

Proposed Penthouse Addition At 349 Commonwealth Ave.

Back Bay Architectural District Commission Design Approval

Poveromo Residence

349 Commonwealth Ave, Boston, Ma

MMXIII

November 08, 2017

Block Plan

MEYER & MEYER
I N C.
ARCHITECTURE & INTERIORS
396 Commonwealth Avenue
Boston Massachusetts 02215
6 1 7 2 6 6 0 5 5 5
www.meyerandmeyerarchitects.com

Existing South Elevation Block View

Key Plan 349 Commonwealth Ave.

Back Bay Architectural District Commission Design Approval

Poveromo Residence

349 Commonwealth Ave, Boston, Ma

MMXIII

November 08, 2017

Existing Pictures

MEYER & MEYER
I N C.

ARCHITECTURE & INTERIORS

396 Commonwealth Avenue
Boston Massachusetts 02215
617 266 0555
www.meyerandmeyerarchitects.com

353 Comm. Ave Walkway & Staircase Asymmetry

349-353 Comm. Ave Walkway & Staircase Asymmetry

South Elevation 349-353 Commonwealth Ave (2013) Courtesy of backbayhouses.org

Back Bay Architectural District Commission Design Approval

Poveromo Residence

349 Commonwealth Ave, Boston, Ma

MMXIII

November 08, 2017

Existing Pictures

MEYER & MEYER
I N C.

ARCHITECTURE & INTERIORS

396 Commonwealth Avenue

Boston Massachusetts 02215

6 1 7 2 6 6 0 5 5 5

www.meyerandmeyerarchitects.com

Existing North Elevation Block View

Existing North Elevation

Key Plan

Back Bay Architectural District Commission Design Approval

Poveromo Residence

349 Commonwealth Ave, Boston, Ma

MMXIII

November 08, 2017

Existing Pictures

MEYER & MEYER
I N C.

ARCHITECTURE & INTERIORS

396 Commonwealth Avenue

Boston Massachusetts 02215

6 1 7 2 6 6 0 5 5 5

www.meyrandmeyerarchitects.com

© 2013 - Meyer & Meyer, Inc. - All Rights Reserved

Existing Roof Decks & Penthouses Looking East

Existing Roof Decks & Penthouses Looking East

Key Plan

Existing Roof Decks & Penthouses Looking East

Existing Roof Decks & Penthouses Looking East

Back Bay Architectural District Commission Design Approval

Poveromo Residence

349 Commonwealth Ave, Boston, Ma

MMXIII

November 08, 2017

Existing Pictures

MEYER & MEYER
I N C.

ARCHITECTURE & INTERIORS

396 Commonwealth Avenue

Boston Massachusetts 02215

6 1 7 2 6 6 0 5 5 5

www.meyerandmeyerarchitects.com

Existing Roof Looking North

Back Bay Architectural District Commission Design Approval

Poveromo Residence

349 Commonwealth Ave, Boston, Ma

MMXIII

November 08, 2017

Existing Pictures

MEYER & MEYER
I N C.

ARCHITECTURE & INTERIORS

396 Commonwealth Avenue
Boston, Massachusetts 02215
617 266 0555

www.meyerandmeyerarchitects.com

ZONING ANALYSIS

ZONING DISTRICT- H-3-65
 YEAR BUILT- 1894
 HEIGHT OF BUILDING AS PER ARTICLE 13
 ALLOWABLE- 65' (FROM MEAN GRADE)
 PROPOSED- 64'-1 3/8" (FROM MEAN GRADE)
 INCREASE OF HEIGHT AS PER SECTION 16-7
 ALLOWABLE- 10'
 PROPOSED- 8'-7"
 FRONT SET BACK AS PER SECTION 16-7
 REQUIRED MINIMUM- 4'-6"
 PROPOSED MINIMUM- 25'-6"
 REAR SET BACK AS PER SECTION 16-7
 REQUIRED MINIMUM- 4'-6"
 PROPOSED- 9'-4"

Site Section
 Not to Scale

Back Bay Architectural District Commission Design Approval
Poveromo Residence
 349 Commonwealth Ave, Boston, Ma

November 08, 2017

Site Section

MEYER & MEYER
 I N C.
 ARCHITECTURE & INTERIORS
 396 Commonwealth Avenue
 Boston Massachusetts 02215
 6 1 7 2 6 6 0 5 5 5
 www.meyerandmeyerarchitects.com

Existing Fourth Floor Plan

Scale: 1/8" = 1'-0"

Proposed Fourth Floor Plan

Scale: 1/8" = 1'-0"

Back Bay Architectural District Commission Design Approval

Poveromo Residence

349 Commonwealth Ave, Boston, Ma

Area of Proposed Work

MMXIII

November 08, 2017

Plans

MEYER & MEYER
I N C.

ARCHITECTURE & INTERIORS

396 Commonwealth Avenue
Boston Massachusetts 02215
6 1 7 2 6 6 0 5 5 5

www.meyerandmeyerarchitects.com

Commonwealth Ave

Public Alley

Existing Roof Plan

Scale: 1/8" = 1'-0"

Commonwealth Ave

Proposed Roof Plan

Scale: 1/8" = 1'-0"

Back Bay Architectural District Commission Design Approval

Poveromo Residence

349 Commonwealth Ave, Boston, Ma

Area of Proposed Work

November 08, 2017

Plans

MEYER & MEYER
 I N C.
 ARCHITECTURE & INTERIORS
 396 Commonwealth Avenue
 Boston Massachusetts 02215
 6 1 7 2 6 6 0 5 5 5
 www.meyerandmeyerarchitects.com

Proposed Penthouse Floor Plan
 Scale: 1/8" = 1'-0"

Back Bay Architectural District Commission Design Approval

Poveromo Residence

349 Commonwealth Ave, Boston, Ma

 Area of Proposed Work

November 08, 2017

Plans

MEYER & MEYER
 I N C.
 ARCHITECTURE & INTERIORS
 396 Commonwealth Avenue
 Boston Massachusetts 02215
 6 1 7 2 6 6 0 5 5 5
 www.meyerandmeyerarchitects.com

Existing South Elevation
 Scale: 1/8" = 1'-0"

Back Bay Architectural District Commission Design Approval

Poveromo Residence

349 Commonwealth Ave, Boston, Ma

 Area of Proposed Work

MMXIII

November 08, 2017

Elevations- Existing

MEYER & MEYER
 I N C.
 ARCHITECTURE & INTERIORS
 396 Commonwealth Avenue
 Boston Massachusetts 02215
 6 1 7 2 6 6 0 5 5 5
 www.meyerandmeyerarchitects.com

© 2013 - Meyer & Meyer, Inc. - All Rights Reserved

Proposed South Elevation
 Scale: 1/8" = 1'-0"

Back Bay Architectural District Commission Design Approval

Poveromo Residence

349 Commonwealth Ave, Boston, Ma

 Area of Proposed Work

November 08, 2017

Elevations- Proposed

MEYER & MEYER
 I N C.
 ARCHITECTURE & INTERIORS
 396 Commonwealth Avenue
 Boston Massachusetts 02215
 6 1 7 2 6 6 0 5 5 5
 www.meyerandmeyerarchitects.com

Existing North Elevation

Scale: 1/8" = 1'-0"

Back Bay Architectural District Commission Design Approval

Poveromo Residence

349 Commonwealth Ave, Boston, Ma

 Area of Proposed Work

MMXIII

November 08, 2017

Elevations- Existing

MEYER & MEYER
 I N C.
 ARCHITECTURE & INTERIORS
 396 Commonwealth Avenue
 Boston Massachusetts 02215
 6 1 7 2 6 6 0 5 5 5
 www.meyerandmeyerarchitects.com

Proposed North Elevation

Scale: 1/8" = 1'-0"

Back Bay Architectural District Commission Design Approval

Poveromo Residence

349 Commonwealth Ave, Boston, Ma

 Area of Proposed Work

MMXIII

November 08, 2017

Elevations- Proposed

MEYER & MEYER
I N C.

ARCHITECTURE & INTERIORS

396 Commonwealth Avenue
Boston Massachusetts 02215
6 1 7 2 6 6 0 5 5 5

www.meyerandmeyerarchitects.com

Window Type A Details
Not to Scale

Window Type B Details
Not to Scale

Door Details
Not to Scale

Door Jamb Details
Not to Scale

WINDOW TYPE A- 4' x 2'

NOTE-
-PROPOSED WINDOWS TO BE WOOD
PAINTED BLACK (TYP.)
-DOUBLE HUNG WINDOWS BY MARVIN

Window Type A Elevation
Not to Scale

WINDOW TYPE B- 4' x 4'-6"

NOTE-
-PROPOSED WINDOWS TO BE WOOD
PAINTED BLACK (TYP.)
-DOUBLE HUNG WINDOWS BY MARVIN

Window Type B Elevation
Not to Scale

Door Elevation
Not to Scale

NOTE-
-PROPOSED DOOR TO BE WOOD
PAINTED BLACK (TYP.)
-FRENCH OUTSWING WOOD DOOR BY
MARVIN

Back Bay Architectural District Commission Design Approval

Poveromo Residence

349 Commonwealth Ave, Boston, Ma

November 08, 2017

Window & Door Details

MEYER & MEYER
I N C.
ARCHITECTURE & INTERIORS
396 Commonwealth Avenue
Boston Massachusetts 02215
6 1 7 2 6 6 0 5 5 5
www.meyerandmeyerarchitects.com

Mock-Up Looking North @ Existing Roof Deck

Back Bay Architectural District Commission Design Approval
Poveromo Residence
 349 Commonwealth Ave, Boston, Ma

 MMXIII
 November 08, 2017

Mock-Up Pictures

MEYER & MEYER
 I N C.
 ARCHITECTURE & INTERIORS
 396 Commonwealth Avenue
 Boston Massachusetts 02215
 6 1 7 2 6 6 0 5 5 5
 www.meyerandmeyerarchitects.com

© 2013 - Meyer & Meyer, Inc. - All Rights Reserved

Mock-Up Looking West

Mock-Up Looking North East

Mock-Up Looking East

Back Bay Architectural District Commission Design Approval

Poveromo Residence

349 Commonwealth Ave, Boston, Ma

MMXIII

November 08, 2017

Mock-Up Pictures

MEYER & MEYER
I N C.

ARCHITECTURE & INTERIORS

396 Commonwealth Avenue
Boston Massachusetts 02215
6 1 7 2 6 6 0 5 5 5

www.meyerandmeyerarchitects.com

Mock-Up Looking North East From Comm. Ave

Zoomed In Mock-Up Looking North East From Comm. Ave

Proposed Perspective Looking North West on Commonwealth Ave

Mock-Up Looking North East on Commonwealth Ave

Back Bay Architectural District Commission Design Approval

Poveromo Residence

349 Commonwealth Ave, Boston, Ma

MMXIII

November 08, 2017

Mock-Up Pictures

MEYER & MEYER
I N C.

ARCHITECTURE & INTERIORS

396 Commonwealth Avenue
Boston Massachusetts 02215
6 1 7 2 6 6 0 5 5 5
www.meyerandmeyerarchitects.com

Mock-Up Looking North From Mass. Ave

Zoomed In Mock-Up Looking North From Mass. Ave

Key Plan

Proposed North Elevation on Commonwealth Ave (Mock-Up Not Visible)

Back Bay Architectural District Commission Design Approval

Poveromo Residence

349 Commonwealth Ave, Boston, Ma

MMXIII

November 08, 2017

Mock-Up Pictures

MEYER & MEYER
I N C.

ARCHITECTURE & INTERIORS

396 Commonwealth Avenue
Boston Massachusetts 02215
6 1 7 2 6 6 0 5 5 5

www.meyerandmeyerarchitects.com

Proposed North Elevation

Proposed Perspective Looking South East in Alley

Back Bay Architectural District Commission Design Approval
Poveromo Residence
 349 Commonwealth Ave, Boston, Ma

MMXIII
 November 08, 2017

Mock- Up Pictures

MEYER & MEYER
 I N C.
 ARCHITECTURE & INTERIORS
 396 Commonwealth Avenue
 Boston Massachusetts 02215
 6 1 7 2 6 6 0 5 5 5
 www.meyerandmeyerarchitects.com

© 2013 - Meyer & Meyer, Inc. - All Rights Reserved