

City of Cambridge

MASSACHUSETTS 2019 JUN 28 AM 10: 55

BOARD OF ZONING APPEAL

CAMBRIDGE. HASSACHUSETTS

Mass Avenue. Cambridge. MA.

831 Mass Avenue, Cambridge, MA. (617) 349-6100

TO: Board of Zoning Appeal
(Specify Local Board or Agency)
NOTICE OF FILING OF A COMPREHENSIVE PERMIT APPLICATION
REGARDING: 900 Cambridge Street, Cambridge MA, 02141
(Address of Property)
Please be informed that an application for a Comprehensive Permit for the development of low or moderate income housing at the above referenced property has been filed with the Cambridge Board of Zoning Appeals, and is scheduled for a hearing, at the Senior Center, 806 Mass Avenue, Cambridge, MA. 1st Floor Ballroom. A copy of the Comprehensive Permit application is attached. The relief requeste in the application includes:
Request for Subdivision
Article 6.36.1.g - Relief from Required Amount of Parking
In acting on Comprehensive Permit applications, the Board of Zoning Appeals In the power to grant any permits or approvals, which would otherwise be required from

Please contact the Zoning Specialist at (617) 349-6100, to receive further information on this Comprehensive Permit proceeding.

other applicable agencies and boards appear at this hearing to make recommendations relative to this application, and/or that written recommendations be submitted to the

other local agencies. The Board requests that _

Board prior to that hearing date.


COMPREHENSIVE PERMIT APPLICATION


PETITIONER:	Cambridge H	Iousing Authority (CHA)	
PETITIONER'S ADI	ORESS:	362 Green Street, Cambridge MA, 02139	
PETITIONER'S TEL	EPHONE:	617-520-6251	
NAME, ADDRESS, A (If different from Peti		NUMBER OF CONTACT PERSON	
LOCATION OF SITE	E: <u>900 C</u>	ambridge Street, Cambridge MA, 02141	
requesting approval of a rehabilitation of only for rehabilitation, the CHA finance this phase separa	division of the ur of the seven is only able to ately, the CHA	estory elevator masonry building) on a 181,138 SF parce parcel into two separate lots in connection with the publidings (112 units). Because of the sixe and scope of undertake the rehabilitation of four buildings at this time needs to convey a portion of the entire parcel to a new and will grant mortgages to its construction and permanents.	roposed the required me. In order to v project owner,
	EGULATIONS	S OR REQUIRMENTS FROM WHICH RELIEF IS cable Local Board or Authority:	•
Request for Subdivision		d of Zoning Appeal	
Vehicle Parking: 6.36.		d of Zoning Appeal	•
- Turking. 0.50.			
			•
1. Please specify	whether Petiti	ioner is:	
(Yama) A public and a p	fit organization		
2. Is the proposed	d project new	construction? If not, please explain	•
The proposed project	in the rehabil	itation of 112 units of affordable housing.	•

3.	Does the Petitioner own and control the site? Ses. If not, please describe the anticipated circumstances and time frames under which the Petitioner will acquire ownership and control of the site. If there are additional owners, please identify each owner, including name, address and the ownership interest for each owner identified. Please ATTACH a copy of the deed, purchase and sale agreement or option agreement.
	In December, the CHA will convey a portion of the entire parcel to a new project owner, Roosevelt Towers Family LLC, which will admit a tax credit investor. At that time, the CHA will assign the Comprehensive Permit to Roosevelt Towers Family LLC. Please see a copy of the CHA's deed attached.
4.	What are the sources of the public subsidy for the proposed project? Please ATTACH project eligibility letter, site approval letter, or other evidence of subsidy for this project.
	The project is being funded via a mix of sources, but not limited to: private equity via LIHTCs (4%), tax exempt bonds, escrow funds resulting from the conversion of Roosevelt Towers to the Section 8 program, and short-term and long-term private debt. The project has an existing Comprehensive Permit from 1993 satisfying project eligibility. See the attached letter from MassDevelopment for evidence of subsidy for the upcoming rehabilitation.
5.	Total number of dwelling units proposed: 112 Total number of affordable rental units: 112 Total number of affordable home ownership units: 0
6.	Please describe the eligibility standards for low and moderate income occupants and the duration of the affordability restrictions for the project. If you refer to program regulations or guidelines, please attach copies. The property is currently under a use agreement securing affordability restrictions and will remain under a Use Agreement. In December, all 112 units will be restricted to the Section 8 Project Based Voucher program for households at or below 80% AMI.
7.	How will this project meet local needs for low income and moderate income housing? The rehabilitation of 112 existing apartments will preserve much needed affordable housing for families in Cambridge. There are currently over 6,000 distinct households on CHA's wait list seeking family housing and over 19,000 distinct households on CHA's family, elderly, SRO, and voucher wait lists.

•

- 8. Please provide a complete description of the proposed project, and include with this Comprehensive Permit Application, each of the following items:
 - a. <u>Site Development Plans</u> site development plans showing locations and outlines of proposed buildings; the proposed locations, general dimensions for streets, drives, parking areas, walks and paved areas; and proposed landscaping improvements and open areas within the site; (1 copy)
 - b. Report on Existing Site Conditions a summary of conditions in the surrounding areas, showing the location and nature of existing buildings, existing street elevations, traffic patterns and character of open areas, if any, in the neighborhood;
 - c. <u>Drawings</u> scaled, architectural drawings, including typical floor plans, typical elevations and sections, and identifying construction type and exterior finish. All projects of five or more units must have site development plans signed by a registered architect;
 - d. <u>Building Tabulations</u> a tabulation of proposed buildings by type, size (number of bedrooms, floor area) and ground coverage, and a summary showing the percentage of the tract to be occupied by buildings, by parking and other paved vehicular areas, and by open areas; (1 copy)
 - e. <u>Subdivision Plan</u> where a subdivision of land is involved, a preliminary subdivision plan; (1 copy)
 - f. <u>Utilities Plan</u> a preliminary utilities plan showing the proposed location and types of sewage, drainage, and water facilities, including hydrants;
 - g. <u>Dimensional Form</u> provided with application; (1 copy)
 - h. <u>Photographs</u> photographs of site and existing buildings;
 - i. <u>Assessor's Plat</u> available at City of Cambridge, Engineering Department, 147 Hampshire Street, Cambridge, MA.;
 - j. <u>Ownership Certificate</u> 1 original notarized copy, provided with application.


Section I Executive Summary

Dietz and Company Architects, Inc. is pleased to present this Existing Conditions Report and the results of the team's efforts to document the history and physical condition of the Low Rises at Roosevelt Towers. The 'Existing Conditions' Section 3 documents the building as it stands today. The 'Code and Standards' Section 4 of the report documents applicable codes and standards. The 'Recommendations' portion of the report summarizes the survey, analysis and recommendations for the buildings. Finally, Section 6 provides a discussion regarding 'Phasing and Estimated Renovation Costs.'

The information provided herein is a team effort, with tremendous contributions from the Cambridge Housing Authority, who we thank for all their time and effort during this process. The design team consultants: Stantec, RDK Engineers, Gale Associates, Inc., Fuss and O'Neill Enviroscience, Kessler McGuiness and Associates, Inc., and Lim Consultants, Inc. have also provided substantial information and expertise for this report.

I.I Findings and Recommendations

Based on a review of the existing buildings, code research and additional research, the following are the team's preliminary recommendations moving forward.

Environmental: The site is governed by an activity and use limitation (AUL) which places requirements on soil management practices and requires the construction and maintenance of a cap (consisting of clean soil and hardscaping) across the entire site. Soil which is handled for other reasons (i.e. to expose and upgrade utilities or foundations) must be handled and either reused on-site or landfilled off-site.

A specification should be prepared prior to excavation and site work to incorporate the elements of the AUL and state soil handling regulations and ensure that these activities are performed in a manner protective of human health and the environment.

While the buildings were most recently renovated in the 1990s and visible, accessible materials were not documented to contain asbestos, concealed and uncharacterized materials may be encountered during the work. Specifications should be prepared to provide for the removal and handling of the following hazardous building materials:

- Dampproofing, caulking, and other asbestos-containing materials
- Lead-containing paints
- PCBs and mercury

Site Systems: Based on the age and condition of some of the existing materials and systems, the following site elements should be addressed:

- Accessibility compliance as related to site items
- Site Repairs to vehicular and pedestrian paths, walls, fencing, playgrounds, and site furnishings
- Utility Systems
- Storm Drainage

Sanitary Sewer

Codes and Accessibility: The recommendations relative to the requirements of the Massachusetts State Building Code (MSBC) and the federal and state accessibility codes have been addressed throughout this report.

Structural: The existing structure of the Low Rise buildings appears to be in good condition, therefore no corrective work will be required to the main building structures at this point in time, except for any modifications that need to be made for new accessible units. The steel frame of the exterior stairs as well as canopy steel and metal roof deck over garbage disposal areas are recommended to be painted to prevent further deterioration of structure.

Building Exterior Systems: Based on the age and condition of some of the existing materials and systems, the following building elements should be addressed:

- Roofs: The existing roof system should be removed down to the structural roof deck, to allow for the installation of a new roofing system and 6" of additional tapered insulation (I/4" per foot minimum), to meet the new minimum thermal resistance (R) values required by the energy code.
- Windows: Replace all existing windows with new, thermally broken, energy efficient windows. To extend the surface life of the masonry components, as well as reduce future access and repairs at the site, it is recommended that the removal and replacement of all of the existing window sills and flashings be considered at this time, as well as at least 30% of the lintels.
- Doors: Remove and replace all entry and screen doors at the apartments.
- Exterior Masonry Walls: Remove and replace defective, deflected, or bowed masonry components. Repoint deteriorated mortar joints. Remove and replace deteriorated sealants at perimeter and penetration locations. Perform limestone band repairs, and concrete foundation crack and spall repairs.
- Replace all wood decking at rear courtyards.
- Exterior Wood Trim: Remove and replace the damaged wood trim components at the first floor additions.
- Scrape and paint all steel stair systems, guard rails, and hand rails.

Building Interior Systems: Based on the age and condition of some of the existing materials and systems, the following building elements should be addressed:

- Basement: Remove all existing suspect environmental hazards and remove partitions as feasible for sprinkler installation.
- Common Areas and Stairs: These areas need to be made compliant with several overlapping codes, including but not limited to state accessibility. All finishes need to be refreshed.
- Units: The kitchens and baths of the units have exceeded their useful life expectancy, and are in need of complete replacement. The remainder of the units also have failing finishes that are in need of repair or replacement.

Fire Protection Systems: There are currently no fire protection systems in any of the buildings, except for the basement of Building AI-W. The City of Cambridge is requiring a complete new NFPA 13 fire protection system.

Plumbing Systems: Based on the age and condition of the existing systems, as well as the proposed renovations to provide new accessible units, plumbing systems should be upgraded, including but not limited to the following:

- Remove all gas piping, due to change to electric stoves and dryers.
- Replace all existing plumbing fixtures with new low flow high efficiency type equipment.
- Correct noted code deficiencies.
- The existing domestic cold water system shall be removed in its entirety back to the water meter.
- The existing domestic hot water supply and return piping shall be demolished in its entirety.
- All of the existing sanitary waste and vent piping shall be removed and new piping be installed to serve all of the plumbing fixtures.
- Provide new water meter and reduced pressure type backflow preventers for irrigation systems at each building.

HVAC Systems: Based on the age and condition of the existing systems, as well as the proposed renovations, all mechanical systems should be completely upgraded, including the following:

- Provide new hot water unit heaters at all stairwells.
- Existing toilet exhaust, kitchen exhaust and dryer exhaust risers should be cleaned and sealed regardless of any equipment replacement.
- Replace all existing toilet and kitchen exhaust hoods.
- Test and replace all 2-way control valves that are not functioning.
- Replace fin tube and cast iron radiators.

Electrical Systems: Based on the age and condition of the existing systems and the proposed renovations to provide new accessible units, the electrical system should be upgraded, including the following:

- Upgrade the building service and apartment panels.
- Provide exterior emergency lighting egress at the exits.
- Upgrade the fire alarm system to meet the current code.
- Expansion of existing Fire Alarm System to accommodate additional devices.
- Upgrade the lighting within the units, the basement and the common spaces to a more efficient type.
- Upgrade lighting controls in common/BOH areas.

DIETZ & COMPANY ARCHITECTS, INC.

Energy Systems: To improve energy performance of the facility, RDK makes the following recommendations:

- Recommend replacing the existing heating system with high efficiency condensing boilers in the Midrise building.
- Upgrade all common area and unit lighting to LED lighting.

I.2 Construction Phasing

For the deficiencies identified in this report, construction will need to occur in occupied buildings, or accommodate relocation of residents. Dietz has provided a preliminary phasing diagram as Exhibit 10, which estimates five phases over 42.5 months.

I.3 Estimated Renovation Costs

The estimated costs for the Low Rise buildings have been developed using the recommendations described in the above and in Section 5. Below is an abbreviated breakdown. A full estimate is provided in Exhibit II.


July 17, 2017

GRAND SUMMARY

				LOW RISE
LOW RISE RENOVATION				30,623,562
SITEWORK				4,409,481
HAZARDOUS WASTE REMOVAL	172,343	GSF	\$5.00	861,715
	TOTAL DIRECT COS	ST		35,894,759
Chapter 149 a		212222		
GENERAL CONDITIONS	38	MOS	\$110,000	4,180,000
GENERAL REQUIREMENTS		3.00% 1.1%		1,202,243
BONDS (ALL TRADES) INSURANCE		1.1%		454,047 417,310
BUILDING PERMIT		1%		421,484
ESCALATION (summer 2019)		6.0%		2,554,191
CONTRACTOR FEE		2.5%		1,128,101
CM CONTINGENCY		3.0%		1,387,564
DESIGN CONTINGENCY		10%		4,625,213
	TOTAL CONSTRUC	CTION COST		52,264,911
	TOTAL GROSS - RE	NOVATION		172,343
	TOTAL GROSS SQU	JARE FEET		172,343
	NO OF UNIT			124
	COST PER S.F.			\$303.26
	COST PER UNIT			\$421,491

Roosevelt Towers Building Tabulation

	Building Footprint	Trash Rooms	Paved Surfaces	Sidewalk Surfaces	Courtyards	Green Surfaces	Total
Roosevelt Towers	57,475 SF	1,500 SF	31,291 SF	28,850 SF	19,800 SF	41,710 SF	180,626 SF
RT %	31.82%	0.83%	17.32%	15.97%	10.96%	23.09%	
Lot 1	40,120 SF	1,500 SF	14,268 SF	17,329 SF	19,800 SF	30,580 SF	123,597 SF
Lot 1 %	32.46%	1.21%	11.54%	14.02%	16.02%	24.74%	
Lot 2	17,355 SF	0 SF	17,023 SF	11,521 SF	0 SF	11,130 SF	57,029 SF
Lot 2 %	30.43%	0%	29.85%	20.20%	0%	19.52%	


LOGATION R_{c}	<u>oosevelt Towers</u>		ZONE _	C-2
VNER Camb	oridge Housing	Authority		
EQUESTED US	E/OCCUPANCY R	<u>esidential</u>	PRESENT USE/OCCUPANCY R	esidential
			·	••
		EXISTING CONDITIONS	REQUESTED CONDITIONS	ORDINANCE REQUIREMENTS
ATIO OF TOT TO LOT AREA	CAL FLOOR AREA	1.40	1.46	1.75
REA OF LOT		181.138 sf	181,138 sf	N/A
INIMUM LOT DWELLING UN	AREA FOR EACH	875	910	N/A : :
SIZE OF LOT:		345	345	same
	LENGTH	525	525	same
ARDS:	FRONT	7.51	3"	10'
set-backs in feet)	REAR	N/A	N/A	n/a
	LEFT SIDE	55 ft	55 ft	N/A
	RIGHT SIDE	55 ft	55 ft	N/A
IZE OF BLDO	.: HEIGHT	30'	·30'	· N/A 15%
	LENGTH	135'	142'	N/A 294
	WIDTH	120'-2"	120'-2"	N/A
ATIO OF USA	ABLE OPEN SPACE	29.8%	27.6%	N/A
UMBER OF D	WELLING UNITS	207	199.	N/A
NUMBER OF PA	ARKING SPACES	101	90	162
NUMBER OF LO	DADING AREAS	N/A	N/A	N/A
NUMBER OF S	TORIES	6 <u>bldg. @ 3 & 1 bld</u> g	. @ 8 same	N/A
BE	ANCIES ON SAME TWEEN BLDGS.	LOT N/A	N/A	N/A
DISTANCE ON	•	16',60', 80'	same	. N/A
SIZE OF BLD SAME LOT	GS. ADJACENT ON	<u> </u>	N/A	N/A
TYPE OF CON	STRUCTION	2B	3A	n/a 5a
SUBMIT: PL	OT PLAN x	PARKING PLAN	x BUILDING PLAN	

^{*} TOTAL GROSS FLOOR AREA (including basement - 7' & Attic) - LOT AREA


OWNERSHIP INFORMATION FOR BOARD OF ZONING APPEAL RECORD


(To be completed by OWNER, signed before a notary, and returned to Secretary of


Board of Appeal). I/We Cambridge Housing Authority (OWNER) Address: 362 Green Street, Cambridge MA, 02139 State that I/We own the property located at 900 Cambridge Street which the subject of this zoning application. The record title of this property is in the name of Cambridge Housing Authority Please see the Order of Taking attached. *Pursuant to a deed of duly recorded in the date _____, Middlesex South County Registry of Deeds at Book ______, Page _____; or Middlesex Registry District of Land Court, Certificate No. ____ Page ____. AUTHORIZED TRUSTEE, OFFICER OR AGENT Commonwealth of Massachusetts, County of Middlesex personally appeared before me, this and made oath that the above statement is true? Notary SHIRLEY J. SANFORD (Notary Se My commission expires Notary Public Massachusetts * If ownership is not shown in recorded deed, e.g. if deformingerentes deed, or inheritance, please include documentation. NOV 30 2023


234207

هی بین میکند. هی بین میکند میکند نام

Annex "A"

CAMBRIDOE 200-4

PROPOSED SITE - VETERAN'S HOUSING, CAMBRIDGE STREET, CAMBRIDGE, MASSACHUSETTS

DESCRIPTION OF TAKING:

Beginning at a point in the Northerly line of Cambridge Street at its intersection with the Westerly line of Willow Street;

thence, westerly by said northerly line of Cambridge Street, three nundred sixty-five and fifty-two one hundredths (365.52) feet to a point at the intersection of the northerly line of Cambridge Street with the easterly line of Windsor Street;

thence, northerly by said easterly line of Windsor Street by two lines two hundred ten and seventy-eight one hundredths (210.78) feet and two hundred ninety-seven and fifty-nine one hundredths (297.59) feet respectively to a point in the City line between Somerville and Cambridge;

thence, easterly by said City line between Somerville and Cambridge three hundred forty-three and fifty-seven one hundredths (343.57) feet to a point in the westerly line of Willow Street;

thence, southerly by said westerly line of Willow Street five ..., hundred twenty-eight and fifty-eight one hundredths (528.58) feet to the point of beginning.

Containing One Hundred Eighty-One Thousand, One Hundred Thirty-Eight (181,138) square feet more or less. All dimensions and area being more or less.

The above described parcel of land is shown upon a plan entitled "Sub-Division of Land in Cambridge and Somerville, being part of Lot A on premises 19990B-19990C, filed in South Registry District of Fiddlesex County, deted September 12, 1949, Edgar W. Davis, City Engineer."

Combined In So form

234207

Endorsed by Knoweter Checked by . Martin. INCOME THE

Statute Form of

ORDER OF TAKING

Sambridge Realty Company

TO

Ce Tridge HOUSING AUTHORITY PHOTOSTAT COPY WANTED MAR 27 151 Philips Hhite

at o'clock and minutes .. Received and entered with state to be

Registry of December Book OCT 14 1949

Attest:

RECEIVED FOR REGISTRATION
O'CLOCK TO W TE
OTED ON CERTIFICATE NO. 6 2 7 7 7
V DESCRIPTION BOOK 7/7 PAR 4/77

2. من

FROM THE OFFICE OF

Stibrisge HOUSING AUTHORITY

1416 most ave

Cardinde Peaning 10 Company 10 Company Company 10 Compa

I certify that the information contained herein is true and accurate to the best of my knowledge and belief.

Petitioner's Signature

Print Petitioner's Name


<u>Chaloolo</u>


A CITY

motomotola branchill

राज्यां है

el Marellaga (j. 14. Melytak yettek 14.


900 Cans St.

36-12 BACCI, LOUIS J., JR. 149 WILLOW ST CAMBRIDGE, MA 02141

36-168 SINGH, DIAL 26 PROPERZI WAY ., UNIT I SOMERVILLE, MA 02143

36-218 /81-95 CAMBRIDGE HOUSING AUTHORITY 675 MASSACHUSETTS AVE CAMBRIDGE, MA 02139

38-1 CITY OF CAMBRIDGE C/O NANCY GLOWA CITY SOLICITOR

81-50 PECTEN PROPERTIES, LLC 261 LEDYARD ST. NEW LONDON, CT 06320

81-103 JUST A START CORPORATION ATTN: L CURRY P.O. BOX 410310 CAMBRIDGE, MA 02141

81-103 YA ZHOU WEN HUA ENTERPRISES LIMITED 15 EAST 40TH ST NEW YORK, NY 10016

81-103 RANA ASSOCIATES C/O ADMINS INC 219 LEWIS WHARF BOSTON , MA 02110

36-18 KARGER, STEPHEN B. 129 WILLOW STREET CAMBRIDGE, MA 02138

36-16 GORDESKI, VALERIE 133 WILLOW ST. UNIT#1 CAMBRIDGE, MA 02141 36-14
MERCERI, MATTHEW C.,
TRUSTEE OF MERCERI FAMILY TRUST
145 WILLOW ST
CAMBRIDGE, MA 02141

36-180 HUANG, CHANGLIN C/O FAN, ZHIMING & JIAN ZHOU 23 APPLETREE LANE LEXINGTON, MA 02420

38-1 CAMBRIDGE CITY OF SCHOOL AND RECREATION DEPT. 159 THORNDIKE ST CAMBRIDGE, MA 02141

80-172 1000 CAMBRIDGE ST. REALTY LLC 92A GLENN ST LAWRENCE, MA 01843

81-103 YA ZHOU WEN HUA ENTERPRISES LIMITED 15 EAST 40TH STREET NEW YORK, NY 10016

81-103 1035 CAMBRIDGE STREET, LLC C/O FAIRLANE COLUMBIA LLC 1035 CAMBRIDGE ST. CAMBRIDGE, MA 02141

81-103 DALLMUS, CHRISTOPHER L. & JOHN F. GIFFORD 1035 CAMBRIDGE ST STE#18B CAMBRIDGE, MA 02141

81-103 YA ZHOU WEN HUA ENTERPRISES LIMITED 15 EAST 40TH ST. NEW YORK, NY 10016

36-18 DUNKEL, MATTHEW & JENNIFER OBADIA 127 WILLOW ST., #127 CAMBRIDGE, MA 02138

36-16 MCKENNA, PHILIP & RACHEL PARRISH 133-135 WILLOW ST. UNIT#3 CAMBRIDGE, MA 02138 CAMBRIDGE HOUSING AUTHORITY C/O MICHAEL JOHNSTON, EXECUTIVE DIRECTOR 362 GREEN STREET CAMBRIDGE, MA 02139

time

36-182
JACOB, LINDA B., FRANCIS M. GALASSO,
BARBARA ANN GALASSO
C/O SRL
15 WARD ST
SOMERVILLE, MA 02143

38-1 CITY OF CAMBRIDGE C/O LOUIS DEPASQUALE CITY MANAGER

80-175 VINFEN CORPORATION 910-950 CAMBRIDGE ST. CAMBRIDGE, MA 02141

81-103 FAIRLANE COLUMBIA, LLC. 1035 CAMBRIDGE ST CAMBRIDGE , MA 02141

81-103 FAIRLANE COLUMBIA, LLC 1035 CAMBRIDGE ST CAMBRIDGE, MA 02141

81-103 KETABI, MAHMOUD & DAGFINN SAETHER, TRS MDM REALTY TRUST C/O ADMIN INC 219 LEWIS WHARF BOSTON, MA 02110

36-22 CONNORS, GERARD E. III TRUSTEE OF THE CONMAC REALTY TRUST 216TH -1047TH AVE., APT 3B BAYSIDE, NY 11361

36-20 LUO, HONGBIN 1 CHERRY ST LEXINGTON, MA 02421

36-16 CASTELLAN, LUCIANA DUVINA 133-135 WILLOW ST., #2 CAMBRIDGE, MA 02138 900 Cans St

81-103 MONTAGUE, DAVID G. & ALISON M. MONTAGUE, TR. OF, ET-AL 1035 CAMBRIIDGE STREET BOX 29 CAMBRIDGE, MA 02141 80-53 TAO, CHARLES 1643 CAMBRIDGE ST. CAMBRIDGE, MA 02141 80-53 VU, HALONG 956 CAMBRIDGE ST #2 CAMBRIDGE, MA 02139

80-53 LI, SUJUN 956 CAMBRIDGE ST., #3 CAMBRIDGE, MA 02141 80-52 BRIZARD, FRANTZ 962 CAMBRIDGE ST., #1 CAMBRIDGE, MA 02141 80-52 BANSAL, PANKAJ & NEETU BANSAL 8 BRIGHTON ST., #3 CHARLESTOWN, MA 02129

80-52 BAGDIS, KATHERINE A. 61 BERWICK STREET WORCESTER, MA 01602 36-22 GUHA, SAIKAT & SUJATA GHOSH 119 WILLOW ST., #1 CAMBRIDGE, MA 02141 80-51 SMALL, JUDITH N. & MELISSA SMALL, TRS THE JAMS FAMILY TRUST 14 BACK NINE DR HAVERHILL, MA 01832

80-58 STEINBERGH, ALEX M.&R. STANLEY BOWDEN,TR C/O RESOURCE CAPITAL GROUP 17 IVALOO ST., SUITE#100 SOMERVILLE, MA 02143 SOMERVILLE PLANNING DEPARTMENT 93 HIGHLAND AVENUE SOMERVILLE, MA 02143

SOMERVILLE ABUTTERS

97A-6 / 96A-13 JOSEPH & ALLEN NISSENBAUM, TRS. 480 COLUMBIA STREET SOMERVILLE, MA 02145 97A-7-8 /97H-6 SOMERVILLE REDEVELOPMENT BOYNTON YARDS 93 HIGHLAND AVE SOMERVILLE, MA 02143 97H-1 LINDA JCOB & JOSEPH MANGANO & FRANCIS M. & BARBARA A. GALASSO, TRS. 15 WARD STREET SOMERVILLE, MA 02143

96A-14 432 COLUMBIA STREET CONDO TRUST C/O LINCOLN PROPERTY COMPANY 545 BOYLSTON ST. – 2ND FLOOR BOSTON, MA 02116

96A-9/11/12 JAN REALTY LLC 480 COLUMBIA STREET SOMERVILLE, MA 02143 96A-6 MILLERS RIVER REALTY TRUST 27 MICA LANE – SUITE 201 WELLESLEY, MA 02481

97B-23&26 BOYNTON YARDS ASSOCIATES I LLC S/O RECP V. BOYNTON YARDS OWNER LLC 1123 BORADWAY – SUITE 201 NEW YORK, NY 10010


0 WINDSOR ST

Location 0 WINDSOR ST

Mblu 97/ A/ 6/ /

Acct# 14494201

Owner NISSENBAUM JOSEPH L &

ALLEN L TRS

Assessment \$1,257,000

PID 1625

Building Count 1

Current Value

	Assessment		
Valuation Year	Improvements	Land	Total
2019	\$0	\$1,257,000	\$1,257,000

Owner of Record

Owner

NISSENBAUM JOSEPH L & ALLEN L TRS

Sale Price \$0

Co-Owner Address

480 COLUMBIA ST

Certificate Book & Page

SOMERVILLE, MA 02145

Sale Date

Ownership History

Ownership History				
Owner	Sale Price	Certificate	Book & Page	Sale Date
NISSENBAUM JOSEPH L & ALLEN L TRS	\$0			18

Building Information

Building 1: Section 1

Year Built:

Living Area:

Replacement Cost:

Building Percent

Good:

Replacement Cost

Buildir	ng Attributes	
Field	Description	
Style	Outbuildings	
Model		
Grade:		
Stories:		
Occupancy		

Building Photo


(http://images.vgsi.com/photos/SomervilleMAPhotos//default.)

Location 138 SOUTH ST

Mblu 97/ A/ 7//

Acct# 18570155

Owner SOMERVILLE

REDEVELOPMENT

Assessment \$593,100

PID 15105

Building Count 1

Current Value

Assessment			
Valuation Year	Improvements	Land	Total
2019	\$34,000	\$559,100	\$593,100

Owner of Record

Owner

SOMERVILLE REDEVELOPMENT

Address

Co-Owner BOYNTON YARDS 93 HIGHLAND AVE

SOMERVILLE, MA 02143

Sale Price

\$0

Certificate **Book & Page**

Sale Date

Ownership History

Ownership History				
Owner	Sale Price	Certificate	Book & Page	Sale Date
SOMERVILLE REDEVELOPMENT	\$0			

Building Information

Building 1: Section 1

Year Built:

Living Area:

\$0

Replacement Cost:

Building Percent

Good:

Replacement Cost

Less Depreciation: \$0

Building Attributes		
Field Desc		
Style	Outbuildings	
Model		
Grade:		
Stories:		
Occupancy		

Building Photo


(http://images.vgsi.com/photos/SomervilleMAPhotos//default.

Location 100 SOUTH ST

Mblu 97/ A/ 8/ /

Acct# 99000380

Owner SOMERVILLE

REDEVELOPMENT

Assessment \$311,000

PID 15483

\$0

Building Count 1

Current Value

	Assessment		
Valuation Year	Improvements	Land	Total
2019	\$11,900	\$299,100	\$311,000

Owner of Record

Owner

SOMERVILLE REDEVELOPMENT

Address

Co-Owner BOYNTON YARDS 93 HIGHLAND AVE

SOMERVILLE, MA 02143

Sale Price

Certificate

Book & Page

Sale Date

Ownership History

	Ownership Hi	story		
Owner	Sale Price	Certificate	Book & Page	Sale Date
SOMERVILLE REDEVELOPMENT	\$0			

Building Information

Building 1: Section 1

Year Built:

Living Area:

Replacement Cost:

Good:

Replacement Cost

Building Percent

Less Depreciation:

\$0

Building Attributes		
Field	Description	
Style	Outbuildings	
Model		
Grade:		
Stories:		
Occupancy		

Building Photo


(http://images.vgsi.com/photos/SomervilleMAPhotos//default.

Location 66 SOUTH ST Mblu 97/ H/ 1//

Acct# 19618030 Owner JACOB LINDA & MANGANO

JOSEPH

Assessment \$1,472,500 **PID** 1648

Building Count 1

Current Value

	Assessment		
Valuation Year	Improvements	Land	Total
2019	\$667,800	\$804,700	\$1,472,500

Owner of Record

Owner JACOB LINDA & MANGANO JOSEPH Sale Price

Co-Owner GALASSO FRANCIS M & BARBARA A TRSTEES Certificate

 Address
 15 WARD ST
 Book & Page
 34553/ 045

 SOMERVILLE, MA 02143
 Sale Date
 01/11/2002

Instrument 1F

\$100

Ownership History

Ownership History					
Owner	Sale Price	Certificate	Book & Page	Instrument	Sale Date
JACOB LINDA & MANGANO JOSEPH	\$100		34553/ 045	1F	01/11/2002
JACOB LINDA & MANGANO JOSEPH &	\$79,333		23747/ 174	o	10/17/1993
JACOB	\$0				

Building Information

Building 1: Section 1

Year Built: 1970 Living Area: 10,450

Replacement Cost: \$761,376 Building Percent 76

Building Percent Good:

Replacement Cost

Less Depreciation: \$578,600

Bu	Building Attributes	
Field Description		
STYLE	Food Process	
MODEL	Industrial	

Location 0 SOUTH ST

Mblu 97/ H/ 6/ /

20000550 Acct#

Owner CITY OF SOMERVILLE

Assessment \$53,000

PID 100162

Building Count 1

Current Value

	Assessment		
Valuation Year	Improvements	Land	Total
2019	\$0	\$53,000	\$53,000

Owner of Record

Owner

CITY OF SOMERVILLE

Co-Owner BOYNTON YARDS

93 HIGHLAND AVE Address SOMERVILLE, MA 02143 Sale Price

Certificate

\$0

Book & Page

Sale Date

Ownership History

	Owners	ship History		
Owner	Sale Price	Certificate	Book & Page	Sale Date
CITY OF SOMERVILLE	\$0			

Building Information

Building 1: Section 1

Year Built:

Living Area:

0

Replacement Cost:

Building Percent

Good:

Replacement Cost

Less Depreciation:

\$0

Building Attributes		
Field Descript		
Style	Vacant Land	
Model		
Grade:		
Stories:		
Occupancy		
F		

Building Photo


(http://images.vgsi.com/photos/SomervilleMAPhotos//default.

474 COLUMBIA ST

Location 474 COLUMBIA ST

Acct# 89000238

Owner TRUST COLUMBIA REAL

ESTATE

Assessment \$991,600

PID 1597

Building Count 1

Current Value

Assessment					
Valuation Year	Improvements	Land	Total		
2019	\$197,300	\$794,300	\$991,600		

Owner of Record

Owner

TRUST COLUMBIA REAL ESTATE

Co-Owner NISSENBAUM JOSEPH L. & ALLEN L

Address

480 COLUMBIA ST

SOMERVILLE, MA 02143-4103

Sale Price

Certificate

Book & Page 20841/446

\$1

Sale Date

10/29/1990

Instrument

Ownership History

Ownership History					*
Owner	Sale Price	Certificate	Book & Page	Instrument	Sale Date
TRUST COLUMBIA REAL ESTATE	\$1		20841/ 446	А	10/29/1990
MAX NISSENBAUM	\$0				

Building Information

Building 1 : Section 1

Year Built:

1910

Living Area: Replacement Cost: 8,983

Building Percent

\$414,031 44

Good:

Replacement Cost

Less Depreciation:

\$182,200

Building Attributes				
Field	Description			
STYLE	Warehouse			
MODEL	Industrial			
Grade	Below Average			

Building Photo

537 WINDSOR ST

Location 537 WINDSOR ST

Mbiu 96/ A/ 14//

Acct# 08327132

Owner 432 COLUMBIA STREET

CONDO TRUST

Assessment \$0

PID 109138

Building Count 1

Current Value

Assessment					
Valuation Year	Improvements	Land	Total		
2019	\$0	\$0	\$0		

Owner of Record

Owner

432 COLUMBIA STREET CONDO TRUST

Co-Owner C/O LINCOLN PROPERTY COMPANY

Address

545 BOYLSTON ST 2ND FLR

BOSTON, MA 02116

Sale Price

\$1,800,000

Certificate

Book & Page 16262/ 203

Sale Date 07/01/1985

Building Photo

Instrument 1G

Ownership History

Ownership History						
Owner	Sale Price	Certificate	Book & Page	Instrument	Sale Date	
432 COLUMBIA STREET CONDO TRUST	\$1,800,000		16262/ 203	1G	07/01/1985	

Building Information

Building 1: Section 1

Year Built:

Living Area:

0

Replacement Cost: \$0

Building Percent

Good:

Replacement Cost

Less Depreciation:

\$0

Building Attributes				
Field Description				
Style	Outbuildings			
Model				
Grade:				
Stories:				

541 WINDSOR ST

Location 541 WINDSOR ST

Mblu 96/A/9//11 \$/7_

Acct# 08304190

Owner JAN REALTY LLC

Assessment \$1,030,900

PID 1595

Building Count 1

Current Value

Assessment					
Valuation Year Improvements Land			Total		
2019	\$136,900	\$894,000	\$1,030,900		

Owner of Record

Owner

JAN REALTY LLC

Co-Owner

Address

480 COLUMBIA ST

SOMERVILLE, MA 02143

Sale Price

\$325,000

Certificate

Book & Page 28596/ 068

05/09/1998

Sale Date Instrument

03/03/

Ownership History

Ownership History					
Owner	Sale Price	Certificate	Book & Page	Instrument	Sale Date
JAN REALTY LLC	\$325,000		28596/ 068	18	05/09/1998
TRUST MARSID REALTY	\$100		21304/ 543	F	07/23/1991
SIDNEY HARK	\$0				

Building Information

Building 1: Section 1

Year Built:

1895

Living Area:

23,281 \$311,151

Replacement Cost: Building Percent

44

Good:

Replacement Cost

Less Depreciation:

\$136,900

Building Attributes		
Field	Description	
STYLE	Outbuildings	
MODEL	Industrial	
Grade	Minimum	

Building Photo

561 WINDSOR ST

Location 561 WINDSOR ST **Mblu** 96/ A/ 6/ /

Acct# 20079974

MILLERS RIVER REALTY Owner

TRUST

Assessment \$7,939,300

PID 1582

Building Count 1

Current Value

Assessment					
Valuation Year	Improvements	Land	Total		
2019	\$6,743,900	\$1,195,400	\$7,939,300		

Owner of Record

Owner

MILLERS RIVER REALTY TRUST

Co-Owner

Address

27 MICA LANE SUITE 201

WELLESLEY, MA 02481

Sale Price

\$100 Certificate

Book & Page 69343/ 416

Sale Date 05/26/2017

Building Photo

Instrument 1F

Ownership History

Ownership History					
Owner	Sale Price	Certificate	Book & Page	Instrument	Sale Date
MILLERS RIVER REALTY TRUST	\$100		69343/ 416	1F	05/26/2017
BUSSINK A & GUIDELLI R & DANDINI P TRSTE	\$0		34660/ 485	1F	01/25/2002
BUSSINK A & GUIDELLI R & DANDINI P TRSTE	\$277,700		32317/ 499	1G	02/01/2001
NARDELLA ANTHONY	\$135,000		25089/ 039	L	12/29/1994
FDIC	\$0				

Building Information

Building 1: Section 1

Year Built:

1920

Living Area:

94,435 \$10,008,221

Replacement Cost: **Building Percent**

64

Good:

Replacement Cost

Less Depreciation:

\$6,405,300

Building Attributes

Field Description

153 SOUTH ST

Location 153 SOUTH ST

Mblu 97/ B/ 23/ ₱ 26

Acct# 98000740

Owner BOYNTON YARDS

ASSOCIATES I LLC

Assessment \$5,932,700

PID 15441

Building Count 2

Current Value

	¥		
Valuation Year	Improvements	Land	Total
2019	\$2,174,100	\$3,758,600	\$5,932,700

Owner of Record

Owner

BOYNTON YARDS ASSOCIATES I LLC

Co-Owner S/O RECP V BOYNTON YARDS OWNER LLC

Address

1123 BROADWAY SUITE 201

NEW YORK NY, MA 10010

Sale Price

ce \$1,022,245

Building Photo

Certificate

Book & Page 27849/ 433

Sale Date

11/06/1997

Instrument 18

Ownership History

Ownership History					
Owner	Sale Price	Certificate	Book & Page	Instrument	Sale Date
BOYNTON YARDS ASSOCIATES I LLC	\$1,022,245		27849/ 433	1E	11/06/1997
SOMERVILLE REDEVELOPMENT AUTH	\$0				

Building Information

Building 1 : Section 1

Year Built:

1997

Living Area:

15,138

Replacement Cost:

\$1,309,865

Building Percent

84

Good:

Replacement Cost

Less Depreciation:

\$1,100,300

Eess Depreciation.	Building Attributes		
Field	Description		
STYLE	Office/Warehs		
MODEL	Commercial		
Grade	Average		


June 27, 2019

Cambridge Board of Zoning Appeals 831 Massachusetts Avenue Cambridge, Massachusetts

Re: Request for Substantial Change to Comprehensive Permit - Cambridge Housing

Authority Case No: BZA-6685

Dear Members of the Board:

On June 11, 1993, the Cambridge Zoning Board of Appeals issued a comprehensive permit (the "Comprehensive Permit") to the Cambridge Housing Authority ("CHA") for the rehabilitation of 132 units of low-income housing and construction of a new private roadway, parking lots and additions at Roosevelt Towers, 900 Cambridge Street, Cambridge, Massachusetts (the "Project"). Pursuant to 760 CMR 56.05(11)(c)), CHA is requesting an substantial change to the Comprehensive Permit. Specifically, CHA is requesting approval of a division of the Project land into two separate lots, Lot 1 containing approximately 123,597 square feet of land and Lot 2 containing approximately 57,029 square feet of land, as shown on the enclosed plan entitled "Subdivision Plan of Land in Cambridge, MA." Each of the lots has adequate frontage on more than one public street. Lot 1 contains 39 parking spaces. The balance of parking spaces are allocated to Lot 2.

The division of the Project land is being requested in connection with a proposed rehabilitation of the buildings located on proposed Lot 1 ("Phase 1"). Because of the size of the Project and the scope of the required rehabilitation, the CHA is only able to undertake the rehabilitation of the Lot 1 units at this time. Phase 1 will be financed separately from the balance of the Project, which will be dealt with in the future. In order to finance Phase 1 separately, the CHA needs to convey Lot 1 to a new project owner, Roosevelt Towers Family LLC, which will admit a tax credit investor and will grant mortgages on Lot 1 to its construction and permanent lenders. Accordingly, we are requesting this substantial change.

In addition to the division of the Project land, the Lot 1 owner must be able to assure its investor and lenders that Lot 1 can be operated independently of the balance of the Project from a zoning perspective. We therefore request three further changes. First, we request an acknowledgement that the buildings on Lot 1 will be allocated 39 parking spaces and that so long as the Lot 1 owner maintains the 39 parking spaces allocated to it, Lot 1 will be deemed in compliance with the Comprehensive Permit. Second, we request an acknowledgement that so long as the buildings on Lot 1 are maintained in their current configuration, Lot 1 will be deemed in compliance with the Comprehensive Permit. Third, we request that when the CHA conveys Lot 1 to a new project owner, the Comprehensive Permit will be assigned to the new project owner and the CHA requests

the Zoning Board of Appeal's approval, as part of the approval of this substantial change requests, of such transfer.

Lastly, the CHA requests approval for a reduction in vehicular parking in order to accurately reflect the number of vehicular parking spaces at Roosevelt Towers. The Comprehensive Permit specifies a minimum of 105 vehicular parking spaces, however, there are 90 vehicular parking spaces at Roosevelt Towers. Approval of a reduction in vehicular parking is appropriate because there is sufficient parking at Roosevelt Towers with the 90 existing spaces onsite. This is evidenced parking counts conducted by CHA staff. Parking counts took place on both weekdays and weekends, between the hours of 10:00AM and 11:50PM. On average, there were 19 parking spaces available onsite at Roosevelt Towers at any time, with a low of three available parking spaces at 11:00PM and a high of 37 available parking spaces. We would like to reiterate that this is not a request to change the number of onsite vehicular parking spaces. Instead this is a request to have the Comprehensive Permit accurately reflect the number of vehicular parking spaces onsite.

The approval of these substantial changes by the BZA will enable the CHA to finance Lot 1 separately, thereby enabling the rehabilitation of the first portion of this important housing development and the preservation of 112 deeply-affordable apartments in Cambridge.

Thank you,

Michael Johnston

Executive Director


City of Cambridge

MASSACHUSETTS

BOARD OF ZONING APPEAL

831 Mass Avenue, Cambridge, MA. (617) 349-6100

TO:

Board of Zoning Appeal

FROM:

Cambridge Housing Authority

RE:

Roosevelt Towers (900 Cambridge Street)

PETITIONER:

Cambridge Housing Authority

The Petitioner has applied to the Cambridge Zoning Board of Appeals for a comprehensive Permit to create affordable/low income housing at the above referenced property.

Pursuant to Chapter 774 of the Massachusetts General Laws, the Zoning Board of Appeals by the Comprehensive permit process is empowered to grant all necessary permits and licenses that are normally granted by other City agencies or Boards.

If any city agency or board is interested in this case or normally they would grant relief for this development, they should forward all correspondence to the Board of Zoning Appeal before the scheduled hearing dated, as there will be no other hearings will be scheduled for this case.

If you have any questions, please call Ranjit, or Maria at (617) 349-6100.


Ŀ

City of Cambridge OF FICE OF CITY CLERK

MASSACHUSETTS

1993 JUN 11 AM 11: 05

BOARD OF ZONING APPEAL

CAMBRIDGE MA.

CASE NO:

6685

IOCATION:

900 Cambridge Street - Roosevelt Towers

Cambridge, MA

Residence C-2 Zone

PETITIONER:

Cambridge Housing Authority

Daniel J. Wuenchel

PETITION:

Comprehensive Permit: To substantially renovate 132 units of Low Income Housing and construct new private roadway, parking lots and build

additions.

VIOLATIONS:

Art. 5.000, Sec. 5.31 (Table of Dimensional

Requirements). Art. 6.000, Sec. 6.361 (Parking).

Sec. 6.433A (Maximum Width of Curb Cut).

DATE OF PUBLIC NOTICE: April 19 & 26, 1993

DATE OF PUBLIC HEARING: May 5, 1993

MEMBERS OF THE BOARD:

John Miller, Chairperson

George Spartachino

Lauren Curry Charles Pierce Michael Wiggins

ASSOCIATE MEMBERS:

Susan Spurlock Theodore Hartry John O'Connell

Arch Horst

Members of the Board of Zoning Appeal heard testimony and viewed materials submitted regarding the above request for relief from the requirements of the Cambridge Zoning Ordinance.

The Board is familiar with the location of the petitioner's property, the layout and other characteristics as well as the surrounding district.

Case # 6685

Location: 900 Cambridge Street

Petitioner: Cambridge Housing Authority

The petitioner appeared before the Board seeking a comprehensive permit to substantially renovate 132 units of low income housing and to construct a private roadway, parking lots, and to construct additions to the existing building.

A number of representatives of the petitioner, including the architect working on the project appeared before the Board. It was stated to the Board that the project will result in a modernization of the buildings and the provision of needed affordable housing for the City. It was also stated to the Board that the renovations will address safety concerns.

The Board recognized a letter from the Deputy Director of the Department of Traffic and Parking which stated that the proposed removal of parking spaces in certain areas should not cause problems. However, the letter cautioned about the creation of possible traffic problems by the construction of large driveways on the site.

Following discussion, the Chair moved to grant the comprehensive permit to allow for the renovation of 900 Cambridge Street. The Chair also moved to allow as many as eight parking spaces within the front yard setbacks of the site, conditioned that there be four on Windsor Street and four on Willow Street, and that there be no more than two next to each other. Also, the parking required under the Ordinance be reduced so that the plan may proceed with as few as one hundred and one spaces existing for the entire complex. Further, the permit is conditioned upon the approval of the Department of Traffic and Parking for the parking within the front yard setback. The four member Board voted unanimously to grant the comprehensive permit.

The Board based its decision upon the criteria set forth in Chapter 774 o the Acts of 1969 (M.G.L. c. 40B), finding that the project was reasonable and consistent with local needs relative to the provision of low income housing in the City.

The Board of Zoning Appeal is empowered to waive local zoning regulations only. This decision therefore does not relieve the petitioner in any way from the duty to comply with local ordinances and regulation of other local agencies, including, but not limited to the Historical Commission, License Commission and the Rent Control Board and/or compliance with requirements pursuant to the Building Code and other applicable codes.

Lames (
Lauren Curry, Wice Chairperson
Attest: A true and correct copy of decision filed with the office:
of the City Clerk and Planning Board onb
Maria (Javan , clerk.
Twenty days have elapsed since the filing of this decision
No appeal has been filed
Appeal has been filed and dismissed or denied
Date City Clerk

CITY OF CAMBRIDGE

Traffic and Parking

57 Inman Street, Cambridge, Massachusetts 02139

George Teso Director

Administration
Parking Violations
Resident Parking

349-4700 349-4705 349-4701

CITY OF THE COMPAGE
HISPERT COMPAGE

'93 NAV 5 171 1 33

May 3, 1993

Mr. John Miller, Chairman BZA 831 Massachusetts Avenue Cambridge, MA 02139

Dear Mr. Miller:

We have reviewed the CHA's Comprehensive Permit Application for the redevelopment of Roosevelt Towers.

Removal of the parking from the building court yards and the creation of an internal roadway with parallel parking along both sides will operate like any other residential local roadway and should not create any problems.

We are concerned with the large driveways (42.5 + feet wide) proposed for Windsor and Willow Streets. This will increase the hazard to pedestrians walking along the sidewalks and the possible conflict between vehicles backing out and those driving down the street. When there are more than two or three vehicles parking, adequate off street maneuver space for drivers to drive into and out of the parking area, should be provided, if at all possible.

Very truly yours,

Lauren M. Preston

Deputy Traffic Director

IMP: 1b

The "reasonable and consistent with local needs" standard required the BZA to consider factors such as the local and regional need for low-income housing and the number of low-income individuals affected by the lack of sufficient housing, together with the need to protect the health or safety of occupants of the proposed housing, or residents of the city. In addition, the BZA's consideration is directed beyond local zoning requirements to a determination of whether the proposed housing is reasonable in light of funding realities and community needs. If the BZA concludes that the proposal outlined herein is "reasonable and consistent with local needs.", then the BZA must grant the requested Comprehensive Permit.

Proposed Development's Consistency with Local Needs

Although CHA has a substantial public housing stock, the number of low-income households who are eligible and in need of this assistance continues to far exceed the number of available units. CHA currently has 5,295 family and elderly households on its waiting lists. Of that number, less than 50 families will be placed in public housing in the next year. The renovation of the 132 units referred to herein, while falling far short of the city-wide need, would make a positive contribution towards housing needy low-income families.

Conclusion

In summary, Chapter 774 allows the BZA to grant a Comprehensive Permit if the proposed comprehensive modernization is "reasonable and consistent with local needs." With the information provided above, this application has demonstrated the need for such housing in the City of Cambridge, and the need to preserve the existing stock of low-income housing. The proposed modernization is consistent with all zoning requirements except for those areas cited above. The CHA is convinced that the proposed rehabilitation of Roosevelt Towers is essential to the preservation of affordable housing in Cambridge.

For the reasons outlined in this application, the CHA respectfully requests that the Board of Zoning Appeals grant a Comprehensive Permit for the substantial renovation of Roosevelt Towers.

8703C

Private front entries for most first floor units are also included in the scope of work. Full additions to the rear of four buildings will provide an additional bedroom for 24 of the 132 walk-up units. There will be complete electrical system, heat distribution system, and partial plumbing system upgrades. All bathrooms will be renovated. The site will be reconfigured to replace existing parking areas in four of the walk-up building courtyards with secure, locked rear yards which are only accessible by residents through the new back doors of the units. Parking will be relocated to a new central drive with parallel parking, and to small new lots along the minor surrounding streets (Willow and Windsor Streets), and to an underutilized parking area at the northeast end of Willow Street. The renovated buildings will include private front entrances along Willow and Windsor Street for the 24 units which will have new bedrooms and for 4 first floot units, and private front entrances along the new center street for 16 first floor units. The estimated cost of construction is \$12 million.

Zoning

Most of the site is located in a C-2 zone, however the site includes a parking lot on the northeast end of Windsor Street which is in a C-1 zone. It is the architect's interpretation of the zoning ordinance that Roosevelt Towers as its exists today does not exceed the allowable Floor Area Ratio (FAR) for a C-2 zone.

Zoning issues are as follows. The development's 103 parking spaces are currently non-conforming to the Ordinance; The renovated development will relocate 56 of the existing parking spaces and add 2 new spaces. The new total of 105 parking spaces will still be non-conforming to the Ordinance. There are several new curb cuts proposed which would typically require a special permit. Four of the six walk-up buildings will have additions built which will encroach the setback requirements of the C-2 zone.

Chapter 774- Comprehensive Permits

In considering this application for a Comprehensive Permit to substantially renovate Roosevelt Towers, the members of the Board of Zoning Appeals (BZA) will recall the following summary of the Comprehensive Permit process.

Chapter 774 of the Acts of 1969 (Chapter 40B of the Massachusetts General Laws) created a new method in state law for the review of applications for the construction and operation of low-income housing. This review involves standards different from those normally applied under the Zoning Enabling Act (Chapter 40A of the Massachusetts General Laws) and local by-laws. Under the comprehensive permit procedure, local zoning boards have the power to override local zoning by-laws where proposed housing is "reasonable and consistent with local needs."

APPLICATION FOR A COMPREHENSIVE PERMIT UNDER CHAPTER 774 OF THE ACTS OF 1969

'Roosevelt Towers

Introduction

The Cambridge Housing Authority (hereinafter the "CHA") is seeking a Comprehensive Permit pursuant to Chapter 774 of the Acts of 1969 for the purpose of substantially renovating 132 walk-up units of affordable housing for low-income families at the 207-unit Roosevelt Towers Development on Cambridge Street. The renovation also involves building additions as well as reconfiguration and improvements to the surrounding site, courtyards and parking areas. When complete, 124 families will be housed in the walk-up buildings and Roosevelt Towers will have a new total of 199 units.

The following documents are attached in support of the requested Comprehensive Permit:

- A. Application Form
- B. \$100 Application Fee
- C. Assessor's Platt Map
- D. Dimensional Requirements Form
- E. Ownership Certificate
- F. Plans CP-1 through CP-7
- G. Photos of Roosevelt Towers

Background

Roosevelt Towers is a state-aided development located on Cambridge Street in the Wellington-Harrington neighborhood of Cambridge. Roosevelt Towers is presently in the planning phases of a Modernization, funded through the Commonwealth of Massachusetts, Department of Community Affairs, Executive Office of Communities and Development. Under this Modernization all six 3-story walk-up buildings at the development and the site, drives, courtyards and parking areas will be substantially renovated. Funding is presently in place to proceed into construction with the first Phase of Modernization this year, and funding for subsequent phases is presently being pursued by the CHA.

The Development

In 1988 the CHA contracted with Tise Architects, Inc. of Cambridge to provide architectural services in association with the Modernization of Roosevelt Towers. Following multiple planning and design review meetings with the development's residents held over several years, a scope of work for the Roosevelt Towers Modernization has been determined which includes substantial renovation of all 3-story walk-up buildings. Major features of the modernization include bay additions to the rear of the existing buildings. The bay additions accommodate new, enlarged eat—in kitchens with back doors which lead to new rear stairs to new rear courtyards.

LOGATION Roc	osevelt Towers		ZONE	C-2
OVNER Cambi	ridge Housing A	uthority	-	
REQUESTED USE	E/OCCUPANCY Re	sidential	PRESENT USE/OCCUPANCY_	Residential
	,			•
		EXISTING CONDITIONS	REQUESTED CONDITIONS	ORDINANCE REQUIREMENTS
RATIO OF TOTA TO LOT AREA	AL FLOOR AREA	1,40	1.46	1.75
AREA OF LOT		181.138 sf	181,138 sf	N/A
MINIMUM LOT A	AREA FOR EACH IT	875	910	N/A :
SIZE OF LOT:	WIDTH	345	345	same
	LENGTH	525	525	same
YARDS:	FRONT	7.5	3 ⁿ	10'
(set-backs in feet)	REAR	N/A	N/A	N/A N/A 55 ft N/A 55 ft N/A
	LEFT SIDE	55 ft	55 ft	N/A
	RIGHT SIDE	55 ft	55 ft	N/A
SIZE OF BLDG	.: HEIGHT	. 30'	30'	. N/A _{15%}
	_ Length	135'	142'	N/A 294
	WIDTH	120'-2"	120'-2"	N/A
RATIO OF USA TO LOT AREA	BLE OPEN SPACE	29.8%	27.6%	N/A
NUMBER OF DW	ELLING UNITS	207	199	N/A
NUMBER OF PA	RKING SPACES	101	105	162
NUMBER OF LO	DADING AREAS	N/A	N/A	N/A
NUMBER OF ST	CORIES	bldg. @ 3 & 1 bldg	. @ 8 same	. N/A
OTHER OCCUPA	NCIES ON SAME :	LOT N/A	N/A	N/A
DISTANCE ON	SAME LOT	16',60', 80'	same	N/A
SIZE OF BLDO	SS. ADJACENT ON		N/A	N/A
TYPE OF CONS	STRUCTION	2B	3A	N/A 5A
SUBMIT: PLO	OT PLANx	PARKING PLAN	× BUILDING PL	an x

^{*} TOTAL GROSS FLOOR AREA (including basement - 7' & Attic) - LOT AREA

OWNERSHIP INFORMATION FOR BOARD OF ZONING APPEAL RECORD

To be completed by OWNER, signed and returned to Secretary of Board of Appeal

Cambridge Housing Authority	
(Owner or Petitioner)	
Address: 270 Green Street Cambridge, MA 02139	
Location of PremisesRoosevelt Towers, Cambridge Street, Cambridge	
the record title standing in the name ofCambridge Housing Authority	
whose address is 270 Green Street Cambridge, MA 02139	
(Street) (City or Town) (State & Zip Code	e)
by a deed duly recorded in the County Registry of Deeds	in
Book or Middlesex Regis	try
District of Land Court Certificate No. 62778 Book 419 Page 477	
(Signature by Land Owner)	
Commonwealth of Massachusetts County of	
Then Personally appeared the above-name DANIEL J. WUENSCHEL	
and made oath that the above statement is true.	
Lee K. Tiernan, Notary Public My Commission Expires August 24, 1995 Before me Lee L.	otary
My commission expires $\frac{8/29/55}{}$ Notary Seal	

APPLICATION FORM

CITY OF CAMBRIDGE

BOARD OF ZONING APPEAL

Special	Permit_		Variano	3:	Comprehens	sive Permit X
TITIONER		Cambridge	Housing Auth	ority		· · · · · · · · · · · · · · · · · · ·
			9 cc			<u> </u>
CATION _			es, Cambridge			
					1	
PE OF OC	CUPANCY _	Reside	ential	_ ZONIŃO	district _	C-2
ASON FOR	PETITION	ł:				÷
	New str	ucture	•	<u>x</u> 1	Parking	
<u>x</u>	Addition	ns			Subdivision	
	Dormer				Conversion t	o Add'l Dwelling Un
	Sign				Use/Occupanc	ን
				<u>x</u> .	Other	
ESCRIPTIO)NS	ubstantia	l renovation	of 132	units of low	income housing
and new c	onstructi	on of a p	rivate roadw	av, park	ing lots and	building .
additions						
2001,0119	•					
	· · ·	nce Cited				
rticle <u> </u>	5 Se	ction 5.	31 Residenti	al Distr	ict Dimensio	nal Regulations
rticle _	6Se	ction 6.	361 Schedule	of Park	ing and Load	ing
rticle	·6 Se	ction 6	.433(a) 20ft	Maximum	width of a	Curb · Cut
	·····		•	·	•	
	• •		ariance must	•	• .	
					complete Page	
•	Applicant	s for an	Appeal must	attach	a supporting	g statement
•						
				1	. 1/1/	aug la
			Signature:	Daniel	J. Wuensche	water
			Address:			Cambridge, MA 02139
			Tel. No.	864-30	20	
Mai	rch 19,19	93				


City of Cambridge

MASSACHUSETTS

BOARD OF ZONING APPEAL

831 Mass Avenue, Cambridge, MA. (617) 349-6100

COMPREHENSIVE PERMIT APPLICATION PROCESS

BZA -017148-2019

ADDRESS OF PROPERTY: 900 Cambridge Street, Cambridge MA, 02141

A copy of the proposed plan with description of the project be submitted to the following City Agencies. Please provide evidence of submission to these agencies. Upon completion, this sheet must be submitted to the Board Zoning Appeals case file.

Signature and Date

Open House 1

Doop 6/28

Fire Department, 491 Broadway

> Historical Department, 831 Massachusetts Avenue

City Department/Address

Conservation Commission, 147 Hampshire Street

344 Broadway

Community Development Department,

6/28/19 Law Department, 795 Massachusetts Avenue

Public Works Department, 147 Hampshire Street

Traffic and Parking Department, 344 Broadway