

Arlington Transportation Advisory Committee

Date: January 6, 2021.
To: Arlington Zoning Board of Appeal.
From: TAC Executive Committee.
Subject: Review of Thorndike Place Traffic Impact Assessment

Memorandum

At the request of Jenny Raitt, Director of the Department of Planning and
Community Development, the TAC Executive Committee has reviewed the Traffic
Impact Assessment (TIA) for the proposed Thorndike Place development, dated
November 2020, the December 1, 2020 Beta review of that TIA, and other
documents. The comments presented below have not been reviewed or approved
by the full TAC membership.

1. The TAC Executive Committee concurs with the findings, comments, and

recommendations of the Beta review except as noted below:

a. The proponent should consider providing subsidized MBTA passes in the
proposed TDM program.

b. The project proposes an average of 1.3 parking spaces per unit which the
Executive Committee believes is too high for a transit-oriented
development (TOD). The Committee recommends the Board of Appeals
reduce the required number of spaces as allowed by the Zoning Code. A
maximum of one space per unit is more appropriate for a TOD. This
would be consistent with the findings in the MAPC Perfect Fit Parking for
metro Boston (Arlington was included in the report).

c. Vox on 2 is approximately 0.5 mile from the Alewife Station whereas the
proposed development is 0.8 miles from the station. Should the vehicle
mode share be increased to reflect that the proposed project is farther
from the station than Vox on 2?

d. Add to Beta comment T20 that the dramatic level of service (LOS)
improvements on Lake Street EB at Brooks Avenue do not seem correct.
The TIA shows LOS improves from E to A in the AM and from D to A in the
PM. Previous analyses of the then proposed Lake Street signals did not
yield such dramatic improvements in LOS

e. Table 7 of the TIA should be expanded to include traffic volumes and
percentage increases on Lake St. between Littlejohn Street and Route 2,
and between Margaret Street and Brooks Ave.

f. The operations analysis should be expanded to include a discussion of
queueing on Lake Street at the bikeway and at Brooks Avenue.

g. Consideration should be given to locating the proposed Bluebikes station
farther to the west near the west end of the Thorndike Field parking lot.

h. In T15 include changes in student attendance at the Hardy School in the
review of 2020 volumes.

Arlington Transportation Advisory Committee
To: ZBA Page 2.
Subject: Review of Proposed Thorndike Place TIA.
Date: January 6, 2021.

2. In addition to the requests and comments above, the Executive Committee

believes the answers to the following Beta comments are critically important:

a. T32. Existing signed turning restrictions exist from 7-9 AM and from 4-7
PM on weekdays from Lake Street onto Wilson Avenue, Littlejohn Street,
and Homestead Road (Note: The Beta review incorrectly indicates there is
also a turn restriction on Burch Street). Assess the impact of this
restriction and clarify whether discontinuance of this restriction is
proposed.

b. T41. Quantify and analyze the effect of construction on the Dorothy Road
neighborhood. It is expected that the earthwork required for the site will
result in a significant number of trips for large dump trucks, in addition to
other construction vehicles related to the grading and construction of the
Site building. Verify turning path of large construction vehicles at affected
intersections within the neighborhood and to/from Lake Street

c. T42. Provide additional commentary on the impact of the Project on the
Dorothy Road neighborhood, including summarizing expected increases in
daily and peak hourly traffic on Littlejohn Street, Dorothy Road, Burch
Street and Margaret Street.
The Executive Committee believes the traffic impacts on Littlejohn Street,
Dorothy Street and Burch Street may result in a significant percentage in-
crease in neighborhood traffic volumes. This is a quality-of-life issue rather
than a roadway capacity issue. The Executive Committee recommends a
post-development monitoring study be included in the TDM program. The
study may identify traffic calming measures which are needed to mitigate
impacts on the neighborhood streets.

TAC Executive Committee:
 Howard Muise, Chair.
 Jeff Maxtutis, Vice Chair.
 Shoji Takahashi, Secretary.

Dan Amstutz, Senior Transportation Planner, DPCD.

	Arlington Transportation Advisory Committee
	Memorandum

