KENDALL SQUARE PLAN ZONING & URBAN DESIGN RECOMMENDATIONS

Cambridge Community Development Department

Planning Board Meeting

July 10, 2012

VISION & GOALS

A dynamic public realm connecting diverse choices for living, working, learning, and playing to inspire continued success of Cambridge's sustainable, globally-significant innovation community.

- Nurture Kendall's innovation culture
- Create great places
- Promote environmental sustainability
- Mix living, working and playing

LAND USE CONCEPT PLAN

PUBLIC SPACE CONCEPT PLAN

Transportation

- Expand EZ Ride service coverage/frequency; increase employer membership, contributions
- Require enhanced TDM
- Improve priority walking/biking corridors including connections to Charles River, neighborhoods, and regional bike facilities
- Implement Hubway bike-share system
- Create **complete streets** accommodating pedestrians, bikes, transit, autos
- Limit driving –Create parking maximums for all uses, shared parking
- Manage vehicular traffic from future development and minimize additional traffic on neighborhood streets
- Direct auto traffic to use the most appropriate routes within and around the study area roadway network

AREA-WIDE REQUIREMENTS Building Design Standards

- Ground floor retail required along Main St, Third St, Ames St between Broadway and Main, and Broadway.
- Allow limited heights up to 250' (commercial) and 300' (residential) near Kendall T station

Citywide Regulations continue to apply

Design Guidelines & Consistency with the Plan

Housing

- Minimum required housing: PUD KS-1, KS-2, and KS-4 include a minimum housing requirement.
- Inclusionary housing and incentive zoning: requirements continue to apply.
- Middle Income Housing (80 120% of AMI): Required in buildings that exceed 250' in height. Diverse sizes, including 2-BR and 3-BR. Distributed throughout the building, not just on the top floors.
- Phasing of minimum required housing: Certificate of occupancy for no more than 60% of the nonresidential capacity may be granted until a Certificate of Occupancy for 100% of the required housing is obtained.

Sustainability

Improve building energy	Require LEED Gold for new & existing buildings and	
performance	enhanced energy efficiency	
	Energy tracking & reporting	
Increase use of renewable	Encourage on-site energy systems and co-gen;	
energy and/or district steam	Assess district steam potential for new buildings	
Reduce reliance on	Advocate enhanced transit links (Central, North Point,	
automobiles; increase use of	Sullivan, LMA) via MBTA and EZ Ride; Hubway	
alternative fuel vehicles	stations in Kendall	

Encourage green walls

and green infrastructure

Plant more **trees**; require **cool roofs** (green/white);

Require on-site stormwater retention and treatment;

Encourage LID measures (i.e. **graywater**, rain gardens)

Intensify **purchasing**, **recycling**, **composting** programs

Display information explaining sustainability initiatives

Example initiatives

Prevent urban heat gain

Reduce storm water runoff

Minimize waste generation

Make sustainability visible

quantity, improve quality

Key sustainability goals

Community Investments

- Kendall Square Fund \$10.00 per square foot payment.
 - public open space in Kendall Square and adjoining neighborhoods (primarily management and programming; land, design, and construction in some cases)
 - transit to benefit Kendall Square needs such as improved connection and frequency to LMA and North Station and Orange Line (EZRide or other)
 - workforce readiness training for Cambridge residents (for all ages to supplement existing programs run by the City, school system, and local businesses)
- In-kind contributions possible
 - May not include project-specific mitigation, PTDM measures, project review conditions, and the cost of land leases

Startup Innovation Space

- 5% of all non-residential GFA to be affordable 'startup innovation space' for technology startup companies.
- Up to 50% of startup innovation GFA exempt from GFA limit (up to a max. 5% of non-residential GFA)
- General standards for 'startup innovation space':
 - -- must be contiguous in increments of 20,000 sf or more
 - -- Min. 50% of space devoted to shared common areas and resources
 - -- space must be available for flexible, short term leases of 1 month
 - -- ≤ 10% of the 'startup innovation space' to be leased by single company
 - -- average size of privately-rentable suites≤200 sq. ft.
- May propose alternative format.
- Located in new or existing buildings, or in partnership with other property owners.
- May be provided off-site. Consolidation encouraged.

Parking

 Establish defined parking maximums for all uses; flexible minimum parking based on analysis and as approved by Planning Board; shared parking required for mixed-use development

Use	Auto Parking	
	Minimum	Maximum
R&D	Based on analysis	0.8 sp/1000 sq. ft.
Office		0.9 sp/1000 sq. ft.
Retail/consumer service		0.5 sp/1000 sq. ft.
Residential	0.5 sp/du	0.75 sp/du

 For mixed use developments: shared parking when peak daytime use is matched with peak nighttime use, such as Office/R&D with Residential

Allowances & Flexibility

- **Ground Floor Retail:** Uses in 4.35 (retail, consumer service, restaurant, fast order food, entertainment) and open-air retail (but not including drive-in retail) are allowed throughout the district -- as-of-right if within an existing building and 5,000 SF or less; by Planning Board special permit otherwise.
- Retail Exemption: Ground-level GFA along Main Street, Broadway, Ames Street, Third Street or Broad Canal may be exempted from the district GFA limitations, if limited to retail use.
- Historic Preservation: Allowed GFA may be transferred (with some limitations) to a site elsewhere in the PUD from an existing lot containing a building determined by the Cambridge Historical Commission to be historically or architecturally significant.
- Minimum Lot Area Per Dwelling Unit: Waived for PUD development.
- **Loading:** Planning Board may waive required number of loading bays to allow consolidation of loading operations.

PUD-KS1

- Increase GFA permitted by 1,000,000 SF
 - 600,000 SF non-residential max.
 - Remaining 400,000 SF residential only.
- 200,000 SF minimum housing requirement. CofO before any new commercial CofO.

PUD-KS2 US DOT Volpe Site -- Modify existing PUD

- Increase FAR from 3.00 to 4.00
- Minimum 40% housing required
- 42% **open space**, incl. 7.5 acres public park (flexibility re. location and configuration of park)

PUD-KS3 Multiple Owners -- Rename/modify existing PUD

- Housing Incentive: Allow additional FAR of 0.5 for residential or hotel use only; used within 400 feet of Third Street
- **Broad Canal and Main St Improvement Incentive**: Adjacent to Broad Canal, may increase GFA by up to 10%.
 - improved connections to Broad Canal from Main St
 - active ground-floor uses
 - publicly accessible open space (minimum 10%) & improved public realm.

PUD-KS4 MIT

Increase GFA

- additional 1,200,000 SF for commercial (non-academic, non-residential), academic, or residential uses.
- require minimum 200,000 SF of housing
- Flexibility for academic uses from floorplate limits up to 120 feet.