

STORMWATER MANAGEMENT REPORT

for

BRISCOE VILLAGE FOR LIVING AND THE ARTS 7 SOHIER ROAD BEVERLY, MASSACHUSETTS

Prepared for:

Briscoe Village LLC
c/o Beacon Communities
Two Center Plaza, Suite 700
Boston, Massachusetts 02108

Prepared by:

Meridian Associates, Inc.
500 Cummings Center, Suite 5950
Beverly, Massachusetts 01915
(978) 299-0447

May 13, 2020

TABLE OF CONTENTS

- Stormwater Narrative

- Appendix
 - TSS Removal Calculation Worksheets

 - Proprietary Structure Sizing Based on DEP Notice-
October 15, 2013

 - Contech Brochure

 - Stage Area Storage for Subsurface Infiltration
Facilities

- Operation and Long Term Maintenance Plan

- Construction Period Pollution Prevention Plan for a
Proposed Stormwater Management System

Stormwater Narrative

The locus property is comprised of approximately 8.4 acres located at the intersection of Sohier Road and Colon Street with an address of 7 Sohier Road, Beverly Massachusetts. The project site is currently occupied by the now vacant Briscoe Middle School building, associated parking, driveways, turf bowl green space as well as an open playing field. There are several access points from the roadways; two curb cuts for driveways within Colon Street as well as one driveway curb cut and an extended curb opening approximately 400' along Sohier Road. The remaining groundcovers onsite are limited wooded and brush areas along the property boundary. The site is surrounded by residentially developed properties.

The applicant is proposing to preserve the historic school and rehabilitate the building with the creation of affordable senior housing apartments and renovations to maintain the existing internal theatre. Creation of dedicated parking areas as well as walkways and terraces are proposed. The project will maintain two driveway access points within Colon Street including a main driveway with drop off area at the theatre entry of the building that then exits to Sohier Road. Additionally, the project proposes to close the extended curb opening along Sohier Road and introduce dedicated driveway access points for improved vehicle movements. Closing the curb opening will introduce additional green space between Sohier Road and a defined city sidewalk. Associated stormwater management improvements have been incorporated into the design to provide treatment as well as onsite recharge of stormwater. Additionally, two existing green spaces within the locus area (the turf bowl at the south of the property and playing field at the east) comprise greater than two acres of land and will remain as part of this project.

It is worth noting that the project is not subject to the Wetlands Protection Act but is subject to the City of Beverly Stormwater and Construction Site Management Ordinance. In accordance with the Ordinance, the design incorporates techniques from the MA Stormwater Management Standards to promote treatment, recharge and mitigation of stormwater from the proposed development. The following are the DEP Stormwater Standards as outlined by the Ordinance:

Standard 1: No new stormwater conveyances may discharge untreated stormwater directly to or cause erosion in wetlands or waters of the Commonwealth.

There are no new stormwater discharges proposed with the completion of this project. In addition, there are no existing wetlands or waters of the Commonwealth located onsite as direct discharge points. Existing municipal drain manholes serve as culminating discharge points for onsite stormwater and will continue to be utilized for this proposed project. Stormwater runoff from project impervious driveways will be treated utilizing varying series of deep sump catchbasins, CDS water quality units and subsurface infiltration facilities prior to discharge offsite.

Standard 2: Peak Rate Attenuation - Stormwater management systems shall be designed so that post-development peak discharge rates do not exceed pre-development peak discharge rates.

Reference is made to the report entitled "Stormwater Analysis and Calculations for 7 Sohier Road" dated May 13, 2020.

The Stormwater Analysis utilizes the Soil Conservation Service Technical Report No. 55 and NOAA Atlas 14, Volume 10 to calculate peak runoff rates. Full detail of peak rate attenuation along with supplemental hydrologic calculations utilizing HydroCAD as well as existing and post development watershed plans can be found in the referenced report.

The table below illustrates the predicted existing and post development stormwater flows for the 2, 10 and 100-year storm events.

Design Point #1

	<u>2-Year 24-Hour Storm Event</u>	<u>10-Year 24-Hour Storm Event</u>	<u>100-Year 24-Hour Storm Event</u>
Existing	5.1 CFS	10.6 CFS	19.8 CFS
Proposed	3.4 CFS	9.7 CFS	18.4 CFS

Design Point #2

	<u>2-Year 24-Hour Storm Event</u>	<u>10-Year 24-Hour Storm Event</u>	<u>100-Year 24-Hour Storm Event</u>
Existing	9.2 CFS	16.6 CFS	29.3 CFS
Proposed	8.5 CFS	16.1 CFS	29.3 CFS

The details of this report show that the peak rates of runoff for the 2, 10, and 100 year events have been either matched or reduced from existing to post conditions as required. We anticipate no adverse impacts or downstream flooding with the completion of this project.

Standard 3: Recharge - Loss of annual recharge to groundwater shall be minimized through the use of infiltration measures to the maximum extent practicable. The annual recharge from the post-development site should approximate the annual recharge from pre-development conditions based on soil type.

Loss of annual recharge to groundwater has been minimized to the maximum extent practicable through the use of stormwater Best Management Practices (BMP's), the introduction of subsurface infiltration facilities, and a proposed operation and maintenance program. Based on soil testing performed onsite, the locus property primarily consists of hydrologic soil group B.

The required recharge volume (Rv) is based on the following calculation:

$$Rv = Fx$$

Rv = Required Recharge Volume

F = Target Depth Factor associated with hydrologic soil groups located in table 2.3.2 in Volume 3 of the Stormwater Management Handbook

x = impervious area directed to facility in square feet (sf)

F = 0.35 inches (B-soil)

X₁ = 31,965 sf – to facility #1

Rv₁ = 933 cf

X₂ = 17,860 sf – to facility #2

Rv₂ = 521 cf

Volume of storage provided under the outlet of the proposed infiltration facility for recharge:

Facility #1 = 2,486 cf

Facility #2 = 1,300 cf

The Stormwater Handbook also requires recharge facilities be installed in soils capable of absorbing the recharge volume with the ability to drain within 72 hours. The formula for drawdown is as follows:

General Formula:

$$T_{DR} = \frac{\text{required storage volume}^*}{(\text{Rawls Rate})(\text{Bottom Surface Area of System})}$$

(*Required storage volume is equal to the larger of the calculated required recharge or treatment volumes. In this case, treatment volume is greater as indicated in Standard 4).

Subsurface Facility #1:

Volume to Treat = 1,332 cf

$$T_{DR} = \frac{1,332cf}{\left(\frac{2.4in/hr}{12in/ft}\right)(2,210sf)} = 3.0hrs$$

3.0hrs < 72hrs

Subsurface Facility #2:

Volume to Treat = 745cf

$$T_{DR} = \frac{745cf}{\left(\frac{2.4in/hr}{12in/ft}\right)(1,828sf)} = 2.1hrs$$

2.1hrs < 72hrs

Standard 4: Water Quality – Stormwater management systems shall be designed to remove 80% of the average annual post-construction load of Total Suspended Solids (TSS). The standard is met with pollution prevention plans, stormwater BMP's sized to capture required water quality volume, and pretreatment measures.

As discussed above, there are no untreated stormwater discharges from the proposed project. The stormwater management system has been designed to remove a minimum of 80% of the average annual post-construction load of Total Suspended Solids (TSS) through the use of deep sump catchbasins, water quality units, and subsurface infiltration facilities.

The Stormwater Management Handbook assigns TSS removal percentages to each treatment BMP. Each treatment BMP is sized to capture the required water quality volume calculated in accordance with the Handbook in order to achieve the assigned TSS removal rates. The TSS removal rate for subsurface infiltration facilities is 80%.

The following are water quality treatment sizing calculations:

General Equation from Stormwater Management Handbook

$$V_{wq} = (D_{wq})(A)$$

V_{wq} = required water quality volume

D_{wq} = water quality depth (1" for critical areas, 0.5" for non-critical areas)

A = impervious area

Area to Infiltration Facility #1:

Dwq = 0.5"
A = 31,965 sf
Vwq = (0.5"/12)x31,965 sf
Vwq = 1,332 cf
Volume within infiltration basin = 2,486 cf

Area to Infiltration Facility #2:

Dwq = 0.5"
A = 17,860 sf
Vwq = (0.5"/12)x17,860 sf
Vwq = 745 cf
Volume within infiltration basin = 1,300 cf

A separate document entitled "Operation and Long Term Maintenance Plan" dated May 13, 2020 is included in the appendix of this report. Suitable practices for source control and long term pollution prevention have been identified and shall be implemented as discussed.

The utilization of properly sized treatment BMP's combined with the operation and maintenance plan provides compliance with this standard.

Standard 5: Land Uses with Higher Potential Pollutant Loads (LUHPPLs) – Source control and pollution prevention shall be implemented in accordance with the Stormwater Handbook to eliminate or reduce the discharge of stormwater runoff from such land uses to the maximum extent practicable.

Stormwater Standard 5 is not applicable to this project. The proposed development will not subject the site to higher potential pollutant loads as defined in the Massachusetts Department of Environmental Protection Wetlands and Water Quality Regulations.

LUHPPLs are identified in 310 CMR 22.20B(2) and C(2)(a)-(k) and (m) and CMR 22.21(2)(a)(1)-(8) and (b)(1)-(6), areas within a site that are the location of activities that are subject to an individual National Pollutant Discharge Elimination System (NPDES) permit or the NPDES Multi-sector General Permit; auto fueling facilities, exterior fleet storage areas, exterior vehicle service and equipment cleaning areas; marinas and boatyards; parking lots with high-intensity-use; confined disposal facilities and disposal sites.

Standard 6: Critical Areas – Stormwater discharges to critical areas require the use of specific source control and pollution prevention measures and specific structural stormwater best management practices determined by the Department to be suitable for managing discharges to such areas.

Standard 6 is not applicable to this project given that stormwater will not be discharged to a critical area. Critical areas are defined as Outstanding Resource Waters and Special Resource Waters as designated in 314 CMR 4.0, recharge areas for public water supplies as defined in 310 CMR 22.02 (including Zone II and Interim Wellhead Protection Areas), bathing beaches as defined in 105 CMR 445.000, cold-water fisheries and shellfish growing areas as defined in 314 CMR 9.02 and 310 CMR 10.04.

Standard 7: Redevelopments – A redevelopment project is required to meet Standards 1-6 only to the maximum extent practicable. Remaining standards shall be met as well as the project shall improve the existing conditions.

The project is a redevelopment of a previously developed property. The proposal includes rehabilitation of an existing building and redevelopment of impervious areas onsite. Each standard is met to the maximum extent practicable as documented herein. The project will improve the existing drainage conditions by providing new BMP structures for treatment and recharge purposes including deep sump catchbasins, water quality structures and infiltration facilities. Additionally, the proposed reduction of peak flows offsite will benefit the existing municipal drainage system.

Standard 8: Construction Period Pollution Prevention and Erosion and Sedimentation Control Plan shall be implemented.

A *Construction Period Pollution Prevention Plan for a Proposed Stormwater Management System* report is included in the Appendix of this report. This program details the construction period operation and maintenance plan and sequencing for pollution prevention measures and erosion and sedimentation controls. Locations of erosion control measures for the project are depicted on the site plan set accompanying this report.

Standard 9: A long term Operation and Maintenance Plan shall be implemented.

An *Operation and Long Term Maintenance Plan* is included in the Appendix of this report. This long term operation and maintenance program provides details and the schedule for routine and non-routine maintenance tasks to be implemented at the completion of the project.

Standard 10: Prohibition of Illicit Discharges – Illicit discharges to the stormwater management system are prohibited.

Illicit discharges to the stormwater management system are discharges that are not entirely comprised of stormwater. Discharges to the stormwater management system from the following activities or facilities are permissible: Firefighting, water line flushing, landscape irrigation, uncontaminated groundwater, potable water sources, foundation drains, air conditioning condensation, footing drains, individual resident car washing, flows from riparian habitats and wetlands, dechlorinated water from swimming pools, water used for street washing and water used to clean residential buildings without detergents. All other illicit discharges are prohibited.

There are no known illicit discharges anticipated through the completion of this project. During construction and post construction procedures are provided to dissipate the potential for illicit discharges to the drainage system. Post construction preventions of illicit discharges are described in the Operation and Long Term Maintenance Plan under the Good Housekeeping Practices section of the report.

P:\6293_7 Sohier Rd., Beverly\ADMIN\Reports\SMR_2020-05-13\6293_SMgt Report.docx

APPENDIX

INSTRUCTIONS:

1. Sheet is nonautomated. Print sheet and complete using hand calculations. Column A and B: See MassDEP Structural BMP Table
2. The calculations must be completed using the Column Headings specified in Chart and Not the Excel Column Headings
3. To complete Chart Column D, multiple Column B value within Row x Column C value within Row
4. To complete Chart Column E value, subtract Column D value within Row from Column C within Row
5. Total TSS Removal = Sum All Values in Column D

Location: 7 Sohier Road, Beverly, MA

Train: Paved impervious surface directly discharged offsite

TSS Removal Calculation Worksheet

A BMP	B TSS Removal Rate	C Starting TSS Load*	D Amount Removed (B*C)	E Remaining Load (C-D)
Deep Sump Catchbasin	25%	1.00	0.25	0.75
CDS Water Quality Units	80%**	0.75	0.60	0.15

Total TSS Removal =

85.0%

Separate Form Needs to be Completed for Each Outlet or BMP Train

Project: 6293
Prepared By: Meridian Associates, Inc.
Date: 5/13/2020

*Equals remaining load from previous BMP(E) which enters the BMP

** See proprietary structure sizing calcs

INSTRUCTIONS:

1. Sheet is nonautomated. Print sheet and complete using hand calculations. Column A and B: See MassDEP Structural BMP Table
2. The calculations must be completed using the Column Headings specified in Chart and Not the Excel Column Headings
3. To complete Chart Column D, multiple Column B value within Row x Column C value within Row
4. To complete Chart Column E value, subtract Column D value within Row from Column C within Row
5. Total TSS Removal = Sum All Values in Column D

Location: 7 Sohier Road, Beverly, MA

Train: Onsite treatment train

TSS Removal Calculation Worksheet

A BMP	B TSS Removal Rate	C Starting TSS Load*	D Amount Removed (B*C)	E Remaining Load (C-D)
Deep Sump Catchbasin	25%	1.00	0.25	0.75
Subsurface Infiltration Facility	80%	0.75	0.60	0.15

Total TSS Removal =

85.0%

Separate Form Needs to be Completed for Each Outlet or BMP Train

Project: 6293
Prepared By: Meridian Associates, Inc.
Date: 5/13/2020

*Equals remaining load from previous BMP(E) which enters the BMP

PROPRIETARY STRUCTURE SIZING BASED ON DEP NOTICE – OCTOBER 15, 2013

Per Notice: Treatment requirement based on ½" rule [WQV] see following Contech page for design flow rates.

PCB#8

Impervious area directed to structure = 8,645± s.f.

Water Quality Flow:

$$WQF = (qu)(A)(WQV)$$

qu→unit peak discharge in cfs/mi²/watershed inches
(qu based on Figure 1 & 2 la/P tables with a t_c value of 0.1 hrs.)
A→impervious surface drainage area (in. sq. mi*)
*conversion factor: 0.0015625 mi²/acre

qu = 752 cfs/mi²/in.
A = 8,645 s.f./43,560 s.f./acre = 0.20 acres
(0.20 acres)(0.0015625 mi²/acre) = 0.00031 mi²
WQF = (752 cfs/mi²/in.)(0.00031 mi²)(½ in.)
WQF = 0.12 cfs

Design flow rate for Contech CDS 2015-4 = 1.4 cfs

PDMH#22

Impervious area directed to structure = 35,815± s.f.

Water Quality Flow:

$$WQF = (qu)(A)(WQV)$$

qu→unit peak discharge in cfs/mi²/watershed inches
(qu based on Figure 1 & 2 la/P tables with a t_c value of 0.1 hrs.)
A→impervious surface drainage area (in. sq. mi*)
*conversion factor: 0.0015625 mi²/acre

qu = 752 cfs/mi²/in.
A = 35,815 s.f./43,560 s.f./acre = 0.82 acres
(0.82 acres)(0.0015625 mi²/acre) = 0.0013 mi²
WQF = (752 cfs/mi²/in.)(0.0013 mi²)(½ in.)
WQF = 0.48 cfs

Design flow rate for Contech CDS 2015-4 = 1.4 cfs

Hydrodynamic Separation Products Overview

Massachusetts

Patented continuous deflection separation (CDS) technology

Using patented continuous deflective separation technology, the CDS system screens, separates and traps sediment, debris, and oil and grease from stormwater runoff. The indirect screening capability of the system allows for 100% removal of floatables and neutrally buoyant material without blinding. Flow and screening controls physically separate captured solids, and minimize the re-suspension and release of previously trapped pollutants. Available in precast or cast-in-place. Offline units can treat flows from 30 to 8500 L/s (1 to 300 cfs). Inline units can treat up to 170 L/s (7.5 cfs), and internally bypass larger flows in excess of 1420 L/s (50 cfs). The pollutant removal capability of the CDS system has been proven in the lab and field.

How does it work?

Stormwater enters the CDS unit's diversion chamber where the diversion weir guides the flow into the unit's separation chamber and pollutants are removed. All flows up to the system's treatment design capacity enter the separation chamber.

Swirl concentration and screen deflection forces floatables and solids to the center of the separation chamber where 100% of floatables and neutrally buoyant debris larger than the screen apertures are trapped.

Stormwater then moves through the separation screen, under the oil baffle and exits the system. The separation screen remains clog free due to continuous deflection.

During flow events exceeding the design capacity, the diversion weir bypasses excessive flows around the separation chamber, so captured pollutants will not wash out.

CDS

- Removes sediment, trash and free oil and grease
- Patented screening technology captures and retains 100% of floatables, including neutrally buoyant and all other material larger than the screen aperture
- Operation independent of flow
- Performance verified through lab and field testing
- Unobstructed maintenance access
- Customizable/flexible design and multiple configurations available
- Separates and confines pollutants from outlet flow
- Inline, offline, grate inlet and drop inlet configurations available
- Multiple screen aperture sizes available
- Allows for multiple inlet pipes

Available Models

CDS Model	Typical Internal MH Diameter or Equivalent ID ¹ (ft)	Typical Depth ² Below Pipe Invert (ft)	Treatment Capacity ³ (cfs)	Screen Diameter/ Height (ft)	Maximum Sediment Storage Capacity (CF)
2015_4	4	4.5	1.4	2.0/1.5	50
w/ 1' added sump	4	5.5	1.4	2.0/1.5	63
w/ 2' added sump	4	6.5	1.4	2.0/1.5	75
w/ 3' added sump	4	7.5	1.4	2.0/1.5	88
2015	5	4.7	1.4	2.0/1.5	79
w/ 1' added sump	5	5.7	1.4	2.0/1.5	98
w/ 2' added sump	5	6.7	1.4	2.0/1.5	118
2020	5	5.3	2.2	2.0/2.0	90
w/ 1' added sump	5	6.3	2.2	2.0/2.0	110
w/ 2' added sump	5	7.3	2.2	2.0/2.0	129
2025	5	5.6	3.2	2.0/2.5	97
w/ 1' added sump	5	6.6	3.2	2.0/2.5	117
w/ 2' added sump	5	7.6	3.2	2.0/2.5	136
3020	6	5.4	3.9	3.0/2.0	134
w/ 1' added sump	6	6.4	3.9	3.0/2.0	163
w/ 2' added sump	6	7.4	3.9	3.0/2.0	191
3030	6	6.2	6.1	3.0/3.0	157
w/ 1' added sump	6	7.2	6.1	3.0/3.0	185
w/ 2' added sump	6	8.2	6.1	3.0/3.0	213
4030	8	7.2	7.9	4.0/3.0	329
w/ 1' added sump	8	8.2	7.9	4.0/3.0	379
w/ 2' added sump	8	9.2	7.9	4.0/3.0	429
4040	8	8.3	12.4	4.0/4.0	381
w/ 1' added sump	8	9.3	12.4	4.0/4.0	431
w/ 2' added sump	8	10.3	12.4	4.0/4.0	482

1. Structure diameter represents the typical inside dimension of the concrete structure. Offline systems will require additional concrete diversion components
2. Depth below pipe can vary to accommodate site specific design. Depth below pipe invert represents the depth from the pipe invert to the inside bottom of concrete structure.
3. Treatment Capacity is based on laboratory testing using OK-110 (average d50 particle size of approximately 100 microns) and a 2400 micron screen.

Sediment Depths Indicating Required Servicing*

CDS Model	Sediment Depth (in.)
2015_4	18"
2015	18"
2020	18"
2025	18"
3020	18"
3030	18"
4030	27"
4040	27"
Every 1' of added sump depth	Add 9"

* Based on 75% capacity of isolated sump.

Stage-Area-Storage for Pond 1P: prop infil basin #1 (330s)

Elevation (feet)	Surface (sq-ft)	Storage (cubic-feet)	Elevation (feet)	Surface (sq-ft)	Storage (cubic-feet)
30.50	2,211	0	33.15	2,211	4,183
30.55	2,211	44	33.20	2,211	4,248
30.60	2,211	88	33.25	2,211	4,310
30.65	2,211	133	33.30	2,211	4,369
30.70	2,211	177	33.35	2,211	4,424
30.75	2,211	221	33.40	2,211	4,476
30.80	2,211	265	33.45	2,211	4,525
30.85	2,211	310	33.50	2,211	4,571
30.90	2,211	354	33.55	2,211	4,615
30.95	2,211	398	33.60	2,211	4,660
31.00	2,211	442	33.65	2,211	4,704
31.05	2,211	538	33.70	2,211	4,748
31.10	2,211	633	33.75	2,211	4,792
31.15	2,211	728	33.80	2,211	4,837
31.20	2,211	822	33.85	2,211	4,881
31.25	2,211	917	33.90	2,211	4,925
31.30	2,211	1,011	33.95	2,211	4,969
31.35	2,211	1,105	34.00	2,211	5,013
31.40	2,211	1,199			
31.45	2,211	1,293			
31.50	2,211	1,387			
31.55	2,211	1,481			
31.60	2,211	1,574			
31.65	2,211	1,667			
31.70	2,211	1,759			
31.75	2,211	1,850			
31.80	2,211	1,941			
31.85	2,211	2,032			
31.90	2,211	2,123			
31.95	2,211	2,214			
32.00	2,211	2,305			
32.05	2,211	2,395			
32.10	2,211	2,486			
32.15	2,211	2,576			
32.20	2,211	2,665			
32.25	2,211	2,754			
32.30	2,211	2,843			
32.35	2,211	2,930			
32.40	2,211	3,016			
32.45	2,211	3,101			
32.50	2,211	3,186			
32.55	2,211	3,270			
32.60	2,211	3,353			
32.65	2,211	3,434			
32.70	2,211	3,515			
32.75	2,211	3,595			
32.80	2,211	3,674			
32.85	2,211	3,751			
32.90	2,211	3,827			
32.95	2,211	3,902			
33.00	2,211	3,975			
33.05	2,211	4,047			
33.10	2,211	4,116			

Stage-Area-Storage for Pond 2P: prop infil basin #2 (330s)

Elevation (feet)	Surface (sq-ft)	Storage (cubic-feet)	Elevation (feet)	Surface (sq-ft)	Storage (cubic-feet)
29.30	1,829	0	31.95	1,829	3,454
29.35	1,829	37	32.00	1,829	3,508
29.40	1,829	73	32.05	1,829	3,559
29.45	1,829	110	32.10	1,829	3,607
29.50	1,829	146	32.15	1,829	3,653
29.55	1,829	183	32.20	1,829	3,696
29.60	1,829	219	32.25	1,829	3,737
29.65	1,829	256	32.30	1,829	3,775
29.70	1,829	293	32.35	1,829	3,811
29.75	1,829	329	32.40	1,829	3,848
29.80	1,829	366	32.45	1,829	3,885
29.85	1,829	444	32.50	1,829	3,921
29.90	1,829	523	32.55	1,829	3,958
29.95	1,829	601	32.60	1,829	3,994
30.00	1,829	679	32.65	1,829	4,031
30.05	1,829	757	32.70	1,829	4,067
30.10	1,829	835	32.75	1,829	4,104
30.15	1,829	913	32.80	1,829	4,141
30.20	1,829	991			
30.25	1,829	1,068			
30.30	1,829	1,146			
30.35	1,829	1,223			
30.40	1,829	1,300			
30.45	1,829	1,376			
30.50	1,829	1,452			
30.55	1,829	1,528			
30.60	1,829	1,603			
30.65	1,829	1,678			
30.70	1,829	1,754			
30.75	1,829	1,829			
30.80	1,829	1,903			
30.85	1,829	1,978			
30.90	1,829	2,052			
30.95	1,829	2,127			
31.00	1,829	2,201			
31.05	1,829	2,274			
31.10	1,829	2,347			
31.15	1,829	2,419			
31.20	1,829	2,490			
31.25	1,829	2,561			
31.30	1,829	2,631			
31.35	1,829	2,700			
31.40	1,829	2,768			
31.45	1,829	2,836			
31.50	1,829	2,903			
31.55	1,829	2,969			
31.60	1,829	3,033			
31.65	1,829	3,097			
31.70	1,829	3,160			
31.75	1,829	3,222			
31.80	1,829	3,282			
31.85	1,829	3,341			
31.90	1,829	3,399			

**OPERATION AND
LONG TERM MAINTENANCE PLAN**

located at

**BRISCOE VILLAGE FOR LIVING AND THE ARTS
7 SOHIER ROAD
BEVERLY, MASSACHUSETTS**

Applicant:

Briscoe Village LLC
c/o Beacon Communities
Two Center Plaza, Suite 700
Boston, Massachusetts 02108

Prepared by:

Meridian Associates, Inc.
500 Cummings Center, Suite 5950
Beverly, Massachusetts 01915
(978) 299-0447

May 13, 2020

Project Name: Briscoe Village for Living and the Arts
Beverly, Massachusetts

Owner Name: Briscoe Village LLC
c/o Beacon Communities
Two Center Plaza, Suite 700
Boston, MA 02108

Party Responsible for Maintenance: Briscoe Village LLC
c/o Beacon Communities
Two Center Plaza, Suite 700
Boston, MA 02108

Project Description:

The locus property is comprised of approximately 8.4 acres located at the intersection of Sohier Road and Colon Street with an address of 7 Sohier Road, Beverly Massachusetts. The project site is currently occupied by the now vacant Briscoe Middle School building, associated parking, driveways, turf bowl green space as well as an open playing field. There are several access points from the roadways; two curb cuts for driveways within Colon Street as well as one driveway curb cut and an extended curb opening approximately 400' along Sohier Road. The remaining groundcovers onsite are limited wooded and brush areas along the property boundary. The site is surrounded by residentially developed properties.

The applicant is proposing to preserve the historic school and rehabilitate the building with the creation of affordable senior housing apartments and renovations to maintain the existing internal theatre. Creation of dedicated parking areas as well as walkways and terraces are proposed. The project will maintain two driveway access points within Colon Street including a main driveway with drop off area at the theatre entry of the building that then exits to Sohier Road. Additionally, the project proposes to close the extended curb opening along Sohier Road and introduce dedicated driveway access points for improved vehicle movements. Closing the curb opening will introduce additional green space between Sohier Road and a defined city sidewalk. Associated stormwater management improvements have been incorporated into the design to provide treatment as well as onsite recharge of stormwater. Additionally, two existing green spaces within the locus area (the turf bowl at the south of the property and playing field at the east) comprise greater than two acres of land and will remain as part of this project.

Inspection and Maintenance Measures After Construction

Erosion Control

Eroded sediments can adversely affect the performance of the stormwater management system. Eroding or barren areas should be immediately re-vegetated.

Subsurface Infiltration Facilities

The infiltration facilities should be inspected after the first several rainfall events or first few months after construction, after all major storms (2-year), and on regular bi-annual scheduled dates. Open provided inspection ports and visibly inspect for sediment and or ponded water. Ponded water inside the system after several days often indicates that the bottom of the system is clogged. A stadia rod may be used to measure the depth of sediment if any in the row. If the depth of sediment is in excess of 3" then the row should be cleaned with high pressure water through a culvert cleaning nozzle. Refer to maintenance guide from manufacturer for additional detail.

Deep Sump Catchbasins

The catchbasins shall be inspected two (2) times per year, and if necessary, any maintenance shall be performed so that it functions as designed. The catchbasins shall be cleaned once per year or when sediment in the bottom of the sump reaches 24 inches below the bottom of the outlet. Inlet and outlet pipes should be checked for clogging. Catchbasin grates shall be kept free of snow and ice in the winter months and kept free of leaves, sand and debris during warmer months. At a minimum, inspection of the catchbasin shall be performed during the last week of April and the first week of October each year.

Debris and Litter Removal

Trash may collect in the BMP's, potentially causing clogging of the facilities. All debris and litter shall be removed when necessary, and after each storm event.

Water Quality Vortex Treatment Unit (Contech CDS)

Inspection and maintenance of the CDS unit shall follow documentation guidance as prepared by the manufacturer. At minimum, inspections should be performed twice per year once in the spring after snowmelt and once in late fall. Pollutant transport and deposition may vary from year to year and regular inspections will help ensure that the system is cleaned out at the appropriate time. Visual inspections should ascertain that the system components are in working order and that there are no blockages or obstructions in the inlet and separation screen. Additionally, the visual inspection shall include quantifying the accumulation of trash and sediment in the system. The CDS system should be cleaned when the level of sediment in the isolated sump storage chamber has reached 75% of capacity. Cleaning of the system should be done during dry weather conditions when no flow is entering the system. The use of a vacuum truck is generally the most effective and convenient method of removing pollutants from the system. The system should be completely drained down and the sump fully evacuated of sediment. The area outside the screen should also be cleaned out if pollutant build up exists in this area. Oils and other hydrocarbons that accumulate on a more routine basis should be removed when an appreciable layer has been captured. To remove these, it may be preferable to use absorbent pads since they are usually less expensive to dispose than the oil/water emulsion that may be created by vacuuming the oily layer. Trash and debris can be netted out to separate it from other pollutants. The screen should be power washed to ensure it is free of trash and debris.

Disposal of all material removed from the CDS system should be done in accordance with local regulations. In many jurisdictions, disposal of the sediments may be handled in the same manner as the disposal of sediments removed from deep sump catchbasins.

Good Housekeeping Practices (in accordance with Standard 10 of the Stormwater Management Handbook to prevent illicit discharges)

Provisions for storing paints, cleaners, automotive waste and other potentially hazardous household waste products inside or under cover

- All materials on site will be stored inside in a neat, orderly, manner in their appropriate containers with the original manufacturer's label.
- Only store enough material necessary. Whenever possible, all of a product shall be used up before disposing of container
- Manufacturer, local, and State recommendations for proper use and disposal shall be followed.

Vehicle washing controls

- A commercial car wash shall be used when possible. Car washes treat and/or recycle water.
- Cars shall be washed on gravel, grass, or other permeable surfaces to allow filtration to occur.
- Use biodegradable soaps.
- A water hose with a nozzle that automatically turns off when left unattended.

Requirements for routine inspection and maintenance of stormwater BMPs

- See Inspection and Maintenance Measures after Construction.

Spill prevention and response plans

- Spill Control Practices shall be in conformance with the guidelines set forth in the National Pollutant Discharge Elimination System (NPDES) Stormwater Pollution Prevention Plan (SWPPP)

Provisions for maintenance of lawns, gardens, and other landscaped areas

- Refer to approved landscape design plans for maintenance measures.
- Grass shall not be cut shorter than 2 to 3 inches.
- Use low volume water approaches such as drip-type or sprinkler systems. Water plants only when needed to enhance root growth and avoid runoff problems.
- The use of mulch shall be utilized where possible. Mulch helps retain water and prevents erosion.

Requirements for storage and use of fertilizers, herbicides and pesticides

- Fertilizers used will be applied only in the minimum amounts recommended by the manufacturer. Once applied, fertilizer will be worked into the soil to limit exposure to storm water. Storage will be in a covered shed. The contents of any partially used bags of fertilizer will be transferred to a sealable plastic bin to avoid spills.
- Do not fertilize before a rainstorm.
- Consider using organic fertilizers. They release nutrients more slowly.
- Pesticides shall be applied on lawns and gardens only when necessary and applied only in the minimum amounts recommended by the manufacturer.

Pet waste management

- Scoop up and seal pet wastes in a plastic bag. Dispose of properly, in the garbage.

Provisions for operation and management of septic systems

- Not Applicable

Provisions for solid waste management

- All solid waste shall be disposed of or recycled in accordance with local city regulations.

Snow disposal and plowing plans relative to Wetland Resource Area

- Snow shall be plowed and stored on gravel, grass, or other permeable surfaces to allow filtration to occur.
- Once snow melts all sand salt and debris shall be extracted from surface and properly disposed of.
- Avoid disposing snow on top of storm drain catchbasins.

Winter De-icing and/or Sand use and storage restrictions

- De-icing compounds shall be covered and stored in re-sealable containers to avoid spills.
- The amount of road salt applied should be regulated to prevent over salting of driveway and increasing runoff concentrations. Alternative materials, including Calcium Chloride (CaCl₂), Calcium Magnesium Acetate (CMA) and non-Sodium based DEP approved de-icing compounds such as sand or gravel should be considered and shall be used in especially sensitive areas.

Roadway and Parking Lot sweeping schedule

- Pavement sweeping shall be conducted at a frequency of not less than once per year
- Removal of any accumulated sand, grit, and debris from driveway after the snow melts shall be completed shortly after snow melts for the season.

Documentation that Stormwater BMPs are designed to provide for shutdown and containment in the event of a spill or discharges to or near critical areas or from LUHPPL

- Not Applicable

Training for staff or personnel involved with implementing Long-Term Pollution Prevention Plan

- To be determined by the owner.

List of Emergency contacts for implementing Long-Term Pollution Prevention Plan

- To be determined by the owner.

P:\6293_7 Sohler Rd., Beverly\ADMIN\Reports\SMR_2020-05-13\6293-Operation & Long Term Maintenance.doc

STORMWATER MANAGEMENT
POST-CONSTRUCTION PHASE

INSPECTION SCHEDULE AND EVALUATION CHECKLIST

PROJECT LOCATION: 7 Sohier Road, Beverly, Massachusetts

Inspection Date	Inspector	Area Inspected	Best Management Practice (yes/no)	Required Inspection Frequency if BMP	Recommendation	Follow-up Inspection Required (yes/no)
		Catchbasin	Yes	Twice per year (clean as necessary)		
		Water Quality Unit	Yes	Twice a year		
		Subsurface Infiltration Facility	Yes	Twice a year		

Comments: _____

- (1) Refer to the Massachusetts Stormwater Handbook, Volume Two: Stormwater Technical Handbook (February 2008) for recommendations regarding frequency for inspection and maintenance of specific BMP's.
- (2) Inspections to be conducted by a qualified professional knowledgeable in the principles & practice of erosion and sediment controls and pollution prevention

Limited or no use of sodium chloride salts, fertilizers or pesticides recommended.

Other notes: (Include deviations from: City Council Approval, PB Approval, Construction Sequence and Approved Plan)

Stormwater Control Manager: _____

**CONSTRUCTION PERIOD POLLUTION
PREVENTION PLAN FOR A
PROPOSED STORMWATER MANAGEMENT SYSTEM**

located at

**BRISCOE VILLAGE FOR LIVING AND THE ARTS
7 SOHIER ROAD
BEVERLY, MASSACHUSETTS**

Applicant:

Briscoe Village LLC
c/o Beacon Communities
Two Center Plaza, Suite 700
Boston, Massachusetts 02108

Prepared by:

Meridian Associates, Inc.
500 Cummings Center, Suite 5950
Beverly, Massachusetts 01915
(978) 299-0447

May 13, 2020

Project Name: Briscoe Village for Living and the Arts
Beverly, Massachusetts

Owner Name: Briscoe Village LLC
c/o Beacon Communities
Two Center Plaza, Suite 700
Boston, MA 02108

Party Responsible for Maintenance: Briscoe Village LLC
c/o Beacon Communities
Two Center Plaza, Suite 700
Boston, MA 02108

Project Description:

The locus property is comprised of approximately 8.4 acres located at the intersection of Sohier Road and Colon Street with an address of 7 Sohier Road, Beverly Massachusetts. The project site is currently occupied by the now vacant Briscoe Middle School building, associated parking, driveways, turf bowl green space as well as an open playing field. There are several access points from the roadways; two curb cuts for driveways within Colon Street as well as one driveway curb cut and an extended curb opening approximately 400' along Sohier Road. The remaining groundcovers onsite are limited wooded and brush areas along the property boundary. The site is surrounded by residentially developed properties.

The applicant is proposing to preserve the historic school and rehabilitate the building with the creation of affordable senior housing apartments and renovations to maintain the existing internal theatre. Creation of dedicated parking areas as well as walkways and terraces are proposed. The project will maintain two driveway access points within Colon Street including a main driveway with drop off area at the theatre entry of the building that then exits to Sohier Road. Additionally, the project proposes to close the extended curb opening along Sohier Road and introduce dedicated driveway access points for improved vehicle movements. Closing the curb opening will introduce additional green space between Sohier Road and a defined city sidewalk. Associated stormwater management improvements have been incorporated into the design to provide treatment as well as onsite recharge of stormwater. Additionally, two existing green spaces within the locus area (the turf bowl at the south of the property and playing field at the east) comprise greater than two acres of land and will remain as part of this project.

Erosion and Sedimentation Control Measures During Construction Activities

Erosion Control Sock

Erosion Control Socks are proposed to be installed around the perimeter of the redevelopment as a limit of work. The barriers are burlap fabric mitts filled with compost blends and shall be installed prior to the commencement of any work on-site and in accordance with the design plans. An additional supply of socks shall be on-site to replace and/or repair socks that have been disturbed. The lines of socks shall be inspected and maintained on a weekly basis during construction.

Deposited sediments shall be removed when the level of deposition reaches approximately one-half the height of the Erosion Control Sock.

Storm Drain Inlet Protection

A temporary storm inlet protection filter will be placed around all catchbasin units. The purpose of the filter is to prevent the inflow of sediments into the closed drainage system. The filter shall remain in place until a permanent vegetative cover is established and the transport of sediment is no longer visibly apparent. The filter shall be inspected and maintained on a weekly basis and after every storm of 0.25 inches or more of rainfall/precipitation.

Surface Stabilization

The surface of all disturbed areas shall be stabilized during and after construction as soon as practical but no more than fourteen (14) days after construction activity has temporarily or permanently ceased on that portion of the site. Temporary measures shall be taken during construction to prevent erosion and siltation. No construction sediment shall be allowed to enter any infiltration systems or the raingarden. All disturbed slopes will be stabilized with a permanent vegetative cover. Stabilization netting or tackifier applied with hydroseeding shall be used on all slopes 3:1 or greater. Some or all of the following measures will be utilized on this project as conditions may warrant.

- a. Temporary Seeding
- b. Temporary Mulching
- c. Permanent Seeding
- d. Placement of Sod
- e. Hydroseeding
- f. Placement of Hay
- g. Placement of Jute Netting

Street Sweeping

Any sediment tracked onto public right-of-ways or parking areas shall be swept at the end of each working day.

Subsurface Infiltration

The performance of the subsurface infiltration facilities shall be checked weekly and after every major storm event during construction. No construction period runoff should be directed into the subsurface infiltration facilities. Excavation for the facility shall be performed from the edge of the facility location to avoid compaction of the parent material. Prior to the installation of the top surface, implement erosion and sediment controls around the perimeter of the open system to prevent sheet flow or windblown sediment from entering the system.

Catchbasins and Stormwater Water Quality Unit (CDS Unit)

The performance of the catchbasins and water quality unit shall be checked weekly and after every major storm event during construction. Prevent construction period runoff from being discharged into the units until construction is complete and soil is stabilized.

Interim Erosion Control

Additional erosion control measures shall be implemented as conditions warrant during construction or as directed by the owner or owner's representative.

Construction Entrance

Install the construction entrance as detailed on the site plans. The entrance should be maintained in a condition that will prevent tracking or flowing of sediment onto public rights-of-way. This may require periodic topdressing with additional stone. Inspect entrance/exit pad and sediment disposal area weekly and after heavy rains or heavy use. Remove mud and sediment tracked or washed onto public roads immediately. Mud and soil particles will eventually clog the voids in the gravel and the effectiveness of the gravel pad will not be satisfactory. When this occurs, the pad should be top dressed with new stone. Complete replacement of the pad may be necessary when the pad becomes completely clogged. Reshape pad as needed for drainage and runoff control. Repair any broken road pavement immediately.

Topsoil Stockpile

Locate the topsoil stockpile so it does not interfere with work on the site. Side slopes of the stockpile should not exceed 2:1. Surround all stockpiles with silt fence or erosion control socks. Either seed or cover stockpiles with clear plastic or other mulching materials within 7 days of the formation of the stockpile.

Removal

When construction is complete, the contractor shall remove all siltation devices after re-vegetation of disturbed areas and after written approval from the project engineer.

Provisions for storing paints, cleaners, automotive waste and other potentially hazardous household waste products inside or under cover

- All materials on site will be stored inside in a neat, orderly, manner in their appropriate containers with the original manufacturer's label. Appropriate cover of materials shall be provided to prevent these chemicals from contact with rainwater.
- Only store enough material necessary. Whenever possible, all of a product shall be used up before disposing of container
- Manufacturer, local, and State recommendations for proper use and disposal shall be followed.

Construction Vehicles & Equipment

- All fueling and maintenance of vehicles and equipment shall be performed outside resource buffer zones. Storage, handling and disposal of fuels and liquids in relation to construction vehicles and equipment shall be conducted in compliance with National Pollutant Discharge

Elimination System (NPDES) General Permit for Discharges from Construction Activities (CGP) 2017 Section 2.3.

Spill prevention and response plans

- Spill Control Practices shall be in conformance with the guidelines set forth in the National Pollutant Discharge Elimination System (NPDES) CGP 2017.
- Clean up spills immediately, using dry cleanup methods where possible and dispose of used materials properly. Do not clean surfaces or spills by hosing the area down. Eliminate the source of the spill to prevent a discharge or a continuation of an ongoing discharge.
- Spill kits shall be readily available onsite during construction.

Provisions for maintenance of lawns, gardens, and other landscaped areas

- Grass shall not be cut shorter than 2 to 3 inches.
- Refer to landscape plans for maintenance of planted areas.
- Use low volume water approaches such as drip-type or sprinkler systems. Water plants only when needed to enhance root growth and avoid runoff problems.
- The use of mulch shall be utilized where possible. Mulch helps retain water and prevents erosion.

Requirements for storage and use of fertilizers, herbicides and pesticides

- Fertilizers used will be applied only in the minimum amounts recommended by the manufacturer. Once applied, fertilizer will be worked into the soil to limit exposure to storm water. Storage will be in a covered shed. The contents of any partially used bags of fertilizer will be transferred to a sealable plastic bin to avoid spills.
- Do not fertilize before a rainstorm.
- Consider using organic fertilizers. They release nutrients more slowly.
- Pesticides shall be applied on lawns and gardens only when necessary and applied only in the minimum amounts recommended by the manufacturer.

Provisions for solid waste management

- All solid waste shall be disposed of or recycled in accordance with local city regulations.

Snow disposal and plowing

- Snow shall be plowed and stored on gravel, grass, or other permeable surfaces to allow filtration to occur.
- Once snow melts all sand, salt and debris shall be extracted from surface and properly disposed of.
- Avoid disposing snow on top of storm drain catchbasins.

Winter Road Salt and/or Sand use and storage restrictions

- Salt storage piles should be located outside the 100-year buffer zone and shall be covered at all times.
- The amount of road salt applied should be regulated to prevent over salting of roadways and increasing runoff concentrations. Alternative materials, such as sand or gravel, should be used in especially sensitive areas.

Roadway and Parking Lot sweeping schedule

- Pavement sweeping shall be conducted at a frequency of not less than once per year.
- Removal of any accumulated sand, grit, and debris from driveway after the snow melts shall be completed shortly after snow melts for the season.

P:\6293_7 Sohier Rd., Beverly\ADMIN\Reports\SMR_2020-05-13\6293-Construction Period Pollution Prevention Plan.doc

STORMWATER MANAGEMENT
CONSTRUCTION PHASE

INSPECTION SCHEDULE AND EVALUATION CHECKLIST

PROJECT LOCATION: 7 Sohier Road, Beverly, Massachusetts

Major Event = Rainstorm of 1/4-inch or more

Inspection Date	Inspector	Area Inspected	Best Management Practice (yes/no)	Required Inspection Frequency if BMP	Comments	Recommendation	Follow-up Inspection Required (yes/no)
		Erosion Control Sock	No	Weekly and After Major Storm Events			
		Storm Drain Inlet Protection	Yes	Weekly and After Major Storm Events			
		Subsurface Infiltration Structure	Yes	Weekly and After Major Storm Events			
		Construction Entrance	No	Weekly and After Major Storm Events			
		Soil Stockpile Area	No	Weekly and After Major Storm Events			

-
- (1) Refer to the Massachusetts Stormwater Handbook, Volume Two: Stormwater Technical Handbook (February 2008) for recommendations regarding frequency for inspection and maintenance of specific BMP's.
 - (2) Inspections to be conducted by a qualified professional knowledgeable in the principles & practice of erosion and sediment controls and pollution prevention

Limited or no use of sodium chloride salts, fertilizers or pesticides recommended.

Other notes: (Include deviations from: City Council Approval, PB Approval, Construction Sequence and Approved Plan)

Stormwater Control Manager: _____