

MENLO PARK EL CAMINO REAL/ DOWNTOWN SPECIFIC PLAN

CITY OF MENLO PARK, CALIFORNIA
July 12, 2012

MENLO PARK EL CAMINO REAL/ DOWNTOWN SPECIFIC PLAN

CITY OF MENLO PARK, CALIFORNIA
July 12, 2012

PREPARED BY:

PERKINS+WILL
IN ASSOCIATION WITH
STRATEGIC ECONOMICS | FEHR & PEERS | BKF | HDR/THE HOYT COMPANY | ESA

ACKNOWLEDGMENTS

CITY OF MENLO PARK

CITY COUNCIL

Richard Cline
Andrew Cohen
Kelly Fergusson
Kirsten Keith
Peter Ohtaki
John Boyle (Council Member 2006-2010)
Heyward Robinson (Council Member 2006-2010)

CITY COUNCIL SUBCOMMITTEE

Richard Cline
Kirsten Keith
John Boyle (Council Member 2006-2010)

KEY CITY PERSONNEL

Thomas Rogers, Project Manager and Associate Planner
Arlinda Heineck, Community Development Director
Vanh Malathong, Technical Service Coordinator
Alex D. McIntyre, City Manager
Glen Rojas (former City Manager)
Starla Jerome-Robinson, Assistant City Manager
Cherise Brandell, Community Services Director
Carol Augustine, Finance Director
Chip Taylor, Public Works Director
Atul Patel, Senior Transportation Engineer
Kent Steffens (former Public Works Director)
David Johnson (former Business Development Manager)

Many others on staff contributed to the success of the community workshops, review and refinement of draft concepts, and the production of documents.

CONTRACT ATTORNEY

Barbara Kautz, Goldfarb Lipman, Attorneys

PLANNING COMMISSION

Vincent Bressler
Ben Eiref
Katie Ferrick
John Kadvany
John O'Malley
Henry Riggs
Peipei Yu
Kirsten Keith (former Commissioner)
Melody Pagee (former Commissioner)

CITY COMMISSIONS

Bicycle Commission
Environmental Quality Commission
Finance and Audit Committee
Housing Commission
Parks and Recreation Commission
Transportation Commission

OVERSIGHT/OUTREACH COMMITTEE

Charlie Bourne
Patty Boyle
Kristi Breisch
Vincent Bressler
Charles Catalano
Rick Ciardella
Ben Eiref
Steve Elliott
John Fox
Bill Frimel
J. Michael Gullard
Tom Hilligoss
Clark Kepler
Bud Kohn
Elizabeth Lazensky
Reginald Rice
Henry Riggs
Douglas Scott
Todd Temple
Jeff Warmouth
Elizabeth Weiss

...And the thousands of community members who did the real work of the Specific Plan by providing direction for their community for the next 20 to 30 years. Their dedication to working in a constructive, collaborative way to create a plan that will make our community the best it can be is an admirable testament to our ability to achieve the vision set forth in the Specific Plan.

CONSULTANT TEAM

PERKINS+WILL

Prakash Printo, Principal-in-Charge
Mark Hoffheimer, Project Manager and Senior Planner
Karen Alschuler, Participating Principal
Geeti Silwal, Urban Designer
Patrick Vaucheret, Urban Designer
Saba Ghole, Urban Planner
Poonam Narkar, Urban Planner

STRATEGIC ECONOMICS

Nadine Fogarty, Principal
Sujata Srivastava, Principal
Sarah Graham, Senior Associate
Derek Braun, Associate

FEHR & PEERS

Jane Bierstedt, Principal-in-Charge
Joe Fernandez, Project Manager
Nicole Nagaya, Project Planner
Gregory Ripa, Project Engineer
Ian Moore, Senior Bicycle Planner
Carrie Nielson, Bicycle Planner
Katherine Spencer, Graphic Artist and GIS Analyst

BKF ENGINEERS

Daniel Schaefer, Principal
Eric Girod, Associate/Project Manager

HDR/THE HOYT COMPANY

Peter Castles, Outreach Project Manager
Tammy Nguyen, Community Relations Coordinator

CONTENTS

- A PLAN OVERVIEW**
- B PLAN CONTEXT**
- C PLAN PRINCIPLES, FRAMEWORK + PROGRAM**
- D PUBLIC SPACE**
- E LAND USE + BUILDING CHARACTER**
- F CIRCULATION**
- G IMPLEMENTATION**
- H APPENDIX**

LIST OF FIGURES

A. PLAN OVERVIEW

Fig. A1 Illustrative Site Plan	A3
Fig. A2 Regional Map	A6
Fig. A3 Plan Area Map	A7
Fig. A4 "Project North"	A10
Fig. A5 Types of Information Found in Specific Plan	A11

B. PLAN CONTEXT

Fig. B1 Site Context	B4
Fig. B2 Site Character	B5
Fig. B3 Opportunities and Constraints	B9
Fig. B4 Peak Period Intersection Level of Service in Plan Area	B17
Fig. B5 Pedestrian Facilities in Plan Area	B18
Fig. B6 Bicycle Facilities in Plan Area	B19
Fig. B7 Transit Service in Plan Area	B21

C. PLAN PRINCIPLES, FRAMEWORK + PROGRAM

Fig. C1 Concept Diagram	C7
Fig. C2 El Camino Real South	C11
Fig. C3 Opportunities and Constraints	C15
Fig. C4 Detail of Downtown Public Space Program	C16
Fig. C5 Downtown	C17
Fig. C6 Illustrative Plan	C21

D. PUBLIC SPACE

Fig. D1 Public Space Framework	D3
Fig. D2 Connected + Walkable Downtown and Station Area Concept	D4
Fig. D3 Green + Shaded Downtown and Station Area Concept	D5
Fig. D4 Bicycle Network + Access Downtown and Station Area Concept	D6
Fig. D5 El Camino Real South Concept	D7
Fig. D6 Downtown Public Space Plan with Major Public Space Improvements	D8
Fig. D7 Concept Plan of Key Public Spaces Downtown	D9
Fig. D8 Sidewalk Section	D12
Fig. D9 Section through Santa Cruz Avenue	D13
Fig. D10 Concept Plan of Santa Cruz Avenue with Major Streetscape Improvements	D13
Fig. D11 Section through Santa Cruz Ave Central Plaza, with Median Trees Preserved	D17
Fig. D12 Concept Plan of the Santa Cruz Avenue Central Plaza	D17
Fig. D13 Concept Plan of Santa Cruz Avenue Central Plaza and the Chestnut Paseo	D19
Fig. D14 Concept Plan of South Parking Plazas Pedestrian Link	D23
Fig. D15 Concept Plan of Station Area	D29
Fig. D16 Concept Plan of Ravenswood Gateway	D35
Fig. D17 Typical Section / Plan at El Camino Real North between Valparaiso and Oak Grove Avenues	D39

LIST OF FIGURES *(continued)*

Fig. D18 Typical Section / Plan at El Camino Real Downtown between Oak Grove and Menlo Avenues	D40
Fig. D19 Typical Section / Plan at El Camino Real South of Roble Avenue	D41
Fig. D20 Typical Intersection Improvement	D43

E. LAND USE + BUILDING CHARACTER

Fig. E1 Land Use Designations	E3
Fig. E2 Development Intensity / Density	E14
Fig. E3 Maximum Building Height and Maximum Façade Height	E19
Fig. E4 Heights, Setbacks and Building Profile	E20
Fig. E5 Building and Architectural Projections	E22
Fig. E6 Building and Architectural Projection Standards	E22
Fig. E7 Building Front and Corner Side Setbacks	E23
Fig. E8 Allowable Building Projection Area	E24
Fig. E9 Minimum Building Break Requirements in El Camino Real (ECR) SE District	E27
Fig. E10 Vertical Façade Modulation and Upper Floor Façade Length	E29
Fig. E11 45-Degree Building Profile for Floors Above the Maximum Allowable Façade Height ...	E29
Fig. E12 45-Degree Building Profile Set at Minimum Setback Line	E29
Fig. E13 Raised Residential Unit Entries	E31
Fig. E14 Clearly Articulated Ground-Floor Bays	E33
Fig. E15 Retail Entries at a Maximum of Every 50-Feet	E34
Fig. E16 Key Map of Zoning Districts	E45
Fig. E17 Mixed Use Residential Projects in El Camino Real North-East (ECR NE-L) District	E47
Fig. E18 Mixed Use Commercial Projects in El Camino Real North-East – Low Density (ECR NE-L) District	E48
Fig. E19 El Camino Real North-East (ECR NE) District Required Setback	E51
Fig. E20 Mixed Use Residential Projects in El Camino Real North-East (ECR NE) District	E52
Fig. E21 Mixed Use Commercial Projects in El Camino Real North-East (ECR NE) District	E53
Fig. E22 El Camino Real North East (ECR NE-R) District Required Setback	E56
Fig. E23 Mixed Use Residential Projects in El Camino Real North East (ECR NE-R) District	E57
Fig. E24 Mixed Use Commercial Projects in El Camino Real North-East – Residential Emphasis (ECR NE-R) District	E58
Fig. E25 El Camino Real South-East (ECR SE) District Required Setback	E61
Fig. E26 Mixed Use Residential Projects in El Camino Real South-East (ECR SE) District	E62
Fig. E27 Mixed Use Commercial Projects in El Camino Real South-East (ECR SE) District	E63
Fig. E28 Mixed Use Residential Projects in El Camino Real North-West (ECR NW) District	E67
Fig. E29 Mixed Use Commercial Projects in El Camino Real North-West (ECR NW) District	E68
Fig. E30 El Camino Real South-West (ECR SW) District Required Setback	E71
Fig. E31 Mixed Use Residential Projects in El Camino Real South-West (ECR SW) District	E72
Fig. E32 Mixed Use Commercial Projects in El Camino Real South-West (ECR SW) District	E73
Fig. E33 Mixed Use Residential Projects in Station Area East (SA E) District	E77
Fig. E34 Mixed Use Commercial Projects in Station Area East (SA E) District	E78
Fig. E35 Mixed Use Residential Projects in Station Area East (SA E) District – Alma Street East	E79
Fig. E36 Mixed Use Residential Projects in Station Area West (SA W) District	E83
Fig. E37 Mixed Use Commercial Projects in Station Area West (SA W) District	E84

LIST OF FIGURES *(continued)*

Fig. E38 Mixed Use Residential Projects in Downtown (D) District	E88
Fig. E39 Mixed Use Commercial Projects in Downtown (D) District	E89
Fig. E40 Parking Garage Project in Downtown (D) District	E90
Fig. E41 Downtown Adjacent (DA) District Required Setback	E93
Fig. E42 Mixed Use Residential Projects in Downtown Adjacent (DA) District	E94
Fig. E43 Mixed Use Commercial Projects in Downtown Adjacent (DA) District	E95

F. CIRCULATION

Fig. F1 Vehicular Circulation	F3
Fig. F2 Pedestrian Improvements	F5
Fig. F3 Bicycle Facilities	F11
Fig. F4 Transit Service	F15
Fig. F5 Parking Areas	F21
Fig. F6 Proposed Public Parking Downtown	F25

G. IMPLEMENTATION

Fig. G1 Proposed Public Improvements	G18
Fig. G2 Storm Drainage	G29
Fig. G3 Sanitary Sewer	G31
Fig. G4 Water Supply and Delivery	G33

LIST OF TABLES

C. PLAN PRINCIPLES, FRAMEWORK + PROGRAM

Table C1 Guiding Principles Matrix	C3
--	----

E. LAND USE + BUILDING CHARACTER

Table E1 Land Use Designations and Allowable Uses	E6-7
Table E2 Development Standards by Zoning Districts	E15
Table E3 Required Building Breaks in the Zoning Districts	E26
Table E4 Required Building Breaks in the El Camino Real South-East (ECR SE) Zoning District	E26
Table E5 Summary of Green Building Requirements	E41
Table E6 Development Standards for El Camino Real North East–Low Density (ECR NE-L) District	E49-50
Table E7 Development Standards for El Camino Real North-East (ECR NE) District.....	E54-55
Table E8 Development Standards for El Camino Real North-East–Residential Emphasis (ECR NE-R) District	E59-60
Table E9 Development Standards for El Camino Real South-East (ECR SE) District	E64-65
Table E10 Development Standards for El Camino Real North-West (ECR NW) District	E69-70
Table E11 Development Standards for El Camino Real South-West (ECR SW) District	E74-75
Table E12 Development Standards for Station Area East (SA E) District	E80-81
Table E13 Development Standards for Station Area West (SA W) District	E85-86
Table E14 Development Standards for Downtown (D) District	E91-92
Table E15 Development Standards for Downtown Adjacent (DA) District	E96-97

F. CIRCULATION

Table F1 Bicycle Parking Requirements	F13
Table F2 Parking Rates	F19
Table E3 Existing and Future Downtown Parking Supply	F24

G. IMPLEMENTATION

Table G1 El Camino Real/Downtown Specific Plan/City of Menlo Park General Plan Consistency Analysis	G4-13
Table G2 Potential Funding Sources, Financing Alternatives and Participating Parties	G19
Table G3 Potential Funding Strategies	G20
Table G4 Public Space Improvements and Public Parking Spaces Displaced	G27

