

Pennichuck Brook Watershed Commercial/Industrial Sweeping/Catch Basin Cleaning Feasibility

Final Report

December 17, 2013

Completed for:

Pennichuck Water Works

**25 Manchester Street
Merrimack, NH 03054**

Completed by:

Comprehensive Environmental, Inc.

**21 Depot Street
Merrimack, NH 03054**

Table of Contents

Section	Title	Page No.
1.0	Introduction	1
2.0	Targeted Properties	1
2.1	Existing Parking Lot Information.....	2
2.2	Existing Maintenance Practices.....	2
3.0	Pollutant Loading Calculations and Reductions	3
4.0	Maintenance Alternatives	4
4.1	Vendor Alternative	4
4.2	Pennichuck Maintenance Program	5
4.3	Alternative Comparison	8
5.0	Findings and Recommendations	9

List of Tables

Table 1.	Commercial and Industrial Parking Lot Areas (acres).....	2
Table 2.	SWMM Removals from Commercial and Industrial Properties.....	3
Table 3.	Costs Associated with Pennichuck Operated Sweeping Program	6
Table 4.	Costs Associated with Pennichuck Operated Catch Basin Cleaning Program	7
Table 5.	Cost Comparison of Vendor Program vs. Pennichuck Program.....	8

List of Appendices

Appendix A	Commercial and Industrial Property Database	
	Table A-1. Commercial and Industrial Property Ownership Information	
	Table A-2. Commercial and Industrial Property Characteristics	
	Table A-3. Existing Commercial and Industrial Land Areas with Parking Lots	
Appendix B	Call Log Database	
	Table B-1. Commercial and Industrial Property Maintenance Call Log	
	Table B-2. Vendor Call Log	

Appendix C Pollutant Load and Reduction Calculations

Table C-1. SWMM TP Loading Rate

Table C-2. SWMM TSS Loading Rate

Table C-3. SWMM Existing TP Loadings by Land Use

Table C-4. SWMM TSS Loadings by Land Use

Table C-5. SWMM Sweeping Phosphorus Removal Rates

Table C-6. SWMM Catch Basin Phosphorus Removal Rates

Table C-7. SWMM Sweeping TSS Removal Rates

Table C-8. SWMM Catch Basin TSS Removal Rates

Appendix D Vendor Information

Table D-1. Parking Lot Sweeping Vendor Costs

Table D-2. Ten Year Parking Lot Sweeping Vendor Costs

Table D-3. Catch Basin Cleaning Vendor Costs

Table D-4. Ten Year Catch Basin Cleaning Vendor Costs

1.0 Introduction

The Pennichuck Brook Watershed provides drinking water for residents of the greater Nashua, NH area. As an urbanized watershed, existing developed land uses contribute pollutants such as sediment and phosphorus to the water supply ponds, which have in turn contributed to declining water quality and increased algal blooms. Commercial and industrial land comprises about 13% of the watershed and their large impervious areas contribute about 40% of the phosphorus load to the water supply. Parking lot sanding practices also introduce high sediment loads.

Due to the large contribution of phosphorus from these land uses, the November 2012 Pennichuck Brook Watershed Restoration Plan recommended increased maintenance practices at commercial and industrial properties. Specifically, parking lot sweeping, catch basin cleaning and BMP maintenance were recommended to minimize pollutants from impervious surfaces from leaving these sites.

Street sweeping and catch basin cleaning, along with regular maintenance of stormwater practices, has been found to effectively remove phosphorus and sediment from watersheds if the best equipment is used, namely either vacuum sweepers and/or regenerative air sweepers for sweeping and vacuum trucks for cleaning of catch basins. Although the watershed communities sweep the roadways and streets, private parking lots and commercial driveways are likely not swept as frequently or thoroughly as they could be, at least not on a widespread basis. The November 2012 Watershed Restoration Plan predicted significant pollutant reductions with a regular parking lot sweeping and catch basin cleaning program at commercial and industrial parking lots.

In an effort to target commercial and industrial properties, Pennichuck Water Works Corporation initiated this study to investigate the feasibility of and cost associated with establishing an agreement with sweeping and catch basin cleaning vendors to offer discounted services to businesses within the watershed compared to Pennichuck Water Works purchasing equipment and providing cleaning services. This report summarizes the findings of the feasibility study.

2.0 Targeted Properties

Commercial and industrial properties within the Pennichuck Brook Watershed in the towns of Nashua, Merrimack, Amherst, Hollis, and Milford were identified using GIS land use and parcel layers and local Assessor Databases. A total of 232 commercial/industrial properties with parking lots were identified. There were no commercial or industrial parking lots within the watershed and town boundaries of Milford.

2.1 Existing Parking Lot Information

Parking lot areas were calculated for each parcel using available information. Table 1 summarizes the total commercial and industrial parking lot areas in each watershed community. The number of catch basin structures per parking lot was estimated based on a representative sampling from field observations. Existing structural stormwater best management practices (BMPs) were identified using Pennichuck's existing BMP database. Refer to Appendix A for information on parking lot area calculations, catch basin structure calculations and BMPs on a parcel basis.

Table 1. Commercial and Industrial Parking Lot Areas (acres)			
Town	Commercial	Industrial	Totals
Amherst	17	13	30
Hollis	0	1	1
Merrimack	31	38	69
Nashua	121	80	201
Milford	-	-	-
Totals	168	133	301

2.2 Existing Maintenance Practices

The Assessor's database was also used to obtain available ownership information for each parcel and contact information was obtained from various sources. Where available, each property owner was contacted to obtain information on current sweeping and catch basin cleaning practices, what contractor's they currently used and whether they would be interested in participating in a watershed maintenance program. Refer to Appendix B for a summary of property ownership information, contact information and data collected through contact with each owner.

Of the properties that responded a majority currently do not pay an outside vendor to sweep their parking lots with a large sweeper. Some of the properties have their current landscaping company handle sand and other debris removal from parking lot surfaces in conjunction with other site maintenance. This practice is typically done with brush equipment and blowers, which are less effective at removing fine sand compared to vacuum and regenerative air sweepers. Other practices included sweeping the area by hand or doing nothing at all. The few properties that do currently use large truck sweepers have their parking lot swept annually, typically after the snowmelt.

Catch basin cleaning practices at commercial and industrial properties throughout the watershed is performed mostly on an as needed basis. This ranges from twice a year, annually, or once every other year depending on how quickly the area collects debris. Property owners that regularly maintain catch basins on their property contract the services out to nearby vendors.

3.0 Pollutant Loading Calculations and Reductions

Anticipated sediment and phosphorus load reductions were estimated to assess the potential water quality benefits from the implementation of a parking lot maintenance program. Phosphorus and Total Suspended Solids (TSS) loadings and removals associated with sweeping and catch basin cleaning were estimated for identified commercial and industrial parking lots using previous pollutant load SWMM modeling from the 2012 Pennichuck Water Works: Pennichuck Brook Watershed Restoration Plan. The phosphorus removal associated with sweeping twice a year with a regenerative air sweeper is 61 lbs/year (4%). The removal associated with catch basin cleaning is 86 lbs/yr (~6%). Considering an overall phosphorus reduction goal of 2,258 lbs/year, sweeping of commercial and industrial properties will provide about 3% of this goal and catch basin cleaning will provide about 4% of this goal.

A summary of the results of these calculations is provided in Table 2, with calculations provided in Appendix C.

Table 2. SWMM Removals from Commercial and Industrial Properties				
Town	Parking Lot Sweeping		Catch Basin Cleaning	
	TP (lbs/yr)	TSS (lbs/yr)	TP (lbs/yr)	TSS (lbs/yr)
Pollutant Loads	1,524	240,762	1,524	240,762
Removal	61	16,971	86	29,069
% Removal of Commercial and Industrial Load	4%	7%	5.6%	12.1%

Note: Pollutant loads and removals were obtained from the SWMM model performed under the 2008 and 2012 Watershed Restoration Plans. Phosphorus loads were calculated for commercial and industrial land uses and include pervious and impervious areas. Removals assumed only the phosphorus on impervious surfaces was available for sweeping, sweeping is performed twice a year, and used a 50% removal efficiency. Removals associated with catch basin cleaning assumed a 7.5%¹ removal efficiency for phosphorus and 15%² for TSS (based on deep sump catch basin removal efficiency and assuming regular maintenance is performed). These were adjusted to account for impervious area and relative connectivity in each community. Percent removal reflects the percent of the total load (from pervious and impervious surfaces) removed through sweeping and catch basin cleaning.

¹ State of Wisconsin Department of Transportation. (January 24, 1997) Facilities Development Manual.

² New Hampshire Department of Environmental Services. December 2008. New Hampshire Stormwater Manual. Volume 2: Post-Construction Best Management Practices Selection & Design.

4.0 Maintenance Alternatives

Costs associated with Pennichuck hiring an outside vendor or purchasing the necessary equipment to provide these services internally were evaluated to assess the most cost effective alternative of providing parking lot sweeping and catch basin cleaning services. Below provides an assessment of each alternative with a breakdown of the associated costs for each option.

4.1 Vendor Alternative

This alternative includes contracting with a sweeping and catch basin cleaning vendor to offer discounted services to businesses within the watershed that use the vendor's services. The goal is to obtain discounted "bulk" service rates that could benefit the property owners and water quality.

Parking Lot Sweeping

CEI contacted five sweeping vendors to obtain information on parking lot sweeping costs and potential interest in a watershed sweeping program that offers discounted rates to participating businesses. Vendors contacted included Amric Power Sweeping, Regal Sweeping, Shoem Roadway Services, FB Hale Hudson, and Labrie Associates.

The potential cost to sweep all commercial and industrial parking lots within the watershed will be dependent on several factors including how many properties are included in the sweeping program, the size of the parking lot, the type of equipment used and number of passes, the travel time to and from the site(s) and the amount of sediment generated. For comparative purposes, costs were estimated assuming all commercial and industrial programs participated in a program to represent a maximum cost for a watershed program. There are about 300 acres of commercial and industrial parking lots in the watershed, ranging from less than 1,000 square feet to 850,900 square feet in size, with an average size of 56,350 square feet. The average annual anticipated cost (averaged over a 10-year period) for a vendor to perform these services twice a year ranges between \$83,000 and \$103,000. These costs are inclusive of travel, sweeping and disposal and reflect typical vendor charges without a discount. Vendors are open to considering a bulk discounted rate, but would require additional information to determine the level of discount. For example, some vendors would like to see the participating sites before providing a discounted rate. Based on this, all vendor costs reflect non-discounted rates. Refer to Appendix D for a description of the assumptions used in these estimates.

Catch Basin Cleaning

CEI contacted three catch basin cleaning vendors to obtain information on catch basin cleaning costs and potential interest in a watershed maintenance program that offers discounted rates to participating businesses. Vendors contacted included Bellmore Catch Basin Maintenance, Eastern Pipe Services, and Shoem Roadway Services. There are an estimated 930 catch basins on commercial and industrial parking lots within the watershed. The average anticipated cost (averaged over a 10-year period) for a vendor to clean these catch basins a minimum of twice a year, inclusive of cleaning, travel and disposal is between \$83,000 and \$175,000. As with the sweeping vendors, catch basin cleaning vendors would consider providing discounted rates depending on specific information such as the number of catch basins included in a bulk

program. Thus, all vendor costs reflect non-discounted rates. Refer to Appendix D for a description of the assumptions used in these estimates.

4.2 Pennichuck Maintenance Program

This alternative involves Pennichuck purchasing a high efficiency or regenerative air sweeper and a vacuum truck to sweep parking lots and maintain drainage infrastructure on commercial and industrial properties in the watershed. Pennichuck could incorporate the costs into its annual operating budget for watershed protection and/or establish a maintenance fee that it would charge property owners to pay for these services.

Costs associated with providing a parking lot sweeping and catch basin cleaning program are summarized in Tables 3 and 4 and include: equipment, staff, sediment/trash disposal, liability and vehicle insurance, equipment maintenance costs, operator training, and gas and oil.

Equipment:

Sweeper – The base capital cost of a regenerative-air, vacuum, or newer technology sweeper can range from \$175,000-\$250,000, and increase with additional add-on features. Add-on options include: secondary engine fuel type and size (gasoline, diesel, CNG), sweeper box material (metal type, coatings), hopper dump style, and accessories (vacuum wand, interior cab features, etc.). Tymco manufactures a regenerative-air sweeper designed for parking lot sweeping for about \$190,000. The sweeper is designed for enhanced maneuverability needed in parking lot situations (e.g., tighter turning radius compared with roadway sweepers).

On average vacuum sweepers have a life time of around 8 years³, however, some municipalities, like the City of Nashua, use them for 10 years before replacing.

Vacuum Truck – The base capital cost of a catch basin vacuum truck can range from \$225,000-\$450,000 depending on the capacity of the truck to hold collected sediments. The cost could increase if various add-ons were selected such as additional vacuum options, low pressure washdown systems, and lighting and trailer options. Typical municipal units range from \$290,000 to \$320,000.

Equipment Maintenance: Regular equipment maintenance is necessary to keep parking lot sweepers and catch basin vacuum trucks performing properly for the entire life of the equipment. Regular maintenance includes setting of brooms and conveyors and regular electrical, electronic, vacuum, and hydraulic system upkeep.

³ United States Environmental Protection Agency (November 28, 2012). *National Pollutant Discharge Elimination System (NPDES): Parking Lot and Street Cleaning*. Retrieved July 29, 2013 from the World Wide Web:

http://cfpub.epa.gov/npdes/stormwater/menuofbmps/index.cfm?action=factsheet_results&view=specific&bmp=99

Table 3. Costs Associated with Pennichuck Operated Sweeping Program														
Type	Capital Cost	Annual O&M Cost	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6	Year 7	Year 8	Year 9	Year 10	Total (10 Years)	Average Annual Costs Over 10-Year Period
Equipment														
Regenerative-air or Vacuum/Newer Technology	\$190,000		\$190,000	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$ 190,000	\$19,000
Gas - sweeper (per year)		\$5,000	\$5,000	\$5,150	\$5,305	\$5,464	\$5,628	\$5,796	\$5,970	\$6,149	\$6,334	\$6,524	\$ 57,319	\$5,732
Maintenance														
Disposal Cost (\$30/ton)		\$300	\$300	\$309	\$318	\$328	\$338	\$348	\$358	\$369	\$380	\$391	\$ 3,439	\$344
Repair/Preventative Maintenance Costs (including labor)		\$5,000	\$5,000	\$5,150	\$5,305	\$5,464	\$5,628	\$5,796	\$5,970	\$6,149	\$6,334	\$6,524	\$ 57,319	\$5,732
Insurance¹														
Vehicle (Collision) Insurance		\$1,250	\$1,250	\$1,288	\$1,326	\$1,366	\$1,407	\$1,449	\$1,493	\$1,537	\$1,583	\$1,631	\$ 14,330	\$1,433
Liability Insurance		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$ -	\$0
Operator Training														
Sweeper	\$5,000		\$5,000	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$ 5,000	\$500
Staff														
Sweeper Operator		\$60,000	\$60,000	\$61,800	\$63,654	\$65,564	\$67,531	\$69,556	\$71,643	\$73,792	\$76,006	\$78,286	\$ 687,833	\$68,783
Administrative Staff		\$25,000	\$25,000	\$25,750	\$26,523	\$27,318	\$28,138	\$28,982	\$29,851	\$30,747	\$31,669	\$32,619	\$ 286,597	\$28,660
Total Cost²														
			\$ 291,550	\$ 99,447	\$ 102,430	\$ 105,503	\$ 108,668	\$ 111,928	\$ 115,286	\$ 118,744	\$ 122,307	\$ 125,976	\$1,301,800	\$ 130,180

Notes: ¹Vehicle insurance costs were obtained from Pennichuck Water Works Corporation and represent the increase associated with the purchase and operation of a sweeper.

²Total Costs have been rounded.

Table 4. Costs Associated with Pennichuck Operated Catch Basin Cleaning Program

Type	Capital Cost	Annual O&M Cost	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6	Year 7	Year 8	Year 9	Year 10	Total (10 Years)	Average Annual Costs Over 10-Year Period
Equipment														
Vac Truck	\$320,000		\$320,000	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$320,000	\$32,000
Gas - vac truck (per year)		\$5,000	\$5,000	\$5,150	\$5,305	\$5,464	\$5,628	\$5,796	\$5,970	\$6,149	\$6,334	\$6,524	\$57,300	\$5,730
Maintenance														
Disposal Cost (\$30/ton)		\$400	\$400	\$412	\$424	\$437	\$450	\$464	\$478	\$492	\$507	\$522	\$4,586	\$459
Repair/Preventative Maintenance Costs (including labor)		\$5,000	\$5,000	\$5,150	\$5,305	\$5,464	\$5,628	\$5,796	\$5,970	\$6,149	\$6,334	\$6,524	\$57,319	\$5,732
Insurance¹														
Vehicle (Collision) Insurance		\$1,250	\$1,250	\$1,288	\$1,326	\$1,366	\$1,407	\$1,449	\$1,493	\$1,537	\$1,583	\$1,631	\$14,330	\$1,433
Liability Insurance		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Operator Training														
Vac Truck	\$5,000		\$5,000	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$5,000	\$500
Staff														
Vac Truck Operator		\$60,000	\$60,000	\$61,800	\$63,654	\$65,564	\$67,531	\$69,556	\$71,643	\$73,792	\$76,006	\$78,286	\$687,833	\$68,783
Administrative Staff		\$25,000	\$25,000	\$25,750	\$26,523	\$27,318	\$28,138	\$28,982	\$29,851	\$30,747	\$31,669	\$32,619	\$286,597	\$28,660
Total Cost²			\$ 421,650	\$ 99,550	\$ 102,536	\$ 105,612	\$ 108,780	\$ 112,044	\$ 115,405	\$ 118,867	\$ 122,433	\$ 126,106	\$1,433,000	\$ 143,300

Notes: ¹Vehicle insurance costs were obtained from Pennichuck Water Works Corporation and represent the increase associated with the purchase and operation of a sweeper.

²Total Costs have been rounded.

Disposal: There will be a fee to dispose of sediments collected from sweeping and catch basin cleaning. The total cost will depend on the volume of debris collected. Potential disposal costs for all properties were estimated using the calculated TSS removal of 23 tons/year (assuming sweeping and cleaning twice a year). Pennichuck Water Works would have to designate a storage area that has the ability to handle the expected volume of material collected until it can be disposed of.

Insurance Rates: (Vehicle/Collision and Liability Insurance): Pennichuck Water Works will need to carry liability and vehicle insurance to protect itself from the risks of liabilities imposed by lawsuits and similar claims. According to Pennichuck Water Works, there would be no additional liability insurance associated with the operation of a vacuum truck and street sweeper. Vehicle insurance would increase by about \$2,500 annually, \$1,250 for the vacuum truck and \$1,250 for the street sweeper.

Operator Training: Equipment operator training may be required to operate the sweeper and vacuum truck. Training costs may include classes and licenses for operation. Field training for sweepers and catch basin cleaners costs \$2,500 for the first day of training. Any additional day is \$1500. A cost of \$5,000 is carried.

Staff: Pennichuck will require an operator(s) for the sweeper and vac truck, and may also require some additional administrative staff time to run the maintenance program, including tracking of customers and services and billing. Costs assume Pennichuck Water Works hires a full time operator and full time administrative person.

4.3 Alternative Comparison

A comparison of the costs associated with the two alternatives evaluated under this feasibility study are included in Table 5. These costs reflect the average annual cost of providing services over a 10-year period, and account for an annual increase in cost of 3%. Cost per pound of phosphorus and TSS removal are also provided.

Table 5. Cost Comparison of Vendor Program vs. Pennichuck Program				
	Vendor Based Sweeping	Pennichuck Sweeping	Vendor Based Catch Basin Cleaning	Pennichuck Catch Basin Cleaning
Cost	\$83,000 - \$103,000	\$130,000	\$83,000 - \$175,000	\$143,000
\$/lb TP Removed	\$1,400 - \$1,700	\$2,100	\$1,000 - \$2,000	\$1,700
\$/lb TSS Removed	\$5 - \$6	\$8	\$3 - \$6	\$5

As shown in the table, under a twice a year sweeping program the vendor alternative for sweeping is more cost effective than Pennichuck purchasing the equipment and providing sweeping services. A Pennichuck operated sweeping program would become more cost effective

with increased sweeping frequency, however, it may be difficult to get commercial and industrial property owners to participate at a higher frequency if it also increases their annual costs.

The cost for Pennichuck to provide catch basin cleaning services falls within the range of anticipated costs if a vendor were used, however, these costs assume full participation of commercial and industrial property owners in either program, which is unlikely. Considering this, the vendor costs become more attractive with lower participation since costs are based on the number of participants, whereas most of the costs associated with a Pennichuck-run program are fixed regardless of the number of participants.

The cost per pound of phosphorus removed is generally higher than the approximate \$700/lb estimated in the 2012 Watershed Restoration Plan, due to a more refined analysis of actual parking lot areas within the watershed and itemization of anticipated costs.

Based on this analysis, it is more cost effective for Pennichuck to rely on vendors to perform maintenance programs, however, either option would require a significant amount of education and outreach to property owners to obtain participation.

5.0 Findings and Recommendations

Currently, it is more cost-effective for Pennichuck to rely on outside vendors to perform maintenance services at commercial and industrial properties throughout the watershed than investing in the equipment and staff to provide these services in-house. The following supports these conclusions:

- Property owners are not likely to sweep or clean catch basins more than twice a year;
- The cost comparison (Table 5) showed a vendor could provide these services at a lower cost, assuming full participation, even at their non-discounted rates;
- Full participation is not realistic since there are no requirements for private property owners to perform maintenance activities. Vendor costs would reflect the actual number of participants (e.g., decrease accordingly), whereas a Pennichuck-run program would have fixed costs regardless of the number of participants.

In either case, a significant amount of public outreach would be required to inform commercial and industrial property owners of the value of performing maintenance services on their parking lots and drainage infrastructure. Without this step, there will likely not be enough participants to support a competitive vendor bid or a Pennichuck-run program.

Based on the property surveys performed as part of this study, most of the commercial and industrial property owners that perform parking lot maintenance claim to either do it themselves or use their landscaping company to perform parking lot sweeping activities, while catch basin cleaning is provided on an as needed basis. A landscaping company offers a “one stop shop” for property owners to maintain their properties. Based on this information, local landscaping companies may be a good target for future public education efforts. Pennichuck could develop and distribute outreach materials to inform landscaping companies of the water supply, its

watershed and the phosphorus reduction goals, along with guidance for reducing phosphorus from commercial and industrial properties, including proper disposal of sediment and debris picked up from parking lots and techniques for minimizing phosphorus loads associated with fertilizer application. Pennichuck could also begin or work with watershed communities on an education program for commercial and industrial property owners, highlighting the benefits of good maintenance practices, providing information on environmentally friendly landscaping companies and information on vendors that provide maintenance services.

If there is a bigger push for maintenance on private properties in the future, such as through education and/or regulation, then Pennichuck should reassess the feasibility of providing these services through either a vendor-based contract and/or in-house resources.

Appendix A
Commercial and Industrial Property Database

Appendix A Commercial and Industrial Property Database

Data for each commercial and industrial property was compiled as shown in Tables A-1 and A-2. Following is a description of how the information was obtained and/or generated.

Existing commercial and industrial properties – The number of commercial and industrial properties within the watershed in Nashua, Merrimack, Amherst, Hollis, and Milford were identified using GIS land use and parcel layers obtained from the Nashua Regional Planning Commission (NRPC, 2005). These layers were overlaid with the appropriate assessor database to spatially identify each property’s owner and address. Commercial and industrial properties were refined further after obtaining more specific property descriptions from the assessor databases. Any commercial and industrial property that was public property, vacant, incorrectly labeled, or lacked a parking lot was not included in the analysis. Therefore, total existing commercial and industrial land use by town was reduced from the existing November 2012 Watershed Restoration Plan to only reflect private properties with parking lots. Refer to Table A-3 below. After analyzing the land use and assessor database layers it was found Milford did not have any commercial or industrial properties in the watershed. For this reason, Milford was left out of any further commercial and industrial pollutant analysis.

Table A-3. Existing Commercial and Industrial Land Areas with Parking Lots (acres)			
Town	Commercial	Industrial	Total
Amherst	125	74	199
Hollis	0	46	46
Merrimack	209	441	650
Nashua	322	380	702
Totals	656	943	1598

Note: These land areas reflect existing developed commercial properties based on an overlay of GIS land use, parcels, and assessor database and excludes public, vacant, mislabeled and properties without a parking lot.

Parking lot area – Parking lot areas were estimated using available information for each of the watershed communities. Nashua had the most detailed assessor’s database, parcel, building, and impervious surface area (IA) information, increasing the accuracy of parking lot area estimations within the city. Parking lot areas were determined by subtracting the building’s footprint from the impervious area for each of the commercial and industrial parcels.

Amherst, Merrimack, and Hollis’s commercial and industrial parking lot areas were estimated based on total paved area provided by the assessor’s online database, where available. These values exclude building areas. Where that information was not available, parking lot acreage was calculated in GIS by measuring the parking size from an aerial image of the area. Following this assessment it was determined that Hollis only had one existing industrial property and no commercial properties within the watershed.

Structure Count – A representative sample of parking lots were visited to estimate the number of catch basin structures throughout the watershed. A total of 17 parking lots that varied in size from small (<1 acres), medium (1-5 acres), and large (>5 acres) were visited. Structure counts obtained in the field were used to estimate the number of structures per acre of parking area for each of the parking lot size categories. On average, small parking lots contained 6.4 structures per acre, medium parking lots contained 2.5 structures per acre and large parking lots contained 1.9 structures per acre. These values were applied to parking lots of similar size throughout the watershed and resulted in an estimate of 930 structures at commercial and industrial properties throughout the watershed.

Number of BMPs – Existing BMPs on commercial and industrial properties were identified utilizing a database of BMPs maintained by Pennichuck Water Works as part of their annual inspection of BMPs within the watershed. The database indicated owner name, location, and type of BMP. A total of 31 BMPs were identified and correlated with the commercial and industrial property database generated under this study.

Table A-1. Commercial and Industrial Property Ownership Information

Parcel ID	Property Address	Property City	Property State	Property Zip code	Owner/Grantee	Co-grantee	Owner Address	Owner City	Owner State	Owner Zip code	Owner/Property Phone Number	Contact (if different from Owner)
002012003	134 HOLLIS RD (RTE 122)	AMHERST	NH	03031	LIVING FAITH MINISTRIES	C/O AMHERST CHRISTIAN CHURCH	134 HOLLIS RD	AMHERST	NH	03031	603-769-4524	
002024000	31 OLD NASHUA RD UNIT 01	AMHERST	NH	03031	NORTHWOOD SQUARE LLC	N/A	PO BOX 118	MILFORD	NH	03055		
002028006	7 NORTHERN BLVD	AMHERST	NH	03031	NEVER NEVER LAND REAL ESTATE LLC	N/A	7 NORTHERN BLVD	AMHERST	NH	03031		
002028008	8 COLUMBIA DR	AMHERST	NH	03031	COMSTOCK REALTY	LIMITED PARTNERSHIP	PO BOX 747	NASHUA	NH	03061		
002028009	10 COLUMBIA DR	AMHERST	NH	03031	SAT SR.LTD PARTNERSHIP	SAMINIST REALTY LLC ET AL	20 TRAFALGAR SQ SUITE 602	NASHUA	NH	03063-1985		
002028010	12 COLUMBIA DR	AMHERST	NH	03031	NASHUA REDIMIX CONCRETE INC	C/O REDIMIX CO INC	PO BOX 480	WINNISQUAM	NH	03289	1-800-998-4434	Wayne Tarr
002028012	15 COLUMBIA DR	AMHERST	NH	03031	MONARCH PROPERTIES	N/A	15 COLUMBIA DR	AMHERST	NH	03031	603-769-3160	
002028013	13 COLUMBIA DR	AMHERST	NH	03031	MARELD COMPANY INC	N/A	400 AMHERST ST STE 202	NASHUA	NH	03063	603-886-7300	
002028015	9 COLUMBIA DR	AMHERST	NH	03031	9 COLUMBIA DRIVE REALTY HOLDINGS LLC	N/A	9 COLUMBIA DR	AMHERST	NH	03031		
002028017	9 COLUMBIA DR (A)	AMHERST	NH	03031	H & M METALS LLC	N/A	9A COLUMBIA DR	AMHERST	NH	03031	603-889-8320	Peter Sataro
002028024	29 NORTHERN BLVD	AMHERST	NH	03031	FICHERA REALTY LLC	N/A	20 A NORTHWEST BLVD #213	NASHUA	NH	03063		
002028030	6 COLUMBIA DR UNIT 1	AMHERST	NH	03031	LSII ASSOCIATES LLC	N/A	6 COLUMBIA DR UNIT #1	AMHERST	NH	03031		
002031002	5 MANHATTAN PK	AMHERST	NH	03031	MIG REALTY HOLDINGS LLC	N/A	14 WADSWORTH DR	BROOKLINE	NH	03033	603-883-6423	
002031003	8 MANHATTAN PK	AMHERST	NH	03031	THIBEAULT LARRY	N/A	8 MANHATTAN PK	AMHERST	NH	03031	603-882-6570	
002031005	4 MANHATTAN PK	AMHERST	NH	03031	POIRIER JAMES	N/A	4 MANHATTAN DR	AMHERST	NH	03031	603-882-9279	
002033001	5 CALDWELL DR	AMHERST	NH	03031	PIKE INDUSTRIES INC	N/A	3 EAST GATE PARD RD	BELMONT	NH	03220	603-880-8300	
002033002	19 COLUMBIA DR	AMHERST	NH	03031	19 A COLUMBIA DR LLC	N/A	PO BOX 5365	MANCHESTER	NH	03108		
002033004	13 CALDWELL DR	AMHERST	NH	03031	SHENK TRUSTEE JUDITH K	JUDITH K SHENK TRUST	13 CALDWELL DR	AMHERST	NH	03031	603-889-8092	Diana Shenk
002033005	15 CALDWELL DR	AMHERST	NH	03031	KENNEDY JAMES W	KENNEDY MARY F	12 HAINES TER	MERRIMACK	NH	03054	603-886-3688	
002033006	14 CALDWELL DR	AMHERST	NH	03031	LAMBDA NH LLC	N/A	14 CALDWELL DR	AMHERST	NH	03031	603-889-4071	Dave Nichols
002033009	14 COLUMBIA DR	AMHERST	NH	03031	LAW REALTY CO INC	N/A	27 AIRPORT RD	NASHUA	NH	03063-1713	603-883-5531	
002033010	16 COLUMBIA DR	AMHERST	NH	03031	LAW REALTY CO INC	N/A	27 AIRPORT RD	NASHUA	NH	03063-1713	603-883-5531	
002033011	1 HOWE DR	AMHERST	NH	03031	CALDWELL DRIVE CORP	N/A	15 A CALDWELL DR	AMHERST	NH	03031	603-880-7223	
002034003	5 HOWE DR	AMHERST	NH	03031	DIACOM CORPORATION	N/A	5 HOWE DR	AMHERST	NH	03031	603-880-1900	Mike Grywalski
002034004	14 HOWE DR	AMHERST	NH	03031	JKN REALTY LLC	N/A	14 HOWE DR	AMHERST	NH	03031	603-882-2340	John Nolan
002034006	12 HOWE DR	AMHERST	NH	03031	RNB REALTY LLC	N/A	12 HOWE DR	AMHERST	NH	03031	603-889-8311	Dick Belanger
002035000	123 RTE 101A	AMHERST	NH	03031	JASPER DAVID F	C/O KEYPOINT PARTNERS LLC	ONE BURLINGTON WOODS DR	BURLINGTON	MA	01803		
002037000	120 RTE 101A	AMHERST	NH	03031	CSO REALTY LLC	GULL GROUP SEASONAL SQUARE	120 STATE RTE 101A	AMHERST	NH	03031		
002042000	116 RTE 101A	AMHERST	NH	03031	MARMON UTILITY LLC	N/A	53 OLD WILTON RD	MILFORD	NH	03055	603-673-2040	Joe Shea
002042001	112 RTE 101A	AMHERST	NH	03031	DAY, WILLIAM	DAY, NANCY	PMB 111	MILFORD	NH	03055-4943	603-889-1232	
002042002	114 RTE 101A	AMHERST	NH	03031	CRAWFORD JOSEPH	CRAWFORD DIANE	43 LOVEJOY LANE	MEREDITH	NH	03253	603-882-2600	
002043006	108 RTE 101A	AMHERST	NH	03031	MAHONEY III TRUSTEE JOHN T	WOODBINE GROUP REALTY TRUST	100 PEARL ST	BRIDGEWATER	MA	02324-1629	508-697-6128	
002043007	2 PAULS WAY	AMHERST	NH	03031	YEUNG GIN-WEI	YEUNG JENNIE	7 ROYAL OAK DR	NASHUA	NH	03060		
002044000	110 RTE 101A	AMHERST	NH	03031	STEEPLECHASE ASSOC. LLC	N/A	107 RIDEOUT RD	HOLLIS	NH	03049	603-883-2221	
002045000	123 RTE 101A	AMHERST	NH	03031	ALBANY ROAD - AMHERST CROSSING LLC	C/O KEYPOINT PARTNERS LLC	ONE BURLINGTON WOODS DR	BURLINGTON	MA	01803		
002046001	107 RTE 101A	AMHERST	NH	03031	MONRO MUFFLER BRAKE INC	N/A	200 HOLLEDER PARKWAY	ROCHESTER	NY	14615	603-881-9447	Corporate Offices
002046005	6 CALDWELL DR	AMHERST	NH	03031	SAFEGUARD SELF STORAGE LLC	N/A	6 CALDWELL DR	AMHERST	NH	03031	603-883-2188	
002046008	111 RTE 101A	AMHERST	NH	03031	RIVERS, PHILLIP M	HAJJAR, RICHARD F	139 LUNENBURG ST	FITCHBURG	MA	01420	603-889-3100	
002047001	102 RTE 101A	AMHERST	NH	03031	DELOID INC	N/A	1 SPRING RD	AMHERST	NH	03031	603-883-2376	Conrad
002047002	104 RTE 101A	AMHERST	NH	03031	CBHB LLC	N/A	151 WITCHES SPRING RD	HOLLIS	NH	03049	603-886-0866	
002048000	105 RTE 101A (A)	AMHERST	NH	03031	STEFAN TRUSTEE ANDREA ELLEN	ANDREA ELLEN STEFAN LIV TRUST	5324 NORTHWEST 106 COURT	DORAL	FL	33178		
002050000	105 RTE 101A	AMHERST	NH	03031	MARELD COMPANY INC	N/A	400 AMHERST ST STE 202	NASHUA	NH	03063-4223		
002051000	103 RTE 101A	AMHERST	NH	03031	VASILOPOULOS TRUSTEE JOHN	AEETOS REALTY TRUST	12 SOUTH ST	MILFORD	NH	03055		
002052000	101 RTE 101A	AMHERST	NH	03031	CHAN TOM	CHAN ROSA	6 LOWTHER PL	NASHUA	NH	03062		
002057000	95 RTE 101A	AMHERST	NH	03031	PRUNIER TRUSTEE GERALD	SAMUEL A TAMPOSI 1992 TRUST 1992	20 TRAFALGAR SQ	NASHUA	NH	03063		
002061000	90 RTE 101A	AMHERST	NH	03031	WARD TRUSTEE JAMES E	WARD TRUSTEE KYLA A	90 RTE 101A	AMHERST	NH	03031	603-672-3647	
002063000	88 RTE 101A	AMHERST	NH	03031	MARR EDWARD	ROBERT BOLES STEVEN MARR	135 SKYLINE DR	MANCHESTER	NH	03109	866-296-2504	
002064000	86 RTE 101A	AMHERST	NH	03031	SWENSON GRANITE COMPANY LLC	N/A	369 N STATE ST	CONCORD	NH	03301-3233	603-769-4538	
002065000	84 RTE 101A	AMHERST	NH	03031	LISA SOLE TRUSTEE CARLOS B	CARLOS ANDRADE & MARIA ANDRADE FAMILY TR	146 EDDY RD	MANCHESTER	NH	03102	603-249-3306	
002066002	75 RTE 101A (& 73)	AMHERST	NH	03031	ENI 75 ROUTE 101A LLC	N/A	1700 SHAWSHOEN ST	TEWKSBURY	MA	01876	603-768-3384	
002066004	3 NORTHERN BLVD	AMHERST	NH	03031	HIRSCH LAWRENCE	C/O HIRSCH & CO	32 DW HIGHWAY/SUITE #1	MERRIMACK	NH	03054	603-672-3837	
002068000	80 RTE 101A	AMHERST	NH	03031	SOUTH SHORE GUNITE REALTY	MANAGEMENT	7 PROGRESS AVE	CHELMSFORD	MA	01824	978-667-7783	
002069000	78 RTE 101A	AMHERST	NH	03031	GABRIDEN REALTY LLC	N/A	78 RTE 101A	AMHERST	NH	03031	603-860-8712	
002070000	76 RTE 101A	AMHERST	NH	03031	MONTICELLO MAINTENANCE LLC	N/A	6 NESENKEAG DR	LITCHFIELD	NH	03052	603-424-1783	
002076000	74 RTE 101A	AMHERST	NH	03031	REYNOLDS TRUSTEE FRANK A	REYNOLDS VICTORIA K	53 SPRING RD	AMHERST	NH	03031	603-673-4114	
002077002	69 RTE 101A	AMHERST	NH	03031	FIRST COLEBROOK BANK	N/A	132 MAIN STREET	COLEBROOK	NH	03576	603-673-1440	
002080001	68 RTE 101A	AMHERST	NH	03031	CARUSO JOHN	CARUSO JACQUELINE	80 THORNTONS FERRY RD	AMHERST	NH	03031	603-672-8555	
002081000	67 RTE 101A	AMHERST	NH	03031	HOPWOOD THOMAS	N/A	95 UPPER MILE POINT DR	MEREDITH	NH	03253	603-672-1199	
002082000	65 RTE 101A	AMHERST	NH	03031	ROBICHAUD ROBERT	ROBICHAUD PAUL	PO BOX 45173	SOMERVILLE	MA	02145-0022	603-673-2724	
002083000	66 RTE 101A	AMHERST	NH	03031	TOWNE LYNE TRUST THE	N/A	2 THORNTON CIR	MIDDLETON	MA	01949	603-672-7505	
002084000	63 RTE 101A	AMHERST	NH	03031	TONGSUJARITWONG VORAYUTH & AMORNAT	N/A	247 RTE 13	BROOKLINE	NH	03033		
002086000	62 RTE 101A	AMHERST	NH	03031	NELSON REALTY TRUST	DANIEL B PRAWZIK TRUSTEE	62 ROUTE 101A	AMHERST	NH	03031	603-672-0894	
002503000	CALDWELL DR-COLONIAL SH MC	AMHERST	NH	03031	LOZIER FREDERICK	LOZIER GLORIA	14 JOSIAH BARTLETT RD	AMHERST	NH	03031		
012005000	3 CRAFTSMAN LN	AMHERST	NH	03031	ST PAUL LUTHERAN CHURCH	N/A	3 CRAFTSMAN LN	AMHERST	NH	03031		

Table A-1. Commercial and Industrial Property Ownership Information

Parcel ID	Property Address	Property City	Property State	Property Zip code	Owner/Grantee	Co-grantee	Owner Address	Owner City	Owner State	Owner Zip code	Owner/Property Phone Number	Contact (if different from Owner)
012006000	1 CRAFTSMAN LN	AMHERST	NH	03031	AGAPE ASSOC. LIMITED PARTNERSHIP	N/A	4 BUCKRIDGE DR	AMHERST	NH	03031	603-577-8955	
012010000	141 RTE 101A	AMHERST	NH	03031	KALLA PROPERTY ACQUISITION CORP	C/O FOX FIRE MGMT	PO BOX 1438	CONCORD	NH	03302-1438	(603)864-8374	
012012000	135 RTE 101A	AMHERST	NH	03031	CHERB LLC	N/A	PO BOX 227	MILFORD	NH	03055		
012017000	130 RTE 101A	AMHERST	NH	03031	LADÉAU RICHARD J	LADÉAU GEORGE J	13 RAILROAD ST	WINCHENDON	MA	01475-1603	(603)880-6393	Keith
012018000	132 RTE 101A	AMHERST	NH	03031	GRANITE STATE CREDIT UNION	N/A	1415 ELM ST	MANCHESTER	NH	03104	603-668-2221	Dave at Facilities
012037000	134 RTE 101A	AMHERST	NH	03031	EWIESS, MOHAMED ALI	N/A	PO BOX 2	AMHERST	NH	03031		
012038000	136 RTE 101A	AMHERST	NH	03031	MORRISON TRUSTEE BRUCE R	BRUCE R MORRISON REV TRUST	37 HOLLY HILL DR	AMHERST	NH	03031	603-578-5820; 603-880-6671	
012039000	138 RTE 101A	AMHERST	NH	03031	TRIANGLE CREDIT UNION	N/A	PO BOX 309	NASHUA	NH	03061-0309	603-577-9137	Call Maintenance Dept. extension
012040000	2 CRAFTSMAN LN	AMHERST	NH	03031	KAPLAN TRUSTEE APRIL	APRIL KAPLAN REV TRUST	93 NARTOFF RD	HOLLIS	NH	03049	603-886-0886	
012041000	4 CRAFTSMAN LN	AMHERST	NH	03031	MERRIMACK VALLEY BAPTIST CHURCH	C/O PATRICK MITCHELL	POP BOX 606	NASHUA	NH	03061	603-886-7982	
2A000090000	517 SEAVERNS BRIDGE RD	MERRIMACK	NH	03054	MERRIMACK VALLEY BAPTIST CHURCH OF NASHUA INC		PO BOX 606	NASHUA	NH	03061	603-595-0955	Patrick Machol (unsure spelling of last name)
2A000560000	522 BOSTON POST RD	MERRIMACK	NH	03054	MERRIMACK VALLEY BAPTIST CHURCH		PO BOX 606	NASHUA	NH	03061		
2B000040000	708 MILFORD RD	MERRIMACK	NH	03054	ROMAN CATHOLIC BISHOP OF MANCH ST JOHN NEUMANN		708 MILFORD RD 101-A	MERRIMACK	NH	03054	603-880-4689	Gayle
2B000040001	101A MILFORD RD	MERRIMACK	NH	03054	NEW ENGLAND INDUSTRIAL PROP		12 LEXINGTON ST	LEWISTON	ME	04240		
2B000060001	A MILFORD RD	MERRIMACK	NH	03054	MERRIMACK INDUSTRIAL METALS IN		734 A MILFORD RD	MERRIMACK	NH	03054		
3C000390000	81 CAMP SARGENT RD	MERRIMACK	NH	03054	MERRIMACK VILLAGE DISTRICT		2 GREENS POND RD	MERRIMACK	NH	03054		
3C001910004	COMMERCE DR	MERRIMACK	NH	03054	Might be a part of the outlets					00000		
2B003600000	709 MILFORD RD	MERRIMACK	NH	03054	PENNICHUCK SQUARE LTD PNSP, C/O RENWOOD COMPANIES		1 NEWBURY STREET 2ND FLR	PEABODY	MA	01960		
3C001910000	1 SPARTAN WY	MERRIMACK	NH	03054	FMR MERRIMACK REALTY TRUST FID ATTN: FCRE ACCOUNTING MANAGER		82 DEVONSHIRE ST F4C	BOSTON	MA	02109	603-913-2630	Maintenance Dept. 603-791-5000
2D000060000	130 DW HIGHWAY	MERRIMACK	NH	03054	BAE SYSTEMS INFORMATION I & E C/O BAE SYST INFO ELECTRONIC W		PO BOX 511	NASHUA	NH	03061-0511	603-882-2061	
2C001130000	2 CONTRA WY	MERRIMACK	NH	03054	FMR NH REALTY LIMITED PARTNERS ATTN: FCRE ACCOUNTING MANAGER		82 DEVONSHIRE ST F4C	BOSTON	MA	02109	800-343-3548	
2D000040003	21 MANCHESTER ST	MERRIMACK	NH	03054	DIRECT INVEST HERON COVE LLC C/O CBRE-NE		890 WINTER ST SUITE 175	WALTHAM	MA	02451	603-204-5447	
2B003580000	228 NATICOOK RD	MERRIMACK	NH	03054	DEP ENTERPRISES, LLC C/O POTENZA EDWARD		228 NATICOOK RD	MERRIMACK	NH	03054	603-880-7499	John
2A000050000	25 CRAFTSMAN LN	MERRIMACK	NH	03054	DARSAN ENTERPRISES LLC		25 CRAFTSMAN LN	MERRIMACK	NH	03054	603-598-2697	
3C000400000	40 CONTINENTAL BV	MERRIMACK	NH	03054	ATRIUM MEDICAL CORPORATION		5 WENTWORTH DR	HUDSON	NH	03051	603-880-1433	Dan Joyal (unsure of spelling)
2D000350000	7 WEBB DR	MERRIMACK	NH	03054	ADHIREX INC		7 WEBB DR	MERRIMACK	NH	03054		
2D000370000	70 DW HIGHWAY	MERRIMACK	NH	03054	MARANDOS FAMILY REV TRUST KOUCHALAKOS SAMUEL W/ELIZABETH		102 PEELE RD	NASHUA	NH	03062	603-943-7051	
2B000010000	704 MILFORD RD	MERRIMACK	NH	03054	D J ASSOCIATES, LLC		601 SMITHFIELD RD	CONTOOCOOK	NH	03229		
2B000040002	706 MILFORD RD	MERRIMACK	NH	03054	HECHT MERRIMACK LLC		122 MAIN ST #2	GLOUCESTER	MA	01930-5731	603-864-8324	Corporate Office in Florida handles the parking lot maintenance
2B000030000	710 MILFORD RD	MERRIMACK	NH	03054	STEELE, T G C/O EK MANAGEMENT MCDONALD'S RESTAURANT L/C 280060		2 COTE PLACE STE 5	BEDFORD	NH	03110	603-625-1517	
2B000310000	717 MILFORD RD	MERRIMACK	NH	03054	NATICOOK AUTOMOTIVE LLC		1662 ELM ST STE 100	MANCHESTER	NH	03101-1243	603-578-9400	Steve
2B000300000	721 MILFORD RD	MERRIMACK	NH	03054	HOME DEPOT USA INC PROPERTY TA		PO BOX 105842	ATLANTA	GA	30348-5842	603-882-5522	Bob
2B000060000	730 MILFORD RD	MERRIMACK	NH	03054	G & H POST, LLC C/O PC CONNECTIONS		730 MILFORD RD	MERRIMACK	NH	03054-4631	603-355-6005	Transferred to facilities
2B000080000	736 MILFORD RD	MERRIMACK	NH	03054	736 MILFORD ROAD, LLC		736 MILFORD RD, RT 101A	MERRIMACK	NH	03054	603-883-7111	
3C000400001	80 CONTINENTAL BV	MERRIMACK	NH	03054	JPM REAL ESTATE LLC		32 PRESCOTT DR	NASHUA	NH	03064	603-424-8544	
2D000340000	9 WEBB DR	MERRIMACK	NH	03054	WEBB DRIVE ASSOCIATES		PO BOX 956	MERRIMACK	NH	03054	603-889-5825	Webb Drive Associates
2D000040000	6 MANCHESTER ST	MERRIMACK	NH	03054	THOMAS MORE FOUNDATION		6 MANCHESTER ST.	MERRIMACK	NH	03054	603-880-8308	
047-044-000	295 SOUTH MERRIMACK RD	HOLLIS	NH	03049	SIERGIEWICZ DORIS R REVOC TRUST SIERGIEWICZ DORIS R TTEE		55 KENT LN	NASHUA	NH	03062	603-249-5615	
0000H-00142	1 CELLU DR	NASHUA	NH	03063	LIBERTY CELLU DRIVE, LLC / C/O LIBERTY COMPANIES		ONE LIBERTY SQUARE	BOSTON	MA	02109	617-542-6818	
0000G-00099	1 COTTON RD	NASHUA	NH	03063	1987 TAMPOSI LIMITED / PARTNERSHIP		20 TAFALGAR SQ SUITE 602	NASHUA	NH	03063-3427	603-883-2000	
0000H-00158	10 CAPITOL ST	NASHUA	NH	03063	ROUND POND REAL ESTATE LLC		278 COURT STREET	PORTSMOUTH	NH	03801	603-889-1665	
0000G-00001	10 COTTON RD	NASHUA	NH	03063	HALL, PHILIP L TRUSTEE / PHILIP L HALL REVOCABLE TRUST		8 EDSON ST	NASHUA	NH	03064-1921	603-882-2021	
0000H-00171	10 STATE ST	NASHUA	NH	03063	1987 TAMPOSI LIMITED PRTRNSHP		20 TRAFALGAR SQ STE 602	NASHUA	NH	03063-3427	603-883-2000	
0000H-00634	100 NORTHWEST BLVD	NASHUA	NH	03063	TWO C PACK SYSTEMS CORP		100 NORTHWEST BLVD	NASHUA	NH	03063	603-595-0700	
0000I-00038	11 NORTHWEST BLVD	NASHUA	NH	03063	AMERCO REAL ESTATE CO		PO BOX 29046	PHOENIX	AZ	85038-9046	603-882-6312	
0000G-00483	11 TRAFALGAR SQ	NASHUA	NH	03063	SMITH, H J & R S CIUMMEI TRSTS		%ROBIE PROP LLC 175 ANDOVER ST	DANVERS	MA	01923-4100		
0000I-00036	14 CELINA AVE	NASHUA	NH	03063	NASH FAMILY INVESTMENT PROPERTIES		40 TEMPLE ST	NASHUA	NH	03060-3427	603-880-3703	
0000G-00019	15 NORTH SOUTHWOOD DR	NASHUA	NH	03063	M'ND PROPERTIES LLC		15 N SOUTHWOOD DR	NASHUA	NH	03063-1974	603-595-5257	
0000I-00035	15 NORTHWEST BLVD	NASHUA	NH	03063	NORTHWEST MINI WAREHOUSE GROUP		15 NORTHWEST BLVD	NASHUA	NH	03063-4068	603-889-7002	Tom
0000G-00654-2-15	15 TRAFALGAR SQ	NASHUA	NH	03063	NH B II LLC		PO BOX 4900 DEPT 207	SCOTTSDALE	AZ	85261-4900		
0000I-00043	16 CELINA AVE	NASHUA	NH	03063	FIVE N ASSOCIATES		40 TEMPLE ST	NASHUA	NH	03060-5313	603-889-3300	
0000G-00590	1600 SOUTHWOOD DR	NASHUA	NH	03063	PUBLIC STORAGE INC		PO BOX 25025	GLENDAL	CA	91221-3313	603-821-4936	
0000G-00557	1617 SOUTHWOOD DR	NASHUA	NH	03063	CMLT 2008-LS1 BG OPNH SPE LLC / % LNR PARTNERS LLC		1601 WASHINGTON AVE STE 700	MIAMI BEACH	FL	33139		
0000I-00034	18 CELINA AVE	NASHUA	NH	03063	1987 TAMPOSI LIMITED PTNRSH		20 TRAFALGAR SQ U-602	NASHUA	NH	03063-3427	603-883-2000	
0000G-00492	2 SOMERSET PKWY	NASHUA	NH	03063	SAM HOSPITALITY CORP		2 SOMERSET PKWY	NASHUA	NH	03063-1969	603-886-1200	Jean Browder
0000H-00294-7	2 TOWNSEND WEST U-7	NASHUA	NH	03063	JACQUES, ANITA R REV TRUST / JACQUES, ANITA R TRUSTEE		211 NATICOOK RD	MERRIMACK	NH	03054-4603		
0000G-00063	20 COTTON RD	NASHUA	NH	03063	TWENTY COTTON ROAD, LLC		20 COTTON RD #200	NASHUA	NH	03063-0000	603-889-0318	Eric Jackson
0000G-00555	2000 SOUTHWOOD DR	NASHUA	NH	03063	BRE/ESA PROPERTIES LLC / EXTENDED STAY-PROP TAX		POB 49550 P/T 1087	CHARLOTTE	NC	28277	603-577-9900	
0000H-00484	22 COTTON RD	NASHUA	NH	03063	NH B I LLC		PO BOX 4900 DEPT 207	SCOTTSDALE	AZ	85261		

Table A-1. Commercial and Industrial Property Ownership Information

Parcel ID	Property Address	Property City	Property State	Property Zip code	Owner/Grantee	Co-grantee	Owner Address	Owner City	Owner State	Owner Zip code	Owner/Property Phone Number	Contact (if different from Owner)
0000G-00556	2200 SOUTHWOOD DR	NASHUA	NH	03063	MARRIOTT BUSINESS SERVICES PROPERTY TAX DEPARTMENT		PO BOX 579	LOUISVILLE	TN	37777	603-880-9100	Bob from Engineering
0000I-00033	22-44 NORTHWEST BLVD	NASHUA	NH	03063	DEMOULAS SUPER MARKETS INC		875 EAST ST	TEWKSBURY	MA	01876-1469	603-882-9173	Normand Martin
0000H-00145	23 DUMAINE AVE	NASHUA	NH	03063	FAT BOYS REALTY, LLC		928 W CHESTNUT ST	BROCKTON	MA	02301	603-881-4444	
0052-00118	233 MANCHESTER ST	NASHUA	NH	03063	PENNICHUCK WATER WORKS &		25 MANCHESTER ST PO BOX 1947	MERRIMACK	NH	03054-3313	603-882-5191	
0000G-00004	27 AIRPORT RD	NASHUA	NH	03063	LAW REALTY CO INC		27 AIRPORT RD	NASHUA	NH	03063-1713	603-883-5531	
0000H-00117	27 DUMAINE AVE	NASHUA	NH	03063	GAGNON, CARL & / GAGNON, MARIA		91 MASON ROAD	BROOKLINE	NH	03033		
0000I-00042	29 NORTHWEST BLVD	NASHUA	NH	03063	SOUTHERN NEW HAMPSHIRE MEDICAL		8 PROSPECT ST	NASHUA	NH	03060-2728	603-689-2400	Engineering Dept
0000H-00173	3 CAPITOL ST	NASHUA	NH	03063	STATE STREET REALTY INC		27 AIRPORT RD	NASHUA	NH	03063-1006	603-883-5531	
0000G-00453	3 COTTON RD	NASHUA	NH	03063	1987 TAMPOSI LIMITED PNTSRHP / EVANS MGMT-MCDONALD'S REST		PO BOX 182571	COLUMBUS	OH	43218-2571	603-598-4475	
0000G-00596	3 NORTH SOUTHWOOD DR	NASHUA	NH	03063	STATE OF NH - DEPT OF ROW		PO BOX 483 HAZEN DR	CONCORD	NH	03301-3313		
0000H-00180	34 CELLU DR	NASHUA	NH	03063	34 CELLU DRIVE, LLC		3 EAST SPIT BROOK ROAD	NASHUA	NH	03060	603-888-5443	Jeff Gagnon (Unsure of last name spelling), Jeff called back and said to contact Ray Rowell
0000G-00026	369 AMHERST ST	NASHUA	NH	03063	HAMILTON REALTY CORP		201 VINTAGE CT	WILLIAMSBURG	VA	23188-0447	603-882-6931	John Ferrera (Manager)
0000G-00093	370 AMHERST ST	NASHUA	NH	03063	PUBLIC SERVICE CO OF NH		PO BOX 330	MANCHESTER	NH	03105-0310	603-882-5894	
0000G-00398	375 AMHERST ST	NASHUA	NH	03063	DEMOULAS SUPER MARKETS, INC		875 EAST ST	TEWKSBURY	MA	01876-1469	603-595-6339	Normand Martin
0000G-00527	379 AMHERST ST	NASHUA	NH	03063	DEMOULAS SUPER MARKETS, INC		875 EAST ST	TEWKSBURY	MA	01876-1469		Normand Martin
0000H-00174-L-4	4 CAPITOL ST	NASHUA	NH	03063	STATE STREET REALTY INC		27 AIRPORT RD	NASHUA	NH	03063-1713	603-883-5531	
0000I-00044	4 NORTHWEST BLVD	NASHUA	NH	03063	DEMOULAS SUPER MARKETS INC		875 EAST ST	TEWKSBURY	MA	01876-1469	603-577-5014	Normand Martin
0000H-00168	4 STATE ST	NASHUA	NH	03063	INTERCONNECT INVESTMENTS, LLC		4 STATE ST	NASHUA	NH	03063-3427		
0000H-00296	4 TOWNSEND WEST	NASHUA	NH	03063	4 TOWNSEND WEST, LLC		20 TRAFALGAR SQUARE STE 602	NASHUA	NH	03063-6595	603-883-2000	
0000G-00477	4 TRAFALGAR SQ	NASHUA	NH	03063	STELLOS, JAMES K		125 NORTHEASTERN BLVD	NASHUA	NH	03062-1917	603-882-3126	
0000G-00450	400 AMHERST ST	NASHUA	NH	03063	MARELD COMPANY INC		400 AMHERST ST STE 202	NASHUA	NH	03063-1032		
0000G-00002	402 AMHERST ST	NASHUA	NH	03063	MARELD COMPANY INC		400 AMHERST ST STE 202	NASHUA	NH	03063-1032		
0000G-00594	406 AMHERST ST	NASHUA	NH	03063	D & H 402-A PAD / %CATHERINE E CARON & ASSOC		PO BOX 668	KINGSTON	NH	03848-0384	603-595-7244	
0000H-00469	407 AMHERST ST	NASHUA	NH	03063	OLYMPIA EQUITY INVESTORS XXIII		300 FORE ST U-1A	PORTLAND	ME	04101	603-883-5334	
0000H-00038	410 AMHERST ST	NASHUA	NH	03063	NH B II LLC		PO BOX 4900 DEPT 207	SCOTTSDALE	AZ	85261-4900		
0000H-00036	417 AMHERST ST	NASHUA	NH	03063	STELLOS FAMILY INVESTMENT PROP		PO BOX 409	NASHUA	NH	03061-6004	603-882-5320	
0000H-00131	419 AMHERST ST	NASHUA	NH	03063	P-MAC LP		74 GILCREAST RD	LONDONDERRY	NH	03053-3165	603-434-9500	
0000H-00485	420 AMHERST ST	NASHUA	NH	03063	AS-VR REALTY LLC		25 ORCHARD VIEW DR	LONDONDERRY	NH	03053-1911		
0000H-00155	421 AMHERST ST	NASHUA	NH	03063	P-MAC LP		74 GILCREAST RD	LONDONDERRY	NH	03053-3165	603-434-9500	
0000H-00157	427-429 AMHERST ST	NASHUA	NH	03063	AJIMA INVESTMENT, LLC		8 WANDA LANE	NASHUA	NH	03062	603-864-8539	
0000H-00040	431 AMHERST ST	NASHUA	NH	03063	MITCHELL, SONNY		431 AMHERST ST	NASHUA	NH	03063-1223	603-557-1729	
0000H-00056	433 AMHERST ST	NASHUA	NH	03063	433 AMHERST ST REALTY TRUST / MAMOUNAS, PANAGIOTIS TRUSTEE		433 AMHERST STREET	NASHUA	NH	03063	603-889-2242	
0000H-00073	436 AMHERST ST	NASHUA	NH	03063	436 AMHERST LLC / %SURBURAN CAMPUS PROPERTIES IN		607 NORTH AVE NO 14A	WAKEFIELD	MA	01880	781-246-5600	
0000H-00062	440 AMHERST ST	NASHUA	NH	03063	COMMUNITY COUNCIL OF NASHUA / NH INC		7 PROSPECT ST	NASHUA	NH	03060-0000	603-889-6147	Dale
0000H-00291	441 AMHERST ST	NASHUA	NH	03063	GREENLAND FARMS LLC		33 HOBBS RD	NORTH HAMPTON	NH	03862-2121	603-595-2679	
0000H-00299	443 AMHERST ST	NASHUA	NH	03063	GREENLAND FARMS, LLC		33 HOBBS RD	NORTH HAMPTON	NH	03862-2121	603-595-2679	
0000H-00044	444 AMHERST ST	NASHUA	NH	03063	MARLAW LLC		205 SUMMER AVE	READING	MA	01867	508-374-0371	
0000H-00035	449 AMHERST ST	NASHUA	NH	03063	AMHERST PLAZA LLC / %HERA DEVELOPMENT CORP		470 WASHINGTON ST	BRIGHTON	MA	02135	617-787-2008	
0000H-00487	450 AMHERST ST	NASHUA	NH	03063	BERGERON PROPERTIES LLC		273 PRESUMPCOT ST	PORTLAND	ME	04101-0000	603-889-4080	
0000H-00143	452 AMHERST ST	NASHUA	NH	03063	ALLA MARK PROPERTIES LLC		452 AMHERST ST	NASHUA	NH	03064-1228	603-889-5871	
0000H-00415	455 AMHERST ST	NASHUA	NH	03063	455 AMHERST ST REALTY LLC		455 AMHERST ST	NASHUA	NH	03063-1232	603-595-7727	
0000H-00293	460 AMHERST ST	NASHUA	NH	03063	ADAMIAN, HAIG J & RONALD K & / GREGORY S ADAMIAN TRUSTEES		29 MILL ST	ARLINGTON	MA	02476-4488	781-648-5350	
0000H-00033	471 AMHERST ST	NASHUA	NH	03063	ANDRADE, CARLOS S & MARIA		471 AMHERST ST	NASHUA	NH	03063-1232	603-880-6566	
0000H-00136	472 AMHERST ST	NASHUA	NH	03063	NH B II LLC		PO BOX 4900 DEPT 207	SCOTTSDALE	AZ	85261-4900		
0000H-00382	475 AMHERST ST	NASHUA	NH	03063	BFS RETAIL & COMMERCIAL / OPERATIONS, LLC		535 MARRIOTT DR	NASHVILLE	TN	37214	603-821-9312	
0000H-00116	476 AMHERST ST	NASHUA	NH	03063	FAB-BRAZE CORP		90 RUMFORD AVE	SOUTH WALTHAM	MA	02453-3847	781-893-6777	
0000H-00075	482 AMHERST ST	NASHUA	NH	03063	ON IN TWO MANAGEMENT, INC		482 AMHERST ST	NASHUA	NH	03063-0205	877-583-4149	Joe Mitchell
0000H-00521	483 AMHERST ST	NASHUA	NH	03063	RPI NASHUA REALTY LLC		27 MICA LN STE 201	WELLESLEY	MA	02481-1005	603-886-1313	
0000H-00112	485 AMHERST ST	NASHUA	NH	03063	LEEMILT'S PETROLEUM INC / c/o GETTY PETROLEUM MARKETING		125 JERICHO TURNPIKE SUITE 103	JERICHO	NY	11753	516-478-5400	
0000H-00022	486 AMHERST ST	NASHUA	NH	03063	TAMPOSI, SAMUEL A SR TRUST & PRUNIER, GERALD R TRUSTEE		20 TRAFALGAR SQ STE 602	NASHUA	NH	03063	603-883-2000	
0000H-00176	487 AMHERST ST	NASHUA	NH	03063	CAMPAGNA, RONALD J & LINDA M / TRSTS GENTLE TOUCH II REV TRST		487 AMHERST ST	NASHUA	NH	03063-1232	603-886-4211	
0000H-00292	488 AMHERST ST	NASHUA	NH	03063	S-BNK NASHUA, LLC c/o TRAMMELL CROW CO.		PO BOX 14115	READING	PA	19612-2731	603-880-1969	Shawna
0000H-00122	491 AMHERST ST	NASHUA	NH	03063	491 AMHERST STREET LLC		491 AMHERST ST STE 22	NASHUA	NH	03063-1658	603-889-7188	
0000H-00166	493 AMHERST ST	NASHUA	NH	03063	Crescent Properties Realty Trust, Anton, Charles A Trustee		500 Clark Rd	Tewksbury	MA	01876		
0000H-00159	494 AMHERST ST	NASHUA	NH	03063	MCLAUGHLIN, BRIAN J		323 MANLEY ST	WEST BRIDGEWATER	MA	02379	508-586-8456	
0000H-00163	495 AMHERST ST	NASHUA	NH	03063	Crescent Properties Realty Trust, Anton, Charles A Trustee		500 Clark Rd	TEWKSBURY	MA	10876	603-882-8454	
0000H-00074	496 AMHERST ST	NASHUA	NH	03063	SOUTHLAND CORPORATION		2711 N HASKELL AVE	DALLAS	TX	75204-2911	603-889-1427	Construction and Facilities Department
0000H-00175	5 STATE ST	NASHUA	NH	03063	5 STATE STREET, LLC		2025 WOODBURY AVE	NEWINGTON	NH	03801		
0000H-00124	500 AMHERST ST	NASHUA	NH	03063	FLEETBOSTON / c/o BANK OF AMERICA		101 N TRYON ST NC10010381	CHARLOTTE	NC	28255	800-432-1000	
0000H-00060	504 AMHERST ST	NASHUA	NH	03063	M AND S LIMITED PARTNERSHIP / % HENLEY ENTERPRISES INC		54 JACONNET ST	NEWTON HLDS	MA	02461-3102	671-831-4120	

Table A-1. Commercial and Industrial Property Ownership Information

Parcel ID	Property Address	Property City	Property State	Property Zip code	Owner/Grantee	Co-grantee	Owner Address	Owner City	Owner State	Owner Zip code	Owner/Property Phone Number	Contact (if different from Owner)
0000H-00571	512 AMHERST ST	NASHUA	NH	03063	COLE, WILLIAM & JUDITH TRSTS / WILLIAM A COLE REALTY TRUST		1271 MAIN ST	TEWKSBURY	MA	01876-2700	603-882-8868	Bill
0000H-00089	518 AMHERST ST	NASHUA	NH	03063	FOCUS REALTY GROUP, LLC		25 ORCHARD DRIVE	QUEENSBURY	NY	12804	603-880-1411	Brendan
0000H-00167	520 AMHERST ST	NASHUA	NH	03063	FIVE N ASSOCIATES & / NASH, Q PETER REV TRUST		91 AMHERST ST	NASHUA	NH	03064-7210	603-886-9129	
0000H-00020	522 AMHERST ST	NASHUA	NH	03063	FIVE N ASSOCIATES		91 AMHERST ST	NASHUA	NH	03064-3427	603-882-6026	
0000H-00139	531 AMHERST ST	NASHUA	NH	03063	PASTOR, DAVID M REV TRUST		51 DUPAW GOULD ROAD	BROOKLINE	NH	03033	603-889-4146	Dave Pastor
0000H-00088	539 AMHERST ST	NASHUA	NH	03063	ANDERSON, WALTER W JR & DAVID / TRSTS W & C ANDERSON TRUST		1 AYER RD	NASHUA	NH	03064-1193		
0000H-00048	542 AMHERST ST	NASHUA	NH	03063	1987 TAMPOSI LIMITED / PARTNERSHIP		20 TRAFALGAR SQ STE 602	NASHUA	NH	03063-1016	603-883-2000	
0000H-00129	543 AMHERST ST	NASHUA	NH	03063	SOUSA, JOSEPH J & SOUSA, LORRAINE A		143 TOPSFIELD RD	WENHAM	MA	01984	978-468-7393	
0000H-00178	546 AMHERST ST	NASHUA	NH	03063	NEW HAMPSHIRE COLLEGE c/o SOUTHERN NH UNIVERSITY		2500 N RIVER RD	MANCHESTER	NH	03106-0000		
0000H-00047	547 AMHERST ST	NASHUA	NH	03063	547 AMHERST LLC / %SUBURBAN CAMPUS PROPERTIES IN		607 NORTH AVE NO 14A	WAKEFIELD	MA	01880	781-246-5600	Ann (Maintenance Dept.)
0000H-00646	550 AMHERST ST	NASHUA	NH	03063	HIRSCH, JEFFREY M / C/O LINEAR RETAIL NASHUA 2 LLC		ONE BURLINGTON WOODS DRIVE	BURLINGTON	MA	01803	603-595-3373	
0000H-00050	561 AMHERST ST	NASHUA	NH	03063	PIEKARSKI REALTY HOLDING, LLC		561 AMHERST ST	NASHUA	NH	03063	603-886-2867	
0000H-00626	575 AMHERST ST	NASHUA	NH	03063	NIM-COR INC		575 AMHERST STREET	NASHUA	NH	03063-0000	603-889-2153	
0000H-00637	580 AMHERST ST	NASHUA	NH	03063	TEXAS ROADHOUSE HOLDINGS LLC		580 AMHERST ST	NASHUA	NH	03063-0000	603-595-7293	
0000H-00627	581 AMHERST ST	NASHUA	NH	03063	FIVE SEVEN NINE AMHERST STREET / REALTY TRUST		579 AMHERST ST	NASHUA	NH	03063-0000	603-889-0161	
0000H-00636	590 AMHERST ST	NASHUA	NH	03063	TAURENT AS NH LP % TAURUS MNTG SERVICEES, LLC		610 NORTH WYMORE ROAD U-200	MAITLAND	FL	32751	603-821-6021	
0000H-00107	593 AMHERST ST	NASHUA	NH	03063	KEROUAC, PAUL E & Y KAREN / %UNO #507 RESTAURANT/LEASE ADM		100 CHARLES PARK RD	BOSTON	MA	02132-0000	603-886-1693	
0000I-00570	6 NORTHWEST BLVD	NASHUA	NH	03063	VALLEY PROPERTIES INC		875 EAST ST	TEWKSBURY	MA	01876-1469	978-851-8000	
0000H-00169	6 STATE ST	NASHUA	NH	03063	LG REALTY TRUST / FERN M & LESLIE GETTO TRUSTEES		35 ALSUN DR	HOLLIS	NH	03049-6004		
0000H-00140	600 AMHERST ST	NASHUA	NH	03063	TARGET CORPORATION		PO BOX 9456	MINNEAPOLIS	MN	55440-1734	603-324-0039	
0000H-00105	607 AMHERST ST	NASHUA	NH	03063	607 AMHERST STREET, LLC		10 GEORGE STREET	LOWELL	MA	01852	603-886-8860	Matt
0000I-00057	610 AMHERST ST	NASHUA	NH	03063	HUNT, N&D & AUGER, T&D / C/O MARVIN F POER & COMPANY		PO BOX 802206	DALLAS	TX	75380	603-578-0400	
0000H-00104	611 AMHERST ST	NASHUA	NH	03063	611 AMHERST STREET, LLC		192 WORCESTER ROAD	NATICK	MA	01760	603-883-1600	
0000H-00152	613 1/2 AMHERST ST	NASHUA	NH	03063	RS ENGLAND PROPERTIES, LLC		613 AMHERST ST	NASHUA	NH	03063		
0000H-00135	613 AMHERST ST	NASHUA	NH	03063	RS ENGLAND PROPERTIES LLC		613 AMHERST ST	NASHUA	NH	03063-2920		
0000I-00002	615 AMHERST ST	NASHUA	NH	03063	GREATER NASHUA COUNCIL ALCOHOL / DBA KEYSTONE HALL		45 HIGH STREET	NASHUA	NH	03060	603-598-6660	
0000I-00056	620 AMHERST ST	NASHUA	NH	03063	GTY MA/NH LEASING, INC		125 JERICHO TURNPIKE SUITE 103	JERICHO	NY	11753	516-478-5400	
0000I-00001	625 AMHERST ST	NASHUA	NH	03063	256 INVESTMENT ASSOCIATES LLC		40 SAWYER POINT RD	MIRROR LAKE	NH	03853		
0000I-00040	631 AMHERST ST	NASHUA	NH	03063	256 INVESTMENT ASSOCIATES LLC / % ELANES LLC		53 STILES RD STE A103	SALEM	NH	03079	603-577-8706	
0000I-00051	633 AMHERST ST	NASHUA	NH	03063	633 AMHERST STREET, LLC / % CVS PHARMACY, INC #723-02		ONE CVS DR	WOONSOCKET	RI	02895	603-880-6861	
0000I-00028	635 AMHERST ST	NASHUA	NH	03063	635 AMHERST STREET, LLC		549 ROUTE 1 BYPASS	PORTSMOUTH	NH	03801	603-889-3030	
0000I-00026	647 AMHERST ST	NASHUA	NH	03063	TDLE, LLC		6 MANDINBARB CIR	NASHUA	NH	03062-1017	603-889-6666	
0000I-00039	650 AMHERST ST	NASHUA	NH	03063	NASH FAMILY INVESTMENT PROPERTIES		40 TEMPLE ST	NASHUA	NH	03060-3427	603-886-8420	
0000H-00133	7 DEERWOOD DR	NASHUA	NH	03063	FLEETBOSTON / c/o BANK OF AMERICA		101 N TRYON ST NC10010381	CHARLOTTE	NC	28255		
0000H-00063	71 DEERWOOD DR	NASHUA	NH	03063	KC PROPCO LLC / % GREENSTREET RE PARTNERS LP		2601 S BAYSHORE DR 9TH FL	COCONUT GROVE	FL	33133	603-886-9085	
0000H-00097	8 CAPITOL ST	NASHUA	NH	03063	8 CAPITAL STREET LLC / %WINSTANLEY ENTERPRISES INC		150 BAKER AVE EXT STE 303	CONCORD	MA	01742-0005	603-880-0535	David Pinch (Operations Manager)
0000G-00087	8 COTTON RD ;33;40	NASHUA	NH	03063	HUDSON-RPM DISTRIBUTORS, LLC		150 BLACKSTONE RIVER RD	WORCESTER	MA	01607	603-595-0438	
0000H-00170	8 STATE ST	NASHUA	NH	03063	FIVE N ASSOCIATES		91 AMHERST ST	NASHUA	NH	03064-3427		
0000H-00639	8 TOWNSEND WEST	NASHUA	NH	03063	MURNAY, LLC		GREENWOOD RIDGE RD PO BOX 417	DUBLIN	NH	03444-0000	603-594-2800	
0000H-00576	80 NORTHWEST BLVD	NASHUA	NH	03063	CARLSON, J CHARLES TRUSTEE OF / CRICNASH-NH TRST c/o DELTA EDU		80 NORTHWEST BLVD.	NASHUA	NH	03063-0000	603-889-8899	
0000I-00032	8-20 NORTHWEST BLVD	NASHUA	NH	03063	DEMOULAS SUPER MARKETS INC		875 EAST ST	TEWKSBURY	MA	01876-1469	978-851-8000	Normand Martin
0000H-00633	85 NORTHWEST BLVD	NASHUA	NH	03063	SAT SR LIMITED PARTNERSHIP		20 TRAFALGAR SQ	NASHUA	NH	03063-0000		
0000H-00096	87 DEERWOOD DR	NASHUA	NH	03063	LATULIPPE, RON MANAGEMENT LLC		73 SEAVERNS BRIDGE RD	AMHERST	NH	03031	603-883-1667	
0000H-00172	9 STATE ST	NASHUA	NH	03063	9 STATE STREET LLC		19 QUINCY AVE	QUINCY	MA	02169-1018		
0000H-00297	9 TOWNSEND WEST	NASHUA	NH	03063	FLIR COMMERCIAL SYSTEMS, INC		9 TOWNSEND WEST	NASHUA	NH	03063	877-239-8324	Dave Murray
0000G-00478	9 TRAFALGAR SQ	NASHUA	NH	03063	SMITH, H J & RS CIUMMEI TRSTS		175 ANDOVER ST	DANVERS	MA	01923-4100		
0000I-00047	91 FARLEY RD	NASHUA	NH	03063	NJC REALTY HOLDINGS LLC		PO BOX 748	NASHUA	NH	03061		
0000I-00030	97 FARLEY RD	NASHUA	NH	03063	CHURCH OF CHRIST		97 FARLEY RD	NASHUA	NH	03063-0000	603-889-0979	
0000H-00181	4 CELLU DR	NASHUA	NH	03063	HIRSCH, JEFFREY M		ONE BURLINGTON WOODS DRIVE	BURLINGTON	MA	01803	603-595-6460	Melissa Hudson (Property Manager)

Table A-2. Commercial and Industrial Property Characteristics

Parcel ID	Property Address	Property City	Property State	Property Zip code	Parcel Area (acres)	Parking Lot Area (acres)	Number of Drainage Structures	BMP Type
002012003	134 HOLLIS RD (RTE 122)	AMHERST	NH	03031	6.18	1.23	3	
002024000	31 OLD NASHUA RD UNIT C	AMHERST	NH	03031	5.85	0.27	2	
002028006	7 NORTHERN BLVD	AMHERST	NH	03031	3.16	0.55	4	
002028008	8 COLUMBIA DR	AMHERST	NH	03031	3.31	0.69	4	
002028009	10 COLUMBIA DR	AMHERST	NH	03031	5.83	0.69	4	
002028010	12 COLUMBIA DR	AMHERST	NH	03031	2.71	0.97	6	
002028012	15 COLUMBIA DR	AMHERST	NH	03031	3.39	0.57	4	
002028013	13 COLUMBIA DR	AMHERST	NH	03031	5.86	2.07	5	SWALE & OUTFALL
002028015	9 COLUMBIA DR	AMHERST	NH	03031	4.33	0.46	3	SWALE
002028017	9 COLUMBIA DR (A)	AMHERST	NH	03031	5.25	0.66	4	
002028024	29 NORTHERN BLVD	AMHERST	NH	03031	3.44	0.19	1	
002028030	6 COLUMBIA DR UNIT 1	AMHERST	NH	03031	2.82	0.82	5	
002031002	5 MANHATTAN PK	AMHERST	NH	03031	1.26	0.06	0	
002031003	8 MANHATTAN PK	AMHERST	NH	03031	3.43	0.11	1	
002031005	4 MANHATTAN PK	AMHERST	NH	03031	2.31	0.11	1	
002033001	5 CALDWELL DR	AMHERST	NH	03031	2.57	1.18	3	
002033002	19 COLUMBIA DR	AMHERST	NH	03031	1.58	0.62	4	
002033004	13 CALDWELL DR	AMHERST	NH	03031	2.83	0.11	1	
002033005	15 CALDWELL DR	AMHERST	NH	03031	3.67	0.28	2	
002033006	14 CALDWELL DR	AMHERST	NH	03031	3.11	0.46	3	
002033009	14 COLUMBIA DR	AMHERST	NH	03031	1.94	0.55	4	
002033010	16 COLUMBIA DR	AMHERST	NH	03031	1.81	0.40	3	
002033011	1 HOWE DR	AMHERST	NH	03031	2.18	0.18	1	
002034003	5 HOWE DR	AMHERST	NH	03031	2.99	0.69	4	
002034004	14 HOWE DR	AMHERST	NH	03031	3.79	0.39	2	
002034006	12 HOWE DR	AMHERST	NH	03031	3.02	0.46	3	
002035000	123 RTE 101A	AMHERST	NH	03031	5.53	0.69	4	
002037000	120 RTE 101A	AMHERST	NH	03031	7.87	0.51	3	DETENTION BASIN
002042000	116 RTE 101A	AMHERST	NH	03031	19.32	0.46	3	
002042001	112 RTE 101A	AMHERST	NH	03031	1.10	0.42	3	
002042002	114 RTE 101A	AMHERST	NH	03031	0.77	0.30	2	
002043006	108 RTE 101A	AMHERST	NH	03031	1.76	0.16	1	
002043007	2 PAULS WAY	AMHERST	NH	03031	1.06	0.24	2	
002044000	110 RTE 101A	AMHERST	NH	03031	0.58	0.08	1	
002045000	123 RTE 101A	AMHERST	NH	03031	16.06	2.93	7	
002046001	107 RTE 101A	AMHERST	NH	03031	1.84	0.23	1	
002046005	6 CALDWELL DR	AMHERST	NH	03031	4.15	0.27	2	DETENTION BASIN
002046008	111 RTE 101A	AMHERST	NH	03031	2.15	0.11	1	
002047001	102 RTE 101A	AMHERST	NH	03031	0.51	0.11	1	
002047002	104 RTE 101A	AMHERST	NH	03031	0.50	0.17	1	
002048000	105 RTE 101A (A)	AMHERST	NH	03031	0.46	0.10	1	
002050000	105 RTE 101A	AMHERST	NH	03031	5.15	2.07	5	
002051000	103 RTE 101A	AMHERST	NH	03031	0.41	0.09	1	
002052000	101 RTE 101A	AMHERST	NH	03031	0.39	0.04	0	
002057000	95 RTE 101A	AMHERST	NH	03031	0.43	0.04	0	
002061000	90 RTE 101A	AMHERST	NH	03031	0.71	0.09	1	
002063000	88 RTE 101A	AMHERST	NH	03031	0.70	0.14	1	
002064000	86 RTE 101A	AMHERST	NH	03031	0.77	0.10	1	
002065000	84 RTE 101A	AMHERST	NH	03031	0.69	0.14	1	
002066002	75 RTE 101A (& 73)	AMHERST	NH	03031	2.50	0.11	1	
002066004	3 NORTHERN BLVD	AMHERST	NH	03031	1.85	0.09	1	
002068000	80 RTE 101A	AMHERST	NH	03031	0.69	0.10	1	
002069000	78 RTE 101A	AMHERST	NH	03031	0.67	0.11	1	
002070000	76 RTE 101A	AMHERST	NH	03031	0.83	0.11	1	
002076000	74 RTE 101A	AMHERST	NH	03031	0.74	0.11	1	
002077002	69 RTE 101A	AMHERST	NH	03031	1.54	0.05	0	
002080001	68 RTE 101A	AMHERST	NH	03031	1.41	0.11	1	
002081000	67 RTE 101A	AMHERST	NH	03031	0.57	0.15	1	
002082000	65 RTE 101A	AMHERST	NH	03031	0.53	0.22	1	
002083000	66 RTE 101A	AMHERST	NH	03031	1.94	0.11	1	
002084000	63 RTE 101A	AMHERST	NH	03031	0.79	0.11	1	
002086000	62 RTE 101A	AMHERST	NH	03031	4.06	0.46	3	
002503000	CALDWELL DR-COLONIAL S	AMHERST	NH	03031	1.12	0.64	4	
012005000	3 CRAFTSMAN LN	AMHERST	NH	03031	3.52	0.22	1	
012006000	1 CRAFTSMAN LN	AMHERST	NH	03031	0.92	0.26	2	
012010000	141 RTE 101A	AMHERST	NH	03031	3.41	0.92	6	
012012000	135 RTE 101A	AMHERST	NH	03031	3.59	0.89	6	
012017000	130 RTE 101A	AMHERST	NH	03031	1.22	0.30	2	
012018000	132 RTE 101A	AMHERST	NH	03031	0.94	0.11	1	
012037000	134 RTE 101A	AMHERST	NH	03031	0.58	0.23	1	
012038000	136 RTE 101A	AMHERST	NH	03031	0.97	0.11	1	
012039000	138 RTE 101A	AMHERST	NH	03031	1.27	0.34	2	
012040000	2 CRAFTSMAN LN	AMHERST	NH	03031	1.64	0.05	0	
012041000	4 CRAFTSMAN LN	AMHERST	NH	03031	0.51	0.08	1	
2A000090000	517 SEAVERNS BRIDGE RD	MERRIMACK	NH	03054	4.60	0.46	3	
2A000560000	522 BOSTON POST RD	MERRIMACK	NH	03054	3.18	0.13	1	
2B000040000	708 MILFORD RD	MERRIMACK	NH	03054	13.52	0.90	6	DETENTION BASIN
2B000040001	101A MILFORD RD	MERRIMACK	NH	03054	2.09	1.15	3	
2B000060001	A MILFORD RD	MERRIMACK	NH	03054	10.29	0.18	1	
3C000390000	81 CAMP SARGENT RD	MERRIMACK	NH	03054	8.01	0.02	0	
3C001910004	COMMERCE DR	MERRIMACK	NH	03054	1.03	0.08	1	

Table A-2. Commercial and Industrial Property Characteristics

Parcel ID	Property Address	Property City	Property State	Property Zip code	Parcel Area (acres)	Parking Lot Area (acres)	Number of Drainage Structures	BMP Type
2B003600000	709 MILFORD RD	MERRIMACK	NH	03054	0.20	1.38	3	LID - INFILTRATION BASIN
3C001910000	1 SPARTAN WY	MERRIMACK	NH	03054	302.21	19.53	37	
2D000060000	130 DW HIGHWAY	MERRIMACK	NH	03054	26.95	5.81	11	
2C001130000	2 CONTRA WY	MERRIMACK	NH	03054	106.19	7.06	13	DETENTION POND
2D000040003	21 MANCHESTER ST	MERRIMACK	NH	03054	2.66	1.95	5	SWALE
2B003580000	228 NATICOOK RD	MERRIMACK	NH	03054	0.73	0.34	2	
2A000050000	25 CRAFTSMAN LN	MERRIMACK	NH	03054	0.55	0.11	1	
3C000400000	40 CONTINENTAL BV	MERRIMACK	NH	03054	0.29	4.82	12	
2D000350000	7 WEBB DR	MERRIMACK	NH	03054	1.08	0.32	2	
2D000370000	70 DW HIGHWAY	MERRIMACK	NH	03054	0.11	0.17	1	
2B000010000	704 MILFORD RD	MERRIMACK	NH	03054	1.15	0.23	1	
2B000040002	706 MILFORD RD	MERRIMACK	NH	03054	0.99	0.34	2	
2B000030000	710 MILFORD RD	MERRIMACK	NH	03054	0.62	0.46	3	
2B000310000	717 MILFORD RD	MERRIMACK	NH	03054	4.27	1.72	4	
2B000300000	721 MILFORD RD	MERRIMACK	NH	03054	97.89	4.64	12	DETENTION BASIN
2B000060000	730 MILFORD RD	MERRIMACK	NH	03054	18.01	8.61	16	
2B000080000	736 MILFORD RD	MERRIMACK	NH	03054	2.22	1.19	3	
3C000400001	80 CONTINENTAL BV	MERRIMACK	NH	03054	1.34	0.09	1	
2D000340000	9 WEBB DR	MERRIMACK	NH	03054	3.68	0.72	5	
2D000040000	6 MANCHESTER ST	MERRIMACK	NH	03054	36.34	6.81	13	WET POND
047-044-000	295 SOUTH MERRIMACK RD	HOLLIS	NH	03049	46.32	1.38	3	
0000H-00142	1 CELLU DR	NASHUA	NH	03063	16.10	3.71	9	DETENTION BASIN
0000G-00099	1 COTTON RD	NASHUA	NH	03063	0.27	0.05	0	
0000H-00158	10 CAPITOL ST	NASHUA	NH	03063	4.85	0.23	1	
0000G-00001	10 COTTON RD	NASHUA	NH	03063	1.24	0.45	3	
0000H-00171	10 STATE ST	NASHUA	NH	03063	4.50	1.98	5	
0000H-00634	100 NORTHWEST BLVD	NASHUA	NH	03063	35.00	8.20	16	DETENTION BASIN
0000I-00038	11 NORTHWEST BLVD	NASHUA	NH	03063	2.53	0.77	5	
0000G-00483	11 TRAFALGAR SQ	NASHUA	NH	03063	2.11	0.94	6	
0000I-00036	14 CELINA AVE	NASHUA	NH	03063	3.53	1.50	4	
0000G-00019	15 NORTH SOUTHWOOD DR	NASHUA	NH	03063	19.65	1.85	5	DETENTION BASIN
0000I-00035	15 NORTHWEST BLVD	NASHUA	NH	03063	3.02	1.17	3	
0000G-00654-2-15	15 TRAFALGAR SQ	NASHUA	NH	03063	0.00	10.68	20	
0000I-00043	16 CELINA AVE	NASHUA	NH	03063	3.46	1.48	4	
0000G-00590	1600 SOUTHWOOD DR	NASHUA	NH	03063	4.00	0.63	4	
0000G-00557	1617 SOUTHWOOD DR	NASHUA	NH	03063	9.96	3.21	8	
0000I-00034	18 CELINA AVE	NASHUA	NH	03063	4.99	2.25	6	DETENTION BASIN; DETENTION BASIN
0000G-00492	2 SOMERSET PKWY	NASHUA	NH	03063	4.72	1.70	4	DETENTION BASIN
0000H-00294-7	2 TOWNSEND WEST U-7	NASHUA	NH	03063	2.75	0.86	5	
0000G-00063	20 COTTON RD	NASHUA	NH	03063	1.81	0.29	2	
0000G-00555	2000 SOUTHWOOD DR	NASHUA	NH	03063	3.07	1.42	4	
0000H-00484	22 COTTON RD	NASHUA	NH	03063	10.24	4.07	10	WET POND
0000G-00556	2200 SOUTHWOOD DR	NASHUA	NH	03063	7.02	2.77	7	
0000I-00033	22-44 NORTHWEST BLVD	NASHUA	NH	03063	8.61	3.85	10	SWALE
0000H-00145	23 DUMAINE AVE	NASHUA	NH	03063	3.35	0.96	6	
0052-00118	233 MANCHESTER ST	NASHUA	NH	03063	124.40	7.31	14	
0000G-00004	27 AIRPORT RD	NASHUA	NH	03063	8.58	3.86	10	
0000H-00117	27 DUMAINE AVE	NASHUA	NH	03063	0.34	0.06	0	
0000I-00042	29 NORTHWEST BLVD	NASHUA	NH	03063	8.60	2.08	5	SWALE; DETENTION BASIN
0000H-00173	3 CAPITOL ST	NASHUA	NH	03063	5.24	2.29	6	
0000G-00453	3 COTTON RD	NASHUA	NH	03063	0.58	0.25	2	
0000G-00596	3 NORTH SOUTHWOOD DR	NASHUA	NH	03063	13.03	3.76	9	LID - INFILTRATION
0000H-00180	34 CELLU DR	NASHUA	NH	03063	10.50	2.23	6	
0000G-00026	369 AMHERST ST	NASHUA	NH	03063	1.84	0.79	5	DETENTION BASIN
0000G-00093	370 AMHERST ST	NASHUA	NH	03063	4.65	1.80	5	
0000G-00398	375 AMHERST ST	NASHUA	NH	03063	16.40	9.20	17	SWALE
0000G-00527	379 AMHERST ST	NASHUA	NH	03063	5.72	2.45	6	SWALE
0000H-00174-L-4	4 CAPITOL ST	NASHUA	NH	03063	8.26	2.96	7	
0000I-00044	4 NORTHWEST BLVD	NASHUA	NH	03063	1.16	0.59	4	
0000H-00168	4 STATE ST	NASHUA	NH	03063	1.84	0.72	5	
0000H-00296	4 TOWNSEND WEST	NASHUA	NH	03063	5.50	0.92	6	
0000G-00477	4 TRAFALGAR SQ	NASHUA	NH	03063	2.59	0.95	6	
0000G-00450	400 AMHERST ST	NASHUA	NH	03063	2.22	0.81	5	
0000G-00002	402 AMHERST ST	NASHUA	NH	03063	1.83	0.80	5	
0000G-00594	406 AMHERST ST	NASHUA	NH	03063	0.92	0.46	3	
0000H-00469	407 AMHERST ST	NASHUA	NH	03063	2.59	1.12	3	
0000H-00038	410 AMHERST ST	NASHUA	NH	03063	5.89	1.80	5	
0000H-00036	417 AMHERST ST	NASHUA	NH	03063	0.46	0.12	1	
0000H-00131	419 AMHERST ST	NASHUA	NH	03063	0.64	0.25	2	
0000H-00485	420 AMHERST ST	NASHUA	NH	03063	24.70	3.30	8	WET POND
0000H-00155	421 AMHERST ST	NASHUA	NH	03063	0.86	0.32	2	
0000H-00157	427-429 AMHERST ST	NASHUA	NH	03063	3.72	0.59	4	
0000H-00040	431 AMHERST ST	NASHUA	NH	03063	0.16	0.06	0	
0000H-00056	433 AMHERST ST	NASHUA	NH	03063	1.91	0.38	2	
0000H-00073	436 AMHERST ST	NASHUA	NH	03063	2.80	0.52	3	
0000H-00062	440 AMHERST ST	NASHUA	NH	03063	1.88	0.29	2	
0000H-00291	441 AMHERST ST	NASHUA	NH	03063	0.64	0.23	1	

Table A-2. Commercial and Industrial Property Characteristics

Parcel ID	Property Address	Property City	Property State	Property Zip code	Parcel Area (acres)	Parking Lot Area (acres)	Number of Drainage Structures	BMP Type
0000H-00299	443 AMHERST ST	NASHUA	NH	03063	0.99	0.42	3	
0000H-00044	444 AMHERST ST	NASHUA	NH	03063	0.75	0.08	1	
0000H-00035	449 AMHERST ST	NASHUA	NH	03063	1.54	0.51	3	
0000H-00487	450 AMHERST ST	NASHUA	NH	03063	1.01	0.18	1	
0000H-00143	452 AMHERST ST	NASHUA	NH	03063	1.15	0.34	2	
0000H-00415	455 AMHERST ST	NASHUA	NH	03063	0.58	0.04	0	
0000H-00293	460 AMHERST ST	NASHUA	NH	03063	6.97	2.60	7	
0000H-00033	471 AMHERST ST	NASHUA	NH	03063	0.64	0.21	1	
0000H-00136	472 AMHERST ST	NASHUA	NH	03063	7.68	3.31	8	
0000H-00382	475 AMHERST ST	NASHUA	NH	03063	1.50	0.20	1	
0000H-00116	476 AMHERST ST	NASHUA	NH	03063	4.89	0.30	2	
0000H-00075	482 AMHERST ST	NASHUA	NH	03063	4.39	2.51	6	
0000H-00521	483 AMHERST ST	NASHUA	NH	03063	1.05	0.41	3	
0000H-00112	485 AMHERST ST	NASHUA	NH	03063	0.47	0.23	1	
0000H-00022	486 AMHERST ST	NASHUA	NH	03063	8.12	0.55	3	
0000H-00176	487 AMHERST ST	NASHUA	NH	03063	1.62	0.74	5	
0000H-00292	488 AMHERST ST	NASHUA	NH	03063	1.90	0.55	3	
0000H-00122	491 AMHERST ST	NASHUA	NH	03063	1.32	0.52	3	
0000H-00166	493 AMHERST ST	NASHUA	NH	03063	2.92	2.32	6	
0000H-00159	494 AMHERST ST	NASHUA	NH	03063	0.46	0.40	3	
0000H-00163	495 AMHERST ST	NASHUA	NH	03063	0.93	0.45	3	
0000H-00074	496 AMHERST ST	NASHUA	NH	03063	0.63	0.36	2	
0000H-00175	5 STATE ST	NASHUA	NH	03063	2.10	0.62	4	
0000H-00124	500 AMHERST ST	NASHUA	NH	03063	1.95	0.82	5	
0000H-00060	504 AMHERST ST	NASHUA	NH	03063	0.59	0.30	2	
0000H-00571	512 AMHERST ST	NASHUA	NH	03063	0.58	0.33	2	
0000H-00089	518 AMHERST ST	NASHUA	NH	03063	0.58	0.13	1	
0000H-00167	520 AMHERST ST	NASHUA	NH	03063	1.00	0.26	2	
0000H-00020	522 AMHERST ST	NASHUA	NH	03063	5.81	2.39	6	
0000H-00139	531 AMHERST ST	NASHUA	NH	03063	0.81	0.34	2	
0000H-00088	539 AMHERST ST	NASHUA	NH	03063	1.33	0.76	5	INFILTRATION BASIN
0000H-00048	542 AMHERST ST	NASHUA	NH	03063	1.73	0.55	4	
0000H-00129	543 AMHERST ST	NASHUA	NH	03063	1.05	0.62	4	
0000H-00178	546 AMHERST ST	NASHUA	NH	03063	3.20	1.09	3	
0000H-00047	547 AMHERST ST	NASHUA	NH	03063	1.55	0.72	5	
0000H-00646	550 AMHERST ST	NASHUA	NH	03063	1.83	1.07	3	
0000H-00050	561 AMHERST ST	NASHUA	NH	03063	1.64	0.72	5	
0000H-00626	575 AMHERST ST	NASHUA	NH	03063	8.51	1.28	3	DETENTION BASIN
0000H-00637	580 AMHERST ST	NASHUA	NH	03063	1.32	0.86	6	
0000H-00627	581 AMHERST ST	NASHUA	NH	03063	15.89	5.82	11	DETENTION BASIN
0000H-00636	590 AMHERST ST	NASHUA	NH	03063	3.93	2.16	5	
0000H-00107	593 AMHERST ST	NASHUA	NH	03063	2.11	1.24	3	
0000I-00570	6 NORTHWEST BLVD	NASHUA	NH	03063	0.86	0.35	2	
0000H-00169	6 STATE ST	NASHUA	NH	03063	1.83	0.55	4	
0000H-00140	600 AMHERST ST	NASHUA	NH	03063	10.05	5.92	11	
0000H-00105	607 AMHERST ST	NASHUA	NH	03063	1.86	0.54	3	
0000I-00057	610 AMHERST ST	NASHUA	NH	03063	2.40	1.40	4	
0000H-00104	611 AMHERST ST	NASHUA	NH	03063	2.74	0.79	5	
0000H-00152	613 1/2 AMHERST ST	NASHUA	NH	03063	0.44	0.01	0	
0000H-00135	613 AMHERST ST	NASHUA	NH	03063	0.34	0.10	1	
0000I-00002	615 AMHERST ST	NASHUA	NH	03063	2.84	0.95	6	
0000I-00056	620 AMHERST ST	NASHUA	NH	03063	2.62	1.61	4	
0000I-00001	625 AMHERST ST	NASHUA	NH	03063	0.60	0.04	0	
0000I-00040	631 AMHERST ST	NASHUA	NH	03063	1.60	0.72	5	
0000I-00051	633 AMHERST ST	NASHUA	NH	03063	1.66	0.56	4	
0000I-00028	635 AMHERST ST	NASHUA	NH	03063	7.48	1.67	4	INFILTRATION BASIN
0000I-00026	647 AMHERST ST	NASHUA	NH	03063	1.53	0.73	5	
0000I-00039	650 AMHERST ST	NASHUA	NH	03063	3.90	2.04	5	
0000H-00133	7 DEERWOOD DR	NASHUA	NH	03063	0.73	0.00	0	
0000H-00063	71 DEERWOOD DR	NASHUA	NH	03063	1.33	0.40	3	
0000H-00097	8 CAPITOL ST	NASHUA	NH	03063	11.20	4.04	10	
0000G-00087	8 COTTON RD ;33;40	NASHUA	NH	03063	17.19	5.07	10	WET POND
0000H-00170	8 STATE ST	NASHUA	NH	03063	2.51	1.73	4	
0000H-00639	8 TOWNSEND WEST	NASHUA	NH	03063	2.53	0.10	1	
0000H-00576	80 NORTHWEST BLVD	NASHUA	NH	03063	22.10	4.61	12	
0000I-00032	8-20 NORTHWEST BLVD	NASHUA	NH	03063	13.36	7.97	15	
0000H-00633	85 NORTHWEST BLVD	NASHUA	NH	03063	12.46	2.37	6	SWALE
0000H-00096	87 DEERWOOD DR	NASHUA	NH	03063	0.82	0.34	2	
0000H-00172	9 STATE ST	NASHUA	NH	03063	1.20	0.38	2	
0000H-00297	9 TOWNSEND WEST	NASHUA	NH	03063	11.10	4.05	10	
0000G-00478	9 TRAFALGAR SQ	NASHUA	NH	03063	1.91	0.79	5	
0000I-00047	91 FARLEY RD	NASHUA	NH	03063	20.28	1.68	4	
0000I-00030	97 FARLEY RD	NASHUA	NH	03063	2.57	0.67	4	
0000H-00181	4 CELLU DR	NASHUA	NH	03063	2.08	0.74	5	

Appendix B Call Log Database

Appendix B Call Log Database

Commercial/Industrial Property Owners

Contact with each property owner was attempted to obtain available information on current parking lot sweeping and catch basin cleaning practices at each location. Table B-1 includes a summary of the findings.

Contact telephone numbers were collected for commercial and industrial property owners through yellow pages or Google. Telephone numbers were collected for 172 of the 232 properties. CEI was unable to obtain telephone numbers for 60 of the properties. Each of the commercial and industrial property owners with available telephone numbers were contacted to find out existing parking lot maintenance practices and to find out who was responsible for maintenance at each site.

Of the 173 properties that were contacted, about 41 property owners were aware and/or willing to provide information on their existing parking lot maintenance practices. Current sweeping and catch basin cleaning practices obtained for each location is provided in Table B-1.

Vendors

Sweeping and catch basin cleaning vendors were also contacted to obtain information on service costs and potential interest in a watershed maintenance program that offers discounted rates to participating businesses. The information obtained from vendors is included in Table B-2.

Table B-1. Commercial and Industrial Property Maintenance Call Log

Parcel ID	Property Address	Property City	Property State	Property Zip code	Owner/Grantee	Owner/Property Phone Number	Maintenance Contact (if different from Owner)	Current Maintenance Practices	Current Vendor	Costs	Notes
002012003	134 HOLLIS RD (RTE 122)	AMHERST	NH	03031	C/O AMHERST CHRISTIAN CHURCH	603-769-4524					Left message with voicemail
002024000	31 OLD NASHUA RD UNIT 01	AMHERST	NH	03031		0					
002028006	7 NORTHERN BLVD	AMHERST	NH	03031		0					
002028008	8 COLUMBIA DR	AMHERST	NH	03031	LIMITED PARTNERSHIP						
002028009	10 COLUMBIA DR	AMHERST	NH	03031	SAMINIST REALTY LLC ET AL						
002028010	12 COLUMBIA DR	AMHERST	NH	03031	C/O REDIMIX CO INC	1-800-998-4434	Wayne Tarr				Left Message with Wayne Tarr
002028012	15 COLUMBIA DR	AMHERST	NH	03031		0 603-769-3160					Sent to Voicemail and left message
002028013	13 COLUMBIA DR	AMHERST	NH	03031		0 603-886-7300		Use Felix Septic Service			Hung up right after and said they weren't interested
002028015	9 COLUMBIA DR	AMHERST	NH	03031		0					
002028017	9 COLUMBIA DR (A)	AMHERST	NH	03031		0 603-889-8320	Peter Sataro				Was sent to Peter Sataro's voicemail
002028024	29 NORTHERN BLVD	AMHERST	NH	03031		0					
002028030	6 COLUMBIA DR UNIT 1	AMHERST	NH	03031		0					
002031002	5 MANHATTAN PK	AMHERST	NH	03031		0 603-883-6423					Hung-up
002031003	8 MANHATTAN PK	AMHERST	NH	03031		0 603-882-6570		Don't use parking lot sweeping machinery			Small company and they take care of the sweeping themselves, weren't willing to give any other information
002031005	4 MANHATTAN PK	AMHERST	NH	03031		0 603-882-9279					Take care of the sweeping themselves, weren't willing to give other information
002033001	5 CALDWELL DR	AMHERST	NH	03031		0 603-880-8300					Left message with answering machine
002033002	19 COLUMBIA DR	AMHERST	NH	03031		0					
002033004	13 CALDWELL DR	AMHERST	NH	03031	JUDITH K SHENK TRUST	603-889-8092	Diana Shenk	Typically swept once a year	She thought the name of the person was Si Young	typically about \$100	Seemed willing to participate in a program but would need to run it by the president
002033005	15 CALDWELL DR	AMHERST	NH	03031	KENNEDY MARY F	603-886-3688			Do their own sweeping	2 times a year for about \$100	
002033006	14 CALDWELL DR	AMHERST	NH	03031		0 603-889-4071	Dave Nichols				Left message with Dave Nichols
002033009	14 COLUMBIA DR	AMHERST	NH	03031		0 603-883-5531					
002033010	16 COLUMBIA DR	AMHERST	NH	03031		0 603-883-5531					Left Message with Gary Gerard
002033011	1 HOWE DR	AMHERST	NH	03031		0					603-880-7223, number not in service, couldn't find other number
002034003	5 HOWE DR	AMHERST	NH	03031		0 603-880-1900	Mike Grywalski	Sweep in the spring and fall and wouldn't give out the vendor's name	N/A		Don't clean catch basins
002034004	14 HOWE DR	AMHERST	NH	03031		0 603-882-2340	John Nolan				Left message with John Nolan's voice mail
002034006	12 HOWE DR	AMHERST	NH	03031		0 603-889-8311	Dick Belanger				Left message with Dick Belanger
002035000	123 RTE 101A	AMHERST	NH	03031	C/O KEYPOINT PARTNERS LLC						
002037000	120 RTE 101A	AMHERST	NH	03031	GULL GROUP SEASONAL SQUARE						

Table B-1. Commercial and Industrial Property Maintenance Call Log

Parcel ID	Property Address	Property City	Property State	Property Zip code	Owner/Grantee	Owner/Property Phone Number	Maintenance Contact (if different from Owner)	Current Maintenance Practices	Current Vendor	Costs	Notes
002042000	116 RTE 101A	AMHERST	NH	03031		0 603-673-2040	Joe Shea				Left message with Gary Trembly. said to call Joe Shea at rte. 161 Rte. 101A. he handles the maintenance
002042001	112 RTE 101A	AMHERST	NH	03031	DAY, NANCY	603-889-1232					Kept ringing; no answering machine
002042002	114 RTE 101A	AMHERST	NH	03031	CRAWFORD DIANE	603-882-2600					Left message
002043006	108 RTE 101A	AMHERST	NH	03031	WOODBINE GROUP REALTY TRUST	508-697-6128					No one picked up and no answering machine
002043007	2 PAULS WAY	AMHERST	NH	03031	YEUNG JENNIE						
002044000	110 RTE 101A	AMHERST	NH	03031		0 603-883-2221					Call back later, busy with customers, wasn't interested to answer questions
002045000	123 RTE 101A	AMHERST	NH	03031	C/O KEYPOINT PARTNERS LLC						
002046001	107 RTE 101A	AMHERST	NH	03031		0 603-881-9447	Corporate Offices	They do sweeping once a year after snow melts	Safety Cleaners	Unknown	They don't sand property
002046005	6 CALDWELL DR	AMHERST	NH	03031		0 603-883-2188		Sweep every spring after snow melts	Maguire Landscaping	Free, partnership with them	
002046008	111 RTE 101A	AMHERST	NH	03031	HAJJAR, RICHARD F	603-889-3100					They don't do any parking lot maintenance
002047001	102 RTE 101A	AMHERST	NH	03031		0 603-883-2376	Conrad	No catch basins within property, some right on the edge of the property, mentioned one was completely full	Unsure about vendor	Unknown	Talked to someone at Charlie's auto service, but contact Conrad is at Elm Realty Trust at 98 Rte. 101A, Amherst, NH for more info
002047002	104 RTE 101A	AMHERST	NH	03031		0 603-886-0866					Hung-up
002048000	105 RTE 101A (A)	AMHERST	NH	03031	ANDREA ELLEN STEFAN LIV TRUST						
002050000	105 RTE 101A	AMHERST	NH	03031		0					
002051000	103 RTE 101A	AMHERST	NH	03031	AETOS REALTY TRUST						
002052000	101 RTE 101A	AMHERST	NH	03031	CHAN ROSA						
002057000	95 RTE 101A	AMHERST	NH	03031	SAMUEL A TAMPOSI 1992 TRUST 1992						
002061000	90 RTE 101A	AMHERST	NH	03031	WARD TRUSTEE KYLA A	603-672-3647					Left message with general voice mail
002063000	88 RTE 101A	AMHERST	NH	03031	ROBERT BOLES STEVEN MARR	866-296-2504					Need phone number for specific Car Center
002064000	86 RTE 101A	AMHERST	NH	03031		0 603-769-4538					Hung-up
002065000	84 RTE 101A	AMHERST	NH	03031	CARLOS ANDRADE & MARIA ANDRADE FAMIL	603-249-3306					Said they were unable to help and couldn't give the contact of a anyone that could help
002066002	75 RTE 101A (& 73)	AMHERST	NH	03031		0 603-768-3384					Number not in service at 603-768-3384, couldn't find an additional number
002066004	3 NORTHERN BLVD	AMHERST	NH	03031	C/O HIRSCH & CO	603-672-3837					Number not in service at 603-672-3837
002068000	80 RTE 101A	AMHERST	NH	03031	MANAGEMENT	978-667-7783					Not interested in giving information and hung-up
002069000	78 RTE 101A	AMHERST	NH	03031		0 603-860-8712					Number not in service at 603-860-8712
002070000	76 RTE 101A	AMHERST	NH	03031		0 603-424-1783					No one picked up
002076000	74 RTE 101A	AMHERST	NH	03031	REYNOLDS VICTORIA K	603-673-4114					Need to email still to get answers: email: info@consignmentgallery.com

Table B-1. Commercial and Industrial Property Maintenance Call Log

Parcel ID	Property Address	Property City	Property State	Property Zip code	Owner/Grantee	Owner/Property Phone Number	Maintenance Contact (if different from Owner)	Current Maintenance Practices	Current Vendor	Costs	Notes
002077002	69 RTE 101A	AMHERST	NH	03031		0 603-673-1440		Mechanical Sweeping, every spring the parking lots are swept, manholes are cleaned out every other year because they weren't filling up within one year time	Silver Maple Landscaping	Unknown because price is lumped in with landscaping, there is an additional \$100 fee for manhole cleaning	
002080001	68 RTE 101A	AMHERST	NH	03031	CARUSO JACQUELINE	603-672-8555					Left message
002081000	67 RTE 101A	AMHERST	NH	03031		0 603- 672-1199					Left message with employee as was told manager would call back
002082000	65 RTE 101A	AMHERST	NH	03031	ROBICHAUD PAUL	603-673-2724					No one picked up and there wasn't an answering machine
002083000	66 RTE 101A	AMHERST	NH	03031		0 603-672-7505		He sweeps it every 4 months, didn't tell me what he uses			
002084000	63 RTE 101A	AMHERST	NH	03031		0					
002086000	62 RTE 101A	AMHERST	NH	03031	DANIEL B PRAWDZIK TRUSTEE	603-672-0894					Number not in service
002503000	CALDWELL DR-COLONIAL SH MC	AMHERST	NH	03031	LOZIER GLORIA						
012005000	3 CRAFTSMAN LN	AMHERST	NH	03031		0					
012006000	1 CRAFTSMAN LN	AMHERST	NH	03031		0 603-577-8955		Says that he sweeps the parking lot with a broom and bucket, does the sweeping on an as needs basis	Himself		
012010000	141 RTE 101A	AMHERST	NH	03031	C/O FOX FIRE MGMT	(603)864-8374					Left message with machine at Dance Studio
012012000	135 RTE 101A	AMHERST	NH	03031		0					
012017000	130 RTE 101A	AMHERST	NH	03031	LADEAU GEORGE J	(603)880-6393	Keith				
012018000	132 RTE 101A	AMHERST	NH	03031		0 603-668-2221	Dave at Facilities				Called branch and was transferred to facilities department. Left message with Dave's voicemail
012037000	134 RTE 101A	AMHERST	NH	03031		0					
012038000	136 RTE 101A	AMHERST	NH	03031	BRUCE R MORRISON REV TRUST	603-578-5820; 603-880-6671					Left message at Argosy Group's general machine
012039000	138 RTE 101A	AMHERST	NH	03031		0 603-577-9137	Call Maintenance Dept. extension				Talked to manager at the Amherst branch and she gave me maintenance contact
012040000	2 CRAFTSMAN LN	AMHERST	NH	03031	APRIL KAPLAN REV TRUST	603-886-0886					busy signal
012041000	4 CRAFTSMAN LN	AMHERST	NH	03031	C/O PATRICK MITCHELL	603-886-7982					No answer at phone number
2A000090000	517 SEAVERNS BRIDGE RD	MERRIMACK	NH	03054	PO BOX 606	603-595-0955	Patrick Machol (unsure spelling of last name)				Left message with Patrick Machol
2A000560000	522 BOSTON POST RD	MERRIMACK	NH	03054	PO BOX 606						
2B000040000	708 MILFORD RD	MERRIMACK	NH	03054	708 MILFORD RD 101-A	603-880-4689	Gayle				Left message and was told Gayle will call back
2B000040001	101A MILFORD RD	MERRIMACK	NH	03054	12 LEXINGTON ST						
2B000060001	A MILFORD RD	MERRIMACK	NH	03054	734 A MILFORD RD						
3C000390000	81 CAMP SARGENT RD	MERRIMACK	NH	03054	2 GREENS POND RD						
3C001910004	COMMERCE DR	MERRIMACK	NH	03054		0					
2B003600000	709 MILFORD RD	MERRIMACK	NH	03054	1 NEWBURY STREET 2ND FLR						
3C001910000	1 SPARTAN WY	MERRIMACK	NH	03054	82 DEVONSHIRE ST F4C	603-913-2630	Maintenance Dept. 603-791-5000				Transferred to Maintenance Dept., let ring for a while, but no one picked up and there wasn't an answering machine
2D000060000	130 DW HIGHWAY	MERRIMACK	NH	03054	PO BOX 511	603-882-2061					No answering machine, no one picked up

Table B-1. Commercial and Industrial Property Maintenance Call Log

Parcel ID	Property Address	Property City	Property State	Property Zip code	Owner/Grantee	Owner/Property Phone Number	Maintenance Contact (if different from Owner)	Current Maintenance Practices	Current Vendor	Costs	Notes
2C001130000	2 CONTRA WY	MERRIMACK	NH	03054	82 DEVONSHIRE ST F4C	800-343-3548					Assuming same as 1 Spartan Way, Merrimack, NH property
2D000040003	21 MANCHESTER ST	MERRIMACK	NH	03054	890 WINTER ST SUITE 175	603-204-5447					Left message on company machine
2B003580000	228 NATICOOK RD	MERRIMACK	NH	03054	228 NATICOOK RD	603-880-7499	John				Left message on company machine, called back and said John would call later on in the week
2A000050000	25 CRAFTSMAN LN	MERRIMACK	NH	03054	25 CRAFTSMAN LN	603-598-2697					Left message on company machine
3C000400000	40 CONTINENTAL BV	MERRIMACK	NH	03054	5 WENTWORTH DR	603-880-1433	Dan Joyal (unsure of spelling)				Left message with Dan Joyal, same number, transferred internally
2D000350000	7 WEBB DR	MERRIMACK	NH	03054	7 WEBB DR						
2D000370000	70 DW HIGHWAY	MERRIMACK	NH	03054	102 PEELE RD	603-943-7051		They currently do not sweep and they put hay around catch basins	N/A		They said they would be willing to do anything if needed, but didn't seem keen on spending any additional money
2B000010000	704 MILFORD RD	MERRIMACK	NH	03054	601 SMITHFIELD RD						
2B000040002	706 MILFORD RD	MERRIMACK	NH	03054	122 MAIN ST #2	603-864-8324	Corporate Office in Florida handles the parking lot maintenance				
2B000030000	710 MILFORD RD	MERRIMACK	NH	03054	2 COTE PLACE STE 5	603-625-1517					Both offices told me to call the other office
2B000310000	717 MILFORD RD	MERRIMACK	NH	03054	1662 ELM ST STE 100	603-578-9400	Steve				Left message with Steve at Manchester store
2B000300000	721 MILFORD RD	MERRIMACK	NH	03054	PO BOX 105842	603-882-5522	Bob	Swept every night, catch basins are cleaned out once a year	Use vendor but unsure of who	unknown	
2B000060000	730 MILFORD RD	MERRIMACK	NH	03054	730 MILFORD RD	603-355-6005	Transferred to facilities	unknown	Morin's Landscaping	unknown	Have contract with Morin's landscaping and they handle everything on the property
2B000080000	736 MILFORD RD	MERRIMACK	NH	03054	736 MILFORD RD, RT 101A	603-883-7111					Kept ringing no answering machine
3C000400001	80 CONTINENTAL BV	MERRIMACK	NH	03054	32 PRESCOTT DR	603-424-8544					Didn't know information or person to contact
2D000340000	9 WEBB DR	MERRIMACK	NH	03054	PO BOX 956	603-889-5825	Webb Drive Associates				Talked to Becky at Merrimack Auto Center and she said that Webb Associates handles parking lot maintenance, but didn't know the number
2D000040000	6 MANCHESTER ST	MERRIMACK	NH	03054	6 MANCHESTER ST.	603-880-8308		No parking lot maintenance at this site	N/A		
047-044-000	295 SOUTH MERRIMACK RD	HOLLIS	NH	03049		603-249-5615					
0000H-00142	1 CELLU DR	NASHUA	NH	03063	ONE LIBERTY SQUARE	617-542-6818					Left message with company machine
0000G-00099	1 COTTON RD	NASHUA	NH	03063	20 TAFALGAR SQ SUITE 602	603-883-2000		Swept annually and catch basins are cleaned annually	Bellmore cleans catch basins, FB hail does the sweeping		
0000H-00158	10 CAPITOL ST	NASHUA	NH	03063	278 COURT STREET	603-889-1665					No one picked up; no answering machine

Table B-1. Commercial and Industrial Property Maintenance Call Log

Parcel ID	Property Address	Property City	Property State	Property Zip code	Owner/Grantee	Owner/Property Phone Number	Maintenance Contact (if different from Owner)	Current Maintenance Practices	Current Vendor	Costs	Notes
0000G-00001	10 COTTON RD	NASHUA	NH	03063	8 EDSON ST	603-882-2021		every few years catch basins are cleaned (as need basis), swept once a year	Use same vendor for all of the outside maintenance (landscaping, plowing, sweeping)		Alerted recently had catch basins cleaned
0000H-00171	10 STATE ST	NASHUA	NH	03063	20 TRAFALGAR SQ STE 602	603-883-2000		Swept annually and catch basins are cleaned annually	Bellmore cleans catch basins, FB hail does the sweeping		
0000H-00634	100 NORTHWEST BLVD	NASHUA	NH	03063	100 NORTHWEST BLVD	603-595-0700		Swept and catch basins cleaned annually at the beginning of the year after the snow melts	Did not disclose name	Costs lumped with other lawn care services , all together about 9,000-10,000 a year	
0000I-00038	11 NORTHWEST BLVD	NASHUA	NH	03063	PO BOX 29046	603-882-6312		No catch basins and sweeps the parking lot with a push broom on an as need basis			
0000G-00483	11 TRAFALGAR SQ	NASHUA	NH	03063	%ROBIE PROP LLC 175 ANDOVER ST						
0000I-00036	14 CELINA AVE	NASHUA	NH	03063	40 TEMPLE ST	603-880-3703					# not in service (603-880-3703)
0000G-00019	15 NORTH SOUTHWOOD DR	NASHUA	NH	03063	15 N SOUTHWOOD DR	603-595-5257					Left message on company's answering machine
0000I-00035	15 NORTHWEST BLVD	NASHUA	NH	03063	15 NORTHWEST BLVD	603-889-7002	Tom				Tom was on vacation and was told that he would call back
0000G-00654-2-15	15 TRAFALGAR SQ	NASHUA	NH	03063	PO BOX 4900 DEPT 207						
0000I-00043	16 CELINA AVE	NASHUA	NH	03063	40 TEMPLE ST	603-889-3300					Number 603-889-3300 not for Celina Ave, not sure of who to call
0000G-00590	1600 SOUTHWOOD DR	NASHUA	NH	03063	PO BOX 25025	603-821-4936					Go online to ask question
0000G-00557	1617 SOUTHWOOD DR	NASHUA	NH	03063	1601 WASHINGTON AVE STE 700						
0000I-00034	18 CELINA AVE	NASHUA	NH	03063	20 TRAFALGAR SQ U-602	603-883-2000		Swept annually and catch basins are cleaned annually	Bellmore cleans catch basins, FB hail does the sweeping		
0000G-00492	2 SOMERSET PKWY	NASHUA	NH	03063	2 SOMERSET PKWY	603-886-1200	Jean Browder	Annual sweeping and catch basins cleaned on an as needs basis			
0000H-00294-7	2 TOWNSEND WEST U-7	NASHUA	NH	03063	211 NATICOOK RD						
0000G-00063	20 COTTON RD	NASHUA	NH	03063	20 COTTON RD #200	603-889-0318	Eric Jackson	Parking lot is swept annually and catch basins are cleaned as needed, typically every 2-3 years	Third party vendors perform the services and thy are priced at market rates every year. Unwilling to disclose names of vendors. They put the project out to bid.		Left message on general voicemail, got call back from Eric Jackson, sent email back regarding questions, and received response via email
0000G-00555	2000 SOUTHWOOD DR	NASHUA	NH	03063	POB 49550 P/T 1087	603-577-9900					Left message and was told manager would call back
0000H-00484	22 COTTON RD	NASHUA	NH	03063	PO BOX 4900 DEPT 207						
0000G-00556	2200 SOUTHWOOD DR	NASHUA	NH	03063	PO BOX 579	603-880-9100	Bob from Engineering	Spring and Fall clean-up, blowers and Billy goat, to his knowledge they don't use truck sweeper, don't use sand in the winter, to his knowledge catch basins haven't been touched	Landscaping contract	Unsure because of overall contract	Landscaping contract, landscaper comes in once a week, Called number and was transferred internally
0000I-00033	22-44 NORTHWEST BLVD	NASHUA	NH	03063	875 EAST ST	603-882-9173	Normand Martin				Left message with secretary
0000H-00145	23 DUMAINE AVE	NASHUA	NH	03063	928 W CHESTNUT ST	603-881-4444					They lease the building, unsure what number to call for parking lot maintenance
0052-00118	233 MANCHESTER ST	NASHUA	NH	03063	25 MANCHESTER ST PO BOX 1947	603-882-5191					

Table B-1. Commercial and Industrial Property Maintenance Call Log

Parcel ID	Property Address	Property City	Property State	Property Zip code	Owner/Grantee	Owner/Property Phone Number	Maintenance Contact (if different from Owner)	Current Maintenance Practices	Current Vendor	Costs	Notes
0000G-00004	27 AIRPORT RD	NASHUA	NH	03063	27 AIRPORT RD	603-883-5531					Left message with Gary Gerard
0000H-00117	27 DUMAINE AVE	NASHUA	NH	03063	91 MASON ROAD						
0000I-00042	29 NORTHWEST BLVD	NASHUA	NH	03063	8 PROSPECT ST	603-689-2400	Engineering Dept				Left message on engineering department's voicemail
0000H-00173	3 CAPITOL ST	NASHUA	NH	03063	27 AIRPORT RD	603-883-5531					Left message with Gary Gerard
0000G-00453	3 COTTON RD	NASHUA	NH	03063	PO BOX 182571	603-598-4475		Swept annually and catch basins are cleaned annually	Bellmore cleans catch basins, FB hail does the sweeping		
0000G-00596	3 NORTH SOUTHWOOD DR	NASHUA	NH	03063	PO BOX 483 HAZEN DR						
0000H-00180	34 CELLU DR	NASHUA	NH	03063	3 EAST SPIT BROOK ROAD	603-888-5443	Jeff Gagnon (Unsure of last name spelling), Jeff called back and said to contact Ray Rowell				Was told to call Ray Rowell at 603-921-0513, he is the facilities manager, called and left message
0000G-00026	369 AMHERST ST	NASHUA	NH	03063	201 VINTAGE CT	603-882-6931	John Ferrera (Manager)	The parking lot is swept 2 a year in the spring and fall. Catch basin between their property and 7Eleven not sure whose property its on. It was cleaned out a couple years ago. Catch basins are cleaned on an as need basis.	Yard Medic/Lawn Medic (Lawn service) They perform the sweeping and the catch basin cleaning is handled by the maintenance department.	Lumped with other maintenance, unsure	Left message with employee as was told manager would call back
0000G-00093	370 AMHERST ST	NASHUA	NH	03063	PO BOX 330	603-882-5894					Emailed Corporate Communications at https://www.psnh.com/Forms/Contact-PSNH-Corporate-Communications.aspx
0000G-00398	375 AMHERST ST	NASHUA	NH	03063	875 EAST ST	603-595-6339	Normand Martin				Left message with secretary
0000G-00527	379 AMHERST ST	NASHUA	NH	03063	875 EAST ST		Normand Martin				Left message with secretary
0000H-00174-L-4	4 CAPITOL ST	NASHUA	NH	03063	27 AIRPORT RD	603-883-5531					Left message with Gary Gerard
0000I-00044	4 NORTHWEST BLVD	NASHUA	NH	03063	875 EAST ST	603-577-5014	Normand Martin				Left message with secretary
0000H-00168	4 STATE ST	NASHUA	NH	03063	4 STATE ST						
0000H-00296	4 TOWNSEND WEST	NASHUA	NH	03063	20 TRAFALGAR SQUARE STE 602	603-883-2000		Swept annually and catch basins are cleaned annually	Bellmore cleans catch basins, FB hail does the sweeping		
0000G-00477	4 TRAFALGAR SQ	NASHUA	NH	03063	125 NORTHEASTERN BLVD	603-882-3126					Called 603-882-3126 and talked to Cassi Stellos and was told they do not own 4 Trafalgar sq. Unsure because assessor database says otherwise.
0000G-00450	400 AMHERST ST	NASHUA	NH	03063	400 AMHERST ST STE 202						
0000G-00002	402 AMHERST ST	NASHUA	NH	03063	400 AMHERST ST STE 202						
0000G-00594	406 AMHERST ST	NASHUA	NH	03063	PO BOX 668	603-595-7244		Was told employees sweep the parking lot manually, don't use machines	Don't use a vendor		Talked with the general manager
0000H-00469	407 AMHERST ST	NASHUA	NH	03063	300 FORE ST U-1A	603-883-5334					Called hotel and they didn't have any suggestions as to who to talk to. Said they didn't know of any parking lot maintenance practices.
0000H-00038	410 AMHERST ST	NASHUA	NH	03063	PO BOX 4900 DEPT 207						

Table B-1. Commercial and Industrial Property Maintenance Call Log

Parcel ID	Property Address	Property City	Property State	Property Zip code	Owner/Grantee	Owner/Property Phone Number	Maintenance Contact (if different from Owner)	Current Maintenance Practices	Current Vendor	Costs	Notes
0000H-00036	417 AMHERST ST	NASHUA	NH	03063	PO BOX 409	603-882-5320					Number not in service
0000H-00131	419 AMHERST ST	NASHUA	NH	03063	74 GILCREAST RD	603-434-9500					Called Forman Corcoran Clark & Associates at Londonderry address and was told they don't own the 419 and 421 property. Unsure of who to call.
0000H-00485	420 AMHERST ST	NASHUA	NH	03063	25 ORCHARD VIEW DR						
0000H-00155	421 AMHERST ST	NASHUA	NH	03063	74 GILCREAST RD	603-434-9500					Called Forman Corcoran Clark & Associates at Londonderry address and was told they don't own the 419 and 421 property. Unsure of who to call.
0000H-00157	427-429 AMHERST ST	NASHUA	NH	03063	8 WANDA LANE	603-864-8539					Was told that the parking lot is heavily sloped and drains right into the road so currently no maintenance is being done with regards to street sweeping or catch basin cleaning
0000H-00040	431 AMHERST ST	NASHUA	NH	03063	431 AMHERST ST	603-557-1729					Number not in service
0000H-00056	433 AMHERST ST	NASHUA	NH	03063	433 AMHERST STREET	603-889-2242					Called but no one picked up
0000H-00073	436 AMHERST ST	NASHUA	NH	03063	607 NORTH AVE NO 14A	781-246-5600					Left message on company voicemail
0000H-00062	440 AMHERST ST	NASHUA	NH	03063	7 PROSPECT ST	603-889-6147	Dale	Has a landscaping contract, parking lot is swept every 60 days and yearly contract for catch basins	Keeping it Green	Unsure of specific costs because they are lumped together with lawn and snow care	
0000H-00291	441 AMHERST ST	NASHUA	NH	03063	33 HOBBS RD	603-595-2679					Called FedEx and was told landlord deals with parking lot maintenance, but he was unwilling to give me
0000H-00299	443 AMHERST ST	NASHUA	NH	03063	33 HOBBS RD	603-595-2679					Left message on company voicemail
0000H-00044	444 AMHERST ST	NASHUA	NH	03063	205 SUMMER AVE	508-374-0371					
0000H-00035	449 AMHERST ST	NASHUA	NH	03063	470 WASHINGTON ST	617-787-2008		Sweeping and catch basins are cleaned on an as needs basis, to his knowledge they don't use machines for the sweeping. Property is 6-8 yrs old and they haven't been cleaned since he started working there. Catch basins will be cleaned on an as needed basis.			Was told there is a maintenance guy on site that alerts Hera Development of street sweeping and catch basin needs
0000H-00487	450 AMHERST ST	NASHUA	NH	03063	273 PRESUMPCOT ST	603-889-4080					Called Portland glass of Nashua and they were unsure of who to contact, maybe corporate headquarters
0000H-00143	452 AMHERST ST	NASHUA	NH	03063	452 AMHERST ST	603-889-5871					Was told landscapers handle the parking lot and he was unaware of what they do
0000H-00415	455 AMHERST ST	NASHUA	NH	03063	455 AMHERST ST	603-595-7727		Zero parking lot maintenance at this location			

Table B-1. Commercial and Industrial Property Maintenance Call Log

Parcel ID	Property Address	Property City	Property State	Property Zip code	Owner/Grantee	Owner/Property Phone Number	Maintenance Contact (if different from Owner)	Current Maintenance Practices	Current Vendor	Costs	Notes
0000H-00293	460 AMHERST ST	NASHUA	NH	03063	29 MILL ST	781-648-5350		Catch basins are cleaned once or twice a year as needed, swept in April unsure of machinery	Sweeping done by Morin's landscaping	Unwilling to disclose	
0000H-00033	471 AMHERST ST	NASHUA	NH	03063	471 AMHERST ST	603-880-6566					Unsure of who to contact
0000H-00136	472 AMHERST ST	NASHUA	NH	03063	PO BOX 4900 DEPT 207						
0000H-00382	475 AMHERST ST	NASHUA	NH	03063	535 MARRIOTT DR	603-821-9312					Left message with corporate office machine
0000H-00116	476 AMHERST ST	NASHUA	NH	03063	90 RUMFORD AVE	781-893-6777					Left message on answering machine
0000H-00075	482 AMHERST ST	NASHUA	NH	03063	482 AMHERST ST	877-583-4149	Joe Mitchell				Left message with Joe Mitchell's voicemail
0000H-00521	483 AMHERST ST	NASHUA	NH	03063	27 MICA LN STE 201	603-886-1313					<u>Emailed:</u> maintenance@riversideprop.com
0000H-00112	485 AMHERST ST	NASHUA	NH	03063	125 JERICO TURNPIKE SUITE 103	516-478-5400					Called 516-478-5400 and was told to contact the property owner at each specific location, left message
0000H-00022	486 AMHERST ST	NASHUA	NH	03063	20 TRAFALGAR SQ STE 602	603-883-2000		Swept annually and catch basins are cleaned annually	Bellmore cleans catch basins, FB hail does the sweeping		
0000H-00176	487 AMHERST ST	NASHUA	NH	03063	487 AMHERST ST	603-886-4211					No one answered and there wasn't a machine
0000H-00292	488 AMHERST ST	NASHUA	NH	03063	PO BOX 14115	603-880-1969	Shawna	Leaf and other debris is picked up weekly by landscapers off of the parking lot and lawns, with blowers. Catch basins are checked and cleaned on as need basis. Also have a vendor to handle snow removal.	Landscaping contract		
0000H-00122	491 AMHERST ST	NASHUA	NH	03063	491 AMHERST ST STE 22	603-889-7188					Called Kelley Christopher W Law Office and was told they rent the property and are not responsible for parking lot maintenance, 603-889-7188
0000H-00166	493 AMHERST ST	NASHUA	NH	03063	500 Clark Rd						
0000H-00159	494 AMHERST ST	NASHUA	NH	03063	323 MANLEY ST	508-586-8456					Talked to Brian McLaughlin and was told parking lot maintenance is handled by the tenant. Could try the D'Angelos at 494 Amherst street but most likely is handled by Papa Ginos corporate.
0000H-00163	495 AMHERST ST	NASHUA	NH	03063	500 Clark Rd	603-882-8454					
0000H-00074	496 AMHERST ST	NASHUA	NH	03063	2711 N HASKELL AVE	603-889-1427	Construction and Facilities Department				Call corporate Construction and Facilities Department
0000H-00175	5 STATE ST	NASHUA	NH	03063	2025 WOODBURY AVE						
0000H-00124	500 AMHERST ST	NASHUA	NH	03063	101 N TRYON ST NC10010381	800-432-1000					Lines were busy
0000H-00060	504 AMHERST ST	NASHUA	NH	03063	54 JACONNET ST	671-831-4120					Number not in service

Table B-1. Commercial and Industrial Property Maintenance Call Log

Parcel ID	Property Address	Property City	Property State	Property Zip code	Owner/Grantee	Owner/Property Phone Number	Maintenance Contact (if different from Owner)	Current Maintenance Practices	Current Vendor	Costs	Notes
0000H-00571	512 AMHERST ST	NASHUA	NH	03063	1271 MAIN ST	603-882-8868	Bill	Brian said parking lot to his knowledge was never swept and catch basins were never cleaned			Was told to call the Nashua office directly, left message with Brian and was told Bill the manager would call back
0000H-00089	518 AMHERST ST	NASHUA	NH	03063	25 ORCHARD DRIVE	603-880-1411	Brendan	Landscape New Hampshire takes care of cleaning up the parking lot, no formal sweeping, and there aren't any catch basins on the property			
0000H-00167	520 AMHERST ST	NASHUA	NH	03063	91 AMHERST ST	603-886-9129		Swept by hand as needed, no catch basins			
0000H-00020	522 AMHERST ST	NASHUA	NH	03063	91 AMHERST ST	603-882-6026					Number not in service
0000H-00139	531 AMHERST ST	NASHUA	NH	03063	51 DUPAW GOULD ROAD	603-889-4146	Dave Pastor				Left message on Dave Pastor's voicemail
0000H-00088	539 AMHERST ST	NASHUA	NH	03063	1 AYER RD						
0000H-00048	542 AMHERST ST	NASHUA	NH	03063	20 TRAFALGAR SQ STE 602	603-883-2000		Swept annually and catch basins are cleaned annually	Bellmore cleans catch basins, FB Hale does the sweeping		
0000H-00129	543 AMHERST ST	NASHUA	NH	03063	143 TOPSFIELD RD	978-468-7393					Left message on company voicemail
0000H-00178	546 AMHERST ST	NASHUA	NH	03063	2500 N RIVER RD						
0000H-00047	547 AMHERST ST	NASHUA	NH	03063	607 NORTH AVE NO 14A	781-246-5600	Ann (Maintenance Dept.)	Landscaping company handles the debris on the parking lot, not sure how frequently, catch basins are cleaned out once a year	Bellmore Catch Basin Maintenance		
0000H-00646	550 AMHERST ST	NASHUA	NH	03063	ONE BURLINGTON WOODS DRIVE	603-595-3373					Called store and was told that corporate office handles the property maintenance, need to leave an email message through website
0000H-00050	561 AMHERST ST	NASHUA	NH	03063	561 AMHERST ST	603-886-2867					Called and was sent directly to voicemail
0000H-00626	575 AMHERST ST	NASHUA	NH	03063	575 AMHERST STREET	603-889-2153					No longer located in Nashua, company is currently in Wisconsin
0000H-00637	580 AMHERST ST	NASHUA	NH	03063	580 AMHERST ST	603-595-7293					Target handles the parking lot
0000H-00627	581 AMHERST ST	NASHUA	NH	03063	579 AMHERST ST	603-889-0161					Kept ringing no voicemail
0000H-00636	590 AMHERST ST	NASHUA	NH	03063	610 NORTH WYMORE ROAD U-200	603-821-6021					Target handles the parking lot, left message with operator at target and was told that they would call back
0000H-00107	593 AMHERST ST	NASHUA	NH	03063	100 CHARLES PARK RD	603-886-1693					Need new number, not in service
0000I-00570	6 NORTHWEST BLVD	NASHUA	NH	03063	875 EAST ST	978-851-8000					Number was not in service and also seemed to be for Market Basket, need new number
0000H-00169	6 STATE ST	NASHUA	NH	03063	35 ALSUN DR						
0000H-00140	600 AMHERST ST	NASHUA	NH	03063	PO BOX 9456	603-324-0039					Left message with operator and was told they would call back

Table B-1. Commercial and Industrial Property Maintenance Call Log

Parcel ID	Property Address	Property City	Property State	Property Zip code	Owner/Grantee	Owner/Property Phone Number	Maintenance Contact (if different from Owner)	Current Maintenance Practices	Current Vendor	Costs	Notes
0000H-00105	607 AMHERST ST	NASHUA	NH	03063	10 GEORGE STREET	603-886-8860	Matt				Left message with coworker and was told that Matt would call back
0000I-00057	610 AMHERST ST	NASHUA	NH	03063	PO BOX 802206	603-578-0400					Called and was put on hold for over 5 minutes
0000H-00104	611 AMHERST ST	NASHUA	NH	03063	192 WORCESTER ROAD	603-883-1600					They rent the property and they were unsure of landlord's number
0000H-00152	613 1/2 AMHERST ST	NASHUA	NH	03063	613 AMHERST ST						
0000H-00135	613 AMHERST ST	NASHUA	NH	03063	613 AMHERST ST						
0000I-00002	615 AMHERST ST	NASHUA	NH	03063	45 HIGH STREET	603-598-6660					Number no longer in service
0000I-00056	620 AMHERST ST	NASHUA	NH	03063	125 JERICO TURNPIKE SUITE 103	516-478-5400					Need to call property directly
0000I-00001	625 AMHERST ST	NASHUA	NH	03063	40 SAWYER POINT RD						
0000I-00040	631 AMHERST ST	NASHUA	NH	03063	53 STILES RD STE A103	603-577-8706					Unsure of who to contact
0000I-00051	633 AMHERST ST	NASHUA	NH	03063	ONE CVS DR	603-880-6861					Was told to call corporate but not sure who to contact in corporate extension
0000I-00028	635 AMHERST ST	NASHUA	NH	03063	549 ROUTE 1 BYPASS	603-889-3030					Left message with secretary
0000I-00026	647 AMHERST ST	NASHUA	NH	03063	6 MANDINBARB CIR	603-889-6666					Called and no one picked up
0000I-00039	650 AMHERST ST	NASHUA	NH	03063	40 TEMPLE ST	603-886-8420					They just rent and she didn't have number for the company that owns the property
0000H-00133	7 DEERWOOD DR	NASHUA	NH	03063	101 N TRYON ST NC10010381						
0000H-00063	71 DEERWOOD DR	NASHUA	NH	03063	2601 S BAYSHORE DR 9TH FL	603-886-9085					Their corporate office in Oregon handles the property, not sure as to who to contact
0000H-00097	8 CAPITOL ST	NASHUA	NH	03063	150 BAKER AVE EXT STE 303	603-880-0535	David Pinch (Operations Manager)				Left message on David Pinch's voicemail
0000G-00087	8 COTTON RD ;33;40	NASHUA	NH	03063	150 BLACKSTONE RIVER RD	603-595-0438					Left message on answering machine
0000H-00170	8 STATE ST	NASHUA	NH	03063	91 AMHERST ST						
0000H-00639	8 TOWNSEND WEST	NASHUA	NH	03063	GREENWOOD RIDGE RD PO BOX 417	603-594-2800					Left message with secretary
0000H-00576	80 NORTHWEST BLVD	NASHUA	NH	03063	80 NORTHWEST BLVD.	603-889-8899					Number not in service
0000I-00032	8-20 NORTHWEST BLVD	NASHUA	NH	03063	875 EAST ST	978-851-8000	Normand Martin				Left message with secretary
0000H-00633	85 NORTHWEST BLVD	NASHUA	NH	03063	20 TRAFALGAR SQ						
0000H-00096	87 DEERWOOD DR	NASHUA	NH	03063	73 SEAVERNY BRIDGE RD	603-883-1667					hung up on me
0000H-00172	9 STATE ST	NASHUA	NH	03063	19 QUINCY AVE						
0000H-00297	9 TOWNSEND WEST	NASHUA	NH	03063	9 TOWNSEND WEST	877-239-8324	Dave Murray				Left message on Dave Murray's voicemail
0000G-00478	9 TRAFALGAR SQ	NASHUA	NH	03063	175 ANDOVER ST						
0000I-00047	91 FARLEY RD	NASHUA	NH	03063	PO BOX 748						
0000I-00030	97 FARLEY RD	NASHUA	NH	03063	97 FARLEY RD	603-889-0979					Left message on answering machine
0000H-00181	4 CELLU DR	NASHUA	NH	03063	ONE BURLINGTON WOODS DRIVE	603-595-6460	Melissa Hudson (Property Manager)				Left message with Melissa Hudson's voicemail

Table B-2. Vendor Call Log

Vendor	Services	Equipment	Clients	Costs for Services	Requirements to Guarantee Best Rates	Reduced Costs	Address	Phone Number	Website	Notes
Amric Power Sweeping	Parking Lot Sweeping	Elgin Pelican Mechanical Brooms	Commercial and Municipal: Tewksbury, Dracut, Lowell, Wilmington, Billerica, Andover, North Andover, Chelmsford, Haverhill, Bradford, Lawrence, Boxford, Westford, Littleton, and Amesbury, MA	\$125/hr 4 hour minimum	Will offer discounts only after performing business		PO Box 695, Tewksbury, MA 01876-0695	978-851-8149	http://www.amricpowersweeping.com/Home.html	Currently only services MA, but willing to service NH.
Regal Sweeping	Parking Lot Sweeping	Regenerative Air Sweepers	Commercial parking lots	N/A	N/A		Regal Maintenance, Merrimack, NH 03054	603-424-2329	http://regalsweeping.com/contact.html	They don't perform sand removal and instead primarily specialize in clean-up of trash and other debris. Their machines are unable to pick up large amounts of sand.
Shoem Roadway Services	Parking Lot Sweeping and Catch Basin Cleaning	Mechanical Brooms and VacTruck	Commercial and Municipal	\$100/hr sweeping; \$120/hr CB cleaning	At least 25 catch basin which would make a full days worth of work. Unable to give reduce cost without seeing the properties first.		PO Box 312, South Berwick, ME 03908	207-289-0179 for John: Job Estimator, 207-730-9433 for Amanda: Owner	http://shoemsweeping.com/home	Currently don't service southern NH, but would be willing to for a full days worth of work.
FB Hale Hudson	Parking Lot Sweeping	Mechanical Brooms	Southern NH	\$110/hr	Always \$110/hr		5 Teloian Dr. Hudson, NH 03051	603-883-6615	N/A	Not willing to give bulk rate discount. Currently service Pennichuck Brook Watershed Area.
Labrie Associates	Parking Lot Sweeping	Vacuum Sweeper	Areas they service Portsmouth NH, New Castle NH, Rye NH, Dover NH, North Hampton, Gonic NH, Rochester NH, Newmarket NH, Exeter NH, Greenland NH, Hampton Falls NH, Newington NH, Kensington NH, Seabrook NH	\$100/hr	N/A		24 Walnut Avenue, North Hampton, NH 03862	603-964-9502	http://www.labrieassociates.com/cpm_power_sweeping.htm	Pennichuck is out of their range and would need to perform sweeping during the day and all the vacuum sweeper does is pick up trash. (mostly works on mall parking lots)
Bellmore Catch Basin Maintenance	Catch Basin Cleaning	Vactor trucks w/ vacuum-flush system; mechanical claw services for high-flow applications	Institutional, Municipal, Condominium, Construction, Hydroexcavation	Average \$80/CB. Range \$50-\$125/CB	Willing to give discounted price on a percentage basis once the number and location of the CBs are known.		PO Box 10369 Bedford, MA	603-641-6640	http://www.bellemore.com/index.html	Rates vary for each property. Currently service Pennichuck Brook Watershed Area.
Eastern Pipe Services (Felix Septic Service)	Catch Basin Cleaning	High power vacuum, hydro-jetting to clean lines 6"-36" diameter	Residential, Walmart, McDonalds, KFC, Dunkin' Donuts, Wendy's, Circle K	\$150/hr	300 CB	\$35/CB if 300 or more	N/A	603-623-7907	http://www.felixseptic.com/services/catch-basin-cleaning	Will serve commercial properties throughout New Hampshire. Two hour minimum required.

Appendix C

Pollutant Load and Reduction Calculations

Appendix C Pollutant Load and Reduction Calculations

Existing TP and TSS Pollutant Loads

Existing TP and TSS loads were calculated using TP and TSS loading rates (Table C-1 and Table C-2) for each of the watershed communities' commercial and industrial areas from the SWMM Model used in the 2008 and 2012 Restoration Plan. SWMM TP and TSS loading rates were multiplied by total commercial and industrial areas.

Table C-1. SWMM TP Loading Rates (lbs/acre/yr)		
Town	Commercial	Industrial
Amherst	0.87	0.69
Merrimack & Nashua	1.14	0.91
Hollis & Milford	0.53	0.28

Table C-2. SWMM TSS Loading Rates (lbs/acre/year)		
Town	Commercial	Industrial
Amherst	164	94
Merrimack & Nashua	210	123
Hollis & Milford	124	16

Existing TP loads for commercial and industrial properties watershed-wide are found in Table C-3.

Table C-3. SWMM Existing TP Loadings by Land Use (lbs/year)			
Town	Commercial	Industrial	Total
Amherst	109	51	160
Hollis	-	13	13
Merrimack	238	401	639
Nashua	366	346	712
Milford	-	-	-
Total	713	812	1524

TSS loads for commercial and industrial properties watershed-wide are found in Table C-4.

Table C-4. SWMM TSS Loadings by Land Use (lbs/year)			
Town	Commercial	Industrial	Total
Amherst	20,494	6,990	27,485
Hollis	-	741	741
Merrimack	43,839	54,296	98,134
Nashua	67,606	46,796	114,401
Milford		-	-
Total	131,939	108,823	240,762

TP and TSS Pollutant Load Reduction Calculations

Phosphorus and TSS load reductions associated with sweeping and catch basin cleaning were previously calculated using the SWMM model under the 2008 Watershed Restoration Plan. These removal rates were applied to existing commercial and industrial parcel areas to estimate reductions associated with a commercial and industrial maintenance program. Total load reductions for each community were summed to account for all commercial and industrial properties within the watershed. The removal rates for sweeping were based on sweeping performed twice a year with a High-Efficiency Regenerative Air-Vacuum with a maximum removal efficiency of 85% per sweeping for commercial and 72% for industrial properties. The maximum removal efficiency represents the fraction available for removal through sweeping and was set to match the percent impervious value of the land use in these cases. A 50% street sweeping removal efficiency was applied to the available fraction. A 7.5% reduction of pollutants was applied for catch basin cleaning performed twice a year and adjusted to account for impervious area and relative connectivity in each community. Refer to Tables C-5 for phosphorus removal rates associated with sweeping and Table C-6 for phosphorus removal rates associated with catch basin cleaning, both using the assumptions in the 2008 and 2012 Watershed Restoration Plans and SWMM model. Refer to Tables C-7 and C-8 for TSS removal rates associated with sweeping and catch basin cleaning, respectively, also using the assumptions in the 2008 and 2012 Watershed Restoration Plans and SWMM model.

Table C-5. SWMM Sweeping Phosphorus Removal Rates		
Town	Commercial (lbs/acre)	Industrial (lbs/acre)
Amherst	0.05	0.04
Merrimack	0.04	0.03
Nashua	0.04	0.03
Hollis	0.08	0.07

Table C-6. SWMM Catch Basin Phosphorus Removal Rates		
Town	Commercial (lbs/acre)	Industrial (lbs/acre)
Amherst	0.07	0.05
Merrimack	0.09	0.07
Nashua	0.09	0.07
Hollis	0.04	0.02

Table C-7. SWMM Sweeping TSS Removal Rates		
Town	Commercial (lbs/acre)	Industrial (lbs/acre)
Amherst	14.07	9.64
Merrimack	11.27	7.75
Nashua	11.27	7.75
Hollis	22.08	17.32

Table C-8. SWMM Catch Basin TSS Removal Rates		
Town	Commercial (lbs/acre)	Industrial (lbs/acre)
Amherst	24.67	16.30
Merrimack	31.48	21.04
Nashua	18.63	8.33
Hollis	18.63	8.33

Appendix D Vendor Information

Appendix D Vendor Information

Data collected from parking lot sweeping and catch basin cleaning vendors is shown in below.

Sweeping Costs – The cost of hiring a sweeping vendor in Southern New Hampshire runs around \$100 to \$125 an hour. The total cost varies based on the frequency, size, and layout of the parking lot. Additional costs include travel and disposal. Typical sweeping services include annual or bi-annual sweeping before and after the snow melt using mechanical brooms. Vendors that use vacuum assisted or regenerative air sweepers typically perform more frequent parking lot sweeping and specialize in trash and litter removal. Studies have shown that mechanical broom sweepers are effective at removing coarse sediment, but less effective at removing the finer pollutants⁴. They are typically used for spring and fall sweeping to remove the coarse sediment accumulations associated with winter sanding. Vacuum assisted and regenerative air sweepers typically have higher removal efficiencies and are capable of removing finer particles. While it is possible for the vacuum assisted or regenerative air sweepers to remove coarse sediment, it might take multiple passes to do so. For this reason, vendors suggest using a mechanical broom sweeper for sweeping at a frequency of once or twice a year, and higher efficiency units for more frequent cleanings, where the repeated cleaning will help remove both the coarse and fine sediments over time. A number of properties within the watershed indicated that their landscape maintenance contractor provides sweeping of their parking lots along with the landscape maintenance activities. This practice is typically done with brush equipment and blowers, which are less effective at removing fine sand compared to vacuum and regenerative air sweepers, however, may serve a similar function as the mechanical sweepers to remove coarse sediment and debris before a regenerative air sweeper is used.

The average parking lot size in the watershed is about 56,350 square feet. Masco Sweepers reports a typical rate of sweeping a small fast-food restaurant at 0.5 hrs for 20,000 sq ft. and a large shopping center at 1.25 hrs for 120,000 sq ft⁵. Since the average parking lot size is closer to the smaller fast-food restaurant size, this rate was applied to estimate a sweeping time of 327 hours to sweep all of the commercial and industrial parking lots in the watershed once a year, not including travel time to and from the site. At \$100/hr to \$125/hr and sweeping twice a year, this equates to a sweeping cost of between about \$65,400 and \$81,700 per year to sweep all of the commercial and industrial parking lots within the watershed not including travel time and disposal costs. Adding 10% for travel and disposal of 17,000 lbs/year (TSS removal from SWMM) at a rate of \$30/ton, results in a total vendor cost of about \$72,200 to \$90,100 for the first year, with each subsequent year expected to increase by 3% to account for inflation. Refer to Table D-1 for a breakdown of costs and Table D-2 for annual costs over a 10-year period.

⁴ Minnesota Department of Transportation (2008, February). *Resource for Implementing a Street Sweeping Best Practice*. Retrieved August 9th, 2013, from World Wide Web: <http://www.lrrb.org/media/reports/2008RIC06.pdf>

⁵ Masco Sweepers (2010). *Starting a Sweeping Business Information*. Retrieved July 25, 2013 from the World Wide Web: <http://www.mascosweepers.com/startingbusiness/index.shtml#6>

Catch Basin Cleaning Costs – The cost of catch basin cleaning by nearby vendors is typically priced hourly or by catch basin. The typical rate per catch basin is anywhere from \$35-\$150 and hourly rates range from \$120-\$150. Costs vary based on a host of factors including: size, amount of debris, and access to structure. Additional costs associated with hiring an outside vendor include disposal and travel time to and from the site. After speaking with various vendors, costs were estimated as follows:

1. Based on an average of 4 structures per parking lot and the ability to clean up to 25 catch basins in an 8 hour day (1.28 hours per parking lot).
2. Based on a minimum of two hours to clean structures on each parking lot (232 parking lots).
3. Based on \$35/structure.

Additionally, a 10% travel fee was added for each scenario and a disposal cost of \$30/ton for disposal of 29,090 lbs/year (TSS removal from SWMM) of sediment. This results in a total vendor cost of about \$72,100 to \$152,900 for the first year, with each subsequent year expected to increase by 3% to account for inflation. Refer to Table D-3 for a breakdown of costs and Table D-4 for annual costs over a 10-year period.

Table D-1. Parking Lot Sweeping Vendor Costs							
Time (hrs)	Sweeping		Travel		Disposal	Final Cost	
	\$100/hr	\$125/hr	10% of \$100/hr	10% of \$125/hr		min	max
654	\$65,378	\$81,722	\$6,538	\$8,172	\$255	\$72,200	\$90,100

Table D-2. Ten Year Parking Lot Sweeping Vendor Costs (2x/yr)													
Type	Capital Cost	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6	Year 7	Year 8	Year 9	Year 10	Total (10 Years)	Average Annual Costs Over 10-Year Period
Vendor Based Sweeping													
minimum	\$72,200	\$72,200	\$74,366	\$76,597	\$78,895	\$81,262	\$83,700	\$86,211	\$88,797	\$91,461	\$94,205	\$828,000	\$83,000
maximum	\$90,100	\$90,100	\$92,803	\$95,587	\$98,455	\$101,408	\$104,451	\$107,584	\$110,812	\$114,136	\$117,560	\$1,033,000	\$103,000

Note: Totals are rounded to the nearest \$1000.

Table D-3. Catch Basin Cleaning Vendor Costs (2x/yr)						
	time to clean 4 basins based on 25 per 8 hours	\$/parking lot	Total cleaning cost for all parking lots	Travel	Disposal	Total
Cost based on hourly (25 catch basins per day, 4 in 1.28 hours, \$150/hr)	1.29	\$193	\$89,293	\$8,929	\$436	\$98,700
Cost based on hourly (2 hour minimum, \$150/hr)		\$300	\$138,630	\$13,863	\$436	\$152,900
Cost based on catch basins (930 catch basins @ \$35/catch basin)			\$65,110	\$6,511	\$436	\$72,100

Table D-4. Ten Year Catch Basin Cleaning Vendor Costs (2x/yr)													
Type	Capital Cost	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6	Year 7	Year 8	Year 9	Year 10	Total (10 Years)	Average Annual Costs Over 10-Year Period
Vendor Based Catch Basin Cleaning													
minimum	\$72,100	\$72,100	\$74,263	\$76,491	\$78,786	\$81,149	\$83,584	\$86,091	\$88,674	\$91,334	\$94,074	\$827,000	\$83,000
maximum	\$152,900	\$152,900	\$157,487	\$162,212	\$167,078	\$172,090	\$177,253	\$182,571	\$188,048	\$193,689	\$199,500	\$1,753,000	\$175,000

Note: Totals are rounded to the nearest \$1000.