

Net Zero Main Street
Metropolitan Washington Council of Governments

March 19, 2014
John Miller
Flywheel Development

About Flywheel Development

Vision

We build communities, not buildings, and that distinguishes us in a crowded marketplace.

Priorities

Sustainability	Sustainability is breaking the mold, reinventing the process, and above all, seeing opportunities where others see adversity.
Community	A community approach to designing projects makes sense, because our goal is to build visionary, responsive projects.
Partnerships	Strong partnerships help us do what we can't do alone.

NZE Background

Net Zero as a Tool for Revitalization

Why Net Zero?

- Tool for revitalization
- Green jobs
- Meaningful climate action
- Building science is well-understood: not just for institutional buildings

Resources

- Market Reports (NBI, others)
Active Projects
- Local: DC Habitat Homes, Redevelopment Authority of Prince George's County, DHCD/DDOE Living Building Challenge RFP
- National: US Army, Navy Campus housing retrofits, hundreds of units through public-private efforts in California
- ***You can do it too.*** Ask for NZE in RFP process or upzoning requests – or provide density bonuses

Mount Rainier, Maryland

Classic First-Ring Streetcar Suburb

Two Net Zero Proposals

- Four new townhomes
- 23,000 square foot rehab
- NZE achieved on-site

Perry Street Townhomes

Project Overview

3208 & 3210 Perry Street
Project Phase: Entitlements

- 4 for-sale units
- 1,600 sq. ft. above grade
- Detached garages with green roofs

Project Vision: A regionally-significant model for low-impact development

Respect neighborhood character, scale, and architecture to enhance the community:

- Two stories above grade
- Significant porches (6' deep) to contribute to street life
- Match materials and colors with neighborhood architecture

Deep green features including

- Net zero energy target using the Passive House standard and rooftop solar PV (20+ panels)
- Stormwater efforts: green roofs, cisterns, pervious materials
- Working with town and local schools

Perry Street Townhomes

Green Building Constructability

Not as hard as you think – when you start early

Net Zero Main Street

3330 Rhode Island Avenue

The Site Plan

Site Plan Details

Rehabilitation of three historic buildings and two blighted parcels at Perry and 33rd Street intersection, totaling 30,000 square feet of Net Zero Energy Development

- Rehabilitation of 23,000 square feet of community-serving retail and office space, creation of new space via “dig-out” of basement of all three buildings
- Green roof area of 7,600 square feet
- Rehabilitation of 900 linear feet of street frontage to include new “boulevard” style sidewalks, bioswales, and native plantings
- New diagonal parking on Rhode Island Avenue and 33rd Streets improves pedestrian safety and maximizes on-street parking
- Creation of new public space at Mount Rainier circle to include fountain and circular benches

Partnerships: Net Zero Main Street Team

FLYWHEEL
DEVELOPMENT

University Park Solar LLC

BLAIR WOODSIDE LAW

Tenants

Community Retail and Office

- Ace Hardware
- Community Office
- Restaurant/Coffee shop

Job Creation

Net Zero / Green Jobs:

- All construction jobs contribute to a green workforce
- Additional workforce training walkthroughs would have been provided by Urban Green LLC

Permanent Job Creation:

- On-site jobs created at the restaurant, Ace Hardware, and via office tenants.

MT. RAINIER LOCAL JOB CREATION

Permanent employment only

Space User	Full Time	Part Time
Ace Hardware	14	11
Restaurant*	10	15
Office**	45	N/A
Total	69	26

**Based on industry interviews*

***Assumes average of 200 square feet of leasable office space per employee.*

Source: CoStar Group

Sustainability

Protect Natural Resources

Net Zero Energy

Meet and Exceed the Mount Rainier Urban Green Infrastructure Master Plan:

- Permeable surfaces
- Green roof in conjunction with solar PV
- Cisterns mitigate stormwater and can be used for on-site watering

Responsive landscaping:

- Bioswales in public right-of-way that connect to street
- Rehabilitate trees on site
- Choose native and local plants for landscaping
- Work with Anacostia Watershed Society to design educational materials, or planting events for the public right of way

A New “Back of the Envelope”

Following the Passive House standard makes it much easier to get to net zero energy use:

- Passive House performance standard + rooftop solar PV = net zero energy use

NET ZERO ENERGY CALCULATION

Building Energy Use	Target	Max
Energy Use (kwh/year)	54,098	69,495
PV System Details		
PV System Size (kW)	44.65	57.5
Panels Watts	235	250
Number of Panels	190	230
Energy Generation	51,145	65,864
Green Roof Efficiency Gain ¹	6%	6%
Expected Solar Generation	54,214	69,816

REFERENCE INFO

Building Size

Gross Floor Area:	23,119	square feet
Treated Floor Area:	20,807	estimate

Passive House Standard

Annual Energy Use Requirements

Source Energy	120 kwh / sq m TFA / year ²
Source Energy	38.1 kBtu / sq ft TFA / year
Converted to Site Energy Use: ³	
Site Energy	3.34 kwh / sq ft TFA / year
Site Energy	11.4 kBtu / sq ft TFA / year

Target site energy use:	2.6 kwh / sq ft TFA / year
Target site energy use:	8.9 kBtu / sq ft TFA / year

1. Green roof efficiency gain based on various sources. Estimates ranged from 6% to 15% improvement.

2. TFA = Treated floor area

3. Conversion: 3.34 kwh source = 1 kwh site. Source: EPA Energy Star Methodology, 2011

Contact Us

John Miller

www.flywheeldevelopment.com
jmiller@flywheeldevelopment.com