

new jersey
department of environmental protection

njdep

Hazardous Discharge Site Remediation Fund

Yang Cao
Office of Brownfield Reuse
NJDEP

NJ Mayors Roundtable
June 2009

From Brownfields

To Greenfields

HDSRF will help you to get there!

Overview

- What is HDSRF?
- What sites are eligible for funding?
- How much funding will it provide?
- What's involved in the application process?

What is HDSRF?

- 1993 – Established
 - Industrial Site Recovery Act
 - Partnership between NJDEP and NJEDA
- 2003 – Replenished
 - \$40M legislative appropriation
 - \$50M reallocation from UST fund
 - \$15M-20M annual funding
- 2005 – Expanded

HDSRF

- Awarded over 1300 cases
- Provided ~\$170M
- Available Funding ~\$80M

Is my site eligible for funding?

(Public Entities)

Ask yourself 3 questions

Is my site eligible for funding?

Contaminated or suspected to be contaminated

Ownership interest document:

- Deed
- Tax sale certificate
- Resolution to indicate intent to acquire property

Redevelopment plan or resolution for redevelopment

- A realistic opportunity exists within 3 years upon completion of remediation

“Yes” to all 3 questions,

The background is a solid blue gradient. At the top, there are several wavy, overlapping lines in shades of cyan and light blue, creating a sense of movement or a horizon line.

How Much Funding Can I Get?

Remediation Phases

Preliminary
Assessment

Site
Investigation

Remedial
Investigation

Remedial
Action

Preliminary Assessment (PA)

Site Investigation (SI)

Remedial Investigation (RI)

Remedial Action (RA)

How much funding can I get?

- PA/SI/RI – 100% grant
- RA-
 - BDA (75%)
 - Recreation/Conservation (75%)
 - Affordable Housing (50%)
 - Implementation of Unrestricted or limited restricted use (25%)
 - Use of innovative technology (25%)

Cap

- 75% of RA costs
- 3M/Calendar Year/Municipality
- additional 2M for BDA

HDSRF Application Process

Partnership between
NJDEP and NJEDA

HDSRF Application Process

NJDEP's Responsibilities:

- Preliminary eligibility requirements,
- Scope of Work/Cost Estimate

NJEDA's Responsibilities:

- Conduct financial review, determines grant and loan eligibility,
- Issue grant agreement, closing document and award funding.

HDSRF Application Process

- Would my case need EDA's board approval?
 - < \$100K - NO (Delegated Authority)
 - > \$100K - YES (Monthly board meeting)

Take-away Points

1. When should I check out HDSRF?
 - When you are contemplating about developing a site
2. How do I know if my site would be eligible for funding?
 - Just ask yourself 3 simple questions
3. How much grant would be available?
 - 100% PA/SI/RI grant, possible RA for public entities

Q&A

- HDSRF application can be found at www.state.nj.us/dep/srp/finance/hdsrf
- NJDEP Contact: Office of Brownfields Reuse
609-292-1251
- NJEDA contact: Lisa Petrizzi 609-341-2727

Brownfield Site Reimbursement Fund

- Dedicated to developers for reimbursement of remediation costs
- Must enter into a Remediation Agreement with the State
- Up to 75%, depending on the amount of certain new State tax generated