

BOSTON STREET MULTI-MODAL TRANSPORTATION

Community Meeting March 14, 2018

Purpose for Tonight's Meeting

- Review how we got here
- Recap what DOT heard from the Public During the project and in the comment Period
- Discuss challenges in addressing these expectations
- Identify short-term initiatives to improve safety and movement
- Present an agenda for more comprehensively representing the challenges

How we got here

Boston Street - Study Corridor

What we heard

During the Study:

Public Opinion Survey

License Plate Survey

- 2/3 Live Outside Corridor
- Of the 1/3 that live inside corridor
 - 74% Use personal Vehicle
 - 34% Walk
 - 19% Bicycle
 - 9% Bus
 - 7% Water Transit
 - 2% Private Shuttle
 - 24% Ride Sharing
 - 39% Carpool

In Response to the Study:

Public Comment Period

- 36% Oppose Intersection improvements/ Roadway widening
- 36% Support Traffic Calming
- 57% Support more Crosswalks/ Signalized Pedestrian Crossing
- 42% Support Protected Bike Lanes
- 10% Support more Busses

What we heard

- Gathered data
- What have we learned
 - Community in transition
 - People drive through
 - People moving in
 - Among those that live here – the car is their first choice even for non-work trips
 - Supportive of alternative transportation

Challenges in addressing these expectations

- For a long time there was the assumption that major Transit was coming to the corridor
- This effort is not of the magnitude to address all of what we heard after the major transit cancellation
- *What do We do Now?*

- **Resurfacing:**

- Fleet St – Montford St to Boston St
- Clinton St – Dillon St to Eastern Ave
- Clinton St – O’Donnell St to Toone St
- **Reconstruction:**
 - South Clinton Street
- **District Wide:**
 - Sidewalk Alley ADA upgrades
 - Bike Infrastructure
 - CCTV and Signal System Upgrade
 - Pedestrian Signal Upgrade
 - LED Upgrades and BMoreBright

City Agency Partnerships:

Support Recreation and Parks Department

- Canton Waterfront Park

Install Median Pedestrian Refuge Islands Boston Street

- Promote pedestrian comfort, safety and reduce the pedestrian exposure time. The selected, recommended locations have an existing, wide median and only requires retro-fitting to accommodate a pedestrian refuge.
- Boston Street at Hudson Street
- Boston Street at Lakewood Avenue
- Boston Street at Potomac Street
- Boston Street at Ellwood Avenue

COMPREHENSIVE TRANSPORTATION

Understand where we are going?

LAND USE

Grounded in Land Use & Provides Connectivity

BALTIMORE CITY DEPARTMENT OF TRANSPORTATION

This is my house

BALTIMORE CITY DEPARTMENT OF TRANSPORTATION

Built from
Public Input

ASSET MANAGEMENT BASED DEPARTMENT

UNDERSTAND WHERE WE ARE

What's Next?

- TRANSPORTATION PLAN BASELINE

Photo Credit: NPR

Photo Credit: Autostraddle

6 MONTHS
AGO

NOW

IN 6
MONTHS

