

FULLY PERMITTED
DEVELOPMENT SITE

71 BOW

24 RESIDENTIAL UNITS
1 COMMERCIAL UNIT

UNION SQUARE
SOMERVILLE, MA

Boston Realty Advisors
ENTREPRENEURIAL AGILITY. INSTITUTIONAL EXPERTISE.

EXECUTIVE SUMMARY

Boston Realty Advisors is pleased to present **71 BOW STREET**, a fully permitted development opportunity in the heart of Union Square. This unique opportunity, in one of Massachusetts' fastest growing markets, is within walking distance to the future Union Square Station, as part of the newly anticipated Green Line extension.

Conveniently located in proximity to Boston and Cambridge, the City of Somerville is aggressively pursuing a revitalization. The greater Boston market is home to World's largest cluster of Life Science and Biotech Companies, complemented by a dominant higher educational presence. Between Union Square, Boynton Yards, Assembly Row, Kendall Square, Cambridge Crossing, and Hood Business Park, there are thousands of residential units and over 10 million SF of office & lab space that will be delivered within the next decade. With a new zoning code passed in December of 2019, Somerville is home to one of the strongest development pipelines in all of New England. Residents of **71 BOW STREET** will have access to all of this including the newly-constructed Encore Casino, which includes 15 bars and restaurants under 3 miles away.

71 BOW STREET is currently permitted for 24 residential units and one commercial unit on the ground floor with 14 parking spaces. The existing lot of 10,781 SF, is already demolished and ready to be built, allowing the future owner a cost effective way to capitalize on rising rents and condo pricing in the area, both of which have increased significantly over the last 5 years.

71 BOW STREET is offered for sale on an un-priced basis. We will be sharing the details of the site, permits, and zoning code with a "call-for-offers" to follow.

SOMERVISION

GREEN LINE EXTENSION, ASSEMBLY ROW, UNION SQUARE STATION, BOYNTON YARDS

71 BOW

HARVARD UNIVERSITY
22,000 STUDENTS

MIT Massachusetts Institute of Technology
11,000 STUDENTS

Tufts UNIVERSITY
11,878 STUDENTS

ASSEMBLY ROW
40 ACRES

KENDALL SQUARE
ONE OF THE MOST EXPENSIVE OFFICE MARKETS IN THE U.S.

INVESTMENT HIGHLIGHTS

TRANSIT-ORIENTED DEVELOPMENT OPPORTUNITY

NEW, FAVORABLE ZONING ALLOWING FOR GREATER DENSITY

UNIVERSITY-DRIVEN DEMAND

STRONG, STABLE MARKET FUNDAMENTALS

HIGH AREA EMPLOYMENT

Somerville passes first zoning overhaul in three decades

These rules repeal minimum parking requirements for most of the city and allow for multi-family units, including five-story buildings, among other changes.

After 30 Years, Somerville Has A New Zoning Code

The City Council on Thursday approved the city's first zoning overhaul in decades.

SOMERVILLE STATS

POPULATION: 81,360

MEDIAN AGE: 31.5

MEDIAN HOUSEHOLD INCOME: \$84,722

NUMBER OF RESIDENTIAL UNITS: 32,500 Units

TOTAL EMPLOYEES: 51,231

CAPITAL MARKETS

JASON S. WEISSMAN
Founder & Senior Partner
617.850.9608
jweissman@bradvisors.com

ANDREW B. HERALD
Associate Director
617.850.9619
aherald@bradvisors.com

NICHOLAS M. HERZ
Managing Director & Partner
617.850.9624
nherz@bradvisors.com

DANIEL J. DEWING
Associate
617.850.9620
ddewing@bradvisors.com

KEVIN R. BENZINGER
Associate Director
617.850.9647
kbenzinger@bradvisors.com

745 Boylston Street | Boston, MA 02116 | (T) 617.375.7900 | (F) 617.536.9566 | BRAdvisors.com

© Copyright Boston Realty Advisors. All rights reserved. The information contained here has been obtained through sources deemed reliable but cannot be guaranteed as to its accuracy. Any information of special interest should be obtained through independent verification.