	[image: image1.jpg]dcr

Massachusetts

)

	Commonwealth of Massachusetts
Executive Office of Energy and Environmental Affairs

Department of Conservation and Recreation

	
	 Governor Charles D. Baker

 Lt. Governor Karyn E. Polito

 EEA Secretary Matthew A. Beaton

 DCR Commissioner Carol I. Sanchez

Press Release Contacts: Kevin O’Shea- (617) 626-4967 or kevin.o’shea@state.ma.us
FOR IMMEDIATE RELEASE
DCR Announces Opportunity to Rehabilitate and Reuse the Historic Powder Magazine Building in Cambridge
BOSTON— October, 26, 2015 — Seeking to foster future public/private partnerships, the Massachusetts Department of Conservation and Recreation (DCR) is now soliciting Requests for Expressions of Interest (RFEI) for the rehabilitation, management, and maintenance of the historic Powder Magazine Building located at Magazine Beach. The purpose to issue a RFEI for the Powder Magazine Building is to collect and identify parties interested in the unique opportunity to be a part of the next chapter in the long and rich history of this historically significant property.

“The Powder Magazine Building is an important part of the history of the Commonwealth, the City of Cambridge, and the Charles River Basin, said DCR Commissioner Carol Sanchez. “By partnering with an outside party, DCR will ensure that the building is preserved and reconnected to the community, for years to come.”

DCR is not calling for formal proposals at this time, but is issuing a RFEI as a way to present the property to the general public, gauge general interest in the potential opportunity, and to collect information to guide the development of a formal Request for Proposals.

A potential partnership with DCR could be facilitated either with a short term permit (up to 10 years), or with a longer term lease through DCR’s Historic Curatorship Program. The program is a national model, and has helped DCR preserve many of its underutilized but historically significant properties by partnering with outside partners who exchange rehabilitation, management, and maintenance services for credit towards a long term lease. In either case, an entity would be required to apply through an open and competitive process and could apply rehabilitation, management and maintenance services towards a fair market rent established for the property.

Responses to the RFEI are due on December 9, 2015 by 3 p.m. An open house will give respondents the opportunity to view the property, and is scheduled for Saturday, November 7, 2015 from 12 pm to 2 pm. Parties interested in attending the open house should R.S.V.P. at HCP.Requests@state.ma.us.

The 1818 Powder Magazine is one of the oldest and most significant structures in the Charles River Reservation, and has served as an ammunition storage depot, a bathhouse, and park storage building.

Over the past few years, DCR, with matching grant funding from the City of Cambridge and the Cambridgeport Neighborhood Association, has invested over $500,000 in the rehabilitation and repair of the roof, masonry walls, windows and doors.

The RFEI describes the submission requirements and provides information on the property and the program, including an estimate of rehabilitation costs that would fall under the responsibility of a future user.

Under DCR’s Historic Curatorship Program, curators are selected through an open and competitive process and agree to rehabilitate, manage, and maintain historic properties in exchange for a long-term lease. The program has resulted in very successful partnerships at other locations throughout the state, most recently at Maudslay State Park. To date, 19 properties have been rehabilitated or are currently under rehabilitation through the program, with more than $16 million in private funds leveraged toward the long-term preservation of these important resources.

For electronic copies of the RFEI, as well as more details on the Historic Curatorship Program, visit DCR’s website: mass.gov/dcr/stewardship/curator. For hard copies of the documents or more information on the program, send an e-mail toHCP.Requests@state.ma.us, call 617-626-1361, or write to Historic Curatorship Program, Department of Conservation and Recreation, 7th floor, 251 Causeway St., Boston, MA 02114

###

The Massachusetts Department of Conservation and Recreation (DCR), an agency of the Executive Office of Energy and Environmental Affairs, oversees 450,000 acres of parks and forests, beaches, bike trails, watersheds, dams, and parkways. Led by Commissioner Carol I. Sanchez, the agency’s mission is to protect, promote, and enhance our common wealth of natural, cultural, and recreational resources. To learn more about DCR, our facilities, and our programs, please visit www.mass.gov/dcr. Contact us at mass.parks@state.ma.us.

Follow DCR on Twitter... twitter.com/MassDCR
Follow DCR on Instagram……………………………… instagram.com/MassDCR/
View videos on You Tube.. www.youtube.com/MassEEA
View downloadable photographs on Flickr www.flickr.com/photos/masseea/sets/
Visit The Great Outdoors blog.................................... www.mass.gov/blog/environment
Visit our website.. www.mass.gov/dcr
251 Causeway Street, Suite 600, Boston, MA 02114 — (617) 626-1250 office / (617) 626-1351 (fax)
