
Page | 1

Parking Advisory Committee

Date: January 19, 2022
Time: 2:00 PM – 3:00 PM
Location: Conducted via Remote Participation

Minutes

In Attendance: Daniel Amstutz, Adam Chapdelaine, Mike Rademacher, Melissa
Laube, Corey Rateau, Julia Mirak, Phyllis Marshall, John Hurd.

1. Greetings and introductions, notice regarding online meetings.

Daniel Amstutz explained that the Committee is holding a virtual
meeting as allowed by state law to continue to mitigate the spread of
the COVID-19 virus. Governor Baker had signed an Executive Order
in response to the COVID-19 pandemic allowing virtual meetings,
which suspended the usual Open Meeting Law requirement that a
quorum of committee members be physically present in order to hold
an official committee meeting. The provisions of this Executive Order
have been extended by the Legislature. Amstutz confirmed the
committee members in attendance for the meeting.

2. Approval of the minutes for the December 20, 2021 meeting.

Amstutz noted the minutes from the last meeting were unfinished and
the committee would skip this item.

3. Vote: Recommendation to Update the PBD Geographic Boundaries.

Amstutz reiterated the discussion from the previous meeting noting that
the current boundaries of the Parking Benefits District (PBD) does not
include areas of Arlington Center that are of interest to the committee for
making improvements with PBD funds. The Select Board would need to
approve these changes. The expansion proposal includes expanding the
district to the following locations:

i. Both sides of Mystic Street from Mass Ave to Chestnut
Street

ii. Both sides of Chestnut Street from Mystic Street to
Medford Street

iii. Franklin Street from Mass Ave to Broadway

Parking Advisory Committee Minutes, January 19, 2022

Page | 2

iv. Broadway from Franklin Street to Webster Street
v. Include any intersections with the above locations

Chestnut Street has come up as a significant safety concern for
pedestrians over the last couple years. The committee has discussed
improving the medians on Mystic Street. Broadway from Franklin Street
to Webster Street now has parking meters. This proposal was brought to
the Transportation Advisory Committee (TAC) in the fall and they
supported this change. Amstutz showed a map with the expansion
locations and asked if there were any additional questions or discussion
before voting on the item.

Mike Rademacher moved to recommend the changes to the PBD
geographic area to the Select Board. Julia Mirak seconded the motion.
The PAC voted unanimously to recommend the changes to the Select
Board.

4. Vote: FY2023 PBD Fund Projects Recommendation.

Amstutz explained that although parking revenues have fluctuated
significantly over the last two years due to COVID-19, $200,000 is
available for programming in Town FY2023, above and beyond fixed
expenses and other operating expenses. The continuation of the
pandemic and the lower-than-historic revenues drive uncertainties about
future allocations to discrete PBD projects. Projects can include
transportation projects for walking and bicycling, public space
improvements, and other eligible projects as outlined in state law. Given
the uncertainties of the pandemic, the goal is to provide flexibility in case
severe revenue shortages come up again and to prioritize projects for
funding next year.

Amstutz listed the following proposed projects with costs for funding in
FY2023:

a. Seasonal plantings in Arlington Center - $20,000
b. Sidewalk snow clearance around meters - $10,000
c. Advance Chestnut Street pedestrian safety and complete streets

improvements (design and/or construction) - $50,000
d. Additional public space improvements including Russell Common

Lot (i.e, lighting, landscaping, beautification) - $50,000
e. Sidewalk design and repair in Arlington Center - $45,000
f. Railroad Lot Bluebikes station permanent installation - $25,000

Amstutz noted these projects were all discussed at the last meeting,
although for this meeting he has proposed expense numbers to each of
the projects. He noted that the cost numbers are meant to be order-of-
magnitude estimates and could leverage other funding beyond the PBD.
He discussed details of several of the projects for the discussion. The

Parking Advisory Committee Minutes, January 19, 2022

Page | 3

current costs associated with the projects adds up to $200,000.
Discussion questions around costs, project details, priorities, and other
project ideas were presented.

Mirak asked if Rademacher had been able to determine cost estimates
for items like landscaping that had been discussed at the last meeting.
Rademacher noted he was waiting on information on putting outlets on
light poles, which was one of the previous requests. For the landscaping
there isn’t a clear scope on what needs to be done so it is hard to price
that. Items around making changes to medians may be better done
through a larger repaving project. Mass Ave near Broadway Plaza is not
currently on the repaving schedule for next year. Mirak suggested
getting a consultant to look at the landscaping. Amstutz noted the
proposed funding amount could get some level of design completed as
well as some implementation as well. Mirak asked for information about
a landscaped area in the Russell Common Lot in front of the adjacent
residences and if that can be improved if it is on Town property.

Amstutz noted that Adam Chapdelaine had entered the meeting and
asked about how much detail the PBD projects need to be for the
Finance Committee and Town Meeting. Chapdelaine noted that the level
of detail that has been provided in the past matches what has been
presented today. Mirak said she hoped the projects funded would go to
implement projects that people could see and produce results.
Chapdelaine noted that the Chestnut Street safety project was a high-
priority project of the Select Board and was on its way to producing
significant changes this year. Amstutz noted that the funds for sidewalk
repair could be used as seed funding for a larger project or focus on a
particular section such as the sidewalk next to the east side of
Whittemore Park between Mass Ave and the Russell Common Parking
lot. Other projects proposed here do have discrete tasks or actions
associated with them. Melissa Laube agreed that Chestnut Street is a
high priority and also that tangible projects are important.

Mirak asked about having the funding address cleanliness and weeding
in the Center as was discussed at the last meeting, such as through a
dedicated employee. Rademacher said hiring a vendor would make
more sense than an employee just for this. He noted that the sidewalk
clearing funding could be put towards this. $10,000 does not go very far
and the clearing is already included in the budget. Mirak asked about the
cost estimate for the Chestnut Street project. Amstutz explained they
have a price from a consultant to design the project and do additional
work. The $50,000 funding would likely go towards construction. He also
noted that the beautification items Mirak has mentioned would fit better
under the public space improvements line for the Russell Common Lot.
The committee continued to discuss public space improvements in the
Center. It was also noted that the $45,000 for sidewalk repair may be

Parking Advisory Committee Minutes, January 19, 2022

Page | 4

able to cover the sidewalks discussed next to Whittemore Park. Mirak
asked about the proposed location for the Bluebikes station in the
Railroad Lot. Amstutz noted the goal would be to keep the station in the
Railroad Lot but put it up on a curb extension to keep it permanently
there so it would not need to be moved in the winter. The committee
discussed the type of projects and how much they would be funded to be
flexible so items that cost less could put extra money towards other
items, like public space improvements. Amstutz updated his presentation
to reflect the discussion at the meeting, including adding details under
the public space improvements, increasing that amount to $65,000,
deleting the snow clearance, and taking $5,000 off the sidewalk
improvements line item. Marshall asked about the order of importance.
Amstutz said the general order presented – seasonal plantings,
Chestnut Street, public space improvements, sidewalk repairs, and
Bluebikes station relocation – makes sense in his opinion.

Mirak asked if it was appropriate for the committee to put funding on the
Chestnut Street project in regards to public safety. John Hurd responded
that the Select Board has received frequent comments about Chestnut
Street at their meetings from elderly residents who live in the area that
this was very important to allow them to access the Center. He noted
that it definitely relates to the patronage of the businesses in Arlington
Center.

Mirak moved to recommend the proposed projects for FY2023 as
amended to the Finance Committee. Rademacher seconded the motion.
The PAC voted unanimously to recommend the proposed projects as
amended.

5. Treasurer’s Office updates on meter revenues and PBD financial
information.

Phyllis Marshall noted that meter revenues collected through December
2021 are about $153,200. This is more than what was collected in 2020
but less than was hoped. She projects that they will get to $325,000 in
revenues this year. Costs for maintenance and operations is projected at
$311,400. Another $30,000 has been budgeted for PBD projects for
FY2022, leaving a gap of about $16,000 that can be filled by funds
carried over from prior years. The fund had $472,723 at the beginning of
this fiscal year. Assuming that the projections hold, the fund will be
reduced to $456,000 because of using the fund to cover the gap above.
Maintenance and operations costs should be less for next year which
partly has to do with how we will upgrade the meter modems. A
recommendation is forthcoming on the meter modems. Based on what
was voted today, it is likely that we will need to use about $133,000 from
the prior balance to pay for FY2023 PBD projects, leaving about
$322,000. The presence of COVID-19 is still creating significant

Parking Advisory Committee Minutes, January 19, 2022

Page | 5

uncertainties about future revenues. If we get about $325,000 in revenue
this year it will be much better than the last fiscal year but still not up to
the level of FY2020 (2019-2020), which was over $400,000. Amstutz
noted he can share a spreadsheet with this information after the
meeting.

6. Broadway Plaza Construction Update.

Rademacher noted the pipe work should be done by late spring and the
restoration of the Plaza will begin after that. This is all weather-
dependent.

7. Set next committee meeting date and time.

Meeting members agreed to hold the next meeting on Wednesday,
March 2, at 1 pm. Amstutz said he will send a follow up email about the
meeting date.

8. Any other business.

None.

9. Adjourn.

The meeting was adjourned at 3:00 PM.

	Parking Advisory Committee
	Minutes

