

Attachment 26: Design

Applicant: Housing Authority of New Orleans, Louisiana

File Name: Att26_Design.pdf

Iberville Onsite | Attachment 26

Iberville Onsite Masterplan

Original Plan

Iberville Onsite W Masterplan

Iberville Onsite Aerial Perspective

Mixed-Use Perspective

Iberville Onsite

Historic Elevation

Historic Renovated Floor Plan

Iberville Site Photo

Neighborhood Photos

Key Plan

Iberville Onsite Historic

Townhouse Elevation

Neighborhood Photos

Townhouse Floor Plan

Iberville Onsite

Townhouse Over Flat Elevation

Townhouse Over Flat Floor Plan

Neighborhood Photos

Key Plan

Townhouse Over Flat

Multi-Family Elevation

Multi-Family Floor Plan

Key Plan

Mixed-Use Elevation

Mixed-Use Floor Plan

Key Plan

Mixed-Use Perspective

Community Center and Open Space Perspective

Iberville Onsite Site Sections

Block

Parking

ce Access/Traffic Flow

Building + Open Space Preservation Strategy

Site Analysis Iberville Onsite 1

Charrette Process Photos

Iberville Onsite

Charrette One - Programmatic Wish List

Charrette Two - Aesthetic Preference Survey Results

Charrette Results

Charrette Three - Concept Plans

Iberville Onsite

Canal Street Corridor | Attachment 26

Canal St. View North

Canal St. View North

Saenger Theater

Krauss Building

BioInnovation Center

Tulane Building

Jung Hotel

UNO Building

Canal Street Context

Canal Street Corridor

Section A

Aerial Perspective

Canal Street Corridor | Attachment 26

Canal Street, View South | 1955

Texaco Building | 1955

Texaco Building | Present

Perspective Looking Northeast on Canal Street

1501 Canal Senior Apartments

Canal Street Corridor

Canal Street Corridor | Attachment 26

Aerial Perspective Looking Northeast

Typical Floor Plan

Existing Building Photos

Perspective Looking Southwest Down Tulane Ave.

Typical Floor Plan

North Elevation

Current Construction Progress

Canal Street Corridor

LEGEND:

- 1. Parking Garage
- 2. Mlxed-Use Block
- 3. Grocery Store Entry Plaza
- 4. Waterway Basin
- 5. Lafitte Greenway
- 6. On-Site Housing
- 7. Historic Cemetery
- 8. French Quarter Visitor's Center
- 9. Restaurant/Cafe

Floor Plan B

Site Plan

Aerial Perspective Loking Southwest

Lafitte Greenway Corridor

Mixed-use

Section A

|Side-| Lafitte St.

walk

Aerial Perspective Looking Northeast

Lafitte Greenway Corridor

Parking

Parking

St. Louis St. | Side- |

walk

N. Dorgenois St.

Typical Floor Plan

Aerial Perspective Looking Southwest Toward Lafitte Greenway

Aerial Perspective

Tolouse Apartments | 616 N. Broad Street

Lafitte Greenway Corridor

The Tremé | Attachment 26

Context Photos

South Elevation

North Elevation

Typical Floor Plan

Aerial Perspective Towards 1418 Esplanade

The Tremé 🖪

St. Claude Avenue

Site Plan

St. Claude Avenue Elevations

Esplanade Avenue Elevations

Perspective at Esplanade Avenue and St. Claude Avenue

The Tremé

The Tremé | Attachment 26

Columbus St.

N. Robertson St.

Context Photo

Context Photo

Columbus Street Elevations

Typical Floor Plan

Aerial Perspective Looking Northwest

1

The Tremé | Attachment 26

Typical Floor Plan

Context Photos

Aerial Perspective Looking Southeast

New Construction Elevation

Historic Augustine School

Campus Program Diagram

NOATH BALVEZ STREET

NOATH AGAINST STREET

NOATH AGAINST STREET

NOATH AGAINST STREET

Campus Program Plan

Historic Ben Franklin Building

Historic Schools | Attachment 26

Site Plan with Existing School (left) and New Construction (right)

Historic G.O. Mondy Building

South Elevation of New Construction

Site Perspective of New Construction (at right)

Historic Schools

Elevations

Site Plan

HANO, NORA/LLT Sites

Scattered Sites