

01 Welcome

02 Next Stop Revere

Context

03 Next Stop Revere Process

04 Recommendations

05 Next Steps

ABOUT MAPC

MAPC is the Regional Planning Agency (RPA) serving the people who live and work in metropolitan Boston. Our mission is to promote smart growth and regional collaboration.

We are guided by *MetroFuture: Making a Greater Boston Region*, our regional policy plan for a more sustainable and equitable future, which was adopted in 2008.

For more information about MAPC and *MetroFuture*, visit www.mapc.org/about-mapc and www.mapc.org/metrofuture.

A Master Plan is a strategic framework that guides the future physical and economic development of a city based on the community's vision and goals.

It is your plan, your vision and your goals.

The Master Plan provides the Town with:

A vision for its future Goals and strategies to capitalize on opportunities An action plan for shaping positive change

CONTEXT

NEXT STOP REVERE built on previous planning processes

- 2009 Shirley AvenueNeighborhood Gateway Initiative

2016 Revere Technical Assistance Panel Report

2018 Revere Open Space & Recreation Plan

2013 Cultural Districts Initiative Application

2017 Boston Amazon HQ2 Proposal

2019 Next Stop Revere Master Plan

CONTEXT:

Revere's people

CONTEXT:

Revere's development opportunities

PROCESS

PLANNING PROCESS

The Master Plan took 1 year to complete.

There were opportunities for community members to provide feedback throughout the process.

WINTER 19

Open House January 15 Rumney Marsh Academy

SPRING 19

Two Community
Forums on the
Following Topics:

- Housing
- Economic Development
- Historic and Cultural Resources
- Zoning (Land Use)
- Transportation and Mobility
- Open Space and Recreation
- Sustainability (Clean Energy and Climate Resiliency)
- Public Health

SUMMER 19

Community Feedback

Draft Plan Development

FALL 19

Community
Feedback on Draft
Plan

Final Plan Written

WINTER 20

Final Plan presented to Planning Board

STEERING COMMITTEE

Aklog Limeneh Planning Board; BIC

Carol Tye School Committee, Superintendent Emerita; BIC; RBP Christopher P. Bright Chief, Revere Fire Department; Suffolk Downs PRB

David Eatough Conservation Commission Member; Revere High School Teacher

Dean Harris Director of Maintenance and Modernization; Revere Housing Authority

Dianne Kelly Superintendent; Revere Public Schools

Ed Deveau Planning Board; BIC; Revere Society for Cultural and Historic Preservation

Fatou Drammeh Coordinator, Revere Community School; WEE

Gianpiero Tirella Resident

James Guido Chief of Police, Revere Police Department; Suffolk Downs PRB

Kim Hanton Director of Addiction Services, North Suffolk Mental Health; Board of Health

Rev. Nicholas Granitsas Pastor of First Congregational Church

Olga Tacure WEE's ED, RHS PTO Vice President, PLTI

Paul Argenzio Superintendent of Public Works, Traffic Commission Chairman, Cultural Council

Rafael Mares Executive Director, The Neighborhood Developers

Ralph DeCicco ADA Coordinator/Chair Revere Commission on Disabilities.

Stephen Fielding Director of Elder Affairs, Rossetti-Cowan Senior Center

Sylvia Chiang Director, Revere CARES, MGH, Revere on the Move Co-Leader

Wendy Millar-Page Executive Director, Chamber of Commerce

Participation

- 200+ participants at the Kick-Off
- ~140 participants at the Community Forum #1: Housing, Economic Development, and Historic & Cultural Resources
- ~70 participants attended the Community Forum #2: Transportation, Energy & Climate, Public Health, and Open Space
- ~50 participants took part in Next Stop
 Revere Key Focus Groups
- ~500 participants responded to the Next
 Stop
- 200+ contacts were added to the Next Stop Revere listserve

Feedback

Priorities expressed by participants:

- affordable housing
- green infrastructure
- green space
- traffic
- safety
- youth
- a community center
- a new high school
- schools
- climate change
- transportation

Feedback

Concerns expressed by participants:

- traffic
- lack of affordable housing
- drugs
- racism
- education and schools
- taxes
- cleanliness
- lighting for public spaces

THE PLAN

THE VISION OF NEXT STOP REVERE

Revere is an innovative, inclusive city built on the strong foundation of our history, our unique assets, and our present successes.

We are committed to achieving this vision through a comprehensive plan that aims to:

- Build Revere's reputation as a professionalized city government at the forefront of regional collaboration, climate resiliency, and mitigation programs, open space use, housing strategies, workforce development support, and economic development strategies.
- Continue to provide innovative and quality education at every level, every age and every stage of life, in state-of-the-art educational facilities, preparing all of our residents for productive careers that provide a high quality of life.
- Provide housing options for residents of all backgrounds and income levels, to ensure that both long-time Revere residents and newer residents can find affordable housing options throughout the city that meet their needs and allow them to call Revere home for years to come.
- Offer high-quality employment opportunities for Revere residents through workforce development programs, development of key transformative sites, business recruitment, and business development support for Revere's existing small businesses throughout the city.

THE VISION OF NEXT STOP REVERE

- Facilitate a range of transportation options for Revere residents, visitors, and regional commuters through partnering with regional transportation entities, to provide efficient, safe, and reliable access to locations within Revere and in surrounding communities.
- Promote healthy lifestyles for our residents and visitors through adequate community recreational
 and exercise facilities, walkable commercial corridors, improved pedestrian and biking infrastructure,
 improved transit options within Revere to connect residents to key goods and services, improved traffic
 flow, increased transportation safety, and enhanced open space options.
- **Promote the resiliency of the city** in the face of increasing climate challenges through comprehensive climate mitigation and resiliency strategies and energy efficiency programs.
- Strengthen and celebrate the diversity of our city and promote social capital by increasing access to affordable cultural and entertainment centers, utilizing public art to celebrate Revere's past and present and fostering creative businesses throughout the city.
- Establish Revere as a destination for visitors throughout the region and a gateway to Greater Boston
 and the North Shore through comprehensive development strategies to leverage existing assets such as
 Revere Beach, foster more venues for dining, arts, and entertainment and promote improved multimodal transit connections to other cities.

HISTORIC & CULTURAL RESOURCES

- Rich context of history and culture in Revere
- There are many arts and cultural events, enterprises, activities, and organizations active in Revere today.
- But there are challenges and concerns related to equitable cultural preservation and enhancement.
- The chapter presents strategies to strengthen preservation efforts and ensure the enhancement of cultural resources in Revere.

HOUSING

- Revere has long been an affordable place to live.
- New market-rate housing development brings many benefits, but new deed-restricted Affordable Housing is needed to ensure housing is affordable to all of Revere's residents.
- A balanced approach will be important to maintain Revere's diversity and ensure that it continues to have a stable workforce

TRANSPORTATION

- An affordable, well-connected, and safe transportation network is critical.
- Revere is served by subway, bus, and pedestrian/bike, walking trails and intersected by heavily trafficked regional roadways and close to Logan Airport.
- The City is grappling with significant traffic, pedestrian and bicyclist safety concerns.
- Creative local and regional solutions are necessary.

ECONOMIC DEVELOPMENT

- Revere is leveraging its key location and is collaborating with neighboring entities to build the regional economy.
- Revere is home to two of the biggest transit-oriented development sites in the region, Wonderland and Suffolk Downs.
- Thoughtful planning will allow Revere to provide higher quality employment and continue to be a home to thriving local businesses.

OPEN SPACE

- Open space and parks are critical to the quality of life
- By providing opportunities for all age groups in Revere, open space promotes healthy lifestyles for residents of all ages and abilities.
- Revere residents also want to have options for indoor recreational activities to build community and preserve Revere's unique community character.

PUBLIC HEALTH

- Population health shaped by exposures to healthy and unhealthy environments.
- The Master Plan provides framework to understand how community conditions affect the health of Revere residents
- The chapter presents strategies to sustain healthy outcomes among residents, from childhood to later in life.

ENERGY & CLIMATE

- Revere faces challenges in terms of climate change impacts: sealevel rise, storm surge, coastal flooding, and the urban heat island effect.
- The City has taken steps to plan for the impacts of climate change through the MVP program.
- Strategies to improve energy efficiency and prepare for and adapt to climate change will continue to make Revere a more prepared and resilient place.

PUBLIC FACILITIES

- The character of our communities can be reflected in the quality and appearance of its civic facilities.
- The Master Plan provides a plan for public buildings, utilities, and infrastructure to meet future needs of the community.
 - The City's ability to provide adequate facilities depends on effective capital planning and a commitment to implementation, asset management, and revenue for local government operations.

WHAT'S NEXT

Process

- Comments will be accepted until February 14. Please share your thoughts via: www.revere.org/next-stop-revere
- The Plan will be presented to the Planning Board for their approval.

Implementation

- The Planning Board, City Council and other City Boards,
 Commissions and Committees,
 with the assistance of the City staff,
 will use this Master Plan as a guide and policy document for the time period of 2020 to 2040.
- A separate committee will be formed to oversee implementation.

