

OneCongress

CARR
PROPERTIES

 National
REAL ESTATE ADVISORS

THE
HYM
INVESTMENT GROUP, LLC

An Unmatched Office Experience

One Congress is a one million square foot, trophy office tower located in the heart of downtown Boston. Built with wellness, sustainability, and luxury top of mind, One Congress offers Class A office space and world-class amenities with unrivaled views and visibility.

As the iconic anchor of Bulfinch Crossing, One Congress integrates seamlessly into a dynamic, ground-level experience.

[Experience One Congress →](#)

A New Architectural Icon

- 978,800 Office RSF
- 10,800 Retail RSF
- 25,900 Typical Floor Plate RSF
- 600' Building Height
- 43 Floors
- 30' Column Spacing
- 45'-46' Core Depth
- 9'6" Finished Ceilings

Aerial View
from Charlestown

World-Class Firms with the Tools to Deliver

One Congress is brought to you by a visionary partnership between Carr Properties, National Real Estate Advisors, and The HYM Investment Group. Together with a group of renowned consultants, this dedicated development team has successfully introduced Boston's next office icon.

CARR
PROPERTIES

OWNER & OPERATOR

National
REAL ESTATE ADVISORS

OWNER

THE
HYM
INVESTMENT GROUP LLC

DEVELOPER

CBRE

BROKER

MORIARTY

GENERAL CONTRACTOR

GACHOT

INTERIOR DESIGNER

cbt

EXECUTIVE ARCHITECT

Dirtworks
Landscape Architecture, PC

LANDSCAPE ARCHITECT

Pelli Clarke Pelli Architects

DESIGN ARCHITECT

15,000 SF LANDSCAPED
ROOFTOP TERRACE

Where the City Meets the Sky

One Congress' curtain wall façade provides floor-to-ceiling windows on every level, allowing for abundant natural light throughout all office spaces and breathtaking views from every angle.

—Austen Holderness
Chief Development Officer, Carr Properties

Rising 600 feet in the Boston skyline, One Congress will offer unrivaled views and unparalleled visibility. This height combined with the adjacent low height historic districts will offer spectacular 360-degree views of Boston Harbor, Financial District, North End, West End, Back Bay, Beacon Hill, Charlestown, and the Zakim and Tobin bridges.

WEST END/NORTH END VIEW

BOSTON HARBOR VIEW

CHARLES RIVER VIEW

The Essence of Luxury

From the grand, triple-height lobby to the 11th-floor amenity center and rooftop terrace, One Congress is more than an office building, it is an oasis in the center of the city.

Triple-Height Lobby

Experience luxury and hospitality from the moment you enter One Congress. Enjoy dedicated spaces for work and respite, including a coffee and wine bar, lounge areas, and collaborative workspaces. With a dedicated concierge available and opportunity for a private elevator bank and branded signage, the One Congress lobby offers personalized customer experiences.

Full-Floor Amenity Center

Whether you are enjoying breakfast at the coffee stand, an afternoon workout at the fitness center, or happy hour at the bar, Boston's first full-floor amenity center has a holistic collection of hospitality-style amenities designed to promote a healthy work-life balance.

Move outside on the 11th floor to take in the fresh air with stunning panoramic views of the Boston Harbor, Financial District, Back Bay, Charles River, Cambridge, and New Hampshire mountains from One Congress' expansive rooftop terrace.

ON-SITE PARKING &
CHARGING STATIONS

850-SPACE BIKE ROOM &
REPAIR FACILITY

EVENTS & CONFERENCE
FACILITY

STATE-OF-THE-ART
FITNESS CENTER

15,000 SF
ROOFTOP TERRACE

EXCLUSIVE
IN-BUILDING DINING

AMENITY CENTER
LIVING ROOM

AMENITY CENTER
MARKET

TRIPLE-HEIGHT LOBBY
COFFEE & WINE BAR

15,000 SF LANDSCAPED
ROOFTOP TERRACE

CONFERENCE ROOM
VIEW OF BOSTON HARBOR

AMENITY CENTER
PRE-FUNCTION EVENT SPACE

Healthy Building, Healthy You

In bringing this new office icon to the Boston skyline, we have made it our mission to support our customers' overall quality of life at every touchpoint – from leading-edge building systems and technology to spaces and services that bring peace of mind, joy, and rejuvenation to your workday.

TOUCHLESS
TECHNOLOGY

360-DEGREE
NATURAL LIGHT

SUPERIOR AIR
FILTRATION SYSTEM

HIGHEST SANITIZATION &
CLEANING STANDARDS

7,000 SF FITNESS CENTER

Work Well, Be Well

We are dedicated to creating spaces that support a healthy mind, body, and work-life balance. Our expansive offering of luxury amenities includes collaborative environments, private spaces, and personalized services designed to do just that.

Built to the Highest Standards

One Congress has been constructed with sustainable and health-conscious design top of mind. We are proud to surpass industry standards across leading wellness and green building certification programs.

45%
MORE ENERGY
EFFICIENT

Than a Class A Tower
Built in 2000

2X
MORE
OUTSIDE AIR

Than a Standard Air
Filtration System

35%
MORE WATER
EFFICIENT

Than a Class A Tower Built to
Building Code Minimum

	OneCongress	CLASS A OFFICE BUILT IN 2000's
Outdoor Access	15,000 SF Landscaped Rooftop Terrace	Rare to None
Energy Efficiency	45% More Efficient than a 2000-Build Exceeds Ashrae-2013 & Stretch Energy Code Chilled Beam System Energy Recovery Unit	Meets ASHRAE-2001 Code VAV System Standard Air Handlers
Air Quality	MERV-15 Filtration (90-95% dust spot efficiency; screens out sneeze & smoke particles) 4 Turns of Outside Air Per Hour	MERV-8 Filtration (30-35% dust spot efficiency; screens out mold spores) 2 Turns of Outside Air Per Hour
Thermal Comfort	Water-Based Heating/Cooling: Significantly Reduced Air Drafts	Occupant Discomfort from Conventional Forced Air
Noise	Virtually Silent HVAC System	Noticeable for Heating/Cooling
Resiliency	Dedicated Customer Generator Available	No Customer Generators
Water Efficiency	35% More Efficient than Code Minimum	Older, Less Stringent Code Requirements
Touchless Technology	Touchless Turnstiles & Doors Destination Dispatch Elevators Integrated with Mobile	Manual
Natural Light	360-Degree Natural Light 10.5' High Windows Column-Free Interior	Sightlines Interrupted Shorter Column Spans
Connectivity	Multiple Telecom Entry Points for Redundancy DAS Infrastructure for Cellular Connectivity	Obsolete Network Infrastructure
Fitness Center	7,000 SF State-of-the-Art	Retrofit of Second-Rate Space
In-Building Dining	Varied Options from 7am to 9pm Integrated Into Building Operations	None as building amenity
Collaboration Spaces	Indoor & Outdoor Spaces of Varied Sizes Equipped with AV Systems 100-Seat Conference Room	None as building amenity
Social Spaces	Indoor & Outdoor Programming	None as building amenity
Bike Access	State-of-the-Art Bike Room with 850 Spaces & Repair Facility	None as building amenity

Bulfinch Crossing

A Bold Vision for a
New Urban Experience

Through a unique combination of forward-thinking development strategies, Bulfinch Crossing emerges as a dramatic and unprecedented 4.8-acre transformation in the center of downtown Boston – which will create six new high-rise and mid-rise buildings – featuring the most breathtaking and unparalleled 360° views, overlooking Boston Harbor, North End, the Financial District, Back Bay, and the Charles River.

With over one million square of office space at One Congress, more than 800 residential units, and a vibrant new net-zero energy pedestrian public square, Bulfinch Crossing reconnects iconic downtown Boston neighborhoods and propels this heavily transit-served site forward into a 21st century global center.

A Dynamic Location

At the Center of Boston's Urban Evolution

One Congress is at the convergence of many of the city's most diverse, historic, and vibrant neighborhoods, just steps from multiple transit hubs, restaurants, retail shops, entertainment venues, and green spaces.

**5 MIN
DRIVE**

To Logan Airport

**2 ON-SITE
T STATIONS**

MBTA Green and
Orange Lines

**DIRECT
HIGHWAY ACCESS**

To I-93 N/S On-Ramp

**2 COMMUTER
RAIL HUBS**

North and South Station
within Walking Distance

**5 MIN
BIKE RIDE**

To the Boston Common
and Public Garden

**2 MIN
WALK**

To 100+ Restaurants
in the North End

Boston's Historic
North End

For leasing information, please contact CBRE:

John Barry

617.439.9705

john.barry4@cbre.com

Jeff Landers

617.933.0155

jeff.landere@cbre.com

Pete McQuaid

617.439.7820

peter.mcquaid@cbre.com

CBRE

onecongress.com