

KENDALL SQUARE | CAMBRIDGE, MA

Anchor: Massachusetts Institute of Technology, Broad Institute, Whitehead Institute
Partners: City of Cambridge, Cambridge Redevelopment Authority

Governance: N/A
Land Area: 42 acres
Retail: 220,000 gsf
Transit: Bus, Rail (Local)

Open Space: 11 acres
Housing: 1,220 units
Distance to MIT Campus: 0.6 mi

Research/Innovation/Lab/Office: 6,600,000 gsf
Hotel: 730 rooms
Distance to Downtown Boston: 1.4 mi

AYERS
SAINT
GROSS

2016 COMPARING INNOVATION DISTRICTS

The emergence of a global, knowledge-driven economy, collaborative working patterns, and urban living preferences have converged to give rise to Innovation Districts. These dense, mixed-use environments foster a vibrant ecosystem that connects people, ideas, and investment to drive commercialization of inventions, research, and technologies. Located adjacent to an anchor institution or downtown, these districts are places where people live, work, learn, and play. While many cities and universities around the globe boast Innovation Districts, we have illustrated a sample of existing, evolving, and proposed Innovation Districts in the United States.

asg-architects.com/ideas/comparing-campuses - 410 347 8500 - jwheeler@asg-architects.com

Disclaimer: Data and pictorial diagrams are presented as a springboard for discussion and cognitive probing. Facts and figures for each district include existing development as well as proposed development based on the latest available district master plan. We give our sincere thanks to Wexford Science & Technology, City of Cambridge, City of San Francisco, Blake Forest Innovation Quarter, and Stantec Associates for their help and support. We hope you enjoy examining this information as much as we have enjoyed unearthing and interpreting it. We have gathered our statistics from multiple sources. Any errors in the presentation or interpretation are ours alone. Concept: Jim Wheeler, Adam Gross, Luanne Greene Content: Gintas Civinskas, Peter Cunningham, Anne Dutton, Andrew Bernick Graphic Design: Lindsay Stoy, Mindy Owen © 2016 Ayers Saint Gross

MISSION BAY | SAN FRANCISCO, CA

Anchor: University of California, San Francisco; UCSF Medical Center at Mission Bay
Partners: Catellus Development Corp, FOCIL-MB

Governance: City Agency (Office of Community Investment & Infrastructure)
Land Area: 303 acres
Retail: 425,000 gsf
Transit: Bus, Rail (Regional & Local)

Open Space: 49 acres
Housing: 6,400 units
Distance to UCSF Campus: 3.6 mi

Research/Innovation/Lab/Office: 6,550,000 gsf
Hotel: 250 rooms
Distance to Downtown San Francisco: 1.9 mi

16TECH | INDIANAPOLIS, IN

Anchor: Indiana Bioscience Research Institute
Partner: Browning Investments

Participants: Wexford Science & Technology, Indiana University-Purdue University Indianapolis, Eskenazi Hospital, IU Health
Governance: Nonprofit (16Tech Community Corp)

Land Area: 85 acres
Retail: 168,000 gsf
Transit: Bus

Open Space: 10 acres
Housing: 1,240 units
Distance to IU/PUI Campus: 0.8 mi

Research/Innovation/Lab/Office: 1,845,000 gsf
Hotel: 180 rooms
Distance to Downtown Indianapolis: 1.8 mi

CONVERGE SQUARE | MIAMI, FL

Anchor: University of Miami, University of Miami Medical Center
Partner: Wexford Science & Technology

Participants: Cambridge Innovation Center
Governance: TBD

Land Area: 22 acres
Retail: 105,000 gsf
Transit: Bus, Rail (Local)

Open Space: 2.4 acres
Housing: 400 units
Distance to UM Campus: 6.7 mi

Research/Innovation/Lab/Office: 1,417,000 gsf
Hotel: 280 rooms
Distance to Downtown Miami: 1.8 mi

TEXAS A&M RESEARCH PARK | COLLEGE STATION, TX

Anchor: Texas A&M University
Partners: Texas Engineering Experiment Station, Texas Transportation Institute

Participants: N/A
Governance: Institutional (Texas A&M University Division of Research)

Land Area: 57 acres
Retail: 3,000 gsf
Transit: Bus

Open Space: 6.5 acres
Housing: Planned
Distance to TAMU Campus: 1.6 mi

Research/Innovation/Lab/Office: 900,500 gsf
Hotel: N/A
Distance to Downtown College Station: 2.3 mi

PROVIDENCE INNOVATION DISTRICT | PROVIDENCE, RI

Anchor: Brown University, University of Rhode Island
Partners: Wexford Science & Technology, CV Properties

Participants: Cambridge Innovation Center
Governance: TBD

Land Area: 6.7 acres
Retail: 9,500 gsf
Transit: Bus

Open Space: 1.7 acres
Housing: 107 units
Distance to Brown: 0.4 mi | URI: 24 mi

Research/Innovation/Lab/Office: 1,100,000 gsf
Hotel: 205 rooms
Distance to Downtown Providence: 0.2 mi

UNIVERSITY OF MARYLAND BIOPARK | BALTIMORE, MD

Anchor: University of Maryland, Baltimore
Partner: Wexford Science & Technology

Participants: Cambridge Innovation Center
Governance: Nonprofit (UMB Health Sciences Research Park Corporation)

Land Area: 15 acres
Retail: Planned
Transit: Bus, Rail (Regional & Local)

Open Space: 2.0 acres
Housing: Planned
Distance to UMB Campus: 0.3 mi

Research/Innovation/Lab/Office: 1,800,000 gsf
Hotel: Planned
Distance to Downtown Baltimore: 1.1 mi

CORTEX INNOVATION COMMUNITY | SAINT LOUIS, MO

Anchor: Washington University, Barnes-Jewish Hospital, Saint Louis University
Partner: Wexford Science & Technology

Participants: Cambridge Innovation Center, BioGenerator, TechShop
Governance: Nonprofit (CORTEX)

Land Area: 183 acres
Retail: 718,800 gsf
Transit: Bus, Rail (Local)

Open Space: 12 acres
Housing: 1,410 units
Distance to Wash U: 3.3 mi | SLU: 1.1 mi

Research/Innovation/Lab/Office: 4,141,000 gsf
Hotel: 420 rooms
Distance to Downtown St. Louis: 3.5 mi

WAKE FOREST INNOVATION QUARTER | WINSTON-SALEM, NC

Anchor: Wake Forest University, Wake Forest Baptist Medical Center
Partner: Wexford Science & Technology

Participants: N/A
Governance: Nonprofit (Wake Forest Innovation Quarter)

Land Area: 160 acres
Retail: 303,100 gsf
Transit: Bus

Open Space: 24 acres
Housing: 1,180 units
Distance to WFU Campus: 3.5 mi

Research/Innovation/Lab/Office: 2,000,000 gsf
Hotel: 901 rooms
Distance to Downtown Winston-Salem: 0.4 mi

VENTURE DISTRICT | COLLEGE PARK, MD

Anchor: University of Maryland
Partners: N/A

Participants: N/A
Governance: Institutional (University of Maryland)

Land Area: 4.4 acres
Retail: 113,000 gsf
Transit: Bus, Rail (Regional & Planned Local)

Open Space: 3.8 acres
Housing: 2,000 units
Distance to UMD Campus: 0.2 mi

Research/Innovation/Lab/Office: 889,000 gsf
Hotel: 297 rooms
Distance to Downtown Washington, DC: 8.0 mi

UCITY SQUARE | PHILADELPHIA, PA

Anchor: Drexel University, University of Pennsylvania, Penn Presbyterian Medical Center
Partners: Wexford Science & Technology, University City Science Center

Participants: Cambridge Innovation Center
Governance: Nonprofit (University City District)

Land Area: 31 acres
Retail: 91,000 gsf
Transit: Bus, Rail (Regional & Local)

Open Space: 1.3 acres
Housing: 1,470 units
Distance to DU: 0.3 mi | Penn: 0.4 mi

Research/Innovation/Lab/Office: 3,350,000 gsf
Hotel: N/A
Distance to Downtown Philadelphia: 1.7 mi