

Wellesley Town Hall Visioning and Space Utilization Study

**McGinley Kalsow
& Associates, Inc.**
ARCHITECTS & PRESERVATION PLANNERS

Garcia Galuska & DeSousa Inc.
Mechanical, Electrical,
Plumbing and FP Engineers

DG Jones Inc.
Cost Estimators

Crowley Cottrell LLC
Landscape Architecture

MacLeod Consulting Inc.
Structural Engineers

Acknowledgements

Town Hall Visioning Group

Brian DuPont, IT Director
Marjorie Freiman, Selectman
Steve Gagosian, Design and Construction Manager
Kevin Kennedy, FMD Project Manager
Joe McDonough Director of Facilities
Blythe Robinson, Executive Director

Boards and Commissions

Board of Selectmen
Natural Resources Commission
Historical Commission

Additional Thanks

Stephanie Hawkinson, Communications & Project Manager
Michael Grant, Inspector of Buildings
All Town Hall Department Heads and Staff

Town Hall Visioning and Space Utilization Study Table of Contents

- 1. Executive Summary**
- 2. Historic Background**
- 3. Existing Conditions Investigation**
 - a. Building Constraints & Opportunities
 - b. Site Constraints & Opportunities
 - c. Existing Building Plans & Summary
 - d. Code & MAAB Analysis
- 4. Visioning and Programing (by department)**
- 5. Analysis and Conceptual Design Options**
 - a. Option 1 – Addition Requirements (ADA Only)
 - b. Option 2 – Addition Requirements (No FMD)
 - c. Option 3 – Addition/Annex Requirements (All Departments)
- 6. Final Feasibility Recommendation**
 - a. Addition versus Town Hall Annex
 - b. Renovation of Town Hall
 - c. Construction Phasing and Logistics
- 7. Project Cost and Schedule**
- 8. Appendices**
 - A. Historic Background and Land Ownership History
 - B. Historic Town Meeting Actions
 - C. Historic Floor Plans & Images
 - D. National Register Listing
 - E. Town Hall Assessed Value
 - F. Article 97 Bylaw & Analysis
 - G. Cochituate Aqueduct Map & Description
 - H. Zoning Map & Bylaws
 - I. 1985 Proposed Plans – Selected Drawings (Sasaki Associates)
 - J. Existing Conditions Report (including footing investigations); Massachusetts State Building Code (MSBC) Table 1401.7 Summary Sheet
 - K. MAAB Documents
 - L. Existing & Proposed Building Programmatic Plans
 - M. Existing & Proposed Site Plans
 - N. Staff Interviews Raw Data
 - O. Restoration & Re-visioning of the Great Hall (Image)
 - P. Meeting Notes (THVG, NRC, Historic & Forum)
 - Q. PBC & BOS Presentation
 - R. DG Jones Cost Estimate (Update #2)

1. Executive Summary

1. EXECUTIVE SUMMARY

In November of 2017 the Town of Wellesley initiated the process of selecting an architectural firm to re-envision the use of the historic Wellesley Town Hall for the 21st century. McKinley Kalsow and Associates Inc. (MKA), an historic preservation firm, was chosen to conduct the Wellesley Town Hall Visioning and Space Utilization Feasibility Study.

Construction of the building began with the Library (the eastern portion of the present Town Hall) in 1881. Following its completion, construction of the Town Hall (the western portion) commenced and was completed in 1886. The completed building and surrounding park land were given to the Town of Wellesley by Horatio Hunnewell in 1887 and is today considered to be the most significant historic building in Wellesley.

We have not found any specific written records from Henry Sargent Hunnewell and George Robert Shaw concerning their intent in designing the Richardsonian Romanesque styled Town Hall. Available sources describe both architects as having been influenced by overseas trips to Europe, which is reflected in the building's French-influenced design. The Town Hall's pedestal-like location on the top of a hill within a park setting also reflects Hunnewell's efforts to model the site after similar landscapes designed by Frederick Law Olmsted and Charles Sprague Sargent. The result is a "crown jewel" Town Hall with major views from Washington Street to the south and from the east and west as one approaches the building. The intent behind and success of creating this "monument on top of a hill" makes any addition extremely challenging and carries great risk of detracting from the historic Town Hall.

Many deficiencies were noted in the Town's Visioning Request for Proposal (RFP) ranging from high humidity levels throughout the Lower Level, to space program deficiencies and visitor experience/way-finding issues.

The 2017 exterior building assessment conducted by MKA identified significant building envelope issues which are being corrected by the 2-year repair and restoration project currently underway. This needed project triggered the correction of fourteen (14) accessibility issues and the need for three "permanent" variances and twelve (12) Time Variances from the Massachusetts Architectural Access Board (MAAB).

The Visioning Study included a comprehensive review of the building's architectural, structural, mechanical, electrical, plumbing, and fire protection (MEP & FP) systems as well as an inventory of existing space usage. Interviews with personnel from each department in the building were also conducted. Over the last thirty-three years since the 1985 renovation, departments have increased in both staff size and responsibilities, but their space has remained

unchanged. In addition, there is a need to accommodate projected staff increases of six personnel within the present Town Hall departments, and one position at the Facilities Management Department (FMD) which is being considered to be moved from leased office space to permanent Town-owned space. There is also a clear need for additional meeting spaces for municipal and public use. With various MEP deficiencies, these systems are reaching the end of their service life. Because of their age and the need for significant interior use changes, our recommendation is to replace these systems with new, more reliable and energy-efficient systems. There is also a strong need to improve the visitor experience through improvements to way-finding, circulation, and the restoration of some of the lost character-defining elements.

The existing Town Hall has approximately 26,000 Gross Square Feet (GSF). To correct the existing deficiencies without any program improvements, 6,500 GSF would need to be added to the building's size. To include the proposed program improvements, an additional 2,800 GSF would be added, and to include the FMD another 4,200 GSF would need to be added to the current building.

The need for additional building area became very clear; however, it also became clear that an addition to the historic Town Hall was not a viable solution for the following reasons:

1. Town Hall is situated within Hunnewell Park. State Law, Article 97, restricts the use of park land for non-park purposes without an onerous process which includes a required 2/3 approval from both Town Meeting and the State Legislature.
2. Aside from the impact of any building addition, the required parking would present a significant issue under both Article 97 and Wellesley zoning requirements.
3. After meeting with the Wellesley Historical Commission (WHC), it became clear that any proposed addition to the Town Hall would be controversial and would need to be designed as a contemporary "landmark".
4. The cost impact of a contemporary "landmark" addition to the historic Town Hall would be dramatically higher than a comparably sized new "Annex" constructed at another site in Wellesley.

An addition would disrupt the architectural design which was contemplated as a finite design to be viewed from all sides on a pedestal-like setting.

In looking at the challenges and obstacles associated with building an addition to the historic Town Hall, the advantages of a more conventional municipal Annex building outweighed the advantages of an addition. See page 37 of this report for the detailed matrix comparing an addition to an "Annex."

In reviewing how to address space program needs and best use the existing area within the historic Town Hall the decision was made to propose relocation of the Land Use Departments which currently occupies the Ground Floor along with FMD into a new “Annex” building. If this “Annex” building was to be constructed prior to the renovation and restoration of the historic Town Hall and FMD remained in its leased space, the Annex could also be used as the temporary Town Hall during the restoration of the Town Hall. This sequencing would eliminate the need and cost of leasing and fitting-out office space for the approximately twenty-four-month construction period. Please see the following bar chart schedule for the proposed sequence and key dates:

(To view this schedule at a larger scale, please see page 53.)

It is very important to remember that the MAAB Time Variance extends “three years beginning with the date of Substantial Completion of the current Phase 1 EXTERIOR REPAIRS.” By showing a good faith effort to comply with the MAAB decision it is *possible* to receive an extension of the Time Variance. The MAAB also has the authority to fine the Town of Wellesley up to \$1,000 per day per violation of non-compliance (twelve Time Variances were granted). Occupying the fully compliant “Annex” as the temporary Town Hall would bring the Town into compliance. Since the Town Hall will be vacated during renovations, October 2022 (3 years from anticipated Substantial Completion of Phase 1) is the critical MAAB date. If the Town elects not to undertake a comprehensive renovation and restoration of the Town Hall, the Town is required to correct the twelve Time Variances, at a cost of between 2 and 3 million dollars. These MAAB items can be seamlessly incorporated as part of a comprehensive renovation and restoration, thereby providing much more value/benefit to the Town.

The following Total Project Cost estimates were developed for the Town Hall Annex and Town Hall Renovation, and include escalation costs:

	Design Phase	Construction Phase	Total
Town Hall Annex	\$621,889	\$7,372,816	\$7,994,705
Town Hall Restoration	\$1,611,170	\$17,370,957	\$18,982,127
Both Projects			\$26,976,832

2. Historic Background

2. HISTORICAL BACKGROUND

Built in two phases from 1881 to 1886, Wellesley Town Hall was the first municipal building for the Town of Wellesley after it was incorporated in 1881. The building, along with a surrounding 10-acre park, was deeded to the Town in 1887 by Horatio Hollis Hunnewell. A wealthy financier and railroad investor, Hunnewell owned 500-acres of land in what was once West Needham, operating a second-home estate as well as mansions for seven of his eight children, an arboretum, and the country's first topiary garden. Hunnewell was instrumental in helping to found Wellesley, financing the construction of the Town Hall and Library and organizing the town's initial street and water system and other infrastructure elements.

Designed by Henry Sargent Hunnewell and George Robert Shaw, the Town Hall was built according to the Richardsonian Romanesque style with French influences. Granite and red sandstone comprise the primary building materials, as well as a red slate roof with copper trim. The building was one structure with two separate elements, and no interior connection between the Town Hall and Library. The eastern portion was built first and was the Free Library, primarily based on the first floor with a vaulted ceiling and further book storage extending into the second. The western portion was constructed after the library had been completed. The Town Hall contained a large entrance hall, "Voting Room" (now the Juliani Room), and administrative offices on the first floor, and a "Great Hall" auditorium on the second. Defining features include two round towers on the Southwest Façade, flanking the main entrance to the original Town Hall section. The gabled end entrance features a tetrastyle ionic portico with a large clock face above marked with gold leaf roman numerals.

Over the course of the building's nearly century-and-a-half life, various interior changes have occurred. Following the removal of the library to its own facility across Washington Street in 1959, the eastern portion was significantly altered with the construction of a second and third floor which replaced the mezzanine and lofted ceiling and converted the space into municipal offices. The basement served as the Town "lockup" from 1887 until 1950. The entire building underwent a major renovation designed by Sasaki Associates in 1985. This renovation created more office space as well as updated restrooms, an elevator and other accessibility features, and is essentially the current building floor plans. The building was listed on the National Register of Historic Places in 1976.

3. Existing Conditions Investigation

3. EXISTING CONDITIONS INVESTIGATION

A. Building Constraints and Opportunities

Constraints

Because the current Town Hall was built in two independent phases, the original exterior west masonry wall of the Library remains as an interior load-bearing wall. There was no interior connection between the Town Hall and Library portions of the building. The original Library front entrance remains with stairs on the South Elevation, but the door opening has been infilled with a window and masonry sill. The original exterior load bearing masonry walls of the Library, that have now become interior, impacts the flexibility of program spaces inside the building as well as where connections between the East and West Wings can be made.

The interior partitions were originally plaster on lathe over wood studs. Most of these walls have been removed or heavily modified from past renovations. Currently the majority of interior partitions are gypsum wall board over wood or metal studs. At the basement level, interior partitions with gypsum wall board have been added over the inside face of the exterior walls in the office spaces. On the East Wing of the building at the first and second level, the exterior walls have also had stud walls with gypsum wall board added. At the third floor of the East Wing and the first and second floor of the West Wing the original interior brick finish remains but has been painted over.

The current programmatic layout of Town Hall has significant deficiencies in wayfinding, circulation, level changes, meeting space, and storage. The overall circulation through Town Hall is confusing and inefficient. There are three main entrances to the building with no clear direction for patrons as they approach the building. The most used meeting space, the Juliani Room, is open to the main corridor of the Town Hall, providing no privacy for meetings, and causing congestion and confusion for patrons entering the building. There is a significant lack of office meeting space for inter-office meetings. There are three stairs in the building - two spiral stairs in the west turrets and an enclosed stair located on the South side at the center of the building. There is no public stair in the original East Library Wing of the building and this portion of the building is all office space. There is only one connection point on each floor through the original Library's West Wall, isolating the East Wing of the building at each floor and further contributing to wayfinding issues. The original design of the first floor of the Library only provided windows on the East and West Elevations, with solid walls on the north and south. This allowed the original reading rooms on the east and west to have natural light, while the original Library stacks in the center of the building had limited natural light. When the Town Hall addition was constructed over the West Elevation of the Library, only the east elevation

remained to bring in natural light. Further, when the mezzanine level of the Library was made into the current second floor, no windows were provided to the second-floor space. This has created a challenge to provide natural light to offices located in the East Wing on the first and second floors.

The program space needs of the Town government have grown larger than the office space available in Town Hall. Office cubicles have been placed on the north and south ends of the Great Hall. The balcony has been overtaken for storage use, and the expansive nature of the space does not lend to accommodating office space very well. The space under the balcony, currently housing the IT Department, works well for offices, but isolates the IT Department from all other offices. The space is also accessed only from the Great Hall, creating a conflict when large meetings are ongoing in the Hall and department employees need to access the office space. In the central space on the third floor are non-compliant bathrooms, an underutilized speaking platform for the Great Hall, and the non-compliant enclosed stair. The East Wing at the third floor has a large open cathedral ceiling with exposed rafters. The verticality of the space makes it difficult to provide comfortable office space that has privacy and function. Currently cubicles are used for offices with minimal privacy and acoustical separation. There is no centralized storage, and each office must provide space in their office to accommodate storage needs.

At the lower level of the building, which is partially below grade, the windows on the south side are very small and located high up on the wall. This makes the south (Washington Street) side of the lower level undesirable office space. The lower level has also experienced a history of moisture problems. There is no vapor barrier below the existing slab and the Town must constantly run dehumidifiers to lower humidity levels throughout the lower level. The floor to ceiling height at the lower level is eight feet and therefore does not provide any space to feed mechanical equipment up to the upper floors.

The walls, which are predominately thick, load-bearing walls, occupy 23.8 percent of the total gross area of the Town Hall. These masonry walls are not only load-bearing but also provided lateral resistance for seismic loads. While significant removal of these walls is not feasible, selective new openings in these masonry walls can be easily made. Structural walls and columns in a modern office building typically occupy less than 10 percent of the gross area.

Opportunities

The Town Hall has a tremendous amount of historic fabric and character that can be used to help influence the best way to restore and renovate the building. There is an opportunity to utilize the original structure to help inform the users wayfinding and dictate where programmatic elements

can be located. The original South Entrance to the Library can be utilized to provide a ground level egress for a new interior stair and provide access to the eastern portion of the building. Relocating the existing stair to the eastern side of the building will help with wayfinding throughout the building. Providing centralized corridors at each level would provide guidance to patrons and simplify the circulation of the building.

There is an opportunity to lower the slab of the building's ground floor. Lowering the floor elevation will provide more head room for mechanical equipment to be distributed through the building and create more comfortable office space. It will also provide the opportunity to install proper damp-proofing below the slab and at the interior of the exterior walls. This will make the lower level a significantly more comfortable and desirable space, rather than feeling like a damp and musty basement. The South Side of the lower level is a good location for storage, mechanical equipment, and restrooms. With improvements, the north half of the lower level is an ideal location for heavily trafficked offices with its proximity to the accessible entrance. The North Entry can be designed to draw patrons into Town Hall and become the primary public entrance. There is a tremendous opportunity to utilize and restore parts of the Great Hall to return the auditorium to be the most significant space in Town Hall.

B. Site Constraints and Opportunities

The Wellesley Town Hall is surrounded by Hunnewell Park, which is designated park land owned and maintained by the Town's Natural Resources Commission (NRC). Any addition to the building would require the use of this park land and therefore require a Massachusetts General Law (MGL) Article 97 review. Parking around the Town Hall is typically in high demand. The West Parking Lot and parking spaces along the South entry drive are typically full of cars that not only impact the use of Town Hall, but also detract from the iconic Town Hall–Park setting. The high demand for parking also creates a lot of traffic congestion at the West Parking Lot of Town Hall. The sidewalks that surround Town Hall are tight to the building leaving very little area for plantings. The sidewalks are only 3'-0" wide and are adjacent to the asphalt parking and drive. There are no compliant accessible parking spaces (because of non-compliant cross-slopes), and there is no compliant accessible path to the building.

There is both the space and opportunity to redesign the parking to provide accessible parking spaces that complement the surrounding park land. A new compliant accessible walk can be integrated into the site so that it invites users into the building. Both the new accessible walk and parking can tie into a redesigned building program that provides the closest access to the most visited departments. There is also the opportunity to reduce program in the building which will reduce the parking demand. Moving the parking, hardscapes, and traffic away from the front of Town Hall and from the west entrance will allow the building to reconnect with the parkland and

acknowledge the significance of the building's original setting. There is also the ability to increase the number of parking space on the west entry drive while reducing the number of spaces on the south entry drive. This will reduce the visual impact of cars that detract from the view of Town Hall from Washington street while increasing the total number of spaces overall.

C. Existing Building Plans and Summary

The Town Hall and Library was designed by Henry Sargent Hunnewell and George Robert Shaw. The building is constructed with an ornate ashlar granite field with decorative Longmeadow brownstone trim. There are numerous carved brownstone elements with more than a dozen heraldic lions' carvings. The main sloped roof is red slate with copper valley's, flashings, and gutters. Decorative copper finials adorn the top of the circular turrets and copper cresting caps the top of the main west ridge.

The exterior walls consist primarily of several types of granite and related igneous stones. Interspersed between the granite units are pieces of quartzite. The quartzite units come in a variety of colors and shades that contrast with the granite units. The stone used for the trim, moldings and carvings is East Long Meadow brownstone. "Brownstone" is a trade name for a type of brown and reddish sandstone quarried in the northeastern portion of the United States – roughly between Philadelphia, PA and Springfield, MA. The backup masonry consists of several wythes of brick. The stone units were keyed into the backup brick masonry by varying the depth of the units. During the current Exterior Repair and Restoration Project, the chimneys are the only locations where the metal ties have discolored. Collectively, the stone and brick form a composite loadbearing mass masonry wall. The interior wythe of brick has a cavity behind it separating it from the brick backup and providing a drainage plane. The interior finish of the walls was originally a waxed brick, but the brick has been painted. The painted finish over the brick traps moisture in the wall causing deterioration to the interior brick, and the brick backup. The painted finish is peeling in many locations, and there have been multiple previous attempts to use sealant at the mortar joints, and repainting of the brick to "seal" the interior face of the wall. All these previous campaigns have failed and the paint continues to fail and cause deterioration to the brick.

History of Work

In 1959 the Library (comprising the eastern portion of the building) moved into a new Library facility across Washington Street. *The current Library was built in this same general location in 2003.* The Town Hall overtook the old Library space and added a new floor level, replacing the book mezzanine. The new floor level intersects the Library windows on the East Elevation of the

building. When the Town Hall renovated the East Wing internal connections between the two sides were installed through the original masonry wall of the Library.

1985 Project

In 1985 Sasaki Associates Inc. designed a full building renovation for the Town Hall. The 1985 renovation took place ten years after the adoption of the Massachusetts Architectural Access Board (MAAB) Rules and Regulations and five years before the Americans with Disabilities Act (ADA) was enacted. Selected drawings from the renovation are included in Appendix I. The project included substantial renovations to the interior of the building as well as modifications to the parking and site. All electrical, mechanical, plumbing and fire alarm services were replaced as part of the renovation. The current South Side elevator and East Side stairs were also installed. On the ground floor all spaces were gutted to the structure and replaced with new finishes. The center portion of the ground floor was raised up 7 inches to match the original door threshold. Non-compliant ramps were installed to access the offices to the east and west of the entry lobby. The circular stairs in the Northwest Turrets remained, while the stairs to the first floor in the Southwest Turret were removed.

On the first floor, all the offices were gutted and renovated with new finishes and transaction counters. All the exposed brick in the Juliani Room and west entry lobby was painted. The previous dropped gypsum wall-board ceiling in the Juliani Room was removed, and all the wood beams in the Juliani Room and west entry lobby were refinished. The existing two circular stairs at both the west end turrets remained up to the second floor. One item that has been lost is the fireplace on the south wall in the original Library. The original plans indicate a large decorative fireplace centered on the South Wall. Currently at this location there is only a flat gypsum wall-board wall. At the mezzanine level all the office spaces were gutted with all new finishes. The floor level that was installed in 1959 remained, and the tops of the East Windows were enclosed behind the new wall finishes.

Before the 1985 renovation, wood stud partitions and a dropped ceiling had been installed at the north and south half of the Auditorium. Prior to 1985, the Auditorium was called the Town Hall Auditorium. As part of the 1985 renovation the Auditorium was restored to its current configuration and was renamed the Great Hall. The renovation removed the partitions and dropped ceiling. The brick walls and the plaster ceiling panels were painted white. The wood trusses, balcony woodwork, and open area underneath the balcony wall were infilled with office partitions to create additional office space. The raised stage was removed down to the Great Hall floor level, and the current speakers' platform was installed with stairs that access the third floor. The space under the balcony was also infilled to provide office space and enclose the turret stairs. The balcony was opened up and old mechanical equipment was removed. Since the 1985

renovation, the balcony has been filled with Town Hall storage, and used by Wellesley Public Media as a control booth for covering meetings.

In 1997 there was an exterior restoration to the building. The ground and first level of the building had extensive cutting and repointing of the mortar joints. There was little cutting and pointing of mortar above the first-floor level. There was extensive replacement of the original Longmeadow Brownstone with St. Bees sandstone. The original Longmeadow Brownstone was quarried in Longmeadow, Massachusetts. The quarry has been closed for many years and there is no visually matching brownstone currently quarried in New England. St. Bees sandstone is from England and has a redder tone than the original Longmeadow Brownstone. The most extensive replacement was performed at the West Portico where the columns, first floor balustrade, and roof balustrade were replaced. The urns on the West Portico roof balustrade were replaced with replica urns. The replica urns were a much simpler design than the original Brownstone urns. The balustrades at the low south and east roofs were also replaced with St. Bees, and there was selected unit replacement on the building. There was extensive brownstone patching with Jahn brownstone patching material. The patching is performing well except for fading of the color. The windows were restored with prepping and painting of the sash and trim, and replacement of the glazing compound.

As part of the 1997 exterior restoration the entire red slate roof was removed and replaced. The low slope flat seamed copper roofs were also replaced at that time.

The current Existing Floor Plans can be seen on the following pages.

Wellesley Town Hall -
 Space Study
 525 Washington St
 Wellesley, MA 02482
 Town of Wellesley

Date: 07/24/18
 Drawn By: MC RF
 Reviewed By: RF
 Project No: 1787.04

Existing First Floor
 Plan

No. X1.2

D. Code and MAAB Analysis

Code

The Massachusetts State Building Code (MSBC), 9th Edition, was used as the basis for code review for this study. The proposed renovation of the interior of Town Hall would affect 100% of the existing floor area and puts the renovation into an Alteration Level 3 category of work. All existing systems, restroom fixtures, egress pathways, and stairs would be modified, and therefore all would be required to be brought up to code. The existing enclosed stair does not provide an egress to the exterior of the building. A new stair is required for the building that would provide enclosed access to all levels, with a discharge to the exterior at grade. See Appendix J for additional information including the MSBC “Table 1401.7 Summary Sheet – Building Code.”

MAAB Analysis

The Wellesley Town Hall was granted a three-year time variance from the Architectural Access Board for 12 individual items and was granted three permanent variances (see variance application in Appendix K). The 12 items that a time variance was granted to are required to be upgraded three years after the completion of the exterior restoration, which is scheduled for completion in September of 2019. The MAAB also has the authority to fine the Town of Wellesley up to \$1,000 per day per violation of non-compliance (twelve Time Variances were granted). The MAAB’s focus is on full accessibility for the public to all buildings that are open to the public. The following are excerpts from MAAB regulations, which determines the extent of required compliance:

“3.3 EXISTING BUILDINGS

*All additions to, reconstruction, remodeling, and alterations or repairs of existing public buildings or facilities, which require a building permit or which are so defined by a state or local inspector, shall be governed by all applicable subsections in **521 CMR 3.00: JURISDICTION.***

For specific applicability of 521 CMR to existing multiple dwellings undergoing renovations, see **521 CMR 9.2.1.**

3.3.1 If the work being performed amounts to less than 30% of the *full and fair cash value* of the *building* and

a. if the work costs less than \$100,000, then only the work being performed is

required to comply with 521 CMR

or

b. if the work costs \$100,000 or more, then the work being performed is required to comply with 521 CMR. In addition, an *accessible* public *entrance* and an *accessible* toilet room, telephone, drinking fountain (if toilets, telephones and drinking fountains are provided) shall also be provided in compliance with 521 CMR.

Exception: Whether performed alone or in combination with each other, the following types of *alterations* are not subject to **521 CMR 3.3.1**, unless the cost of the work exceeds \$500,000 or unless work is being performed on the entrance or toilet. (When performing exempted work, a memo stating the exempted work and its costs must be filed with the permit application or a separate building permit must be obtained.)

a. Curb Cuts: The construction of *curb cuts* shall comply with **521 CMR 21.00: CURB CUTS**.

b. *Alteration* work which is limited solely to electrical mechanical, or plumbing systems; to abatement of hazardous materials; or retrofit of automatic sprinklers **and** does not involve the *alteration* of any *elements* or *spaces* required to be *accessible* under 521 CMR. Where electrical outlets and controls are altered, they must comply with 521 CMR.

c. Roof repair or replacement, window repair or replacement, repointing and masonry repair work.

d. Work relating to septic system repairs, (including Title V, 310 CMR 15.00, improvements) site utilities and landscaping.

3.3.2 If the work performed, including the exempted work, amounts to 30% or more of the *full and fair cash value* (see **521 CMR 5.00**) of the *building* the entire *building* is required to comply with 521 CMR.

3.5 WORK PERFORMED OVER TIME

When the work performed on a *building* is divided into separate phases or projects or is under separate *building* permits, the total cost of such work in any 36-month period shall be added together in applying **521 CMR 3.3, Existing Buildings**.

3.9 HISTORIC BUILDINGS

An historic *building* or *facility* that is listed or is eligible for listing in the National or State Register of Historic Places or is designated as historic under appropriate state or local laws may be granted a *variance* by the *Board* to allow alternate accessibility. If a variance is requested on the basis of historical significance, then consultation with the Massachusetts Historical Commission is required in order to determine whether a building or facility is eligible for listing or listed in the National or State Register of Historic Places. The Massachusetts Historical Commission may request a copy of the proposed variance request and supporting documentation to substantiate the variance request and its effect on historic resources. A written statement from the Massachusetts Historical Commission is required with the application for variance.”

End of MAAB Excerpt

For the purposes of this report, the Chief Assessor from the Wellesley Assessor’s Office identified a building replacement cost of \$12,950,000 for Town Hall. Assuming a building value of \$12,950,000 any repair project that exceeds 30% of this value, or \$3,885,000 triggers the requirement to bring the building into full compliance with CMR 521. When work is done over time or in separate phases, the total cost of such work in any 36-month period shall be added together in applying the construction cost thresholds. Construction costs shall be based on the date of relevant building permits.

The three permanent variances for the building were granted on upgrades being technologically infeasible. The proposed plan and site layout included in this report will bring the building into full compliance.

4. Visioning and Programming (By Department)

4. VISIONING AND PROGRAMMING (by Department)

MKA conducted a series of interviews between April and August 2018 with Department Heads, staff and various Board members regarding their needs and requirements for the current building and to discuss future requirements for any proposed building improvements. The following is a summary of each department's vision and program for future use.

Common Vision Themes

- HVAC: Ability to provide consistent, comfortable heating, ventilation and air-conditioning needs to be improved.
- Security: Ability to secure building and/or departments in case of random incident or public entering private work spaces.
- Common spaces: Ability to have a lunch room/break room for use by public and staff alike. The lunch/break room should be directly accessible from a public corridor and not located within a department.
- Meeting spaces: Ability to have meeting spaces flexibly sized to accommodate groups of all sizes, from small to large.
- Privacy: Ability to have private conversations in workspaces.
- Technology: Ability to have access to state-of-the art audio-visual equipment in conference/meeting spaces.
- Circulation/wayfinding: Ability to straightforwardly navigate where to go in the Town Hall was a frequent item mentioned by many departments.
- Daylighting: Provide natural light and bright, well-lit spaces whenever possible.
- Lack of parking
- Lack of office spaces and storage space

Staff levels

The current staffing level is a total of 75 full and part-time employees in the Town Hall-based Departments interviewed. During our interviews with the various departments, the number of staff and potential staff increases was discussed. A potential increase of 7 staff members was discussed for planning purposes, which included 4 additional staff in the Planning/Zoning Board of Appeals (ZBA)/Building Departments, 1 in Human Resources (HR), 1 in Sustainable Energy, and 1 in the Facilities Management Department (FMD). Departments anticipating an increase in staff are noted with an asterisk (*).

Assessors' Office

Staff: 5

- Full-Time: 4
- Part-Time: 1

The Assessors' Office is currently located in one of the most visible locations in the Town Hall, adjacent to the Juliani Room. This location is advantageous for the number of visitors to the department but makes it difficult to achieve security and privacy. An accessible waiting area, with a transaction counter and some form of security screening is desirable to separate the public from the staff. The staff interacts directly with the public at the counter, a receptionist is not necessary, but the staff needs to see the counter from their workstations. File cabinets for permanent public records are desirable near-by. An accessible meeting room that would allow for confidential conversations, both between department staff and the public, is desired. The Department Head desires a private office, with the staff being in an open office adjacent to the transaction counter. Thought should be given to the department's workflow (computer access, records and file access, cash drawer access). The Assessors' Office would prefer to be located near the Tax Collectors office.

Building Department*

Staff: 8

- Full-Time: 8
- Part-Time: 0

The Building Department receives a high volume of visits from the general public on a daily basis. The office was renovated by the FMD in 2017 due to a sewerage back-up, and all new furniture was installed. The current transaction counter for public interaction works well, and an accessible waiting area would be desirable for the public to wait to meet with Building Department staff as well as for the public to review computer records when the Department goes to a digital permitting system as is currently planned. Two receptionists greet the public and do the initial public interaction. The Department Head likes public spaces and does not desire a roll-down security gate, as it might distract from the public nature of the Department, as long as the public and staff are separated at the counter. The Department Head desires a private office. Private workstations, away from the public countertop, are desired to allow staff to work without constant interruption. A common area for printers, filing, and permit review is desired. A multi-function meeting space is desirable, capable of allowing 10 to 12 or more persons to meet, for both staff meetings and meetings with the public. The meeting room should have up-to-date technology, including computer access, closed circuit TV, a projector and screen, video

conferencing, wireless technology, and a whiteboard. The Building Department is moving towards digital permitting, which will likely impact how the department has traditionally been operating. The Building Department desires to be near the Zoning Board of Appeals (ZBA), Planning Department and the Natural Resources Commission.

Custodian

Staff: 2

- Full-Time: 2
- Part-Time: 0

The custodian desires a large storage/office area that would include a workstation as well as secure storage for all the items used in the daily maintenance of the building (cleaning equipment and supplies, vacuum cleaners, snow removal equipment and supplies, utility sink, etc). It is important that the gas-powered snowblower not be stored inside the Town Hall. The custodian also maintains access to the long-term file and voting machine storage areas in the Town Hall and is responsible for opening and closing the building during operating hours.

Facilities Management Department (FMD)*

Staff: 13

- Full-Time: 12
- Part-Time: 1

The FMD currently occupies space in a separate, leased, location away from the Town Hall. The FMD desires to keep a layout similar to their current accessible space, which includes 8 private offices, 4 cubicles, a large meeting room and a small meeting room/library. The two meeting rooms are often booked for public meetings by other departments. Any future meeting and office spaces should have up-to-date technology, including computers, printers, video-conferencing, etc. The Department requires adequate storage facilities for items that are distributed town-wide, including technical equipment, office supplies, and cleaning equipment. The FMD is moving towards a paper-less, digital system, which should allow less space to be devoted to files cabinets and paper storage. The FMD desires to be near the Building/Planning Department and the Department of Public Works.

Finance Department

Staff: 6

- Full-Time: 6
- Part-Time: 0

The Finance Department desires a high level of privacy and security for the staff, as well as more office and meeting space. Because the Finance Department deals with sensitive financial tasks, including payroll, the ability to have multiple private conversations is highly desired, with each of the staff able to have private conversations simultaneously. A common area for printers, scanners, file storage for staff is desired. The Finance Department does not often have unscheduled visits with the public, but the ability to secure the department and provide a second means of egress for the staff was specifically requested. A meeting room for 8 to 10 people, with the ability to video-conference, would be helpful. The Finance Department would like to be near the Retirement office.

Human Resources (HR)*

Staff: 6

- Full-Time: 4
- Part-Time: 2

The Human Resources Department interacts with the public by appointment only, so a small reception and waiting area is desired. Often, during employment interviews, more than one applicant is present in the Department at the same time, so the ability to move persons through the department independently, without interacting with another applicant, is desirable. Four private offices are desired, to allow the staff to have multiple private conversations simultaneously. A common area for printers, scanners, shredders, secure file cabinets is desirable. A meeting room, directly adjacent to the department, that can accommodate 6 to 12 persons is desirable, for staff meetings and interviews. The Human Resources Department desires to be near the Treasurer, Retirement and Finance Departments.

Information Technology & GIS Department (IT)

Staff: 8

- Full-Time: 8
- Part-Time: 0

The Information Technology Department desires a flexible office space for the staff, with a private office for the Department Head. The IT Department staff does not interact with the general public, and generally travels throughout the building and Town to respond to IT requests. A common workspace is desired to allow for computer set-up, large format printers, IT equipment repairs, etc. A secure area is required for sensitive IT equipment, including computer servers, networking equipment, UPS equipment, etc., the secure area also requires separate climate-control for the IT equipment. The ability to secure the department is very important. The IT department also desires that any renovation to the building include providing card-readers at all critical areas for security. The IT Department also requires proximity to an elevator to allow moving of computer equipment around the building.

Natural Resources Commission (NRC)

Staff: 4

- Full-Time: 3
- Part-Time: 1

The NRC receives a high volume of public visitors, with both general inquiries and public meetings occurring in the Department. A transaction counter for the receptionist to greet visitors and provide initial interaction would be useful, a small waiting area would be helpful. The staff needs to be adjacent to the transaction countertop, to allow for discussions with the public and to review public records in files and on computers. The Department Head desires a private office, and a small meeting room for staff meetings or public meetings of 6 to 12 persons is desirable. A common area for printers, file cabinets and plan review is desirable. The NRC also hosts monthly public meetings and needs access to a space large enough to accommodate 10 to 50 people for hearings. The large meeting space also should have the ability to record the meetings with closed-circuit TV and allow for a video screen or a projector for public presentations and allow for video conferencing. The NRC desires to be near the Building/Planning/ZBA Departments.

Parking Clerk

Staff: 1

- Full-Time: 1
- Part-Time: 0

The Parking Clerk needs a space easily accessible by the public, with a transaction countertop with the ability to secure the office during non-business hours and a security camera to record all public transactions. The Parking Clerk is moving to a digital, paperless system, which will

reduce the amount of paperwork processing required. Two additional responsibilities of the Parking Clerk are performed outside of the Parking Clerk's office but require space in the Town Hall: parking meter repairs are done onsite by a subcontractor, and coin-counting is done on the premises but performed by a security firm (and overseen by the Treasurer).

Planning Department*

Staff: 5

- Full-Time: 3
- Part-Time: 2

The Planning receives a high volume of public visitors. A transaction counter for the receptionist to greet visitors and provide initial interaction would be useful, with a small waiting area adjacent. The staff needs to be adjacent to the transaction countertop, to allow for discussions with the public and to review public records in files and on computers. The ability to secure the department is desired. A common area for printers, file cabinets and plan review is desirable. The Department Head desires a private office, as well as a small meeting room for staff or public meetings of 6 to 12 persons. The meeting room should have up-to-date technology, including computer access, closed circuit TV, a projector and screen, video conferencing, and a whiteboard. The Planning Department is moving towards digital permitting, which should reduce paperwork processing. The Planning Department desires to be near the Building/NRC/ZBA Departments.

Retirement

Staff: 2

- Full-Time: 1
- Part-Time: 1

The Retirement Department generally interacts with the public by appointment only, so a small reception and waiting area is desired. Two private offices are desired, in addition to the reception area, to allow staff to have multiple private conversations simultaneously. A common area for printers, scanners, shredders, secure file cabinets is desirable. A meeting room that can accommodate 4 to 6 persons is desirable, for staff and town employee meetings. The Retirement Department desires to be near the Human Resources and Finance Departments.

Selectmen's Office and Executive Director's Office

Staff: 9

- Full-Time: 9
- Part-Time: 0

The Selectmen's Office and Executive Director's Office desires more meeting space, offices, privacy and security than their current location provides. A small reception area for visitors to wait is desirable, although the Selectmen's Office has limited visits from the general public. The Executive Director and the Assistant Executive Director desire private offices, with accessible staff offices nearby. The ability to have regular meetings of between 8 to 10 people, with the ability to allow up to 25 people to attend a meeting is desirable. The meeting room should have up-to-date technology, including the ability to have closed-circuit cameras, video playback, conference calls, and access to a white board. Security should be provided, including the ability to secure the offices and to have access to a second means of egress. The Executive Director's office desires to be adjacent to the Finance Department.

Sustainable Energy Committee*

Staff: 2

- Full-Time: 0
- Part-Time: 2

The Sustainable Energy Committee (SEC) can be flexible in terms of location; they are currently located in a cubicle in the Great Hall and prefer being in a public area. Two workstations would be desirable, with access to a common area for printers, scanners, file cabinets, etc. as well as access to a common meeting space. The SEC desires to interact with all Town Departments to promote sustainable energy and renewable resource awareness for all town properties. Generally, the broader objectives of the SEC are related to Land-Use functions, so adjacency to such is advantageous.

Town Clerk

Staff: 4

- Full-Time: 3
- Part-Time: 1

The Town Clerk needs a secure, climate-controlled vault, in addition to an effective working space. The existing vault space is too small and does not meet the Secretary of State

requirements for a (6-hour) fire-rated, climate-controlled vault. The Town Clerk receives a high volume of public visitors, so an accessible transaction counter for the staff to greet visitors and provide interaction is used now and is desirable in the future. The staff needs to be adjacent to the transaction countertop, to allow for discussions with the public and to review public records in files and on computers. A public waiting area adjacent from a transaction counter is desirable to help with visitors during busy periods. The ability to secure the department is highly desired, with an “invisible” security system suggested. A common area for time stamp, printers, secure file cabinets in a layout that reflects the department’s workflow is desirable. The Department Head desires a private office, as well as access to a small meeting room for staff meetings of 6 to 8 persons. The Town Clerk has a high volume of visitors and desires to be in an easily accessible central location.

Treasurer / Collector

Staff: 5

- Full-Time: 4
- Part-Time: 1

The Treasurer/Collector Office receives a high volume of visitors at select times of the year (i.e. when taxes are due). An accessible transaction counter for the staff to greet visitors and provide interaction is desired. The staff needs to be adjacent to the transaction countertop, to allow for discussions with the public and to review public records in files and on computers. A small public waiting area across from a transaction counter is desirable. The ability to secure the department is highly desired. A common area for printers, adding machines, scanners, secure file cabinets, check storage boxes, etc. in a layout that reflects the department’s workflow is desirable. The Treasurer and the Assistant Treasurer require private offices, as well as access to a small meeting room for staff meetings of 6 to 8 persons. The Treasurer/Collector hosts periodic public meetings and needs access to a space large enough to accommodate 50 to 75 people for presentations and special events. The large meeting space also should have the ability to record the meetings with closed-circuit TV and allow for a video screen or a projector for public presentations and allow for video conferencing. The Treasurer/Collector Office desires to be near the Assessor, Finance and Human Resources Departments.

Mailroom

The Treasurer/Collector department currently operates the Mailroom. The Mailroom is accessed by all departments and should be in an accessible, easily secured, central location. The mailroom layout should be larger than the current space, with the layout reflecting the ability to easily receive and distribute daily mail.

Veterans' Office

Staff: 1

- Full-Time: 0
- Part-Time: 1

An easily accessible private office with a computer, printer, shredder, secure file cabinets is desired for the Veterans' Office. Meetings are by appointment or by "drop-in" during office hours, and the ability to have private conversations with 2 to 4 persons is desired.

Youth Commission

Staff: 1

- Full-Time: 1
- Part-Time: 0

The Youth Commission has two cubicles in the Public Hall, one of which is used by the Youth Director and the other is often used by young people. The Youth Commission desires to be in easily accessible public space to encourage civic participation/engagement by young persons. Based on our general knowledge of the Youth Commission, there might be some synergy with the Recreation Department which is located in the Warren Building. This possible synergy should be explored in the next phase of work on the Town Hall.

Zoning Board of Appeals (ZBA)*

Staff: 1

- Full-Time: 1
- Part-Time: 0

The Zoning Board of Appeals interacts with the public on a daily basis, so a reception counter and small waiting area is desired. The office should include workstations for 2 persons, a common area for printers, bookcases and secure file cabinets, with a separate area to perform plan and permit review with the public. The ZBA desires to be near the Building and Planning Departments.

Boards and Commissions – Public Meeting Spaces

The ability to host multiple public meetings of varying size at the same time is desired, with state-of-the-art audio/visual equipment that will allow for public presentations, video

conferencing, video recording and video broadcasting. The desire is to be able to accommodate varying sizes of meetings, from small groups to large hearings of 75 ~ 100 persons. Small private waiting areas adjacent to the public meeting spaces are desired to allow for the public to prepare presentations discreetly before joining a public meeting. Good acoustics in the public spaces are highly desirable, to allow everyone in the room to hear the participants. The public meeting spaces should be welcoming, accessible and emphasize the historic fabric of the Town Hall. Availability of meeting room spaces which have suitable video capabilities to cover meetings (Police Station, Library, Warren and Tolles-Parsons Center) must be considered in determining the number of new public meeting spaces required.

5. Analysis and Conceptual Design Options

5. ANALYSIS AND CONCEPTUAL DESIGN OPTIONS

In addition to the accessibility compliance study, a survey of existing building conditions, an inventory of each office space, and a series of interviews with department heads were conducted. The results of these interviews can be seen in Section 4, Visioning and Programming. The Staff Interview Raw Data can also be viewed in Appendix N. It is interesting to look at the current existing use of the Wellesley Town Hall. Walls and structure occupy 23.8% of the gross area. In addition, walls, structure, circulation, stairs, mechanical and bathroom occupy a total of 44.7% of the gross area. Monumental, load-bearing masonry buildings as a group have a much higher “non-usable” percentage than a typical new, steel-framed office building, which might have less than 10% walls and structure. These monumental, load-bearing masonry walls are the major reason why there is such a dramatic difference between gross area and usable area.

The results of this programmatic work can be summarized in three different options that could be pursued to address the Town's needs:

Option 1. Addition Requirements - Correct Deficiencies with No Program Improvement (MAAB/ADA Only)

To comply with accessibility standards of the Massachusetts Architectural Access Board (MAAB) many changes are required. These changes include much larger wheelchair usable bathrooms, increased corridor widths, adequate turning radius and proper clearances at doors and stairs as well as an increase in the number of plumbing fixtures and other building code-required upgrades. This option would address accessibility issues but would not correct any program-related deficiencies.

With this option all existing offices and meeting room deficiencies will remain as is.

Option 2. Addition Requirements - Program Improvements (No FMD)

Over the last 34 years, departments have increased in both staff and responsibilities, but their space has remained unchanged. Many departments need a small increase in office size. The Town Clerk's office needs an adequately sized and 6-hour rated vault to meet state record requirements. There is also the need for 3 additional small meeting rooms. A potential growth of 6 staff positions was identified during the Visioning and Programming Interviews. There is also a strong need for additional meeting rooms as well as a more functional staff break room and a centralized high-density storage area. This option would address accessibility and current program needs.

Option 3. Addition/Annex Requirements (All Departments)

Currently the Facilities Management Department (FMD) is located in leased space at 888 Worcester Street. Functionally and economically, it would be desirable to have FMD located with other town departments, especially in the land-use department. A potential future growth of 1 position was identified in interviews with FMD. This option is the same as Option 2, with the addition of space for FMD.

Summary: Pros and Cons by Program Option			
Option	Area (GSF)	Pros	Cons
1 Correct Deficiencies with no Program Improvements	6,500	<ul style="list-style-type: none"> Least expensive 	<ul style="list-style-type: none"> Doesn't address program needs Doesn't add meeting rooms Not long-term solution Either reduces space available for program use or adds an addition with more parking and MGL Article 97 impact.
2 Includes Proposed Program Improvements	9,300	<ul style="list-style-type: none"> Adds space for 6 future staff Adds 3 small meeting rooms 	<ul style="list-style-type: none"> Compromise solution Facilities Management Dept. remains as free-standing department in leased space Adds parking and addition with Article 97 site impact
3 Includes Program Improvements and Facilities Management Dept.	13,500	<ul style="list-style-type: none"> Adds space for 7 future staff Adds 3 small meeting rooms Brings Facilities Management Dept. to central location Maximum consolidation of Town Services 	<ul style="list-style-type: none"> Most expensive Most adverse parking situation Very difficult or unlikely to get approval under Article 97 for addition and for additional parking

The same options are presented below with pros and cons.

Summary: Square Foot Impacts by Program Option						
		Existing Building		Change in SF	Cumulative Increase in SF	
Option	Department	Existing Net SF	Existing Gross SF	Gross SF	Gross SF	Sub-Total Gross SF
Exist.	Existing Town Hall	19,800	26,000		0	26,000
1	Correct Deficiencies with no Program Improvements			6,500	6,500	32,500
2	Include Proposed Program Improvements			2,800	9,300	35,300
3	Include Facilities Management Department			4,200	13,500	39,500

6. Final Feasibility Recommendation

6. FINAL FEASIBILITY RECOMMENDATION

A. Addition versus Town Hall Annex

Park Land, Article 97

The Town Hall is surrounded by park land which is subject to MGL Article 97, with the exception of the former Cochituate Aqueduct easement, which was transferred to the Town of Wellesley but not formally part of Hunnewell Park. Article 97 is a state law which restricts the use of park land for non-park purposes. The Facilities Management Department (FMD) and MKA met with the Natural Resources Commission (NRC) to review potential impacts of an addition to the Town Hall. If an addition option were selected, the change in use of park land would need to receive the following approvals:

- Unanimous Approval from NRC
- Unanimous Approval from Board of Selectmen
- 2/3 Approval from Town Meeting
- 2/3 Approval from State Legislature

The former Aqueduct easement is close to the north side of Town Hall but does not touch Town Hall, so any potential addition would need to meet the Article 97 requirements. To comply with Article 97, at a minimum the Town would need to provide “real estate of equal or greater fair market value or value in use of proposed use, whichever is greater, and significantly greater resource value as determined by EOEAs...”

To proceed with an addition requiring Article 97 approval introduces significant uncertainty to the project since two unanimous approvals and two 2/3 approvals are required. At the very least, these approvals will significantly extend any project schedule and add cost. NRC was receptive to talk further about a potential, modest addition but was quite negative about an increase in parking dedicated for Town Hall use. (Additional parking for park use doesn't trigger Article 97 while additional parking for Town Hall use will trigger compliance with Article 97.) In addition, NRC has noted that the most objectionable part of the existing parking arrangement is the parallel parking spaces located as one approaches Town Hall from Washington Street. These are highly visible from Washington Street and therefore detract from the park-like setting.

Potential Impact of an Addition:

- Option 1** – Correct Deficiencies Only: Green – 3 stories
- Option 2** – Include Program Improvements, no FMD: Green + Brown – 3 stories
- Option 3** – Include Program Improvements, with FMD: Green, Brown, and Orange – 3 stories

Historic and Visual Considerations

MKA met with the Wellesley Historical Commission (WHC) for an informal presentation to update the Commission on the Town Hall Visioning and Space Utilization Study and solicit their opinion on a potential addition to the Town Hall. The WHC felt that the Town Hall is the most significant historic building in Wellesley and recognized the need for additional and better program space. The north side (railroad side) of the Town Hall is the only area where an addition could be considered. Commissioners felt that an addition should either faithfully replicate the original design or be dramatically different. The majority felt that if there were an addition, it should be a contemporary “landmark” in keeping with the standard of the additions to the Isabella Stewart Gardner Museum or the Cambridge City Library. One member voiced the opinion that any addition was a “terrible idea.”

Landscape architects Crowley Cottrell, LLC., prepared a preferred proposed site plan which: removes the visually detractive parking spaces, increases the number of overall parking spaces by 4 and reduces the amount of paving by approximately 2,000 SF.

Potential Cost Impact

The meetings with NRC and WHC confirmed that the technical (Article 97), political, visual and historic hurdles which would need to be cleared with any addition are very high. Also, the cost to permit, design, and construct a contemporary “landmark” addition would be very high.

On another of MKA’s Town Hall projects the Town faced the need for a large addition to their historic Town Hall that could not be accommodated on the Town Hall site. The solution was to construct a moderately-sized addition and a remote Town Hall Annex for their land use department, facilities department, and DPW. The cost of the Annex was about half the cost of the very nice but not “landmark” quality addition to their historic Town Hall on a square foot basis.

Zoning and Parking

The Town Hall is located within a “Single Residence District 10.” We have conducted a preliminary zoning by-law review and want to highlight the following information which will need to be further developed as the project design is advanced. The specific Zoning by-law sections are highlighted and included in Appendix H.

The Town Hall is an existing, non-conforming use in the “Single Residence District 10” which pre-dates Wellesley zoning. Any addition to the building would require a Special Permit and depending on the size of the addition, Project of Significant Impact (PSI) review.

Wellesley's "Single Residence District 10" does not have parking requirements which are applicable to the Town Hall. The off-street parking requirements for Business District A seem to be the most applicable zoning by-law section to apply to see the intent of Business-Use parking requirements. SECTION XXI: OFF-STREET PARKING permits existing off-street parking to remain so long as an addition to a building does not:

1. Increase ground coverage by more than 5%.
2. Increase floor area by more than 15%
3. Result in a change in use.

If an addition is constructed which exceeds either of the above limits, the number of off-street parking spaces needs to be increased to meet the number required under current zoning.

The potential impact to parking for renovating the existing Town Hall with no addition as well as Options 1, 2, and 3 can be summarized as follows:

Business District A

- **Renovate Existing Town Hall – No Addition**
 - The existing 58 parking spaces would be acceptable. (If the current Town Hall was constructed today, 84 parking spaces would be required.)
- **Option 1 – 6,500 SF Addition**
 - 104 parking spaces
- **Option 2 – 9,300 SF Addition**
 - 116 parking spaces
- **Option 3 – 13,500 SF Addition**
 - 127 parking spaces

Possible zoning relief might be granted since there are additional public parking spaces available within 600 feet of the Town Hall property line. It is clear from discussions with NRC and other Town leaders that any significant increase in parking area or paved surface would likely not be acceptable.

The adequacy of parking is a subjective topic. Different opinions have been heard regarding parking at Town Hall. The most common opinion heard is that it functions but is not adequate for most days. The Land Use Department seems to generate a higher percentage of traffic than other departments; however, no traffic study has been undertaken as part of this study to support these anecdotal observations. Moving the Land Use Departments to an off-site Annex would significantly reduce the demand for the existing number of parking spaces.

Please see the following pages for the parking impact of Option 2 as well as the Proposed Site Plan which provides 4 additional parking spaces and reduces the paved area by approximately 2,000 SF.

Option 2: 116 Total Parking Spaces

The parking impact of Option 2, a 9,300 SF addition, would have a very dramatic and unacceptably large impact on required parking area.

The following matrix was proposed to see the advantages and disadvantages of both a separate “Annex” as well as an Addition to the Town Hall.

Text in Green = Advantages

Text in Red = Disadvantages

CRITERIA	SEPARATE “ANNEX”	ADDITION
Management/ Program Efficiency	<ul style="list-style-type: none"> • Separates core town department functions into 2 groups • Loss of single, central location 	<ul style="list-style-type: none"> • There are clear management advantages to have core town departments at one location • Central location known to everyone
Park Land	<ul style="list-style-type: none"> • No loss of existing parkland. 	<ul style="list-style-type: none"> • Loss of parkland. Significant challenges of Article 97
Parking	<ul style="list-style-type: none"> • Reduces over-crowded parking situation, especially if land use departments are relocated. 	<ul style="list-style-type: none"> • Additional parking will be required and is a major concern of NRC • Adversely impacts site circulation and traffic • Loss of additional parkland
Construction Cost	<ul style="list-style-type: none"> • Dramatically less expensive than addition because of unique challenges of an addition to Town Hall 	<ul style="list-style-type: none"> • Dramatically more expensive than Annex because of unique challenges of adding to Town Hall
NRC	<ul style="list-style-type: none"> • Retains existing parkland. Eliminates park land issues, Article 97 • Opportunity to fix circulation issues on site (sidewalk and driveway) • Potentially reduces parking demand • Opportunity to remove parking in front of Town Hall 	<ul style="list-style-type: none"> • Raises many complex issues, including Article 97 • Especially concerned about loss of land for parking
Historical Commission	<ul style="list-style-type: none"> • Eliminates the very difficult issue of how to successfully add a major addition to a very significant iconic historic building • Opportunity to restore site and visually separate historic building from parking and drive. 	<ul style="list-style-type: none"> • Alters the most significant iconic historic building in Wellesley. • Presents a very difficult challenge in designing an addition which will be well received by the residents and be affordable

Addition vs. Separate “Annex” Matrix

The advantages of an Annex clearly outweighed the disadvantages of an addition to the Town Hall.

Following this analysis, the Town Hall Visioning Group (THVG) undertook a review of potential locations for a new Annex Building on properties already owned by the Town of Wellesley. The building size would be approximately 13,500 GSF representing what uses constituted Addition Option #3. The Group identified two potential locations on Municipal Way as the most promising. FMD will study the possibility of building an Annex at this location as part of a separate feasibility study, for which funding is being requested as part of its FY20 Cash-Capital Budget.

B. Renovation of Town Hall

After THVG agreed that the best way to meet the space program needs of the Town Hall was to plan a separate Annex for the Land Use Departments and to renovate and restore the existing Town Hall to meet the space program needs of the remaining “core” Town Hall departments, MKA started to develop and refine conceptual floor plans to show how the Town Hall could be both renovated and restored. These plans focused on:

1. Restoring the character-defining features of Town Hall especially the Great Hall and Juliani Room.
2. Meeting the space program requirements developed through department interviews. The most frequently visited departments (Assessors’, Treasurer, Town Clerk, Finance, and the Board of Selectmen’s Office) being located on the Ground and First Floors.
3. Improving wayfinding as well as the ease and joy of circulating through the Town Hall.
4. Correcting the 16 Time Variances which were granted by the MAAB to make the Town Hall inviting to all visitors regardless of their physical abilities, and correcting code deficiencies including the shortage of bathroom facilities.
5. Providing a dramatically more energy efficient building with less consumption of natural resources, improved air quality and greater user comfort.

Please see the following proposed floor plans (pages 39 to 43) to view how these plans address the above goals and correct short-comings of the existing plans. The existing plans can be seen on pages 11 to 14.

Wellesley Town Hall -
 Space Study
 525 Washington St.
 Wellesley, MA 02482
 Town of Wellesley

Date: 09/28/18
 Drawn By: MK
 Reviewed By: RF
 Project No.: 1787.04

MK & A
 McGinley Kalsow
 & Associates, Inc.
 324 Broadway, PO Box 45248
 Somerville, MA 02145
 617-625-8901 • Fax 617-625-8902

**PROPOSED
 FIRST FLOOR
 PLAN**

No. **A2**

Wellesley Town Hall -
Space Study
525 Washington St.
Wellesley, MA 02482
Town of Wellesley

Date: 08/28/18
Scale: 3/8" = 1'-0"
Drawn By: MC EF
Reviewed By:
Project No: 1787-04

MK McGinley Kalsow
& Associates
124 Broadway, PO Box 45248
Somerville, MA 02145
617-625-8901 • www.mkgka.com

**PROPOSED
MEZZANINE
PLAN**

No. **A3**

CONCEPTUAL DESIGN

1 SECOND FLOOR PLAN
28'-0" x 44'-0"

12/17/2018 11:02:21 AM

Proposed Plan Description

The Proposed Ground Floor of the Wellesley Town Hall would have a new accessible walk and entrance at the center of the North Elevation. With the new site plan this entrance would draw people in from the expansion of parking along the northwest entrance road, and the new accessible parking spaces. The Ground Floor would be lowered by 12” to provide more headroom space for the offices and mechanical equipment and to address humidity and groundwater issues. The highly visited Treasurer/Collector’s Office and Assessors’ Office would be located on the north side of the ground level and easily accessed from the accessible entrance. Both are accessed off a new central corridor. The Treasurer/Collector’s Office would be located in the East Wing with two separate transaction counters to serve the public. Each counter would be individually served by a department employee. The Treasurer and Assistant Treasurer would each have their own private office. There would be a small private conference room next to the Treasurer/Collector’s Office to be used by the department but also accessible from the corridor for the Assessors’ Office to use. The Assessors’ Office would occupy the Northwest side of the ground floor. There would be one transaction counter to serve the public and an open office for three employees. The Assessor would have a private office with a small conference table inside the office. The Parking Clerk’s Office would be located in the center of the building on the North side with a transaction counter accessed directly off the central corridor. In the Southwest corner of the ground floor, a large break room would be located for the staff. The break room would be outfitted with a kitchenette including a fridge and sink. The Custodians’ office would remain in the turret off the break room.

The South Side of the Ground Floor would contain High Density Storage, Custodial Storage, Unisex Restrooms, Mechanical space and the enclosed stairway. All these items do not need natural daylight and could be accessed directly off the central corridor that runs east to west through the ground floor. The new stair would be located in the original stairwell of the Library on the eastern side of the plan. The existing turret stair in the Northwest Turret would remain.

The First Floor of Town Hall would retain the existing West Portico entrance centered on the West Elevation and would move the South Entrance to the east at the original Library door. The original West Lobby and turret stair would have all the original wood work and brickwork restored. The Town Clerk’s Office would occupy the office space to the West Wing on the north of the central building corridor. A service counter would open directly onto the corridor and allows the Town Clerk to serve as the ambassador to visitors entering the Town Hall from the west entry. A new 6-hour fire-rated vault would be constructed in the Town Clerks office as required by state statute. The Town Clerk would have a private office accessed off the main office space to the east. Both fireplaces would be restored in the open office and the private Town Clerk’s office.

The Juliani Room finishes would be restored. The layout of the Juliani Room was a highly discussed topic. The discussions focused around three options:

Option 1 would be to leave the existing double door opening into the space aligned with the West Portico doors and install a glass wall to the south of the existing doors. This would separate the Juliani Room from the main building corridor while allowing occupants to see the entirety of the original space. The glass wall would reduce the Juliani Room's seating capacity down to 43. The corridor outside the Juliani room would be larger than a typical corridor at 13' and serves as the corridor and waiting area for the Town Clerk.

Option 2 for the Juliani Room would relocate the West Entrance doors into the space by 5' to the north. This allows the glass wall to move to the north and expand the size of the Juliani room by 5' and have a total occupancy of 60 people. To move the entrance door to the north would require costly rebuilding of the brick archway and modifying the decorative wood beams in the Juliani room and the entry lobby.

Option 3 would leave the Juliani Room open to the corridor as it is currently configured. This would allow the maximum occupants in the Juliani Room and leave the space open to the main corridor of the First Floor. The existing brick detailing and woodwork would remain in its original form.

Located in the center of the building on the South Side would a small conference room that can be used for office meetings as well as executive sessions meetings for the Board of Selectmen. The conference room would enclose the existing South Entry doors, and these doors would be used for egress only. On the opposite side of the corridor would be a small multipurpose Office. This space is overflow space to accommodate possible future internal expansion of Town Hall, and to provide a private office space for existing departments to utilize. The elevator location would remain the same. A new elevator pit will be required. The design and engineering phase will need to determine if it is better to shore the existing hoistway while the new elevator pit is being constructed or to construct a new hoistway. In either case, a new elevator cab and equipment will be installed. The existing elevator cab size needs current MAAB requirements. A new stair would be located off the original South Library Entry Door. The stair is larger than the existing non-compliant enclosed stair and provides access to all levels of Town Hall.

The East wing of the first floor would have the Selectmen's Office and the Financial Services Office. These two departments have a lot of day to day activities together so they are close to each other. The Selectmen's Office would have an open office for two employees with counter tops to serve the public with a waiting area with chairs and tables inside the open office. The Executive Director's office would be in the half round with multiple large windows facing east.

The office would have a glass wall and door allowing natural light to pass through the office into the open office. The Executive Director's Assistant would have a private office with a glass wall to the Executive Director's office. The Financial Services Office would have an open office with a central service counter to serve the public. Two office spaces would be provided in the open office, and two additional office stations located in the adjoining space to the east. The openings between the side office and open office would be left open to allow the maximum of natural light to pass into the open office. The Financial Services Director would have a private office in the Northeast Corner with a window to the east and a glass door to allow the natural light to pass through. Two restrooms would be provided in the center of the East Wing to service the first floor.

On the Mezzanine Level the IT and GIS offices would be combined into one large office. The two departments work together and a combined open office allows for the most efficient space usage and work environment for the seven employees. The IT equipment would be located on the eastern side of the space. There are no windows in this space. The IT Director would have a private office in the southeast corner, with a glass wall allowing natural light to pass through the cathedral space of the windows in the half round below. A conference room would be provided with access from the corridor so that it is available for all departments in the building. The enclosed stair would provide access to the Mezzanine Level and would continue up to the Third Floor. There would be a single unisex restroom off of the corridor.

On the Second Floor, the Great Hall would occupy the West Wing, while offices would occupy the Center and East Wings. At the Great Hall the existing finishes would be restored. The existing speaking platform would be removed and a new wall constructed with a 2' recess behind the east masonry arch that outlines the original stage. This wall would serve as the backdrop to the meeting table and would have a projection screen for presentations. The existing wall under the Balcony would be moved back 5 feet from the leading edge of the Balcony. Moving the wall back would give definition and highlight the beautiful wood work and columns of the Balcony. Folding chair seating could be arranged to provide 138 seats at the Great Hall level, with an additional 51 seats in the balcony. The space under the balcony would serve as restrooms for when events or meetings are held in the Great Hall, and to serve the offices of the Second Floor. A large central storage space would also be included under the balcony for the chairs and tables that would be used in Great Hall. The access from Great Hall to the Second-Floor offices would be through a new hall/vestibule along the North Wall. A small conference room would be located off the corridor for office use and small public meetings. The elevator would be replaced with a new front to back elevator that can provide access to the lower Great Hall level, and the upper Second Floor level. A new open stair on the east side of the elevator shaft would connect the two levels. Behind the new recessed wall at the existing speaking platform, a new floor align with the Second-Floor level would be built. Under this floor additional storage will be provided to the

Great Hall. On the new floor would be a mixed-use Sustainable Energy and Youth Director office.

The East Wing of the Third Floor is a cathedral space with beautiful decorative exposed wood rafters and trim. The Human Resources and Veteran's services offices would occupy this space. It is important for the HR department to have private office and conference rooms. To separate the spaces 8' tall solid walls with glass walls on top would connect to the trusses and provide privacy while maintaining the open grand feeling of the space. This concept was successfully used in the restoration and renovation of Upton Town Hall to keep the visual openness of the original grand space (shown right). The HR department would have four (4) private offices off the open HR office space. A counter would greet the public just inside the open HR office. The conference room would be acoustically and visually separated, providing the private meeting space needed for the HR department.

Renovated offices in Upton Town Hall with original grand open space preserved and glass wall installed for acoustical privacy.

Landscape Design

The separate goals for the landscape improvements to the site revolved around how to protect the park land while making the Town Hall building function better for all users. The tasks are the following:

1. Improve the relationship between the park land and pedestrians with the Town Hall.
2. Bring the accessible parking space and pedestrian circulation routes into compliance with current codes.
3. Parking: Study how to maintain the current number of parking spaces or accommodate a small increase in parking capacity.
4. Minimize the visibility of parking in front of Town Hall as viewed from Washington Street.
5. Reduce the overall area of impervious surfaces used for parking.
6. Protect existing trees.
7. Create more of a buffer between building and sidewalks.

Parking Capacity/Imperviousness Area: An overall gain of four (4) parking spaces would be achieved through careful modifications of the layout of spaces. The upper parking lot would now be a double-loaded lot accommodating more parking within a condensed space. The west side road leading up to the Post Office would have parallel parking on both sides of the street. Reconfiguring the parallel spaces at the Duck Pond into angled spaces would allow for more parking with less visual impact on the site. While the site has gained four (4) spaces the overall amount of paving on the site would be reduced by approximately 2,000 SF.

Accessible Parking Compliance: The existing accessible parking spaces that service the North Entry of the building are relocated slightly downhill so they would need to be re-graded to meet current codes; an additional parking spot would be added to this area. The path leading to the back door would be accessible in slope and material without the use of railings since the route would meet the requirements of a sloped walkway not ramp.

Visual Improvements: The addition of parking along the driveway leading from the Post Office and the adjustment to the upper parking lot would provide enough additional parking so that spaces can be removed elsewhere on the site. In order to open up views to the Town Hall from Washington Street, the parking spaces along the driveway on the South of the building would be removed. The reconfiguration of the upper parking lot would allow for paving to be pulled away from the building resulting in a larger planting bed at its base and a generous landing at the historic entry.

Pedestrian Improvements: The driveway leading up from Washington Street would be pulled away from the sidewalk creating a lawn buffer between the vehicles and pedestrians. The intent would be to have the pedestrian feel more connected to the park land than to the road. The existing path leading from Washington Street to the historic front of the building would be modified so that the path no longer ends at the parking lot. The path would be extended to run parallel to the parking lot and meet up with a raised crosswalk that connects to the path network around the building.

Please see the following Existing Conditions Site Plan and Proposed Site Plan. On the Proposed Site Plan, the outline of existing parking and roadways can be seen in red. There is a reduction of approximately 2,000 SF in paved area. Although there is an overall reduction in area used for roadways and parking, it is unclear if these changes will trigger the need for MGL Article 97 approval and therefore recommend a review of this issue by the Town Counsel.

Existing Site Plan

C. Construction Phasing and Logistics

The recommendation of the Wellesley Town Hall Visioning and Space Utilization Study is to construct a separate “Annex” for the Land Use Departments and FMD and then renovate and restore the historic Town Hall for the “core” Town Hall Departments without an addition to the Town Hall.

This approach to solving building deficiencies, including a shortage of program space needed to better serve the public, is also the most advantageous approach in addressing historical and park land concerns as well as the most economical long-term solution. One key to accomplishing this plan with minimum cost and disruption to Town Hall operations is to have the “Annex” building function as the “Temporary Town Hall” while the historic Town Hall is being renovated and restored.

Since the “Temporary Town Hall” will be fully accessible, it needs to be occupied by Town Hall offices before the MAAB Time Variances expire. The MAAB Time Variance is stated as follows: “Three years beginning with the date of Substantial Completion of the current Phase 1 EXTERIOR REPAIRS.”

Please see Section 7, PROJECT COST AND SCHEDULE for specific project costs and dates.

7. Project Cost and Schedule

7. PROJECT COST AND SCHEDULE

The following Total Project Cost estimates were developed for the Town Hall Annex and Town Hall Renovation, and include escalation costs to reflect the Project Schedule:

	Design Phase	Construction Phase	Total
Town Hall Annex	\$621,889	\$7,372,816	\$7,994,705
Town Hall Restoration	\$1,611,170	\$17,370,957	\$18,982,127
Total			\$26,976,832

Please see the following pages which contain the Total Project Cost for the Town Hall Annex and for the Town Hall renovation. See Appendix R for detail of the Town Hall Renovation Construction Cost Estimate.

Please see the proposed Town Hall Annex and Town Hall Renovation Master Schedule on page 53. The proposed schedule relies on the Annual Town Meeting and Debt Exclusion ballot votes for approvals and funding, which is typical Wellesley protocol for major capital projects. The following are key approvals:

ANNUAL TOWN MEETING DATE	ITEM
2019	Annex Feasibility Study Approved as part of FMD FY20 Cash Capital
2020	Annex Design Funds
2020	Town Hall Design Funds
2021	Annex Construction Funds (Ballot Vote required for Debt Exclusion)
2022	Town Hall Construction Funds (Ballot Vote Required for Debt Exclusion)

On February 14, 2018, the Massachusetts Architectural Access Board (MAAB) approved the following Time Variances for twelve (12) Non-Conforming Conditions until “Three years beginning with the Substantial Completion of Phase 1.” If the Annual Town Meeting in 2022 approves Town Hall construction funds with bids in hand, the Time Variance extension deadline will be met since the Town Hall Annex will be occupied and function as the temporary Town Hall.

Town Hall Annex Total Project Cost

Town Hall Annex (16 to 18 months)		
Line Item	Design Budget	Construction
Primary Contractor (Annex)	\$ -	\$ 5,546,250
Architects/Engineers (Design)	\$ 332,775	\$ -
Architects/Engineers (Const.)	\$ -	\$ 166,388
Presentations	\$ 6,000	\$ 6,000
Cost Estimates	\$ 30,000	\$ -
Testing & Inspections	\$ 50,000	\$ 20,000
Reimbursables	\$ 10,000	\$ 10,000
Owner's Project Manager	\$ 94,286	\$ 183,026
Clerk of the Works	\$ -	\$ 250,000
FF&E Design	\$ 13,050	\$ -
FF&E Budget	\$ -	\$ 195,750
Moving (THA-TH + FMD-THA)	\$ -	\$ 43,000
Leasing During Construction	\$ -	\$ 144,000
IT Relocation & Equipment	\$ -	\$ 25,000
Cable TV	\$ -	\$ 75,000
CM @ Risk	\$ -	\$ -
Commissioning	\$ -	\$ 50,000
Peer Review	\$ 40,000	\$ 25,000
Builder's Risk Insurance	\$ -	\$ 25,000
FMD Support	\$ -	\$ 10,000
Bid Docs Online	\$ 5,000	\$ -
Submittal Exchange	\$ 3,000	\$ 6,000
PBC Expense	\$ 1,000	\$ 1,000
Fire Services	\$ 1,500	\$ 1,500
Legal	\$ 1,000	\$ 2,000
Printing	\$ 1,000	\$ -
Hard Cost Contingency	\$ -	\$ 554,625
Soft Cost Contingency	\$ 33,278	\$ 33,278
Sub-Totals	\$ 621,889	\$ 7,372,816
TOTAL COST	\$7,994,705	

Town Hall Renovation Total Project Cost

Town Hall Renovation (18 months)		
Line Item	Design Budget	Construction
Primary Contractor (TH)	\$ -	\$ 13,246,703
Architects/Engineers (Design)	\$ 1,059,736	\$ -
Architects/Engineers (Const.)	\$ -	\$ 529,868
Presentations	\$ 9,000	\$ 9,000
Cost Estimates	\$ 30,000	\$ -
Testing & Inspections	\$ 10,000	\$ 10,000
Reimbursables	\$ 10,000	\$ 10,000
Owners Project Manager	\$ 225,194	\$ 437,141
Clerk of the Works	\$ -	\$ 288,000
FF&E Design	\$ 30,000	\$ -
FF&E Budget	\$ -	\$ 300,000
Moving Expenses (TH to Annex)	\$ -	\$ 45,000
Leasing During Construction	\$ -	\$ -
IT Relocation & Equipment	\$ -	\$ 100,000
Cable TV Rework	\$ -	\$ 100,000
CM @ Risk	\$ -	\$ -
Commissioning	\$ 12,000	\$ 20,000
Peer Review	\$ 20,000	\$ -
Builder's Risk Insurance	\$ -	\$ 75,000
FMD Support	\$ -	\$ 10,000
Bid Docs Online	\$ 5,000	\$ -
Submittal Exchange	\$ 3,000	\$ 6,000
PBC Expense	\$ 1,000	\$ 1,000
Fire Services	\$ 1,500	\$ 1,500
Legal	\$ 1,000	\$ 2,000
Printing	\$ 1,000	\$ -
Hard Cost Contingency	\$ -	\$ 1,987,005
Soft Cost Contingency	\$ 192,740	\$ 192,740
Sub-Totals	\$ 1,611,170	\$ 17,370,957
TOTAL COST	\$18,982,127	

McGinley Kalsow & Associates, Inc.
Architects & Preservation Planners