

Report from Our Conversations on Neighborhood Visioning

December 11, 2006

Lilla G. Frederick Pilot Middle School

**Dorchester Bay Economic Development Corporation
New Vision Community Development Corporation/
Quincy-Geneva Housing Development Corporation
Project R.I.G.H.T.**

MIT Department of Urban Studies and Planning

Tonight's Agenda:

- **Objective**
 - Summarize community ideas
 - Inform architect's physical design proposals
 - Present findings to easily share with others
- **Who we've talked with**
- **What we've heard**
 - Opportunities within neighborhood
 - Redevelopment proposals
- **Invite feedback from you**
 - How would you like to see redevelopment occur in your neighborhood?
 - Do you have other recommendations?

Who we've talked with:

Elected Officials

- Senator Jack Hart
- Councilor Chuck Turner

Neighborhood/Tenant Associations

- Pasadena, Supple & Columbia Road Neighborhood Association
- Wilder Gardens Tenants Association

School Administrators

- Jessica Bolt, Principal, Quincy Dickerman Elementary School
- Ayesha Rodriguez, Family Center, Jeremiah E. Burke High School
- Debra Socia, Principal, Lilla G. Frederick Pilot Middle School

Service & Trade Organizations

- Bowdoin Street Health Center
- Grove Hall Board of Trade
- Roxbury Multi-Services Center

Neighborhood Assets

- Longtime residency
- Cultural diversity
- Entrepreneurship
- Rich neighborhood history
- Good schools that anchor neighborhood

Topics That Came Up...

- **Parking**
- **Transit**
- **Job Creation and Workforce Development**
- **Youth Programming and Safety**
- **Housing**

Opportunities to Improve Parking

- **Increase off-street parking**
 - Create adequate parking as part of new development
 - Will facilitate more trips into neighborhood
 - Will alleviate congestion and improve pedestrian access
- **Site Idea**
 - Build parking garage
 - Maximizes parking per area
 - Generates revenue
 - Creates job opportunity

Opportunities to Improve Transit

Percentage of workers with commutes over 30 minutes

- **Improve access out of neighborhood**
 - Increase employment opportunities
 - Increase residents' ability to benefit from amenities throughout Boston
- **Ease movement of people into neighborhood**
 - Teachers
 - Local business patrons
 - Visitors
- **Alleviate rate of asthma caused by diesel exhaust**
- **Reduce dependence on cars and informal transportation networks**
- **Site Idea**
 - Fifth Fairmount Line stop near Columbia Road and Quincy Street

Opportunities for Job Creation

- **Employment within neighborhood**
 - Redevelop commercial and light industrial sites so no net job loss
 - Increase diversity of business size and type
 - Promote industries that capitalize on existing skills, cultural diversity, and infrastructure
- **Site Idea**
 - Training kitchen to incubate restaurants and food production

Opportunities to Increase Workforce Development

- **Access to jobs in other neighborhoods**
 - Improve transit reliability
- **Training, counseling and placement**
 - Provide small business training
 - Create feeder programs to growth industries
 - Assist prisoner reentry
- **Site Idea**
 - Community centers that offer workforce development training

Opportunities to Improve Youth Programming & Safety

- **Increase number of recreational facilities**
- **Alleviate risk to youth on street**
 - Decrease time on street
- **Site Idea**
 - Incorporate youth programming into more facilities featuring
 - Shorter walking distances
 - Age-appropriate programming
 - Amenities to engage youth and explore their talents
 - Opportunities to develop practical tools

Expanding Opportunities with Housing

- **Housing can help current residents**
 - Provide retail and community space
 - Employ local residents in construction
 - Increase housing options for seniors
- **Site Idea**
 - Develop housing that
 - Incorporates amenities which are accessible to current residents
 - Has adequate parking

Recap of Site Ideas

- **Opportunities to Improve Parking**
 - Build parking garage
- **Opportunities to Improve Transit**
 - Fifth stop on Fairmount Line
- **Opportunities for Job Creation and Workforce Development**
 - Training kitchen/small business incubator
 - Offer workforce development training at community centers
- **Opportunities to Improve Youth Programming and Safety**
 - Incorporate youth programming into more facilities
- **Expanding Opportunities with Housing**
 - Develop housing with amenities for current residents

Summary

- **Spoke with 21 people at 10 organizations**
- **Main themes**
 - Diverse neighborhood with untapped opportunities
 - Chance to create more civic, cultural, economic amenities
 - Opportunities and challenges in neighborhood are interconnected
 - Residents have specific ideas for site redevelopment that could address these issues

How Do These Ideas Sound to You?

- What suggestions do you like?
- Where would you like to see these types of opportunities?
- What suggestions would you change or add?