The Impacts of Environmental Problems on Redevelopment

ABSTRACT

Redevelopment of industrial or commercial sites entails significant risks because of potential contamination. At the present time environmental policy has the unintended effect of discouraging redevelopment on contaminated brownfield sites and forcing development activities to new locations on greenfield sites. This deprives urban areas of desperately needed jobs and abandoned and derelict sites may cause public health and socioeconomic problems.

This article focuses on how contamination influences redevelopment and the process of inspecting for contamination on brownfield sites. Four cases studies, two each in the private and public sectors, indicate some of the problems and solutions often encountered in redeveloping contaminated sites. The article discusses the factors which would attract private sector redevelopment and which sites are appropriate for public intervention. The article concludes with a discussion of the policy implications of contamination on redevelopment efforts.

