

PLAN: Downtown

Advisory Group Meeting #5
Mobility & Public Realm

July 17, 2019

**boston planning &
development agency**

Agenda

Advisory Group Meeting #5 Agenda – Mobility & Public Realm

- | | |
|---|------------|
| 1. Advisory Group Update | 2 minutes |
| 2. Recap of Carbon Free Boston | 5 minutes |
| 3. Draft Mobility and Public Realm Goals | 2 minute |
| 4. Past & Upcoming Transportation Planning Projects | 5 minutes |
| 5. Public Realm Overview | 15 minutes |
| 6. Mobility Overview | 15 minutes |
| 7. AG Discussion & Public Comment | 45 minutes |
| 8. Next Steps | 5 minutes |

Advisory Group Overview

Preliminary Advisory Group Schedule—Subject to Change

1	March 7, 2019	Introduction & Project Overview
2	April 24, 2019	Existing Conditions & Character Areas
3	May 22, 2019	Preservation & Growth
4	June 20, 2019	Climate & Resiliency
5	July 17, 2019	Mobility & Public Realm
6	September 2019	Development Scenarios
7	October 2019	Preferred Development Scenario

8	November 2019	Preferred Development Scenario Impact Assessment
9	December 2019 / January 2020	Urban Design Guidelines & Zoning Recommendations
10	February 2020	Urban Design Guidelines & Zoning Recommendations
11	March/April 2020	Draft PLAN: Downtown
	May—July 2020	Meet as needed. PLAN: Downtown must be substantially complete by July 2020.

Meeting dates and subjects are tentative and subject to change. Extra meetings may be scheduled and will be discussed in advance with the Advisory Group. Advisory Group members will be provided with schedule updates as the project progresses.

Advisory Group Meeting #4 Follow Up

What We Heard

- Climate & Resiliency Policy – Equity in requiring improvements & climate mitigation strategies. Availability of financial support for retrofits
- Life safety should come first
- Discovered opportunities for district energy coordination with community partners in Chinatown
- Incentivizing walking and biking to minimize vehicular use Downtown

Recap of Carbon Free Boston

Reducing transportation emissions

What's driving transportation emissions?

- 65% of transportation emissions come from personal vehicles (cars, SUVs)
- $\frac{3}{4}$ are due to travel to and from the metro area

What are the key strategies to get to carbon neutrality?

1. Shift travelers out of single occupancy vehicles

- Public transit, bike and pedestrian network expansion: Go Boston 2030 urban rail and bus projects, reducing cost of public transit, expanding DTX pedestrian zone
- Private vehicle pricing (e.g., parking fees, smart mobility pricing, etc.)

2. Convert remaining vehicles to run on electricity (and provide necessary infrastructure)

Benefits of Carbon-Neutral Transportation

Quality of life and public health benefits

Measures to reduce carbon pollution and improve climate resiliency also result in better air quality and improved quality of life

- **Reducing vehicle trips (by increasing other modes):** \$52 million in healthcare cost savings thanks to more physical activity and a healthier population, \$259 million in avoided motor vehicle crash costs
- **Adding more trees and green infrastructure:** air quality, mental health benefits, noise abatement
- **Electrification of vehicles:** \$414 million in savings on vehicle operations, no more tailpipe emissions (-29% PM2.5, -55% NOx)

Mobility & Public Realm

Draft Goals

- 1. Develop a new framework for the preservation, enhancement, and growth of Downtown Boston as a place for all, balancing livability, daylight, walkability, climate change preparedness, access to open space, affordability, and a dynamic mix of uses.**
2. Embrace the distinctive histories present in public spaces as essential to creating a unique and cohesive Downtown.
- 3. Promote dense, mixed-use development to support job growth, housing opportunities, and an expanded public realm.**
4. Improve access to housing, cultural assets, and amenities for a diverse range of Boston residents across all neighborhoods, levels of affordability, stages of life, and backgrounds.

Mobility & Public Realm

Draft Goals

5. Preserve the cultural heritage, arts and performance venues, and historic building fabric while advancing climate preparedness and resiliency measures.

6. Encourage consistent, safe, healthy, and high-quality improvements to the public realm to support 18 hour/7 days/week activity for residents, workers, and visitors.

7. Encourage business development that maintains Downtown as a regional economic center and support the retention, growth, and diversity of ground-floor retail businesses, especially legacy and small businesses.

8. Focus on active transportation, transit, and non-vehicular modes of transportation Downtown to improve non-vehicular connections through, within, and to Downtown.

City of Boston's Mobility & Public Realm Planning Efforts To Date

Upcoming City of Boston Projects

This list does not include private contributions to the public realm.

1. **North Station-South Boston Waterfront Transportation Study** (*Future study*)
2. **Southwest Corridor Extension/Bike Network Acceleration Projects** (*Planning underway*)
3. **Washington St. Bus/Bike Lanes** (*Planning underway*)
4. **Essex St. Bus Lane Repainting** (*Planning complete*)
5. **Summer St Bike/Bus Lane** (*Future study*)
6. **Northern Ave. Bridge Project** (*Planning underway*)
7. **Washington St. Reconstruction** (*Future study*)
8. **State St. Reconstruction** (*Planning underway*)
9. **Tontine Crescent: Replace Tactical Plaza with Permanent Open Space** (*Planning underway*)
10. **Phillips Square Tactical Plaza** (*Plan complete*)
11. **Kilby St. Tactical Plaza** (*Future study*)
12. **Summer Street Resurfacing** (*In design*)
13. **Drive Boston Expansion** (*Planning complete*)

* Tactical Plazas are public open spaces that are created out of underutilized space on City streets.

Mobility & Public Realm: What's the difference?

**boston planning &
development agency**

Definitions

Public Realm: Publicly accessible spaces between and within buildings that support public life and social interaction such as streets, plazas, parks and open spaces, and publicly accessible interior spaces. Public Realm is the WHERE the public is welcome.

Mobility: The ability to move easily between destinations, whether on foot or by some type of vehicle. Mobility choices should provide equitable access to economic opportunity between jobs, to residences, and to amenities and services.

Questions to Consider

Public & Open Spaces

- What areas of the streets, sidewalks, and open spaces are working particularly well? Which are in need of improvement?
- Where are new spaces needed, of what character and for whom?
- Are there more places beyond Downtown Crossing that should prioritize pedestrians? Where are major pedestrian desire lines?

Questions to Consider

Mobility

- What would encourage people to walk, cycle or utilize transit more? What would disincentivize driving Downtown?
- How do we improve legibility of, and access to, the bus system?
- What priority should be given on the streets to each of these curbside uses: expanded pedestrian space, bikes, buses, taxis, rideshare, parking, passenger loading, freight, and mobile vending?
 - Which of these should be encouraged or prioritized? Where and when should they be prioritized?

Outdoor Spaces and Plazas

- Large pedestrianized spaces are in Downtown Crossing and Chinatown (Chin Park & Mary Soo Hoo Park)
- Essex, Franklin, Summer, and State connect to the greatest number of pedestrian hardscape/plazas and temporary interventions
- There are few local outdoor green spaces

Eliot Norton Park, Theater District

Shoppers Plaza, Downtown Crossing

Boston Common

Tontine Crescent Tactical Plaza, Downtown Crossing

Mary Soo Hoo Park, Chinatown

Rose Kennedy Greenway

Planning

What is Planning?

Planning Initiatives

Climate Change & Environmental Planning

Downtown & Neighborhood Planning

Privately Owned Public Spaces (POPS)

Transportation & Infrastructure Planning

Institutional Planning

Urban Design

Urban Renewal

Privately Owned Public Spaces (POPS)

The web map below displays areas in Boston that are confirmed Privately Owned Publicly-Accessible Spaces or "POPS".

In the Development review process, the City often negotiates with private developers to include these spaces as part of the application process. POPS are privately owned spaces that the public is encouraged and invited to use but remain privately owned and maintained. These spaces can be interior or exterior, plazas, green spaces, courtyards, pedestrian connections or areas on the Harborwalk.

[Click to view in ArcGIS Online](#)

Privately Owned Public Spaces (POPS)

This web map displays a portion of Boston's Privately Owned Public Spaces (POPS). POPS are privately owned and maintained spaces created through the Boston Planning & Development Agency's development review process that the public is encouraged and

Harborwalk

Green Space

Interior Space

Plaza

POPS: Privately-Owned Public Spaces

Draft Web Application

125 Summer Street Plaza, Downtown Crossing

100 Summer Street Plaza, Downtown Crossing

One Greenway Park, Chinatown

133 Federal Street Plaza, Financial District

Post Office Square, Financial District

Publicly Accessible Interior Spaces

- There are increasing interior spaces being made accessible to the public, especially in the Financial District.
- Legibility and wayfinding to interior spaces could be improved.
- There are opportunities to think creatively about an expanded public realm when considering future publicly accessible interior spaces.

100 Federal Street, Financial District

Massachusetts Transportation Building, Park Plaza

One International Place, Financial District

75 State Street, Financial District

Public Space Activity

- Understanding what sorts of activities are happening in public spaces, and when, helps to identify gaps in the public realm offer
- Ultimately spaces should feel safe around-the-clock and welcoming throughout the year
- Programming, as well as, the provision of streetscape elements - i.e. seating, lighting, shade/shelter - is important to ensure a space is activated

Source: NBJ Observational data

Public Space Activity:

Adjacent Ground Floor Uses

- Land uses framing open spaces can provide activation and sense of safety

Outdoor Spaces and Plazas

Source: City of Boston

Outdoor Spaces and Plazas: Assessment

- There are a number of recently improved or new spaces that could perform even better
- There are opportunities, through road diets and reconfigurations, for new public spaces
- Improvements could include elements such as shade and shelter, increased seating, playable landscapes, integrated public art and lighting

Source: City of Boston

Kilby Street @ Milk Street, Financial District

Edinboro and Kingston Streets, Chinatown

Edgar Allan Poe, Boylston and Park Plaza, Theater District

Chinatown Gate Plaza, Chinatown

175 Federal Street, Financial District

Public & Open Spaces

Ideas

Public & Open Spaces

Ideas

Rue St Denis, Montreal

Luminothérapie - Place Des Festivals, Montreal

Public & Open Spaces

Ideas

Somerset House, London, Dixon Jones

Public & Open Spaces

Ideas

Public & Open Spaces

Ideas

Public & Open Spaces

Ideas

Public & Open Spaces

Ideas

NOTE: Map highlights all streets in the Downtown study area for discussion purposes only

Pedestrian-priority Downtown? 32

Street Typologies

Public Realm

Corridors: Major thoroughfares (ped/vehicular) through the study area, high multi-modal activity or potential

Busy Local Streets: Significant flows within study area, small-scale retail, high pedestrian comfort

Quiet Local Streets: Lower flows, limited retail/activity

Active Alleys: Unwelcoming to vehicles, accessible to pedestrians, hyperlocal connections, some retail

Service Streets: Building operations, parking, loading

Pedestrianized Corridor

Summer Street @ Washington Street, Downtown Crossing

Busy Local Street

Broad Street @ Water Street, Wharf District

Quiet Local Street

Otis Street, Downtown Crossing

Corridor

Tremont Street @ Boylston Street, Theater District

Service Street

Jenton Way, Financial District

Active Alley

City Hall Avenue, Downtown Crossing

Pedestrian Counts

- Most streets and intersections Downtown serve more pedestrians than vehicles
 - More pedestrians use Franklin St in one hour than vehicles all day
- Transit hubs generate the highest pedestrian traffic
- At times, pedestrians dictate intersection operations

Source: Kittelson Associates

Pedestrian Infrastructure: Sidewalk widths

- Narrow sidewalks create safety and comfort challenges in parts of Downtown
- There are competing demands for walking space, street furniture, trees, and other streetscape amenities

Source: City of Boston

Washington Street

Maple Street

Hudson Street

Public Realm Street Lighting

- There are low light levels along some streets that host key landmarks – e.g. Milk, Hawley, Battery March, Devonshire Streets
- The Financial District has the lowest light levels
- Too much lighting can be as disturbing as not enough lighting – Downtown Crossing and many of the public spaces have high light levels

Washington Street, Theater District

Mary Hoo Soo Park, Chinatown

The State House

Irish Famine Memorial, Downtown Crossing

Liberty Tree Plaza

Existing Tree Canopy

- Very few streets have consistent tree planting (some are constrained by areaways)
- Downtown is flanked by generous well-treed green spaces but, other than Post Office Square, green infrastructure and shade are sparse

Source: Trust for Public Land: Climate-Smart Cities

Raised Planting

- Vegetation in raised planters makes a positive contribution to Downtown
- Raised planting is not consistently located across the Downtown, but rather, dependent on adjacent property owners, tenants and the Downtown BID

Washington Street

Summer Street

Curbside Uses

- Curb space in Downtown is not providing maximum value
- Creative curb use adds flexibility
 - Parking pricing, loading/deliveries, ride-hailing
 - Bike parking, scooter parking
- Opportunities for non-parking curb uses
 - Wider sidewalks, bike lanes, bus lanes

Federal Street

Summer Street

Buses on Streets

- Very high bus volumes on Silver Line routes: Washington St, Tremont St, Kneeland St and Surface Artery
- Moderate volumes at north and south turn-arounds (Federal-Otis-Franklin and Devonshire-Milk-Congress)
- Low volumes are due to infrequent services (around Boston Common) or routes that change throughout the day (around Greenway)

Source: City of Boston

Street Directionality

- Complex network of one-way streets
- Little redundancy in street network
 - Only one route from Chinatown to Government Center by car
- Opportunities to create more two-way streets and change some street directions

Source: Kittleson & Associates

Afternoon Rush Hour

- Traffic movement is slow on the majority of vehicular streets in the Downtown during rush hour

Source: Google Maps

Weekend mid-day traffic

- Traffic movement is slow on the majority of vehicular streets in the Downtown even when it is not rush hour

Source: Google Maps

Crash Incidents

- Incidents are higher along streets with higher traffic volumes.
- Motor vehicle incidents are distributed fairly evenly across Downtown
- Seven of the City's High Crash Network streets are in Downtown (Vision Zero): Tremont, State, Summer, Atlantic, Kneeland, Washington, Arlington

Source: City of Boston

Space Between the Curbs

Ideas

16th Street Mall, Denver CO

Space Between the Curbs

Ideas

Roslindale Bus Priority Lane

Space Between the Curbs

Ideas

Utrecht *Adriaen van Ostadelaan*:
BEFORE/AFTER

Vehicular Infrastructure

Ideas

Reconsider the 1-way/2-way system ⁵²

Vehicular Infrastructure

Ideas

Reconsider the
1-way/2-way system ⁵³

Pedestrian Infrastructure

Ideas

Green Corridor

Green Corridors
and Corridors ⁵⁴

Pedestrian Infrastructure

Ideas

Open Newbury Street, Boston

Earth Day, New York

Pedestrian Infrastructure

Ideas

CURRENT SITUATION

400 meters

Basic network: 50 km/h

SOLE RIGHT: DISPLACEMENT.
HIGHEST AIM: PEDESTRIAN.

SUPERBLOCK

400 meters

Local network: 10 km/h

EXERCISE OF ALL THE RIGHTS THAT THE CITY
OFFERS. HIGHEST AIM: CITIZEN.

PASSING
VEHICLES
DO NOT GO
THROUGH

Barcelona Superblock, Spain

Discussion & Next Steps

Questions to Consider

Public & Open Spaces

- What areas of the streets, sidewalks, and open spaces are working particularly well? Which are in need of improvement?
- Where are new spaces needed, of what character and for whom?
- Are there more places beyond Downtown Crossing that should be car-free? How should we be prioritizing pedestrians more than we are? Where are major pedestrian desire lines?

Questions to Consider

Mobility

- What would encourage people to walk, cycle or utilize transit more? What would disincentivize driving Downtown?
- How do we improve legibility of, and access to, the bus system?
- What priority should be given on the streets to each of these curbside uses: bikes, buses, rideshare, parking, and loading? Which of these should be encouraged or prioritized, and where?

Next Steps

Summer Engagement Pop-ups

- **Leventhal Park** July 19 12:30-1:30 pm
- **Downtown Arts Market** July 25 12-2 pm
Alternative dates to be determined
- **Leventhal Park** August 16 12:30-1:30 pm
- **Leventhal Park** August 23 12:30-1:30 pm
- **Chin Park and/or Phillips Square** To be determined

Next Steps

Downtown Walking Tours

Eventbrite Sign-up Forthcoming

- **Chinatown Walking Tour**, Hosted by ACDC
- **Downtown Alleys Tour**, Hosted by Alice Brown
- **Wharf District Tour**

July 27 1-2:30 pm

Tentatively August 12

To be determine

Other Outreach

PLAN: Downtown Storefront
349 Washington Street

Coming Soon

Advisory Group Meeting #6
Please look out for a follow-up survey

September 2019

