

Passive House **Placetaylor** Style

“Passive House for You and Me!”

Declan Keefe
CPHC, LEED AP, CSL
Strategic Director

Placetaylor is an architecture, construction and development company committed to building high performance, energy efficient contemporary buildings.

+

+

ARCHITECTURE

CONSTRUCTION

DEVELOPMENT

Passive House Projects **Placetaylor** Style

We designed, built, and developed the first Passive House in Boston!

Powahouse

Client: **Placetaylor**

3 units in Roxbury, MA

Designer/Builder/Developer

Built 2012

Costs: \$230/ft excluding PV

Net Positive

Passive House

Passive House Projects **Placetaylor** Style

We consulted and managed one of the first Net Positive Developments in the City of Boston!

E+

Client: **Urbanica**
4 units in Roxbury, MA
Consulting & Construction
Management
Built: 2014
Net Positive
LEED Platinum
Passive House

Passive House Projects **Placetaylor** Style

Energy Efficient Homes on a Super Steep “Unbuildable” Site...

Cliff House

Client: **CCG LLC**

5 units in Roxbury, MA

Designer/Builder/Developer

Under Construction, 2018

Net Zero Ready

Energy Modeled to meet

Passive House

I like you guys! Let's design/build a **6-unit Workforce Housing** project in Dorchester.

Sure, what if it's a **Passive House** project?

Test whatever you want! As long as you can build it for **\$200/SF.**

We got this!

Urban infill in
Dorchester, and near
the T, I like it!

What can
we test?

Let's start with a
simple box!

NORWELL STREET

...Design it
 to a 4'x8'
module.

...Modest, **efficient,**
compact units. Let's
 align all the plumbing!

NORWELL STREET FACADE

...Simple
materials &
symmetry!

% Additional Cost per “Additional Cost Assembly”

Frame one wall...then another...**easy!**

Additional Cost*

Assembly	Square foot Costs	High Performance	Code built	High Performance - Code Built	% cost increase	% of total cost increase
Exterior Wall Framing	\$2.63	\$30,481	\$15,241	\$15,241	-50%	15.4%
Bat/Blow-in Insulation	\$2.19	\$25,382	\$12,691	\$12,691	-50%	12.8%
Exterior Windows	\$1.95	\$45,351	\$34,013	\$11,338	-25%	11.4%
Airsealing/Air Barrier	\$1.16	\$11,191	\$4,476	\$6,715	-60%	6.8%
Exterior Doors	\$0.73	\$8,507	\$4,254	\$4,254	-50%	4.3%
Foundation Air Barrier	\$0.71	\$4,112	\$0	\$4,112	-100%	4.2%
Foundation Insulation	\$0.42	\$4,095	\$1,638	\$2,457	-60%	2.5%
Floor Structure framing	\$0.00	\$35,068	\$35,068	\$0	0%	0.0%
HVAC	\$0.00	\$65,717	\$65,717	\$0	0%	0.0%

Additional Cost

(To go from code minimum building to same exact building but Passive House)

Total: **\$56,806**

5%

\$10/SF

Passive House

Energy Cost/ Year/ Building

\$3,523

Energy Cost/ Unit/ Month

\$49

kWh/ Year

21,556

Code Minimum

Energy Cost/ Year/ Building

\$10,068

Energy Cost/ Unit/ Month

\$139

kWh/ Year

61,018

Annual Savings: **\$6,544.20**

Simple Pay Back: **8.6 years**

Return on Investment: **100% in 30 Year Term**

Pay Additional **\$56,806** up front to make **\$56,778** in Savings in 30 years

**all costs estimated from EPA data and energy modeling.*

A Passive House sheathingless wall assembly, but do we hit **\$200/SF?**

Even better:

- **\$191/SF!**
- **65%** energy savings
- **under** market rent
- **& breaking ground today!**

Passive House Projects **Placetaylor** Style

“Passive House for You and Me,” in Dorchester, MA

Norwell Workforce Housing

Client: **T.Lee**

6 units in Dorchester, MA

Designer/Builder

Under Construction: 2018

Costs: \$191/ft excluding PV

Net Positive

Passive House Modeled

Total: **\$1,109,581**

Passive House **Placetaylor** Style

“Passive House for You and Me!”

Declan Keefe
CPHC, LEED AP, CSL
Strategic Director

