NSP2 Environmental Review Record Submission to HUD

GRANTEE INFO

- Grantee name:
- Grant Number:
- Contact person:
- Contact Person E mail:
- Contact Person Phone Number:

Camden Redevelopment Agency B-09-CN-NJ-0008 Olivette Simpson OlSimpso@ci.camden.nj.us 856-757-7600

TA PROVIDER INFO

- TA Number: **3833**
- Status of Submission:
- Please check box that indicates status of submission:
 - X Original
 - □ Resubmission
 - □ Change in Scope or nature of project, i.e. activities, number of units, conditions
- TA Provider name: John W. Downs
- TA Provider email: JDowns@nationaldevelopmentcouncil.org
- Ta Provider phone number: **919-783-0108**
- Date Grantee received comments/recommendations from TA provider on the ERR (copy attached):

PROJECT INFO

- Location of project: Camden, New Jersey
- Brief description of project: This area does not have a specific project associated with it to date. This ERR is being done as part of the planning process for the Lanning Square Neighborhood.
- Total estimated cost of project: Not Applicable
- Total amount of HUD NSP2 funds for project:
- Amount of HUD NSP2 funds requested for project for this submission:

TYPE OF REVIEW

- Please check a box that describes this submission:
 - □ Categorically Excluded Not Subject to
 - X Categorically Excluded Subject To 50.4
 - □ Environmental Assessment
 - X Batched Review, Tiered, Neighborhood Target

P:\04323\001\N\004\Compliance\DraftReports\Final ERR April 4 2011\NSP2 ERR Submission to HUD Cover Sheet.docx

TABLE OF CONTENTS

NSP2 Environmental Review Record Submission to HUDC	Έ
Form 4128-Environmental Assessment and Compliance Findings of the Related Laws	.1
Tier 1: Area Wide Review: Lanning Square Neighborhood	.3
Exhibit No. 1: Aerial Map	4
Exhibit No. 2: Coastal Barrier Resources Map	5
Exhibit No. 3: FEMA Floodplain Map	7
Exhibit No. 3A: FEMA Flood Insurance Rate Map #34007C0017E	8
Exhibit No. 3B: FEMA Flood Insurance Rate Map #34007C0028E	9
Exhibit No. 3C: FEMA Flood Insurance Rate Map #34007C0036E	10
Exhibit No. 4: Historic Preservation Map	11
Table 1: Lanning Square Neighborhood ERR-Historic Resources (Camden Quadrangle)	12
Table 2: Lanning Square Neighborhood ERR-Historic Resources (Philadelphia Quadrangle)	13
Table 3: Lanning Square Neighborhood ERR-Historic Resources (Philadelphia Quadrangle)	14
Exhibit No. 5: Noise Abatement Map	16
Exhibit No. 6: Hazardous Operations Map	17
Exhibit No. 7: Airport Hazards Map	18
Exhibit No. 8: Protection of Wetlands Map	19
Exhibit No. 9: Toxic Chemicals & Radioactive Materials Map	21
Information, Planning and Conservation System	23
City of Camden Zoning Map	25
Camden City Waterfront South Environmental Justice Petition Area	26
Sole Source Aquifer Map	30
Source Documentation	32

Environmental Assessment and Compliance Findings for the Related Laws

U.S. Department of Housing and Urban Development

1. Project Number	3833
HUD Program	NSP2
2. Date Received	

RMS: HI-00487R

Findings and Recommendations are to be prepared after the environmental analysis is completed. Complete items 1 through 15 as appropriate for all projects. For projects requiring an environmental assessment, also complete Parts A and B. For projects categorically excluded under 24 CFR 50.20, complete Part A. Attach notes and source documentation that support the findings.

3. Project Name and Location (Street, City, County, State)	4. Applicant Name and Address (Street, City, State, Zip Code), and Phone			
Census Tract 6003 Lanning Square Neighborhood Camden, New Jersey 08103	Camden Redevelopment Agency Camden City Hall 520 Market Street, Suite 1300 PO Box 95120 Camden, New Jersey 08101-5120			
5. Multifamily Elderly Other 6. Number of If Other, explain. Dwelling Planning Process Stories	Units Buildings If Yes, explain. 80 Acres			
8. New Construction Rehabilitation Other (if Other, explain) Planning Process	10. Planning Findings. Is the project in compliance or conformance with the following plans? Local Zoning Yes No Not Applicable			
9. Has an environmental report (Federal, State, or local) been used in completing this form? No Yes	Coastal Zone Ves No Not Applicable Air Quality (SIP) Ves No Not Applicable			
If Yes, identify:	Explain any "No" answer: Upon identification of Site Specific Projects			
 11. Environmental Finding (check one) Categorical exclusion is made in accordance with § 50.20 or Environmental Assessment and a Finding of No Significant Impact (FONSI) is made in accordance with § 50.33 or Environmental Assessment and a Finding of Significant Impact is made, and an Environmental Impact Statement is required in accordance with §§ 50.33(d) and 50.41. 	Local Zoning Issues Will Be Addressed. Are there any unresolved conflicts concerning the use of the site? No 🖌 Yes (explain): See Attached Report			
	lirements) Project is recommended for rejection (State reasons)			

12. Preparer (signature)	Date 13. Sepervisor (signature)	Date 4(4/2011
 Comments by Environmental Clearance Officer (ECO) (fequired for projects over 200 lots/units) 	By: 01NOHE S. Conndan Re	mpson, DIRECTR. of Housin
ECO (signature)		Date
X		
15. Comments (if any) by HUD Approving Official		
HUD Approving Official (signature)		Date
X		
Previous editions are obsolete	Page 1 of 2	form HUD-4128 (1/2002) ref. 24 CFR Part 50

Part A. Compliance Findings for §50.4 Related Laws and Authorities

§ 50.4 Laws and Authorities	Project is in Compliance Yes No		4 Laws and Authorities in Com			Source Documentation and Requirements for Approval					
16. Coastal Barrier Resources	✓		See	Attached	Report	for	Sourcing	Information	and	Exhibit	2.
17. Floodplain Management (24 CFR Part 55)		✓	See	Attached	Report	for	Sourcing	Information	and	Exhibit	3.
18. Historic Preservation (36 CFR Part 800)		1	See .	Attached	Report	for	Sourcing	Information	and	Exhibit	4.
19. Noise Abatement (24 CFR Part 51 Subpart B)		1	See .	Attached	Report	for	Sourcing	Information	and	Exhibit	5.
20. Hazardous Operations (24 CFR Part 51 Subpart C)		✓	See	Attached	Report	for	Sourcing	Information	and	Exhibit	6.
21. Airport Hazards (24 CFR Part 51 Subpart D)	✓		See	Attached	Report	for	Sourcing	Information	and	Exhibit	7.
22. Protection of Wetlands (E. O. 11990)	✓		See 2	Attached	Report	for	Sourcing	Information	and	Exhibit	8.
23. Toxic Chemicals & Radioactive Materials(§ 50.3(i))		✓	See 2	Attached	Report	for	Sourcing	Information	and	Exhibit	9.
24. Other § 50.4 authorities (e.g., endangered species, sole source aquifers, farmlands protection, flood, insurance, environmental justice)		1	See	Attached	Report	for	Sourcing	Information	•		

Part B. Environmental/Program Factors

Factors	Impact	nticipat t/Defici Minor	ed iencies Major	Source Documentation and Requirements for Approval
25 Unique Natural Features and Areas				
26. Site Suitability, Access, and Compatibility with Surrounding Development				
27. Soil Stability, Erosion, and Drainage				
28. Nuisances and Hazards (natural and built)				
29. Water Supply / Sanitary Sewers				
30. Solid Waste Disposal				
31. Schools, Parks, Recreation, and Social Services				
32. Emergency Health Care, Fire and Police Services				
33. Commercial / Retail and Transportation				
34. Other				

TIER 1: AREA WIDE REVIEW: LANNING SQUARE NEIGHBORHOOD

Program/project name and description:

The Lanning Square Neighborhood (Project Area) consists of abandoned buildings previously used for commercial, manufacturing or industrial purposes, or same allowed to deteriorate and become untenable; land that is owned by the Municipality, the County, the Local Housing Authority, redevelopment entity or unimproved vacant land; and properties which have experienced dilapidation, obsolescence, deleterious land use detrimental to the welfare of the community. The primary purpose of Lanning Square's redevelopment is to restore the area as a vibrant neighborhood with a strong educational facilities presence; to revitalize and complement area housing, institutions and businesses and to create new commercial, housing, open space, institutional opportunities and improved infrastructure. This redevelopment will have the result of making the Lanning Square area consistent with the revitalization in the adjacent neighborhoods of Camden Downtown, Cooper Plaza, Bergen Square and Central Waterfront within the City of Camden. The Camden Redevelopment Agency (CRA), intends to use United States Department of Housing and Urban Development (HUD) funds to provide financing assistance for the redevelopment. The project will consist of rehabilitation of existing residences and new residential development; institutional development; economic development; open space development and infrastructure development.

From: January 2008 To: December 2033

Definition of Area of Consideration:

The Project Area is 79.9-acres in size in North-Central section of the City of Camden, Camden County, New Jersey (**Exhibit 1**). The Project Area boundaries consist of Dr. Martin Luther King Jr. Boulevard to the North; Pine Street to the South; South Broadway to the East; and South 3rd Street to the West.

AREA-WIDE FACTORS

The following factors were determined based on published literature and sources. Also the findings were based on a limited site reconnaissance which included observations made from public right of ways.

Coastal Zone Management

Based on review of published literature and sources, the Project Area is not located within a Coastal Barrier Area (Exhibit 2).

Source documentation: GIS data set entitled "CBRS_Polygons", published by U.S. Fish and Wildlife Service, 4/1/2010. The data gathered from this GIS data set is depicted on Exhibit 2.

C Study Area	City	AERIAL MAP Tier 1 Target Assessment City of Camden, Camden County, New Jersey				
		PSS. integrating design & enginee				
	Drawn By: EB	Scale: 1" = 500'	Project No. 04323.001.010			
Source: ArcGIS Online - Bing Maps Hybrid, 2010	Chk'd By: JMP	Date: 11/24/2010	Exhibit No. 1			

Path: P:\04323\001\Y\N\Maps\Fig01_AerialMap_112410.mxd

Legend

COASTAL BARRIER RESOURCES MAP

Tier 1 Target Assessment City of Camden, Camden County, New Jersey

Note: There are no Coastal Barrier Resources within 40 miles of the study area.		PS & S integrating design & engineering	
Source:	Drawn By: EB	Scale: 1" = 500'	Project No. 04323.001.010
U.S. Fish and Wildlife Service, 2010. ArcGIS Online - Bing Maps Hybrid, 2010.	Chk'd By: JMP	Date: 11/24/2010	Exhibit No. 2

Path: P:\04323\001\Y\N\Maps\Fig02_CBR_112410.mxd

Floodplain Management

Based on review of published literature and sources, the Westernmost and Northwestern sections, mainly west of South 4th Street of the Project Area contain floodplains. This floodplain is designated as Zone AE which is defined as an area inundated by 100-year flooding, for which Base Flood Elevation (BFE) has been determined. The BFE for this Flood Zone is 9 feet (**Exhibits 3 and 3a through 3c**).

Source documentation: GIS data set entitled "National Flood Hazard Layer", published by FEMA, 7/22/2010. The Project Area appears on FIRM Panel Nos. 17, 28 and 36 of 305 for Camden County, New Jersey (all jurisdictions). The data gathered from this GIS data set is depicted on Exhibit 3 and a copy of the FEMA maps area attached as Exhibits 3a through 3c.

Historic Preservation

Research at the New Jersey Department of Environmental Protection (NJDEP) – Historic Preservation Office (SHPO) found that 33 cultural resource surveys had been conducted within a 1-mile radius of the Project Area (**Table 1**). Of these, 8 appear to have occurred within the Project Area or overlapped the Project Area's boundaries. These studies and other efforts to identify cultural resources have resulted in the recording of 42 historic properties within a mile of the Project Area boundaries; 11 of which are situated within or adjacent to the Project Area (**Table 2** and **Exhibit 4**). The New Jersey State Museum (NJSM) has recorded a single archaeological site within 1 mile of the Project Area boundaries (**Table 3**). Four additional archaeological sites are recorded at the SHPO; however, these sites do not appear on the NJSM maps of the area.

A majority of the cultural resources discussed above have either been listed on the New Jersey and National Registers of Historic Places or have been issued an Opinion of Eligibility for listing on both registers by the NJDEP-HPO, which affords them the same protected status under federal historic preservation regulations as being listed. The involvement of the HUD in funding the proposed redevelopment and the potential to affect properties listed on the National Register of Historic Places and properties which have been evaluated as eligible for listing on the National Register and the existence of such properties within the Project Area indicate that the proposed actions are an "undertaking" as defined in 36 CFR 800. The undertaking therefore falls under the jurisdiction of Section 106 of the National Historic Protection Act of 1966 (Section 106) and National Environmental Policy Act (NEPA). Section 106 and NEPA require federal agencies funding or permitting a project to take into account that project's potential effects on historic properties (36 CFR 800).

Source Documentation: GIS data sets entitled "NJDEP Historic Districts of New Jersey, Edition 2010" and "NJDEP Historic Properties of New Jersey, Edition 2010", published by New Jersey Department of Environmental Protection (NJDEP), Natural and Historic Resources (NHR), Historic Preservation Office (HPO), 10/6/2010.

Google Earth file downloaded from the National Register of Historic Places website: http://nrhp.focus.nps.gov/natreg/docs/Spatial_Data.html, on 11/26/2010 and this data gathered from this GIS data set is depicted on Exhibit 4. The data was last updated on 8/13/2010.

File Research and review at State Historic Preservation Office.

File Research and review at New Jersey State Museum.

Tier 1 Target Assessment

City of Camden, Camden County, New Jersey

-3.1.	PS85 integrating design & engineering					
-5.1.	Drawn By: EB	Scale: 1" = 500'	Project No. 04323.001.010			
	Chk'd By: JMP	Date: 11/24/2010	Exhibit No. 3			

Note: Zone AE = An area inundated by 100-year flooding, for which BFEs have been determined. BFE = Base Flood Elevation (ft). Vetrical Datum - NAVD88. Flood Hazard Areas shown within map view are approximate and may not reflect flood hazard elevations/limits pursuant to NJDEP NJAC 7:13-3.1.

Source:

National Flood Hazard Layer, FEMA, 2010. ArcGIS Online - Bing Maps Hybrid, 2010. Path: P:\04323\001\Y\N\Maps\Fig03_FEMA_112410.mxd

Path: P:\04323\001\Y\N\Maps\Fig03B_FIRM28E_032211.mxd

Path: P:\04323\001\Y\N\Maps\Fig04_Historic_112410.mxd

TABLE 1
LANNING SQUARE NEIGHBORHOOD ERR - HISTORIC RESOURCES
PREVIOUSLY RECORDED HISTORIC PROPERTIES ON FILE AT NJDEP-HPO (Camden Quadrangle)

Resource No.	Description	Status	Distance from A.P.E.
87	Broadway Methodist Episcopal Church	SHPO opinion 7/6/05	Within A.P.E.
37	George Whitman House*	SR NR 10/11/90	Within A.P.E.
10	Walt Whitman House	NR 1978 National historic Landmark	Within A.P.E.
11	Walt Whitman Neighborhood	SR NR 1978	Within A.P.E.
	305-307 Benson Street	Pending**	Within A.P.E.
44	Camden Free Public Library Main Building	SR NR 1992	Adjacent (east of) A.P.E.
69	South Jersey Gas, Electric, and Traction Co. Office Building***	SR SHPO Opinion 12/5/97	Adjacent to (north of) A.P.E.
35f	Inter-County Mortgage and Finance Co.	SR NR 1990	Adjacent to (north of) A.P.E.
35g	Central Trust Company	SR NR 2004	Adjacent to (north of) A.P.E.
35h	Camden Fire Insurance Association	SR NR 1990	Adjacent to (north of) A.P.E.
70	Former U.S. Post Office	SHPO opinion 12/5/97	Adjacent to (north of) A.P.E.
67	Cooper Plaza Historic District Extension****	SHPO opinion 11/97	<1/4 mile east
21	Two Subway Station Buildings	SHPO opinion 2/4/81; DOE 5/6/83	<1/4 mile northeast
35 a	National State Bank	SR/NR	<1/2 mile north
35b	Marcoast Building	SR/NR	<1/2 mile north
35c	New Jersey Safe Deposit and Trust Co.	SR/NR	<1/2 mile north
35d	A. S. Woodruff Law Co.	SR/NR	<1/2 mile north
35e	Smith Austermuhl Insurance Co.	SR/NR	<1/2 mile north
35j	Charles S. Boyer Building	SR/NR	<1/2 mile north
35k	Finance Building	SR/NR	<1/2 mile north
351	First Camden National Bank	SR/NR	<1/2 mile north
35m	Wilson Building	SR/NR	<1/2 mile north
35n	Camden Safe Deposit and Trust Co.	SR/NR	<1/2 mile north
31	Cooper Grant Historic District	SR/NR	ca. 1/2 mile north
61	State Street Historic District	SHPO opinion 6/20/93, 5/9/95	1 mile north
99	State Street Bridge		1 mile northeast
83	Cathedral of the Immaculate Conception	SR/NR	<1/4 mile northeast
97	800-840 Cooper Street	SHPO opinion 3/26/08	<1/2 mile northeast
76	295-306 William Stanley Ablett Village	SHPO opinion 6/26/98	<1 mile northeast
64	Cooper River Swing Span Railroad Bridge	SHPO opinion 10/08/97	<3/4 mile northeast
56	Pure Oil Company Service Station	SHPO opinion 6/15/91	1/2 mile northeast
80	Camden and Amboy Railroad Line	SHPO opinion 10/4/91	<1/4 mile northeast
71	New Jersey Battery and Armory	SHPO 10/4/91	<1/4 mile northeast
63	Kay-Evans Farm Complex	SR/NR	<1/2 mile east
96	Newton Avenue Garage	SHPO opinion, DOE	<1/2 mile southeast
86	Parkside Historic District	SHPO opinion 6/5/96	<3/4 mile southeast
84	Saint Joseph Polish Catholic Church	SR/NR	<1/2 mile southeast
350	Victory Trust Company	SR/NR	<1/4 mile south
35p	Broadway Trust Company	SR/NR	<1/4 mile south
35q	American National Bank	SR/NR	<1/2 mile south
39	South Camden Historic District	SR/NR	<1 mile south
74	General Gas Mantle Corp. Building	SHPO opinion 9/16/98	1 mile south

NOTES:

* Reportedly burned down in 1991 (http://commons.wikimedia.org/wiki/File:George_Whitman_House_Camden_NJ.JPG).

** It is likely that NJDEP-HPO considers this resource eligible for National Register listing but has not yet issued an official opinion.

*** A note in the map margin appears to locate Prehistoric Sites 28-Ca-6, -22, -37, and -38 at this spot. This information appears to be contradicted by the State Museum's files, which do not show those sites in this location.

**** This label is incorrectly applied to a structure within the A.P.E. on the NJDEP-HPO resource map, which does not depict the location of the Cooper Plaza Historic District itself. The Cooper Plaza Historic District is located immediately east of the study area.

 TABLE 2

 LANNING SQUARE NEIGHBORHOOD ERR - HISTORIC RESOURCES

 PREVIOUSLY RECORDED HISTORIC PROPERTIES ON FILE AT NJDEP-HPO (Philadelphia Quadrangle)

Resource No.	Description	Status	Distance from A.P.E.
13	Ben Franklin Bridge	SHPO opinion 3/25/85; DOE 3/29/83	<1 mile northwest
4	Cooper Grant Historic District	SR/NR	<3/4 mile northwest
2	Walt Whitman Poetry	SR/NR	<3/4 mile northwest
12	RCA Building 8	SHPO opinion 3/21/06	<3/4 mile northwest
7	Building 17 RCA Victor Co.	SHPO opinion 8/22/97	<3/4 mile west
	Camden Plant	SR/NR	
3	Edward Shapp House	SR/NR	<3/4 mile west
8	RCA Victor Office	SHPO opinion 11/7/97	<3/4 mile southwest
11	Macedonia AME church	COE 4/20/94	<1 mile west
5	Volney Bennett Lumber Co.	SR/NR	1 mile southwest

TABLE 3 LANNING SQUARE NEIGHBORHOOD ERR - HISTORIC RESOURCES PREVIOUSLY RECORDED HISTORIC PROPERTIES ON FILE AT NJDEP-HPO (Philadelphia Quadrangle)

Site Number	Site Name	Description	SR/NR Status	Distance from A.P.E.
28-Ca-103	Camden County Courthouse Site	Prehistoric lithic scatter with 19th- century artifacts	Unknown	¹ ∕2 mile north- northwest

Noise Abatement

Based on review of published literature and sources, there are no railroads within 3,000 feet; no civil airports within 5 miles; no military airfields within 15 miles; and no major highways within 1,000 feet of the Project Area. There are three busy roads within 1,000 feet of the Project Area: these roads serving the project area are arterial roadways—Broadway, Federal Street and Newton Avenue (**Exhibit 5**).

Source documentation: Street data was taken from GIS data set entitled NJ_Roadway_Network_Flipped", published by New Jersey Department of Transportation (NJDOT), Bureau of Transportation Data Development (BTDD), 7/01/2010. Airport locations were taken from GIS data set entitled "StreetMap USA", published by ESRI, 2007. The data gathered from this GIS data set is depicted on Exhibit 5.

Hazardous Operations

Based on review of published literature and sources and the site reconnaissance there appears to be some facilities that can be deemed Hazardous Industrial Operations. These consist of dry cleaners and gasoline stations that are located in the Project Area (**Exhibit 6**).

Source Documentation: Observations noted during field visit, November, 2010.

Airport Hazards

Based on review of published literature and sources, there are no FAA-designated civil airports within 3,000 feet of the project and no military airfields within 2-1/2 miles of the Project Area (**Exhibit 7**).

Source documentation: Airport locations were taken from GIS data set entitled "StreetMap USA", published by ESRI, 2007. The data gathered from this GIS data set is depicted on Exhibit 7.

Wetland Protection

Based on review of published literature and sources, there are no wetlands within the Project Area (Exhibit 8).

Source documentation: New Jersey State wetlands were derived from GIS data set entitled "2007 Land use/Land Cover Update", published by New Jersey Department of Environmental Protection (NJDEP), May 2010. The data gathered from this GIS data set is depicted on Exhibit 8.

National Wetlands Inventory areas were taken from the "Wetlands Data - Continental US" layer, using a Web Map Service (WMS) inside the ESRI ArcGIS ArcMap environment. Data was published by U.S. Fish and Wildlife Service, 1/22/2010. The data was gathered from: http://www.fws.gov/wetlands/Data/WebMapServices.html. The data gathered from this GIS data set is depicted on Exhibit 8.

Path: P:\04323\001\Y\N\Maps\Fig05_Noise_112410.mxd

Path: P:\04323\001\Y\N\Maps\Fig06_HazardousOperations_112610.mxd

Legend

Study Area

AIRPORT HAZARDS MAP Tier 1 Target Assessment

City of Camden, Camden County, New Jersey

Note: There are no FAA-regulated civilian airports within 2,500 feet nor are there military airfields within 2.8 miles of the project site.

Source: ESRI StreetMap USA, 2007. ArcGIS Online - Bing Maps Hybrid, 2010.

	PSSS integrating design & engineering	
Drawn By: EB	Scale: 1" = 500'	Project No. 04323.001.010
Chk'd By: JMP	Date: 11/26/2010	Exhibit No. 7

Path: P:\04323\001\Y\N\Maps\Fig07_AirportHazards_112610.mxd

Legend

1 Study Area

PROTECTION OF WETLANDS MAP Tier 1 Target Assessment

City of Camden, Camden County, New Jersey

Note: There are no wetlands within the map view. Source:	PS85 integrating design & engineering					
NJDEP 2007 Land use/Land cover Update, 2009. U.S. Fish & Wildlife Service, National Wetlands	Drawn By: EB	Scale: 1" = 500'	Project No. 04323.001.010			
Inventory, 2010. ArcGIS Online - Bing Maps Hybrid, 2010.	Chk'd By: JMP	Date: 11/26/2010	Exhibit No. 8			

Path: P:\04323\001\Y\N\Maps\Fig08_Wetlands_112610.mxd

Toxic Chemicals & Radioactive Materials

Based on review of published literature and sources and the site reconnaissance there appears to be some facilities that can be deemed as having toxic chemicals. These findings are based on facilities observed during the site reconnaissance and the records reviews which indicated that there are several facilities within the Project Area that have been identified as being a potentially contaminated site. Although no underground storage tanks (USTs) were identified during the site reconnaissance, due to the age of the Project Area, the presence of USTs is high. This evaluation does not include a Phase I Environmental Site Assessment (Phase I ESA) or Phase II Environmental Site Assessment (Phase II ESA) nor is there knowledge that a Phase I or Phase II ESA has been completed on some or all of the properties within the Project Area (**Exhibit 9**).

Based on review of published literature and sources there are no United States Environmental Protection Agency (USEPA) National Priority or Comprehensive Environmental Response, Compensation, and Liability Act (CERCLA) sites within the Project Area. Based on the information reviewed on the USEPA Web Page there are no radiologically impacted sites in or adjacent to the Project Area.

Source documentation: Superfund Sites were taken from the "Superfund_Sites – NPL_FS" layer, using a Web Map Service (WMS) published by the U.S. EPA. The data in the WMS is entitled "National Priority List (NPL) Sites (Public Version), 2006". The data was gathered from: http://www.epa.gov/geospatial/help.htm. The data gathered from this website is depicted on Exhibit 9.

Underground Storage Tank Locations were derived by running a query on the New Jersey Department of Environmental Protection (NJDEP) Data Miner's Active Facilities with Compliant Tank Report. The report was queried on 11/26/2010. The address to the Data Miner report is: http://datamine2.state.nj.us/DEP_OPRA/OpraMain/categories?category=Underground+Storage+Tanks. Locations were then geocoded into a map using ESRI ArcGIS ArcMap program. The data gathered from this website is depicted on Exhibit 9.

Landfill locations were researched using the NJDEP Solid & Hazardous Waste website at: http://www.state.nj.us/dep/dshw/lrm/landfill.htm, accessed on 11/26/2010. The data gathered from this website is depicted on Exhibit 9.

NPL Radiation Sites were researched using USEPA Web Page. <u>http://www.epa.gov/radiation/cleanup/usa.html#nj.</u> The data gathered from this website is depicted on Exhibit 9.

Contaminated or potentially contaminated sites were identified on the NJDEP Web Page I-Map. <u>http://njgin.state.nj.us/dep/DEP_iMapNJDEP/viewer.htm.</u> The data gathered from this data set is depicted on Exhibit 9.

Endangered Species

Based on review of published literature and sources, and although this project does propose new construction, according to the United States Department of Interior website, there are no Endangered Species or Critical Habitats in the Project Area.

Source documentation: Source documentation: United States Department of Interior Critical Habitats Web Page http://crithab.fws.gov/. The data gathered from this website is attached to this document.

Path: P:\04323\001\Y\N\Maps\Fig09_ToxicChemicals_112610.mxd

United States Department of Interior Endangered Species Web Page <u>http://ecos.fws.gov/ipac/wizard/chooseLocation!prepare.action</u>. The data gathered from this website is attached to this document.

Farmland Protection

Based on review of published literature and sources, the Project Area is zoned for Residential, Commercial and Manufacturing.

Source documentation: New Jersey Parcel Maps City of Camden Zoning Map, Division of Planning, 9/30/77. A copy of the zoning map is attached to this document.

Sole Source Aquifers

Although site specific projects have not yet been identified in the area overall the Lanning Square Master Plan calls for rehabilitation and redevelopment projects that would most likely not affect a sole source aquifer.

Source documentation: United States Department of Environmental Protection Web Page http://www.epa.gov/region02/water/aquifer/. A copy of the sole source aquifer map is attached to this document.

Environmental Justice

Based on review of published literature and sources, there are currently five Petitioned Environmental Justice Areas in the State of New Jersey. Of these five there is one in Camden designated as Camden Waterfront South. The Project Area is not situated within or overlap the Camden Waterfront South area. A copy of the Camden Waterfront South area is provided.

Source documentation: New Jersey Department of Environmental Protection Web Page, <u>http://www.state.nj.us/dep/ej/pupdate.html.</u> A copy of the zoning map is attached to this document.

Flood Insurance

Based on review of published literature and sources, the Westernmost and Northwestern sections, mainly west of South 4th Street of the Project Area contain floodplains. This floodplain is designated as Zone AE which is defined as an area inundated by 100-year flooding, for which Base Flood Elevation (BFE) has been determined. The BFE for this Flood Zone is 9 feet (**Exhibits 3 and 3a through 3c**).

Source documentation: GIS data set entitled "National Flood Hazard Layer", published by FEMA, 7/22/2010. The Project Area appears on FIRM Panel Nos. 17, 28 and 36 of 305 for Camden County, New Jersey (all jurisdictions). The data gathered from this GIS data set is depicted on Exhibit 3 and a copy of the FEMA maps area attached as Exhibits 3a through 3c.

CONCLUSIONS

Based on the findings of the Tier 1 Target Area Assessment the determination is made that there are environmental factors that need to be taken into account when Site Specific Projects are identified through a Tier 2: Sited Specific Project Review.

Information, Planning, and Conservation System

Environmental Conservation Online System

IPaC Home Page

Initial Project Scoping

Project Builder

FAQs

Step 1	Natural Res	ources of Co	oncern			
Location					Back	Continue
Step 2	An online	Endangered	Snecies	Act species-li	-1 10	Save or Print the
Activities		-	-	ct area, repres	1101	iminary Species- list
Step 3	by the office(····		quest an Official
Trust resources list	The Endanger	ed Species Ac	t snecies-list	below is for pl	anning	Species-list
Step 4	purposes only -	- it is not an offi	icial species-lis	t.	anning	
Conservation measures	To request an offic the right and follow		ck the Request a	n Official Species-lis	st link to	
	Project Countie Camden, N Project type: D	J evelopment				
	Endangered There are a total o	•	•	st		
	Species that ma					
	Flowering Plan	-	, ,			
		Endangered	species info	New Jersey Ecol	ogical Servic	es Field Office
	(Schwalbea americana)	0				
	(Narthecium americanum)	Candidate	<u>species info</u>	New Jersey Ecol	ogical Servic	es Field Office
		Candidate	species info	New Jersey Ecol	ogical Servic	es Field Office

(Dichanthelium hirstii)	0		
Knieskern's Beaked-rush (<i>Rhynchospora</i> <i>knieskerni</i>)	Threatened	<u>species info</u>	New Jersey Ecological Services Field Office
Swamp pink (<i>Helonias</i> <i>bullata</i>)	Threatened	<u>species info</u>	New Jersey Ecological Services Field Office
Reptiles			
bog turtle (<i>Clemmys</i> (<i>Glyptemys</i>) <i>muhlenbergii</i>) Population: northern	Threatened	<u>species info</u>	New Jersey Ecological Services Field Office

FWS National Wildlife Refuges

There are no refuges found within the vicinity of your project.

FWS Migratory Birds

Not yet available through IPaC.

FWS Delineated Wetlands

Not yet available through IPaC.

Back Continue...

Last updated: March 22, 2011

ECOS Home | Contact Us

TOXING MAP PREPARTORY: CONSTON OF PLANNING 97:50/77

Coastal Zone Management

The Project Area is not located within a Coastal Zone Management Area, therefore, no further assessment/investigation/mitigation is required.

Floodplain Management

The Westernmost and Northwestern sections, mainly west of South 4th Street of the Project Area contain Zone AE floodplains. Once Site Specific Projects are identified in this area, a further review of the nature of the project relative to the floodplain should be assessed/investigated to determine appropriate mitigation measures. Further evaluation should also be made in accordance with 24 CFR Part 55.

Historic Preservation

Compliance with Section 106 and NEPA will initially require determination of the Project Area's: Area of Potential Effect (APE); identification of potential National Register-eligible properties that might be affected by the proposed redevelopment; and consultation with various interested parties. Initial SHPO consultation, in this case, will require a Phase IA cultural resource investigation. A Phase IA study is essentially equivalent to the specified requirements for Tier II applications. As is necessary, a letter from SHPO will be obtained during the site specific reviews/Phase 1A cultural resource investigation.

Noise Abatement

There are no railroads within 3,000 feet; no civil airports within 5 miles; no military airfields within 15 miles; and no major highways within 1,000 feet of the Project Area. There are three busy roads within 1,000 feet of the Project Area: these roads serving the project area are arterial roadways—Broadway, Federal Street and Newton Avenue (Figure 5).

Once Site Specific Projects are identified in the Project Area, specifically in the areas of the Major Roadways, the determination should be made as to the applicability of a Noise Assessment in accordance with 24 CFR 51, Subpart B. Further review consisting of additional assessment/investigation, via a noise study, if necessary, will determine the need for mitigation measures.

Hazardous Operations

The findings of this Tier I Assessment has indicated the presence of Hazardous Industrial Operations. Once Site Specific Projects are identified in this area, a further review of the nature of the project relative to the Hazardous Industrial Operations should be assessed/investigated to determine appropriate mitigation measures, if necessary. Further evaluation should also be made in accordance with 24 CFR Part 51, Subpart C

Airport Hazards

There are no FAA-designated civil airports within 3,000 feet of the Project Area and no military airfields within 2-1/2 miles of the Project Area. Therefore, no further assessment/investigation/mitigation is required.

Wetland Protection

The Project Area does not contain wetlands, therefore, no further assessment/investigation/mitigation is required.

Toxic Chemicals & Radioactive Materials

The findings of this Tier I Assessment has indicated the presence of potential Toxic Chemicals within the Project Area. Once Site Specific Projects are identified in this area, a further review of the nature of the project relative to the Toxic Chemicals should be assessed/investigated to determine appropriate mitigation measures, if necessary. As previously stated, there are no Radiologically impacted sites in or adjacent to the Project Area.

Endangered Species

Although this project does propose new construction, according to the United States Department of Interior website there are no Threatened or Endangered Species or Critical Habitats in the Project Area. Therefore, no further assessment/investigation/mitigation is required.

Farmland Protection

The Project Area is zoned for Residential, Commercial and Manufacturing. Therefore, no further assessment/investigation/mitigation is required.

Sole Source Aquifers

The proposed overall nature of the projects (rehabilitation and redevelopment) that would most likely not affect a sole source aquifer. Therefore, no further assessment/investigation/mitigation is required.

Environmental Justice

The Project Area is not within an Environmental Justice Area, therefore, no further assessment/investigation/mitigation is required.

Flood Insurance

The Westernmost and Northwestern sections, mainly west of South 4th Street of the Project Area contain Zone AE floodplains. Once Site Specific Projects are identified in this area, a further review of the nature of the project relative to the floodplain should be assessed/investigated to determine appropriate mitigation measures. Further evaluation should also be made in accordance with 24 CFR Part 55.

FUTURE ACTIVITIES

Based upon the findings of this Tier I: Area Wide Review there are items which require further review. The Preparer's opinion is that a Tier II: Sites Specific Project Review be conducted as particular projects are developed within the Project Area. This Tier II process should be conducted in accordance with the Environmental Review Guide for Private NonProfit Recipients of NSP2 Grants – 24 CFR Part 50 and the Environmental Assessment Guide for Housing Projects 1390.2. Based on the findings of this Tier I Review, the following items need to be further evaluated in the Tier II process:

- Floodplain Management;
- Historic Preservation;
- Noise Abatement;
- Hazardous Operations;
- Toxic Chemicals & Radioactive; and
- Flood Insurance

A SSOCPATE

Preparer Name (Signature) and Title

Director of Housing, Camden Redevelopment Agency (Signature) By: OlWBHHE Simpson

P/04323/001/N/004/Compliance/DraftReports/Final ERR April 4 2011/LSN Tier 1 ERR doc

4-04-2011

Date

4-4-11 Date

Region 2 Water

You are here: EPA Home Region 2 Water Aquifers

Sole Source Aquifers

Sole Source Aguifer designation is one tool to protect drinking water supplies in areas with few or no alternative sources to the ground water resource, and where if contamination occurred, using an alternative source would be extremely expensive. The designation protects an area's ground water resource by requiring EPA to review all proposed projects within the designated area that will receive federal financial assistance. All proposed projects receiving federal funds are subject to review to ensure they do not endanger the ground water source.

Related Information

- Sole Source Aquifer
- Program
- Petitioner Guidance FAQs [PDF 14 KB, 2 pp] 40 CFR 149
- Section 1424(e) and NEPA

EPA defines a sole or principal source aquifer as one which supplies at least fifty percent (50%) of the drinking water consumed in the area overlying the aquifer. These areas can have no alternative drinking water source(s) which could physically, legally, and economically supply all those who depend upon the aquifer for drinking water. For convenience, all designated sole or principal source aquifers are referred to as "sole source aquifers" (SSA).

If you are interested in petitioning the EPA to make a designation, please consult the Sole Source Aquifer Program Petitioner's Guidance or contact EPA for assistance.

DESIGNATED SOLE SOURCE AQUIFERS

State	Name	Federal Register	Date	GIS Map	Information
NJ	Buried Valley Aquifers, Central Basin, Essex and Morris Counties	45 FR 30537	05/08/80	Yes	Yes
NJ	Upper Rockaway River Basin	49 FR 2946	01/24/84	Yes	Yes
NJ	Ridgewood Area Aquifers	49 FR 2943	01/24/84	Yes	Yes
	Highlands Aquifer System Passaic, Morris & Essex Co's NJ; Orange	52 FR			

NJ/NY	Co. NY	37213 http://	10/05/87	/region02/i Yes	vater/aquifer/
NJ/DE/PA	New Jersey Coastal Plain Aquifer System	53 FR 23791	06/24/88	Yes	Yes
NJ/NY	New Jersey Fifteen Basin Aquifers	53 FR 23685	06/23/88	Yes	<u>Yes</u>
NJ/NY	Ramapo River Basin Aquifer Systems	57 FR 39201	08/28/92	Yes	<u>Yes</u>
NY	Nassau/Suffolk Co., Long Island	43 FR 26611	06/21/78	Yes	Yes
NY	Kings/Queens Counties	49 FR 2950	01/24/84	Yes	Yes
NY	Schenectady/Niskayuna	50 FR 2022	01/14/85	Yes	Yes
	Clinton Street-Ballpark Valley Aquifer System, Broome and Tioga Co's	50 FR 2025	01/14/85	Yes	Yes
NY	Cattaraugus Creek Basin Aquifer, WY & Allegany Cos.	52 FR 36100	09/25/87	Yes	Yes
NY	Cortland-Homer-Preble Aquifer System	53 FR 22045	06/13/88	Yes	Yes
NY	Northern Tug Hill Glacial Aquifer	71 FR 64524	11/02/06	Yes	Yes

Environmental Assessment and Compliance Findings for the Related Laws HUD Form 4128 Source Documentation Lanning Square Neighborhood

16. Coastal Barrier Resources:

GIS data set entitled "CBRS_Polygons", published by U.S. Fish and Wildlife Service, 4/1/2010. The data gathered from this GIS data set is depicted on Exhibit 2.

17. Floodplain Management:

GIS data set entitled "National Flood Hazard Layer", published by FEMA, 7/22/2010. The Project Area appears on FIRM Panel Nos. 17, 28 and 36 of 305 for Camden County, New Jersey (all jurisdictions). The data gathered from this GIS data set is depicted on Exhibit 3 and a copy of the FEMA maps area attached as Exhibits 3a through 3c.

18. Historic Preservation:

GIS data sets entitled "NJDEP Historic Districts of New Jersey, Edition 2010" and "NJDEP Historic Properties of New Jersey, Edition 2010", published by New Jersey Department of Environmental Protection (NJDEP), Natural and Historic Resources (NHR), Historic Preservation Office (HPO), 10/6/2010.

Google Earth file downloaded from the National Register of Historic Places website: http://nrhp.focus.nps.gov/natreg/docs/Spatial_Data.html, on 11/26/2010 and this data gathered from this GIS data set is depicted on Exhibit 4. The data was last updated on 8/13/2010.

File Research and review at State Historic Preservation Office.

File Research and review at New Jersey State Museum.

19. Noise Abatement:

Street data was taken from GIS data set entitled "NJ_Roadway_Network_Flipped", published by New Jersey Department of Transportation (NJDOT), Bureau of Transportation Data Development (BTDD), 7/01/2010. Airport locations were taken from GIS data set entitled "StreetMap USA", published by ESRI, 2007. The data gathered from this GIS data set is depicted on Exhibit 5.

20. Hazardous Operations:

Observations noted during field visit, November, 2010.

21. Airport Hazards:

Airport locations were taken from GIS data set entitled "StreetMap USA", published by ESRI, 2007. The data gathered from this GIS data set is depicted on Exhibit 7.

22. Protection of Wetlands:

New Jersey State wetlands were derived from GIS data set entitled "2007 Land use/Land Cover Update", published by New Jersey Department of Environmental Protection (NJDEP), May 2010. The data gathered from this GIS data set is depicted on Exhibit 8.

National Wetlands Inventory areas were taken from the "Wetlands Data - Continental US" layer, using a Web Map Service (WMS) inside the ESRI ArcGIS ArcMap environment. Data was published by U.S. Fish and Wildlife Service, 1/22/2010. The data was gathered from: http://www.fws.gov/wetlands/Data/WebMapServices.html. The data gathered from this GIS data set is depicted on Exhibit 8.

23. Toxic Chemicals and Radioactive Materials:

Superfund Sites were taken from the "Superfund_Sites – NPL_FS" layer, using a Web Map Service (WMS) published by the U.S. EPA. The data in the WMS is entitled "National Priority List (NPL) Sites (Public Version), 2006". The data was gathered from: http://www.epa.gov/geospatial/help.htm. The data gathered from this website is depicted on Exhibit 9.

Underground Storage Tank Locations were derived by running a query on the New Jersey Department of Environmental Protection (NJDEP) Data Miner's Active Facilities with Compliant Tank Report. The report was queried on 11/26/2010. The address to the Data Miner report is: http://datamine2.state.nj.us/DEP_OPRA/OpraMain/categories?category=Underground+Storag e+Tanks. Locations were then geocoded into a map using ESRI ArcGIS ArcMap program. The data gathered from this website is depicted on Exhibit 9.

Landfill locations were researched using the NJDEP Solid & Hazardous Waste website at: http://www.state.nj.us/dep/dshw/lrm/landfill.htm, accessed on 11/26/2010. The data gathered from this website is depicted on Exhibit 9.

NPL Radiation Sites were researched using USEPA Web Page. <u>http://www.epa.gov/radiation/cleanup/usa.html#nj.</u> The data gathered from this website is depicted on Exhibit 9.

Contaminated or potentially contaminated sites were identified on the NJDEP Web Page I-Map. <u>http://njgin.state.nj.us/dep/DEP_iMapNJDEP/viewer.htm.</u> The data gathered from this data set is depicted on Exhibit 9.

24. Other § 50.4 authorities

Endangered Species

Source documentation: United States Department of Interior Critical Habitats Web Page http://crithab.fws.gov/. The data gathered from this website is attached to this document.

United States Department of Interior Endangered Species Web Page <u>http://ecos.fws.gov/ipac/wizard/chooseLocation!prepare.action</u>. The data gathered from this website is attached to this document.

Farmland Protection

Source documentation: New Jersey Parcel Maps City of Camden Zoning Map, Division of Planning, 9/30/77. A copy of the zoning map is attached to this document.

Sole Source Aquifers

Source documentation: United States Department of Environmental Protection Web Page http://www.epa.gov/region02/water/aquifer/. A copy of the sole source aquifer map is attached to this document.

Environmental Justice

Source documentation: New Jersey Department of Environmental Protection Web Page, <u>http://www.state.nj.us/dep/ej/pupdate.html.</u> A copy of the zoning map is attached to this document.

Flood Insurance

Source documentation: GIS data set entitled "National Flood Hazard Layer", published by FEMA, 7/22/2010. The Project Area appears on FIRM Panel Nos. 17, 28 and 36 of 305 for Camden County, New Jersey (all jurisdictions). The data gathered from this GIS data set is depicted on Exhibit 3 and a copy of the FEMA maps area attached as Exhibits 3a through 3c.