[image: image1.jpg]

[image: image2.jpg]FRANTZ WARD 117

2500 Key Center, 127 Public Square (Cleveland, Ohio 44114-1230 (216.515.1660 (FAX 216.515.1650

Client Alert:
Brownfield Redevelopment- Ohio Announces Two New Grant Rounds Including a New “Development Ready Track”
On June 4, 2008, the Clean Ohio Council approved two new grant rounds to encourage brownfield redevelopment through its Clean Ohio Revitalization Fund (CORF). Each round has approximately $17 million in available funds for selected projects. Notably, the Clean Ohio Council also created a new “Redevelopment Ready Track” for sites in which a project developer has not identified a known end user. The creation of this new track provides an excellent opportunity to propose projects involving properties that offer attractive locations, but no tenants or purchasers have committed to the site.
This client note includes a basic description and eligibility requirements for the CORF intended for those who are not familiar with the program and the opportunity it presents. The note will also discuss the creation of the new “Redevelopment Ready Track” that provides new opportunities for projects that in the past have not been able to satisfy the known end user requirement.
Background on CORF
A “brownfield” is a former industrial or commercial site which now is vacant or underutilized. Re-use of brownfield sites is often inhibited by the presence of contamination on the property. In the past, developers were concerned with the costs associated to clean up contamination and the liability that may attach to them by purchasing such a property.
The Clean Ohio Program and its principal grant fund, the CORF, were set up to overcome these obstacles to redevelopment of brownfield sites. The fund provides grants to developers to pay for the costs of clean up. Through the Voluntary Action Program (VAP), the State’s streamlined brownfield clean up program, property owners can receive a legal release from future regulatory actions once a proper clean up has been completed.

For Rounds 5 and 6 the State has created two separate financing tracks. Under the “Known End Use Track” an applicant can request up to $3 million dollars if they have an end user committed to using the project property. Commitment must be demonstrated in writing and must include a business plan from each end user. Under the “Redevelopment Ready Track” an applicant may request up to $2 million dollars and the applicant does not have to declare an end user. Additional details regarding this new track are provided below.

Who can apply for funds?

Almost any entity can apply for funds, including local governments, port authorities, conservancy districts, non-profit organizations and for-profit entities. A conservancy district, non-profit and for-profit entity must apply in cooperation with a local government or port authority.
Entities applying for funds must have “clean hands”, meaning they may not have caused or contributed to the contamination on the property. In addition, applicants must provide at least 25% of the total project costs as matching funds.
What will CORF pay for?

The following are eligible costs that can be paid for using CORF dollars:

 ♦Clean up to the extent contamination exceeds

 specified standards

 ♦Property acquisition if under the “Known End User
 Track” (up to 33% of the grant request)

 ♦Installation of infrastructure if utilizing the

 “Known End User Track”
 ♦Removal and disposal of asbestos

 ♦ Risk assessment work on the property
The following costs ARE NOT eligible costs for payment using CORF dollars:

 ♦Tire removal and disposal

 ♦Removal of regulated underground storage tanks

 (UST) and clean up of petroleum leaks from such
 tanks

 ♦Clearance activities
 ♦Construction of new facilities on the property,
 except for facilities necessary for environmental
 clean up

 ♦Indirect and/or administrative costs, which includes
 costs associated with application preparation

Who awards the funds?

The Clean Ohio Council was created to choose projects to receive grants. The Council includes representatives from State and local government as well as business interests and environmental advocacy organizations.
Local decision makers play a critical role in choosing and ranking projects before they reach the Clean Ohio Council. Applications must first go to the Public Works Integrating Committee for the geographic area where the project is located. Each of the 19 Integrating Committees can choose up to six projects to forward to the Clean Ohio Council for consideration.

What must be included in an application?

Applicants are required to file detailed applications that include: a discussion of the project, provides an assessment of environmental issues associated with the property, and demonstrates local support for the project. All CORF applications must include an environmental investigation of the property that assesses the nature and level of contamination. Using the investigation, an applicant must submit detailed clean up plans that have been developed by a Certified Professional in Ohio EPA’s Voluntary Action Program.
Creation of the “Redevelopment Ready Track”

The most notable change to the CORF program is the creation of the “Redevelopment Ready Track.” In the past, only projects with a known end user were eligible to file applications. Applicant’s also had to include a business plan prepared by the end user.
The known end user requirement excluded potential projects where desirable property had been identified
that could attract economic development once a clean
up was completed. Perhaps in recognition of the fact that there have been fewer applications for CORF funds in recent rounds, the State created the “Redevelopment Ready Track” which removes the requirement to identify a known end user.
Scoring of applications for the “Redevelopment Ready Track” favors properties that have a potential to attract economic development once a clean up has been completed. The application must include information regarding location of the project to infrastructure, marketability of the property, target market(s), estimated increase in property value. Higher scores are given to applications that involve properties with the following attributes:

♦ Existing sewer and water service

♦ The property is vacant

♦ A rail line, navigable waterway or major

 roadway is in close proximity to the property

Benefits of the CORF

The main benefit to receiving a grant from the CORF is that the successful applicant can offset the costs of clean up associated with returning contaminated property to productive use. If they have a known end user, the recipient can even use the grant to pay for part of the acquisition costs of the property.
But there are additional significant benefits, including tax advantages and legal advantages, of which potential applicants should be aware.

It is a requirement of the CORF process to complete the clean up in accordance with Ohio EPA’s Voluntary Action Program (VAP). Upon completing the clean up, the property owner is entitled to an exemption from real property taxation for the increase in the assessed value of the property for a ten year period. The exemption applies to the increase in the value of the land and the existing structures at the property as a result of the remedial activities.
Another major benefit is that, after an appropriate clean up has been performed, Ohio EPA issues a legal release to the property owner (CNS-Covenant Not to Sue). The CNS releases the property owner from further liability for clean up of contamination present on the property with certain qualifications. The CNS associated with the VAP program is recognized by major real estate and financing institutions thereby making the property significantly more marketable in the future.
Schedule of CORF Round 5 and 6

The following are key deadlines for applications in Round 5 and 6 of the program:

Round 5
► July 1, 2008- CORF begins accepting applications

► August 4, 2008- an Ohio Brownfield Inventory must be submitted

► August 25, 2008- applications due to the public library

► December 2008- awards made by the Clean Ohio Council

Round 6
► December 5, 2008- an Ohio Brownfield Inventory must be submitted

► January 9, 2009- applications due to the public library

► May 2009- awards made by the Clean Ohio Council

* * * * * * *
Joe Koncelik served on the Clean Ohio Council when he was Director of Ohio EPA and now provides advice and support for clients interested in brownfield redevelopment. For any questions or assistance in identifying of eligible projects or in applying for funds, contact Joe Koncelik, Frantz Ward LLP, 2500 Key Center, 127 Public Square, Cleveland, OH 44114, 216-515-1659 jkoncelik@frantzward.com,
July ● 2008
This document is intended to provide general information about legal developments, not legal advice.
Receipt of this information does not create an attorney-client relationship.
2

