

CONTACT INFORMATION

Jackson Main Architecture

311 First Avenue South
Seattle, WA 98104
206.324.4800

www.JacksonMain.com

PROJECT INFORMATION

Othello Cubix

7339 43rd Avenue South
Seattle, WA 98118

TABLE OF CONTENTS

OVERVIEW	02
ENVIRONMENTAL MAP	05
CONTEXT MAPS	09
CONTEXT IMAGES	10
SITE PLAN	15
PRIORITY GUIDELINES	
C-SHAPE	16
E-SHAPE	18
H-SHAPE	20
PROS & CONS	22
MODULAR BUILDING SYSTEMS	
PREFERRED OPTION	23
FLOOR PLANS	24
SITE PLAN	27
ELEVATIONS	28
SECTIONS	31
DESIGN GUIDELINE RESPONSE	33
PRECEDENT	41

BUILDING INFO

Address: 7339 43rd Ave. S.
Seattle WA, 98118

Lot Area 7,597 SF.

Zone: NC3P-85 (1.3)
Height limit: 85'
FAR: Base 1.3 Up To 6 with Incentives
Setbacks: None Required
Parking: None Required
ECA's: None
Urban Village: MLK at Holly St. Residential
Overlays: Othello Station Overlay
Pedestrian Zone: Yes

120'

110'

130' 110' 100'

PROPOSED BUILDING

Preferred Option #3

Stories: 8 (2015 IBC 5 over 3)
 Units: 92 Total Units

SEDU	<u>78</u>
1 Bedroom	<u>14</u>
2 Bedroom	<u>14</u>

FAR w/ INCENTIVE ZONING

Site Area: 7,597 SF.
 Gross SF. Above Grade: 37,651
 Base 1.3 FAR SF.: 9,876
 Total FAR: 4.68

Bonus FAR: 3.88
 Bonus FAR SF.: 25,646
 14% Affordable Units SF.: 3,590
 Average Unit SF.: 310
 14% Affordable Units: 12 Units (11.57)

Bicycle Storage Required 69
 Amenity Space Required 1,354.6

SOUND TRANSIT'S LINK LIGHT RAIL

Pictograms were created to help people - especially those who don't read or write English - to easily identify Link light rail stations.

The idea was to create a symbol for each community where a light rail station is located. The symbol is a unique constellation. Stars in the constellation reflect points of interest around the station and the community. The pictograms will be used on station signs, maps, and handouts.

Steps in creating each pictogram:

Selecting points of interest

Connecting the dots

Pictogram

Othello Palette

Expanded "Marrakesh Express" Palette

WINTER SOLSTICE

DECEMBER - 10AM

DECEMBER - NOON

DECEMBER - 2PM

SUMMER SOLSTICE

JUNE - 10AM

JUNE - NOON

JUNE - 2PM

EQUINOXES

MARCH/SEPT - 10AM

MARCH/SEPT - NOON

MARCH/SEPT - 2PM

- 1 PEDESTRIAN ACCESS
- 2 LINK LIGHT RAIL
- 3 PARK VIEW
- 4 TERRITORY VIEW
- 5 FUTURE MIXED-USE DEVELOPMENT
- 6 PARK
- 7 SITE
- 8 SUN PATH

- Pedestrian Area ■
- Future Pedestrian Area ■
- Transit Station Overlay
- Othello(Residential Urban Village) ■

- Principle Arterials ■
- Minor Arterials ■
- Othello Light Rail Station ■

- Commercial
- Public Services
- Single-Family Residential
- Multifamily Residential
- Future Projects By Others

10 SITE IMAGES

PANORAMAS - LOOKING OUT FROM SITE

Looking West on 43rd Ave S at property of proposed project

C

Looking North West at property of proposed project

E

Looking East on MLK Jr Way S at property of proposed project

D

Looking North East at property of proposed project

F

NEIGHBORHOOD CONTEXT LEGEND

■	COMMERCIAL
01	Safeway
02	Bank Of America
03	Adjacent Mixed-Use
04	King's Plaza
05	Holly Park Medical & Dental Clinic
■	MULTI - FAMILY
01	The Station Apartments
02	New Holly @ Central Park
03	New Holly Development
04	Residential @ 43rd Ave S
05	@ MLK Jr Way S & S Webster St
■	PUBLIC SERVICE
01	Holly Park Community Church
02	Othello Light Rail Station
03	Othello Park
■	SINGLE - FAMILY
■	SITE

01 Safeway

02 Bank Of America

03 Adjacent Mixed-Use

04 King's Plaza

05 Holly Park Medical & Dental Clinic

01 The Station Apartments

02 New Holly @ Central Park

03 New Holly Development

04 @ 43rd Ave S & S Webster St

05 @ MLK Jr Way S & S Webster St

01 Holly Park Community Church

02 Othello Light Rail Station

03 Othello Light Rail Station

04 Othello Park

05 Othello Park

OPTION 1 "C-SHAPE"

MASSING MODEL

VIEW SE

VIEW SW

DESIGN GUIDELINES

- CS2 I - STREETScape COMPATIBILITY
- PL2 I - PERSONAL SAFETY AND SECURITY
- PL3 I - HUMAN ACTIVITY
- DC4 I - EXTERIOR FINISH MATERIALS

BUILDING INFO

- LEVELS 8
- UNITS 84
- AMENITY (IN) 357 (EX)1,718

- AMENITY
- LOBBY
- STORAGE
- RESIDENTIAL UNITS
- UTILITY

DESIGN CONCEPT

The C-Shape design option provides an exterior amenity space at ground level to allow for outdoor activities. The option provides 84 units with lobby and interior amenity space at ground level, opening onto the street.

TYPICAL FLOORS 2-8

FIRST FLOOR

BASEMENT LEVEL

Othello Apartments

7339 43rd Ave. S. DPD #3019543

C-SHAPE

OPTION #1

OPTION 2 "E-SHAPE"

MASSING MODEL

VIEW SE

VIEW SW

DESIGN GUIDELINES

- CS2 I - STREETScape COMPATIBILITY
- PL2 I - PERSONAL SAFETY AND SECURITY
- PL3 I - HUMAN ACTIVITY
- DC4 I - EXTERIOR FINISH MATERIALS

BUILDING INFO

LEVELS	8
UNITS	100
AMENITY	(IN) 476 (EX) 1,300

- AMENITY
- LOBBY
- STORAGE
- RESIDENTIAL UNITS
- UTILITY

DESIGN CONCEPT

The E-Shape design option provides two open community spaces at ground level. The option provides 100 units with lobby and interior amenity space at ground level, opening onto the street and into the outdoor amenity space.

TYPICAL FLOORS 2-8

FIRST FLOOR

BASEMENT LEVEL

Othello Apartments

7339 43rd Ave. S. DPD #3019543

E-SHAPE

OPTION #2

OPTION 3 "H-SHAPE" PREFERRED

MASSING MODEL

VIEW SE

VIEW SW

DESIGN GUIDELINES

- CS2 I - STREETScape COMPATIBILITY
- PL2 I - PERSONAL SAFETY AND SECURITY
- PL3 I - HUMAN ACTIVITY
- DC4 I - EXTERIOR FINISH MATERIALS

BUILDING INFO

LEVELS	8
UNITS	116
AMENITY	(IN)595 (EX)1,360

- AMENITY
- LOBBY
- STORAGE
- RESIDENTIAL UNITS
- UTILITY

DESIGN CONCEPT

The H-Shape design option provides a protected open community space at ground level. The option provides 116 units with lobby and interior amenity space. Facing Othello Park, it becomes a "front porch" of the building

TYPICAL FLOORS 2-8

FIRST FLOOR

BASEMENT LEVEL

Othello Apartments

7339 43rd Ave. S. DPD #3019543

H-SHAPE
OPTION #3 - PREFERRED

C-SHAPE

Option 1 -

The C-Shape design option provides an exterior amenity space at ground level to allow for outdoor activities. The option provides 84 units with lobby and interior amenity space at ground level, opening onto the street.

PRO

- Open to south for daylight to all circulation
- Minimal mass
- Central courtyards

CON

- Low unit count
- Single loaded corridor is not efficient

E-SHAPE

Option 2 -

The E-Shape design option provides two open community spaces at ground level. The option provides 100 units with lobby and interior amenity space at ground level, opening onto the street and into the outdoor amenity space.

- Daylight and air to all units
- More efficient massing
- Multiple community spaces

- More shaded community spaces
- Single loaded corridors not efficient
- Large overall perceived mass
- Limited number of unit views of park

H-SHAPE

Option 3 - PREFERRED -

The H-Shape design option provides a protected open community space at ground level. The option provides 116 units with lobby and interior amenity space. Facing Othello Park, it becomes a "front porch" of the building

- Provides maximum park view units
- Efficient double loaded Corridor
- Central protected community space
- Amenity space engaging the park

DESIGN GUIDELINES

- CS2 I - STREETScape COMPATIBILITY
- PL2 I - PERSONAL SAFETY AND SECURITY
- PL3 I - HUMAN ACTIVITY
- DC4 I - EXTERIOR FINISH MATERIALS

BUILDING INFO

LEVELS	8
UNITS	92
AMENITY	(IN) 784

DESIGN CONCEPT

The H-Shape design option provides a protected open community space at ground level. The option provides 106 units with a mix of studios 1 and 2 bedroom units. Amenity space, will be in the interior courtyard and along the front property line to extend the “front deck” out toward the park.

MODULAR UNITS

CIRCULATION CORES

MODULAR UNIT CONFIGURATIONS

Family 3

2 Bed 2 Bath

One Bedroom / One Bedroom

SEDU Studio

Two Bedroom / Open One Bedroom

BASE UNIT BLOCKS

MODULAR SYSTEM

UNIT LAYOUT

- STUDIO
- ONE BEDROOM
- TWO BEDROOM

SOUTH ELEVATION

EAST ELEVATION

NORTH ELEVATION

WEST ELEVATION

SOUTH ELEVATION

EAST ELEVATION

CS2

Urban Pattern and Form Strengthen the most desirable forms, characteristics, and patterns of the streets, block faces, and open spaces in the surrounding area.

- I. STREETScape COMPATIBILITY
A strong relationship between the building and the street adds character and quality to the Othello business district.

- IV. HEIGHT, BULK AND SCALE COMPATIBILITY
Much of the MLK@Holly business district is zoned for large, 65' tall buildings. Careful siting, building design and building massing at the upper levels is encouraged to achieve a sensitive transition between the 65' commercial zone and adjacent residential zones.

PL2

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

- I. PERSONAL SAFETY AND SECURITY
Address specific principles of Crime Prevention Through Environmental Design (CPTED). The goal of CPTED is the reduction of crime, and it is achieved by giving security concerns a high priority in the building process.

- i. Defensible Space: "Defensible space" is the term used to describe an area that has been made a "zone of defense" by the design characteristics that create it. Under the defensible space guidelines, areas associated with a development site are categorized as either public, semi-public, semi-private or private. This designation helps define the appropriate activity and use for each area.

PL3

Street-Level Interaction Create a safe and comfortable walking environment that is easy to navigate and well-connected to existing pedestrian walkways and features.

- I. HUMAN ACTIVITY
The life of the neighborhood should be closely tied to the character of its public space. It is especially important to recognize streets as public space. The design of buildings can help determine the level of activity on the street. Where storefronts meet the sidewalk, social interaction can be intensified adding vitality. New development is encouraged to support the area's pedestrian designated streets and the Station Area Overlay District by contributing to a consistent building line at or near the sidewalk. Consideration of the following design features is encouraged:
 - i. Recessed building or individual shop entrances to help create a traditional "main street" feel.
 - ii. Stoops or landscaping to help provide privacy for residential use at street level.

- II. PEDESTRIAN OPEN SPACES AND ENTRANCES
 - i. Activate the street edge

DC4

Exterior Elements and Finishes Use appropriate and high quality elements and finishes for the building and its open spaces.

- I. EXTERIOR FINISH MATERIALS
 - i. Encourage High-Quality Construction
 - iii. Commercial and Mixed-Use Development
 - a. Use exterior building materials typically found in traditional store-front design. This includes brick, masonry and metal on the ground floor. Mixed-use developments could use a combination of materials, such as brick, masonry, metal, wood and stucco in a manner that creates a coherent overall building design.
 - b. Consider window design as an opportunity to provide variation and definition along building facades. Avoid monotonous repetition of window types.

CS2

Urban Pattern and Form Strengthen the most desirable forms, characteristics, and patterns of the streets, block faces, and open spaces in the surrounding area.

- I. STREETScape COMPATIBILITY
- IV. HEIGHT, BULK AND SCALE COMPATIBILITY

- A** THE FRONT FACADE IS ANGLED TO RESPOND TO THE ADJACENT BUILDING AND CONTINUE THE CURVED MASSING FACING THE PARK

- B** BUILDING FEATURES ATTEMPT TO ALIGN WITH NEIGHBORING DEVELOPMENT TO CREATE A UNIFIED SCALE AND MASS

- C** THE TRANSPARENCY AND LOCATION OF THE LOBBY AND INTERIOR COURTYARD ALONG THE FRONT PROPERTY LINE WILL SPILL OUT ONTO THE PUBLIC RIGHT-OF-WAY, SERVING AS A "FRONT PORCH" OUT TOWARD OTHELLO PARK - THIS WILL OFFER VIEWS OF ACTIVITIES WITHIN THE BUILDING & PROVIDE AN ENGAGING AND OPEN PRESENCE AT STREET LEVEL

PL2

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

I. PERSONAL SAFETY AND SECURITY

TRANSPARENCY AND LOCATION OF LOBBY AND AMENITY SPACE ALONG PEDESTRIAN ORIENTED LOCATION ALLOWS FOR MAXIMUM EXPOSURE AND VISIBILITY FOR RESIDENTS

LANDSCAPING CREATES BUFFER BETWEEN THE PUBLIC AND PRIVATE ZONES AT STREET LEVEL WHILE ALLOWING VISUAL CONTROL FROM THE LOBBY AND AMENITY SPACE

PL3

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

- I. HUMAN ACTIVITY
- II. PEDESTRIAN OPEN SPACES AND ENTRANCES

- A** RECESSED RESIDENTIAL ENTRANCE TO HELP CREATE A TRADITIONAL "MAIN STREET" FEEL AND AIDE IN WAYFINDING
- B** LANDSCAPING TO HELP PROVIDE PRIVACY FOR RESIDENTIAL USE AT STREET LEVEL
- C** OVERHEAD WEATHER PROTECTION FOR PEDESTRIAN COMFORT
- D** TRANSPARENT LOBBY AND INTERIOR AMENITY SPACES EXTEND ALONG BUILDING FACADE ADDS SENSE OF OPENNESS AND VISIBILITY TO STREET EDGE, GIVING THOSE INSIDE AWARENESS OF ACTIVITY ON THE STREET

DC4

Exterior Elements and Finishes Use appropriate and high quality elements and finishes for the building and its open spaces.

I. EXTERIOR FINISH MATERIALS

PERFORATED METAL PANEL

HARDI-PLANK SIDING

FIBER CEMENT BOARD SIDING

BRICK WITH STEEL LINTELS

PERFORATED METAL PANEL

HARD I-PLANK SIDING

BRICK WITH STEEL LINTELS

FIBER CEMENT BOARD SIDING

PRIORITY GUIDELINES

DESIGN GUIDELINE RESPONSE

PL3

Street-Level Interaction Create a safe and comfortable walking environment that is easy to navigate and well-connected to existing pedestrian walkways and features.

- I. HUMAN ACTIVITY
"The life of the neighborhood should be closely tied to the character of its public space."

AMENITY SPACE REQUIRED 1,354.6

INTERIOR AMENITY SPACE PROVIDED 784

EXTERIOR AMENITY SPACE OTHELLO PLAYGROUND

DEPARTURE REQUEST

APPLICANT REQUESTS ALLEVIATION OF 50% REQUIRED AMENITY SPACE TO SUPPORT OUTDOOR ACTIVITIES TO ADJACENT PARK.

ELEVATION ONE

ELEVATION TWO

ELEVATION THREE

FACADE MASSING OPTIONS

STUDY OF ARTICULATION AND MODULATION

AURORA CUBIX

MY MICRO NY, NEW YORK

GREENWICH, LONDON

Othello Apartments

7339 43rd Ave. S. DPD #3019543

PRECEDENT
PRECEDENT