

Berry Lane Park

Presentation to

NJDEP Brownfields Roundtable

March 4, 2016

Steven M. Fulop, Mayor

Journal Square

Downtown

West Side

Berry Lane Park

Bergen

Lafayette

Morris Canal
Redevelopment
Plan Area

Greenville

SCHOOL BUS

STOP

GMC

379T32

ANGELA'S AUTO REPAIR
All General Repairs Foreign & Domestic
Electro Transmission 201-333-2020

Angela's Auto Repair
RECYCLING OIL

STAR MOTORS
STAR GLOBAL FINANCIAL, INC.
www.starglobalmotors.com
201-333-2020
NJ'S Certified Pre-Owned Auto Dealer

First American PUBLIC AUTO

Buy a Quality Pre-Owned Vehicle at a Wholesale

RAPID REBUILDING Service
ALTERNATORS & STARTERS
HEAVY DUTY - FOREIGN - LATE MODELS
STEERING HOSES (ONE DAY SERVICE)
A/C MADE TO ORDER
PROBLEMS? NOSE & WAIT! PARTS

IMPORT PARTS
W/ 10% OFF

Touch
O BO
MECH

THE BRICKS ARE NOT TO BE USED FOR ANY OTHER PURPOSES

3010

4 5 6 7 8

Acquisition

- 12 different “sites”
- 43 different tax lots
- Mostly vacant and underutilized
- Tax liens & foreclosure
- Multiple brownfields
- Two residences

Environmental Investigations

- Each site investigated individually
- 12 Underground storage tanks
- Metals, petroleum, PCBs, solvents
- Site wide historic fill
- Hexavalent chromium (former Morris Canal)

Relocation

- Bus parking lot
- Furniture warehouse
- Two residences
- Auto repair shop
- Three used car sales
- junkyard

Community Input

- Partnership with Morris Canal Redevelopment Area Development Coalition
- Three community design charrettes held in 2008
- Strong community desire for diverse array of active and passive recreational features

Phase I - Remediation, Demolition, Drainage, Grading, Baseball field

- Integration of remediation and park design
- Demolition of structures
- Removal of Underground Storage Tanks
- Excavate and off site disposal of lead and PCB hotspots
- Excavate and dispose of hexavalent chromium
- Site wide soil cap to address metals and historic fill
- Installation of stormwater structures
- Construct baseball field

G
11-13-12
CREAMER ENVIRONMENTAL
DEBBY LANE
MHI-R2

Phase I - Remediation, Demolition, Drainage, Grading, Baseball field

- 210 cu yds of tires
- 1,800 cu yds of debris
- 1.2 million gallons of contaminated groundwater
- 49,095 tons of hexavalent chromium removed
- 19 USTs removed
- 100,000 tons of clean fill brought onsite
- 9 month total duration
- Construction value \$9.7M

Phase II Site Improvements

- New sidewalks and curbs along Woodward Street
- 30 new street parking spaces
- Bus pull off
- 73 new trees
- Completed winter 2013
- Construction value \$365K

Phase III Site Improvements

- Installation of 110 new high efficiency LED pedestrian lights throughout the park
- PSE&G “dawn to dusk”
- Completed Summer 2014
- Construction value \$650K

Phase IV Site Improvements

- Synthetic turf multi-sport field
- Playground and fitness area
- Court sports
- Dog Run
- Spray park
- Seating areas and historic markers
- Morris Canal Greenway
- Outdoor performance area
- Trees and landscaping
- Security cameras, WiFi, PA system
- Completion Spring 2016
- Construction value \$10M

Sustainable Park Design Elements

- Reuse of site soils
- Underground stormwater detention and infiltration basins
- Recirculation system for spray park
- Permeable pavers and light colored pavement
- Rain garden
- 700 new trees
- Native and drought tolerant plantings
- Energy efficient LED lighting
- Pavilion building designed to achieve LEED Silver

Sep 17 2015

Sep 17 2015

Costs to Date: \$38,632,561

(plus anticipated though Phase VI)

Funding Awarded by Source: \$39,946,311

Timeline

- 1999 – Morris Canal Redevelopment Plan adopted
- 2007-2012 – land acquisition and relocation
- 2008 – park design
- 2007-2012 – environmental investigations
- 2012-2013 – Phase I (env. remediation, demolition, drainage, baseball field)
- 2013 – Phase II (Woodward street improvements)
- 2014 – Phase III (pedestrian lighting)
- 2015-2016 – Phase IV (most of park)
- Summer 2016 – Park to open to the public
- 2016 – Phases V (skate park) and VI (pavilion)
- 2017 and beyond – Phase VII (Steel Tech site)

Thank You

Ben Delisle
Jersey City Redevelopment Agency
66 York Street, 2nd Floor
Jersey City, NJ 07302
(201) 761-0822
delisleb@jcnj.org
thejcra.org

berrylanepark.com

