

DEVENS

Eco-Industrial Park

www.devensec.com

www.ecostardevens.com

Devens Overview

- 35 miles outside Boston
- 4400 ac. former base
- Superfund Site
- 1993 Sustainable redev.

Why Sustainable Redevelopment?

- Job loss and economic re-development
- Strong emphasis on cleaning up the site and ensuring environmentally responsible redevelopment
- Remediation, monitoring
- Focus on industrial ecology as a strategy – mimic ecological processes (system of industries)
- Environmental protection integrated from the beginning
- 1993 BSA Planning Charette with Surrounding Towns

Planning Charrette to Establish Vision for Devens Future

- sustainability as an integral part of the base redevelopment;
- focus on industrial ecology and a zero-emissions, no waste systems, similar to a biological community;
- protect aquifer, remediation, sustainable agriculture, comprehensive recycling strategy

Industrial ecology: one companies waste product becomes another's raw material

Devens Overview

- 5.5mil. sq.ft. of dev.
- 5,500+/- jobs created
- 4,400 ac dev/1800 ac. OS
- Top economic development site
- 400 residents
- MassDevelopment - Landowner
- DEC – Regulatory Authority

Devens Today

- ~95 businesses
 - 70% small-medium sized (< 300 employees)
 - Mostly light industrial – manufacturing, distribution
 - Pharmaceutical cluster, almost no retail

*BMS Lab-Office Building
Commercial Center*

Transitions Housing

Devens Common

Devens Today Cont.....

- Significant infrastructure upgrades to support existing and future businesses
- LEED certified, green building projects
- Significant building re-use
- Low-Impact Development Techniques
- Additional housing
- More focus on eco-industrial park concepts as they occur

Bio-filtration landscape Islands in New Parking Lot of Office Complex

Nypro

Adaptive building re-use (Eglomise Designs)

Bristol-Myers Squibb

- \$ 1 Billion investment
- Collaboration with MWCC (job training)
- Waste exchange: Microbial exchange with Veryfine
- Exploring mining phosphorous from waste water
- TDM

Parking Garage
(2 additional stories)

Existing
Lab/Office

Existing Manufacturing Bldg.

New BDB

New CMB

BMS New \$250M expansion:

- 231,000 sf Biologics Development Building (BDB)
- 131,500 sf Clinical Man. Building (CMB)
- New space for developing and manufacturing biotechnology drugs for clinical trials.
- 350 to 380 new employees.

18 Independence Dr.

Instrumentation
Lab. leased space
(~111,460 sq.ft.)
(& solar PV area)

SMC Ltd. Leased
space
(~210,000 sq.ft.)

Adaptive Reuse:

- Former Gillette packaging facility.
- New tenants: SMC and Instrumentation Laboratory – Medical Device Man.
- New Loading Docks
- Owner installing over 2.5 MW solar PV on roof and adjacent roof of 66 Saratoga Blvd.

66 Saratoga solar PV panel
area
(~411,120 sq.ft.)

Little Leaf Farms

- ~110,000 sq.ft. greenhouse (Phase 1)
- Hydroponic baby green lettuce production
- Rainwater harvesting (80% of water demand)
- Automated process, pesticide-free
- Locally sourced/farm to table same day.
- Exploring CHP

Health Partners New England

- 78,000 sq.ft., 108 bed critical care facility.
- Serving critical care need in State
- Low Impact Parking Lot Design
- Open Space – critical sidewalk linkage to Mirror Lake

Devens Recycling

- 2007 MA DEP Waste Ban
- C&D recycling
- Waste diversion
- On-site processing into new material/feedstocks
- Opportunities for synergistic co-location

Laddawn:

- Old Davis Library – adaptive reuse
- Plastics manufacturer (incl. biodegradable)
- 100% Renewable Energy
- Employee health and Wellness
- 22,467 sq.ft., two-story building expansion
- Maximize the use of the site, minimize potential impacts on nearby residences

USFWS Visitor Contact Sta.

- Parking and meeting pavilion
- Outdoor Education
- Connection to Oxbow NWR and Devens trail system
- Amphitheater
- Canoe launch/ parking (not open)
- River/Wildlife viewing Platform

Grant Road Neighborhood Redevelopment

- Former military housing neighborhood
- 124 unit mix of 1,2,3,4 unit NZE homes and townhomes & 2x20 apts
- Affordable (25% deed restricted low-moderate)
- Higher density (7-20 UPA)
- EE & WE in and out
- Connected/accessible, walkable
- Live, work, play community

New Grant Road Neighborhood Redevelopment

- Neighborhood scale - designed for people first!
 - homes framing the street
 - Trail connections, dedicated bike lanes
- Healthy/active socially engaging neighborhood
 - sidewalks on both sides
 - community gardens and active parks
- Green Infrastructure
- Phase 1 underway

Sustainable Infrastructure

- Redevelopment of WWTP and RIB's
- LID road drainage
- Bike lanes
- TDM
- Multi-purpose trails
- Renewable energy
- Over 9MW Solar PV, wind energy (10% of total energy)

How we foster EID and SD?

- Right mix of education, incentives, guidelines & regulations

Education:

- Fact Sheets - Composting, reuse & recycling guidance
 - Benefits of Street Trees
 - EPA LID Fact Sheets and MA Smart Growth Toolkit, UNH
- Case Studies - GI and ZNE (seeing is believing!)
- Devens Eco-Efficiency Center & Great Exchange

Devens LID Case Study: 27 Jackson Road

Reduced site paving	-\$32,000
Reduced curbing	-\$50,000
Reduced stormwater piping	-\$14,000
Reduced stormwater structures	-\$68,000
Increased landscaping	+\$12,000
Increased site preparation	+\$10,000
<u>Increased soil mix</u>	<u>+\$18,000</u>
Total Estimated Savings:	-\$124,000

Apex bio-filtration landscape islands (Phase 1)

Apex bio-filtration landscape islands (Phase 2)

Devens Sustainable Housing Pilot Case Study

- Showcase EE & WE, sustainable & affordable construction (\$225-\$350K)
- LID components (reduced pavement widths, porous walkways, on-site roof runoff infiltration (no gutters) and bio-filtration rain gardens)
- IAQ/GHG reduction
- Cluster/OS protection, smart loc.
- Climate adaptation - more resilient buildings & infrastructure

ENERGY-POSITIVE HOMES IN DEVENS, MASS

HERS -36 for single family, enough excess power an EV for 30,000 miles/yr.

Incentives:

- Green Building Incentive Program (USGBC's LEED Suite):
 - Sustainable Sites
 - Materials and Resources
 - Energy and Atmosphere
 - Indoor Environmental Quality
 - Water Efficiency
- Projects receiving LEED® certification - 15% fee refund
- LEED by Example: MassDevelopment build to LEED Plus
- Devens Eco-Efficiency Center

Incentives cont...

- Expedited permitting (75 days new; 30 days reuse)
- SWM credit for LID and green roofs
- Relaxed frontage requirements for more EE & WE dev.
- RE Building and Electrical Permit Fee Reductions
- Net Metering & demand response (municipal utility)

Regulations to facilitate SD & EID:

Site Plan

- Green Roof & Green Wall Requirements (GHG)
- EV & carpool parking, parking maximums, anti-idling (UHI, GHG/TDM)
- Tree Protection/Planting and Steep Slope Overlay (ecological connectivity)

Subdivision

- Complete Streets Standards (street trees, LID drainage, reduced pavement widths, ped scale design, bike lanes, traffic calming)
- Additional street types (neighborhood, parkway – more green, less grey)

General Regulations

- LID stormwater standards (DEP & UNH)
- RE standards EE, water efficiency
- GHG mitigation standards (Stretch Code, green roofs, inventory)
- Waste management

<http://www.devensec.com/devserv.html>

Devens – An Eco-Industrial Park

- Concept to achieve original reuse plan objectives
- Ecological Systems Approach (System of Industries – Circular Economy)
- Value Added for facilities locating to Devens
- Devens Eco-Efficiency Center and EcoStar Program as tools to facilitate eco-industrial development

- 501(c)3 non-profit, established in 2008
- Promoting Sustainable Practices
- Education – roundtables, workshops, tours
- Technical Assistance – waste reduction, energy efficiency, walk-through review
- Networking venues – enable partnerships
- Community projects – clean ups, collections
- Goal is to help firms take actions that conserve resources, provide triple bottom line benefits

Economic Benefits

- Each year ~70 entities learn and pursue new strategies and technologies
- Efficiencies reduce operating expenses, strengthen bottom line, protect jobs
- More sustainable business practices provide competitive advantage in the marketplace

Environmental Benefits

- Constant focus on opportunities for facilities to take action to decrease environmental footprint
 - Reduced consumption of materials, energy, water
- Raised awareness of environmental regulations
- Community activities promote local ecosystems

Social Benefits

- Community spirit enables collaborations, creates a better place to do business
- Firms contribute to / participate in activities organized for locals in need
- Not-for-profit entities able to invest more in mission-focused community services

THE GREAT EXCHANGE

- Started in 2007 as a one time, two-hour event to redirect excess inventory, reusable materials
- Over 200 firms, non-profits, and municipal entities in four states have achieved cost savings from 625,000+ pounds repurposed

Devens Overview 2016

Key Accomplishments

- Providing cost-saving services for 10 years
- Awards from local, state and regional entities
- 125 educational programs delivered
- 75 waste reduction and energy efficiency programs implemented
- 625,000 pounds of excess materials repurposed
- Regional household hazardous waste collection center that benefits 11 towns, serves as model
- Nearly \$4,000,000 savings delivered

Monitoring & Evaluation

- Can't manage what you don't measure
- Continuous improvement
- 5-year review required by law
- Case studies

Devens Sustainable Indicators Report

- 2000 Report on progress toward SD Reuse Plan goal
- 2012 update DEC, MD, DEEC and UMASS
- Continue to further the goal of SD within DREZ
- Survey of Businesses
- Presentations to businesses, residents
- In-person interview with businesses (survey follow-up)

DEVENS SUSTAINABILITY INDICATORS REPORT

2012

An update of the year 2000 Devens sustainability indicators report evaluating the progress made in each of the seven sustainability areas towards Devens' vision for sustainable development

Progress
Report
2000-2012

Indicator Study Results

- ↑ % commuters using transit, biking, walking = 4% to 10%
- ↑ Use of rail – If of rail sidings serving businesses from 8000 lf to 14,300 lf
- ↑ % of RE generated within Devens from 0 to > 3+MW.
- ↑ % of green buildings within Devens from 0 to 14%. 80% of buildings built since 2008 are green buildings.
- ↑ Total chemical use per square foot
 - Results used to direct current and future programming efforts of agencies
 - Full Report at: <http://www.devensec.com/sustain.html>
 - 2017 scheduled update

Summary

- Devens redevelopment modeled on Sustainability
- Not one size fits all - mix of Guidelines, Incentives, Regulations to foster SD
- Eco-Industrial park
- Devens Eco-Efficiency Center – value added
- Monitoring and evaluation for continuous improvement
- Live, work, learn and play community

Thank You!

Devens Enterprise Commission

www.devensec.com

Devens Eco-Efficiency Center

www.ecostardevens.com