

Community Engagement (CE), Team Development and Partnering

Jesse Day, Piedmont Triad Regional Council (NC); Stephanie Heidt, Treasure Coast Regional Planning Council (FL); Brian Holtzclaw (EPA)

EPA's New Grantee Workshop, October 28, 2019
2019 Southeast Brownfields Conference, Orlando, FL

Outline

- ▶ EPA Big Picture Overview (Brian)
- ▶ Best Practices from Perspective of Piedmont Triad RC (Jesse)
- ▶ Best Practices from Perspective of Treasure Coast RPC (Stephanie)
- ▶ Resources

Community Engagement (CE)

► Working Definition:

*CE is a process of involving, at various levels of participation, empowerment and capacity, groups of citizens affiliated by geographic proximity and/or special interest and/or similar situations **to address issues affecting the well-being of those citizens.** The process is based on **interpersonal communication, respect and trust, and a common understanding and purpose.** It strengthens the capacity of communities to take action that produces positive and sustainable changes locally, promotes and facilitates community participation in the formation of policy and delivery of services, and **fosters collaboration across government departments and throughout the community** in relation to issues affecting quality of life.*

Environmental Justice (EJ)

► EPA Definition:

*EJ is the fair treatment and meaningful involvement of all people regardless of race, color, national origin, or income, with respect to the development, **implementation**, and enforcement of **environmental laws**, regulations, and policies. This goal will be achieved when **everyone enjoys: the same degree of protection from environmental and health hazards, and equal access to the decision-making process to have a healthy environment in which to live, learn, and work.****

* = Be sure to leverage tools, such as EJSCREEN for research of EJ demographics and ground-truthing.

Why Community Engagement?

- ▶ **Prevent Pains.** A lack of meaningful CE can subject BF projects/grants to the risks of being:
 - ▶ Stalled, grid-locked, stopped, torpedoed, or compromised (story);
 - ▶ Not on solid footing if brownfields identification/prioritization/selection does not adequately take in citizen input;
 - ▶ Subject of complaints to EPA, the State Agency, and Regional Agencies, elected officials (local, state and national) causing delays and interruptions; and
 - ▶ A perfect storm of friction, distrust and conflict can result.

Why Community Engagement ?

Gains. Here's some positives of CE from cradle to grave:

- ▶ Compliance with EPA's Grant Guidelines & Workplan criteria;
- ▶ Fosters a diversity of active stakeholders, these relationships on a Local/State/Federal level can be leveraged for current and future projects;
- ▶ Helps 'flush out' potentially idle brownfields (otherwise looked over) for better identification, prioritization and selection. As a result, community values and priorities are better integrated;
- ▶ Better short- and long-term planning & visioning with stakeholder input; and
- ▶ Shared decision-making may yield improved environmental/public health outcomes for locality.

Key questions for CE and your CE Plan:

- What stakeholders do you recruit for enhanced participation, how do you recruit, maintain their attention/involvement and prevent fatigue ?
- What do you want to learn from the community?
- If community trust is low, how does one overcome that?
- Which regular community engagement method(s) fits best with your community and its stakeholders?
- Have you formed a BF Steering Committee yet?
- How does one keep the community involved throughout the grant?
- How do you ensure “two-way communications” and get honest feedback?

Resources

- ▶ Refer to your EPA BF Project Officer & State BF Coordinator for assistance and the Brownfields CE Plan Template;
- ▶ Reach out to veteran BF grantees, EPA's TAB Program, and engage in the EJ Tract @ SE BF Conference;
- ▶ NEJAC Reports (e.g., “Unintended Impacts of Redevelopment and Revitalization Efforts in Five Environmental Justice Communities”; NEJAC “Model Guidelines for Public Participation,” etc.)
- ▶ Refer to the CE Best Practices Compilation, outlining sixteen (16) best practices from BF grantees (under review for posting);
- ▶ Much more

Regional Brownfield Work in the Piedmont Triad

Community Engagement for Success

Jesse Day, Planning Director
Piedmont Triad Regional Council

Who We Are

- Association of local governments
 - 12 counties covered

Current Program Funding

- \$600,000 EPA Grant
- 3-Year Grant | Oct 2018 – Sept 2021

Program Goals & Objectives

- Brownfield Site Inventory & Prioritization
- Community Outreach & Education (Including Brokers & Developers)
- Site Assessment (Phase I & Phase II ESAs)
- Post Assessment (Site Specific Cleanup Plans)
- Support Redevelopment Efforts

PIEDMONT TRIAD

BROWNFIELDS PROGRAM

Piedmont Triad Program Accomplishments

Activities to Date

- 29 Phase I Assessments
- 10 Phase II Assessments
- Spurred millions of \$ of private investment

Ongoing Program Goals

- Pursue strategic investments in catalyst areas
- Stimulate redevelopment
- Improve quality of life & health
- Increase tax base
- Create jobs
- Provide housing and transportation choices

Coalition Partners – Current Grant

- Potential to expand to Counties and other members, depending on funding availability – Added Mount Airy, Elkin, Lexington and High Point
- Assess progress with coalition partners on quarterly basis
- Identify prospective developers through community meetings, attending real estate association meetings, area and master planning efforts, etc.
- Partnerships with CDCs can also be beneficial (e.g. Waughtown Neighborhood Assoc.)

Former Textile Mill | Mayodan

Washington Mills Redevelopment Concept

- KEY FEATURES:**
1. Beach access
 2. River Trail
 3. Camping
 4. Amphitheater
 5. Tot lot and playground
 6. Multi-Purpose Building (Park & Café);
 7. Picnic Pavillion

Former Furniture Factory | Thomasville

Big Chair Lofts Project Summary

- Entered the State Brownfields Program in 2015
- Construction Contract Awarded in 2016 (\$17M), Broke ground in 2017
- Workers on site at peak 100-120
- 139 Units
- \$500-750 1br to 2br – **Income Restricted**

Community Engagement Take-Aways

- Communities need a reminder that there are funds (loans/grants) that can support their re-development efforts
- State Brownfields program should be involved at every level
- Use different strategies to get communities interested (meetings, events, opportunity zone craze, fliers)
- How does re-development inform community/area master plan and vice versa

Thanks!

Jesse Day
jday@ptrc.org

336.904.3000 • www.ptrc.org

COMMUNITY ENGAGEMENT/TEAM DEVELOPMENT/PARTNERING

Stephanie Heidt, AICP

Economic Development & Intergovernmental Programs Director

Southeast Brownfields Conference

October 28, 2019

TCRPC Brownfields Program Overview

Encompasses Assessment and Cleanup

- 2003: \$200,000 petroleum assessment
- 2005: \$200,000 petroleum assessment
- 2005: \$1,100,000 RLF established
- 2007: \$400,000 petro/hazardous assessment
- 2009: \$450,000 ARRA RLF supplemental
- 2011: \$1,000,000 coalition assessment grant
- 2013: \$300,000 RLF supplemental
- 2014 \$400,000 RLF supplemental
- 2015 \$500,000 coalition assessment grant
- 2019 \$600,000 coalition assessment grant

TOTAL \$5.15 million

**Coalition is Seven-County Region
Includes RPC to South & Miami Waterkeeper**

Partners

**Unleash
Big Ideas**

**Build
Momentum**

**Transform
Communities**

PLEASE PARTICIPATE IN A PUBLIC DESIGN
WORKSHOP FOR SOUTH DIXIE HIGHWAY

PROVIDE INPUT

SHARE IDEAS

**BUILD UPON
PREVIOUS EFFORTS**

**HELP DEVELOP A PLAN
FOR IMPLEMENTATION**

PUBLIC DESIGN WORKSHOP FOR SOUTH DIXIE HIGHWAY
(OKEECHOBEE BOULEVARD TO ALBEMARLE ROAD)
SATURDAY, MARCH 28, 2015
9:30AM

NORTON MUSEUM OF ART ~ 1451 SOUTH OLIVE AVENUE
REFRESHMENTS AND LUNCH WILL BE SERVED

For more information, please contact:
Dana P. Little, TCRPC (772) 221-4060, dlittle@tcrpc.org

Leverage Resources

Program Goals and Vision

Engage People

SOCIAL MEDIA

Case Study 1: Former H.D. King Power Plant

City of Fort Pierce

- 1912 to 2008 Power Generation Facility
- Demolished in 2009
- 6 acres of land
- Prime RE Downtown/Marina
- Near Historic EJ Community

Downtown Waterfront Charrette

The citizens' envision the H.D. King Power Plant as a opportunity to enrich the downtown. Citizens hope for an Entertainment District that will become a new economic engine and attraction for the city.

Downtown Waterfront Charrette

A New Engine Powering the City

A New Destination Within the City

Phased Approach

- 3 Brownfields Site Rehabilitation Agreements
- Incremental Closure
- Additional Grant Funding
- Implementation of Competing Visions

Earned \$ 2,000,000 in Tax Credits

- 2013 Site Rehabilitation Completion Orders for Parcels 2 & 3
- 2017 – No Further Action with Conditions for Parcel 1
- 2nd RFP Issued for Redevelopment
- Make Sure RFP Includes What Community Wants

2019 Port Designation

HD King
Site

Downtown

Brownfields

2019 Port Designation

Case Study #2: Former Gifford Road Landfill

Indian River County

Site History

Gifford Neighborhood Plan “Gifford Forever”

1960 - 1978
Active landfill
operations until 1978
Closed and Capped
with Soil

1994 - 2016
Assessment and
source removal
complete, ongoing
GW monitoring

2014-2015
Redevelopment
Assessment
funded through
RPC EPA
Grant and
County.

July 2014
BCC approved
2014 Gifford
Neighborhood
Plan

2016-2018
Community
Workshops and
Final Site
Redevelopment
Planning

Public Participation Process

Public Design Workshop - December 10, 2016

Public Work-In-Progress Meeting - July 24, 2017

Women's Table

Men's Table

DOH Presented for Women

GYAC Director of Public Relations and Life-long Resident with IRC SWDD Director

GYAC ED Presenting for the Men

Workshop Rules

- Sign Your Name
- No Speeches
- Argue With Your Pencils
- No Idea is a Bad Idea
- Assign a Presenter
- Do Not Think About \$ (just for today!)
- HAVE FUN

What We Heard...

- Something different – for the entire County
- Change Perception of Area
- Amphitheatre
- Open air pavilions, unity, large enough for a family reunion
- Solar Farm
- Cultural Arts Center
- Greenhouse and Community Garden with raised beds (grow food & sell)
- Place to Relax and Enjoy Nature

STAKEHOLDERS ARE SMART

- ❖ Design to Mitigate Potential Gases
- ❖ Keep C & OM Costs Down
- ❖ Identified Funding Opportunities
(Renewable Energy and Food
Production Might Help Attract Funding)

Regional Destination for Arts, Nature, and Community Events

Citizens Conceptual Master Plan for Redevelopment

Summary of Costs by Phase

Phase	Draft Conceptual Redevelopment Plan Estimated Costs
1. Frontage Improvements and Open Field	\$119,000 to \$141,000
2. Farmer's Market - Open Air Pavilions	\$2,078,000 to \$2,456,000
3. Agricultural / Community Gardens	\$229,000 to \$271,000
4. Community Arts Building	\$1,768,000 to \$2,090,000
5. Amphitheater	\$3,995,000 to \$4,721,000
6. Open Fields	\$80,000 to \$94,000
Cost Range (Totals)	\$8,269,000 to \$9,773,000