


E+ Green Communities Highland Park Community Meeting

Highland & Marcella Streets

City of Boston July 16, 2012


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


ORIENTATION


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


PATH OF SUN


Site Orientation: 80% Efficiency/ 42 PV Panels


Site 3a

- 3 units duplex
- 3 stories
- 2 BR per unit
- 1200sf + per unit
- 3 parking spaces


Site 3b

- 2 family house
- 3 stories
- 3BR per unit
- 1200sf + per unit
- 2 parking spaces


Site 3c

- 3 units duplex
- 3 stories
- 2 BR per unit
- 1200sf + per unit
- 3 parking spaces


- 3 units
- 3 stories
- 3 BR per unit
- 1200sf + per unit
- 3 parking spaces


- 2 units
- 3.5 stories
- 3 BR per unit
- 1200sf + per unit
- 2 parking spaces


- 3 rowhouses
- 3 stories
- 3 BR per unit
- 1400sf + per unit
- 3 parking spaces


- 4 stories
- 3 residential units
- 1 retail
- or workspace
- 4 parking spaces


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


Pathway though steep slopped landscapes


Housing and slopped landscapes


For further information, please contact:

John Feuerbach, DND, 617-635-0353 <u>ifeuerbach.dnd@cityofboston.gov</u>

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

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