

Town of Ashland

Downtown Planning Initiative 2nd Community Workshop

March 29, 2018

Presented by:


Agenda Tonight

- Review project & goals
- Recap 1st workshop (September 18, 2017)
- Present design alternatives with discussion
- Next steps

Project Boundaries – Phase 1


Project Goals

- Make downtown an attractive and welcoming place for residents and visitors
- Make downtown more inviting for business development
- Make downtown safe and accessible to all users (complete streets)
- Improve traffic flow
- Enhance historic character of corridor
- Explore relocating existing overhead utilities underground
- Identify and secure construction funding


What we learned from the 1st workshop...

Attraction to downtown

- Corner Spot – Farmers Market – Shops/Restaurants – Small Town Feel

Greatest challenge with project

- Traffic – RR Crossing – Parking – Lighting – Pedestrian Accommodation

Undergrounding

- Would like to see utilities buried

Traffic

- There is a congestion problem along Main Street during rush hour

Parking


- Perception there is not enough parking downtown

What would you like to see happen downtown

- More Businesses (destination and commercial) – Better Parking Management – Safer and More Attractive Pedestrian Improvements – Better Lighting – Wider Sidewalks – Bicycle Accommodation


Workshop Poll Results – Sidewalk Character


Workshop Poll Results – Crosswalk Treatments


Workshop Poll Results – Outdoor Seating


Workshop Poll Results – Wayfinding


Workshop Poll Results – Street Plantings and Trees


Workshop Poll Results – Public Art


Workshop Poll Results – Site Furnishings


Workshop Poll Results – Lighting


Alternative Development

- Developed two options – Bike Lane & No Bike Lane
- Considerations
 - Pedestrian Safety
 - Level of Service (i.e. Traffic Flow)
 - On-Street Parking
 - Bike Lane
 - Pedestrian/ADA Compliance
 - Streetscape
 - Cost


Main Street – Alternative A (Water Street to Pleasant Street)


Ex. Pkg. Subtotal	Prop. Pkg. Subtotal
4	8


Main Street – Alternative A (Pleasant Street to Front Street)


Main Street – Alternative A (Front Street to Homer Avenue)


Ex. Pkg. Subtotal	Ex. Pkg. Cumulative	Prop. Pkg. Subtotal	Prop. Pkg. Cumulative
9	23	8	35


Main Street – Alternative A

(View Toward Water Street)


Main Street – Alternative B (Water Street to Pleasant Street)


Main Street – Alternative B (Pleasant Street to Front Street)


Ex. Pkg. Subtotal	Ex. Pkg. Cumulative	Prop. Pkg. Subtotal	Prop. Pkg. Cumulative
14	18	6	13


Main Street – Alternative B (Front Street to Homer Avenue)


Ex. Pkg. Subtotal	Ex. Pkg. Cumulative	Prop. Pkg. Subtotal	Prop. Pkg. Cumulative
9	23	8	21


Main Street – Alternative B

(View Toward Water Street)


Main Street – Alternative C

(Pleasant Street to Front Street)


Main Street – Alternative C


(View Toward Water Street)


Front Street – Alternative A


(Main Street to the Erica’s Ristorante)


Ex. Pkg. Subtotal	Prop. Pkg. Subtotal
6	6


Front Street – Alternative A (Erica’s Ristorante to Project Limit)


Ex. Pkg. Subtotal	Ex. Pkg. Cumulative	Prop. Pkg. Subtotal	Prop. Pkg. Cumulative
13	19	12	18


Front Street – Alternative A


(View From Main Street)


Front Street – Alternative B


(Main Street to the Erica’s Ristorante)


Ex. Pkg. Subtotal	Prop. Pkg. Subtotal
6	7


Front Street – Alternative B (Erica’s Ristorante to Project Limit)


Ex. Pkg. Subtotal	Ex. Pkg. Cumulative	Prop. Pkg. Subtotal	Prop. Pkg. Cumulative
12	19	12	18

Front Street – Alternative B

(View from Main Street)


Next Steps

- Review comments/suggestions from workshop
- Complete traffic and parking analysis
- Provide recommendations related to undergrounding
- Develop preliminary design
- Present design to community
- Complete preliminary design


 BSC GROUP

QUESTIONS?