

Proposed Norwell Zoning Bylaws: Summary Matrix

Key highlights of a two-year planning study with residents of the Town of Norwell to protect and grow the Town's economic base and allow more business and residential types while managing impacts.

	PURPOSE	LAND USES	HEIGHTS	DIMENSIONAL	PARKING	LOW IMPACT DEVELOPMENT
QUEEN ANNE'S PLAZA 	Mixed-use and residential development to meet community needs.	<p>Allow:</p> <ul style="list-style-type: none"> Residential Office Restaurants Retail Community Facilities 			Non-residential parking: 3 to 4.5 spaces per 1,000 square feet Residential parking: 1 to 1.75 spaces per 1,000 square feet	
POND STREET 	Amenities to support local businesses, workers, and residents.	<p>Allow:</p> <ul style="list-style-type: none"> Hotel Offices Restaurants Retail 	5 Stories (70 feet)	Lot coverage maximum: 80% Open space minimum: 20% Visual screening buffer (such as a hedge) abutting residential areas 50 foot buffer to wetlands	3 to 4.5 spaces per 1,000 square feet	<p>Attractive rooftop and ground-level retention and filtration systems</p>
ACCORD PARK DRIVE 	Incentivize private investment while supporting existing businesses: commercial/office growth, increased job opportunities.	<p>Allow:</p> <ul style="list-style-type: none"> Commercial Office Light industrial, including assembly, research, and development 				Four or more low impact development features required
CORDWAINER DRIVE 	Incentivize private investment while supporting existing businesses: retain and protect existing businesses and allow additional horizontal growth.	<ul style="list-style-type: none"> Medical, nursing, and assisted living care facilities Adult education and workforce development training facilities Transportation and logistics 	3 stories (40 feet)	Lot coverage max: 60% Open space min: 40% Visual screening buffer (such as a hedge) abutting residential areas 50 foot buffer to wetlands	2.5 to 4.5 spaces per 1,000 square feet	