites in Wisconsin
- Direct EPA involvement in cleanup activities limited by law and agreement
- EPA hazardous substance removals assistance

Tools and Assistance

- Liability Exemptions
- Technical Assistance
- Grant and Loan Programs
- Cost Recovery
- Negotiated Agreements
- Assurance Letters
- Green Team Meetings
- Hire a great consultant

State Spill Law

- Wis. Stat. § 292.11
- Requires anyone who causes, possess or controls a hazardous substance discharge to soil, water or air to restore the environment
- All known discharges must be reported to DNR
- Emergency spills receive immediate attention

Spill Law Exemptions

State law provides liability exemptions to:

- Local governments
- Lenders
- Legal representatives
- Off-site property owners
- Voluntary parties that complete cleanups

Exempt from requirements to investigate and cleanup pre-existing hazardous substance discharges

Local Gov. Exemption

- For local governments, the method of property acquisition determines if an exemption is obtained
- Wis. Stat. § 292.11(9)(e)(1m) lists the acquisition methods that must be used to obtain the Spill Law exemption

Methods of Property Acquisition

- Through tax delinquency proceedings (including title transfer from a county)
- Through order of a bankruptcy court
- Through condemnation proceedings
- For the purpose of blight elimination
- From another exempt local gov.
- Through escheat
- Using DNR Stewardship Fund

Exemption Limitations

No Spill Law exemption for...

- Discharges caused or made worse:
 - By direct or indirect actions
 - By a failure to restrict access to the property
 - By not knowing what substances are in aboveground containers
 - By not removing and properly disposing of hazardous substances
 - By not transferring hazardous substances to containers that won't leak
- Failing to take actions recommended by DNR to protect public health during redevelopment

Always Required

Everyone, even exempt local governments, must always:

- Report known/discovered contamination to DNR
- Deal with underground storage tanks, if discovered, in accordance with DATCP requirements
- Properly handle asbestos, lead paint, and other hazardous materials if demolition is conducted
- Properly manage contaminated soil and water

Benefits of Spill Law Exemption

- Gives local government control of the property and potential purchasers can deal with a known entity
- No requirement to immediately investigate and clean up environmental contamination
- Only need to address "substantial threats to public health or safety" when property is redeveloped
- Local government has authority to recover costs from causer of contamination (if they can pay)
- Local gov ownership stops increase in delinquent taxes and penalties, which is good because huge back taxes owed is a big turnoff for developers

Federal Liability Protections

- Local governments can obtain protection from the federal CERCLA (Superfund) law
- Some types of "involuntary" acquisitions qualify for liability protection (but usually not condemnation)
- Conducting a Phase I environmental assessment that complies with EPA's "all appropriate inquiries" criteria, within 180 days of acquisition obtains some liability protection
- Necessary to be eligible for some federal brownfields funding

Should we take title to a brownfield property?

- Assess
- Investigate
- Clean up
- Redevelop
- Celebrate

First Steps

Identify brownfield properties in your community
Plan how to address the identified brownfields
Learn as much as you can about priority properties

A crucial decision is required to make progress

- Assist or compel the current owner to return the property to productive use;
- Access the property by obtaining permission from the owner, a legal representative or a court;
- Acquire the property using a method that secures the local government liability exemption;
- Collaborate with a third party that is willing and able to access or acquire the property.

Costs of Inaction

- Continued health and safety risks
- Community curb appeal not enhanced
- Potential new tax revenue not received
- No new investment or jobs

Real Estate Transactions

- Most contamination is identified during routine due diligence research for commercial and industrial property transactions.
- Private parties often enter into indemnification and/or cleanup agreements;
- Financial assurance/ escrow;
- Lease to buy/ promissory note
- DNR can provide liability clarification and technical assistance letters

Lender Liability Exemption

- In the past, lenders could be held responsible if they took title- law changed in mid 1990s
- Statutory liability exemptions for lenders and legal representatives dealing with real property
- Lenders protected when making real estate loans

and foreclosing

Voluntary Party Liability Exemption

- 164 Certificates of Completion issued
- Anyone is eligible (seller, RP, buyer, bank, local gov., etc)
- Current & future owners get liability exemption
- Applies to entire property (not just a cleanup "site")

Why Choose VPLE?

- No reopeners; finality cleanup work is done for good
- Current and future owners get exemption from liability
- Corporate RP can sell their facility
- Cleanup approval for entire property
- Works well for larger, complex sites as well as small, simple sites
- Attorneys, lenders and tenants like it

Other Tools and Ideas

What can local governments do?

Proactive Approach

- Research property history
- Bring stakeholders together and plan
- Talk with DNR about liability and funding help
- Own or access the brownfield property
- Investigate and clean up as needed; reuse

Property Access Options besides ownership

- Obtain access agreement from owner
- County can legally enter, or authorize another local government to enter onto a tax delinquent property to investigate environmental pollution - Wis. Stat. § 75.377
- Special inspection warrant Wis. Stat. § 66.0119
- Court order to raze building could include access authorization
- Environmental inspections could occur after building is razed

Tax Delinquent Brownfields

- Wis. Stat. § 75.105 (tax cancellation)
- Wis. Stat. § 75.106 (tax judgment assignment)
- Wis. Stat. § 75.17 (county transfer to LGU)

Negotiated Agreements

• 292.11(7)(d), Stats. (with DNR and others)

Green Team Meetings

- Personalized approach
- Topics include liability, process, financial assistance, etc.
- DNR, WEDC, others as needed
- Site specific or overall resources
- ALSO....Local Government handbook coming soon!

BRRTS and RR Sites Map

- Bureau for Remediation and Redevelopment Tracking System (BRRTS) – the Database
- RR Sites Map Online mapping program
- Good place to start property research
- Only includes sites DNR knows about, other properties may have issues too, but currently unknown to DNR (e.g. brownfields)

BRRTS on the Web

The Bureau for Remediation and Redevelopment Tracking System (BRRTS) on the Web is a searchable database containing information on the investigation and cleanup of potential and confirmed contamination to soil and groundwater in the state of Wisconsin.

BOTW Home > Basic Search

The Official Internet site for the Wisconsin Department of Natural Resources 101 S. Webster Street . PO Box 7921 . Madison, Wisconsin 53707-7921 . 608.266.2621

Release 2.4.7 | 09/09/2015 | Release Notes

HELP DOWNLOAD TO EXCEL® ☑

PLEASE NOTE! The results of your search may not represent a complete list of all activities and locations with environmental contamination in the state of Wisconsin. This may occur for such reasons as the criteria used in your search may not exist across all BRRTS database records (e.g. location zip code). In addition, there are some locations for which DNR has some limited information, but no confirmation of a discharge to the environment, these potentially contaminated sites do not appear in BRRTS on the Web until contamination has been confirmed. Also, the Wisconsin DNR may be unaware of contamination at some properties. Please see BOTW Help for additional information.

1,031 Activities found searching for:

Municipality begins with LA CROSSE

Displaying Records 1 through 30 - Page 1 of 35 Grouped by Location - Sorted by Type, Status, Start Date

NEXT PAGE >				
Activity Number & Name (Click to view details) Address	Type - Status	Start End	Juris	County
03-32-000094 NSP FRENCH ISLAND END OF BAINBRIDGE ST, LA CROSSE	CLOSED LUST	1988-11-16 1990-04-18	DNR	LA CROSSE
03-32-000119 NSP FRENCH ISLAND END OF BAINBRIDGE ST, LA CROSSE	CLOSED LUST	1988-11-16 1989-02-28	DNR	LA CROSSE
03-32-001361 NSP FRENCH ISLAND END OF BAINBRIDGE ST, LA CROSSE	CLOSED LUST	1994-11-29 1995-11-28	DNR	LA CROSSE
04-32-175915 STROH HEILEMAN BREWING CO INC 925 3RD ST S, LA CROSSE	CLOSED SPILL	1997-06-26 1997-07-03	DNR	LA CROSSE
04-32-553467 CITY BREWING CO INC SPILL 925 3RD ST S, LA CROSSE	CLOSED SPILL	2008-10-02 2009-04-03	DNR	LA CROSSE
02-32-000278 LA CROSSE FOOTWEAR PROCESS OIL 1407 ST ANDREW ST, LA CROSSE	CLOSED ERP	1989-06-30 1996-08-08	DNR	LA CROSSE
02-32-278838 TARKMAN ASSOCIATES INC 1407 ST ANDREW ST, LA CROSSE	CLOSED ERP	2001-08-10 2002-04-24	DNR	LA CROSSE
07-32-278848 TARKMAN ASSOCIATES INC 1407 ST ANDREW ST, LA CROSSE	GENERAL PROPERTY		DNR	LA CROSSE
03-32-001269 LA CROSSE FOOTWEAR NAPTHA 1407 ST ANDREW ST, LA CROSSE	CLOSED LUST	1989-06-30 2000-03-31	DNR	LA CROSSE
03-32-001197 LA CROSSE FOOTWEAR #2 FUEL OIL 1407 ST ANDREW ST, LA CROSSE	CLOSED LUST	1994-04-14 1995-09-14	DNR	LA CROSSE
03-32-001351 PEPSI COLA OF LA CROSSE 1804 1900 WEST AVE S, LA CROSSE	CLOSED LUST	1994-11-28 1996-02-08	DNR	LA CROSSE
03-32-098325 PEPSI COLA OF LA CROSSE 1900 1900 WEST AVE S, LA CROSSE	CLOSED LUST	1995-07-05 1999-03-11	DNR	LA CROSSE
09-32-560781 PEPSI COLA OF LA CROSSE 1804	NO ACTION REQUIRED	2013-08-05	DND	LA CROSSE

BRRTS on the Web

Click the Location Name below to view the Location Details page for this Activity. Other Activities, if present, may be viewed from that page.

BOTW Home > Basic Search > Search Results > 02-32-000278 Activity Details

02-32-000278 LA CROSSE FOOTWEAR PROCESS OIL									
Location Name (Click Location Name to View Location Details)					County	WDNR Region			
LA CROSSE FOOTWEAR INC DBA TARKMAN ASSOC INC				LA CROSSE	WEST CNTRL				
Address				Municipality					
1407 ST ANDREW ST					LA CROSSE				
Public Land Survey System Latitude					Google Maps	RR Sites Map			
SW 1/4 of the	NE 1/4 of S	Sec 29, T16N, R07V	٧	43.8353814	CLICK TO VIEW	CLICK TO VIEW			
Additional Location Description Lor			Longitude	Facility ID	Size (Acres)				
NONE			-91.2348677	632022710	UNKNOWN				
Jurisdiction	PI	ECFA No.	EPA Cerclis ID	Start Date	End Date	Last Action			
DNR RR				1989-06-30	1996-08-08	1996-08-08			
Characteristics									
PECFA Tracked?	EPA NPL Site?	Eligible for PECFA Funds?	Above Ground Storage Tank?	Drycleaner?	Co-Contamination?	On GIS Registry?			
No	No	No	No	No	No	No			
Actions Place Cursor Over Action Code to View Description									
Date Code Name Comment			Comment						
1989-06-30	1	Notification							
1996-08-08	11	Activity Closed							
Linked	to Code 11:	0232000278_Final	Closure.pdf Click	to Download or Open					
Impacts									
Type Comment Comment									
Soil Contamination -									
Who Click name of Project Manager or File Contact to compose email									
Role				Name/Addre	Name/Address				
Responsible Party LA CROSSE FOOTWEAR			TWEAR 1407 ST	7 ST. ANDREW ST LA CROSSE, WI 54601					
Project Manager DOUG JOSEPH 1300 W CLAIREMONT AVE EAU CLAIRE, WI 54701									

RR Sites Map

Financial Incentives

Assessment - Cleanup - Redevelopment

State Grants & Loans

Assessment

- WEDC Site Assessment Grant
- DNR Wisconsin Assessment Monies

Cleanup

- DNR Ready for Reuse Grant and Revolving Loan Fund
- WEDC Brownfield Redevelopment Grant

DNR Funding Programs

Wisconsin Assessment Monies (WAM)

Since 2009:

- EPA has provided \$2.7 million for WAM
- 59 sites have received assistance in 45 communities
- O WAM has funded:
 - 38 Phase I assessments
 - 35 Phase II assessments
 - 25 Partial Site Investigations

Wisconsin Assessment Monies (WAM) Contractor Services

- Not a grant: Free to awardee, DNR-administered assessments (Phase I/II, limited SI)
- For closed or closing manufacturing plants, vacant industrial sites
- Minimal paperwork for local governments
- High quality products
- Efficient and cost effective

Ready for Reuse

- R4R provides sub-grants and loans to help clean up environmental contamination
- Since 2004, DNR received \$12.5 million from EPA
- 35 sites, in 20 communities received assistance (loans and grants)
- Funds can be used for cleanup of contamination from hazardous substances and petroleum
- No deadline to apply

Ready for Reuse Grants & Loans

- GRANTS are generally limited to \$200,000
 - Applicant must own site
 - Applicant must be an eligible governmental entity, tribe or non-profit
- LOANS are generally \$250,000 or greater
 - Loans are zero interest
 - Applicant not required to own the site
 - Applicant must be an eligible governmental entity

TIF and ER-TIF

- Tax Incremental Financing common economic development tool for local governments
- Can pay for many things including demolition and remediation
- Environmental Remediation Tax Incremental Financing (ER-TIF) unique kind of TIF for brownfields can be used for remediation and demolition

Other Financial Assistance

- Stewardship funding can help with acquisition and development costs (and get an LGU exemption)
- US EPA has brownfield grants available
- USDA, HUD, and the US Commerce Dept's Economic Development Administration all have grant and loan funds available to help cleanup and redevelopment projects succeed.
- No one magic pot of money. Need to hunt and peck and cobble together different funding sources

For more information and programs, see...

DNR Land Recycling Contacts

DNR NORTHERN REGION Carrie Stoltz (715) 365-8942

DNR NORTHEAST REGION Tauren Beggs (920) 662-5178

DNR SOUTH CENTRAL REGION Janet DiMaggio (608) 275-3295

DNR SOUTHEAST REGION Margaret Brunette (414) 263-8557

DNR WEST CENTRAL REGION Gina Keenan (715) 839-3765

Contact Info

Barry Ashenfelter

Program & Policy Analyst (608) 267-3120 Barry.Ashenfelter@wisconsin.gov

Michael Prager

Land Recycling Team Leader (608) 261-4927 Michael.Prager@wisconsin.gov

Christine Haag

Brownfields and Outreach Section Chief (608) 266-0244
Christine.Haag@wisconsin.gov

