

landscaper development

Redevelopment Manager

City Clear

Conf
2012

About RACER

- GM bankruptcy (June 2009)
- Established by U.S. Bankruptcy Court, March 2011
 - 89 former GM properties, 14 states
 - 44 million square feet of industrial space
 - 66 buildings
 - 7,000 acres
 - 8 sites in Ohio
 - 1 under contract; 3 sold
- Largest environmental trust in U.S. history
 - ~\$500 million for remediation
 - ~\$273 million for holding costs

RACER Trust's Mission

- Help communities affected by the closure of GM facilities
- Conduct safe, effective, efficient environmental cleanups
- Position properties for redevelopment and sale to qualified, responsible buyers

Settlement Agreement Criteria

- Monetary value
- Job creation
- Tax revenue and other potential community benefits
- Impact on site remediation
- Views of the community
 - Consultation to determine desired reuse
- Reputation of the purchaser

Examples of Inventory

- Ontario Stamping
- Shreveport Assembly
- Indianapolis Stamping
- Fredericksburg Powertrain
- Willow Run Powertrain (“Rosie the Riveter”)
- Buick City

Remediation

- Cleanups required at 60 properties
- Liability for GM-related issues remains with RACER
- All work in compliance with state and federal regulations
- Expert environmental consultants selected to work at RACER properties

Remediation

- Regulators approve and supervise all RACER work
- Can sell/transfer property before remediation completed
- New use must not disrupt remediation
- Access agreements
- Restrictive covenants

Largest Cleanups

- Massena, NY — \$120.8M
- Willow Run, MI — \$35.8M
- Buick City, MI — \$33M
- Syracuse, NY — \$31.1M
- Moraine, OH — \$25.8M

Marketing

- Online
- Analysis and positioning
- International in scope
- Targeted buyers
- Green emphasis

Working with Communities

- Transparent
- Strong working relationships
- Shared mission: Identification of community vision
- Political support for RACER goals/approach

Outcomes

- 14 properties sold in 6 states
- Additional sales in the pipeline
- Plans in place for new jobs
- Growth in tax base
- Innovation
- Broad cooperation
- Community buy-in

A Template for the Future

- Safe, effective, efficient cleanups top priority
- Removes barriers to development
 - Costs
 - Political
 - Regulatory
- Rebuilds communities

Keep in Touch

- www.racertrust.org
- @BRasher_RACER

