

Jeffrey Ribeiro

From: Burke, Russell <rburke@bscgroup.com>
Sent: Tuesday, February 16, 2016 12:04 PM
To: Jeffrey Ribeiro
Cc: Ray Mitrano
Subject: RE: Northbridge Application Probable Benefits
Attachments: Northbridge Project Benefits.docx

Jeffrey

Attached please find a list of Probable Benefits that you had requested. Where applicable we have referenced the appropriate Best Management Practice from the Regional Policy Plan. Please feel free to contact me if you have any questions.

Regards,

Russ

Russell J. Burke, AICP | Director of Planning

BSC Group

33 Waldo St. | Worcester | MA 01608

direct | 617-896-4510

main | 508-792-4500

cell | 617-633-3590

rburke@bscgroup.com

From: Jeffrey Ribeiro [mailto:jeffrey.ribeiro@capecodcommission.org]

Sent: Thursday, February 11, 2016 4:26 PM

To: Burke, Russell <rburke@bscgroup.com>

Subject: RE: Northbridge Application Complete

Russ,

Additionally, as you may be aware, the Commission must find *"the probable benefit from the proposed development is greater than the probable detriment."*

As part of that analysis, the decision will contain a finding on what some of these benefits and detriments may be. We will be happy to include any benefits and/or detriments you propose in the staff report if you can provide them in a timely manner. You may also wish to include them in your project presentation, at which time the Commission board can determine if your proposed benefits/detriments should be incorporated into the decision.

Happy to discuss if you have any questions.

Thanks,

Jeffrey

From: Jeffrey Ribeiro
Sent: Thursday, February 11, 2016 2:04 PM
To: Russell Burke (rburke@bscgroup.com) <rburke@bscgroup.com>
Subject: Northbridge Application Complete

Russ,

Please take this email as confirmation that the Northbridge Assisted Living DRI application is complete sufficient to proceed to a public hearing. As we have already discussed, the first hearing is scheduled for March 9, 2016 at 5:30pm at the Mashpee Senior Citiizen Center located at 26 Frank E. Hicks Drive in Mashpee, MA. In the coming weeks we will send you the staff report prepared by Commission technical staff. At the hearing we will ask that you present the project in a short 15-20 minute presentation, followed by a presentation of the staff report by Commission staff.

Please feel free to reach out with any questions. My contact information is below.

Best,

Jeffrey Ribeiro
Regulatory Planner
Cape Cod Commission
3225 Main Street, PO Box 226
Barnstable, MA 02630
Direct: (508) 744-1210

**NORTHBRIDGE ASSISTED LIVING
AT MASHPEE COMMONS**

PROBABLE BENEFITS

Probable Benefits are listed below. Where appropriate, reference is made to applicable Best Development Practice in the Regional Policy Plan.

1. **Development Location** *The site is within the Mashpee Commons master planned community which has longstanding plans for commercial mixed use development of its property in this locus as evidenced by the current C-1 Commercial zoning designation which radiates from the Mashpee rotary and includes the proposed project site. The proposed commercial use is consistent with local zoning. As of the date of this application, according to the Commission records, Mashpee has a Local Comprehensive Plan (LCP) that has been certified by the Commission as consistent with the Regional Policy Plan. Based on materials submitted for the record from the applicant and the town of Mashpee, the project is consistent with the goals and objectives identified in the Town's LCP, created to provide a long-range focus for Mashpee's land use planning and growth management activities. The Action Plan of the Land Use & Growth Management section of the LCP specifically calls for the development and adoption of zoning regulations for congregate care and assisted living facilities, and the appendix includes a proposed by-law authorizing these uses in commercial areas. On page 9-8 of Chapter 9, "Action Plan," it is stated under "Zoning and Regulatory Issues" that "in order to enhance our tax base while not increasing school costs, the Town should specifically allow, encourage and possibly provide incentives for, residences that are age-restricted to persons over 55 ... [including] nursing homes, 'congregate care' and 'assisted living' facilities." Mashpee Town Meeting adopted such a by-law in October 2013, allowing such uses in commercial zones such as the C-1 zone in which the proposed project is proposed. As a "Congregate Care/ Assisted Living facility," defined by the Zoning Bylaw of the Town of Mashpee, the proposed project is consistent with the goals and objectives of the Town of Mashpee's land use planning and growth management activities.*
2. **Compact Development** *The proposed development is a mixed use development which incorporates commercial and service uses to compliment and support the residential assisted living population. Assisted living communities' targeted population are seniors requiring varying*

degrees of assistance while promoting as much independence as possible for its residents. The building design and layout balances compact development objectives to the amount practicable while still addressing the needs of its resident population. Specifically single level environments reduce the mobility challenges for the ambulatory limitations common in the resident population. Additionally multi-level formats introduce segmentation in the living environment of the community. The proposed project is a single building with a combination of one and two stories... The existing topography of the site was a major consideration in the overall design of the development. Where possible, stormwater biofiltration and underground infiltration basins will utilize naturally existing low areas in order to minimize site work and maintain existing drainage patterns on the site.

3. **Capital Facilities and Shared Infrastructure (LU 2.3 Co-Locate Public Infrastructure)** *The proposed project is located within the nexus of the greater Mashpee Commons Center Development. It is located where existing infrastructure is present or contemplated. The site is within walking distance to Mashpee commons which is a major regional commercial center that is also the location where the two major bus routes of the Cape Cod regional Transit Authority (CCRTA) intersect. The project site is in a location that is contemplated for the proposed development as evidenced by the presence of a WWTP adjoining the site, the local commercial zoning designation, and the Town of Mashpee Comprehensive Plan Public Survey results indicated a strong support for commercial, retail, and residential development in the rotary area and other commercial areas which may include 2 or 3 story buildings. The site abuts the Mashpee Commons Wastewater Treatment Facility which has agreed to provide service to the proposed project and public water service will be provided by the Mashpee Water District. This project proposes to connect to municipal water service, gas, electric, and cable services. These services exist on Great Neck Road South. The Project will connect with the existing wastewater treatment plant via a proposed shared lift station to be constructed on adjoining land owned by the seller. No additional infrastructure is proposed. The Mashpee Board of Selectmen issued a resolution that the proposed use is consistent with its infrastructure planning.*
4. **Location in Area designated by the Town of Mashpee as a Regional Growth Center** *The site is designated in an area designated as a Regional Growth Center in the Land Use and Growth Management element of the Mashpee Comprehensive Plan and located in the C-1 (commercial) zoning district clustered around the Mashpee Rotary, as identified on the Town of Mashpee zoning map. The site is within the Mashpee Commons master planned community which has*

longstanding plans for commercial mixed use development of its property in this locus as evidenced by the current commercial zoning designation which radiates from the Mashpee Rotary and includes the proposed project site. The proposed commercial use is consistent with local zoning. Additionally the results from the Town of Mashpee Comprehensive Plan Public Survey indicated a strong support for commercial, retail, and residential development in the Mashpee Rotary area and other commercial areas which may include 2 or 3 story buildings.

5. **Green Design** *The projects is designed to achieve at least 40 points To Be LEED/New Construction certifiable*
6. **Quality Employment Opportunities (ED2.3)** *The proposed project will generate employment opportunities that offer competitive wages and benefits in addition to training opportunities for current jobs and advancement opportunity.*
7. **Local Fiscal Impact (ED3.7)** *The proposed project will generate tax revenues in excess of the services it will receive and have a net positive fiscal impact on the community (refer to the Economic and Fiscal Impact Analysis*
8. **Water Conservation (WR1.7 Use of Water Conservation Techniques)** *The units will include water efficient toilets and shower heads. The proposed planting schedule includes native drought tolerant species.*
9. **Chapter 21E Site Assessments (WR5.6)** *A Phase 1 Site assessment was performed on the property. A copy of which was submitted as part of the DRI Application.*
10. **Minimize Impervious Surfaces (HPCC2.17 Impervious Parking Areas)** *In addition to locating all the units within a single multi story structure, the proposed drive aisles within the development have been designed to meet the minimum requirements in order to minimize impervious surface area. Due to the unique characteristics of assisted living communities the applicant is seeking a reduction in the amount of required parking spaces for this project which will further reduce the imperious surface area.*
11. **Open Space** *The proposed Project will provide Open Space Mitigation off-site at a 2 to 1 ratio.*
12. **Parking Spaces (HPCC2.17 Impervious Parking Areas)** *The proposed project is an assisted living/memory care facility. It has been the experience of the applicant that in other similar facilities it operates, most of the residents do not drive or own cars. Therefore the project proposes to provide fewer than the required minimum number of spaces required under the Mashpee Zoning Bylaw and seek a waiver from the Planning Board.*

13. **Energy Star Certification** *The proposed project has been designed to earn an ENERGY STAR Certification of 75 or greater*
14. **ANSI/LEED Standards** *The building will comply with ASHRAE 90.1.2010 Section 5.4*
15. **Affordable Housing (AH1.16 Priority for Affordable Rental Housing)** *The project will provide 10% of the total units (7 of 70) to be affordable*
16. **Community Character** *The proposed building has been designed to be consistent with the architectural vernacular of Cape Cod in terms of its elements, materials, massing. The use of a sloped roof with dormer and gabled features minimizes the roof massing. Additionally the articulated building elevations with bump outs porches, building height, and varied fenestration creates multiple distinct massings. The proposed building is designed as multiple attached massings, with each element less than 15,000 square feet, thus meeting the RPP standard for maintaining smaller building masses. The proposed building concept is of a central two-story shingle style mansion with a low slope roof, large overhangs, bay windows, and a covered porch that wraps around the first level to make the building more inviting to residents and guests by creating a smaller scale architectural component along the sides of the building that are closest to the street. The central two-story building will be flanked by 1½ story wings that will extend away to the south and east. These wings will have steeper sloped roofs and roof dormers to help break up the building massing and create building element rhythms appropriate for the size and scale of the building. The building layout is essentially double-loaded access corridors which are broken and offset to allow for the volume to seem smaller and as an assemblage of separate buildings which are pulled together to be more interesting than a simpler monolithic massing. The ends of building wings will have building components that are broken and rotated from the typical to create more interesting architecture and to allow for the design to incorporate more traditional scales and patterns. At the more visible ends and corners, the building massing concept will be enhanced by fenestration rhythms and patterns consistent with shingle style and Cape Cod vernacular design. The building is sited with the longer building elevation perpendicular to the road frontage thereby reducing the visual impact. The project is also screened by existing natural vegetation and proposed plantings to limit its visibility from adjacent roadways.*
17. **Multiple Stories to Reduce Building Footprint (HPCC2.19 Multiple Stories to Reduce Building Footprint)** *The proposed building concept is of a central two-story shingle style mansion with a low slope roof, large overhangs, bay windows, and a covered porch that wraps around the first*

level to make the building more inviting to residents and guests by creating a smaller scale architectural component along the sides of the building that are closest to the street. The central two-story building will be flanked by 1½ story wings that will extend away to the south and east. These wings will have steeper sloped roofs and roof dormers to help break up the building massing and create building element rhythms appropriate for the size and scale of the building.

18. **Underground Utilities (HPCC2.20 Underground Utilities)** *The proposed utilities will be placed underground in accordance with this requirement.*