

OFFICE OF THE GENERAL COUNSEL

May 9, 2018

Barney Heath Director of Planning and Development Newton City Hall 1000 Commonwealth Avenue Newton, MA 02459

RE: Service Building, Boston College Middle Campus

Administrative Site Plan Review Application

Zoning Ordinance, Section 7.5.2

Dear Barney:

I am pleased to enclose the Administrative Site Plan Review Application for a proposed addition to the Service Building/Central Heating Plant facility on Boston College's Middle Campus. As further outlined in the attached materials, we propose an 8,900 square foot addition to this existing building to house two new steam boilers, as well as electrical and accessibility upgrades to the entire building and the demolition and replacement of the existing exhaust stack.

A demolition review application for demolition of the existing exhaust stack has been previously submitted to the Newton Historical Commission. The project was reviewed with the Planning Department Design Review Team on April 25, and with the Boston College/Newton Neighborhood Council on April 26.


We have provided written notice of the filing, a copy of the application and one set of site plans is to the three City Councilors from Ward 7. Written notice of the application is also being given to and filed with the Clerk of the City Council, and written notice of the application is being mailed to all immediate abutters of the property upon which the project is located.

Very truly yours,

Joseph M. Herlihy General Counsel Barney Heath, Director May 8, 2018 Page 2

Enc.

cc: Councilor R. Lisle Baker (with application and plans)
Councilor Rebecca Walker Grossman (with application and plans)
Councilor Marc C. Laredo (with application and plans)
David Olson, Clerk of the City Council
Mayor Ruthanne Fuller
Ouida Young, Esq., City Solicitor
John Lojek, Inspectional Services Commissioner (with application and plans)
Lou Taverna, P.E., City Engineer (with application and plans)
Jim McGonagle, Public Works Commissioner (with application and plans)
Bruce Proia, Chief of Fire Department (with application and plans)
Immediate Abutters


City of Newton, Massachusetts

Department of Planning and Development 1000 Commonwealth Avenue Newton, Massachusetts 02459 Telephone (617) 796-1120 Telefax (617) 796-1086 www.newtonma.gov

> Barney Heath Director

GENERAL PERMIT APPLICATION

PROJECT DESCRIPTION:	ZONING DISTRICT:	<u> </u>	ATE RECEIVED:
Boston College is proposing the upgra Campus Service Building. See Attach		entral heating plan	t (CHP) located in the Middle
PROPERTY LOCATION INFORMATION			
STREET ADDRESS: 225 Beacon Street		Cı	TY/ZIP: Newton (Chestnut Hill) 02467
LEGAL DESCRIPTION (SECTION, BLOCK, LOT):	63 009 0002		
PROPERTY OWNER INFORMATION			
NAME: Trustees of Boston College	Рно	NE: 617-552-2855	ALT. PHONE:
MAILING ADDRESS: 140 Comm. Ave., Chestr	nut Hill, MA 02467 E-M.	AIL ADDRESS: joseph.	herlihy@bc.edu
PROPERTY OWNER CONSENT			
 This application for a land use permit or I (we) grant permission for officials and officials and officials and officials and officials are permitted. X Trustees of Boston College			
(Property Owner Signature) (Date)			
χ by: Joseph M. Herlihy, Genera	al Counsel		
(Property Owner Signature)		(Da	te)
applicant/agent prior to any visit. Further, me	embers of a regulatory authority	of the city may visit t	he property as well.
APPLICANT / AGENT INFORMATION		of the city may visit t	
APPLICANT / AGENT INFORMATION NAME: Trusteess of Boston College	Рно		Alt. Phone:
APPLICANT / AGENT INFORMATION NAME: Trusteess of Boston College MAILING ADDRESS: 14 Mayflower Rd., Newton	PHO on, MA 02467 E-MA	NE: 617-552-2855	Alt. Phone:
APPLICANT / AGENT INFORMATION NAME: Trusteess of Boston College MAILING ADDRESS: 14 Mayflower Rd., Newto X by: Jos. M. Herlihy, General Co.	PHO on, MA 02467 E-MA	NE: 617-552-2855	ALT. PHONE:herlihy@bc.edu
APPLICANT / AGENT INFORMATION NAME: Trusteess of Boston College MAILING ADDRESS: 14 Mayflower Rd., Newto X by: Jos. M. Herlihy, General C (Applicant/Agent Signature) NOTICE: The applicant/agent is the primary coapplicant/agent must also be legally authorize	PHO On, MA 02467 Counsel Counsel Contact and may be any individual to make decisions on behalf of	NE: 617-552-2855 AIL ADDRESS: joseph. (Date of the Property Owner)	ALT. PHONE: herlihy@bc.edu ate) ablishment or property owner. The
APPLICANT / AGENT INFORMATION NAME: Trusteess of Boston College MAILING ADDRESS: 14 Mayflower Rd., Newto X by: Jos. M. Herlihy, General C (Applicant/Agent Signature) NOTICE: The applicant/agent is the primary coapplicant/agent must also be legally authorize	PHO On, MA 02467 Counsel Counsel Contact and may be any individual to make decisions on behalf of	NE: 617-552-2855 AIL ADDRESS: joseph. (Date of the Property Owner THIS LINE	ALT. PHONE: herlihy@bc.edu ite) sablishment or property owner. The (s) in regards to the application.
APPLICANT / AGENT INFORMATION NAME: Trusteess of Boston College MAILING ADDRESS: 14 Mayflower Rd., Newto X by: Jos. M. Herlihy, General C (Applicant/Agent Signature) NOTICE: The applicant/agent is the primary coapplicant/agent must also be legally authorize	PHO On, MA 02467 Counsel Ontact and may be any individual to make decisions on behalf of the country of the c	ALL ADDRESS: joseph. (Date of the Property Owner THIS LINE	herlihy@bc.edu tee) tablishment or property owner. The (s) in regards to the application.
APPLICANT / AGENT INFORMATION NAME: Trusteess of Boston College MAILING ADDRESS: 14 Mayflower Rd., Newto X by: Jos. M. Herlihy, General C (Applicant/Agent Signature) NOTICE: The applicant/agent is the primary coapplicant/agent must also be legally authorize CHECK APPROPRIA Zoning Review Application Administrative Site Plan Review	PHO On, MA 02467 Counsel Cou	ALL ADDRESS: joseph. (Data representing the est of the Property Owner THIS LINE	ALT. PHONE:herlihy@bc.edu ate) sablishment or property owner. The (s) in regards to the application.
APPLICANT / AGENT INFORMATION NAME: Trusteess of Boston College MAILING ADDRESS: 14 Mayflower Rd., Newto X by: Jos. M. Herlihy, General C (Applicant/Agent Signature) NOTICE: The applicant/agent is the primary coapplicant/agent must also be legally authorize CHECK APPROPRIA Zoning Review Application Administrative Site Plan Review Sign Permit	PHO On, MA 02467 Counsel Cou	ALL ADDRESS: joseph. (Data representing the est of the Property Owner THIS LINE	ALT. PHONE: herlihy@bc.edu ste) sablishment or property owner. The (s) in regards to the application. BEING SUBMITTED) it
APPLICANT / AGENT INFORMATION NAME: Trusteess of Boston College MAILING ADDRESS: 14 Mayflower Rd., Newto X by: Jos. M. Herlihy, General C (Applicant/Agent Signature) NOTICE: The applicant/agent is the primary coapplicant/agent must also be legally authorize CHECK APPROPRIA Zoning Review Application Administrative Site Plan Review Sign Permit Special Permit/Site Plan Approval	PHO On, MA 02467 Counsel Cou	ALL ADDRESS: joseph. (Date of the Property Owner THIS LINE	ALT. PHONE: herlihy@bc.edu ste) sablishment or property owner. The (s) in regards to the application. BEING SUBMITTED) it
APPLICANT / AGENT INFORMATION NAME: Trusteess of Boston College MAILING ADDRESS: 14 Mayflower Rd., Newto X by: Jos. M. Herlihy, General Control (Applicant/Agent Signature) NOTICE: The applicant/agent is the primary control applicant/agent must also be legally authorized CHECK APPROPRIA Zoning Review Application Administrative Site Plan Review Sign Permit	PHO On, MA 02467 E-M. Counsel Ontact and may be any individual to make decisions on behalf of the country of	ALL ADDRESS: joseph. (Date of the Property Owner THIS LINE	ALT. PHONE:herlihy@bc.edu ate) sablishment or property owner. The (s) in regards to the application. BEING SUBMITTED) it


City of Newton, Massachusetts

Department of Planning and Development 1000 Commonwealth Avenue Newton, Massachusetts 02459 Telephone (617) 796-1120 Telefax (617) 796-1086 www.newtonma.gov

ADMINISTRATIVE SITE PLAN REVIEW APPLICATION

Barney Heath Director

		_	_	_	_	SR1	
DATE RECEIVED:		PROJE			G DISTRICT:		
PROJECT ADDRESS: 225 Beacon Street, Newton (Chestnut Hill), Massachusetts 02467							
PROJECT INFOR	MATION						
Is This Project	A: 🔲	WIRELESS FACILI	ΤΥ	OTHER			
CURRENT USE:	Central Heating	Plant, Offices	PROPOSE	D USE:	Unchange	d	
PROJECT DESCRIPTION (Briefly describe the project below): Boston College is proposing the upgrade and expansion of its central heating plant (CHP) located in the Middle Campus Service Building. See Attached Materials.							
REVIEWS BY OTI	IER REGIII ATOPV AI	ITHORITIES?	NO FYES, DESCRIBE	THE OF THOSE P	EVIEWS BELOW:		
			and replacement of the			argo review by	
			"demolition review" by				
			·				
SITE INFORMAT							
			R STRUCTURE INFORMAT				
			in 1948 and has been				
			the southeast quadran				
			Hall, on the west by Common information.	Sushing Hall ar	nd on the East by	the municipal	
iiile with bosto	ii. See the attach	eu materiais ioi	more imormation.				
A.u. Daves Cana	Duna suna 14 a		a vom lan Canava Basan				
ANY PRIOR SPEC	IAL PERMITS, VARIA	NCES, EASEMENT	s, and/or Special Restr	RICTIONS? 🗾 N	NO IF YES, DESC	CRIBE BELOW:	
THE PROJECT FIL			E FOLLOWING INFORMAT			NDITIONS:	
	REC	UIRED SUBMIT	TAL CHECKLIST (CHECK	ALL BEING SUBM	AITTED)		
1 4/ 1	nce of Religious o	1 6	Plot Plan or As-built S		Site Topograph	ıy (2-foot	
Non	rofit Educational	Status	Describing the Project	t Site	intervals		
Faça	de Elevations or F	loor	Delineation of Wetla	nds or	Site Structures	and	
Plans			Watercourses		Improvements		
Utilit	y Details		Landscaping	V	Site Encumbra	nces	
Lot A	rea Per Unit	V	Number of Stories	V	Parking & Circu	ulation	
					· · ·		

(All plans <u>MUST</u> be signed, stamped, dated, drawn to scale, and clearly labeled. An inaccurate or incomplete application will <u>NOT</u> be accepted. Please review the reverse of this form for additional information.)

NOTE: This Application <u>MUST</u> be accompanied by a General Permit Application.

Boston College—Expansion of the Middle Campus Service Building Project Overview

1. Project Summary

Boston College is planning the upgrade and expansion of its central heating plant located in the Middle Campus Service Building. The project will include 8,900 s.f. addition to the existing 33,718 s.f. building to house two new steam boilers and a new stand-by generator. The project also includes electrical upgrades and life-safety/ADA improvements throughout the building. As part of this project, the original 145 foot-high exhaust stack will be removed and replaced with a new stack of equivalent height.

The Service Building was originally constructed in 1948 and has been used as a heating plant with offices for maintenance staff, Technology Services, and minor Academic and Administrative use. The original building was designed by Maginnis and Walsh, the firm that designed the original campus buildings, but was substantially altered through the addition of a small wing and an additional floor, including a new internal stairway and elevator, in 1986. The original building and the 1986 addition were designed in a utilitarian, rectilinear style and are clad in beige brick with cast stone trim.

As shown, on the Floor Plans provided with this application, the program for the 8,900 s.f. addition will be dedicated to mechanical space, as follows:

New Boiler Room: 5,400 s.f.
Storage Tank Enclosure Room: 1,500 s.f.
Electrical Room: 2,000 s.f.

The addition to the Service building will be located on the north side of the existing building on an undeveloped and steeply graded site. Attached is a photograph of the existing Service Building (east-facing elevation), together with a rending of the proposed condition following the expansion.

2. Zoning Dimensional Requirements (Single Residence 1 Zone)

Service Building	Ordinance requirement ¹	Existing Condition	<u>Proposed</u>
Min. Lot Area	50,000 sq. ft.	1,573,189 sq. ft.	No Change
Minimum setbacks			
Commonwealth Av	60 ft. + "buffer"	1,370 ft.	1,375 ft.
College Road	60 ft.	795 ft.	No Change
Beacon Street	60 ft.	220 ft.	No Change
Max.Building/Lot Cover.	30%	28%	28.29%
Min. Open space	30%	54%	53.7%
FAR	0.2	1.13	1.1329
Max. Height	4	?	49 ft. (145 ft. stack)
Max. Stories	3	4	No Change

¹ Certain of the listed requirements have been found invalid as applicable to the subject lot. The University reserves all rights under Massachusetts General Laws Chapter 40A, Section 3 with respect to these and other requirements of the Newton Zoning Ordinance. See *Trustees of Boston College v. Board of Alderman of Newton*, 58 Mass. App. Ct. 794 (2003).

3. Site Plan Review Criteria

a. Convenience and safety of vehicular and pedestrian traffic within the site etc.

The vehicular and pedestrian patterns of this site are unchanged. The west entry of the Service building will be improved by replacing a crumbled sidewalk and adding access ramps. The east entry of the building will remain similar to current conditions, except that an area of mostly unused, "back-of-house" paved area will be occupied by the new boiler plant addition.

b. Adequacy of disposal of sewage, waste and storm water.

- (i) The existing 8" sanitary sewer line runs through the proposed building footprint and is to be relocated as part of the proposed utility work. The existing sewer pipe slopes will be maintained or increased, which results in equal or greater capacity than the existing system. Sewer demand is not expected to increase as a result of the proposed building addition.
- (ii) The existing 24-inch storm drain runs through the proposed building footprint and will be re-routed around the north side of the Building Addition. The new drain line has been designed to maintain the capacity of the existing relocated section of pipe by matching or exceeding the pipe slope of the most restrictive segment of the existing system. The Project results in an increase in impervious area over existing conditions (approximately 2,520 square feet) and a corresponding increase in storm water runoff. The existing Service Building roof drain and the new Building Addition roof drain will discharge to an underground detention system that will control the proposed discharges from the Project site to existing levels.

c. Provision for off-street loading and unloading of vehicles

There will be no material changes to the parking areas or stall inventory except that the handicapped spaced on the west entry will be rebuilt so that they are compliant with code. No additions to staff are planned for the maintenance or operation of the expanded building.

d. Screening of parking areas and structures from adjoining premises.

There will be no material alternations to the current parking conditions on the site.

e. Avoidance of major topographical changes.

The proposed building addition is located at an existing slope, so topographic changes are unavoidable. However, proposed grades around the building slope less severely than existing grades, and are limited to a 2:1 maximum. Further, slope stabilization methods will be implemented both during and after construction.

f. Location of utility service line underground.

There are several existing underground utilities within the proposed limit of work for the project, including steam, telecom, electric, drain, and sewer. The project includes proposed utility demolition and construction involving telecom, electric, drain, and sewer. Existing steam utilities will be maintained and protected.

g. Avoidance of the removal or disruption of historic resources on or off site.

With the exception of the demolition existing chimney stack there will be no removal or disruption of existing structures, historical or otherwise.

Boston College—Expansion of Middle Campus Service Building Administrative Site Plan Review

Accompanying Materials

EXHIBIT DESCRIPTION	
Evidence of the applicant's religious or nonprofit educational status	Exhibit A
Photograph/Rendering of Existing and Proposed Condition	Exhibit B
Review of Stormwater Runoff	Exhibit C
DRAWING DESCRIPTION	
Boundaries, dimensions, and area of the subject lot	Sheet 1 - Feldman Survey drawing
Use of the existing building or structures on the subject lot	Sheet 1 - Feldman Survey drawing
Existing and proposed topography of the subject lot at 2-foot intervals	Sheet 1 (existing) Sheet 4 (proposed)
Existing and proposed easements, if any	Sheet 2a (existing) Sheet 2b (proposed)
All existing and proposed buildings, structures, parking spaces, maneuvering aisles, driveways, driveway openings, pedestrian walks, loading areas, and natural areas and landscaping on the subject lot with dimensions	Sheet 1 (existing) Sheet 3 (proposed)
All facilities for sewage, refuse and other waste disposal, for surface water, drainage, utilities, proposed screening, surface treatment, exterior storage, lighting, and landscaping, including fencing, walls, planting areas, and signs	Sheet 5
Facade elevations and floor plans for any proposed new construction or alteration to the existing building or structure	Sheets 6–9 (Elevations) Sheets 10–14 (Plans)

Exhibit A

Evidence of the applicant's religious or nonprofit educational status

COMMONWEALTH OF MASSACHUSETTS.

In the year One Thousand Eight Hundred and Sixty-three.

AN ACT to interperate the Trustees of the Boston Colleges.

Be it enacted by the Senate and House of Representatives in General Court assembled, and by the authority of the same, as follows: esettion 1. O litin Mc Clay, Edward H. Welch, Istin Baptet, Jumes Clack and Charles He Stonestreet, their associates and successing are hereby amotituted a body corporate by the name of the Trustees of the Boston College, in Buston, and they and their successors and such as shall be duly clubed mombers of such corporation, shall be and assist a body corporate by think name for. were wird for the orderly conducting the business of said corporation, the said breestors shall have power and authority from time to time, an occasion many require, to elect a Fresident, Vice President, Surchary, Treasurer and such other officers of soid conporation as may be found necessary, and to declare the duties and tenures of. their respective offices, and also to remove any Trustee from the seme corporation, when in their judgment he shall be rendered incepable, by age or otherwise, of discharging the duties of his office, or shall neglect or reques to perform the Arme, with also from time to time to elect new members of the said corporation; provided nevertheless, that the num. ber of members shall never be greater than ten. Cletton 2. The said arywralian shall have full power and withouty to determine at what times and places their meetings shatt be lietlin coul. the manner of notifying the trusties to convene at such meetings, and also from time to line to clut a president of said college, and such profesiors, tatars, instructors with other officers of the Sul college as they shall judge most for the interest thousers, and to delermine the detics, universe, emoluments, responsibilities and tenurar of Kier several offices: Und the Said corpora. tion are further empowered to purchase or exect and keep in repair, such houses wind · other buildings as they shall judge necessary for the said college; and also to make wind untain, us occasion miny require, reasonable rules, orders soil by-laws not represent in the constitution and laws of this commonwealth, with reasonable penulties for the good you some of the said cottege; and for the regulation of their own body; and itso, to determine and expelle ... the course of instruction in heid college, and to confer such degrees us are usually confirmed by a stayes in this Commonwealth, except medical degrees, provided new or the lefs that no confronte business that be fransached at any meeting unless one half at least of all the trustees are present. Section 3, Said copenstion may have a common seal, which they may after or remen

Million pote terre, line and the land of with his were of sale week while guene degled by the bearing An a which made in their corporate hame, be considered in inches the deeds of heir corporations and only corporation may suc ano be said in all actions, well personal or missigned may prosecute the same to sime i judyment and execution by the morne of the husters of Boston College, and said corporation that be capable of taking an holding in few simple or any leprostate by gift, grant bequest, dowise or officeroise, any land stinements or other estates rest or personal provided, that the cross annual income of the same thatt not exceed. thirty thousand dollars. Section 4. The dear rents and profits of all the estate, real and personal, of which the side coper time to the be seizer and probeties, that be approprieted to Hu evalowner to of said coding in such manner as whate most effectually premate. virtue and priety and bearing in such of the languages and of the liberal and useful ants . and receives, as shall be recommended from line to line by the said Conferation, they conform ing to the will of any donor or donors in the application of any estate which may be given Doised or bequesthed for any particular object connected with the college. Nection S. . To student in said college shall be repositional mission be or derice a unique the privileges, thomas or day was of said college on a count of the teligious opinions he may enter lain . Section O. The legistature of this Com monwealth may grant any further powers to, or alter, limit, annut, or restain any of the powers wished by this act in the daid corporation, as shell be found necessary to quante the best interests of the hed college and more especially may appoint overseens or visitors of the dail college, with all necessary powers for the botter aid, preservation and government thereof. Allun T. The granting rofe this charter shall never be considered as any pledge on the part of the commonwealth that peruniary and shall hereafter be granted to the college.

Abouse of Representatives, ottorch 31, 1863,
Paper to be enacted, Uliv. A. Bullock, Spooker.
In Senate, Mas. 31, 1863,
Raper to be enacted, S. E. Field, Parident

- April 14 1863 (Hyprose),

John a. andrew

No.

Secretary's Department, Passion, May 28,the 1863. By the foregoing to be a true copy

of the original state.

Cliver Harner.

Commonwealth.

CHAPTER 123 OF THE ACTS OF 1863

COMMONWEALTH OF MASSACHUSETTS

IN THE YEAR ONE THOUSAND EIGHT HUNDRED AND SIXTY-THREE AN ACT TO INCORPORATE THE TRUSTEES OF THE BOSTON COLLEGE

Be it enacted by the Senate and House of Representatives in General Court assembled, and by the authority of the same, as follows:

SECTION 1. John McElroy, Edward H. Welch, John Bapst, James Clark and Charles H. Stonestreet, their associates and successors, are hereby constituted a body corporate by the name of the Trustees of the Boston College, in Boston, and they and their successors and such as shall be duly elected members of such corporation, shall be and remain a body corporate by that name forever: and for the orderly conducting the business of said corporation, the said trustees shall have power and authority, from time to time, as occasion may require, to elect a President, Vice President, Secretary, Treasurer and such other officers of said corporation as may be found necessary, and to declare the duties and tenures of their respective offices, and also to remove any Trustees from the same corporation, when in their judgment he shall be rendered incapable, by age or otherwise, of discharging the duties of his office, or shall neglect or refuse to perform the same, and also from time to time elect new members of the said corporation: provided nevertheless, that the number of members shall never be greater than ten.

SECTION 2. The said corporation shall have full power and authority to determine at what times and places their meetings

shall be holden and the manner of notifying the trustees to convene at such meetings, and also from time to time to elect a president of said college, and such professors, tutors, instructors and other officers of the said college as they shall judge most for the interest thereof, and to determine the duties, salaries, emoluments, responsibilities and tenures of their several offices: and the said corporation are further empowered to purchase or erect and keep in repair, such houses and other buildings as they shall judge necessary for the said college; and also to make and ordain, as occasion may require, reasonable rules, orders and by-laws not repugnant to the constitution and laws of this Commonwealth, with reasonable penalties for the good government of the said college, and for the regulation of their own body; and also, to determine and regulate the course of instruction in said college, and to confer such degrees as are usually conferred by colleges in this Commonwealth, except medical degrees: provided nevertheless that no corporate business shall be transacted at any meeting unless one half, at least, of the trustees are present.

SECTION 3. Said corporation may have a common seal, which they may alter or renew at their pleasure, and all deeds sealed with the seal of said corporation, and signed by their order, shall, when made in their corporate name, be considered in law as the deeds of said corporation: and said corporation may sue and be sued in all actions, real, personal or mixed, and may prosecute the same to final judgment and execution by the name of the Trustees of Boston College; and said corporation shall be capable

of taking and holding in fee simple or any less estate by gift, grant, bequest, devise or otherwise, any lands, tenements or other estate, real or personal: provided, that the clear annual income of the same shall not exceed thirty thousand dollars.

SECTION 4. The clear rents and profits of all the estate, real and personal, of which the said corporation shall be seized and possessed, shall be appropriated to the endowments of said college in such manner as shall most effectually promote virtue and piety, and learning, in such of the languages and of the liberal and useful arts and sciences, as shall be recommended from time to time by the said corporation, they conforming to the will of any donor or donors in the application of any estate which may be given, devised or bequeathed, for any particular object connected with the college.

SECTION 5. No student in said college shall be refused admission to, or denied any of the privileges, honors or degrees of said college on account of the religious opinions he may entertain.

SECTION 6. The legislature of this Commonwealth may grant any further powers to, or alter, limit, annul, or restrain any of the powers vested by this act in the said corporation, as shall be found necessary to promote the best interests of the said college, and more especially may appoint overseers or visitors of the said college, with all necessary powers for the better aid, preservation and government thereof.


SECRETARY OF STATE

A true Copy Witnessed under the Great Seal of the Commonwealth of Massachusetts.

Michael Joseph Con Cigit Secretary of the Commonwealth.

Deputy Secretary

Elpe 340.

COMMONAEALTH OF MASSACHUSETTS.

Mails has brehauft soil hecened and race est al

AN ACT To Amond the Branks of The Tourstone of the Locator bolloge in the South of the Sant Locator.

Be is maked by the same as followed to the contractions of the contractions of the same of the s

The interest of the street of the action of The contract of the street o

Boouse of Bepresson pations, about is 10, 1908.

In Egnote. Morely Is madent


Lassed to be enacted.

8061.1 Sirger

shall take of fed uponits passage.

Lieut Doubrier Willing Southing

pororoals


A true Copy Witnessed under the Great Seal of the Commonwealth of Massachusetts.

Michaelfough Conselly Secretary of the Commonwealth.

Deputy Secretary.

THE COMMONWEALTH OF MASSACHUSETTS

In the Year One Thousand Nine Hundred and Fifty-nine AN ACT AUTHORIZING THE TRUSTEES OF BOSTON COLLEGE TO BOLD ADDITIONAL REAL AND PERSONAL ESTATE.

Be it enacted by the Senate and Bouse of Representatives in General Court assembled, and by the authority of the came, as follows:

Chapter 127 of the acts of 1869 is hereby amended by striking out excitor 9, as amended by ception 4 of chapter 340 of the acts of 1908, and inserting in place thereof the following asotron:- Section 9. Said corporation may have a common real, which they may alter or renew at their pleasure, and all deeds assist will the asal of said corporation, and signed by their order. shell, when made in their corporate name, be considered in law as the deeds of said aerheration; and each comparation may one and be exed in all actions, real, personal or vicel, and may preserves the same to final judgment and execution by the name of the Transless of Boolen College; and asid comporation shall be capable of taking and holding in fice einple on any less setate by vict, grant, bequest, device, purchase or otherwise, any real or personal celate or interest therein eithin or without the commonwealth to an amount not ercossing essenty-five willen dellars.

Bouce of Representations, Juguet 10, 1459.

Passed to be enected, July F. Thurston. Steeden.

Passed to be enacted, In E. Voweke, President.

Lugue 13, 1959. soundy

Tests fineds common.


The Commonwealth of Massachusetts
Office of the Secretary of State
State House, Boston 02133

MICHAEL JOSEPH CONNOLLY SECRETARY OF STATE

A true Copy Witnessed under the Great Seal of the Commonwealth of Massachusetts.

Michael Joseph (on ly).
Secretary of the Commonwealth.

Deputy Secretary

Chapter 1031.

THE COMMONWEALTH OF MASSACHUSETTS

In the Year One Thousand Nine Hundred and Seventy-one

AN ACTERIORIES THE LIBITATION OF THE BURGER OF PRESORS UND MAY BE MACTED AS TRUSTRES OF BOSTON COLLEGE.

he it exected by the Senate and House of Representatives in General Court assembled, and by the authority of the same, as follows:

Section 1 of chapter 123 of the acts of 1863 is hereby emended by striking out, is limes 18 to 20, inclusive, the words ": provided, nevertheless, that the number of members shall never be greater then ten".


House of Representatives, November 5 , 1971.

Passed to be exected, Said 43 Ally, Specier.

In Senate, Hovember 5 , 1971.

Exhibit B

Photograph/Rendering of Existing and Proposed Condition


Proposed Conditions - East Elevation


Exhibit C

Review of Stormwater Runoff


2 Center Plaza, Suite 430 Boston, MA 02108-1928 T: 617-338-0063 F: 617-338-6472

www.nitscheng.com

MEMORANDUM

TO: Michael P. Cavanaugh, AIA, LEED AP

Cannon Design

FROM: Joshua J. Alston, PE, LEED AP BD+C

DATE: April 24, 2018

RE: Boston College-Central Heating Plant Expansion

Nitsch#11105

Storm Drainage

Stormwater runoff from the Service Building and the site surface areas located to the north of the existing Service Building is collected by catch basins and closed drainage piping that discharge to a 24-inch Polyvinyl Chloride Pipe (PVC) that passes through the project site from west to east. This 24-inch PVC pipe is part of the City of Newton storm drainage system that traverses through the Boston College campus from College Road to the City limits with the City of Boston. This storm drain continues through the Boston College lower campus from a drain manhole (DMH) located near the southwest corner of the Conte Forum building and eventually discharges to the Boston Water Sewer Commission Main located in Beacon Street.

Stormwater runoff from the walkway located to the east of Higgins Hall and the parking lot between the Service Building and Higgins Hall are collected by catch basins (CB's) that discharge to a 12-inch drain that generally flows north to south and parallel with the slope between Higgins Hall and Conte Forum to a DMH just north of the Service Building. Roof drainage from Higgins Hall also appears to discharge to this 12-inch drain. This 12-inch drain turns east and discharges to the 24-inch storm drain at a DMH located in the lower vehicular service area adjacent to the Service Building. Stormwater runoff from this lower vehicular service area is collected by a catch basin and routed through a 12-inch pipe to the same DMH near Conte Forum noted above. Roof drainage from the Service Building is also directed to this 12-inch pipe in lower service area.

The construction of the Building Addition will require the relocation of a portion of the 24-inch storm drain and reconfiguring the closed drainage system. The drainage system improvements include the following:

- The 24-inch storm drain will be re-routed around the north side of the Building Addition. The new drain line has been designed to maintain the capacity of the existing relocated section of pipe by matching or exceeding the pipe slope of the most restrictive segment of the existing system;
- 2. The catch basin in the upper parking lot will be removed and replaced with a Stormceptor 450i water quality inlet structure (WQI#100). Stormwater runoff from WQI#100 will be routed through a Jellyfish Filter water quality structure (WQS#200) to provide water quality treatment (Total Suspended Solids [TSS] and nutrient [phosphorous] removal). The site is located within the Charles River Watershed, which has a Nutrient (Phosphorus) Total Maximum Daily Load (TMDL). Jellyfish Filter structures were incorporated into the reconfigured portions of the closed drainage system to provide phosphorous removal from the new impervious surfaces associated with the Project site. The water quality inlet structure was incorporated into the stormwater management system design to remove course particulates before treatment by the Jellyfish Filter.
- 3. Catch Basin #101 (CB#101) collects stormwater runoff at a service access entrance along the west side of the Building Addition. CB#101 connects to the 24-inch storm drain at DMH#201 via a 12-inch pipe;
- 4. The existing 12-inch storm drain serving the Higgins Hall walkway CB's and Higgins Hall roof drain will connect to the re-routed 24-inch storm drain at DMH#203 to the north of the Building Addition;

Michael P. Cavanaugh, AIA, LEED AP: Nitsch Project #11105

Date: April 24, 2018

Page 2 of 2

5. The Project resulting in an increase in impervious area over existing conditions (approximately 2,520 square feet) and a corresponding increase is stormwater runoff. The existing Service Building roof drain and the new Building Addition roof drain will discharge to an underground detention system that will control the proposed discharges from the Project site to existing levels (2-, 10-, and 100-year, and 8.78 inch, 24-hour storm events). The underground detention system consists of 36-inch perforated pipe surrounded by crushed stone and an outlet control manhole structure (OCS#204). The roof drain from the new Building Addition will be routed through a Jellyfish Filter water quality structure prior to discharging to the underground detention system. Groundwater recharge was not incorporated into the design of the underground detention system because the underlying soils were determined to have low to very low permeability rates that are not suitable for stormwater infiltration. This was based on subsurface explorations and geotechnical engineering studies conducted by the Project's Geotechnical Engineer for the proposed Building Addition.