August 30, 2004

DRAFT RECORD OF DECISION

PHASE I WAIVER

PROJECT NAME

: Cambridge Discovery Park

PROJECT MUNICIPALITY
: Cambridge

PROJECT WATERSHED

: Mystic River

EOEA NUMBER

: 13312

PROJECT PROPONENT
: Acorn Park Holdings Realty Trust

DATE NOTICED IN MONITOR
: July 24, 2004

Pursuant to the Massachusetts Environmental Policy Act (G. L. c. 30, ss. 61-62H) and Section 11.10 of the MEPA regulations (301 CMR 11.00), I hereby propose to approve a Phase I Waiver to allow the first phase of the project to proceed, pending the preparation of an Environmental Impact Report (EIR) for the project. In a separate certificate, also issued today, I have issued a scope for the EIR.

Project Description

As described in the Expanded Environmental Notification Form (EENF), the three phased project (Phase I-III) involves the demolition of approximately 416,000 sf of existing office space in 10 buildings, and the new construction of approximately 826,000 sf of office /research space in 7 buildings, construction of two six-story structured parking garage buildings, and associated infrastructure and roadway improvements on a 26.5 acre site located on Acorn Park Road in Cambridge. The City of Cambridge has limited the supply of parking spaces for the entire project to the existing 1,052 parking spaces. As described in the EENF, this project will consume approximately 67,500 gallons per day (gpd) of water and will generate approximately 67,500 gpd of wastewater flow. The proponent proposes to discharge the wastewater generated from the project to the City of Cambridge’s municipal sewer collection system for treatment by the Massachusetts Water Resources Authority’s (MWRA) Deer Island Wastewater Treatment Facility (WWTF).

The project is undergoing review and requires preparation of an DEIR pursuant to sections 11.03 (1)(b)(2) of the MEPA regulations because the project requires state permits and will involve the creation of more than 5 acres (7.6 acres total) of new impervious surfaces. The project as currently designed also requires a Sewer Connection Permit from DEP, and an Order of Conditions from the Cambridge Conservation Commission (and hence a Superseding Order from DEP if the local Order were appealed). Because the proposed project will generate more than 3, 000 new vehicle trips per day (3,126 vtd), and requires a Highway Access Permit and a Signal Permit from the Massachusetts Highway Department (MHD), and it will require the preparation of an DEIR pursuant to Sections 11.03 (6)(a)(6), and (6)(a)(7) of the MEPA regulations.

The project also requires a Construction Dewatering Permit, a Fossil Fuel Emission Permit and a Groundwater Discharge Permit from the Department of Environmental Protection (DEP). The project must comply with the National Pollutant Discharge Elimination System (NPDES) General Permit for stormwater discharges from a construction site of over one acre. Using the Institute of Traffic Engineers Trip Generation Land Use Codes 710 for Office and 760 for Research & Development, the project is estimated to generate a total of approximately 7,358 vehicle trips on the average weekday. An air quality mesoscale analysis for ozone will be needed for this project to assess the total volatile organic compounds (VOC) and nitrogen oxides (NOx) emissions associated with all project-related vehicle trips.

Because the proponent is not seeking financial assistance from the Commonwealth for the project, MEPA jurisdiction extends to those aspects of the project within the subject matter of required or potentially required state permits and that have potential to cause Damage to the Environment. In this instance, MEPA jurisdiction exists over issues related to traffic, stormwater, and wetlands.
Phase I Waiver Request

As described in the EENF, the proponent is requesting a Phase I Waiver to construct approximately 135,000 sf of new office and research space in 2 new buildings (Building #100, Magellan Annex), a six-story parking garage housing 630 enclosed parking spaces, 100 surface parking spaces, and the construction of foundation pilings, immediately east of Building 100, in preparation for the Phase II construction of Building 200 on a 26.5 acre site abutting the Little River and located on Acorn Park Road in Cambridge, and thereby allowing its construction to proceed in advance of the preparation of an Environmental Impact report (DEIR) for the full build-out of the site.

The Phase I project will include the removal of an existing 133,600 sf office space in 2 buildings (Buildings #20A and #35), and removal and restoration of an existing 3.4-acre surface parking lot, owned by the Department of Conservation and Recreation (DCR), abutting the eastern extent of the project site. The proponent has committed to restoring and re-vegetation of the area (approximately 20,000 sf) previously occupied by Building 20A in Phase I.

Work to be performed in Phase I would also include construction of municipal water and sewer connections, a stormwater management water quality detention basin, a comprehensive erosion & sedimentation control program, and related traffic improvements.

Section 11.11 of the MEPA regulations provides that the Secretary may waive any provision or requirement of 301 CMR 11.00 not specifically required by MEPA, and may impose appropriate and relevant conditions or restrictions, provided that the Secretary finds that strict compliance with the provision or requirement would: (a) result in an undue hardship for the proponent, unless based on delay in compliance by the proponent; and (b) not serve to avoid or minimize Damage to the Environment.

In the case of a partial waiver of a mandatory EIR review threshold that will allow the proponent to proceed with phase one of the project prior to preparing an EIR, the Secretary, at a minimum, must base this finding on a determination that:

1. the potential impacts of phase one of the project, taken alone, are insignificant;

2. ample and unconstrained infrastructure facilities and services exist to support phase one of the project;

3. the project is severable, such that phase one does not require the implementation of any other future phase of the project or restrict the means by which potential environmental impacts from any other phase of the project may be avoided, minimized or mitigated; and

4. the agency action on phase one will contain terms such as a condition or restriction in a permit, contract or other relevant document approving or allowing the agency action, or other evidence satisfactory to the Secretary, so as to ensure due compliance with MEPA and 301 CMR 11.00 prior to commencement of any other phase of the project.

Findings
I have carefully reviewed the EENF and supporting documentation, written comments and comments received at the scoping session.

1. The air quality impacts of the Phase I portion of the project do not exceed any thresholds for a mandatory EIR. The proposed office building, Magellan Annex building and 6-story parking garage have been sited within the project site to avoid, to the maximum extent feasible, any new alteration of previously undisturbed wetlands resource areas. According to the proponent, the Phase I project has been designed to meet DEP’s Stormwater Management Policy standards and practices to the maximum extent practicable and the City of Cambridge’s Stormwater Program.
Before new construction begins, the proponent has committed to construct oil/water separators, new catch basins, and a 100-year storm stormwater detention pond resulting in a higher level of stormwater treatment commensurate with DEP’s requirements for new construction. Finally, the Phase I removal and restoration of the area currently occupied by the MDC parking lot (3.2 acres) and Building #20A (20,000 sf) will provide for an increase (approximately 4 acres) to the project site’s flood storage capacity. I therefore find that the potential environmental impacts of the project are insignificant. I am requiring the proponent to complete the implementation of the proposed Phase I stormwater management plan and floodplain area restoration work before new building construction begins as a condition of my approval of the Phase I waiver request.
2. As described in the EENF, the potable water needs (approximately 49,000 gallons per day (gpd)) and wastewater treatment needs (approximately 49,000 gpd) for Phase I will be serviced by the City of Cambridge. According to DEP’s comments the proponent will be required to work closely with DEP and the City of Cambridge to implement I/I mitigation measures for the full-build (Phase I-III) project that will result in the minimum removal of approximately 74,000 gpd (minimum 4:1 removal ratio) of I/I to offset the need for additional (18,500 gpd) water withdrawals. According to the proponent, Phase I will involve the replacement of sections of existing sewer lines and will result in the elimination of approximately 1,300 gpd of I/I. The proponent has also committed to install a 6,000 gallon wastewater storage holding tank for Building 100 to holdback the building’s wastewater discharges to the City of Cambridge’s sewer system during significant storm events. I therefore find that ample and unconstrained infrastructure facilities and services exist to support the project. I am requiring the proponent to consult with DEP and the City of Cambridge to develop and implement an I/I program to remove a minimum of 74,000 gpd of I/I as a condition of my approval of the Phase I waiver request.
3. According to the comments received from MHD, the Phase I project’s traffic impacts will result in an additional 72 new vehicle trips per day (vtd) and is deemed minimal. The proponent has committed to a number of mitigation measures in Phase I including:
· Modifications to signal timings at the Frontage Road/Acorn Park intersection, Lake Street/Route 2 westbound intersection, and Lake Street/Frontage Road intersection,

· Implementation of various TDM program measures for Cambridge Discovery Park tenants including; coordination of CARAVAN commuter vans, preferential carpool parking, installation of commuter information centers, support of employer-issued transit pass subsidies, and construction of approximately 65 bicycle storage lockers.

The proponent should work closely with MHD, the City of Cambridge and the Towns of Arlington and Belmont to define the limits of the proponent’s Area Traffic Planning Study. I strongly encourage the proponent to continue to work closely with MHD’s District 4 Office to further refine the project’s proposed roadway improvements to ensure that they are designed in accordance with MHD’s standards. I therefore find that the agency action on phase one will contain terms so as to ensure due compliance with MEPA and 301 CMR 11.00 prior to commencement of any other phase of the project. I ask that proponent work closely with DCR to ensure that the existing pedestrian path connecting the project site to the MBTA Red Line Alewife station will continue to remain serviceable during construction of Phase I.

I am requiring the proponent to complete the implementation of the proposed Phase I traffic mitigation measures prior to the occupancy of Building 100 as a condition of my approval of the Phase I waiver request.

Based on these findings, it is my judgment that the Phase I waiver request, as conditioned above, has merit, meets the tests established in 301 CMR 11.11, and will serve to advance the interests of the Massachusetts Environmental Policy Act. Therefore, I propose to grant the phase one waiver subject to the aforementioned findings and conditions. This Draft Record of Decision (DROD) shall be published in the September 8, 2004 issue of the Environmental Monitor for a fourteen-day comment period, after which I shall reconsider, modify, or confirm the waiver.

August 30, 2004

Date

Ellen Roy Herzfelder, Secretary

Comments received: (continued on next page)

08/16/04
Town of Belmont, Board of Selectmen

08/18/04
Stephen H. Kaiser

08/23/04
Department of Conservation and Recreation (DCR)

08/23/04
Department of Environmental Protection – NERO

08/23/04
Metropolitan Area Planning Council (MAPC)

08/23/04
Riverways Program

08/23/04
Mystic River Watershed Association (MRWA)

08/23/04
Stash Horowitz

08/23/04
Stephen H. Kaiser

08/23/04
Aram Hollman

08/23/04
Elsie C. Fiore

08/23/04
Friends of Alewife Reservation

Comments received: (continued)

08/23/04
Stewart Sanders

08/23/04
Joseph Joseph

08/24/04
City of Cambridge, City Manager

08/24/04
Massachusetts Water Resources Authority (MWRA)

08/24/04
Town of Arlington, Town Manager

08/25/04
Daphne Mowatt

08/25/04
Massachusetts Highway Department (MHD)

08/25/04
Belmont Citizens Forum

08/25/04
Smithsonian Astrophysical Observatory

08/26/04
Vanasse and Associates, Inc.

08/27/04
Goodwin Procter, LLP

DROD #13312

ERH/NCZ/ncz

