PROJECT SUMMARY

STAFFORD PARK REDEVELOPMENT PROJECT

STAFFORD TOWNSHIP

OCEAN COUNTY

NEW JERSEY

PREPARED SEPTEMBER 20, 2010

INTRODUCTION
Stafford Park is a 370 acre mixed use brownfield redevelopment project located in Stafford Township, New Jersey near the intersection of the Garden State Parkway and State Highway Route 72. The project is located within the Regional Growth area of the Pinelands region. Prior to 2006 the site was occupied by a 24 acre unlicensed landfill, which operated prior to the time that NJDEP licensed these facilities, and a 55 acre licensed landfill, which operated under a license issued by NJDEP. Both landfills were located on property owned by the Township. Because of the lack of financial resources, neither landfill had been closed in accordance with state law or the Pinelands Comprehensive Management Plan.

The Walters Group (“Walters”) was named as the redeveloper for the project by the Township after an RFP process and entered into a redevelopment agreement with the Township governing its activities at the redevelopment site. Walters is currently in the process of redeveloping the site. The project has and will continue to benefit the citizens of Stafford Township, Ocean County and the State of New Jersey. A summary of those benefits follows.

THE MEMORANDUM OF AGREEMENT

After an extensive process at the Pinelands Commission, a Memorandum of Agreement (“MOA”) between the Pinelands Commission, Stafford Township (the “Township”) and Ocean County (the “County”) was executed dated June 28, 2006. The MOA requires the closure of the both landfills and permits the redevelopment of Stafford Park under certain terms and conditions. The redevelopment of Stafford Park was deemed “public development” under the MOA.

In addition to the requirement that both landfills be closed in accordance with applicable state law, the MOA requires that various measures be taken to assure that the impacts of redevelopment will have as little adverse environmental impact as practicable and to offset the remaining adverse impacts with environmentally beneficial improvements . Walters, as the redeveloper, was ultimately responsible to implement these measures, many of which are detailed below. In connection with its efforts to reduce detrimental environmental impacts Walters began exploring the possibility of installing renewable energy facilities to power the end uses constructed as part of the redevelopment project. The idea of utilizing the cap of the landfill for renewable energy facilities began to take shape as early as late 2006. Because of the positive environmental attributes of renewable energy, the use of renewable energy facilities at the project is entirely consistent with the general requirements of the MOA.
THE LANDFILLS

Unlicensed Landfill

The “unlicensed landfill” was approximately 24 acres. Historical sampling revealed that the unlicensed landfill was contaminating the groundwater below. Constructed on top of the unlicensed landfill were numerous County facilities. Walters, pursuant to a major solid waste disturbance permit, removed the entire contents of the unlicensed landfill, approximately 500,000 cubic yards of material. This material was beneficially reused by Walters as fill material to properly cap and close the licensed landfill. Walters filled the area from which the contents of the unlicensed landfill were excavated with more than 500,000 cubic yards of clean fill. In addition, all of the County facilities were demolished and the demolition waste was recycled.

The site of the former unlicensed landfill has been redeveloped into a first class shopping center and Target, Best Buy, Dicks Sporting Goods, PetSmart and Costco, among others, are now utilizing the formerly contaminated site. Up to an additional 200,000 square feet of retail will be constructed in the future.

The cost to eliminate the unlicensed landfill, including the cost to demolish and recycle the demolished County facilities, was borne entirely by Walters and at no cost to any taxpayer.

Licensed Landfill

The “licensed landfill” is approximately 55 acres. Historical sampling showed that the licensed landfill was contaminating the groundwater below. The Township had been under the directive of both the New Jersey Department of Environmental Protection (“NJDEP”) and the Pinelands Commission to properly close and cap the licensed landfill for over 20 years. Walters prepared, submitted and obtained NJDEP approval of a closure plan on the Township’s behalf and in accordance with the landfill closure approval, Walters completed the closure and capping of the licensed landfill in June 2009. Walters is now implementing post-closure care responsibilities at the licensed landfill.

The cost to close and cap the licensed landfill was borne entirely by Walters and at no cost to any taxpayer.

Benefit to the Public

In a “Fact Sheet” prepared during the MOA process the Township estimated that it would cost $45 million in 2006 dollars to close and cap and perform post closure work on the 2 landfills. Including the cost of financing the Township estimated that the cost to its taxpayers could have been as much as $65 million. No public funds of any kind were available to the Township. A very sizable increase to the local purpose tax would have been required in order to close the landfills.

The economic benefits of the landfill closures to the taxpayers of the Township are obvious. Moreover, the generation of jobs and other economic benefits associated with the redevelopment of the area where the unlicensed landfill was located will have significant economic benefits for the region and the state. Equally obvious are the environmental benefits to not only Township residents but also all the residents of the County and State of New Jersey – the closure of both landfills has already improved groundwater conditions, eliminated one potential source of future pollution (unlicensed landfill) and installed an engineered cap at another (licensed landfill) to control the release of contaminants in accordance with State law.

THE COUNTY

As noted above, the County’s facilities were located above the unlicensed landfill. The facilities were also generally substandard and in need of reconstruction and expansion. In addition there was a legal issue as to what responsibility the County had for the closure and clean-up of the unlicensed landfill. As part of this redevelopment project, the County was given a larger and more suitable parcel of land for new County facilities in exchange for the lands located above the unlicensed landfill. In addition to demolishing its old facilities, Walters paid the County $2 million to assist in the construction of new facilities. Walters also constructed a new County animal shelter at a cost of approximately $750,000.00. Finally, Walters constructed a compost facility on the cap of the licensed landfill for the County at a cost of over $1 million.

The County (including the Township) benefitted both financially and environmentally. The County and its workers now have a modern facility on lands that are not contaminated. The cost of these facilities was largely defrayed by Walters.

OTHER UNIQUE ENVIRONMENTAL ATTRIBUTES

Walters has employed unique sustainable building practices in the redevelopment of Stafford Park. The Township and Walters believe that what has been achieved at Stafford Park has not been duplicated anywhere else in this state or perhaps across the nation. These features include but are not limited to:

· Every building at Stafford Park has surpassed the requirement to achieve basic Leadership in Energy and Environmental Design (“LEED”) certification. LEED is an internationally recognize system for certifying sustainable building practices developed by the U.S> Green Building Council. All buildings have achieved at least LEED silver certification. The affordable apartments are the first LEED gold affordable housing project in the state. It is estimated that energy usage in these buildings has been reduced by 30% due to the LEED and other sustainable building practices employed.

· The stormwater system for the project retains all water on site for infiltration. Largely through the use of a series of bio-retention basins 96% of total suspended solids are removed before the water is infiltrated. This is believed to be the highest standard achieved in New Jersey.

· The entire project is irrigated with recaptured rainwater. No public water or well water is utilized.

· A series of bio-retention basins was installed at Route 72 that capture over 50% of the untreated stormwater from that highway before it can discharge into open waters. This is a major improvement over the pre-existing stormwater management system at the highway.

· The wetlands system adjacent to Route 72 is being recharged by clean rainwater from rooftops rather than the uncontrolled polluted water that was previously being discharged to the wetlands system from the roadway.

· Walters has developed (with NJDEP and the Pinelands Commission) a unique 7 year Species Management Plan under which protected plants were relocated from the landfills before they were disturbed. New habitat for tree frogs was constructed in place of the basin that was previously located on top of the unlicensed landfill. Most dramatically, new habitat for the northern pine snake has been constructed and an extensive monitoring program was implemented. Walters has borne the cost of the species management program. Over $2 million has been expended to date. A formal report jointly authored by the herpetologist on site and NJDEP will be prepared at the end of the 7 year study.

All of the environmental features have been a direct benefit to the Township, and the County and the State. Indirectly, the innovative design features have been a model for other development in the region and state. Walters has been able to prove that these sustainable building practices can be utilized in a cost effective manner.

OTHER ENVIRONMENTAL BENEFITS

In addition to the above environmental benefits, a huge amount of property is being preserved in connection with the project as follows:

· In connection with the redevelopment of Stafford Park, the Township and County purchased 1070 acres of land and permanently preserved it. Under the MOA, the Pinelands Commission had required that 645 acres be permanently restricted from development as an offset to disturbance of critical habitat in connection with the landfill closures.

· Walters will acquire 170 quarter pinelands development credits. Under the transfer of development rights program this will result in the permanent preservation of well over 1,000 acres of additional land.

· In a settlement with the Pinelands Preservation Alliance the Township agreed to pay the sum of $1 million. Walters agreed to pay that sum on the Township’s behalf. Walters has paid over $700,000.00 to date. Those funds were to be utilized to purchase land to offset the “loss of critical habitat” at Stafford Park. The Settlement Agreement specifically acknowledges that the habitat on the landfill has been “destroyed”.

OTHER ECONOMIC BENEFITS

Before the redevelopment of Stafford Park began the site produced nearly zero tax ratables for the Township. In 2009 the only partially finished project generated $582,337.00 in local purpose funds. The cost of providing services was only a fraction of that, resulting in a very substantial economic gain to the Township and its taxpayers. As the retail development continues the benefits to the Township will also continue and will dramatically improve municipal finances and provide many jobs for local residents.

The state is also receiving sales tax revenue from the stores that would not exist but for the landfill closures and redevelopment of Stafford Park. Walters is receiving a portion of the sales taxes as reimbursement for a part of the costs it incurred in connection with closing the unlicensed landfill. Without those payments the project could not have survived and when the reimbursement is concluded, the State will receive the entirety of these revenues. .

Other economic benefits to the Township, the region and the state include the following:

· Walters has agreed to replace an aging 1 million gallon water tank with a new tank during the residential redevelopment phase of the project which is expected to commence next year. This will save the Township an additional $2 million.

· Walters reconstructed the interchange at exit 63 of the Garden State Parkway at a cost of between $8 million and $10 million. The state’s taxpayers were spared this expense and the Township’s residents enjoy more efficient highway access due to the improvements.

· Walters constructed 112 affordable apartments at Stafford Park. The Township received credit for 224 units due to the rental bonus.

RENEWABLE ENERGY

For many reasons, including the requirements in the MOA applicable to Stafford Park, since the beginning of the project, Walters has carefully evaluated its building practices in order to achieve the sustainable building objectives of for the project, including the use of renewable energy throughout the project. Very early in the process Walters, with the Township’s help and support, began exploring the possibility of installing wind and solar facilities at Stafford Park. Beginning no later than early 2007 Walters began discussing the utilization of the landfill cap for solar panels and the surrounding are for wind turbines. The Township’s mayor (under a previous administration) attended a series of meetings with NJDEP, BPU and other agencies to explore this possibility, including utilizing the licensed landfill lot. Walters and the Township were encouraged by all agencies to pursue this opportunity. To specifically investigate the potential for wind energy, Walters worked with Rutgers University, which performed a more than 2 year wind resource study of the vicinity of the licensed landfill.

Walters began to develop renewable energy for the project by constructing solar arrays on the rooftops of its retail facilities. Walters also installed rooftop solar system on the affordable apartments. These solar arrays are currently operational. They provide approximately 30% of the energy for the retail stores they serve and nearly 100% of the common area power for the affordable housing residents.

To provide much of the remainder of the energy for the project, Walters proposes to construct approximately 13.5 MW of new renewable energy on the landfill lot. With this system and the other planned renewable energy facilities such as wind energy, up to approximately 70% of the energy needs for the entire project can be provided through renewable energy as currently planned. Walters will provide renewable energy to both Township and County facilities located within the project at reduced rates.

Walters will continue to explore methods to provide even more renewable energy to the users at Stafford Park. This level of renewable energy at a mixed use project of this scale (650,000 square feet of retail, 565 market rate homes, 112 affordable apartments, public facilities) is unprecedented. It will be a model for other development and redevelopment in New Jersey and nationally. The renewable energy facilities planned for the landfill lot are a critical element to the sustainable design and redevelopment of Stafford Park. The benefits of reducing the carbon footprint of developed land are obvious and urgently important to every citizen of Stafford Township, Ocean County and the State of New Jersey. Because of this renewable energy is a cornerstone of both State and Federal energy and greenhouse gas reduction policy and the use of otherwise unusable landfills as sites for these projects is encouraged at both levels of government and also consistent with Township policy.

CONCLUSION

The environmental, economic and other public benefits derived from the redevelopment of Stafford Park are obvious and undeniable. Walters has closed 2 landfills and utilized the most environmentally innovative available measures to redevelop Stafford Park. An essential element of that program is the construction of renewable energy facilities on the licensed landfill. For more than the past 3 ½ years Walters and the Township have been actively advancing efforts to build renewable facilities on the landfill lot. It is the policy of this state to encourage the development of renewable energy facilities, especially on closed landfills. The Township and Walters are asking the state to support that policy and help make the largest planned renewable energy facility in the State of New Jersey a reality.

PAGE
6

