[image: image1.png]174 North St.

The Dudley Plan – Fact Sheet
Thursday, March 3, 2011
“At the intersection of Washington and Warren Streets: The Dudley Plan. A roadmap for revitalizing Boston’s core. Where these two roads meet, wait crosses to action.”
- Mayor Thomas M. Menino
Two Strategies, One Unique Place
1. Realign City Assets
· Build a new educational headquarters in Dudley Square at the Ferdinand’s site.

· 350 BPS administrative staff
· Other youth-related programs

· The new building will serve 56,000 students and parents closer to their homes
· Vacate five city administrative office buildings to reduce maintenance and operating costs, create capital for investment (see appendix on back)
· Relocate Fire Headquarters on Southampton Street to 1010 Massachusetts Avenue
· Relocate other city agencies to BPS vacated space at 26 Court Street

· Enhance one-stop permitting at 1010 Massachusetts Avenue

2. A New Public-Private Partnership for Developing Dudley

· City will borrow to build new educational headquarters at Ferdinand Site
· Issue an RFP for private development partner that will advise and share risk
· Lower Construction costs: State of the art design/floor plans to create more efficient space, reduce size
· Reduce operating costs: Operate the building long term, keeping energy and maintenance costs low
· Increase Economic Impact: Lease the first-floor for retail space in suitable ways
A Vision for Roxbury and Beyond

A Revitalized Dudley Core

· Education and youth-focused building anchor site at Washington and Warren Streets
· Release RFP for old B-2 police station site for commercial/retail development
· Blair Lot, currently parking, to be redeveloped as other projects provide new parking
· City to make improvements to the Dudley Library, creating a more welcoming fixture
· City to push for re-orienting of Dudley Square MBTA station (busiest bus terminal in the state) to keep people and economic activity in the square
A New Gateway to Dudley

· Parcels 8, 9, and 10 out to RFP soon: New retail, commercial and historic preservation
Stronger Surroundings
· Current Fire HQ on Southampton Street to be redeveloped for private investment in Newmarket: more jobs, activity to join current center of food, supply, and manufacturing

Appendix

Realigning City Assets
	To Be Leased or Sold

[image: image2.png]152 North St.

[image: image3.png]43 Hawkins St.

[image: image4.png]7 Palmer St.
(ezseq)

[image: image5.png]128115 Somhampmn A

[image: image6.png]City Hall

[image: image7.png]26 Court St.

[image: image8.png]1010 Mass Ave.

[image: image9.jpg]

[image: image10.png]Ferdinand's Site

	Retained and Reorganized

Facts & Figures on the New Ferdinand
· Construction to begin within 12 months
· Will create over 350 construction jobs with emphasis on hiring Boston residents, minorities, and women
· Will be home to over 400 BPS and youth-related services staff
· Estimated cost: $100-115 million
· Approximately 135,000 square feet

