

Already-Planned Improvements

This map shows projects currently in the design or construction stage by other agencies at both City and State levels. These projects vary between corridor-wide redesigns, intersection geometry fixes, traffic signal upgrades, bike infrastructure projects, and more. Descriptions of these projects are located on the Allston-Brighton Mobility Study website at bit.ly/ABMobility.

Study Timeline

Community Update

Summer 2019

Find out about our summer events at bit.ly/ABMobility

Learn about the Work Plan to analyze possible mobility improvements in Allston-Brighton

What's in this pamphlet?

For the past several months, our team has been engaging with the Allston-Brighton community to determine **priority areas for mobility improvements**. From these conversations we have identified a list of mobility improvement options at different locations throughout Allston-Brighton and developed a **Work Plan for modeling and analyzing** them. Turn the page for a map and summary of the Work Plan.

What are the goals of this study?

There are several goals driving the A-B Mobility Study. In the spring of 2019, these goals were vetted with the community to provide a vision for the Study. Among these goals is to:

Increase safety for all modes--pedestrian, bicycles, transit, and passenger vehicles--while working towards a Vision Zero Boston.

To see the other goals and to see a list of **community meetings in July**, visit bit.ly/ABMobility.

Some possible outcomes of the Work Plan include:

These are only a handful of the possible outcomes of the Work Plan. For more possible outcomes, check out the **Transportation Toolbox** on the A-B Mobility website.

Website: bit.ly/ABMobility
Email: ABMobility@boston.gov
Share: [#ABMobility](https://twitter.com/ABMobility) [@BostonPlans](https://twitter.com/BostonPlans)

Website: bit.ly/ABMobility
Email: ABMobility@boston.gov
Share: [#ABMobility](https://twitter.com/ABMobility) [@BostonPlans](https://twitter.com/BostonPlans)

Examples of Analysis to be Conducted

Corridor Analysis - a comprehensive review of transportation conditions along a stretch of street and sidewalks

Targeted Analysis - a focused review of transportation conditions at a square, intersection, or focused geographic location

Placemaking - transforming public space to create places people can enjoy

Parking Utilization - measuring how parking spaces are used across the day

Curbside Management - understanding how parking, loading, and other spaces next to the curb are used

Sight Distance - measuring the visibility of traffic conflicts at an intersection or driveway

Traffic calming - designing streets to discourage speeding

	Key	Analysis Area	Topics
Corridor Analysis	1	Multimodal Corridor	
	2	Washington Street	
	3	Harvard Avenue	
	4	Brighton Avenue	
	5	North Beacon Street	
	6	Guest Street	
	7	Lincoln Street	
	8	Everett Street/Telford Street	
	9	Waverly Street/Holton Street	
	10	Leo Birmingham Parkway	
	11	Market Street	
	12	Faneuil Street	
	13	Foster Street	
	14	Lake Street	
	15	Western Avenue	
	16	North Harvard Street	
Intersection/Square Analysis	17	Oak Square	
	18	Brighton Center	
	19	Murdock Street/Sparhawk Street	
	20	Union Square	
	21	I-90 Pedestrian Bridge	
	22	Windom Street	
	23	Speedway Avenue	
	24	River Crossings	
	25	Cleveland Circle	
	26	Leo Birmingham Pkwy/Market St/Lincoln St	

- = Pedestrian
- = Bicycle
- = Transit
- = Vehicle (Operations and/or Traffic Calming)
- = Placemaking
- = Curbside Regulations

*Some Additional Analysis (Not Mapped) Will Include:

- Soldiers Field Road** - Targeted analysis focused on improving pedestrian and bicycle connectivity across Soldiers Field Road
- New Transit Connections** - Transit analysis focused on identifying possible new services for underserved neighborhoods
- Transit Enforcement** - Analysis focused on identifying locations to pilot automated enforcement for bus stops and transit lanes
- Transit Passenger Information** - Analysis focused on identifying locations to pilot enhanced customer information
- Shuttle Strategy** - Analysis focused on developing a strategy for a publicly accessible shuttle network
- Electric Bus Charging Station** - Analysis to identify location(s) for charging future electric bus fleet