

East New York Rezoning Proposal

Chapter 9: Hazardous Materials

A. INTRODUCTION

This chapter assesses the potential for the presence of hazardous materials in soil and/or groundwater at both the projected and potential development sites identified in the reasonable worst-case development scenario (RWCDs) under the proposed East New York Rezoning Proposal (the “Proposed Actions”). The rezoning encompasses an approximately 190-block area of East New York, Cypress Hills and Ocean Hill neighborhoods in Brooklyn. There are a total of 186 development sites, of which 81 are considered projected development sites and 105 are considered potential development sites (refer to Figures 1-6a through 1-6d in Chapter 1, “Project Description”).

As described in the *CEQR Technical Manual*, the goal of a hazardous materials assessment is to determine whether a proposed action would lead to a potential increased exposure of hazardous materials to people or the environment or whether the increased exposure would lead to significant public health impacts or environmental damage. The objective of the hazardous materials assessment is to determine which, if any, of the projected and potential development sites identified as part of the RWCDs may have been adversely affected by current or historical uses at or adjacent to the sites, such that the property would require an (E) designation or other measures comparable to such a designation.

A preliminary screening of potential hazardous materials impacts was performed for all of the 81 projected and 105 potential development sites. This assessment was undertaken to determine whether additional investigations are necessary and whether an (E) designation should be placed on privately-held projected or potential development sites under the Proposed Action to avoid the potential for impacts pertaining to hazardous materials.

B. PRINCIPAL CONCLUSIONS

The Proposed Actions are not expected to result in significant adverse impacts for hazardous materials. An assessment of potential hazardous materials impacts was performed for all of the 81 projected and 105 potential development sites. The hazardous materials assessment identified that each of the projected and potential development sites has some associated concern regarding environmental conditions. As a result, the proposed zoning map actions include (E) designations (E-366) for all privately-held projected and potential development sites. For the City-owned parcel located within projected development site 66 (Block 4142, Lot 32), review of a Phase II testing protocol and development of any necessary remediation plan would be required through the Land Disposition Agreement between HPD and a future selected developer with oversight provided through HPD and the New York City Department of Environmental Protection (NYCDEP). With the requirements of the (E) designation or comparable measure on all 186 projected and potential development sites, there would be no impact from the potential presence of contaminated materials. The implementation of the preventative and remedial measures outlined in the (E) designation would reduce or avoid the potential of significant adverse hazardous materials impacts from potential construction in the rezoning area resulting from the Proposed Actions. Following such construction, there would be no potential for significant adverse impacts.

C. METHODOLOGY

As per Chapter 24 of Title 15 of the Rules of the City of New York, reviews of the regulatory database and/or Sanborn maps and city directories were used to determine past uses of the property and enable an assessment of whether the lot should receive an (E) designation.

Chapter 24 of Title 15 of the Rules of the City of New York specifies the process for determining if an (E) designation should be placed on a specific site. Section 24-04 describes the preliminary screening process, which includes reviewing historical documentation for past or current uses that may have affected or be affecting a projected or potential development site or an adjacent site. Appendix A of the Hazardous Materials Appendix 5 (Chapter 24 of Title 15 of the Rules of the City of New York) provides a list of types of facilities, activities or conditions which would lead to a site receiving an (E) designation.

An (E) designated site is an area designated on a zoning map within which no change of use or development requiring a New York City Department of Buildings permit may be issued without approval of the New York City Mayor’s Office of Environmental Remediation (OER). Redevelopment of these sites requires OER review to ensure protection of human health and the environment from any known or suspected hazardous materials associated with the site. Regardless of the type of planned redevelopment, a hazardous materials (E) designation may be placed on a site based on past use. The OER oversees the (E) designation Environmental Review Program. For properties where existing buildings will be converted with no intrusive soil work, the owner will need to contact the OER and provide them with the development plans. OER will issue a Notice of No Objection if the plans demonstrate that no exposure to hazardous materials would result as part of development, which will enable the New York City Department of Buildings to issue the conversion permit. The (E) designation for the site remains and must be satisfied if any future redevelopment involves excavation and/or soil disturbance.

The specific methodology for evaluating the potential for environmental impacts at the projected and potential development sites is described below. The methodology consisted of a review of several environmental sources including regulatory agency databases, historical Sanborn maps and city directories. Additionally, a visual inspection of the exterior of each projected and potential development site identified the current use of the site, evidence of storage tanks and contamination/remediation.

Specific information sources used in the assessment are described as follows.

Regulatory Databases

For each of the projected and potential development sites, published federal and state environmental databases were reviewed to identify use, generation, storage, treatment, disposal, and/or release of hazardous substances and/or petroleum products, which may have impacted the properties. Environmental Data Resources, Inc. (EDR) of Milford, Connecticut, conducted the search of the regulatory database records and provided the records in the form of regulatory agency database reports. The regulatory databases were reviewed separately for each site and the 400-foot buffer zone around each site. Where sites were adjacent to each other on the same block, the buffer zone was measured from the center of the clustered sites.

The following table outlines the ASTM standard Federal and State databases reviewed.

Federal and State Regulatory Agency Databases Reviewed
Federal National Priorities List (NPL)
Federal Delisted NPL Site List
NPL LIENS Federal Superfund Liens
Federal Comprehensive Environmental Response, Compensation, and Liability Information System (CERCLIS) List
Federal CERCLIS No Further Remedial Action Planned (NFRAP) List
Federal Resource Conservation and Recovery Act (RCRA) Corrective Action Report (CORRACTS) List
Federal RCRA non-CORRACTS Treatment, Storage or Disposal (TSD) Facilities List
Federal RCRA Generators Lists (Large, Small, NonGen and Conditionally Exempt)
Federal Institutional Control/Engineering Control Registries
Federal Emergency Response Notification System (ERNS)
VAPOR REOPENED Vapor Intrusion Legacy Site List

Federal and State Regulatory Agency Databases Reviewed
New York State Spills (NY Spills)
Inactive Hazardous Waste Disposal Sites in New York State (SHWS)
Hazardous Substance Waste Disposal Site Inventory (HSWDS)
Solid Waste Facility/Landfill (SWF/LF)
Leaking Storage Tanks Incidents Report (LTANKS)
Registered Aboveground/Underground Storage Tanks (ASTs/USTs)
CBS UST Chemical Bulk Storage Database
MOSF UST Major Oil Storage Facilities Database
CBS AST Chemical Bulk Storage Database
Institutional and Engineering Controls (INST CNTRL/ENG CNTRL)
Manufactured Gas Plant Sites (Coal Gas)
Drycleaners Database
Voluntary Cleanup Program (VCP)
Brownfields Cleanup Program

Historic Sanborn Fire Insurance Maps

Historic Sanborn maps were obtained from EDR. The Sanborn map review for the projected and potential development sites included an examination of maps for each available decade from 1928 through 2007.

City Directories

City directories for the project area for the years 1928 through 2013 were obtained from EDR and reviewed to determine potential site tenants/uses which may have resulted in environmental impacts to the sites.

Site Inspections

Exterior site inspections were performed for each projected and potential development site to identify any visible monitoring wells, vent pipes, fill ports and/or manufacturing, commercial and industrial uses which could indicate environmental impacts.

Limitations

While the Sanborn map and city directory reviews were conducted in accordance with the protocols outlined in the ASTM-E-1527-13 standard, it should be emphasized that, as all of the projected and potential development sites are privately-owned, with the exception of a portion of Site 66 which is city-owned, the scope of this project was limited to collecting and analyzing limited information sufficient to make a determination relevant to a hazardous materials (E) designation. Sanborn and city directory review was limited to the properties and adjacent properties within the boundaries of the rezoning area. The regulatory database review was also conducted in accordance with the protocols outlined in the ASTM-E-1527-13 standard and encompassed the site and a 400-foot buffer zone around each site or cluster of sites. Other elements of a Phase I Environmental Site Assessment (ESA) and the protocols outlined in the *CEQR Technical Manual* (e.g., reviews of building department and fire department records, a title deed search, and interviews with current and former employees and owners) were not included as part of the assessment.

D. EXISTING CONDITIONS

The rezoning area has been mainly occupied by residential, industrial and commercial uses for over 85 years. The general use of the area hasn't changed in any substantial matter during this period as indicated by Sanborn maps dating from 1928 through 2007 and city directories for the years 1928 through 2013. Around and after the 1950s, commercial uses including auto repair shops, metal and ironworks shops, filling stations and manufacturing facilities appear in the area as indicated by Sanborn maps and city directories.

The regulatory database research identified numerous sites of environmental significance within the boundaries of the rezoning area in the federal, state, and local regulatory agency databases. A review of the databases has revealed that there are 75 Resource Conservation and Recovery Act hazardous waste generator sites, 4 Emergency Response Notification System reports, 10 solid waste facilities/landfills, and 22 drycleaners within the rezoning area. Furthermore, the review identified 283 registered NYSDEC petroleum bulk storage sites and 4 chemical bulk storage sites. There have been several reported cases of contaminant releases within the proposed rezoning area including 136 leaking underground storage tanks and 396 spills cases.

E. THE FUTURE WITHOUT THE PROPOSED ACTIONS (NO-ACTION CONDITION)

In the future without the Proposed Actions, there are 81 projected and 105 potential development sites that are assumed to either remain unchanged from existing conditions, or be redeveloped with uses that are as of-right under existing zoning. As discussed in Chapter 2, "Land Use, Zoning, and Public Policy," in the future without the proposed actions 53 of the 81 projected development sites would remain as in the existing condition, while 28 of the 81 projected development sites are expected to be redeveloped, or undergo conversion. In addition, 96 of the 105 potential development sites would remain as in the existing condition, while nine of the 105 potential development sites are expected to be redeveloped or undergo conversion.

However, any construction involving soil disturbance could potentially create or increase pathways for human exposure to any subsurface hazardous materials present. Since no (E) designations (which require the owner of a property to assess potential hazardous material impacts prior to construction) currently exist on any of the projected or potential development sites, such soil disturbance would not necessarily be conducted in accordance with the procedures (e.g., for conducting testing before commencing excavation and implementation of health and safety plans during construction) described in the following section. However, the New York State Department of Environmental Conservation (NYSDEC) regulatory requirements pertaining to any identified petroleum tanks and/or spills, requirements for disturbance and handling of suspect lead-based paint and asbestos-containing materials, and requirements for off-site disposal of soil/fill, would need to be followed. As such, without the Proposed Actions, the amount of soil disturbance would be less, but potentially the controls on its performance would not be as stringent as under the Proposed Actions, as described below.

F. THE FUTURE WITH THE PROPOSED ACTIONS (WITH-ACTION CONDITION)

In the future with the Proposed Actions, there are 81 projected development sites considered more likely to be developed by the 2030 analysis year, and 105 potential development sites that are considered less likely to be developed over the same period. The analysis below examines projected and potential sites where it could be expected that development in the future with the Proposed Actions would have the potential to increase the exposure of people or the environment to hazardous materials. These could include the potential for increased exposure detrimental to the health and safety of workers during construction, the potential for the transport of contaminated soil, or the potential for increased exposure for future residents or employees of individual buildings on these sites.

The hazardous materials assessment presented herein has identified that each of the projected and potential development sites has some associated concern regarding environmental conditions. As a result, the proposed

zoning map actions include (E) designations (or other measures comparable to such a designation) for all projected and potential development sites, as discussed below.

Appendix A of the Hazardous Materials Appendix 5 (Chapter 24 of Title 15 of the Rules of the City of New York) provides a list of facilities, activities or conditions requiring consideration of an (E) designation. If the projected or potential development sites or adjacent properties had indications of uses listed in Appendix A, placement of an (E) designation is recommended. Additionally, if properties within the 400-foot buffer zone surrounding each residential site or cluster of residential sites had indications in the regulatory database of uses listed in Appendix A, placement of an (E) designation is also recommended. The (E) designation recommendations are shown in Table 9-1 and a matrix summarizing the details of the findings of the assessment for the potential and projected development sites is provided in Tables 9-2 and 9-3, respectively (tables included at the end of this chapter). On the matrix, the results for the development sites are reported separately from findings for the sites included within the 400-foot buffer-zone.

The screening for all sites was conducted by reviewing historical documentation for past or current uses that may have affected or be affecting a projected or potential development site or an adjacent site. The past uses were compared to the list of types of facilities, activities or conditions which would lead to a site receiving an (E) designation given in Appendix A of the Hazardous Materials Appendix 5. Based on this screening, the 81 projected and 105 potential development sites within the rezoning area meet the criteria for placement of an (E) designation.

By placing (E) designations (E-366), or other measures comparable to such a designation, on sites where there is a known or suspect environmental concern, the potential for an adverse impact to human health and the environment resulting from the Proposed Actions would be reduced or avoided. The (E) designation provides the impetus to identify and address environmental conditions so that significant adverse impacts during site development would be reduced. The New York City OER would provide the regulatory oversight of the environmental investigation and remediation during this process. Building permits are not issued by the Department of Buildings without prior OER approval of the investigation and/or remediation pursuant to the provisions of Section 11-15 of the NYC Zoning Resolution (Environmental Requirements).

The (E) designation would require that the fee owner of such a site conduct a testing and sampling protocol and have an approved remediation plan where appropriate, to the satisfaction of the OER. The NYC Department of Buildings will typically issue the foundation permits when OER approves the remedial action work plan – the actual remediation is usually done concurrently with the construction. The remediation plan provided to OER to satisfy the (E) designation must also include a mandatory construction-related health and safety plan, which must also be approved by OER.

The (E) designation requirements related to hazardous materials would apply to the following development sites:

Projected Development Sites

Projected Site Number	Block	Lot
01	1437	46
		58
02	1544	21
		42
03	3660	1
		2
		29
04	3661	1
05	3662	48
		49
06	3669	13
		17
		20
07	3669	22
		26
08	3670	9
		31
		33
09	3670	13
		14
		15
		29
		30
10	3670	16
		17
		18
11	3673	14
		15
		16
12	3675	10
		11
13	3687	12
14	3688	11
		18
15	3688	33
16	3691	11
		13
17	3691	24

Projected Site Number	Block	Lot
18	3703	1
		4
		37
		38
		39
19	3703	40
		15
		16
20	3933	17
		18
21	3939	55
22	3942	26
		27
		1
23	3946	16
		19
		21
24	3947	14
		17
		18
25	3952	1
		5
26	3954	9
		42
27	3955	45
		45
		46
		47
		48
		49
		52
28	3957	53
		49
29	3958	53
30	3959	20
		18

Projected Site Number	Block	Lot
31	3961	1
		3
		5
		7
32	3961	15
		16
		113
33	3961	31
		32
		33
34	3962	30
		31
		32
35	3963	14
		15
		16
36	3964	2
		3
37	3964	4
		8
		23
38	3964	24
		25
		26
		27
39	3966	12
		13
		14
		15
40	1544	16
		17
41	3971	19
		21
		56
42	3972	57
		22
43	3973	24
		50
44	3973	52
		53
45	3973	55
		1
46	3974	1
	3975	1
47	3977	17
		18
		19
		20
		21
48	3978	14
		15
49	3982	11
		13
50	3983	13
		15
51	3984	15

Projected Site Number	Block	Lot
52	3985	15
		16
		17
		18
53	3986	11
		13
		14
54	3989	9
		10
		12
		14
55	3991	16
		8
56	3992	15
		17
		18
		20
57	3994	28
58	3996	34
		35
		36
		37
59	3998	39
		30
		32
60	4003	33
		37
61	4005	16
62	4006	17
		11
		13
63	4010	19
		17
64	4017	15
		19
65	4139	25
		29
66	4142	1
		32*
67	4143	1
68	4149	50
69	4153	34
		40
70	4153	76
		78
		79
71	4153	82
72	4154	28
		35
		45
73	4154	99
		100
74	4194	17

*City owned parcel

Projected Site Number	Block	Lot
75	4195	6
76	4195	21
		30
77	4214	12
		20
75	4195	6
		17
79	4232	18
		17
80	3989	1
		34
		36
81	4210	1
		35
		34
		43

Potential Development Sites

Potential Site Number	Block	Lot
A1	1437	21
		23
A2	1450	1
		2
		3
		50
		51
		53
A3	1437	1
A4	1540	70
		72
		82
A5	1544	14
		15
		16
A6	1543	1
A7	1553	13
		18
A8	1554	1
A9	1574	23
		32
A10	3671	41
		42
		43
A11	3672	43
		46
A12	3673	20
		21
A13	3673	36
		37
		38
		39
A14	3674	38
		39
		40
A15	3675	1
A16	3675	25
A17	3686	9

Potential Site Number	Block	Lot
A18	3687	5
		6
		7
A19	3973	46
A20	3688	9
A21	3689	25
		26
A22	3689	12
		19
		20
		21
		22
		23
A23	3690	24
		11
		12
		13
A24	3703	14
		15
		7
A25	3703	8
		9
A26	3707	35
		36
A27	3720	7
		15
A28	3722	16
		21
A29	3742	28
		16
		18
		20
A30	3935	38
		43
		44
A31	3950	142
		17
		18
		19
		20

Potential Site Number	Block	Lot
A32	3951	42
A33	3952	20
		21
		22
A34	3953	45
A35	3955	20
		21
		22
		23
A36	3956	23
		24
A37	3961	26
		27
A38	3961	29
		30
A39	3963	3
A40	3965	3
		4
A41	3965	6
		7
A42	3965	32
		33
A43	3967	19
		20
		21
		22
		24
25		
A44	3971	39
		40
		41
A45	3971	44
		45
A46	3971	53
		54
A47	3972	20
		22
A48	3976	31
		35
A49	3980	14
		15
		17
		19
A50	3982	17
		18
A51	3989	20
		24
		25
A52	3995	29
		31
		32
		129
A53	4004	19
		20
A54	4018	15
		16
		17
		18
		19
118		
A55	4024	18

Potential Site Number	Block	Lot
A56	4126	1
A58	4154	92
		93
		94
		95
A59	3689	1
A60	4162	2
		10
A61	4211	43
		45
A62	3962	9
A63	3958	49
A64	4137	44
A65	3705	16
A66	3670	25
		27
A67	3672	48
		49
		50
		51
A68	3686	15
		16
		17
A69	3686	19
		21
A70	3687	112
A71	3689	11
A72	3691	14
		15
		16
		18
A73	3721	1
A74	3936	42
A75	3949	1
A76	3959	52
A77	3959	54
A78	3960	21
A79	3960	58
A80	3962	1
		2
A81	3963	8
A82	3963	18
A83	3963	26
A84	3964	1
		33
		34
		35
A85	3965	1
A86	3965	11
		13
A87	3967	15
		10
A88	3971	11
		24
A89	3971	25
		26
		57
A90	3973	58
		11
A91	3979	12
		13

Potential Site Number	Block	Lot
A92	3987	17
A93	4005	19
		20
		21
A94	4017	22
		25
A95	4128	66
A96	4137	39
		43
A97	4137	56
		63
A98	4140	27
		28
A99	4141	1
		4
A100	4141	27
		30
A101	4141	33
		35
		39
A102	4156	1
		45
		50
A103	4162	18
		22
		29
A104	4167	22
		24
		25
A105	4214	1
		6
A106	3988	28
		34
		35

The (E) designation text related to hazardous materials is as follows:

Task 1

The applicant submits to OER, for review and approval, a Phase 1 of the site along with a soil and groundwater testing protocol, including a description of methods and a site map with all sampling locations clearly and precisely represented.

If site sampling is necessary, no sampling should begin until written approval of a protocol is received from OER. The number and location of sample sites should be selected to adequately characterize the site, the specific source of suspected contamination (i.e., petroleum based contamination and non-petroleum based contamination), and the remainder of the site’s condition. The characterization should be complete enough to determine what remediation strategy (if any) is necessary after review of sampling data. Guidelines and criteria for selecting sampling locations and collecting samples are provided by OER upon request.

Task 2

A written report with findings and a summary of the data must be submitted to OER after completion of the testing phase and laboratory analysis for review and approval. After receiving such results, a determination is made by OER if the results indicate that remediation is necessary. If OER determines that no remediation is necessary, written notice shall be given by OER.

If remediation is indicated from the test results, a proposed remediation plan must be submitted to OER for review and approval. The applicant must complete such remediation as determined necessary by OER. The applicant should then provide proper documentation that the work has been satisfactorily completed.

An OER-approved construction-related health and safety plan would be implemented during evacuation and construction and activities to protect workers and the community from potentially significant adverse impacts associated with contaminated soil and/or groundwater. This plan would be submitted to OER for review and approval prior to implementation.

All demolition or rehabilitation would be conducted in accordance with applicable requirements for disturbance, handling and disposal of suspect lead-paint and asbestos-containing materials. For all projected and potential development sites where no E-designation is recommended, in addition to the requirements for lead-based paint and asbestos, requirements (including those of NYSDEC) should petroleum tanks and/or spills be identified and for off-site disposal of soil/fill would need to be followed.

As noted above, the Proposed Actions will include (E) designations for all privately-held projected and potential development sites. For the City-owned parcel located within projected development site 66 (Block 4142, Lot 32), review of a Phase II testing protocol and development of any necessary remediation plan will be required through the Land Disposition Agreement (LDA) between HPD and a future selected developer with oversight provided by HPD and NYCDEP. The privately-owned parcel within projected development site 66 (Block 4142, Lot 32) would receive an (E) designation, as shown in the table above.

With the requirements of the (E) designation or comparable measure on all 186 projected and potential development sites, there would be no impact from the potential presence of contaminated materials. The implementation of the preventative and remedial measures outlined in the (E) designation would reduce or avoid the potential of significant adverse hazardous materials impacts from potential construction in the rezoning area resulting from the Proposed Actions. Following such construction, there would be no potential for significant adverse impacts.

**TABLE 9-1 - East New York Rezoning Proposal
E-Designation Recommendations**

RWCDS Site Number	Block	Lot	Address	Recommendation
Projected Development Sites				
01	1437	46	2435 Pacific Street	E
		58	Pacific Street	E
02	1544	21	178 Somers Street	E
		42	Truxton Street	E
03	3660	1	35 Pennsylvania Avenue	E
		2	27 Pennsylvania Avenue	E
		29	96 New Jersey Avenue	E
04	3661	1	New Jersey Avenue	E
05	3662	48	2715 Fulton Street	E
		49	2709 Fulton Street	E
06	3669	13	2618 Fulton Street	E
		17	Fulton Street	E
		20	2640 Fulton Street	E
07	3669	22	50 Pennsylvania Avenue	E
		26	62 Pennsylvania Avenue	E
08	3670	9	63 Pennsylvania Avenue	E
		31	132 New Jersey Avenue	E
		33	138 New Jersey Avenue	E
09	3670	13	61 Pennsylvania Avenue	E
		14	59 Pennsylvania Avenue	E
		15	Pennsylvania Avenue	E
		29	126 New Jersey Avenue	E
		30	130 New Jersey Avenue	E
10	3670	16	49 Pennsylvania Avenue	E
		17	47 Pennsylvania Avenue	E
		18	43 Pennsylvania Avenue	E
11	3673	14	2718 Fulton Street	E
		15	2722 Fulton Street	E
		16	2726 Fulton Street	E
12	3675	10	1634 East New York Avenue	E
		11	1638 East New York Avenue	E
13	3687	12	91 Pennsylvania Avenue	E
14	3688	11	179 New Jersey Avenue	E
		18	2686 Atlantic Avenue	E
15	3688	33	401 Liberty Avenue	E
16	3691	11	Atlantic Avenue	E
		13	Atlantic Avenue	E
17	3691	24	477 Liberty Avenue	E
18	3703	1	367 Glenmore Avenue	E
		4	165 Sheffield Avenue	E
		37	375 Glenmore Avenue	E
		38	373 Glenmore Avenue	E
		39	371 Glenmore Avenue	E
		40	369 Glenmore Avenue	E
19	3703	15	340 Liberty Avenue	E
		16	342 Liberty Avenue	E
		17	344 Liberty Avenue	E
		18	346 Liberty Avenue	E
20	3933	55	2795 Fulton Street	E
21	3939	26	2957 Fulton Street	E
		27	2953 Fulton Street	E
22	3942	1	290 Arlington Avenue	E
		16	3015 Fulton Street	E
		19	3009 Fulton Street	E
		21	3007 Fulton Street	E
23	3946	14	2772 Fulton Street	E
		17	2774 Fulton Street	E
		18	2776 Fulton Street	E
24	3947	1	2841 Atlantic Avenue	E
		5	230 Hendrix Street	E
		9	129 Van Siclen Avenue	E
25	3952	42	2929 Atlantic Avenue	E
26	3954	45	2961 Atlantic Avenue	E
		55	281 Cleveland Street	E
27	3955	45	3003 Atlantic Avenue	E
		46	3001 Atlantic Avenue	E
		47	2999 Atlantic Avenue	E
		48	2995 Atlantic Avenue	E
		49	2993 Atlantic Avenue	E
		52	2991 Atlantic Avenue	E
		53	211 Elton Street	E
28	3957	49	3053 Atlantic Avenue	E
		53	3051 Atlantic Avenue	E
29	3958	20	3062 Fulton Street	E
30	3959	18	3090 Fulton Street	E
31	3961	1	227 Miller Avenue	E
		3	221 Miller Avenue	E
		5	217 Miller Avenue	E
		7	215 Miller Avenue	E
32	3961	15	2786 Atlantic Avenue	E
		16	2788 Atlantic Avenue	E
		113	2778 Atlantic Avenue	E
33	3961	31	491 Liberty Avenue	E
		32	489 Liberty Avenue	E
		33	Liberty Avenue	E
34	3962	30	523 Liberty Avenue	E
		31	Liberty Avenue	E
		32	517 Liberty Avenue	E
35	3963	14	2834 Atlantic Avenue	E
		15	2836 Atlantic Avenue	E
		16	2838 Atlantic Avenue	E
36	3964	2	213 Schenck Avenue	E
		3	211 Schenck Avenue	E
37	3964	4	Schenck Avenue	E
		8	2840 Atlantic Avenue	E
		23	Barbey Street	E

Legend:

X = Potential environmental hazard identified during review

E indicates environmental concern identified onsite

E indicates environmental concern identified in 400 foot buffer

**TABLE 9-1 - East New York Rezoning Proposal
E-Designation Recommendations**

RWCDS Site Number	Block	Lot	Address	Recommendation
38	3964	24	274 Barbey Street	E
		25	276 Barbey Street	E
		26	278 Barbey Street	E
		27	280 Barbey Street	E
39	3966	12	2890 Atlantic Avenue	E
		13	Atlantic Avenue	E
		14	2894 Atlantic Avenue	E
		15	2896 Atlantic Avenue	E
40	1554	16	2900 Atlantic Avenue	E
		16	1495 Herkimer Street	E
41	3971	17	315 Linwood Street	E
		19	3002 Atlantic Avenue	E
		21	3008 Atlantic Avenue	E
42	3972	56	749 Liberty Avenue	E
		57	745 Liberty Avenue	E
43	3973	22	261 Shepherd Avenue	E
		24	3064 Atlantic Avenue	E
44	3973	50	Berriman Street	E
		52	46 Berriman Street	E
45	3973	53	66 Berriman Street	E
		55	68 Berriman Street	E
46	3974	1	3100 Atlantic Avenue	E
	3975	1	3124 Atlantic Avenue	E
47	3977	17	498 Liberty Avenue	E
		18	500 Liberty Avenue	E
		19	502 Liberty Avenue	E
		20	504 Liberty Avenue	E
		21	510 Liberty Avenue	E
48	3978	14	207 Van Siclen Avenue	E
		15	203 Van Siclen Avenue	E
49	3982	11	608 Liberty Avenue	E
		13	614 Liberty Avenue	E
50	3983	13	640 Liberty Avenue	E
		15	646 Liberty Avenue	E
51	3984	15	670 Liberty Avenue	E
52	3985	15	682 Liberty Avenue	E
		16	684 Liberty Avenue	E
		17	692 Liberty Avenue	E
		18	696 Liberty Avenue	E
53	3986	11	700 Liberty Avenue	E
		13	708 Liberty Avenue	E
		14	710 Liberty Avenue	E
54	3989	9	339 Shepherd Avenue	E
		10	Atlantic Avenue	E
		12	772 Liberty Avenue	E
		14	778 Liberty Avenue	E
55	3991	16	Liberty Avenue	E
		8	118 Atkins Avenue	E
56	3992	15	844 Liberty Avenue	E
		17	850 Liberty Avenue	E
		18	854 Liberty Avenue	E
		20	856 Liberty Avenue	E
57	3994	28	2245 Pitkin Avenue	E
58	3996	34	2285 Pitkin Avenue	E
		35	2283 Pitkin Avenue	E
		36	2279 Pitkin Avenue	E
		37	321 Pitkin Avenue	E
		39	Schenck Avenue	E
59	3998	30	2337 Pitkin Avenue	E
		32	2339 Pitkin Avenue	E
		33	2335 Pitkin Avenue3	E
		37	2321 Pitkin Avenue	E
60	4003	35	2433 Pitkin Avenue	E
61	4005	16	804 Glenmore Avenue	E
		17	Glenmore Avenue	E
62	4006	11	810 Glenmore Avenue	E
		13	820 Glenmore Avenue	E
		19	836 Glenmore Avenue	E
63	4010	17	2226 Pitkin Avenue	E
		19	2232 Pitkin Avenue	E
64	4017	15	2388 Pitkin Avenue	E
		19	2400 Pitkin Avenue	E
65	4139	25	Dinsmore Place	E
		29	47 Dinsmore Place	E
66	4142	1	Logan Street	E
		32	3296 Atlantic Avenue	E
67	4143	1	3301 Atlantic Avenue	E
68	4149	50	3443 Atlantic Avenue	E
69	4153	34	3170 Atlantic Avenue	E
		40	3294 Atlantic Avenue	E
70	4153	76	Liberty Avenue	E
		78	879 Liberty Avenue	E
		79	873 Liberty Avenue	E
71	4153	82	865 Liberty Avenue	E
72	4154	28	281 Logan Street	E
		35	3196 Atlantic Avenue	E
		45	24 Fountain Street	E
73	4154	99	889 Liberty Avenue	E
		100	357 Logan Street	E
74	4194	17	984 Conduit Boulevard	E
75	4195	6	444 Euclid Avenue	E
76	4195	21	336 South Conduit Avenue	E
		30	352 Pine Street	E
77	4214	12	Pitkin Avenue	E
		20	Glenmore Avenue	E
78	4228	13	2602 Pitkin Avenue	E
		17	2612 Pitkin Avenue	E
79	4232	18	2700 Pitkin Avenue	E
		17	2702 Pitkin Avenue	E
80	3989	1	355 Shepherd Avenue	E
		34	793 Glenmore Avenue	E
		36	795 Glenmore Avenue	E

Legend:

X = Potential environmental hazard identified during review

E indicates environmental concern identified onsite

E indicates environmental concern identified in 400 foot buffer

TABLE 9-1 - East New York Rezoning Proposal
E-Designation Recommendations

RWCDS Site Number	Block	Lot	Address	Recommendation
81	4210	1	195 Fountain Avenue	E
		35	2635 Pitkin Avenue	E
		34	2647 Pitkin Avenue	E
		43	Pitkin Avenue	E
Potential Development Sites				
A1	1437	21	2432 Atlantic Avenue	E
		23	Atlantic Avenue	E
A2	1450	1	221 Mother Gaston Boulevard	E
		2	219 Mother Gaston Boulevard	E
		3	Mother Gaston Boulevard	E
		50	2191 Bergen Street	E
		51	2187 Bergen Street	E
A3	1437	1	2384 Atlantic Avenue	E
		70	153 Somers Street	E
A4	1540	72	2000 Eastern Parkway	E
		82	Eastern Parkway	E
A5	1544	14	152 Somers Street	E
		15	156 Somers Street	E
		16	158 Somers Street	E
A6	1543	1	81 Mother Gaston Boulevard	E
A7	1553	13	2234 Fulton Street	E
		18	2246 Fulton Street	E
A8	1554	1	2360 Fulton Street	E
A9	1574	23	30 Havens Place	E
		32	2413 Atlantic Avenue	E
A10	3671	41	2675 Atlantic Avenue	E
		42	2673 Atlantic Avenue	E
		43	2671 Atlantic Avenue	E
A11	3672	43	2709-2715 Atlantic Avenue	E
		46	2708-2710 Atlantic Avenue	E
A12	3673	20	2736 Fulton Street	E
		21	2740 Fulton Street	E
A13	3673	36	2741 Atlantic Avenue	E
		37	2739 Atlantic Avenue	E
		38	2735 Atlantic Avenue	E
		39	2731 Atlantic Avenue	E
A14	3674	38	2765 Atlantic Avenue	E
		39	2761 Atlantic Avenue	E
		40	2759 Atlantic Avenue	E
A15	3675	1	261 Mother Gaston Boulevard	E
A16	3675	25	103 Liberty Avenue	E
A17	3686	9	99 Sheffield Avenue	E
A18	3687	5	123 Pennsylvania Avenue	E
		6	119 Pennsylvania Avenue	E
		7	117 Pennsylvania Avenue	E
A19	3973	46	46 Berriman Street	E
A20	3688	9	181 New Jersey Avenue	E
A21	3689	25	144 Wyona Street	E
		26	146 Wyona Street	E
A22	3689	12	177 Vermont Street / 2700 Atlantic Avenue	E
		19	2708 Atlantic Avenue	E
		20	2710 Atlantic Avenue	E
		21	2712 Atlantic Avenue	E
		22	2714 Atlantic Avenue	E
		23	2716 Atlantic Avenue	E
		24	142 Wyona Street	E
A23	3690	11	2730 Atlantic Avenue	E
		12	2732 Atlantic Avenue	E
		13	2734 Atlantic Avenue	E
		14	2736 Atlantic Avenue	E
		15	2738 Atlantic Avenue	E
A24	3703	7	157 Sheffield Avenue	E
		8	155 Sheffield Avenue	E
		9	153 Sheffield Avenue	E
A25	3703	35	184 Pennsylvania Avenue	E
		36	186 Pennsylvania Avenue	E
A26	3707	7	187 Wyona Street	E
		15	450 Liberty Avenue	E
		16	452 Liberty Avenue	E
A27	3720	21	196 Pennsylvania Avenue	E
A28	3722	28	2115 Pitkin Avenue	E
A29	3742	16	2178 Pitkin Avenue	E
		18	2182 Pitkin Avenue	E
		20	2188 Pitkin Avenue	E
A30	3935	43	2859 Fulton Street	E
		44	2849 Fulton Street	E
		142	176 Barbey Street	E
A31	3950	17	2860 Fulton Street	E
		18	2864 Fulton Street	E
		19	2868 Fulton Street	E
		20	2872 Fulton Street	E
A32	3951	42	2887 Atlantic Avenue	E
A33	3952	20	2922 Fulton Street	E
		21	2924 Fulton Street	E
		22	2926 Fulton Street	E
A34	3953	45	2941 Atlantic Avenue	E
A35	3955	20	2992 Fulton Street	E
		21	2994 Fulton Street	E
		22	2996 Fulton Street	E
		23	2998 Fulton Street	E
A36	3956	23	3033 Atlantic Avenue	E
		24	3027 Atlantic Avenue	E
A37	3961	26	509 Liberty Avenue	E
		27	503 Liberty Avenue	E
A38	3961	29	495 Liberty Avenue	E
		30	493 Liberty Avenue	E
A39	3963	3	257 Hendrix Street	E
A40	3965	3	277 Barbey Street	E
		4	273 Barbey Street	E
A41	3965	6	269 Barbey Street	E
		7	267 Barbey Street	E
		32	599 Liberty Avenue	E
A42	3965	33	597 Liberty Avenue	E

Legend:

X = Potential environmental hazard identified during review

E indicates environmental concern identified onsite

E indicates environmental concern identified in 400 foot buffer

**TABLE 9-1 - East New York Rezoning Proposal
E-Designation Recommendations**

RWCDS Site Number	Block	Lot	Address	Recommendation
A43	3967	19	2926 Atlantic Avenue	E
		20	2928 Atlantic Avenue	E
		21	2930 Atlantic Avenue	E
		22	2932 Atlantic Avenue	E
		24	218 Ashford Street	E
		25	220 Ashford Street	E
A44	3971	39	278 Essex Street	E
		40	282 Essex Street	E
		41	286 Essex Street	E
A45	3971	44	294 Essex Street	E
		45	298 Essex Street	E
A46	3971	53	725 Liberty Avenue	E
		54	Liberty Avenue	E
A47	3972	20	3028 Atlantic Avenue	E
		22	3038 Atlantic Avenue	E
A48	3976	31	3144 Atlantic Avenue	E
		35	3156 Atlantic Avenue	E
A49	3980	14	570 Liberty Avenue	E
		15	579 Liberty Avenue	E
		17	580 Liberty Avenue	E
		19	582 Liberty Avenue	E
A50	3982	17	626 Liberty Avenue	E
		18	630 Liberty Avenue	E
A51	3989	20	98 Berriman Street	E
		24	112 Berriman Street	E
		25	114 Berriman Street	E
A52	3995	29	2271 Pitkin Avenue	E
		31	2265 Pitkin Avenue	E
		32	2263 Pitkin Avenue	E
		129	2267 Pitkin Avenue	E
A53	4004	19	390 Shepherd Avenue	E
		20	392 Shepherd Avenue	E
A54	4018	15	2424 Pitkin Avenue	E
		16	2426 Pitkin Avenue	E
		17	2428 Pitkin Avenue	E
		18	2430 Pitkin Avenue	E
		19	488 Linwood Street	E
		118	2432 Pitkin Avenue	E
A55	4024	18	2566 Pitkin Avenue	E
A56	4126	1	3175 Fulton Street	E
A58	4154	92	96A Fountain Avenue	E
		93	104 Fountain Avenue	E
		94	909 Liberty Avenue	E
		95	895 Liberty Avenue	E
A59	3689	1	413 Liberty Realty	E
A60	4162	2	3320 Atlantic Avenue	E
		10	3342 Atlantic Avenue	E
A61	4211	43	2651 Pitkin Avenue	E
		45	Pitkin Avenue	E
A62	3962	9	2800 Atlantic Avenue	E
A63	3958	49	3101 Atlantic Avenue	E
A64	4137	44	3179 Atlantic Avenue	E
A65	3705	16	390 Liberty Avenue	E
A66	3670	25	118 New Jersey Avenue	E
		27	120 New Jersey Avenue	E
A67	3672	48	2703 Atlantic Avenue	E
		49	2697 Atlantic Avenue	E
		50	2695 Atlantic Avenue	E
		51	2693 Atlantic Avenue	E
		15	2618 Atlantic Avenue	E
A68	3686	16	2620 Atlantic Avenue	E
		17	2624 Atlantic Avenue	E
		19	2628 Atlantic Avenue	E
A69	3686	21	2632 Atlantic Avenue	E
		112	2664 Atlantic Avenue	E
A70	3687	11	179 Vermont Street	E
A71	3689	14	2762 Atlantic Avenue	E
A72	3691	15	2764 Atlantic Avenue	E
		16	216 Miller Avenue	E
		18	220 Miller Avenue	E
		1	189 Pennsylvania Avenue	E
A73	3721	42	2869 Fulton Street	E
A74	3936	1	2841 Atlantic Avenue	E
A75	3949	52	3123 Atlantic Avenue	E
A76	3959	54	245 Highland Place	E
A77	3959	21	3118 Fulton Street	E
A78	3960	58	3161 Atlantic Avenue	E
A79	3960	1	Van Siclen Avenue	E
		2	183 Van Siclen Avenue	E
A80	3962	8	2822 Atlantic Avenue	E
A81	3963	18	194 Schenck Avenue	E
A82	3963	26	555 Liberty Avenue	E
A83	3963	1	215 Schenk Avenue	E
		33	569 Liberty Avenue	E
		34	565 Liberty Avenue	E
		35	559 Liberty Avenue	E
A84	3964	1	583 Liberty Avenue	E
A85	3965	11	2864 Atlantic Avenue	E
A86	3965	13	2912 Atlantic Avenue	E
A87	3967	15	2916 Atlantic Avenue	E
		10	335 Linwood Street	E
A88	3971	11	333 Linwood Street	E
		24	3018 Atlantic Avenue	E
A89	3971	25	3020 Atlantic Avenue	E
		26	3024 Atlantic Avenue	E
		57	787 Liberty Avenue	E
A90	3973	58	785 Liberty Avenue	E
		11	536 Liberty Avenue	E
A91	3979	12	540 Liberty Avenue	E
		13	546 Liberty Avenue	E
A92	3987	17	742 Liberty Avenue	E

Legend:

X = Potential environmental hazard identified during review

E indicates environmental concern identified onsite

E indicates environmental concern identified in 400 foot buffer

**TABLE 9-1 - East New York Rezoning Proposal
E-Designation Recommendations**

RWCDS Site Number	Block	Lot	Address	Recommendation
A93	4005	19	148 Berriman Street	E
		20	152 Berriman Street	E
		21	154 Berriman Street	E
A94	4017	22	2406 Pitkin Avenue	E
		25	2410 Pitkin Avenue	E
A95	4128	66	3263 Fulton Street	E
A96	4137	39	234 Logan Street	E
		43	244 Logan Street	E
A97	4137	56	3167 Atlantic Avenue	E
		63	237 Norwood Avenue	E
A98	4140	27	240 Richmond Street	E
		28	242 Richmond Street	E
A99	4141	1	85 Dinsmore Place	E
		4	239 Richmond Street	E
A100	4141	27	234 Chestnut Street	E
		30	232 Chestnut Street	E
A101	4141	33	248 Chestnut Street	E
		35	111 Dinsmore Place	E
		39	99 Dinsmore Place	E
A102	4156	1	911 Liberty Avenue	E
		45	925 Liberty Avenue	E
		50	923 Liberty Avenue	E
A103	4162	18	3360 Atlantic Avenue	E
		22	3372 Atlantic Avenue	E
		29	326 Crescent Street	E
A104	4167	22	3420 Atlantic Avenue	E
		24	3424 Atlantic Avenue	E
		25	3432 Atlantic Avenue	E
A105	4214	1	406 Pine Street	E
		6	469 Euclid Avenue	E
A106	3988	28	352 Shepherd Avenue	E
		34	366 Shepherd Avenue	E
		35	368 Shepherd Avenue	E

Legend:

X = Potential environmental hazard identified during review

E indicates environmental concern identified onsite

E indicates environmental concern identified in 400 foot buffer

**TABLE 9-2 - East New York Rezoning Proposal
Environmental Assessment and E Designation Details
Projected Development Sites**

RWCDS Site Number	Block	Lot	Address	Existing Zoning	Sanborn Maps	City Directory	Regulatory Agency Databases	Site Inspection	Onsite Environmental Concern	Environmental Concern within 400 ft. Buffer	Recommendation	
01	1437	46	2435 Pacific Street	M1-2	X				Tk	X	E	
		58	Pacific Street	M1-2						X		E
02	1544	21	178 Somers Street	M1-1	X		X		Tk		E	
		42	Truxton Street	M1-1						X		E
03	3660	1	35 Pennsylvania Avenue	C8-2	X		X	X	A, Tk		E	
		2	27 Pennsylvania Avenue	C8-2	X			X	A		E	
		29	96 New Jersey Avenue	C8-2								E
04	3661	1	New Jersey Avenue	C8-2	X			X	A		E	
05	3662	48	2715 Fulton Street	C8-2	X	X		X	A, M		E	
		49	2709 Fulton Street	C8-2				X	Jy	X	E	
06	3669	13	2618 Fulton Street	C8-2	X		X		Tk, Dc		E	
		17	Fulton Street	C8-2						X	E	
		20	2640 Fulton Street	C8-2	X				Fs		E	
07	3669	22	50 Pennsylvania Avenue	C8-2	X			X	A, Tk	X	E	
		26	62 Pennsylvania Avenue	C8-2		X			A	X	E	
08	3670	9	63 Pennsylvania Avenue	C8-2	X	X			A, Tk	X	E	
		31	132 New Jersey Avenue	C8-2	X				Tk	X	E	
		33	138 New Jersey Avenue	C8-2							X	E
09	3670	13	61 Pennsylvania Avenue	C8-2	X	X	X	X	A, M, Sp	X	E	
		14	59 Pennsylvania Avenue	C8-2						X	E	
		15	Pennsylvania Avenue	C8-2							X	E
		29	126 New Jersey Avenue	C8-2							X	E
		30	130 New Jersey Avenue	C8-2							X	E
10	3670	16	49 Pennsylvania Avenue	C8-2		X		X	A, Gs	X	E	
		17	47 Pennsylvania Avenue	C8-2				X	Gs		E	
		18	43 Pennsylvania Avenue	C8-2	X				Gs, Tk		E	
11	3673	14	2718 Fulton Street	R5	X			X	Jy		E	
		15	2722 Fulton Street	R5				X	Jy		E	
		16	2726 Fulton Street	R5							X	E
12	3675	10	1634 East New York Avenue	M1-4	X	X		X	A		E	
		11	1638 East New York Avenue	M1-4	X			X	A		E	
13	3687	12	91 Pennsylvania Avenue	C8-2	X		X	G, Jy, Tk		E		
14	3688	11	179 New Jersey Avenue	C8-2	X			X	Fp	X	E	
		18	2686 Atlantic Avenue	C8-2	X		X	X	A, RCRA	X	E	
15	3688	33	401 Liberty Avenue	C8-2	X			Fs, Tk		E		
16	3691	11	Atlantic Avenue	C8-2	X			X	A		E	
		13	Atlantic Avenue	C8-2	X			X	A		E	
17	3691	24	477 Liberty Avenue	M1-1	X	X		X	A, Jy	X	E	
18	3703	1	367 Glenmore Avenue	M1-1	X			X	A, Tk, Jy	X	E	
		4	165 Sheffield Avenue	M1-1	X			X	A, Jy	X	E	
		37	375 Glenmore Avenue	M1-1					X	A, Jy	X	E
		38	373 Glenmore Avenue	M1-1		X			X	A, Jy	X	E
		39	371 Glenmore Avenue	M1-1					X	A, Jy	X	E
		40	369 Glenmore Avenue	M1-1					X	A, Jy	X	E
19	3703	15	340 Liberty Avenue	M1-1	X			X	A, Tk, Jy	X	E	
		16	342 Liberty Avenue	M1-1				X	A, Jy	X	E	
		17	344 Liberty Avenue	M1-1					X	A, Jy	X	E
		18	346 Liberty Avenue	M1-1						X	X	E
20	3933	55	2795 Fulton Street	R5	X			M	X	E		
21	3939	26	2957 Fulton Street	R5						X	E	
		27	2953 Fulton Street	R5				X	Dc		E	
22	3942	1	290 Arlington Avenue	R5						X	E	
		16	3015 Fulton Street	R5	X				M		E	
		19	3009 Fulton Street	R5							X	E
		21	3007 Fulton Street	R5	X				X	A, M		E
23	3946	14	2772 Fulton Street	R5	X			X	A, G		E	
		17	2774 Fulton Street	R5		X		X	Fp, I, Jy		E	
		18	2776 Fulton Street	R5	X				G		E	
24	3947	1	2841 Atlantic Avenue	R5						X	E	
		5	230 Hendrix Street	R5			X		Tk		E	
		9	129 Van Siclen Avenue	R5							X	E
25	3952	42	2929 Atlantic Avenue	M1-1	X			Fp, T, Vp		E		
26	3954	45	2961 Atlantic Avenue	M1-1	X	X			A, Tk	X	E	
		55	281 Cleveland Street	M1-1						X	E	
27	3955	45	3003 Atlantic Avenue	C8-2						X	E	
		46	3001 Atlantic Avenue	C8-2						X	E	
		47	2999 Atlantic Avenue	C8-2	X				M		E	
		48	2995 Atlantic Avenue	C8-2	X				A		E	
		49	2993 Atlantic Avenue	C8-2	X				A		E	
		52	2991 Atlantic Avenue	C8-2	X				Fs		E	
28	3957	53	211 Elton Street	C8-2	X			X	A, Fp		E	
		49	3053 Atlantic Avenue	M1-1	X	X	X	X	A, Fp, Tk	X	E	
29	3958	20	3062 Fulton Street	R5	X	X		Fp, M, Vp		E		
30	3959	18	3090 Fulton Street	R5	X		X	A, I		E		
31	3961	1	227 Miller Avenue	C8-2	X			X	A, G, Tk		E	
		3	221 Miller Avenue	C8-2	X				Jy		E	
		5	217 Miller Avenue	C8-2					M		X	E
		7	215 Miller Avenue	C8-2							X	E
32	3961	15	2786 Atlantic Avenue	C8-2		X			A		E	
		16	2788 Atlantic Avenue	C8-2	X			X	A, Fp, Vp		E	
		113	2778 Atlantic Avenue	C8-2				X	Sp		E	
33	3961	31	491 Liberty Avenue	M1-1				X	Fp, Vp		E	
		32	489 Liberty Avenue	M1-1				X	Jy		E	
		33	Liberty Avenue	M1-1							X	E
34	3962	30	523 Liberty Avenue	M1-1	X			X	A		E	
		31	Liberty Avenue	M1-1						X	E	
32	517 Liberty Avenue	M1-1							X	E		
35	3963	14	2834 Atlantic Avenue	C8-2				X	A	X	E	
		15	2836 Atlantic Avenue	C8-2				X	Mw		E	
		16	2838 Atlantic Avenue	C8-2	X	X			A		E	
36	3964	2	213 Schenck Avenue	M1-1				X	Jy		E	
		3	211 Schenck Avenue	M1-1	X			X	A, Jy		E	
37	3964	4	Schenck Avenue	M1-1	X	X		X	Tk, M		E	
		8	2840 Atlantic Avenue	M1-1	X		X	X	Fp, Mw, Tk, Vp		E	
		23	Barbey Street	M1-1							X	E
38	3964	24	274 Barbey Street	M1-1	X			X	A, Fp, M		E	
		25	276 Barbey Street	M1-1	X			X	G, Jy		E	
		26	278 Barbey Street	M1-1	X				G		E	
		27	280 Barbey Street	M1-1	X				G		E	

Legend:

- X = Potential environmental hazard identified during review
- E indicates environmental concern identified onsite
- E indicates environmental concern identified in 400 foot buffer
- Gs = Active Gas station Fs = Filling station Jy = Junk yard RCRA = Resource Conservation and Recovery Act Site
- Dc = Dry cleaner G = Garage Lt = Leaking tank Sp = Spill
- Fp = Fill Port Tk = Storage Tank M = Manufacturing A = Auto repair/service/ sales/towing
- Vp = Vent pipe I = Industrial Mw = Monitoring well

**TABLE 9-2 - East New York Rezoning Proposal
Environmental Assessment and E Designation Details
Projected Development Sites**

RWCDS Site Number	Block	Lot	Address	Existing Zoning	Sanborn Maps	City Directory	Regulatory Agency Databases	Site Inspection	Onsite Environmental Concern	Environmental Concern within 400 ft. Buffer	Recommendation	
39	3966	12	2890 Atlantic Avenue	C8-2						X	E	
		13	Atlantic Avenue	C8-2	X			X	A		E	
		14	2894 Atlantic Avenue	C8-2	X			X	A, Fp, Tk, Vp		E	
		15	2896 Atlantic Avenue	C8-2	X				A		E	
40	1554	16	1495 Herkimer Street	M1-2	X				Tk	X	E	
		17	315 Linwood Street	C8-2						X	E	
41	3971	19	3002 Atlantic Avenue	C8-2		X		X	A, Fp, I		E	
		21	3008 Atlantic Avenue	C8-2	X			X	A, Fp, G, Tk		E	
		56	749 Liberty Avenue	R5	X				A	X	E	
42	3972	57	745 Liberty Avenue	R5		X		X	A, I	X	E	
		22	261 Shepherd Avenue	M1-1	X				M	X	E	
43	3973	24	3064 Atlantic Avenue	M1-1	X	X			M, Tk	X	E	
		50	Berriman Street	R5	X			X	A, G, Sp		E	
44	3973	52	46 Berriman Street	R5	X			X	A, G		E	
		53	66 Berriman Street	R5		X			A		E	
		55	68 Berriman Street	R5		X			A		E	
45	3973	1	3100 Atlantic Avenue	R5	X		X	X	Fp, Sp, Tk, Vp		E	
		3975	1	3124 Atlantic Avenue	R5	X		X	Fp, Ry, Sp, Vp		E	
46	3974	17	498 Liberty Avenue	M1-1						X	E	
		18	500 Liberty Avenue	M1-1	X			X	A, M		E	
		19	502 Liberty Avenue	M1-1	X					A?		E
		20	504 Liberty Avenue	M1-1							X	E
		21	510 Liberty Avenue	M1-1	X					M		E
47	3977	14	207 Van Siclen Avenue	M1-1				X	Jy		E	
		15	203 Van Siclen Avenue	M1-1				X	Jy		E	
48	3978	11	608 Liberty Avenue	R5			X		Tk		E	
		13	614 Liberty Avenue	R5				X	Fp		E	
49	3982	13	640 Liberty Avenue	R5				X	Jy		E	
		15	646 Liberty Avenue	R5	X			X	A, G, Tk		E	
50	3983	15	670 Liberty Avenue	R5	X	X	X	X	A, Fp, Tk		E	
		15	682 Liberty Avenue	R5	X				A		E	
51	3984	15	684 Liberty Avenue	R5						X	E	
		16	684 Liberty Avenue	R5						X	E	
		17	692 Liberty Avenue	R5							X	E
		18	696 Liberty Avenue	R5							X	E
52	3985	11	700 Liberty Avenue	R5	X				M		E	
		13	708 Liberty Avenue	R5	X				M		E	
		14	710 Liberty Avenue	R5	X				A, Fs, Tk		E	
53	3986	9	339 Shepherd Avenue	M1-1						X	E	
		10	Atlantic Avenue	M1-1	X				M		E	
		12	772 Liberty Avenue	M1-1	X	X			X	A		E
		14	778 Liberty Avenue	M1-1	X				X	A, Jy		E
		16	Liberty Avenue	M1-1	X					A		E
54	3989	8	118 Atkins Avenue	M1-1	X			X	A		E	
		15	844 Liberty Avenue	R5							E	
		17	850 Liberty Avenue	R5	X					G		E
		18	854 Liberty Avenue	R5	X					G		E
55	3991	20	856 Liberty Avenue	R5	X				A, Tk		E	
		28	2245 Pitkin Avenue	R5						X	E	
56	3992	34	2285 Pitkin Avenue	R5						X	E	
		35	2283 Pitkin Avenue	R5	X					A		E
		36	2279 Pitkin Avenue	R5					X	Jy		E
		37	321 Pitkin Avenue	R5	X				X	A, Jy		E
		39	Schenck Avenue	R5							X	E
57	3994	30	2337 Pitkin Avenue	R5	X				A		E	
		32	2339 Pitkin Avenue	R5	X			X	A, Jy		E	
		33	2335 Pitkin Avenue3	R5	X					A, Tk		E
		37	2321 Pitkin Avenue	R5						A	X	E
58	4003	35	2433 Pitkin Avenue	R5	X		X	X	A, Tk		E	
		16	804 Glenmore Avenue	R5				X	Jy		E	
59	4005	17	Glenmore Avenue	R5						X	E	
		11	810 Glenmore Avenue	R5	X			X	A, Fp, Fs, Tk		E	
		13	820 Glenmore Avenue	R5	X	X				I		E
60	4006	19	836 Glenmore Avenue	R5	X			X	A		E	
		17	2226 Pitkin Avenue	R6	X		X	X	Dc, Fp, RCRA, Vp		E	
		19	2232 Pitkin Avenue	R5	X	X				Dc		E
61	4010	15	2388 Pitkin Avenue	R5	X				M		E	
		19	2400 Pitkin Avenue	R5	X				M		E	
62	4017	25	Dinsmore Place	M1-1				X	A		E	
		29	47 Dinsmore Place	M1-1	X			X	A, M		E	
63	4139	1	Logan Street	M1-1	X			X	A		E	
		32	3296 Atlantic Avenue	M1-1	X			X	A		E	
64	4142	1	3301 Atlantic Avenue	M1-1	X	X		X	Sp, Tk, I		E	
		32	3296 Atlantic Avenue	M1-1	X			X	A		E	
65	4143	1	3301 Atlantic Avenue	M1-1	X	X		X	Sp, Tk, I		E	
		50	3443 Atlantic Avenue	C8-1	X			X	A, Sp, Tk		E	
66	4149	50	3443 Atlantic Avenue	C8-1	X			X	A, Sp, Tk		E	
		34	3170 Atlantic Avenue	M1-1	X	X	X	X	A, Fp, Gs, Sp, Tk, Vp	X	E	
		40	3294 Atlantic Avenue	M1-1	X				A		E	
67	4153	76	Liberty Avenue	R5	X				Fs, Tk		E	
		78	879 Liberty Avenue	R5	X			X	A, M		E	
		79	873 Liberty Avenue	R5	X			X	A, Tk		E	
		82	865 Liberty Avenue	R5		X			Jy		E	
68	4153	28	281 Logan Street	M1-1	X		X	X	RCRA, Jy	X	E	
		35	3196 Atlantic Avenue	M1-1	X	X	X	X	A, Fp, Gs, Tk, Vp		E	
		45	24 Fountain Street	M1-1	X				I, Jy		E	
69	4154	99	889 Liberty Avenue	R5						X	E	
		100	357 Logan Street	R5	X			X	M		E	
70	4194	17	984 Conduit Boulevard	R5	X			X	Fp, M, Vp	X	E	
		6	444 Euclid Avenue	R5	X			X	A, G		E	
71	4195	21	336 South Conduit Avenue	R5	X			X	A		E	
		30	352 Pine Street	R5	X			X	A, M		E	
72	4195	12	Pitkin Avenue	R5						X	E	
		20	Glenmore Avenue	R5	X				G		E	
73	4214	13	2602 Pitkin Avenue	R5	X			X	G, I, Tk, Vp		E	
		17	2612 Pitkin Avenue	R5	X			X	I, G, Tk		E	
74	4228	18	2700 Pitkin Avenue	R5	X				G		E	
		17	2702 Pitkin Avenue	R5	X	X			G		E	
75	4232	1	355 Shepherd Avenue	M1-1	X			X	A		E	
		34	793 Glenmore Avenue	M1-1	X			X	A		E	
		36	795 Glenmore Avenue	M1-1	X				X	A		E
76	3989	1	195 Fountain Avenue	R5						X	E	
		35	2635 Pitkin Avenue	R5	X				M		E	
		34	2647 Pitkin Avenue	R5	X					M		E
		43	Pitkin Avenue	R5							X	E

Legend:

X = Potential environmental hazard identified during review

E indicates environmental concern identified onsite

E indicates environmental concern identified in 400 foot buffer

Gs = Active Gas station

Fs = Filling station

Jy = Junk yard

RCRA = Resource Conservation and Recovery Act Site

Dc = Dry cleaner

G = Garage

Lt = Leaking tank

Sp = Spill

Fp = Fill Port

Tk = Storage Tank

M = Manufacturing

A = Auto repair/service/ sales/towing

Vp = Vent pipe

I = Industrial

Mw = Monitoring well

**TABLE 9-3 - East New York Rezoning Proposal
Environmental Assessment and E Designation Details
Potential Development Sites**

RWCDS Site Number	Block	Lot	Address	Existing Zoning	Sanborn Maps	City Directory	Regulatory Agency Databases	Site Inspection	Onsite Environmental Concern	Environmental Concern within 400 ft. Buffer	Recommendation	
A1	1437	21	2432 Atlantic Avenue	M1-2	X				A		E	
		23	Atlantic Avenue	M1-2						X	E	
A2	1450	1	221 Mother Gaston Boulevard	M1-1	X				A		E	
		2	219 Mother Gaston Boulevard	M1-1						X	E	
		3	Mother Gaston Boulevard	M1-1						X	E	
		50	2191 Bergen Street	M1-1					X	A, Jy		E
		51	2187 Bergen Street	M1-1	X				X	A, Jy, Tk		E
		53	Bergen Street	M1-1				X	A, Jy		E	
A3	1437	1	2384 Atlantic Avenue	M1-2	X		X		Fp, Sp, Tk, Vp		E	
A4	1540	70	153 Somers Street	M1-1	X			X	A, Fs		E	
		72	2000 Eastern Parkway	M1-1	X		X	X	A, Tk	X	E	
		82	Eastern Parkway	M1-1						X	E	
A5	1544	14	152 Somers Street	M1-1						X	E	
		15	156 Somers Street	M1-1						X	E	
		16	158 Somers Street	M1-1						X	E	
A6	1543	1	81 Mother Gaston Boulevard	M1-1	X			A		E		
A7	1553	13	2234 Fulton Street	M1-2	X	X	X		A, M, Tk		E	
		18	2246 Fulton Street	M1-2	X				Tk		E	
A8	1554	1	2360 Fulton Street	M1-2	X	X	X	X	I, M, Sp		E	
A9	1574	23	30 Havens Place	M1-2	X		X		RCRA, Sp		E	
		32	2413 Atlantic Avenue	M1-2	X	X		X	I, M		E	
A10	3671	41	2675 Atlantic Avenue	C8-2						X	E	
		42	2673 Atlantic Avenue	C8-2						X	E	
		43	2671 Atlantic Avenue	C8-2	X	X			A	X	E	
A11	3672	43	2709-2715 Atlantic Avenue	C8-2						X	E	
		46	2708-2710 Atlantic Avenue	C8-2	X				M		E	
A12	3673	20	2736 Fulton Street	R5	X			X	A, M		E	
		21	2740 Fulton Street	R5	X		X	X	A, M		E	
A13	3673	36	2741 Atlantic Avenue	C8-2	X			X	Fp, Vp		E	
		37	2739 Atlantic Avenue	C8-2						X	E	
		38	2735 Atlantic Avenue	C8-2						X	E	
		39	2731 Atlantic Avenue	C8-2	X				A		E	
		38	2765 Atlantic Avenue	R5	X				A		E	
A14	3674	39	2761 Atlantic Avenue	R5			X	X	A, RCRA		E	
		40	2759 Atlantic Avenue	R5						X	E	
A15	3675	1	261 Mother Gaston Boulevard	M1-4	X			A		E		
A16	3675	25	103 Liberty Avenue	M1-4	X		X	A, RCRA		E		
A17	3686	9	99 Sheffield Avenue	M1-1	X	X		A, M		E		
A18	3687	5	123 Pennsylvania Avenue	C8-2	X				A		E	
		6	119 Pennsylvania Avenue	C8-2						X	E	
		7	117 Pennsylvania Avenue	C8-2				X		X	E	
A19	3973	46	46 Berriman Street	R5	X			G	X	E		
A20	3688	9	181 New Jersey Avenue	C8-2						X	E	
A21	3689	25	144 Wyona Street	C8-2						X	E	
		26	146 Wyona Street	C8-2	X				X	A, Fp	X	E
A22	3689	12	177 Vermont Street / 2700 Atlantic	C8-2	X		X		Tk		E	
		19	2708 Atlantic Avenue	C8-2				X	Fp, Vp		E	
		20	2710 Atlantic Avenue	C8-2						X	E	
		21	2712 Atlantic Avenue	C8-2						X	E	
		22	2714 Atlantic Avenue	C8-2						X	E	
		23	2716 Atlantic Avenue	C8-2			X		RCRA		E	
		24	142 Wyona Street	C8-2						X	E	
A23	3690	11	2730 Atlantic Avenue	C8-2				X	Fp, Vp		E	
		12	2732 Atlantic Avenue	C8-2	X	X	X	X	A, M, RCRA		E	
		13	2734 Atlantic Avenue	C8-2		X	X	X	A, Tk		E	
		14	2736 Atlantic Avenue	C8-2						X	E	
		15	2738 Atlantic Avenue	C8-2	X				M		E	
A24	3703	7	157 Sheffield Avenue	M1-1						X	E	
		8	155 Sheffield Avenue	M1-1						X	E	
		9	153 Sheffield Avenue	M1-1					Vp		E	
A25	3703	35	184 Pennsylvania Avenue	R5						X	E	
		36	186 Pennsylvania Avenue	R5	X	X		X	A, M		E	
A26	3707	7	187 Wyona Street	R5	X		X		M		E	
		15	450 Liberty Avenue	M1-1				X	Fp		E	
		16	452 Liberty Avenue	M1-1						X	E	
A27	3720	21	196 Pennsylvania Avenue	R5	X	X	X	A, Dc, G, Tk		E		
A28	3722	28	2115 Pitkin Avenue	R6	X			M		E		
A29	3742	16	2178 Pitkin Avenue	R6				X	Mw		E	
		18	2182 Pitkin Avenue	R6	X				M		E	
		20	2188 Pitkin Avenue	R6						X	E	
A30	3935	43	2859 Fulton Street	R5				X	Fp, Vp		E	
		44	2849 Fulton Street	R5	X		X	X	G, M, Sp		E	
		142	176 Barbey Street	R5						X	E	
A31	3950	17	2860 Fulton Street	R5	X				M		E	
		18	2864 Fulton Street	R5	X				M		E	
		19	2868 Fulton Street	R5	X				M		E	
		20	2872 Fulton Street	R5	X				M		E	
A32	3951	42	2887 Atlantic Avenue	M1-1	X		X	M, Tk		E		
A33	3952	20	2922 Fulton Street	R5						X	E	
		21	2924 Fulton Street	R5	X				I		E	
		22	2926 Fulton Street	R5					Jy		E	
A34	3953	45	2941 Atlantic Avenue	M1-1			X	Tk		E		
A35	3955	20	2992 Fulton Street	R5						X	E	
		21	2994 Fulton Street	R5						X	E	
		22	2996 Fulton Street	R5						X	E	
		23	2998 Fulton Street	R5	X				M		E	
A36	3956	23	3033 Atlantic Avenue	C8-2	X			X	A		E	
		24	3027 Atlantic Avenue	C8-2	X	X	X	X	A, G, RCRA		E	

Legend:

X = Potential environmental hazard identified during review

E indicates environmental concern identified onsite

E indicates environmental concern identified in 400 foot buffer

Gs = Active Gas station

Fs = Filling station

Jy = Junk yard

RCRA = Resource Conservation and Recovery Act Site

Dc = Dry cleaner

G = Garage

Lt = Leaking tank

Sp = Spill

Fp = Fill Port

Tk = Storage Tank

M = Manufacturing

A = Auto repair/service/ sales/towing

Vp = Vent pipe

I = Industrial

Mw = Monitoring well

**TABLE 9-3 - East New York Rezoning Proposal
Environmental Assessment and E Designation Details
Potential Development Sites**

RWCDS Site Number	Block	Lot	Address	Existing Zoning	Sanborn Maps	City Directory	Regulatory Agency Databases	Site Inspection	Onsite Environmental Concern	Environmental Concern within 400 ft. Buffer	Recommendation
A37	3961	26	509 Liberty Avenue	M1-1				X	Fp, Vp		E
		27	503 Liberty Avenue	M1-1	X			X	A, Fp, G, Tk		E
A38	3961	29	495 Liberty Avenue	M1-1						X	E
		30	493 Liberty Avenue	M1-1						X	E
A39	3963	3	257 Hendrix Street	C8-2	X			X	A, M	X	E
A40	3965	3	277 Barbey Street	R5						X	E
		4	273 Barbey Street	R5						X	E
A41	3965	6	269 Barbey Street	R5	X				M	X	E
		7	267 Barbey Street	R5						X	E
A42	3965	32	599 Liberty Avenue	R5						X	E
		33	597 Liberty Avenue	R5	X	X	X	X	M, Tk		E
A43	3967	19	2926 Atlantic Avenue	C8-2						X	E
		20	2928 Atlantic Avenue	C8-2						X	E
		21	2930 Atlantic Avenue	C8-2						X	E
		22	2932 Atlantic Avenue	C8-2						X	E
		24	218 Ashford Street	C8-2				X	A	X	E
		25	220 Ashford Street	R5				X	I		E
A44	3971	39	278 Essex Street	R5						X	E
		40	282 Essex Street	R5						X	E
		41	286 Essex Street	R5				X	Jy		E
A45	3971	44	294 Essex Street	R5		X			A	X	E
		45	298 Essex Street	R5						X	E
A46	3971	53	725 Liberty Avenue	R5				X	Vp		E
		54	Liberty Avenue	R5						X	E
A47	3972	20	3028 Atlantic Avenue	M1-1	X			X	Fp, M, Vp	X	E
		22	3038 Atlantic Avenue	M1-1	X	X			M		E
A48	3976	31	3144 Atlantic Avenue	M1-1	X				M	X	E
		35	3156 Atlantic Avenue	M1-1	X				M	X	E
A49	3980	14	570 Liberty Avenue	M1-1	X			X	I	X	E
		15	579 Liberty Avenue	M1-1	X				A, M	X	E
		17	580 Liberty Avenue	M1-1	X	X		X	A, I, M	X	E
		19	582 Liberty Avenue	M1-1	X			X	A, Vp	X	E
A50	3982	17	626 Liberty Avenue	R5						X	E
		18	630 Liberty Avenue	R5	X				M	X	E
A51	3989	20	98 Berriman Street	M1-1	X			X	Fp, G, Tk	X	E
		24	112 Berriman Street	M1-1				X	A	X	E
		25	114 Berriman Street	M1-1	X			X	A, M	X	E
A52	3995	29	2271 Pitkin Avenue	R5						X	E
		31	2265 Pitkin Avenue	R5						X	E
		32	2263 Pitkin Avenue	R5	X				M		E
		129	2267 Pitkin Avenue	R5				X	Mw		E
A53	4004	19	390 Shepherd Avenue	R5						X	E
		20	392 Shepherd Avenue	R5						X	E
A54	4018	15	2424 Pitkin Avenue	R5						X	E
		16	2426 Pitkin Avenue	R5						X	E
		17	2428 Pitkin Avenue	R5						X	E
		18	2430 Pitkin Avenue	R5		X			Dc		E
		19	488 Linwood Street	R5						X	E
		118	2432 Pitkin Avenue	R5					Dc		E
A55	4024	18	2566 Pitkin Avenue	R5	X				M		E
A56	4126	1	3175 Fulton Street	R5	X	X			I, M		E
A58	4154	92	96A Fountain Avenue	R5	X		X		RCRA, Sp		E
		93	104 Fountain Avenue	R5				X	A		E
		94	909 Liberty Avenue	R5						X	E
		95	895 Liberty Avenue	R5	X	X			A, G		E
A59	3689	1	413 Liberty Realty	M1-1	X			X	G, M, Tk		E
A60	4162	2	3320 Atlantic Avenue	C8-1	X	X	X	X	A, Fs, Sp, Tk		E
		10	3342 Atlantic Avenue	C8-1		X			A, G		E
A61	4211	43	2651 Pitkin Avenue	R5	X				A		E
		45	Pitkin Avenue	R5	X				M		E
A62	3962	9	2800 Atlantic Avenue	C8-2	X				M, Tk		E
A63	3958	49	3101 Atlantic Avenue	C8-2	X		X		G, Lt		E
A64	4137	44	3179 Atlantic Avenue	M1-1	X	X			A, M	X	E
A65	3705	16	390 Liberty Avenue	M1-1	X	X		X	Fp, G, M		E
A66	3670	25	118 New Jersey Avenue	C8-2						X	E
		27	120 New Jersey Avenue	C8-2						X	E
A67	3672	48	2703 Atlantic Avenue	C8-2						X	E
		49	2697 Atlantic Avenue	C8-2						X	E
		50	2695 Atlantic Avenue	C8-2		X			Dc		E
		51	2693 Atlantic Avenue	C8-2				X	Fp, Vp		E
A68	3686	15	2618 Atlantic Avenue	M1-1	X			X	M		E
		16	2620 Atlantic Avenue	M1-1	X			X	A, M		E
		17	2624 Atlantic Avenue	M1-1	X			X	A, Mw		E
A69	3686	19	2628 Atlantic Avenue	C8-2	X				M		E
		21	2632 Atlantic Avenue	C8-2			X	X	Fp, Tk, Vp		E
A70	3687	112	2664 Atlantic Avenue	C8-2	X				M	X	E
A71	3689	11	179 Vermont Street	C8-2	X				M	X	E
A72	3691	14	2762 Atlantic Avenue	C8-2	X	X			I		E
		15	2764 Atlantic Avenue	C8-2		X		X	Fp, I, Vp		E
		16	216 Miller Avenue	C8-2				X	Jy	X	E
		18	220 Miller Avenue	C8-2						X	E
A73	3721	1	189 Pennsylvania Avenue	C8-2	X		X	X	A, Fs, Mw, Sp	X	E
A74	3936	42	2869 Fulton Street	R5	X		X		M		E
A75	3949	1	2841 Atlantic Avenue	C8-2	X			X	Fp, G, Tk, Vp		E
A76	3959	52	3123 Atlantic Avenue	C8-2	X	X	X	X	A, Fp, Gs, RCRA, Tk, VP		E
A77	3959	54	245 Highland Place	C8-2	X		X		G, Tk		E
A78	3960	21	3118 Fulton Street	R5						X	E
A79	3960	58	3161 Atlantic Avenue	C8-2	X				Fs		E
A80	3962	1	Van Siclen Avenue	C8-2						X	E
		2	183 Van Siclen Avenue	C8-2	X	X		X	A, G, M		E
A81	3963	8	2822 Atlantic Avenue	C8-2	X		X	X	Fp, Gs, Vp, Tk		E
A82	3963	18	194 Schenck Avenue	C8-2	X	X	X		A, M, RCRA	X	E
A83	3963	26	555 Liberty Avenue	M1-1	X	X		X	Jy		E

Legend:

X = Potential environmental hazard identified during review

E indicates environmental concern identified onsite

E indicates environmental concern identified in 400 foot buffer

Gs = Active Gas station

Fs = Filling station

Jy = Junk yard

RCRA = Resource Conservation and Recovery Act Site

Dc = Dry cleaner

G = Garage

Lt = Leaking tank

Sp = Spill

Fp = Fill Port

Tk = Storage Tank

M = Manufacturing

A = Auto repair/service/ sales/towing

Vp = Vent pipe

I = Industrial

Mw = Monitoring well

**TABLE 9-3 - East New York Rezoning Proposal
Environmental Assessment and E Designation Details
Potential Development Sites**

RWCD Site Number	Block	Lot	Address	Existing Zoning	Sanborn Maps	City Directory	Regulatory Agency Databases	Site Inspection	Onsite Environmental Concern	Environmental Concern within 400 ft. Buffer	Recommendation	
A84	3964	1	215 Schenk Avenue	M1-1				X	I, M		E	
		33	569 Liberty Avenue	M1-1						X	E	
		34	565 Liberty Avenue	M1-1	X	X			X	I, M		E
		35	559 Liberty Avenue	M1-1							X	E
A85	3965	1	583 Liberty Avenue	R5	X	X		X	A, G, I, Tk		E	
A86	3965	11	2864 Atlantic Avenue	C8-2	X		X	X	Fp, G, Gs, Mw, Sp, Tk, Vp	X	E	
A87	3967	13	2912 Atlantic Avenue	C8-2	X	X	X	X	I, M, Tk		E	
		15	2916 Atlantic Avenue	C8-2	X			X	A		E	
A88	3971	10	335 Linwood Street	R5						X	E	
		11	333 Linwood Street	R5	X				M		E	
A89	3971	24	3018 Atlantic Avenue	C8-2				X	A		E	
		25	3020 Atlantic Avenue	C8-2						X	E	
		26	3024 Atlantic Avenue	C8-2							X	E
A90	3973	57	787 Liberty Avenue	R5			X		A		E	
		58	785 Liberty Avenue	R5	X	X		X	A		E	
A91	3979	11	536 Liberty Avenue	M1-1	X			X	A, Fp, Vp	X	E	
		12	540 Liberty Avenue	M1-1	X	X		X	A, I, M	X	E	
		13	546 Liberty Avenue	M1-1	X				X	A, Tk	X	E
A92	3987	17	742 Liberty Avenue	R5	X				M		E	
A93	4005	19	148 Berriman Street	R5	X				A		E	
		20	152 Berriman Street	R5		X			A		E	
		21	154 Berriman Street	R5	X					I		E
A94	4017	22	2406 Pitkin Avenue	R5						X	E	
		25	2410 Pitkin Avenue	R5	X				X	M		E
A95	4128	66	3263 Fulton Street	R5						X	E	
A96	4137	39	234 Logan Street	M1-1	X		X	X	A, G, Sp, Tk		E	
		43	244 Logan Street	M1-1	X			X	A		E	
A97	4137	56	3167 Atlantic Avenue	M1-1	X	X		X	Fp, G, Tk, Vp		E	
		63	237 Norwood Avenue	M1-1	X		X		Tk		E	
A98	4140	27	240 Richmond Street	M1-1				X	A		E	
		28	242 Richmond Street	M1-1	X	X		X	A		E	
A99	4141	1	85 Dinsmore Place	M1-1	X				M	X	E	
		4	239 Richmond Street	M1-1	X	X		X	A, G, M, Tk	X	E	
A100	4141	27	234 Chestnut Street	M1-1	X	X		X	G, I, M, Tk	X	E	
		30	232 Chestnut Street	M1-1	X				M		E	
A101	4141	33	248 Chestnut Street	M1-1						X	E	
		35	111 Dinsmore Place	M1-1						X	E	
		39	99 Dinsmore Place	M1-1							X	E
A102	4156	1	911 Liberty Avenue	R5	X			X	A, G		E	
		45	925 Liberty Avenue	R5	X	X	X	X	A, G, Tk		E	
		50	923 Liberty Avenue	R5	X				X	A, Fs, Tk		E
A103	4162	18	3360 Atlantic Avenue	C8-1	X				A, G, Tk		E	
		22	3372 Atlantic Avenue	C8-1						X	E	
		29	326 Crescent Street	C8-1	X					A		E
A104	4167	22	3420 Atlantic Avenue	C8-1	X			X	A, M		E	
		24	3424 Atlantic Avenue	C8-1	X			X	A, M		E	
		25	3432 Atlantic Avenue	C8-1	X			X	X	A, G, Tk		E
A105	4214	1	406 Pine Street	R5						X	E	
		6	469 Euclid Avenue	R5							X	E
A106	3988	28	352 Shepherd Avenue	R5	X		X	X	A, Fp, G, Sp, Tk, Vp		E	
		34	366 Shepherd Avenue	R5						X	E	
		35	368 Shepherd Avenue	R5	X	X				A, I		E

Legend:

X = Potential environmental hazard identified during review

E indicates environmental concern identified onsite

E indicates environmental concern identified in 400 foot buffer

Gs = Active Gas station

Fs = Filling station

Jy = Junk yard

RCRA = Resource Conservation and Recovery Act Site

Dc = Dry cleaner

G = Garage

Lt = Leaking tank

Sp = Spill

Fp = Fill Port

Tk = Storage Tank

M = Manufacturing

A = Auto repair/service/ sales/towing

Vp = Vent pipe

I = Industrial

Mw = Monitoring well