

E+ Green Communities Highland Park Community Meeting

**Highland &
Marcella
Streets**

**City of Boston
August 20, 2012**

E+ Green Communities Highland Park Community Meeting

August 20, 2012
Dudley Square Public Library

Meeting Objective: Discuss and agree on DRAFT Conceptual Site Designs in preparation for issuing of development Request for Proposals.

Meeting Agenda

1. Welcome/Introductions
2. Property Profile & Community Process Overview
3. Summary Notes from 7/16/12 Meeting
4. Site Uses and Urban Design
 - Urban Design Analysis
 - Concept Site Plan Alternatives
5. Donnie Dixon- Community Benefits Presentation
6. Next Steps/Adjourn AT 7:55

Marcella/Highland Streets E+/Green Development

Administered by

- BRA (7)
- DND (26)

DEPARTMENT OF NEIGHBORHOOD DEVELOPMENT
Evelyn Friedman, Director and Chief of Housing
MAPPING AND DATA SERVICES
26 COURT STREET, 8TH FLOOR
BOSTON, MA 02108
N:\Proj\2012\071012BJ

Marcella/Highland Streets E+/Green Development

Administered by

 BRA (7)

 DND (26)

DEPARTMENT OF NEIGHBORHOOD DEVELOPMENT
Evelyn Friedman, Director and Chief of Housing

MAPPING AND DATA SERVICES
26 COURT STREET, 8TH FLOOR
BOSTON, MA. 02108

Community
Vision

COMMUNITY VISION – Draft as of July 16, 2012

CELEBRATE HIGHLAND PARK COMMUNITY

- Historic Buildings and Historic Neighborhood
- E+/Green Development To Spotlight Highland Park

PROMOTE COMMUNITY SOCIAL SUSTAINABILITY

- Mixed-income Development: Rental And Ownership
- Community Gardening And Fresh Food
- Local Entrepreneurship And Local Businesses/Services
- Increase Affordable Housing

PROMOTE SUSTAINABLE DEVELOPMENT

- E+ Green Building and Renewable Energy
- Promote Energy Efficiency/Green Technology To Existing Residents/Owners
- Preserve Local Unique Geographical Features
- Connect Open Spaces, Pathways And Passages
- Reduce Car Use / Promote T, Biking, Walking, Shared Cars
- Open Space Within Developments

**Urban Design
Analysis**

**FEASIBLE BUILDING
AREAS**

- Moderate slope
- Street frontage

Urban Design
Analysis

ORIENTATION

- 15 of solar south
- Longer south/north
- Shorter east/west

Solar Orientation: 100% Efficiency/ 52 PV Panels

Site Orientation: 80% Efficiency/ 42 PV Panels

Urban Design
Analysis

URBAN DESIGN VALUES

Urban Design Analysis

Site 8

- 8 units
- 2 floors (7600)
- Workspace below
- 1400sf + per unit
- 8 parking spaces

Pathway though steep sloped landscapes

Site Concept

Parcel
Disposition

For further information, please contact:

John Feuerbach, DND, 617-635-0353
jfeuerbach.dnd@cityofboston.gov

Bob Jones, DND, 617-635-0248
rjones.dnd@cityofboston.gov

John Dalzell, BRA, 617-918-4334
John.Dalzell.BRA@cityofboston.gov