

Meagan Tuttle

From: ben@pinnacle resolutions.com
Sent: Saturday, June 11, 2016 12:12 PM
To: Meagan Tuttle
Subject: Mall Project - Mediation

6/11/2016

Dear Planning Commission,

I am Ben Bosley the founder of Pinnacle Resolutions in Vermont. My practice focuses on two areas, mediating disputes and education. I believe the current Burlington mall project development matter is ripe for mediation. Mediation is particularly beneficial in this case because the fighting parties Don Sinex Inc., community members, the mayor's office, city council, and planning commission will have a continuing relationship and agreed settlements can heal those relationships and avoid further fracturing. To my knowledge, the city council has approved a pre-development agreement for a 14-story mall on Church Street and the planning commission is in the process of evaluating a massive zoning change that will be necessary to build this mall. The public will be asked to approve the expenditure of approximately \$21 million in "TIF" money for the project as it now is planned. A coalition of citizen groups is demanding public processes and a slowing down this project.

This multi party dispute contains significant economic consequences (costs to the developer and taxes to the municipality) neighborhood impact (both aesthetic and environmental) and even social and cultural changes to the community. Balancing these many interests and costs in order to satisfy legitimate competing concerns is a big challenge. As a skilled and experienced mediator I believe I can bring the parties to a mutually beneficial solution, one that the stakeholders alone decide is adequate.

As your mediator I believe I can help you resolve this conflict before it turns into full-blown litigation with its attendant high costs. Mediation is always worth a shot because there is substantial upside with little cost. I can be contacted directly at 802-881-7909 to arrange an appointment to discuss this matter further and help create a future for Burlington that serves everyone's interests. Thank you.

Sincerely,

Ben Bosley

(802) 881-7909

Ben@PinnacleResolutions.com
www.PinnacleResolutions.com

CONFIDENTIALITY NOTICE

This e-mail message from Pinnacle Resolutions, LLC, is intended only for the individual to which it is addressed. This e-mail may contain information that is privileged, confidential and exempt from disclosure under applicable law. If you are not the intended recipient, you are hereby notified that any dissemination, distribution or copying of this communication is strictly prohibited. If you received this e-mail by accident, please notify the sender immediately and destroy this e-mail and all copies of it.

Meagan Tuttle

From: Carolyn Bates <cbates@burlingtontelecom.net>
Sent: Thursday, June 09, 2016 11:23 PM
Subject: June 9, 2016 Meeting

To all

I totally appreciated being allowed to come and listen to what you were all discussing tonight. I felt much more in tune with what is going on because of this time. And I truly hope you will have more working meetings before any decisions are made...

May 13, 2016 I went to a major AIA conference with national speakers on building **Healthy Buildings**. With all systems "healthy" the building will retain its market value longer, banks will give loans more easily, businesses will want to have their offices in this building, retention rates are higher. It includes safety. And it includes the exteriors and the surrounding community. It has exercise "built in" with walking areas. Lightning is critical to how you work and live, as well. Blue light keeps you awake; red helps you to sleep. The way an office is set up is extremely important for productivity and well being. It is the **Latest Way and BEST WAY for everyone to Build now**. And Burlington surely wants to keep its sustainability status!

If nothing else, add **Certified Healthy to the Gold Leed Standard**. The latter is NOT healthy, and has some very odd parts to its check list... Not unlike your height criteria, where the building must not interfere with local flight patterns of airplanes!
I can include a lot more. Please advise.

To me how a building is built, is very important, but how it acts within the city is even more important. And having the 2-3-4 floors as parking is heinous. Developers always complain about "how expensive it is" Look at Devonwood's website and see that he has already said the Town Center, when built, will be worth \$400 million!
He has a five year loan for \$23 mil. and the UVM study you had done, says he is bringing in \$5 -6- 7 mil a year!

And please take your time to carefully make your decisions. Please do not let the Mayor put you into a RUSH mode.

Everything can and should be postponed. This is such a major decision. Even greater than the one Pat Robbins and Bill Truex put through with the first mall design that took OUT the STREETS 40 years ago.

Sinex is putting Miro into the RUSH mode probably because he has only 2 more years to pay back his original loan. And Sinex thinks Burlington will put him on the map for his FIRST project since he formed Devonwood in 1997. All the buildings he claims to have built where done pre 1997 when he was working for JMB Realty. Go look at his website. Devonwood.com. **Sinex is not going to walk away from this gold mine.** And I bet Sinex would even pay to build the streets. He needs us. He needs the streets. His mall is failing. He has 12 vacancies. His street side views are ghastly with peeling paint on doors and windows papered over so you cannot see in. We do NOT need him. We could even buy him out...with our TIFF money????

Thank you very much for all of the hard work you all do. The reading, the thinking, the research. Below is a slide showing current healthy buildings certification programs. And my design of the profile of the Actual Mall Height (taken from mall floor plans and profile diagrams) vs our present zoning codes. NB the 15th floor has

15 feet of mechanical stuff. And they have two first floors listed!! Concourse and the Plaza...and supposedly neither are underground????? so that makes 16 floors?

Sincerely

Carolyn

carolyn bates, photographer

June 9, 2016

20 Caroline ST

Resident in Burlington since 1973

CHERRY ST MALL BUILDING P

from St Paul St and Cherry St looking west.

NO WINDOWS ON THIS FLOOR.
Just slots for parking garage ventilation.

QUESTIONS:

- How many football fields can be put on the first floor?
- How many LL Beans Stores can be put in the first floor?
- What is the tallest building in downtown Burlington, VT?

F
Coalitio

• Current Certification Programs

- ▲ National Center for Environmental Health
Simple One Page Checklist
- ▲ EPA – Indoor airPLUS
Air Quality Standards Similar to Energy Star
- ▲ Partnership for a Healthier America
- ▲ Star Communities
- ▲ Blue Zones
Community Wide Health Commitment + Standards
- ▲ Delos – The Well Building Standard
Air, Water, Nourishment, Light, Fitness, Comfort, Mind
- ▲ USGBC LEED – Leadership in Energy + Environmental
Design – LEED ND has some healthy place Components

Carolyn L. Bates Photography

Email: cbates@carolynbates.com

ADDRESS: PO Box 1205, Burlington, VT 05402

Phone: (802) 238-4213

Web: www carolynbates.com

Will the Proposed **NEW BUILDING HEIGHT OF 160 FT** from original 65 FT allow
BURLINGTON to still be a *Livable, Lovable City*
with gorgeous views of Lake Champlain,
and Sunlight on the Street?

City and Church ST present and proposed zoning heights.*

160 FT
proposal

65 FT CITY
38 FT Church ST

100 Feet

Proposed NEW HEIGHT FOR DOWNTOWN mixed use core overlay

PLEASE CONTACT YOUR CITY COUNCILORS ASAP WITH YOUR IDEAS. <https://www.burlingtonvt.gov/CityCouncil>

Join our FACEBOOK page: [facebook.com/Stop-the-14-Story-Mall-1711935382377782/](https://www.facebook.com/Stop-the-14-Story-Mall-1711935382377782/)

* downtown mixed use core overlay district DBTC

© Coalition for a Livable City

HOW TALL IS proposed Mall's 160 FT ??????

Burlington's Zoning Regulations are a promise to the community. They make the look and feel from Church Street to every corner of the city clear and predictable.

Approving the zoning amendments outlined in the Pre-Development agreement with Donald Sinex would break that promise and betray every citizen, property owner, and visitor who once believed in Burlington.

Good faith Planning and Zoning that serves the city, its citizens, and its future will evolve in due course, but it will never morph to accommodate the project of the moment.

These zoning amendments and the contrived deadlines hanging over them do not have the support of the community and they do not deserve the support of the Planning Commission or the City Council.

Please write to your city council and planning and zoning commissioners to say NO to the proposed zoning changes.

Facebook: [StopThe14StoryMall](#)

Meagan Tuttle

From: C. W. Norris-Brown <conewango@gmail.com>
Sent: Tuesday, June 14, 2016 1:49 PM
Subject: PlanningCommReZoning

Planning Commission

I am hearing that there is a proposal to change the zoning to accommodate the developer of the downtown mall. Please remember two things. One, that people move to Burlington and/or stay here because of the way it is now -- and that is thanks to the existing zoning. Two, zoning is based on a promise to the people of Burlington. To change zoning to make a developer happy (spot zoning or otherwise) is to break that trust you have with the public.

Best,
Charles Norris-Brown

Meagan Tuttle

From: genese grill <genesegrill1@gmail.com>
Sent: Friday, June 10, 2016 9:58 AM
To: Harris Roen (roen@burlingtotelecom.net); Emily Lee; Lee Buffinton; Yves Bradley; Andy Montroll; bbaker@cdbesq.com; Meagan Tuttle; David E. White
Cc: Alicia Freese; Molly Walsh; Amanda Hannaford; Amey Radcliffe; Andy Simon; Anne Brena; Barbara Heilman; Barbara McGrew; Bea Bookchin; Bob Herendeen; Carolyn Bates; Charles Norris-Brown; Charles Simpson; Charlie Messing; Diane Gayer; Emer; Eric Morrow; Gloria Seidler; Ibnar Avilix; Jay Vos; Jen Berger; Jennie Kristel; Jim Brophy; Joanne Calhoun; Jon Bertelson; Lea Terhune; Lynn; Mannie Lionni; Michael And Caryn Long; Michael McCormick; Monique Fordham; Ned Mceleney; Ruby Perry; Sandra Baird; Sandy Baird; Tony Redington; saveopenspaceburlington; South End Alliance; Maxwell Tracy; Sara Giannoni; Jane Knodell; Selene Colburn; Karen Paul; Kurt Wright; Adam Roof; Sharon Bushor; Mayor's Office; David Hartnett; Chip Mason; Jared K. Carter; patrick johnson; Peter Kaye; richard hillyard; Marc estrin; Steve Goodkind
Subject: Is there any democracy left in Burlington?

Hello All,

I couldn't be at the planning meeting last night because I was at the Ward 2/3 NPA where of 60 people in the room only one said that he was in favor of changing the zoning to allow 14 stories. But I read notes from your meeting and am horrified. Are you even pretending to represent the people of Burlington? The fact that you individually "like" the height or the project is, frankly, irrelevant in the face of so much clear vocal opposition. Pretending that the public input meetings on the mall justify a random increase of this kind, using this kind of swift careless zoning, is patently false. We all can read the notes from those meetings on the city's own website and they indicate no such thing. And Plan BTV also does not justify this zoning change. Just repeating it over and over will not fool us anymore. What we do see in the notes is that city staff favors such a change. Well, you know what, I wouldn't be at all surprised if the people of Burlington were favoring a different kind of change: a change of city staff to people who represent us!

Also, what ever happened to the need for a physical model? Last week three of you were adamant that you wanted one. Jane Knodell said at the NPA last night that she wouldn't vote for the change without one. How about you?

The fact that you continue to pretend that this zoning change is not being made for a particular project is absurd and would probably not stand up in court. This madness has to stop somewhere.

It is as if you are living in a completely different universe from that of your constituents. Do you know where that ends? As long as this is still a democracy it ends in your being replaced by people who respond to what the voters want.

Are you that out of touch with your constituents? Or do you just not care at all?

If you pass this zoning change and if the City Council passes the zoning change, the people will fight it. We will call for a referendum and vote it down. We will seek legal means to overturn it. Why not listen to the people now instead of later. It would save us all a lot of time and grief.

Thank you for listening to someone who is clearly unhappy, for there are many more who feel the same way.

Sincerely,
Genese

41 Cherry Street
Burlington VT 05401
802 651 0080
hotelvt.com

David E. White, AICP
Director of Planning and Zoning
City of Burlington
City Hall
149 Church Street
Burlington, VT 05401

Ref: Proposed amendment to Downtown Mixed Use Core Overlay (DMUC) District.

Dear David,

On behalf of the owners of Hotel Vermont I would like to express our support for the Burlington Town Center redevelopment. While we are in support of the redevelopment we do need to share our opposition to any change in the zoning of the Lakeview Garage.

According to map 4.5.8-1 on page 19 of the agenda packet for the upcoming June 14th Burlington Planning Commission meeting the proposed area for the DMUC includes the Lakeview Garage, directly adjacent to Hotel Vermont.

You may recall the development of Hotel Vermont began 15 years ago with the Westlake Project. When the owners were awarded the RFP to develop the City owned property between Cherry Street and the Lakeview Garage our design was predicated on representations made by the City of Burlington that the Lakeview Garage could not and would not be expanded. It was with this confidence and existing zoning conditions that we orientated the hotel with south facing rooms over the garage. Any expansion or redevelopment of the Lakeview Garage encouraged by a significant zoning change would be seriously detrimental to the economic viability of Hotel Vermont and contrary to representations made by the City of Burlington.

Fortunately excluding the Lakeview Garage from the proposed re-zoning boundary will not impact the feasibility of the Burlington Town Center redevelopment.

41 Cherry Street
Burlington VT 05401
802 651 0080
hotelvt.com

At the May 24th meeting of the Planning Commission we expressed this concern with a request to amend the boundaries of the area covered under the DMUC to exclude the Lakeview Garage. The June 14th meeting documents however do not reflect any change and we need to once more express our strong objection to including the Lakeview Garage in the proposed DMUC and potentially allowing a 14 story high structure.

We would like to have the opportunity once more to briefly express our position during the public comment session at the June 14th Planning Commission meeting.

Sincerely,

A handwritten signature in black ink, appearing to read "Hans van Wees", with a horizontal line underneath.

Hans van Wees
General Manager

Cc: Don Sinex , Burlington Town Center

Attachment: Copy of Page 19 of the June 14th meeting packet, including Map 4.5.8-1

Sec. 4.5.8 Downtown Mixed Use Core Overlay (DMUC) District

(a) Purpose:

The Downtown Mixed Use Core Overlay (DMUC) district is intended to facilitate the redevelopment of a portion of the former Urban Renewal Area in order to provide for a more walkable, connected, dense, compact, mixed use and diverse urban center. The area should support a diversity of residential, commercial, recreational, educational, civic, hospitality, and entertainment activities, and create opportunities to better connect the street grid for enhanced mobility for automobiles, pedestrians, and bicyclists in order to sustain and advance the economic vitality Burlington's downtown urban core.

This overlay allows larger scale development than is typically found in the underlying district, and development with larger and taller buildings. Development should be designed to support the diverse mixed-uses, activate and enrich the street and sidewalk for pedestrian activity, and encourage mobility throughout the district and adjacent districts for pedestrians and bicyclists with reduced reliance on automobiles.

(b) Areas Covered:

The Downtown Mixed Use Core Overlay (DMUC) district includes those portions of the Mixed Use Downtown (D) District as delineated on [Map 4.5.8-1](#).

Map 4.5.8--1: Downtown Mixed Use Core Overlay (DBTC) district

Commented [DEW4]: Boundary of this area needs to consider existing and potential development in this area which has generally been supported in planBTV and by the Joint FBC Committee as the part of the downtown where greater height could be appropriate.

Meagan Tuttle

From: soverby@sover.net
Sent: Tuesday, June 14, 2016 3:02 PM
To: ybradley@vermontrealestate.com; bbaker@cdbesq.com; l.buffinton@gmail.com; emilyannicklee@gmail.; andym@montroullaw.com; roen@burlingtontelecom.net; jwb@burlingtontelecom.net; Meagan Tuttle
Subject: PC meeting, June 14, Agenda item VII, Downtown Mixed Use Overlay
Attachments: DC Downtown Development_Building Heights_11-770.pdf; Overby Statement 2016_05_10.pdf; Pages 46-49 from FBC Burlington 11-25-14 FINAL DRAFT.pdf; Pages 110-111 from planBTV_MasterPlan_APPROVED_06-10-13.pdf; The Lafayette_631 D St NW_Washington_DC.jpg

Dear Commissioners,

I am not able to attend your June 14th meeting tonight and I am therefore forwarding you comments by EMAIL along with documents I had thought you had already received.

It has come to my attention that the documents I provided the Vice Chair to accompany my comments May 10 meeting likely did not reach you. When I discovered they were not posted, I provided them to Meagan in .pdf format on May 26th. I just learned from her that she does not post materials distributed at a Planning Commission meeting to the Board Docs meeting page for that specific meeting but rather posts them in a different location on a CEDO project page.

I respectfully ask that you change your policy in this regard to better meet the spirit of the Vermont public meetings law. I would ask that rather than only posting comment documents to a separate project page, that Planning Commission staff post to the Board Docs meeting calendar date, any materials provided to the Planning Commission during a meeting, via EMAIL or in paper form, whether provided by Planning Department staff or the public, along with the initially posted agenda packet document.

That's the best way to insure a complete record is available of the discussion that takes place at a meeting. Meeting minutes without the associated referenced documents are an inadequate representation of the information provided to the Commission and inadequate record of the materials upon which they make their decisions.

I am forwarding you the documents I had thought you had received following the May 10th meeting. These documents continue to be relevant to your June 14 meeting agenda item VII. regarding the proposed Downtown Mixed Use Overlay zoning changes.

As I have said before, the process being used to force the Planning Commission to bring this Downtown Mixed Use Overlay into existence is flawed and the rushed timing is designed to hustle the decision through so there is little time for assessment of the full consequences of the decision. You have the right to take the necessary time to do this job adequately.

I had communicated my support for the BTC redevelopment and my concerns about the rushed, dysfunctional process, to the City Council prior to their May 2nd meeting, as posted in Consent agenda item "3.16 Communication: Solveig Overby, re: BTC Predevelopment Agreement Concerns (with attachments)". This information remains relevant to your decision. See the document:

CityCouncilorsCommunication BTC Predevelopment Agreement_ May 2 2016.pdf
(84 KB)
at the link below.

You will see that I provided City Council the Washington, DC downtown core zoning documents that I am providing you and another photo of the 12 story, 110 foot tall Lafayette condominium building that exists within those zoning regulations. Note that I had EMAILED the BTC developers the Lafayette photograph of what's possible for 110 foot tall residential development with Church Street-like sidewalk buildings, thus showing what would work great in the Burlington downtown core without requiring inflammatory zoning changes. I sent this photo to Burlington Town Center architect Sherida Paulsen on March 9th, long before May 2nd when I provided this information to City Council.

See:

<http://www.boarddocs.com/vt/burlingtonvt/Board.nsf/goto?open&id=A9H2646DFCA0>

Despite the pressure from the administration to go along with the PreDevelopment Agreement and commit to these major zoning changes, I ask that the Planning Commission take the long view for the future of Burlington and respect the work done by the public to come up with the PlanBTV vision for Burlington. The citizens of Burlington did not contemplate 160 ft tall structures and 9.5 FAR massing of the buildings in the downtown core, no matter how many times we hear the Mayor say they did.

To make such significant zoning changes at the insistence of one large developer is, frankly, acting from a position of weakness as a city. Do we believe we are a great city which can demand the best for ourselves as envisioned in PlanBTV? I believe that the Mayor and Burlington residents think so.

The PreDevelopment Agreement conditions required by this one developer makes it look like we have little to offer, lack self-confidence and thus are willing to act like beggars, taking any terms, to serve whatever master is willing to invest here. Are we that desperate? I don't think so.

In my opinion, the developers were done a disservice by not being advised by the city Planning Department to design their project within the guidelines of the June 2013 PlanBTV and the November 25th, 2014 final draft of the Form Based Code documents. This has predictably and unnecessarily aroused suspicion and opposition from the public, who could have otherwise been supportive of the project.

Negotiating from a position of strength always produces better results.

You are able to do that. I ask you to do the right thing and not approve the Downtown Mixed Use Overlay with guaranteed, by right, building height and mass limits of 160ft and a 9.5 FAR. It would make us look like beggars that will accept these terms out of desperation. I fear it would set a precedent and we'll be expected to stay in our places thereafter.

Please don't be rushed into making decisions to be regretted later. Don Sinex may or may not end up being the developer for the Burlington Town Center, so you should not make zoning changes that you would not support were other, less desirable players to step in once the DMUO is in place.

Solveig Overby

----- Original Message -----
Subject: RE: Posting of materials provided May 10 at Planning Commission
mtg From: soverby@sover.net
Date: Thu, May 26, 2016 2:45 pm
To: "Meagan Tuttle" <mtuttle@burlingtonvt.gov>

Meagan,
Attached are the documents I provided. After speaking, I handed them to the chairman who was sitting right beside me for inclusion in your record and distribution to the other commissioners.

I plan to communicate with the commissioners further and will resend these documents to them since it now appears they did not received the copies of the paper documents I provided the chairman following my comments at the May 10 Planning Commission meeting.

Solveig

> Hi Solveig--

> I never got a physical copy. Can you resend?

> Meagan E Tuttle, AICP

> Comprehensive Planner

> City of Burlington, VT

> 802.865.7193

> **Please note that any response or reply to this electronic message

> may

be subject to disclosure as a public record under the Vermont Public Records Act.

> -----Original Message-----

> From: soverby@sover.net [mailto:soverby@sover.net]

> Sent: Thursday, May 26, 2016 2:07 PM

> To: Meagan Tuttle

> Subject: Posting of materials provided May 10 at Planning Commission

> mtg

Megan,

> I provided the Planning Commission a set of documents during my public comments at the May 10 Planning Commission meeting. I do not see those documents posted as part of the BoardDocs meeting materials for the 5/10 meeting.

> Can you scan and post them please?

> Thank you.

> Solveig Overby

14 story, 160 foot high buildings were not envisioned by PlanBTV

To: Burlington Planning Commission

Planning Commission Meeting, May 10, 2016, 6:35pm public forum

From: Solveig Overby

I am here to ask you as you work on the zoning changes proposed by the Burlington Town Center redevelopment, to respect the decisions made by Burlington citizens as reflected in the often cited June 2013 PlanBTV document.

Contrary to representations heard frequently, PlanBTV adopted June 2013, does not contemplate downtown core development containing 14 story/160 foot tall buildings.

In fact, the "FD6 Downtown Core" district form-based code posted on Nov. 25, 2014, a year and some months after adoption of PlanBTV, specifies building heights with a minimum of 3 stories and a maximum of 10 stories. I have provided you with copies of pages 110-111 of plan BTV and the associated pages from the November 25, 2014 FD6 Downtown Core district document.

Prior to the May 2, City Council Meeting, I provided City Councilors with a photograph of an example of a twelve story/110 foot tall condominium building in a vibrant downtown core Washington, DC neighborhood. I have provided you with a new photo of that building and have provided you with the zoning regulations associated with it for your review.

I ask you to respect the will of the citizens of Burlington. PlanBTV did not contemplate downtown core development in Burlington containing 14 story/160 foot tall buildings.

Thank you.

770 HEIGHT OF BUILDINGS OR STRUCTURES (C)

770.1 Except as provided in this section and in Chapters 17 and 20 through 25 of this title, the height of a building or structure, not including a penthouse, in a Commercial District shall not exceed that set forth in the following table:

ZONE DISTRICT	MAXIMUM HEIGHT (Feet)	MAXIMUM HEIGHT (Stories)
C-1	40	3
C-2-A	50	No Limit
C-2-B,C-3-A	65	No Limit
C-3-B	70	6
C-2-B-1	75	No Limit
C-2-C,C-3-C	90	No Limit
C-4	110	No Limit
C-5(PAD)	130	No Limit

770.2 The height of buildings or structures specified in § 770.1 may be exceeded in the instances provided in §§ 770.3 through 770.9.

770.3 Spires, towers, domes, pinnacles or minarets serving as architectural embellishments, penthouses, ventilator shafts, antennas, chimneys, smokestacks, or fire sprinkler tanks may be erected to a height in excess of that which this sections otherwise authorizes. This section shall not be interpreted to bypass otherwise required special exception reviews.

770.4 In the C-4 District, a building or other structure may be erected to a height not exceeding one hundred thirty feet (130 ft.); provided, that the building or other structure shall face or abut a street not less than one hundred ten feet (110 ft.) wide between building lines.

770.5 In the C-5 (PAD) District, a building or other structure may be erected to a height not exceeding one hundred sixty feet (160 ft.); provided:

- (a) The height of the building or structure shall be measured only from the Pennsylvania Avenue curb at the middle of the front of the building or other structure to the highest point of the roof or parapet exclusive of any structure on the roof; and
- (b) That portion of the building or other structure that exceeds one hundred thirty-five feet (135 ft.) in height shall be set back a minimum of fifty feet (50 ft.) from the building line along Pennsylvania Avenue.

District of Columbia Municipal Regulations

(<http://dcoz.dc.gov/resources/regulations.shtm>)

770.6 A penthouse may be erected to a height in excess of that which this section otherwise authorizes but shall not exceed the height, as measured from the surface of the roof upon which the penthouse is located, in the following table:

ZONE DISTRICT	MAXIMUM PENTHOUSE HEIGHT	MAXIMUM PENTHOUSE STORIES
C-1, C-2-A	12 ft. except 15 ft. for penthouse mechanical space	1; second story permitted for penthouse mechanical space
C-2-B, C-3-A	12 ft. except 18 ft. 6 in. for penthouse mechanical space	1; second story permitted for penthouse mechanical space
C-2-B-1, C-3-B	20 ft.	1; second story permitted for penthouse mechanical space
C-2-C; C-3-C; C-4; C-5	20 ft.	1 plus mezzanine; second story permitted for penthouse mechanical space

770.7 [REPEALED].

770.8 [REPEALED].

770.9 The height permitted for a building eligible for the additional density permitted pursuant to § 771.4 shall be that permitted by the Act to Regulate the Height of Buildings in the District of Columbia, approved June 1, 1910 (36 Stat. 452, as amended; D.C. Official Code §§ 6-601.01 to 6-601.09).

SOURCE: §§ 5201.1, 5201.2, and 5201.3 of the Zoning Regulations, effective May 12, 1958; as amended by Final Rulemaking published at 27 DCR 2226, 2227 (May 23, 1980); as amended by Final Rulemaking published at 33 DCR 3975, 3978 (July 4, 1986); as amended by Final Rulemaking published at 36 DCR 1509, 1523 (February 24, 1989); as amended by Final Rulemaking published at 47 DCR 9741-43 (December 8, 2000), incorporating by reference the text of Proposed Rulemaking published at 47 DCR 8335, 8409-10 (October 20, 2000); as amended by Final Rulemaking published at 55 DCR 34 (January 4, 2008); as amended by Final Rulemaking published at 57 DCR 3492 (April 23, 2010); as amended by Final Rulemaking published at 62 DCR 5190 (April 24, 2015); as amended by Final Rulemaking published at 63 DCR 390 (January 8, 2016).

EXISTING

The above rendering shows a view looking southeast of Burlington as it exists today, with the Burlington Town Center Mall in the center of the image. City Hall is in the top center of the rendering and Battery Street in the foreground. Currently Pine Street and St. Paul Street dead end at the mall, forcing traffic onto Battery Street and South Winooski Avenue. The mall superblock also makes it difficult for cyclists and pedestrians to navigate through this area.

POTENTIAL

Aerial photograph of Town Center Mall looking southeast, with City Hall Park in the distance.

PHOTO BY BRIAN DROUVR PHOTOGRAPHY

The illustrative plan for the mall area suggests reopening Pine Street and St. Paul Street, preferably as complete streets that would accommodate all modes of transportation and parking, repairing the street grid and relieving pressure from Battery Street and South Winooski. In lieu of the complete street option, the mall could be more surgically modified to allow for a plaza to pass through that would be open to pedestrian and bicycle traffic. Both alternatives would greatly enhance the connectivity within the City while also updating the mall to more actively interface with the City and benefit from the additional visibility.

The rendering also shows redevelopment and infill within the urban renewal area, which is an area of the City where the pedestrian realm could be greatly enhanced by filling in large gaps in the street wall.

Pages 46-49 from FBC Burlington 11-25-14 FINAL DRAFT
http://www.burlingtonvt.gov/sites/default/files/PZ/planBT/ Downtown_Plan/FBC%20Burlington%2011-25-14% 20FINAL%20DRAFT.pdf

14.3.8 - FD6 - DOWNTOWN CORE

FD6

THE DIAGRAM ABOVE IS FOR ILLUSTRATIVE PURPOSES ONLY. METRICS SHOWN THEREON SHALL HAVE REGULATORY EFFECT.

14.3.8-A- INTENT

To enhance the vitality of the urban core with a variety of high density building types. Provide locally and regionally serving office, retail, service, hospitality, entertainment, Civic functions, as well as a wide variety of urban housing choices. This district also aims to reinforce the walkable nature of the urban core of the city.

Attached buildings

Small to large footprint

Building at the frontage line

No side Setback

3 to 10 stories

Outbuildings not common

14.3.8-B- ALLOWED BUILDING TYPES

BUILDING TYPE	STANDARDS
Rowhouses	Section 14.4.7
Multi-Family: Large	Section 14.4.9
Mixed-Use	Section 14.4.11
Perimeter	Section 14.4.12
Civic	Section 14.4.13

14.3.8-C- BUILDING FORM

HEIGHT

Principal Building	3 Stories min. 10 Stories max. ¹	A
Outbuilding Backbuilding	2 Stories max. 1 Story max.	

¹ Subject to Regulating Plan Special Requirements - Map 2.

MISCELLANEOUS

The linear distance at the Frontage between ground floor entries shall be no more than 60'.

Any buildings wider than 150' must be designed to read as a series of two or more separate buildings.

Buildings with continuous Façades of 60' or greater in width shall be vertically articulated with projecting or recessed offsets not less than 4' deep, and at intervals of not greater than 50'

14.3.8-D- LOT OCCUPATION & BUILDING PLACEMENT

Block Perimeter	2,000 ft max.
Lot Coverage	100% max.
Frontage Buildout ¹	100% max. along Principal Frontage
	80% max. along Secondary Frontage

¹In the absence of a Building Facade along any part of a Frontage Line, a Streetscreen shall be built on the same plane as the Facade. A Streetscreen shall be between 3.5 and 8 feet in height and may be no longer than 20 feet or 20% of the Frontage, whichever is less.

BUILDING DISPOSITION

STANDARDS

Sidyard	Section 14.6.3
Rearyard	Section 14.6.3

14.3.8-D- LOT OCCUPATION & BUILDING PLACEMENT

SETBACK (DISTANCE FROM ROW/LOT LINE)

Front		C
Principal Building	0' min.; 6' max.	
Outbuilding	In third Lot Layer	
Side		D
Principal Building	0' min. - 12' max.	
Outbuilding	0' min. or 3' min. on secondary frontage	
Rear		
Principal Building	0' min. or 15' from rear Alley centerline	
Outbuilding	0' min. or 15' from rear Alley centerline	

MISCELLANEOUS

Fence materials shall not include barbed or razor wire. Chain link and wire fencing shall not be used along any Frontage Line. Woven cable fencing is allowed.

14.3.8-E- PARKING, LOADING & SERVICE

REQUIRED SPACES

No on-site parking is required.

See Section 14.6.8 - (Supplemental to Form Districts - Parking, Loading, Service and Driveways) for parking specific requirements and Section 14.6.9 for bicycle parking standards.

LOCATION ON THE LOT

Parking Areas shall be located in the Third Lot Layer.

Garages shall be located in the Third Lot Layer. Garages may be located in the second Lot Layer if located below-grade or above the first Story.

MISCELLANEOUS

At least one pedestrian route from all Parking Lots and Parking Structures shall be directly to a Frontage Line (i.e., not directly into a Building).

14.3.8-F- ENCROACHMENTS - REQUIRED SETBACKS

ENCROACHMENT TYPE	REAR
Steps to Building Entrance	A
Other Architectural Features	3' max.
Landscaping	A
Fences or freestanding walls	6' max. height
Driveways, Walkways	A
Utility Structures	A

KEY

Encroachments Allowed:	A
Encroachments Not Allowed:	-

14.3.8-G- ENCROACHMENTS - PUBLIC RIGHT-OF-WAY

(Along Principal and Secondary Frontages)

ENCROACHMENT TYPE	PUBLIC ROW
Frontage Type	
Shopfront: Awning ¹	15' max.
Officefront: Awning ¹	15' max.
Other Architectural Features	3' max.
Signs	A ¹

¹ May Encroach into the ROW subject to the limits set forth in Section 14.6.10 (Supplemental to Form Districts - Sign Standards).

14.3.8-H- SIGNS

Maximum total number of Signs per Frontage Type	6
Maximum total number of Signs per Secondary Frontage	2

ALLOWED SIGN TYPES	STANDARDS
Awning & Canopy Sign	14.6.10-C
Band	14.6.10-D
Blade	14.6.10-E
Freestanding ¹	14.6.10-F
Marquee	14.6.10-G
Nameplate	14.6.10-H
Outdoor Display Case	14.6.10-I

14.3.8-H- SIGNS

Wall	14.6.10-J
Window	14.6.10-K
¹ 14' height max.	

MISCELLANEOUS

See Section 14.6.10 (Supplemental to Form Districts - Sign Standards) for specific requirements.

14.3.8-I- USE TYPE

FD6

Uses not specifically listed in a use table, and that are not similar in nature and impact to a use that is listed, are not permitted in the Form District.

RESIDENTIAL - GENERAL

Multi-Family	P
--------------	---

RESIDENTIAL - SPECIAL

Assisted Living	P
Boarding House ¹	P
Community House (Sec. 14.6.7.d)	P
Convalescent /Nursing Home	P

LODGING

Bed and Breakfast ¹	P
Historic Inn (Sec. 14.6.7.b)	P
Hotel, Motel	P
Shelter	P

RETAIL - GENERAL

ATM	P
Convenience Store	P
Fuel Service Station ² (Sec. 14.6.7.c)	P
General Merchandise/Retail	P
Auto/Boat/RV Sales/Rentals ³ (Sec. 14.6.7.c)	P

RETAIL - OUTDOOR

Open Air Markets	P
------------------	---

OFFICE & SERVICE

Animal Grooming	P
Beauty Salon/Barber Shop/Spa	P

14.3.8-I- USE TYPE**FD6**

Car Wash	P
Crisis Counseling Center (Sec. 14.6.7.g)	P
Office – General	P
Dry Cleaning Service	P
Funeral Home	P
Health Club/Studio	P
Laundromat	P
Mental Health Crisis Center	P
Office – Medical	P
Tailor Shop	P

HOSPITALITY/ ENTERTAINMENT/ RECREATION

Aquarium	P
Art Gallery/Studio	P
Arts Incubator (Sec. 14.6.7.j)	P
Bar, Tavern	P
Billiards, Bowling & Arcade	P
Café	P
Cinema	P
Club, Membership	P
Community Center	P
Conference/Convention Center	P
Marina	P
Museum	P
Performing Arts Center	P
Performing Arts Studio	P
Recreational Facility - Indoor	P
Restaurant	P
Restaurant – Take Out	P

MANUFACTURING/ PRODUCTION/ STORAGE

Dental Lab	P
Food Processing	P
Machine/Woodworking Shop	P
Manufacturing	P
Manufacturing – Tour Oriented	P
Medical Lab	P
Production Studio	P

Photography Lab	P
Printing Plant	P
Research Lab	P
Warehouse/Storage ²	P
Warehouse, Self-Storage ²	P

EDUCATION & DAY CARE

Day Care - Adult	P
Daycare - All (Sec. 14.6.7.a)	P
School - Post-Secondary & Community College	P
School - Primary	P
School - Secondary	P
School, -Trade, or Professional	P

CIVIC

Courthouse	P
Fire Station	P
Library	P
Park	P
Police Station	P
Post Office	P
Worship, Place of	P

TRANSPORTATION & UTILITIES

Recycling Center - Small ³ (2,000 sf or less)	P
Public Transit Terminal	P
Operations Center – Taxi/Bus ³	P
Parking Structure ⁴	P

KEY

Permitted Use	P
Conditional Use	CU

END NOTES

¹Must be owner-occupied.

²Automobile sales not permitted as an Accessory Use

³Exterior storage and display not permitted.

⁴Parking Structures shall be located behind a Perimeter Building (see Section 14.4.13).