

Tools for achieving community goals

Agenda

- Planning process update
- Community goals
- Potential tools and resources
- Discussion

Central Square planning process: where we are

- Public meeting: defining core themes (June 2011)
- C2AC: framing the conversation
 - Central Square planning history (Nov. 2011)
 - Core themes and emerging vision (January 25, 2012)
 - Planning process strategies and methodology (February 8)
- C2AC: enhancing public places
 - Activating great public places; related infill opportunity (March 14)
 - Visualizing scale, character, public place opportunities (April 4)
- Public meeting (April 10)
- C2AC: understanding economic drivers
 - Retail workshop (April 24)
 - Development economics variables (May 9)
- City Council roundtable (May 30)
- C2AC and public meetings: transportation, built form and zoning, implementation, final recommendations
 - Community goals: exploring funding uses and sources (June 20)
 - Community open house meetings/charrettes (summer)
 - Transportation, parking and land use (July 11)
 - Refining the vision and committee recommendations (September)

Community goals: Preserve and enhance the Square's appeal to people from every walk of life and neighborhood.

- Celebrate and maintain the mix of old and new, venerable and funky businesses.
- Generate added diversity through more varied housing choices.
- Enrich the Square's public realm as place that invites community interaction at many levels...
- Enrich neighborhood walkability and livability

Contribution potential from new development

- Sample 1-acre site, 100 existing parking spaces, base FAR 3.0 with housing
- Below-grade parking for the development's own occupants is included
- Matrix indicates scenarios in which the development project could fund...

	Below-grade replacement of the indicated amounts of existing surfac
	parking (for public use if the existing parking is public)
ľ	Dublia banafita ayah az affandabla middla ingoma family hayaing yata

neighborhood walkability improvements				
	Scenario A: Existing height (7-8 stories) and	Scenario B: Existing height, (7-8 stories),		

density allowances added density and density

150 units 185 units 133 units

Limited benefit leverage **Benefits** Benefits none

25% Parking only Parking only Parking + benefits

50% Project not feasible Parking only Parking only

100% Parking only Project not feasible Project not feasible

Menu of potential strategies

Goal	Current tools
Housing diversity	Inclusionary housing policy Increased density in return for 20% affordable units
Retail and non-profit diversity	Special permit can require ground floor retail Façade improvement matching grants
Public places to build community	Sidewalk diningParklets
Neighborhood walkability, livability	Design guidelines

Menu of potential strategies

Goal	Current tools	Expanded special permit criteria
Housing diversity	Inclusionary housing policy Increased density in return for 20% affordable units	Expand to middle- income family housing (limited funding potential)
Retail and non-profit diversity	Special permit can require ground floor retail Façade improvement matching grants	Dedicated affordable space (fit-out, reduced rents) Small retail spaces Space convertible to retail
Public places to build community	Sidewalk diningParklets	PlazasStreetscape enhancements
Neighborhood walkability, livability	Design guidelines	Active uses along side streets

Menu of potential strategies

Current tools

Goal

		permit criteria	public/private partnerships
Housing diversity	Inclusionary housing policy Increased density in return for 20% affordable units	Expand to middle- income family housing (limited funding potential)	Tap value of increased housing unit count to subsidize middle-income family units Write down cost of public parking lots as subsidy

Expanded special

Increased value and/or

Retail and	Special permit can	Dedicated affordable	Tap value of increased
non-profit	require ground	space (fit-out,	development to subsidize
diversity	floor retail	reduced rents)	more retail/non-profit space
	Façade	Small retail spaces	Write down cost of public
	improvement	Space convertible to	parking lots as subsidy
	matching grants	retail	Business Improvement District
Public places	Sidewalk dining	• Plazas	Tap value to fund larger plazas.

Public places to build • Parklets • Streetscape community • Plazas • Streetscape enhancements • Design guidelines walkability, livability
 • Parklets • Streetscape enhancements winter garden, expanded programming, public art etc.
 • Parking lot infill with active uses, improved streetscape

Public realm

Examples: "parklets" strategy

- San Francisco precedent; potential cost up to \$25,000 each
- Low-cost, near-term, high-impact improvement

Castro/Market Street Plaza

Castro/Market Street Plaza

Powell Street edge

Coffee shop

Examples: public plazas

Holyoke Center plaza (approx. 6,000sf)

Jill Brown-Rhone Park (approx. 10,000sf)

Examples: public winter garden

• Miller Plaza/Waterhouse pavilion, Chattanooga, \$3-\$10 million

Diverse retail & non-profits

Examples: vacant storefront window infill

• Cambridge Arts Council Art Up Front program

Examples: CSBA initiatives

• Connecting people to businesses and events

Business Directory

News

Events

Central Square

The CSBA

Select from Below...

FIND AN EVENT

Select from Below...

Throughout its over 75 year history, the CSBA has overseen the transformation and growth of Central Square.

The CSBA History of the CSBA

The Central Square Business Association (CSBA) was created in 1931 in order to address the commercial, industrial, and public interest needs of the Central Square area.

Central Square has long been the shopping center of Cambridge and the CSBA began as a way to bring the various business owners, city officials and shoppers together in order to unify and promote the neighborhood.

Throughout its over 75 year history, the CSBA has overseen the transformation and growth of Central Square. Drawing on the business owners' strong commitment to the neighborhood, the CSBA continues to make Central Square a great "Downtown Cambridge" destination.

Examples: startup help for retail

- Scenario: Fund one-time fitout for 5% of retail space (approx. 12,500nsf)
- Could cost \$750,000@ \$60/nsf

Examples: startup help for small retail

- Scenario: Endow fund for fit-out for 2% of retail space/year (approx. 5,000nsf)
- Could cost \$300,000/year @ \$60/nsf
- Long-term capitalization:\$7.5 million @ 4% return

Examples: market stalls, outdoor

Examples: market stalls, indoor

Pike's Place Market, Seattle

Housing diversity

Examples: affordable housing

- 1-acre site scenario
- 18 units for low-income households (65% AMI) created through existing inclusionary bonus program

Examples: affordable housing

- 1-acre site scenario
- 18 units for low-income households (65% AMI) created through existing inclusionary bonus program

- Potential for 2-10 units affordable to middle-income households (120% AMI) assuming:
 - \$53,000 land value per additional unit
 - Unit subsidies are endowed
 @ \$400,000 each,
 generating \$16,000
 subsidy/year @ 4% return

Examples: affordable housing

- 1-acre site scenario
- 18 units for low-income households (65% AMI) created through existing inclusionary bonus program

- Potential for 5-15+units affordable to middle-income households (120% AMI) assuming:
 - \$53,000 land value per additional unit
 - Unit subsidies are endowed
 @ \$400,000 each,
 generating \$16,000
 subsidy/year @ 4% return

Parking

Examples: Replacement public parking with infill (50%)

Examples: Replacement public parking with infill (100%)

Height/density options: existing heights & FAR

- Small plaza
- Ground floor retail

Height/density options: existing heights, +30% FAR

- Inclusionary housing (15 units)
- Small plaza
- Ground floor retail

Height/density options: +2 floors, +30%+20% FAR

- Inclusionary housing (15 units)
- Large plaza
- Ground floor retail
- Middle-income housing (5 units)

Height/density options: +3 floors, +30%+35% FAR

- Inclusionary housing (15 units)
- Large plaza
- Ground floor retail
- Middle-income housing (5 units)
- Affordable retail/non-profit space (12,500sf)

Height/density options: +2 floors, +30% +20% FAR and public/private partnership for parking lot infill

- Inclusionary housing (15 units)
- Large plaza
- Ground floor retail
- Middle-income housing (5 units)
- Affordable retail/non-profit space (12,500sf)

Tools for achieving community goals