

Residential

Residential	
Strengths & Opportunities	Weaknesses & Threats
Much residential is served by transit	Affordable rental units only seem to be
(commuter rail, bus)	advertised via word-of-mouth. What other
	measures are there?
Historic buildings, affordable housing stock	Recent as-of-right construction has poor
	design; lack of porches
Bedroom community feel. Slower pace	Mini-mansions (7 acres, sub-division), lack
	of consideration for natural areas
	(a community member commented that these types of homes provide an opportunity for raising surrounding property values)
High homeownership rate. Stability	Need for density at rail stations
Housing stock caters to many income levels	Lower supply of rental housing. National
Trousing stock caters to many income levels	housing market's negative impacts
	(a community member commented that it should be an
	opportunity – not a threat - to have less rental units and more
Opportunity for residential development in	owner-occupied homes in Hyde Park) There may be some aversion to density in
commercial districts (especially above	community
commercial spaces: mixed use) and	
industrial areas that are not currently zoned	
for residential	
Opportunity for creative parking	Lack of open space and small units in new
requirements in the zoning code	development. Need for space for children
	to play in workforce housing
	developments. Space for children is often
	taken by parking space
Review limitations on housing additions, in-	Tandem driveways cause people to park
law apts. (Baby Boomer generation moving	on the street. Illegal rental unit tenants
in), finished basements, etc.; get rid of	park on street. Parking requirements are
obstacles for people who plan to blend their	more important in denser areas and areas
living- and work-space more in the future	not close to transit. Less important in areas
	near transit
Create incentives for more residential space	Historic Victorian homes (and other homes)
within the central business district	in disrepair; make homeowners
(Cleary/Logan Squares)	accountable for poor conditions
A common zip code and address for all Hyde	More stringent aesthetic standards are
Park residents. Some have Mattapan zip	needed for homes
codes	
Survey the residential areas to find	Traffic speeds are too high for
architecturally significant houses and for	Metropolitan Ave. due to the schools and
obtaining official historic designations	high number of residents

Unused and abandoned cars are parked in the back yard

Commercial

Strengths & Opportunities	Weaknesses & Threats
Central parking lots	Lack of orientation to adjacent transit
Certifal parking lots	
	assets in existing commercial
	developments
Opportunity to leverage Board of Trade's	Commercial areas need to be cleaned
services	
Dollar Stores (current number is good)	Dollar Stores (no more)
Opportunity to coordinate with Main Streets	Not attracting enough of the people who
	can walk to the art and entertainment
Arts and Entertainment within walking	Stairs on river side are a barrier
distance	
Everett Theater should become an anchor	Hyde Park Avenue: what is its future as a
for Cleary/Logan Squares	destination commercial street given its
	current status as a face of the
	neighborhood, auto artery and bus transit
	corridor? Current negative appearance of
	buildings & storefronts prevents further
	investments. Activation of street-facing
	_
	windows. Condition of
	vacant/abandoned buildings
Need for an overlay for design review in	Sub-standard business renovations are
commercial districts, major roads and the	unattractive and should not be permitted
back of commercial buildings in visible	
locations	
Businesses willing to invest in building	Number of fast food restaurants
appearance	
Opportunity to limit permitting for take-out in	Rents are too high to maintain some
zoning code in commercial areas	businesses
(conditional use)	
Opportunity to attract small companies, e.g.	There is not enough diversity (in terms of
computer & architecture firms, restaurants,	numbers) for landlords; some of their lots
etc. with increased density	could be redeveloped
Lack of parking in Cleary Square inhibits	Bank of America Lot needs to be cleaned
residents from shopping there	up
Opportunity to have zoning address signage,	Hyde Park Cooperative Bank closes their
windows, design techniques to get eyes on	parking lot to the public after hours of
	, · · · · · · · · · · · · · · · · · · ·
the street	operation (what are their community
	reinvestment responsibilities?)
Screening of unsightly portions of major roads	Not enough clothing stores for varying
in and out of commercial districts	income levels

Public access to Mother Brook (and opportunity for more)	No room for sidewalk cafes (the types of restaurants/cafes to provide sidewalk seating are not present in Hyde Park)
Window display initiative	Need to install recycling containers
Arts District:	Wayfinding signage (recreational,
Planning/Implementation/Branding	waterways, parking, historic sites, etc)
	needed
Wi-Fi for the commercial district?	More retail on street, less non-retail (doctors
	offices etc., up to the second floor)
Opportunity for roof-top dining	Parking in Logan Square is an issue
Make the Squares artist-friendly and	Signage is needed to direct people from
affordable by keeping rent/costs low (Artists	Fairmount Ave. to Menino Arts Center
tend to get priced out of an area once it	
gains popularity)	
High-end office space in the Squares would	Hyde Park needs to be "Artist-Friendly";
bring money in	Artists tend to get "priced out" (rents,
	operating costs) of commercial spaces
	(and sometimes neighborhoods as a whole
	due to gentrification)
Bring in outlet stores (high-end products at a	Need a better variety of stores (See Market
low cost), and high-end second-hand	Study)
clothing/consignment stores to the Squares	
A "Walgreens" type business would anchor	
the Squares	
Introduce "hotel" and "bed and breakfast"	
uses in the zoning as allowable uses	

Industrial

Strengths & Opportunities	Weaknesses & Threats
Existing and former industrial sites that may	Long-term occupants of industrial areas for
be better suited to other uses	which industrial use may not be optimal
	use of land
Opportunity to free up land around	
waterways (DCR multi-use path along	
Truman Parkway is a good example)	
Opportunity for overlay districts to incentivize	
businesses that facilitate outdoor recreation	
Opportunity to use industrial buildings for	
recreation such as rock climbing (i.e., Rock	
Spot on Sprague St) and gyms	
Retail opportunities in industrial areas	
(Grandma's Coffeecake factory is a good	
example)	
Room for sidewalk cafes and outdoor seating	
even in the industrial areas that have turned	
retail/commercial	
Important to hang on to successful industrial	
companies	
Opportunity to spread the word of local	
industries such as the food importer that sells	
rain barrels	
Competitive on green jobs. Transit is an asset	
in this regard	
"Brightfield" In Brockton, there is a great	
example of an industrial site that has turned	
into a solar power facility	
Lewis Chemical site needs to be cleaned up	
and redeveloped	
Opportunity to use former and/or vacant	
industrial space for arts and cultural uses	

Institutional

Strengths & Opportunities	Weaknesses & Threats
Existing Pacific Ridge Charter School @	Difficult for children to attend their
Westinghouse and proposed Renaissance	neighborhood school of choice (lottery)
Charter School coming to Hyde Park Ave	
Senior institutions (need for more as	Menino Arts Center is under-utilized (the
population grows)	MAC is Hyde Park's second "art center";
	how to keep it successfully operating?
Municipal Building, library, churches	Traffic caused by churches
Opportunity to enhance economic impact	The YMCA is too expensive for Seniors
of church attendees on commercial areas	
Opportunity for social building to welcome	Closing of St. Anne School in Hyde Park
institutional users, including church members.	
Main Streets can welcome in members	
Storefront churches in formerly	Need more middle schools in comparison
residential/commercial buildings/parcels.	to other Boston Public School zones
How can design review be used to address	
this issue? What other tools are available?	
(*emphasis here from the 6.16.09 community meeting)	
Mid-Sized, mixed use spaces at the lower end	
of Hyde Park Avenue (for art studios, small	
office space, micro brewery, half open air	
concert space, etc)	
Menino Arts Center draws artists to the	
neighborhood	

Open Space/ Connections to Neponset River & Mother Brook

Strengths & Opportunities	Weaknesses & Threats
Truman Parkway assets	Lack of community gardens(*a lot of emphasis
	here from the 6.16.09 community meeting)
Opportunity for connections. From behind	Lack of access to rivers for boating, fishing,
Star Market to Reservation Road urban wild is	recreational paths (*a lot of emphasis here from the
an example	6.16.09 community meeting)
Yards	Paving over yards for parking
Opportunity for canoe launches	Signage for open spaces and rivers
Parks near new schools. Opportunity for	Lack of parking at recreation areas inhibits
recreation connections and open space	access
corridors near new schools	0.0000
Small play areas are important because the	Litter and trash in open spaces. Neglect of
neighborhood attracts families with children	open spaces and confusion over who is
	responsible. Education and positive
	signage are important to prevent litter and
	trash
Opportunity for farmers marker (see Market	Safety and security at Stonybrook is an
Study)	issue
Tremendous amount of open space and	Martini Shell – safety issues
parks in the neighborhood. Preservation is	
important. Parks and open space add value	
to homes and attract people to the	
neighborhood. Opportunity to expand	
boundaries on greenbelt protection district	
Opportunity for "Natural Recreation Area"	Need to rehabilitate the Thompson Center
wayfinding signage directing from three rail	in the Stonybrook Reservation
stations to Stony Brook, Blue Hills, and	
Neponset River Reservations, supporting	
Hyde Park as a hiking/biking destination	
region-wide, (similar to Minute Man Trail)	
Safe fishing area and boating at the River	
Opportunity for a community farm in Hyde	
Park	
More bike trails are needed with	
corresponding signage	
Need more recreational programs that	
incorporate teens	
Martini Shell - could add more programming	

Hyde Park Neighborhood Strategic Plan w/ comments from 6.16.09 Community Meeting Today's date: June 29, 2009

Opportunity for a community boating	
program	
Opportunity for more community pools	
(YMCA renovation starting soon in Logan	
Square)	
Opportunity for a bike lane on Hyde Park	
Avenue	

Transportation

ITATISPORTATION		
Strengths & Opportunities	<u>Weaknesses & Threats</u>	
Increased parking opportunities (can plan for this if we are thinking about increased density)	Bus schedules at stops	
Transit Oriented Development (more housing around T stops)	Long back-ups at lights and cars drive very fast on River St and Fairmount Ave. Ways to mitigate?	
Lots of transit options within walking distances (3 commuter rails, buses, and semi-walkable downtown)	Bus traffic is horrible. Two Hyde Park locations city buses make u-turns in middle of the street	
Opportunity to create more bike paths along all major arteries (some are already happening) Integrate/cross-promote with mayor's bike sharing program, and Councilor Connolly's green efforts	Buses also drive down residential streets (Fairmount Hill, to Highland, to Pond, to Summit). Possible to switch to major road (Truman Parkway)?	
Plan for bike racks in Hyde Park central business district, all rail stations, maybe police station?	MBTA commuter rail stations are not maintained – Fairmount steps are crumbling	
Hyde Park should have the same number of Commuter Rail Zones as the rest of Boston (Readville 2, others 1)	Parking by non residents in MBTA lots should be enforced	
Better sign the municipal and rail parking lots	MBTA should allow neighborhood uses in parking lots during off hours	
Create more parking in commercial district (especially at the larger, highly visited restaurants)	Fairmount line stops running early during the week and does not run at all during the weekend	
Create a bicycle lane on Hyde Park Ave - could be separated from the road	Infill parking lots fronting on major streets on the sites of buildings (particularly for the banks on River St. & Fairmount Ave.) create dead zones in the streetwall, and contribute to a certain disconnected feeling in parts of the district	
Opportunity to fast track Public Works Department Plans for Cleary Square (ensure the designs are vetted with the community throughout this planning process)	Traffic on corner at 60 Dana Ave	
Opportunity to work with the MBTA on fares, parking issues, and policies Opportunity to create better access for the	No residential neighborhood parking permits (one comment from 6.16.09 community meeting) River/Fairmount intersection 3-way stop is	

Fire Department in the Square	confusing (the right-of-way), unsafe, and should be addressed
Design parking in front of Dunkin Donuts on HP Ave	Not enough crosswalks on River Street
Install fewer traffic calming devices to facilitate movement	Poor signaling for pedestrians, especially at Truman/Fairmount intersection (need "No Right On Red" for Fairmount to Truman, and Dana to Truman) and Cleary Square (need more pedestrian crossing time)
Consider increasing parking limits from 2 to 4 hours in the public lot(s)	No Right on Red needed at Fairmount and Dana to Truman
Should there be a residential parking permit program in some areas of Hyde Park?	Traffic in the Squares is congested, unsafe for pedestrians, and confusing
Lots for business employees (only) can open up for customers	Gordon Ave/River St lights are not coordinated
Mass Dept. of Conservation & Recreation (DCR) coordination for multi-use path along Truman Parkway (from Paul's Bridge to Mattapan Square)	Need an additional stop sign at River St. and Fairmount Ave. in Logan Square
Extend the SW Corridor path	Need more bus shelters along Hyde Park Ave (Route #32)
Evening parking (are Commuter Rail lots available and/or free on weekends and nights?)	Need more bus service between Logan/Wolcott Squares and Dedham Mall/Legacy Place
	Need a greater police presence, especially for traffic enforcement
	Municipal lot needs better signage and regulation (people are over-parking)
	More stop signs around the schools in Hyde Park are needed
	Cut-throughs and high traffic speeds on Metropolitan Ave (where schools and denser residential uses exist); narrow street w/ parking on street. River Street too (cut-throughs and high speed traffic)
	Stop sign at River and Fairmount in Logan Square
	No sign at crosswalks for vehicle stops (mostly outside of the Squares)

Three Transportation "Themes":

- 1. MBTA Coordination
 - Fares
 - Policy
 - Parking
- 2. Traffic in the Squares
 - Confusing, congested, difficult for Pedestrians
- 3. Cut-throughs and speeding issues
 - Metropolitan Avenue
 - River Street

Additional Parking Issues:

- 1. Parking at stop signs (especially at D. Donuts on Hyde Park Ave can that be redesigned?)
- Gordon Ave./River St.
 Lights are not coordinated
 (BTD has met w/ community)
- 3. Fire Dept. access to and within the Squares

Urban Design* / Historic Preservation / Public Realm**

Strengths & Opportunities	Weaknesses & Threats
Opportunity for urban design guidelines	Unattractive fences in industrial and
Opportunity for dibarr design guidelines	residential areas. Difficult to take down a
	fence
Opportunity for connectors to address the	
Opportunity for connectors to address the	The River St. block between Hyde Park
rivers and train tracks which split the	Avenue and Logan Square (the Muni
neighborhood. Also on Truman Highway	building) is very long, needs a crosswalk
	and something to break it up and make it
O a series the face had a series as a series as a series as	safer
Opportunity for design review on main roads.	Make Harvard Street 2-way
Design review to ensure	
design/character/style consistency in	
residential sub-neighborhood and	
commercial districts	
Jamaica Plain and Roslindale Square provide	There is little to encourage "in kind"
good examples of backs of buildings at	aesthetic development
parking lots. Bigger sidewalks to encourage	
outdoor seating and pedestrian uses. Doors	
to face Hyde Park station. Farmers market at	
Post Office Expand sidewalks rather than put	
planters in middle of streets	
Opportunity for promenade from Hyde Park	Lack of consistency amongst building
Avenue to library: parking lot during the week	facades
and close it off on the weekends for farmers	
markets, music and other programming	
Large gateway sculpture/signage in Cleary	The Hyde Park commuter rail lot is not
Square, that "announces" you've arrived in	attractive
the district (not like the Forest Hills clock which	
is unattractive); Gateway (to potentially	
include a park/open space) at Truman	
Parkway & Fairmount Ave (where existing U-	
Haul is)	
Design a part of the Square for public	
gathering and expanding the pocket park	
next to the post office	
Allow vertical development in the	
commercial district for second and third	
stories above the stores in Cleary Square	
(comment from the 6.16.09 community meeting stating opposition for anything more than 2 stories would be "out of context"; counter-	
argument that 3+ stories are OK depending on design)	

Opportunity for public art/murals and	
landmark art at public spaces (all three rail	
stations, Shops at Riverwood, Library	
promenade, etc)	
Advocate for the inclusion of design overlay	
districts (e.g., Cleary & Logan Squares,	
Fairmount Hill neighborhood) into the zoning	
code to encourage the sensitive	
rehabilitation and preservation of historic	
buildings	
Wayfinding signage, noting historic sites,	
district entries, etc	
Retaining French's Opera House for the	
performing arts (Riverside Theatre)	
Historic building inventory neighborhood-	
wide; Opportunity to survey and identify	
historical and architecturally-significant	
buildings in all of Hyde Park (whether they are	
eligible for the National Register or not);	
potential for official historic designation	
plaques	
Lighting of historic buildings would beautify	
the Squares, (churches, municipal building,	
etc)	
Plan for the former Burns Dept Store, which is	
vacant (on Hyde Park Avenue next to the	
entrance of the T parking lot) (comment:	
"now a church")	
Preserve historic cultural facilities, such as	
Everett Square Theatre, French's Opera	
House, and others built for such a use, but	
whose use has changed (such as the former	
Knights of Columbus now church on	
Fairmount, and Everett Hall, which used to be	
the third floor of the Essence of Thyme	
Building)	
Maintain historic civic buildings, such as the	
Muni, the Hyde Park Branch Library, the	
Menino Arts Center (the Menino Arts Center	
"Clinic"), the YMCA, etc.	
Preserve historical commercial buildings, such	
as 1) the Way Bldg., 2) 1-11 Fairmount, 3) 74-	

84 Fairmount, 4) Burnes Building, 5)	
Office/retail building at corner of River St &	
Hyde Park Ave (Talk & Wok)	
Keep religious structures in tact, including	
Christ Church, Most Precious Blood, former	
Congregational church on Webster St. (put	
or maintain on the National Register)	
Maintain the character of the historic,	
residential buildings at district gateways or	
those that are woven into the commercial	
areas, such as the Victorian row on Hyde	
Park Ave, the area around Webster and	
Central Streets, houses on River St. heading	
toward Mattapan	
Historically, Cleary Square had multi-story	
masonry buildings that were torn down in the	
50s-70s; Consider 2 to 3-story structures in the	
commercial district (not 1-story, which	
dominate today)	
There could be a neighborhood-wide	
"Cleanliness Initiative"	
(a lot of emphasis from the 6.16.09 community meeting here)	
Police Station and Library at center of Hyde	
Park is wonderful; glad to have at heart of	
neighborhood	
(emphasis from the 6.16.09 community meeting here)	
Use Plants/Planters to cover empty store	
fronts	
Opportunity to "unite" the three areas of	
Hyde ParkFairmount, Cleary Square and	
Readville	
Make Harvard Street a public way (a	
pedestrian way?)	
City should try to acquire and renovate	
Everett Theatre	
Create sidewalks on Truman Parkway (at	
corner of Fairmount Ave.)	
Blank walls are bad. Use artificial plants and	
rock forms to cover the walls	
	· · · · · · · · · · · · · · · · · · ·

^{*&}lt;u>Urban design</u> is the process of giving form, shape, and character to buildings, or to whole neighborhoods and cities

**<u>Public Realm</u> includes publicly-owned streets, sidewalks, rights-of-ways, parks and other publicly-accessible open spaces, and public and civic buildings and facilities

Three Urban Design "Themes":

- 1. Historic Resources
 - Protect, integrate, expand the boundaries beyond Cleary & Logan Squares
- 2. Theaters are important and unique to Hyde Park
- 3. Poor quality of retail and associated public realm (poor signage, trash, unattractive parking lots, unattractive backs of buildings, unattractive commuter lot station)

Government

(Services, Existing Zoning, Processes, etc.)

· · · · · · · · · · · · · · · · · · ·	Mankages & Throats
Strengths & Opportunities	Weaknesses & Threats
Small business assistance (Hyde Park Main	Zoning boundaries and zip code
Streets)	boundaries are inconsistent (Hyde
	Park/Mattapon border)
Create a "Development Timeline" for	Delays can lead to project infeasibility; can
proposed projects	we look for ways to speed up the process?
Is there a way for cell tower citing regulations	Muni building: Has a lot of programs, but
to benefit the community?	they never participate in community
	meetings. They don't seem like a "public"
	resource, they isolate themselves
Betterment charge—look at models that	Inspectional Services has done little with
place a temporary increase in taxes to better	the non-compliant taxi station (West
, ,	· · · · · · · · · · · · · · · · · · ·
the infrastructure (i.e., sidewalks). Could we	Street). No regulation of vehicular storage
do this to create energy efficiency for	and lack of adequate plumbing for the
homes? If an area agrees to a betterment	building (code enforcement)
charge, the money could be used to retrofit	
homes with: blown insulation, low flow toilets,	
energy efficient furnaces, thus the area	
could achieve bulk buying power	
Eminent domain should be used more for	The Police Station/Police Station Auction
blighted properties	Yard is an eye-sore. The Post Office Annex
	on Hyde Park is also an eye sore with no
	visitor or accessible parking. It closed with
	a chain link fence. Would like to see zoning
	code changes to address this
If industrial land is not being utilized to its full	Licensing and permitting processes are too
potential, how to convert to residential in a	lengthy for small businesses who need to
speedy manner (i.e., development-friendly	start up operations immediately to start
zoning process for doing so)?	turning profit
The City could take over the ownership of the	Building permits for small home repairs is
Everett Theater and redevelop	too long
2. 3. 3. Thousand and rodovolop	Downtown Hyde Park is in need of
	weeding and cleaning
	The process for the abatement of
	deteriorating properties is too lengthy
	Developments that sit idle (and properties
	in disrepair) make the neighborhood
	appear blighted
	Boston Public Schools Officials should have

been at the 6.16.09 community meeting
providing input re: trash, noise, teacher
parking, etc. Where were they?