Montour Junction athletic complex gets two state permits
May 8, 2015 12:00 AM

By Len Barcousky / Pittsburgh Post-Gazette

Work crews will start removing brush and trees this summer from the site of a new Allegheny County athletic complex along the Ohio River.

Following many months of delay, the county recently received three permits from the state Department of Environmental Protection it needed to begin the first phase of the project.

The 78-acre tract in Coraopolis, Moon and Robinson eventually will be home to about 10 athletic fields. Its current name is The Sports & Athletic Complex at Montour Junction, but the county is looking into sale of naming rights with potential sponsors.

“We are about a year behind where we hoped to be,” Bob Hurley said. He is director of the county’s economic development unit.

The site, a former railroad yard, adjoins Mile 0 of the Montour Trail. Development plans also call for the non-profit Montour Trail Council to extend its biking-and-hiking path through the property.

The first stage of the project will require dumping about 90,000 cubic yards of fill material to raise much of the tract above the 100-year flood plain. The county needed the state permits before it could begin that task. The initial work will include “grubbing” the tract, removing trees and bushes before the first loads of earth can be brought to the site, Mr. Hurley said.

“We think we have a line on where a fair amount of the fill will come from,” he said. Montour Junction is a restored “brownfields” industrial site, and any soil used there will have to meet state environmental standards.

The areas where fill will be dumped then will need six months to settle before any work can begin on construction of the first three artificial-turf playing fields. County officials hope at least one field will be available for use in 2016.

The cost of the project is estimated at about $15 million with the first phase tentatively budgeted at $7.8 million. The state Department of Conservation and Natural Resources and the Richard King Melon Foundation have allocated $800,000 and county’s economic development office has approved a $1 million loan for the initial phase of the project.

The Montour Trail Council simultaneously will begin design work for its 0.8 mile extension through the Montour Junction tract. The council is seeking a permanent 20-foot-wide easement across the property to provide room for the trail.

Dennis Pfeiffer, a former trail council president, is serving as assistant project manager for the extension. Elements of that project will include construction of two retaining walls, including one 600 feet long to be built parallel to Route 51, he said. When completed, the trail extension will give riders and walkers off-road connections to Coraopolis at Montour Street and to an existing bridge to Neville Island.

While the trail council will hire an engineering firm, but much of the actual trail building likely will be done by volunteers, Mr. Pfeiffer said.

Spring of 2016 is a likely starting date for work on the trail, he said. In addition to having access to volunteer labor pool, the trail council has its own equipment. Pieces include a road grader, dump trucks, rollers and spreaders.

The project has received three grants:

• $313,300 from the state Department of Conservation and Natural Resources.

• $194,359 from the state Department of Community and Economic Development.

• $70,000 from the Allegheny County Regional Asset District board.

“We think we have enough funding to get everything done,” Mr. Pfeiffer said.

Volunteers also will be doing some clean-up work to get ready for 300 cyclists taking part next month in the 2015 Pennsylvania Rail-Trail Sojourn. The riders will tour the Montour Trail as part of their 192-mile journey from Cumberland, Md., to Coraopolis.

Len Barcousky: lbarcousky@post-gazette.com or 724-772-0184.
[bookmark: _GoBack]
