2

ABSTRACT

Title: Brownfield Redevelopment: A Cautionary Tale for Planners

Presenter: G. William Page

University at Buffalo, The State University of New York

Department of Planning

Hayes Hall, 3435 Main Street, Buffalo, NY 14214-3087

tel.: 716-829-2133 ext. 208, fax: 716-829-3256

Economic Development Track

Brownfield sites are a major concern of planners, however most planners working on the redevelopment of brownfield sites know more about development than about the contamination that may exist and the remediation that these sites may need. Brownfield sites are a major problem because of the complexity of properties that are contaminated and need redevelopment. This paper reports on a neighborhood in Buffalo, New York where planners interested in using brownfield redevelopment in a residential neighborhood to revitalize and reinvigorate the community failed to adequately understand the contamination aspect of the brownfield problem. While planners as a profession are generally adept at communicating with the public, this case study identifies a significant problem for planners when they lack knowledge about the environmental and public health implications of contaminated land.

This paper reports a case study of brownfield redevelopment in the Hickory Woods neighborhood of Buffalo, New York. This redevelopment started about 10 years ago. It is presently on hold as contamination has caused property values to become negative, public health concerns to verge on hysteria, and significant political fallout. This paper places this case study in the context of planning for brownfield sites, and suggests some lessons for planners who may become involved in brownfield redevelopment efforts.

REFERENCES

Michael Edelstein, Contaminated Communities: The Social and Psychological Impacts of Residential Toxic Exposure, Boulder, CO: Westview Press, 1988.

Greenberg, Michael, Peyton Craighill, Henry Meyer, Cliff Zukin, and Jan Wells, The Demand for Housing on Brownfield Sites in New Jersey, Report Number 21, National Center for Neighborhood and Brownfield Redevelopment, EJ Bloustein School, Rutgers University, February 20001.

Greenberg, Michael and Dona Schneider, Environmentally Devastated Neighborhoods: Perceptions, Policies, and Realities. New Brunswick, New Jersey: Rutgers University Press, 1996.

Page, G. William, Contaminated Sites and Environmental Cleanup: International Approaches to Prevention, Remediation, and Reuse. New York: Academic Press, 1997.

Page, G. William and Harvey Rabinowitz. The Potential for Redevelopment of Contaminated Brownfield Sites, Economic Development Quarterly, 8 (4): 353-363, 1994.

Page, G. William and Harvey Rabinowitz. Groundwater Contamination: Its Effects on Property Values and Cities, Journal of the American Planning Association, 59 (4): 471-479, 1993.

