

MORRISSEY BOULEVARD REDESIGN FOR RECONSTRUCTION

DCR Public Meeting – #3

Tuesday, June 27, 2017

6:30 PM – 8:00 PM

Leahy Holloran Community Center (Murphy School)

One Worrell Street, Dorchester, MA

Commonwealth of Massachusetts

Governor

Charles D. Baker

Lieutenant Governor

Karyn E. Polito

Energy and Environmental Secretary

Matthew A. Beaton

Department of Conservation and Recreation Commissioner

Leo Roy

DCR Mission Statement

*To protect, promote and enhance our
common wealth of natural, cultural
and recreational resources
for the well-being of all.*

Tonight's Meeting - Purpose

- Update on 25% Design Plans (full project length)
 - Vehicle / Pedestrian / Bicycle Facilities
 - Intersection Layouts and Operations
 - Enhanced Neighborhood Connections
- Review Project Development
 - North Area – Mt. Vernon to Pattens Cove Bridge
 - Middle Area – Pattens Cove to I-93/Freeport St.
 - South Area – I-93/Freeport St. to Neponset Circle
- Obtain Public Input on Key Issues and Concerns

Primary Project Goals

- ***Stormwater and flooding:*** Provide stormwater improvements and climate resiliency
- ***Transportation:*** Provide safe, convenient, and inviting pedestrian and bicycle accommodations, balanced with appropriate vehicular accommodations
- ***Landscape & Urban Design:*** Enhance parkway character and strengthen connections to recreational facilities, natural resource areas, and neighborhoods

Design Team

Overall Project Management, Direction and Guidance

Civil & Structural Engineering; Drainage & Coastal Design

Stormwater & Flood Control Strategy; Green Infrastructure

Landscape Architecture & Urban Design

Transportation Analysis & Design

Environmental Permitting

Geotechnical & Geoenvironmental

Survey & Right-of-Way

Design Project Scope

Project Phasing

- Design is fully funded
- “Middle” segment is most vulnerable due to flooding conditions and has been prioritized and is funded first for construction
- Construction of North and South segments will be in subsequent phases.

MASSACHUSETTS DEPARTMENT OF
CONSERVATION AND RECREATION

Design Project and Public Process Timeline

* Entire Corridor Length

** Phase 1 (Middle Segment) only

General Concept Features

- Elevate roadway for coastal resiliency
 - Green Infrastructure & Drainage Improvements
 - Limit to < 3 closures from tidal flooding in 2065
- Maintain traffic capacity throughout the corridor
 - Targeted lane reductions
 - Optimized intersections
- Design and posted speed of 35 mph (vs. 40 mph)
 - Will undergo MassDOT approval process
- Separate bicycle and pedestrian facilities where feasible
 - Cycle track at same grade as sidewalk
 - Combination of 1-way paths (running with road traffic) and 2-way paths

What You Told Us....

- Corridor-Wide
 - Reduce traffic speeds
 - Connect neighborhoods to parks / shore
 - Provide dedicated bicycle and pedestrian facilities
 - Change character from highway to urban boulevard
 - Enhance aesthetics and landscaping
- Specific Locations
 - Intersection operations for all users
 - Driveway safety
 - Additional crosswalks; U-turns; left-turns
 - Enhance/take advantage of natural features (beaches, wetlands, open space)

What Has Changed Since Meeting #2?

- Bicycle and pedestrian connections updated throughout the corridor.
- Two-way cycle tracks between Mt. Vernon Street and Bianculli Boulevard.
- Beach Access Area:
 - Entrance moved 300 feet north
 - 18" to 24" high retaining wall w/riprap slope
- Traffic signal at Victory Road allows U-Turns on both directions, and left turns in southbound direction.
- Traffic improvements at Neponset Circle to allow two-way circulation under I-93.

NORTH SEGMENT

MORRISSEY BOULEVARD
NORTH SEGMENT

MORRISSEY BOULEVARD

NORTH SEGMENT PROFILE

NORTH SEGMENT: Bicycle & Pedestrian Facilities

NORTH SEGMENT: Typical Character Sections

NORTH SEGMENT: Two-Way Cycle Track + Sidewalk (North Bound in front of Boston College High School)

NORTH SEGMENT: EXISTING CONDITION (South Bound in front of The Boston Globe Building)

NORTH SEGMENT: Two-Way Cycle Track + Sidewalk (South Bound in front of The Boston Globe)

MORRISSEY BOULEVARD

MT VERNON STREET INTERSECTION – PROPOSED ROADWAY PLAN

MORRISSEY BOULEVARD

MT VERNON STREET INTERSECTION – TRAFFIC PLAN

MORRISSEY BOULEVARD

BIANCULLI BOULEVARD INTERSECTION - EXISTING

MORRISSEY BOULEVARD

BIANCULLI BOULEVARD INTERSECTION – PROPOSED ROADWAY

MORRISSEY BOULEVARD

BIANCULLI BOULEVARD INTERSECTION – PROPOSED TRAFFIC PLAN

Northern Segment

General Questions?

MIDDLE SEGMENT

MORRISSEY BOULEVARD
MID SEGMENT

MORRISSEY BOULEVARD

MIDDLE SEGMENT PROFILE

MID SEGMENT: Ocean Parkway Bicycle & Pedestrian Facilities

CONNECTING PARKWAY

- ONE-WAY CYCLE TRACK + SIDEWALK
- TWO-WAY CYCLE TRACK + SIDEWALK
- MULTI-USE PATH

OCEAN PARKWAY

- TWO-WAY CYCLE TRACK + SIDEWALK
- WIDENED MEDIAN W/ NEW STREET TREES / UNDERSTORY PLANTING
- EXISTING MATURE STREET TREES W/ ENHANCED UNDERSTORY PLANTING

MID SEGMENT: Ocean Parkway Typical Character Section

Proposed Bicycle & Pedestrian Facilities Ocean Parkway Area

MORRISSEY BOULEVARD

MALIBU BEACH AREA - EXISTING

MORRISSEY BOULEVARD

MALIBU BEACH AREA – PROPOSED ROADWAY PLAN

MORRISSEY BOULEVARD

MALIBU BEACH AREA – PROPOSED TRAFFIC PLAN

MORRISSEY BOULEVARD

FREEPORT STREET INTERSECTION – EXISTING

MORRISSEY BOULEVARD

FREEPORT STREET INTERSECTION – PROPOSED ROADWAY PLAN

MORRISSEY BOULEVARD

FREEPORT STREET INTERSECTION – PROPOSED TRAFFIC PLAN

Middle Segment

General Questions?

SOUTH SEGMENT

MORRISSEY BOULEVARD
SOUTH SEGMENT

MORRISSEY BOULEVARD

SOUTH SEGMENT PROFILE

SOUTH SEGMENT: Bicycle & Pedestrian Facilities

CONNECTING PARKWAY

- ONE-WAY CYCLE TRACK + SIDEWALK
- MULTI-USE PATH
- ONE-WAY CYCLE TRACK
- SIDEWALK

OCEAN PARKWAY

- TWO-WAY CYCLE TRACK + SIDEWALK

- WIDENED MEDIAN W/ NEW STREET TREES
/UNDERSTORY PLANTING
- EXISTING MATURE STREET TREES
W/ENHANCED UNDERSTORY PLANTING

SOUTH SEGMENT: Typical Character Sections

Proposed Bicycle & Pedestrian Facilities One-Way Cycle Track + Sidewalk (Separated)

SOUTH SEGMENT: EXISTING CONDITION (North Bound at Tolman Street)

SOUTH SEGMENT: PROPOSED SEPARTED ONE-WAY CYCLE TRACK + SIDEWALK (North Bound at Tolman Street)

SOUTH SEGMENT: Typical Character Sections Narrow Conditions

SOUTH SEGMENT: EXISTING CONDITION (South Bound at MBTA Redline Underpass)

SOUTH SEGMENT: PROPOSED ONE-WAY CYCLE TRACK + SIDEWALK (South Bound at MBTA Redline Underpass)

MORRISSEY BOULEVARD

VICTORY ROAD INTERSECTION – EXISTING

MORRISSEY BOULEVARD

VICTORY ROAD INTERSECTION – PROPOSED ROADWAY PLAN

MORRISSEY BOULEVARD

VICTORY ROAD INTERSECTION – PROPOSED TRAFFIC PLAN

MORRISSEY BOULEVARD

MBTA RED LINE OVERPASS – EXISTING

MORRISSEY BOULEVARD

MBTA RED LINE OVERPASS – PROPOSED ROADWAY PLAN

MORRISSEY BOULEVARD

MBTA RED LINE OVERPASS – PROPOSED TRAFFIC PLAN

MORRISSEY BOULEVARD

NEPONSET CIRCLE – PROPOSED ROADWAY PLAN

MORRISSEY BOULEVARD

NEPONSET CIRCLE – PROPOSED TRAFFIC PLAN

MORRISSEY BOULEVARD

NEPONSET CIRCLE – PROPOSED TRAFFIC PLAN

Southern Segment

General Questions?

How to provide feedback after tonight:

- Submit comments online:
<http://www.mass.gov/eea/agencies/dcr/public-outreach/submit-public-comments/>
- Write: **Department of Conservation and Recreation
Office of Public Outreach
251 Causeway Street, Suite 600
Boston, MA 02114**
- Deadline for receipt of comments is **July 18, 2017**.
- Note: Public comments submitted to DCR may be posted on the DCR website in their entirety.

Additional Information

For more information:

**See materials relative to this meeting posted under
“Materials From Past Public Meetings 2016” at**

<http://www.mass.gov/eea/agencies/dcr/public-outreach/public-meetings/>

**If you have questions or concerns or wish to subscribe
to a DCR general information or project-related listserv
contact DCR’s Office of Community Relations at
(617) 626-4973 or Mass.Parks@state.ma.us.**