

11th Avenue Apartments

4510 11th Avenue NE
Project # 3019455
Early Design Guidance Submittal
Meeting date: May 18, 2015

SHEET INDEX

- 1 - SHEET INDEX
- 2 - PROPOSAL - DEVELOPMENT OBJECTIVES & EXTENDED AERIAL
- 3 - CONTEXT ANALYSIS - VICINITY MAP & URBAN CONTEXT
- 4 - CONTEXT ANALYSIS - BUILDING TYPOLOGIES & NOTABLE ARCHITECTURE
- 5 - CONTEXT ANALYSIS - STREET MONTAGE
- 6 - CONTEXT ANALYSIS - STREET MONTAGE
- 7 - EXISTING SITE CONDITIONS - SITE SURVEY & CORNER LOT VIEWS
- 8 - EXISTING SITE CONDITIONS - SUN & SHADOW STUDIES
- 9 - SITE PLAN - PROPOSED SITE PLAN
- 10 - ZONING DATA - ZONING SUMMARY
- 11 - DESIGN GUIDELINES - PRIORITY DESIGN GUIDELINES
- 12 - DESIGN GUIDELINES - PRIORITY DESIGN GUIDELINES
- 13 - DESIGN GUIDELINES - PRIORITY DESIGN GUIDELINES
- 14 - ARCHITECTURAL CONCEPTS - CODE COMPLIANT PLANS
- 15 - ARCHITECTURAL CONCEPTS - CODE COMPLIANT VIEWS
- 16 - ARCHITECTURAL CONCEPTS - PREFERRED PLANS
- 17 - ARCHITECTURAL CONCEPTS - PREFERRED VIEWS
- 18 - ARCHITECTURAL CONCEPTS - ALTERNATE PLANS
- 19 - ARCHITECTURAL CONCEPTS - ALTERNATE VIEWS
- 20 - DEPARTURES - DEPARTURE SUMMARY TABLE & GRAPHICS
- 21 - ARCHITECTURAL CONCEPTS - FEATURED EXAMPLES

PROJECT TEAM

OWNER/DEVELOPER:

Evergreen Lodging, LLC
11010 NE 8th Street, Suite 465
Bellevue, WA 98004
(425) 451-3528
Contact: Sun Choy

ARCHITECT:

Johnson Braund Inc.
15200 52nd Avenue S, Suite 300
Seattle, WA 98188
(206) 766-8300
Contact: Diana Keys

CIVIL ENGINEER:

DCI Engineers
818 Stewart Street, Suite 1000
Seattle, WA 98101
(206) 332-1900
Contact: Darren Simpson

DEVELOPMENT OBJECTIVES

The proposed is a seven-story mixed-use building on an urban site with multiple parcels that consists of approximately 22,016 sq. ft. of combined site area within the University District. Programmatically, the building will feature private and shared rooftop terraces, three levels of below grade parking, and over 200 units designed to serve residents with fully furnished studio apartment style living and the public with street level commercial uses to include a bakery, coffee shop, public space, and a commercial arcade/connection. The intent is to turn one of the last remaining undeveloped lots along the eastern stretch of 11th Avenue NE between NE 47th Street and NE 45th Street into a nexus of activity supported by a cast of residential uses that surround the site such as the new Bridges at 11th, Avalon Bay, and Acacia Courts to name a few. The proposed will take the place of a site buffered by vacant lots to the north and south, and which contains (2) existing two-story brick buildings with no historic designation and a surface lot for parking.

Due to the natural curve and configuration of the site the building façade with thoughtful intention is permitted to break at intervals creating a harmonious front while maintaining continuous street views from either direction off of 11th Avenue NE. Focal corners, framed building entries, and larger massing projections will help complement an otherwise undisturbed field of color and form, while identifying place, entry, and arrangement (image 2). Building elements such as a cantilevered floor edge; will create physical and visual separation between more active street level uses to more sedated residences above, will provide a means of protection from the elements, as well as become a datum by which the pedestrian experience will change along with the slope of the site from more intimate residential uses at the north, to a centrally located building entry, then to a more generously scaled commercial sequence to the south. The latter of which is focused around establishing a gathering place (image 1 and 4) for shared use by residents, the general public, and by guests of the neighboring Marriott Hotel (which is owned by the same developer as the proposed site). Taking cues from the adjacent AVA apartments and the Bridges, the proposed will increase walkability, provide opportunities for street-level interaction, strengthen connectivity and interest via the proposed commercial arcade. The proposed will provide a public connection between 11th Ave. and the alley, connecting across the alley to the adjacent hotel porte-cochere and entry lobby, and further connecting to 12th Ave.

Street presence is a reaction to site and the site is an ideal location for making its presence known. The proposed will respond to the long standing history and the diverse youthfulness of the neighborhood. By creating a building form that is contemporary and well-articulated through the use of simplified building materials achieving opacity through composite and/or metal panel as well as using portions of masonry and/or concrete, and by employing transparency through glazed facades, punched openings, and balconies. By modulating the building at intervals to create depth, visual interest, and to create hierarchy of the overall massing to fit within the establish context. By embellishing the building envelope through a subdued yet dynamic color palette of combined neutral and highlights of vibrant colors. By embracing and enhancing the pedestrian experience through the use of covered walk-ways, appropriately scaled street frontage, approachable public space, and a connective open space through the building (image 3 and 4). By creating a flexibility of uses at street level that engages the existing bus stop and its users, encourages resident and public activity which in turn provides security and surveillance, and influences an increased level of activity within the neighborhood.

The proposed has established goals to create apartments, and commercial spaces that encourage a community to gather socially. Inspired by the old charm and growing character of "The Ave" it is intended to provide opportunities for people to retreat comfortably and in turn allow the people to influence the character of a place, that evokes a desire to make this spot a part of their normal routine....

PROJECT DATA

Number of Residential Units:	Target 200 Units
Residential Area:	90,933 - 93,705 sq. ft.
Commercial Area:	1,943 - 4,588 sq. ft.
Parking Area:	65,561 - 67,480 sq. ft.
Total Building Area:	125,914 - 130,522 sq. ft.
Number of Parking Stalls:	Target 175 Stalls

PLAN LEGEND

- PROJECT SITE
- COMMERCIAL
- MIXED USE
- PRINCIPAL ARTERIAL
- COLLECTOR ARTERIAL
- STREETS
- BUS ROUTE
- U-DISTRICT STATION (FUTURE)
- PARK
- SIGNIFICANT PLACE
- GATEWAY (WHITE IN PLAN)

BUILDING TYPOLOGIES

The University District has a rich mix of traditional and contemporary buildings that work to take material, architectural, and massing cues from each other. There is a wide variety of materials used such as brick, tile, stone, and concrete that provide a sense of monolithic grandeur, while more contemporary cladding materials like fiber and composite board, metal panel, and exterior insulated systems provide a flexibility in color, texture, and treatment. Most buildings have a medium to high level of articulation by emphasizing characteristics of; roof lines, bumping or indentation of the facade, forming focal corners, and relying on base interaction with the street uses.

ACACIA COURT APTS. 1
6-Story Apt. w/balconies & focal corners

WELLS FARGO BLDG. 2
Architectural order & hierarchy

NEPTUNE THEATER 3
Material recess & articulation

UNIVERSITY HOUSE APTS. 4
Architectural Rhythm - A, B, C, B, A

MOKSHA 5
Street Presence - Visibility & Light

TRAVIGNE ON 11TH 6
Expressive building blocks

HOTEL DECA 7
Utilization of corner fenestration

WILSONIAN APTS. 8
Building banding & visual separation

AVA APTS. 9
Transition between street & upper levels

MARS HILL CHURCH 10
Detailing at cap, corners, & edges

BRIDGES ON 11TH 11
Variation through staggered street front & material use

1. VIEW LOOKING NORTH

2. VIEW LOOKING SOUTH

3. VIEW LOOKING EAST FROM 11TH AVE NE

4. VIEW LOOKING WEST FROM 11TH AVE NE

EXISTING SITE CONDITIONS - SITE SURVEY & CORNER LOT VIEWS

The subject site has a gross land area of 22,016 sq. ft. (0.505 acres) and spans 210'-0" north to south and west to east 105'-0" on Parcels A, B, C, and D. Currently there is a vacant lot to the north (lot 18) 30'-0" wide and another vacant lot to the south 45'-0" wide. The vacant lots are currently utilized for surface parking. Due to narrow width, likelihood of future development is low.

The topography of the site slopes from a northeast high point to a southwest low point with a slope change of approximately 10'-0".

The existing condition of the subject site is primarily paved and marked for surface parking (33 spaces + 10 shared spaces at the south end of Parcel D). A portion of the site contains (2) two story buildings with an area that totals 6,251 sq. ft. with no historical relevance.

Existing 11th Ave. NE R.O.W is 60'-0" wide and the alley is 10'-0" wide. Both the existing R.O.W. and alley currently maintain insufficient widths. There are no significant trees on the subject site or on the east side of 11th Ave. NE in the R.O.W.

A 5'-0" dedication at the alley and a 3'-0" setback (no protest agreement) on 11th avenue is required.

EXISTING SITE CONDITIONS - SUN & SHADOW STUDIES

SITE PLAN - PROPOSED SITE PLAN

SITE FEATURES

A 5'-0" alley dedication and a 3'-0" setback off 11th Avenue allow for maximizing the remainder of the lot for building development, landscaping, and access.

The natural curve of the site allows for the building footprint to jog and move along with the existing streetscape that adds character and articulation.

Street trees and landscaping provide a soft buffer, protection, and security while street glazing provide visibility, light, and street presence.

Additional setback at commercial and residential lobby frontage expands the sidewalk width, and provides opportunities for landscape pots / urban seating, etc.

Commercial arcade and covered outdoor public space provide opportunities for active commercial corners, a public gathering area, and a pedestrian connection through the project, connecting 11th Avenue to the alley, to parking, and further off-site to the adjacent hotel porte-cochere & entry lobby and through to 12th Avenue.

Street-level residential units to the north are buffered / screened by landscaping for added privacy and streetscape transition from commercial to residential uses.

SITE ADDRESS: 4510 11th Avenue NE

PARCEL NUMBERS: 6746701275, 7733600095, 7733600090, 7733600080

ZONING: Neighborhood Commercial 3 "NC3-85"

OVERLAY DISTRICT:

- University District Northwest Urban Center Village
- NE 45th Street Station Overlay District

APPLICABLE DESIGN GUIDELINES:

- Seattle Design Guidelines "Citywide"
- University Design Guidelines "Neighborhood"

LOT AREA: 22,016 sq. ft. (0.505 acres)

CHAPTER 23.47A - COMMERCIAL

23.47A.004 - PERMITTED USES (TABLE A)

- Residential uses are permitted outright
- Lodging uses are permitted outright
- Commercial uses are permitted per Table A

23.47A.005B - STREET LEVEL USES

- Utility uses may not abut a street-facing façade in a structure that contains more than one residential unit.

23.47A.005C - RESIDENTIAL USES AT STREET LEVEL

- Reference 23.61.012

23.47A.008 - STREET LEVEL DEVELOPMENT STANDARDS

- Blank facades limited to 20 feet in length and 40% of façade.

23.47A.008B - NON-RESIDENTIAL STREET-LEVEL REQUIREMENTS

- 60% of the street-facing façade shall be transparent.
- Extend transparent areas an average of 30 feet deep and a min. of 15 feet.
- Minimum floor-to-floor height of at least 13 feet.

23.47A.008D - RESIDENTIAL STREET-LEVEL REQUIREMENTS

- (1) residential facade shall have a visually prominent pedestrian entry; and
- The floor of a dwelling unit located along the street-level shall be at least 4 feet above or 4 feet below sidewalk grade or be set back at least 10 feet.

23.47A.012 - STRUCTURAL HEIGHT

- 85'-0" Height Limit
- Open railings, planters, skylights, clerestories, greenhouses, solariums, parapets and firewalls may extend 4 feet above the height limit.
- Mechanical equipment and stair/elevator penthouses may extend 16 feet above the height limit.

23.47A.013 - FLOOR AREA RATIO (TABLE B)

- Maximum Floor Area Ratio (FAR) in the Station Area Overlay District = (6) for 85' height limit. 22,016 sq. ft. * 6 (FAR) = 132,096 sq. ft. (buildable)

23.47A.014 - SETBACK REQUIREMENTS

- Decks with open railings may extend into the required setback.

23.47A.016 - LANDSCAPING AND SCREENING STANDARDS

- Landscaping that achieves a Green Factor score of 0.3 or greater.
- Street trees are required when any development is proposed.

23.47A.024A - AMENITY AREA

- Amenity areas are required in an amount equal to 5 percent of the total gross floor area in residential use.

23.47A.032 - PARKING LOCATION AND ACCESS

- Access to parking shall be from the alley.
- There is a existing permanent access easement with the adjacent property owner on the south end of the subject property and it may be used in addition to alley way for vehicular access.

23.53.015 - IMPROVEMENT REQUIREMENTS FOR EXISTING STREETS IN RESIDENTIAL AND COMMERCIAL ZONES

- Minimum right-of-way widths for arterials per R.O.W. Improvement Manual.
- 3'-0" setback required due to insufficient R.O.W (currently 60'-0")

23.53.030 - ALLEY IMPROVEMENTS IN ALL ZONES (TABLE C)

- 20' width required in NC3 zones for existing alleys.
- 5'-0" dedication required due to insufficient alley (currently 10'-0")

23.53.035 - STRUCTURAL BUILDING OVERHANGS AND MINOR ARCHITECTURAL ENCROACHMENTS

- Overhangs shall be a minimum of 8 feet above all sidewalks, or 26 feet above alleys.
- The maximum projection for an overhang shall be 3 feet, and no closer than 8 feet to the centerline of any alley.
- The transparency of glass areas at each bay window shall be a minimum of

50% of all the vertical surfaces.

- The maximum length of each structural building overhang shall be 15 feet measured at any location that is beyond the property line.
- The maximum length of bay windows and a balconies located near one another shall be 18 feet.
- The minimum horizontal separation between bay windows, balconies, and between bay window and balcony combinations, shall be 8 feet.
- Bay window or balcony or other projection over a street or alley shall also be horizontally separated from interior lot lines by a minimum of 1 foot.
- Corner bay windows, balconies, and other projections are limited to a maximum width of 15 feet, and a maximum total horizontal area of 81 square feet per floor.
- The total vertical surface area of bay windows, balconies and other projections shall not exceed 30% of the total vertical surface area of the respective street-facing or alley facade. Open railings are excluded.

23.54.015 - REQUIRED PARKING (TABLES A & B)

- There is no minimum requirement for parking for non-residential uses or for parking for residential uses within Station Area Overlay

23.54.040 - SOLID WASTE AND RECYCLABLE MATERIALS STORAGE AND ACCESS (TABLE A)

- Residential developments require 575 square feet plus 4 square feet for each additional unit above 100.
- 82 square feet for commercial spaces under 5,000 square feet.

23.61.012 - RESIDENTIAL STRUCTURES

- Residential uses are permitted outright anywhere in NC zones, unless located on a lot in a pedestrian designated zone.

LOCATIONAL CRITERIA

23.34.09 - STATION AREA OVERLAY DISTRICT

- Function: Preserve or encourage a diverse, mixed-use community with a pedestrian orientation.
- Desired Characteristics: high levels of pedestrian activity in commercial and mixed-use zones or presence of a wide variety of retail/service in mixed-use zones or minimal pedestrian-auto conflicts or medium to high residential density.
- Physical Conditions: presence of medium to high density residential zoning, presence of commercial or mixed-use area where goods and services are available to the public and enhance the environment, opportunities for new development to access transit, bicycle, and pedestrian modes of transportation, and opportunities for construction of new development that support transit.

UNIVERSITY NEIGHBORHOOD (UN)

CS1 - NATURAL SYSTEMS AND SITE FEATURES

Citywide Guideline: Use natural systems and features of the site and its surroundings as a starting point for project design.

UN Guideline: Minimizing shadow impacts is important in the University neighborhood. The design of a structure and its massing on the site can enhance solar exposure for the project and minimize shadow impacts onto adjacent public areas between March 21st and September 21st. This is especially important on blocks with narrow rights-of-way relative to other neighborhood streets, including University Way, south of NE 50th Street.

Response: The street frontage along 11th Avenue is naturally west facing, which allows the long axis of the building to span north to south providing about half of all residential units direct solar exposure and views. The west facing facade is ideal for street level commercial uses and locating the primary residential entry as these are in immediate sight of the public view and can be protected to shade the pedestrian presence, while allowing light to be received at the glazed areas of the building. In addition, the current right-of-way will be increased by 3'-0" on each side of the street, which will allow a much more significant separation between buildings altogether, and especially important to the subject site as there is a building of similar mass and scale to the west. The increased separation means increased exposure to light and air, while reducing the shading footprint of each building to one another. The north and south sides of the subject property are separated by narrow buffer parcels allowing more light and less shade to properties further along the block in either direction. The shadow cast created by the east facing facade will fall into an alley way. East facing terraces of the preferred concept provide an intimate retreat isolated from street noise, and is complimented by a centrally located west facing rooftop terrace for increased solar exposure and views. Overall the opportunity for natural occurring light received by the building is high, and shading impacts low.

CS2 - URBAN PATTERN AND FORM

Citywide Guideline: Strengthen the most desirable forms, characteristics and patterns of the streets, block faces, and open spaces in the surrounding area.

UN Guideline: Special attention should be paid to projects in areas to minimize impacts of increased height, bulk and scale as stated in the Seattle Design Guideline.

Response: There have been a number of buildings recently developed, and others currently under going construction (the AVA Apartments, the Residence Inn, and the Bridges @ 11th to name a few) at the adjacent lots to the subject site with a likeness in height, bulk, and scale similar to that proposed. To the west the Bridges progressively steps each building up five, six, and seven-stories from south to north. The AVA is broken up into three building masses made up of six and seven storied buildings. While the Residence Inn is a six-story building that slopes from a southern low point along NE 45th Street to a northern high point as the site transitions to the adjacent AVA lot. This sloping site creates a stepped elevation of the 12th Avenue NE block between NE 47th and NE 45th Streets, similar to the way the stretch along 11th Avenue NE street is represented. Each of these described properties are either mixed-use apartments or hotel, while the proposed is a mixed-use apartment. The subject site also sits central to the established NC-85 zoning (as illustrated on the vicinity map of page 3), this location allows the proposed building a position to reinforce the build out of the current and growing architectural infrastructure. The NC-85 zone has a strong presence in the proposed nine-block area, with NC-65 flanking most of the surrounding area outside of the NC-85 zone, and the proposed will make a seamless fit. Additionally, in an effort to fit into the established context and with the surrounding buildings, all proposed concepts are set at a 70'-0" maximum height although the allowable height limit permits 85'-0".

CS3 - ARCHITECTURAL CONTEXT AND CHARACTER

Citywide Guideline: Contribute to the architectural character of the neighborhood.

UN Guideline: Although no single architectural style or character emerges as a dominant direction for new construction in the University Community, project applicants should show how the proposed design incorporates elements of the local architectural character especially when there are buildings of local historical significance or landmark status in the vicinity.

Response: The configuration of the preferred massing concept as it jogs in and out along the street edge, and opens up along the alley by using an "E" formation will allow ample opportunity to provide color, texture, and material treatment as it relates to transitions in the massing. The preferred massing is also beneficial in helping reduce the appearance of a long and monotonous facade along the stretch of 11th Avenue and the alley by providing breaks at intervals in the building form providing shadow lines, interesting depth perception, and articulated points, edges, and features. The breaks in the facade are due in part to the natural curve of the street, and the building's stepped response to the street edge to capture as much buildable footprint as possible with out compromise. Due to the rich mix of building styles and characters; of age and new additions to the community will be referenced as further detailing of the material and applications progresses. The building will be developed in a contemporary style with attention paid to achieving depth, identity, and interest by embellishing the facade through the use of material and color composition, a play on the use of projecting elements for modulation, and encouraging pedestrian use by providing opportunities for gathering, security, and connectivity.

UNIVERSITY NEIGHBORHOOD (UN)

PL2 - WALKABILITY

Citywide Guideline: Create a safe and comfortable walking environment that is easy to navigate and well-connected to existing pedestrian walkways and features.

UN Guideline: Convenient, attractive and protected pedestrian entries should be provided for both business and for upper story residential uses. Entries for residential uses on the street (rather than from the rear of the property) add to the activity on the street and allow for visual surveillance for personal safety.

Response: The preferred concept has a primary building entrance that is fairly central to the west facing facade along 11th Avenue creating a focal association for occupants and users by which one may maneuver, view, and observe the building and its relationship to the surrounding street environment. The location of this primary building entry is supported by residential units to the north, and commercial space to the south. Each of these street level uses provides opportunities for access, way-finding, security, protection, and visibility to and from the street for residents, tenants, and the casual pedestrian by articulating the street edge and offsetting the upper level units from the lower level uses along 11th Avenue. Opportunities to shield and protect pedestrians is achievable not only through the use of canopies, but through the overhang of the building itself. The tier of elements from building form to cantilevered plane to the landscaped surface and back to the building edge will help transform potentially high volume spaces to pedestrian friendly and approachable street fronts by creating an intimate rather than foreboding scale. An opening created in the southern end of the building will provide a connection through the building by means of a commercial arcade, will allow shared use between the adjacent Marriott Hotel, and expand opportunities for residents, pedestrians, and guests to converge in a covered outdoor space.

PL3 - STREET LEVEL INTERACTION

Citywide Guideline: Encourage human activity and interaction at street level.

UN Guideline - Sub-Category I (Entrances Visible from the Street): Another way to emphasize human activity and pedestrian orientation, particularly along Mixed Use Corridors, is to provide clearly identifiable storefront entries. In residential projects, walkways and entries promote visual access and security.

Response: The intent of the preferred option is to maximize the amount of allowable storefront along 11th Avenue optimizing views, light, and security horizontally as well as vertically along the facade. The commercial use to residential use are roughly split in half along the street frontage, and the segmented steps in the building footprint would provide a consistent level of light to these west facing facades. Private residential units to the north will be screened by landscaping to ensure privacy and security, while the central residential lobby entry will be treated as an architectural focal point. Further south the commercial use will have a direct visual connection to the existing bus stop, and identified to attract, shield, and encourage pedestrians to activate the street rather than to be a by-product of it. Of particular importance at the street level, is the establishment a public open space. By creating an opening in the commercial sequence there will be a great opportunity to fill that opening with residents and the public. This space will provide moments of landscaping, seating, and shelter while maintaining visual continuity to the existing bus stop, commercial uses, and beyond.

DC2 - ARCHITECTURAL CONCEPT

Citywide Guideline: Develop an architectural concept that will result in a unified and functional design that fits well on the site and within its surroundings.

UN Guideline: Provide a “fine-grained” architectural character. The fine grain may be established by using building modulation, articulation and/or details which may refer to the modulation, articulation and/or details of adjacent buildings.

Response: The preferred massing characteristics identified in response to guidelines CS3 and PL2 will be further expanded upon regarding the treatment of the overall building mass, and composition of the facade in order to meet the above criteria. By articulating the building edge along the ground plane, maximizing pedestrian level glazing, and using appropriate proportions, the street level uses can create a vibrancy that engages the public visually, as well as provide an intimate sense of scale and security. The bulk, scale, and mass of the proposed overall building is consistent with recent additions to the surrounding block, and will compliment the architectural gestures of the surrounding context by using a range of materials and forms. The building with a simplified and undisturbed field of color and form will rely on focal corners, framed building entries, and larger projecting elements to create visual interest, identify key points of entry and approach, as well as enhance the existing character of the block. Where more long-established materials such as masonry and concrete are applied they will be used to emphasize a more contemporary application to fit the vibe and demographics of the neighborhood. In the case of all materials selected for use, the application will not be one of independent treatment but rather a composition of materials and forms that as a whole will formulate a pattern, sequence, and repetition that respects a community identity and signifies a destination to experience.

DC4 - EXTERIOR ELEMENTS AND FINISHES

Citywide Guideline: Develop an architectural concept that will result in a unified and functional design that fits well on the site and within its surroundings.

UN Guideline: New buildings should emphasize durable, attractive, and well detailed finish materials.

Response: *The design intent recognizes the importance of neighborhood character and the relationship of new buildings to each other. Through this understanding the design intent is to deploy materials that emphasize weight and presence through the use of brick and concrete, and others such as cementitious board and a selection of metal fabricated elements that provide a flexibility in color, texture, and treatment. All materials considered for use identify durability as a high level of importance for ease of maintenance, and preserving the impression of the material as it ages over time. Colors, textures, and patterns of the materials anticipated for use will draw cues from adjacent buildings to help support community identity, while establishing a building that is notable in its own right.*

11th Avenue Apartments - 4510 11th Avenue NE

Evergreen Lodging, LLC

DESCRIPTION:

Identifiable by a “E” shaped building footprint above level two, this concept allows for a greater amount of light and air due to the west facing landscape terraces. This concept creates significant breaks in the urban frontage and street view that is a unique concept when considering the larger extent of the site context. The building form allows opportunity for material, color, and texture to be applied

FLOOR AREA SUMMARY:

Ground Level	19,408 sq. ft.
2nd Level	17,751 sq. ft.
3rd Level	17,751 sq. ft.
4th Level	17,751 sq. ft.
5th Level	17,751 sq. ft.
6th Level	17,751 sq. ft.
7th Level	17,751 sq. ft.

NUMBER OF UNITS:

31 per floor x 6 = 186
+ 9 ground level = 195 total

PARKING: 179

F.A.R. - ALLOWABLE ABOVE GROUND:

Total Site Area	22,016 sq. ft.
Multiplier	6
<u>(Station Station Area)</u>	

Total Gross	125,914 sq. ft.	Total Allowable	132,096 sq. ft.
-------------	-----------------	-----------------	-----------------

OPPORTUNITIES:

- (2) courtyards allow for podium level landscaping/terraces that face west for increased daylight and air.
- This concept takes cues from the Bridges @ 11th project across the street. Such as large breaks in the building massing, and extensive residential uses at street level.

CONSTRAINTS:

- West facing terraces emphasize tall, narrow, and deep “gaps” visible from the street. Note that narrow, undeveloped adjacent parcels to the north and south will also create “gaps” in the streetscape.
- A large portion of the residential units face east with windows in direct line of sight from the adjacent apartment and hotel across the alley, creating a lack of privacy.
- Significant blank walls occur on the west facing terrace, which are visible from the street view.
- Building orientation results in a reduction of development objectives. In order to establish a building plan close to the number of units seen in alternate and preferred concepts, the activity and transition of street-level uses is compromised: Small centrally located commercial use located with residential uses to north & south
- The end of corridors terminate at the street-facing facade.
- North facing courtyard units will be in shadow / lack of daylighting.

DEPARTURES (SEE PAGE 20):

None.

LEVELS 2-7

ROOF TOP

LEVEL 1

TYPICAL PARKING PLAN

PLAN LEGEND

 OUTDOOR TERRACE	 PARKING/UTILITY/SERVICE
 RESIDENTIAL	
 RESIDENTIAL AMENITY	
 COMMERCIAL	

◀ BIRD'S-EYE VIEW LOOKING NORTHWEST

STREET VIEW LOOKING NORTH FROM 11TH AVE NE ▶

BIRD'S-EYE VIEW LOOKING NORTHEAST ▶

◀ STREET VIEW LOOKING SOUTH FROM 11TH AVE NE

DESCRIPTION:

Identifiable by a “S” shaped building footprint above level two, this concept allows a diverse mix of light and air on west and east facing sides at landscaped terraces by way of forming deep openings, one of which, is visible from the street facing facade. This concept capitalizes on the natural curvature of the street allowing greater articulation along the street front, increased opportunities for material, color and texture. This concept is the only concept considering use of the existing curb cut and the established access easement along the south end of the building.

FLOOR AREA SUMMARY:

Ground Level	19,698 sq. ft.
2nd Level	18,253 sq. ft.
3rd Level	18,253 sq. ft.
4th Level	18,466 sq. ft.
5th Level	18,466 sq. ft.
6th Level	18,466 sq. ft.
7th Level	18,466 sq. ft.

NUMBER OF UNITS:

33 per floor x 6 = 198
+ 3 ground level = 201 total

PARKING: 170

F.A.R. - ALLOWABLE ABOVE GROUND:

Total Site Area	22,016 sq. ft.
Multiplier	6
<u>(Station Station Area)</u>	

Total Gross	130,068 sq. ft.	Total Allowable	132,096 sq. ft.
-------------	-----------------	-----------------	-----------------

OPPORTUNITIES:

- (2) courtyards allow for podium level landscaping/terraces.
- Courtyards face both east & west.
- Long building streetscape massing is reduced with street facing courtyard.
- Building massing follows curve of streetscape.
- Maximizes the unit yield/far to meet developer goals for project within six story (Type VA construction).

CONSTRAINTS:

- Streetscape facade is too broken up with deep modulation “gap” in streetscape. Note that narrow adjacent parcels to the north and south will also create “gaps” in the streetscape.
- Units on alley face outward w/overlook to adjacent hotel windows, that creates a lack of privacy.
- Significant blank walls occur on the west facing terrace, which is visible from the street view.
- Originally proposed use of existing curb-cut for vehicular/pedestrian access from 11th Avenue will not be allowed (Type I Decision), as such, desired connectivity to alley and 12th Avenue is not realized.

DEPARTURES (SEE PAGE 20):

- SMC 23.47A.008D.2
- SMC 23.53.035.7
- ~~SMC 23.47A.032 (withdrawn)~~
- SMC 23.53.035.8
- SMC 23.53.035.9

LEVELS 2-3

LEVELS 4-7

LEVEL 1

ROOF TOP

* Vehicular/pedestrian access desired utilizing existing curb cut, however Type I Decision has been made requiring access from alley only.

TYPICAL PARKING PLAN

PLAN LEGEND

 OUTDOOR TERRACE	 PARKING/UTILITY/SERVICE
 RESIDENTIAL	
 RESIDENTIAL AMENITY	
 COMMERCIAL	

◀ BIRD'S-EYE VIEW LOOKING NORTHWEST

STREET VIEW LOOKING NORTH FROM 11TH AVE NE ▶

BIRD'S-EYE VIEW LOOKING NORTHEAST ▶

◀ STREET VIEW LOOKING SOUTH FROM 11TH AVE NE

DESCRIPTION:

Similar to the code compliant concept, this building is identifiable by an “E” shaped building footprint above level two. However, this concept places the landscaped terraces to the east allowing increased privacy and a reduction in audible street noise for resident use, while providing an increase in the number of street facing units. In addition, this concept is much like the alternate scheme in that it also capitalizes on the natural curvature of the street allowing greater articulation along the street front, as well as increased opportunities for material, color and texture. A commercial arcade highlights this concepts ability to transform a simple street presence into an interactive space with connections to streets, alley, seating, and neighboring properties.

FLOOR AREA SUMMARY:

Ground Level	19,742 sq. ft.
2nd Level	18,340 sq. ft.
3rd Level	18,340 sq. ft.
4th Level	18,525 sq. ft.
5th Level	18,525 sq. ft.
6th Level	18,525 sq. ft.
7th Level	18,525 sq. ft.

NUMBER OF UNITS:

33 per floor x 6 = 198
+ 3 ground level = 201 total

PARKING: 176

F.A.R. - ALLOWABLE ABOVE GROUND:

Total Site Area	22,016 sq. ft.
Multiplier	6
<u>(Station Station Area)</u>	

Total Gross	130,522 sq. ft.	Total Allowable	132,096 sq. ft.
-------------	-----------------	-----------------	-----------------

OPPORTUNITIES:

1. Building massing follows curve of street frontage and provides an urban streetscape.
2. Units on alley face inward to maximize privacy and limit overlook to adjacent hotel windows.
3. (2) courtyards allow for podium level landscaping/terraces.
4. Maximizes the unit yield/FAR to meet developer goals for project within six story (Type 5A construction).
5. Increased commercial uses allow for increased pedestrian activity.
6. Commercial arcade maximizes street-level modulation and interest, and provides opportunities for gathering, seating, and connecting uses and people through the site.
7. Commercial arcade/public open space provides opporyunities corner commercial spaces, not otherwise available for a mid-block site.
8. Highest concentration of west facing units to maximize daylight and street views.

CONSTRAINTS:

1. Upper level street facade is long with only minor modulation (Will be offset with variation in material, texture, color & glazing patterns).
2. Courtyards face east - limited solar access (but maximum privacy).

DEPARTURES (SEE PAGE 20):

1. SMC 23.47A.008D.2
2. SMC 23.53.035.7
4. SMC 23.53.035.8
5. SMC 23.53.035.9

LEVELS 2-3

LEVELS 4-7

LEVEL 1

ROOF TOP

TYPICAL PARKING PLAN

PLAN LEGEND

 OUTDOOR TERRACE	
 PARKING/UTILITY/SERVICE

 RESIDENTIAL	
 COMMERCIAL ARCADE

 RESIDENTIAL AMENITY	

 COMMERCIAL	

◀ BIRD'S-EYE VIEW LOOKING NORTHWEST

PRIORITY DESIGN GUIDELINES

- CS1 - Natural Systems & Site Features
- CS2 - Urban Pattern & Form
- CS3 - Architectural Context & Character
- PL2 - Walkability
- PL3 - Street Level Interaction
- DC2 - Architectural Concept
- DC4 - Exterior Elements & Finishes

STREET VIEW LOOKING TOWARD PEDESTRIAN WALKWAY ▶

Active commercial streetscape and arcade connection.

Stepped facade follows curvature of the street.

BIRD'S-EYE VIEW LOOKING NORTHEAST ▶

◀ STREET VIEW LOOKING SOUTH FROM 11TH AVE NE

NC-85 ZONING CODE	REQUIREMENT	WHAT IS PROPOSED	WHICH SCHEME	RATIONALE
1. SMC 23.47A.008D.2 Street-level development standards	The floor of a dwelling unit located along the street-level street-facing facade shall be at least 4 feet above or 4 feet below sidewalk grade or be set back at least 10 feet from the sidewalk.	Request to allow a combination of setback less than 10 feet horizontal and less than 4 feet vertical as measured from the sidewalk.	Scheme 2 - Alternate Scheme 3 - Preferred	This departure would utilize the natural occurring slope, a reduced (2-3 foot) separation from grade, and a combination of setbacks to maintain an appropriately scaled pedestrian frontage. The result of each of these factors is an overall reduction in the height of the street level uses as they stretch north to south along a steeply sloping site. Doing so would keep a min. floor-to-floor height at the low point and would increase with grade allowing ample transparency without compromising the pedestrian scale or privacy of street level units.
2. SMC 23.53.035.7 Transparency requirements for structural building overhangs	The glass areas of each bay window shall be a min. of 50% of the sum of the areas of all the vertical surfaces of the bay window. At least 60% of such required glass area for each bay window shall be on the vertical surface most parallel to the property line.	Request to allow a reduction in the transparency requirement.	Scheme 2 - Alternate Scheme 3 - Preferred	New hotel and AVA Apartment buildings are located across alley. These buildings have many windows facing onto the alley. We would like to maintain a higher level of privacy for the residential (studio) units. We propose the use of both horizontal high windows and vertical narrow windows for façade interest at the bay projections. Reference photo below for alley facing windows from Avalon Bay and the Marriott Hotel.
3. SMC 23.47A.032 Parking location and access (Withdrawn -Type I Decision for access from alley only)	Access to parking shall be from an alley if an alley has been improved to standards of Section 23.53.030.	Request to utilize the existing curb cut.	Scheme 2 - Alternate	This departure would maintain the established (33'-0") easement agreement between the property owners of the subject site and the parcel to the south, as well as allow residents with vehicles immediate access to the building. Vehicular access would on occasion be blocked by buses stationed at the bus stop located immediately to the north of the curb cut. In effect, the bus stop would act as a barrier between pedestrians and vehicles until all bus passengers had an opportunity to offload and cross the existing curb cut, as well as provide vehicle access off a one way street (11th Avenue NE).
4. SMC 23.53.035.8 Maximum length of structural building overhangs	The max. length of each structural building overhang shall be 15 feet measured at any location that is beyond the property line. The bay or other projection may be shaped in any way that remains within the 3 foot by 15 foot envelope beyond the property lines.	Request to increase the allowed width of overhangs. In order to do so, we propose at two locations (north and south ends) of the building to have an 18 foot wide projection. This projection would have both a window and an adjacent Juliette balcony.	Scheme 2 - Alternate Scheme 3 - Preferred	This departure considers the importance of carefully planned articulation without over complicating the building, its form or material use. The natural occurring curve of the site results in a few instances where portions of the structural building overhangs exceed the requirements. However, by capitalizing on the uniqueness of the site, the building may capture the essence of it rather than compete with it. In addition, the building may enforce these overhanging instances as quality architectural features that establish place, context, and style by using fenestration, material, and Juliet balconies as strengthening elements.
5. SMC 23.53.035.9 Maximum length of bay window and balcony combinations	Max. length of bay window and balcony combinations shall be 18 feet measured from outside edge of bay window to outside edge of balcony provided that the min. length of the balcony is 6 feet.	Same as proposed for departure from SMC 23.53.035.8.	Scheme 2 - Alternate Scheme 3 - Preferred	Same as proposed for departure from SMC 23.53.035.8.

Repetition compliments variation, some materials bleed into the grade plane from levels above to help distinguish adjacent uses

Selective use of materials relies on the manipulation of the building form, fenestration, and articulated edges

Subtle material treatment through the use of recesses, projections, and panel lines

Focal corners, entry signifier, and recesses in the building form generate character using limited materials

While using a simplified material palette this building gains expressiveness through the use of element projections

Storefronts merge to form corners, and simple building recesses are articulated by Juliet balconies and fenestration

Urban escape at roof top terraces focus on comfort and is the beneficiary of city views and exposure to openness

Articulation can be achieved by simple movements of the building form

Base treatment between street level and upper level can enhance the pedestrian experience

Materials used in the same plane or as part of distinct massing blocks to add depth and character