

Cleaning Up the Corridor

Redevelopment of Smaller
Brownfields Along Cleveland's
Euclid Avenue

Presenters

- Cuyahoga County Dept. of Development – History/Partnerships
 - Janise Bayne
- City of Cleveland- Tool Box/Economic Development Strategies
 - David Ebersole
- HzW Environmental Consultants LLC – Environmental Perspective
 - John Zampino
- Midtown Cleveland Incorporated- Urban Renewal Perspective
 - Jeff Pesler

Historic Cleveland Main Street

- Pre-1800's: called Lake Shore Trail
- 1800's: called Buffalo Road
- 1870- Officially Named "Euclid Avenue"
- 1860 - 1920's Millionaires Row
- "Show Place of America"

Historic Cleveland Main Street

- Evolved from Mansions to Car Dealerships, Ancillary Services
- Farther East in Cleveland Manufacturing Facilities
- Smaller Neighborhoods - Performing Arts- Sports Arenas
- 1960's Slum and Blight due to Interstate Highway System

Health Care – Healthline

- Cleveland Clinic
- CWRU
- University Hospital
- GCRTA - “Healthline”
 - 3 year Project Opened 2008
 - \$200 million Transit Facelift
 - Spurred by need to keep link open from Public Square to World Renowned Health Care Facilities

Former Elm-Lined Street To Economic Development Driver

- \$4.3 billion in investment
- “Breathing New Life” – from Public Square to University Circle and beyond...
- Cleveland Clinic, CWRU, University Hospitals
- Estimate purchases over \$3 billion annually in goods and services
- Biomedical Incubators

Public - Private Partnerships

- Synergies in Cleveland to support the developers who dare to venture
- Northcoast Brownfield Coalition
- City of Cleveland
- Environmental Investigation
- MidTown Cleveland Incorporated

History of County Brownfield Program

Founded in 1998 with a strategy to provide assistance and experience in returning brownfield sites to viable community and economic assets, including protecting the County's remaining open spaces.

County Brownfield Projects To Date

<i>Number of Projects</i>	<i>Brownfield Program</i>	<i>Amount</i>
116	Environmental Site Assessment Projects	\$ 3,200,000.00
36	Brownfield Redevelopment Loans	\$ 30,258,920.00
12	USEPA BRLF (Including ARRA)	\$ 3,900,000.00
8	Clean Ohio Projects	\$ 15,709,000.00
2	HUD BEDI GRANTS	\$ 10,000,000.00
	TOTAL COUNTY ASSISTED PROJECTS	\$ 63,067,920.00

County Brownfield Projects Along Euclid Corridor

(from Public Square to City of Euclid)

<i>Number of Projects</i>	<i>Program</i>	<i>Amount</i>
16	Assessments	\$422,497.41
4	BRF	\$4,000,000.00
1	Clean Ohio	\$3,000,000.00
1	USEPA ARRA RLF	\$454,953.00
	TOTAL COUNTY ASSISTED PROJECTS	\$7,877,450.41

Cleveland: Euclid Corridor

Hotel/Hospitality Use/Reuse

E.4th Old Arcade- Hyatt Hotel

Innvoy Hotel – City of Euclid

Site in 1999

After Clean-up

Biomedical Incubators

Pioneering
Redevelopment of
Former Baker Electric
7100 Euclid Ave.

Spurred on Euclid Technology
Euclid Technology Center
6700 Euclid Ave.

Specialty/Office Spaces

4600 Euclid

**Former Dodge Dealership Parking
Garage**

**Now Office Space for Non-profit &
For Profit Corporations**

Specialty/Office Spaces

Cleveland Hearing and Speech Center

Former Parking Lot

**Now Cleveland Hearing and Speech
Main Campus**

Industry Expansion Projects

Medical Center Company
12369 and 12401 Euclid Avenue

Pierre's Expansion
6200 Euclid Avenue

Specialty Housing Needs

Emerald Alliance V

70 Units Permanent Supportive Housing

7515 Euclid Avenue

Senior Housing & Retail Services

East 66th Redevelopment

Phase I Investigations Performed

City of Cleveland

- 1118 Euclid
- 5508 Euclid
- 6101-6301 Euclid
- 6900-7000 Euclid
- 7502 Carnegie
- 1966 E 66th

Former Cleveland Athletic Club

Phase I Investigations Performed

**Former Deluxe Bumper Site
7502 Carnegie**

**Midtown RTA
5508 Euclid**

Phase I Investigations

6900-7000 Euclid

1966 E 66th

Cuyahoga County Department of Development Brownfield Division

Contacts:

Janise Bayne

(216) 698-2574

jbayne@cuyahogacounty.us

Laura Clark

(216) 698-2575

lclark@cuyahogacounty.us

CITY OF CLEVELAND
Mayor Frank G. Jackson

City of Cleveland

David Ebersole

CITY OF CLEVELAND
Mayor Frank G. Jackson

City's Strategy

- Leverage our investments off of institutional and government investments in the Corridor area
- Partner with local organizations and fellow governments to bring sites to market and develop opportunities.

CITY OF CLEVELAND
Mayor Frank G. Jackson

City's Tools

- Brownfield Assessment Program
 - Partners to provide Phase I/Phase II
 - Additional funding available for environmental or engineering complications
- Land Banking
- Leveraged Investment

CITY OF CLEVELAND
Mayor Frank G. Jackson

Land Banking

- City can use land banking as a transitory tool to enable development.
- Partner with developers to bring property to “development-ready” status
- Remediate property with end use in mind
- Property sold to developer to complete remediation/redevelopment

CITY OF CLEVELAND
Mayor Frank G. Jackson

Warner Swasey Building

- City-owned Property offered to developers through RFP
- Assessment Funding for Phase I/Asbestos
- Seek COAF Funding for Phase II
- Seek RLF Funding for Asbestos Remediation
- Clean-up in 2011/12
- Build-out in 2012

CITY OF CLEVELAND
Mayor Frank G. Jackson

Leveraged Investment

- **Euclid Tech Center**
 - Developer interest in key property along Euclid Corridor
 - Target Post-Incubator Companies
 - Assessment – Phase I/Phase II
 - City Investment
 - HUD 108 Loan for Construction
 - VPI Loan for Site Acquisition

CITY OF CLEVELAND
Mayor Frank G. Jackson

Vacant Property Initiative

- Amount of Loan tied to Job Creation
- Partially Forgivable to Offset Costs of Property Modernization and Acquisition
- Allows Brownfield Sites to compete on an equal footing with Greenfields

CITY OF CLEVELAND
Mayor Frank G. Jackson

City of Cleveland

Department of Economic Development

Contacts:

David Ebersole

Brownfield Program Manager

(216) 664-2204

Debersole@city.cleveland.oh.us

Euclid Corridor Brownfield Assessments

John A. Zampino, Certified
Professional #280

HzW Environmental Consultants, LLC

Introduction

- Euclid Corridor
- Properties
- Common Characteristics of Euclid Avenue Brownfields
- Techniques to Streamline Euclid Avenue Brownfield Assessments
- Typical Environmental Assessment Chronology
- Putting it All Together

Euclid Corridor

4600 Euclid Avenue

4600 Euclid Avenue

4600 Euclid Avenue

6700 Euclid Avenue

6700 Euclid Avenue

Today

6700 Euclid Avenue

Future Euclid Technology Center

7100 Euclid Avenue (Before)

7100 Euclid Avenue (after)

Common Characteristics of Euclid Avenue Brownfields

- **Historical Commercial/Industrial Land Use**
 - **Soil Impacts**
 - **Ground Water Impacts**
- **Asbestos**
 - **Demolition**
 - **Renovation**
- **Vacant Land**
 - **Foundations, Footers, Fill Material**

Streamlining Euclid Avenue Brownfield Redevelopment

- **Common Geology**
 - Buried Valley Fill Sand/Gravel
 - Geotechnical Data Serves Multiple Properties
 - Hydrogeologic Conditions Similar within Buried Valley
- **Urban Setting Designation**
- - An urban setting designation involves a formal recognition by the Ohio EPA that ground water in qualifying urban areas is not currently used as a source of drinking water and is not expected to be needed to meet the demands for public water supplies in the foreseeable future. An approved urban setting designation provides exceptions to certain response requirements for Critical Resources or Class A ground water in the designated areas.

Buried Valley

Urban Setting Designation

Streamlining Brownfield Redevelopment

- **Dike 14 Background Soil Determination – Metals**
 - Demonstrate that soils on the property are similar in order to utilize background metal concentrations calculated in the Dike 14 study
 - Dike 14 soils - Silty clay, clayey silt, fine-medium sand
 - Forest Hills Park – Silty clay
 - Bratenahl – Silts, fines sands, clay
 - Arsenic, Barium, Cadmium, Chromium, Lead, Selenium, Silver, Mercury

Streamlining Brownfield Redevelopment

- **Institutional Controls**

A restriction that is recorded in the same manner as a deed which limits access to or use of the property such that exposure to hazardous substances or petroleum are effectively and reliably eliminated or mitigated. **Example:** Ground water use restriction

Engineering Controls

Any structure or system built by humans that effectively and reliably eliminates or mitigates human or important ecological resource exposure to hazardous substances or petroleum on, underlying or emanating from a property, which is protective of human health, safety and the environment.

Example: concrete parking lot

Streamlining Brownfield Redevelopment

- Growing Body of Ohio VAP Work
 - Prior NFA/CNS
 - 4600 Euclid LLC
 - 7100 Euclid LLC
 - Midtown Technology Center
 - Former Hattenbach Property
 - East 55th and Euclid
 - Ward Bakery

Euclid Corridor

Streamlining Euclid Avenue Brownfield Redevelopment

- Ohio Voluntary Action Program Technical Assistance
 - General Technical Assistance
 - Pay for Ohio EPA Technical Assistance as needed
 - Requires an application
 - Pay-As-You-Go Technical Assistance
 - Entrance and Administrative Fee
 - Technical Assistance Paid by Volunteer may be applied to Ohio VAP review fees

Environmental Assessment Chronology

- Ohio VAP Phase I Property Assessment
- Asbestos Survey
- Phase II Property Assessment
- Remedy

Putting it Together

- Contact Community Development Corporation
- Apply for Assessment Grant Funds
 - City, County, State
- Due Diligence
 - PI PA, Asbestos Survey, PII PA
- Remedy
 - Asbestos Abatement, Soil, Ground Water Remediation, Demolition
- Construction

Contact Information

John A. Zampino

Certified Professional #280

440-357-1260

jzampino@hzwenv.com

MIDTOWN
CLEVELAND

incorporated

Midtown Cleveland Inc.

By Jeff Pesler

- Classic Challenges to Urban Development
 - Fragmented ownership
 - High land costs
 - Environmental contamination

MIDTOWN
CLEVELAND

incorporated

- Comprehensive Approach to Guiding Urban Renewal

Master Planning & Zoning

Land Assembly & Land banking

Stakeholder Advocacy

Security & Visual Quality

Marketing & Branding

MIDTOWN EAST DISTRICT PLAN

Proposed Land Use Configuration Showing Redevelopment Projects

LAND USE KEY

	MIXED-USE : RESIDENTIAL / RETAIL
	MIXED-USE : RETAIL / OFFICE
	RETAIL
	MULTI-FAMILY RESIDENTIAL
	TOWNHOMES
	EDUCATIONAL
	GOVERNMENTAL
	OFFICE
	REHABILITATED BUILDINGS
	MANUFACTURING
	EXISTING BUILDING

CURRENT INITIATIVES

- | | | | |
|---|---|----|---|
| 1 | Future Governmental Use | 10 | East 66 th Street Development |
| 2 | East 55 th Street Bike Park | 11 | Expanded Dunham Tavern Park |
| 3 | Cleveland Center for Arts & Technology | 12 | East 69 th Street Development |
| 4 | Midtown Technology Development / Ohio Knitting Mills Renovation | 13 | Midtown Elderly Development |
| 5 | 3 rd / 5 th District Police Station | 14 | Broadway Enterprises Renovation |
| 6 | Future Parking Garage | 15 | Victory Building Renovation & Amenity Park |
| 7 | Pierre's Ice Cream Expansion | 16 | Baker Electric Renovation |
| 8 | American Sugar Development | 17 | Mixed-Use Development Blocks Retail/Residential |
| 9 | Mixed-Use Development Retail / Office | | |

**MIDTOWN
CLEVELAND**

incorporated

New Zoning District

Figure 1: Northeast Ohio Regional Sewer District Headquarters -- 3950 Euclid Avenue

Figure 2: Fairport Asset Management Headquarters -- 3636 Euclid Avenue

DESIGN GUIDELINES MATRIX

The following chart presents a framework of minimum design guidelines. The matrix suggests that the guidelines be written by "street", since the quality, character and issues on each street are unique (compare Carnegie and Prospect). In addition, streets should be looked at individually the point of view of their landscaping and street trees. To reinforce the uniqueness and achieve a sense of identity to each thoroughfare, the following format for detailed design guidelines is recommended as a starting point.

BUILDING HEIGHTS

Establishes minimum and/or maximum height requirements on particular streets to achieve a sense of dignity and scale.

BUILDING SETBACKS

Recommends flexibility while pursuing cohesiveness, by establishing setbacks in the form ranges.

BUILDING FRONTAGES

Certain streets require a strong street edge, and therefore a high percentage of building frontage, such as Euclid, while other streets such as Chester are not given frontage requirements, recognizing its use as a primary auto arterial.

SCREENING

General screening guidelines for parking lots are recommended, similar to the City of Cleveland downtown parking guidelines.

MAKING

**MIDTOWN
CLEVELAND**

incorporated

**MIDTOWN
CLEVELAND**

incorporated

Corridor Assets – Real Estate

MIDTOWN
CLEVELAND
incorporated

Corridor Assets – HealthLine Infrastructure

MIDTOWN
CLEVELAND
Incorporated

Cleveland Health & Technology Corridor Assets Supporting Innovation

MIDTOWN
CLEVELAND

incorporated

Contact Information

Jeffery L. Pesler
MidTown Cleveland, Inc.

(p) 216.391.5080 x108
JPesler@midtowncleveland.org