
Graphic Materials

Binney Street Project

revised March 15, 2010

Submitted by:
ALEXANDRIA REAL ESTATE EQUITIES INC

Graphic Materials

Binney Street Project

revised March 15, 2010

ALEXANDRIA REAL ESTATE EQUITIES INC

Architecture and Urban Design

Elkus Manfredi Architects

Landscape Architecture

Michael Van Valkenburgh Associates, Inc.

Transportation

Vanasse Hangen Brustlin, Inc.

Infrastructure

S E A Consultants, Inc.

Permitting

Epsilon Associates, Inc.

Planning

Catherine Donaher + Associates

Structural Engineering

McNamara/Salvia Inc.

Acoustics

Cavanaugh Tocci Associates, Inc.

Legal

Adams & Rafferty

WilmerHale

Replaces Graphic Materials submitted December 17, 2009

Figure Title

- 1 Locus Map
- 2 Existing Zoning
- 3 Existing Land Use
- 4 Proposed Land Use
- 5 Aerial with PUD Development Parcel
- 6 PUD Development Parcel
- 7 Site Photographs
- 8 Context Photographs
- 9 Proposed Site Plan
- 10 Design Approach
- 11 Streetscape Types
- 12 Streetscape Type 1: Binney Street
- 13 Key - Streetscape Type 1: Binney Street
- 14 Streetscape Type 1: Existing Aerial View of Binney Street
- 15 Streetscape Type 1: Proposed Plan of Binney Street
- 16 Streetscape Type 2: Local Streets
- 17 Key - Streetscape Type 2: Local Streets
- 16a Streetscape Type 2a: Local Streets - Third Street
- 17a Key - Streetscape Type 2a: Local Streets - Third Street
- 18 Streetscape Type 3: Park-Edge Streets
- 19 Key - Streetscape Type 3: Park-Edge Streets
- 20 Conceptual View of Rogers Street Park
- 21 Urban Space Types
- 22 Urban Space Type 1: Public Parks
- 23 Key - Urban Space Type 1: Public Parks
- 24 Urban Space Type 2: Through-Block Connectors
- 25 Key - Urban Space Type 2: Through-Block Connectors
- 26 Urban Space Type 3: Active Gathering Spaces
- 27 Key - Urban Space Type 3: Active Gathering Spaces
- 28 Urban Space Type 4: Courtyards
- 29 Key - Urban Space Type 4: Courtyards
- 30 Streetwall Types (table of contents)
- 31 Streetwall Types

Figure Title

- 32 Streetwall Type 1: South Side of Binney Street
- 33 Key - Streetwall Type 1: South Side of Binney Street
- 34 Streetwall Type 2: North Side of Binney Street
- 35 Key - Streetwall Type 2: North Side of Binney Street
- 36 Streetwall Type 3: Residential
- 37 Key - Streetwall Type 3: Residential
- 38 Streetwall Type 4: Park Facades
- 39 Key - Streetwall Type 4: Park Facades
- 40 Storefront Design: Two-Story Retail Podium
- 41 Storefront Design: Single-Story Building Base
- 42 Storefront Design: Retail Pavilion
- 43 Service Access Design
- 44 50 Binney Street: Conceptual Massing
- 45 100 Binney Street: Conceptual Massing
- 46 75, 125 Binney Street & 270 Third Street: Conceptual Massing
- 47 75, 125 Binney Street & 270 Third Street: Conceptual Massing (continued)
- 48 161 First Street: Conceptual Massing
- 49 225 Binney Street: Conceptual Massing
- 50 Parking and Loading Access
- 51 Pedestrian Routes and Destinations
- 52 Existing Public Realm and Adjacent Open Space
- 53 Proposed Public Realm and Adjacent Open Space
- 54 A Landscape of Diverse Elements Materials Palette
- 55 Proposed Street Trees
- 56 Streetscape Types Sections
- 57 Key - Streetscape Types
- WAT-1 Existing Water Infrastructure
- WAT-2 Proposed Water Modifications
- SAN-1 Existing Sewer Infrastructure
- SAN-2 Proposed Sewer Modifications
- SW-1 Existing Stormwater Infrastructure
- SW-2 Proposed Stormwater Modifications

FIGURE 1

Locus Map

East Cambridge

Cambridge, Massachusetts

- City Boundary
- Neighborhood Boundaries
- MBTA Subway Station
- City Park or Playground
- DCR-Owned Park
- DCR-Owned Parkway
- Urban Plaza
- Public School Grounds
- Park Under Development
- Privately-Owned, Publicly-Accessible Park

- DEVELOPMENT PARCEL

Planimetric information displayed on this map was prepared through the use of photogrammetric methods from aerial photographs taken April 17, 2003. Certain features have been updated through other methods. This map is intended for planning purposes only.

Cambridge Community Development Department
Cambridge GIS

Existing Zoning

FIGURE 3

Existing Land Use

PUD DEVELOPMENT PARCEL PRINCIPAL USES: R&D / OFFICE / MANUFACTURING RESIDENTIAL OPEN SPACE COMMUNITY SPACE INDUSTRIAL RETAIL PARKING

Proposed Land Use

 PUD DEVELOPMENT PARCEL PRINCIPAL USES: R&D / OFFICE / MANUFACTURING RESIDENTIAL OPEN SPACE COMMUNITY SPACE INDUSTRIAL RETAIL PARKING RELIGIOUS

FIGURE 5

Aerial with PUD Development Parcel

PUD DEVELOPMENT PARCEL FUTURE MUNICIPAL/COMMUNITY USE

PUD Development Parcel

PUD DEVELOPMENT PARCEL
 BUILDING SITES WITH PROPOSED ADDRESSES
 BUILDING TO BE PRESERVED

Site Photographs

50 Binney Street Site

161 First Street / Housing Site

50 Binney Street Site

270 Third Street, 125 Binney Street & 75 Binney Street Site

100 Binney Street Site

41 Linskey Way / 100 Binney Street Site

225 Binney Street Site

140 Sixth Street / 225 Binney Street Site

Context Photographs

Vertex: Cambridge Research Park

101 Rogers Street

303 Third Street

Athenaeum Press, 215 First Street (on National Register Of Historic Places)

Genzyme: Cambridge Research Park

300 Third Street

Archstone Kendall Square, 265 & 275 Third Street

650 East Kendall Street: Cambridge Research Park

Watermark, 350 Third Street

FIGURE 9

Proposed Site Plan

225 Binney St
307,900 SF*

125 Binney St
172,800 SF*

Archstone Kendall Square

270 Third St
78,000 SF*

300 Third Street

Munroe Street

303 Third Street

Vertex

RETAIL BUILDING SITE BUILDING TO BE PRESERVED * CONCEPTUAL GFA AMOUNT

BINNEY STREET PROJECT Alexandria Real Estate Equities Inc. Elkuş Manfredi Architects

0' 40' 80' 160'

Rogers Street Park

Second Street

75 Binney St
165,900 SF*

First Street

161 First St
150,000 SF*

Church of the Latter Day Saints Meeting House

Rivercourt

Triangle Park

100 Binney St
387,600 SF*

Linskey Way

50 Binney St
491,000 SF*

E. Kendall St.

650 E. Kendall

Athenaeum Building

Land Boulevard

