Reinventing Kendall Square for the 21st Century

Updated Vision and Framework

KENDALL SQUARE ADVISORY COMMITTEE APRIL 5, 2012

Agenda

- Draft recommendations:Built form and use
- Discussion

Built form and use: principles

- Performance-based approach
- At street scale:
 - Frame streets as public outdoor rooms.
 - Create an appropriate pedestrian scale.
 - Relate new development to scale of context buildings.
- Above street scale (intermediate and tallest heights):
 - Accommodate significant additional research and housing development intensity where infrastructure and mixed-use concentrations best support it.
 - Leverage development value to support community benefits.
 - Produce variety of building height and massing to enhance aesthetics and sense of place, preserve sky views & solar access

Built form and use: summary

Height range	Priority uses	Maximum lengths of perpendicular facades*	Potential floorplate (approx. sf)	Minimum building separation
Streetwall (ground to 85')	Active uses required on ground floor in core areas; encouraged elsewhere	None	Full block	None
85' to 120'		240' x 175'	42,000	15-25'
120' to 200'		175' x 175'	30,600	20-40'
200' to 250'		175' x 175'**	30,600	100'
250' to 300' (up to six buildings in this range)	Housing only	160' x 65'** or 90' x 90'**	10,400	100'

^{*}At least one major vertical break – a displacement of at least 8' in depth, 16' in width and 2/3 of building height – is required per 100' of façade length.

^{**} Subject to additional design guidelines addressing façade articulation

Five Cambridge Center Floorplates approx. 27,000sf, 20,000sf

urban design/planning study for the central and kendall square area

Broad Institute Floorplate approx. 31,000sf

40 Landsdowne Street Floorplate approx. 27,500sf

Genzyme Floorplate approx. 32,000sf

Dana Farber Yawkey Center Floorplate approx. 27,500sf

Built form and use: upper-floor connections

- Encouraged for tenants needing larger floorplates (i.e., 35,000-70,000sf)
- Emphasize distinct appearance of buildings through transparency, setback
- Proposed guidelines:
 - Within blocks
 - Set back at least 35' from public street façade
 - Façade at least 80% transparent
 - Provide ground level public passage at selected locations
 - Over side streets/promenades
 - Set back at least 35' from public street
 - At least 35' or two stories clearance above ground
 - No more than 35' wide and 2/3 of building height (aggregate)
 - Space multiple connections apart by double their greatest width
 - Facade at least 80% transparent

Use requirements: retail

Active ground floor uses required in core areas

- Retail or educational/cultural
- Outside of core, retail encouraged; alternatively, 50% transparency or regular residential front doors/stoops required
- Retail exempted from FAR count
- Retail space vacancies exceeding six months (?) may be occupied by community use (i.e. art display)

Use requirements: housing

Minimum amount of housing development required throughout study area in conjunction with research/office development

- Begin housing development by completion of 40% of associated office/research
- Complete housing by completion of 80% of associated office/research
- Inclusionary housing and incentive zoning policies apply

Community benefits may take a variety of forms

Support for...

- Parks/public spaces (maintenance and programming)
- Workforce readiness programs and education
- Expanded transportation alternatives and demand management

Preferred development scenario

Discussion

