

- Separated bike lanes improve safety for all intersection movements
- Provides direct, through access on Hampshire Street
- Internal two-way bicycle crossing in heart of the square
- Bicyclists have less delay and exposure at protected intersections
- Provides two-way bicycle connection to Springfield Street
- Provides bicycle crossing to Inman Street
- Indirect path on Cambridge Street due to road curvature
- Refine design to reduce potential conflicts between buses and bicyclists at bus pullouts

- Connectivity maintained on Hampshire Street
- Shorter pedestrian crossings reduce delay and improve safety
- Internal pedestrian crossing across Hampshire Street to increase connectivity
- Signalized crossings at all approaches
- Raised crosswalks across Springfield Street, Inman Street, and Antrim Street
- Exclusive pedestrian phase is necessary for some crosswalks

- Decrease in overall delay during AM and PM peak hours
- Two lane internal cross-section
- One-way, northbound only access to Springfield Street with potential right in/right out access possible
- Prohibits left turns from Cambridge Street onto Hampshire Street and from Hampshire Street onto Cambridge Street

Minimal impact on Vellucci Plaza as the primary, pedestrian-oriented open space

- Creates a new, pedestrian-oriented open space on the south side of the intersection
- Approximate size of new open space is 1,175 sf (excluding sidewalks and protected bike lanes)
- New open space is in a shaded area and is not adjacent to businesses

- Design accommodates vehicles up to 50' Wheel Base (WB-50)
- No potential changes to loading zones

- MBTA Route 69 outbound stop relocated to improve safety
- Opportunity to consolidate MBTA Route 69 stops opposite Fayette Street
- MBTA Route 83 far side stops on Hampshire Street improve passenger safety
- New configuration of Cambridge Street creates tight turns for MBTA Route 69
- MBTA Route 91 rerouted to Prospect Street
- All four MBTA bus stops located in the parking lane

- Signalized intersection allows for fire trucks to have access to cleared intersection
- Crosswalks and pedestrian/bike storage areas not located directly in front of firehouse

- Separated bike lanes improve safety for all intersection movements
- Provides direct, through access on Cambridge Street
- Bicyclists have less delay and exposure at the intersection
- Internal two-way bike crossing in heart of the square
- Separated bike lanes behind the floating bus stops on Hampshire Street's southern end improve safety and reduce bus/bike conflicts
- Provides two-way bicycle connection to Springfield Street
- Indirect path for bicyclists on Hampshire Street due to road curvature

- Connectivity maintained throughout the square on Cambridge Street
- Shorter pedestrian crossings reduce delay and improve safety
- Internal pedestrian crossing across Cambridge Street
- Signalized crossings at all approaches
- Raised crosswalks across Springfield Street, Inman Street, and Antrim Street
- Exclusive pedestrian phase is necessary for some crosswalks

- Slight decrease in overall delay of AM and PM peak hours
- Opportunity to reintroduce Hampshire Street left-turns through protected phasing
- Shared street opportunity to accommodate bicycles, buses, and driveway access
- Internal crossing improves pedestrian access but requires additional signal phase that increases vehicle delay
- ueuing between intersections needs to be managed
- Enforcement challenges to prohibit through traffic on shared street

- MBTA floating bus stops on Hampshire Street and Cambridge Street provide additional space for passenger amenities and separated bike lane around stops
- Bus queue jump lane improves efficiency for MBTA Route 69 eastbound morning peak service
- Straight Cambridge Street provides most efficient MBTA Route 69 routing
- MBTA Route 83 far-side stops improve passenger safety, with outbound stop in a shared street
- MBTA Route 91 rerouted to Prospect Street

- Reduces area of Vellucci Plaza by 70
- Removes 70 of trees from Vellucci Plaza

- Creates a new, pedestrian-oriented open space on the north side of the intersection between Hampshire Street/Cambridge Street and the proposed shared street
- Approximate size of new open space is ,800 sf (excluding sidewalks, protected bike lanes, and shared street)
- New open space is in a sunny location and is near businesses (located on other side of the shared street)
- Opportunity for larger bike share facilities in new open space

- Design accommodates up to 50' Wheel Base (WB-50)
- Opportunity for loading zone on the shared street on the north side of the intersection

- Signalized intersection provides fire truck access to cleared intersection
- Access is challenging between firehouse and Cambridge Street east of the square due to tight curb radius

- Separated bike lanes improve safety for all intersection movements
- Internal two-way bike crossing in heart of the square
- Bicyclists have less delay and exposure at the intersection
- Protected intersections for bicyclists
- Floating bus stops provide separated bike lane behind bus stop for improved safety
- Indirect path for bicyclists on both Hampshire Street and Cambridge Street due to road curvatures
- Internal bike crossings may complicate traffic signal operations

- Connectivity maintained throughout the square on Cambridge Street
- Shorter pedestrian crossings reduce delay and improve safety
- Internal pedestrian crossing in the heart of the square
- Signalized crossings at all approaches
- Raised crosswalks across Springfield Street, Inman Street, and Antrim Street
- Exclusive pedestrian phase is necessary for some crosswalks

- Decrease in overall delay during AM and PM peak hours
- Opportunity to reintroduce Hampshire Street left-turns through protected phasing
- Retains two-way traffic on Springfield Street through right-in/rightout access
- Adds driveways to businesses on northern end of Hampshire Street
- Internal crossings requires additional signal phase that increases vehicle delay
- ueuing between intersections needs to be managed

- MBTA floating bus stops at all stops provide additional space for passenger amenities and separated bike lane around stops
- Relocated MBTA Route 69 outbound stop provides opportunity to consolidate with MBTA Route 69 stop opposite Fayette Street
- Less efficient route for MBTA Routes 69 and 83 due to roadway curvatures
- MBTA Route 91 rerouted to Prospect Street

- Reduces area of Vellucci Plaza by 70
- Removes 70 of trees from Vellucci Plaza

- Creates a new, pedestrian-oriented open space on the north side of the intersection between Hampshire Street and Springfield Street
- Approximate size of new open space is ,680 sf (excludes sidewalks, protected bike lanes, and driveways)
- New open space is in a sunny location and is directly adjacent to businesses
- Opportunity for larger bike share facilities in new open space

- Design accommodates vehicles up to 50' Wheel Base (WB-50)
- Opportunity for loading zone on shared driveway on north side of the intersection

- Signalized intersection allows for fire trucks to have access to cleared intersection
- Crosswalks and bike and pedestrian storage areas not located directly in front of firehouse

- Separated bike lanes provided on all approaches and turning movements
- Reduction in vehicle speeds and conflict points at the roundabout provides a safer, more comfortable environment for bicyclists
- Bicyclists have priority, requiring vehicles to yield to bicycle crossings
- Bicyclists will have minimal delay

 Roundabout option has minimal impact on Vellucci Plaza as primary pedestrian-oriented open space

- Pedestrians have priority, requiring vehicles to yield to pedestrian crossings
- Reduction in vehicle speeds and conflict points at the roundabout provides a safer, more comfortable environment for pedestrians
- Additional crossing opportunities, including the central crossing, provides greater pedestrian connectivity

 A small amount of additional open space is available on the north side of the roundabout

- Similar delays and queues as existing conditions
- Delays outside of rush hours are anticipated to be less than existing conditions
- Roundabout option eliminates all turning movement restrictions, and allows for -turns

- Semi-trucks entering the intersection from the east on Hampshire Street, or exiting the intersection to the east on Cambridge Street will need to traverse over the mountable central island
- Loading zone space is identified on Springfield Street
- Roundabout option eliminates all turning movement restrictions, and allows for -turns

- Similar delays and queues as existing conditions
- Delays outside of rush hours are anticipated to be less than existing conditions
- Springfield Street MBTA bus service may need to be reconsidered or rerouted

- Fire trucks have direct access to the intersection, and all intersection approaches
- Fire trucks will likely need to use the mountable central island for some turning movements
- Fire trucks will need to utilize flashing lights and sirens to clear the intersection

Design Details Roundabout