

VIEW OF M STREET LOOKING WEST

AnaCap

Equitable Neighborhood Partnership

outreach campaign to gain political support
invite board members
introduce consensus building process
\$50 million grant allocation

acquire vacant townhome for offices
hire permanent staff
finalize legal structure
establish offices

work with design consultants
community consensus-building process
produce planning document
gain city approval for masterplan
establish endowment
finalize masterplan

prepare inaugural event
host local activities and invite stakeholders
launch partnership

EDP PARTICIPANTS - ORGANIZATIONAL CHART

equitable development process - edp

CONTEXT PLAN

MASTER PLAN

360° VIEW TAKEN FROM THE MEDIAN ON M STREET LOOKING WEST AND NORTH-WEST

phase 1

Development Strategy: Capitalize on Metro and Navy Yard
 Neighborhood: Community art initiative
 Proposed Uses: Maximize office returns, office/housing/retail
 Parking: Existing surface parking lots

BUILDING A
Existing Class A Office Building

BUILDING B
Mixed-use: office (75%), retail (5%), Residential (20%): market (10%), 80% AMI (10%), 50% AMI (0%)

BUILDING C
Mixed use: office (65%), retail (5%), Residential (30%): market (20%), 80% AMI (10%), 50% AMI (0%)

BUILDINGS D + E
Mixed use: retail (5%), live/work residential (95%)
 Residential (95%): market (75%), 80% AMI (10%), 50% AMI (10%)
BUILDING TYPES AND LAND USE

phase 2

Build west towards S. Capitol St.
 Public pocket parks - urban oases
 Increase housing, office/housing/retail
 Garage construction begins in public partnership

urban design/building typologies

ZOOM A - arts and memorials program

ZOOM B - inner blocks open space entrance, open air tables

ZOOM C - open space at street edge

ZOOM E - M Street condition

ZOOM F - inner block open space condition

AERIAL VIEW 10 A.M.

AERIAL VIEW 2 P.M.

AERIAL VIEW 5 P.M.

BUS + METRO + OPEN SPACE

phase 3

Capitalize on reconstructed S.Capitol corridor
Community Center
More affordable housing, office/housing/retail
garage stabilizes, 10.2% return

phase 4

Critical mass on S. Capitol St. national gateway
Connect to Southwest
Diverse mix of uses and residents
garage at capacity, 19.5% return

total value

Estimated residual land value of
masterplan area at build-out

traditional development

AnaCap equitable vision

EXISTING CONDITIONS

PHASE I PROPOSED CONSTRUCTION

FIRST STEP - PHASE ONE

FULL NEIGHBORHOOD BUILD OUT

vision for the future

the coherent process leads to a **whole** that is greater than the sum of its parts +
the partnership is able to **guide change** for all its stakeholders +
the partnership is a locally based entity that can **advance design priorities: fine grain, mixed use** +
diverse land uses are maintained to **anticipate gentrification** +
having a **vision of the future** allows more flexible and forward-thinking development to occur +
a **finer grain** development and a mixture of uses contribute to a diverse neighborhood +
partnership revenues will be **reinvested** for improvements in the neighborhood +
shared and reduced parking can be coordinated through the partnership +

