
DOWNTOWN STREETSCAPE INITIATIVE
January 1 thru February 2, 2015 Online Feedback

Allow
•	 Permitted: EVERGREEN trees...no trees which shed tons of leaves.

Large planters, all of the same style and size, in which to plant
flowers and other greenery.

•	 Should be allowed: Benches and planters in character with
the historic district in design and materials; approved banners
commemorating events (festivals, holidays) Temporary signage for
business as long as they are tasteful and do not impede pedestrians.
Dog watering troughs or sturdy dog bowls. Lush plantings in urns
or designated sidewalk plots should be encouraged. Dispensers
on posts offering disposable bags for pet waste and guidelines for
curbing your pet in the historic district.

•	 Overhead coverage which would allow pedestrians some shelter
from both extreme sun and the sudden rain showers of summer.
Art/sculptures from local college depicting the history of or different
eras of Savannah.

•	 Successful businesses require an array of signage, seating, and
attention grabbers. Policies that interfere with the actual business
ultimately are rewarded with vacant storefronts and depressing
blocks of non-rented space.

•	 I would like to see the sidewalks used for outdoor cafes and outdoor
seating, nicer trashcans and trees and planters - I think bike racks
should be moved to the street

•	 Only what tenants wish to display as approved by the City.
•	 Tenant zones allowed for what lease states but sidewalks should be

for walking and no barriers.
•	 Hanging banners; bike rakes; corner planters and trees are great.
•	 Permit seating, planters. Ban advertising.
•	 Flower boxes, benches and dog water bowls should be permitted in

tenant zones. Keep signage inside or in window displays.
•	 Allow landscape, art, seating, tables, lighting that projects light

downward not up. No signs with the exception of sandwich board
style signs.

•	 The benches and cafe tables for outdoor dining are nice. Don’t like the junky plastic signs but what can you
do?

•	 Seating, vegetation, awnings.
•	 Benches for seating and planters are great. Sidewalk cafes.
•	 Permitted: attractive hanging or stationary planters with shrubs/flowers, bistro type chairs/tables or benches

as in the squares. No contemporary wood or concrete benches (as shown).
•	 Decorative plants in pots, single file eating areas
•	 Planters, benches, small temporary signage that does not encroach on the pedestrian zone of 7 foot
•	 Tables and chairs. Umbrellas. Having seating areas with trees ,plant containers, restaurant areas would

enhance the street. Parking at an angle between such places would be good. Make Broughton a ONE WAY
STREET

SIDEWALKS / TENANT ZONE

•	 Benches and planters should definitely be allowed. Tacky signs should not.
•	 We benefit from seating on the sidewalks in front of restaurants It is good for people to sit down and look

at our beautiful city and all the people I think people who work in the shops and service business along
Broughton should have parking nearby but NOT on Broughton Street. Every effort should be made to make
it easier for people to come downtown to shop

•	 Permitted: Bistro/ small eating tables and chairs. Removable signs. Flowers pots/ planters. Dog bowls.
•	 ALLOW: Outdoor seating/tables at restaurants and/or bars, attractive, professionally done signs, displays,

awnings.
•	 Tenant: folding signs, easels if within property line of their entrance and structure/design appropriate.

Pedestrian traffic should not be impeded. Standard/durable/attractive 3-PART CONTAINTERS for Paper/
bottles/cans..ie. GREEN. Whatever is permitted should be SAVANNAH ESTHETIC IN FORM AND FUNCTION

Allow Sidewalk Cafes
•	 I’m not sure whether this is the appropriate category to discuss sidewalk restaurant seating, but I’m not

opposed to outdoor seating. As long as the demand for outdoor
seating exists such that we don’t have a lot of empty tables and
chairs outside during the peak lunch and dinner times, it seems
to me that outdoor seating adds a sense of vibrancy to the street,
and for me offsets the minor inconvenience of having to navigate
around such seating through a more narrow pedestrian zone.

•	 More sidewalk cafes. Benches appropriately placed would be nice.
•	 Outside tables and chairs, appropriate and approved signage and

nice approved benches should be allowed
•	 Outdoor sale of goods - only food and beverage. We do not need

the street turned into a peddler’s market.
•	 I love having seating and tables out on the sidewalk. It’s a very nice atmosphere, with people relaxing and

dining outside. Like Kayak or Goosefeathers
•	 I would like to see more outside restaurant seating along Broughton.

No Sidewalk Cafes
•	 Given the very high level of pedestrian traffic that occurs during peak tourist times such as this past Christmas

weeks sidewalk dining is not practical. Specifically approved benches as to design and material could be
allowed

•	 In areas where there are apartments above, seating should not be allowed below due to the noise from a
conversation will disturb the tenants sleeping in the middle of the night. NO nightclubs on Broughton Street
should be allowed!

•	 No tables in front of store, sidewalk is too narrow. Signage to promote visitors into retail space is ok. Sidewalk
should be a neutral space.

•	 Outside eating is not conducive on Broughton the sidewalk is too narrow on. I think it’s best to keep the
public areas in Broughton neutral.

Less is More
•	 Very little; they can overcrowd with too much furniture, planters, etc.
•	 Signs must not be permitted as they cheapen the streetscape. Flower boxes of various types preferred, a

bench ok. There should not be so many elements that it looks cluttered. That is, not bench and flower pots.
•	 A minimal amount of stuff...a few tables and chairs for cafes(strictly limited and enforced) may be acceptable;

there should be no sandwich board signs; plantings (planters) should be strictly managed by the City; benches
and other ‘stuff” should be severely limited and controlled

•	 Nothing that impedes pedestrian traffic. Broughton St. sidewalks are crowded now. Crowding causes

accidents and unpleasantness. If more people are expected, there is not much room to add anything to
sidewalks unless the street is closed.

No Benches & Planters
•	 Encroachments that impede foot traffic such as planters, benches signs should not be allowed. There should

be areas where shade trees are planted.
•	 There were no planters, etc. in historic Savannah
•	 Sidewalks: Benches, no.

No Sandwich Boards
•	 No sandwich boards allowed
•	 Sandwich boards should only be in the entrance area of a store not on tree lawn or in sidewalk-
•	 Only small tables. No sandwich or other signage
•	 Signs, too much clutter
•	 No banners, no temporary signage, no sandwich boards, regulate number and type of signs in windows as

well
•	 No sandwich boards or at least consider regulating them carefully
•	 Regulate electronic or glitzy and tacky modern signs, keep it historic. Tap the advice from our great people

that work for MPC, SCAD and City to advise on it. The bright orange AT&T awning is an example of ugly that
should be brought up to par with the rest of the street.

•	 I don’t like the cheap looking sandwich board signs.
•	 Exterior removable signs with sales pitches, whether the signs are chalk boards or tacky plastic, interfere

with safe use of sidewalk when downtown is crowded.
•	 Sandwich board signs are typically eyesores and trip hazards. Outdoor seating / potted plants seem to

be welcoming as long as they are right next to the businesses building, kept clean, and not impeding the
walkability of the sidewalks.

Bike Racks
•	 Bike parking racks good. Recycle bins and police that enforce litter laws, including tickets for people that

litter with cig butts, etc. Also police issue warnings to jay walkers, and tickets to drivers that speed, run red
lights and don’t yield to pedestrians. Police presence, walking and on bikes and plant lots of real trees (not
palms) and take care of them. We don’t need not palms

•	 Bike racks

Don’t Allow
•	 Not Permitted: Stand-alone signs on the sidewalks or outside the tenant’s store, tables outside on the

sidewalk displaying for-sale items, no loud neon-type colors anywhere outside the tenant’s building
•	 Should not be permitted: Large banks of unsightly newspaper and real estate and tourism literature boxes.

These should be in designated areas and the design and materials should be in keeping with the area. If they
are not maintained by the vendor, they should be removed at the vendor’s expense.

•	 Do not allow “goods” to be displayed on the sidewalk -- it is better to have folks go into the shops -- keeping
the sidewalks free for walking and for sitting and enjoying

•	 Not Permitted: Flashy/ Lighted signs. Handout solicitation.
•	 No storage of any kind. No ground billboard signage as shown in the photo.
•	 Anything that blocks the flow of traffic along the sidewalks should not be allowed. I don’t think the sidewalks

are wide enough for restaurant seating. There are couple that work OK only because of the way they were
built e.g. Leopolds

Recycling
•	 We need more city recycling- Recycling containers. Pretty potted plants and small trees. More window boxes-

they give the buildings a nice European feel, and soften some of the older buildings.
•	 We need more trash receptacles for downtown but not in the tenant zones.

Other
•	 What is the tenant zone?
•	 Don’t even understand the question, so it’s baldly written. What on earth is the tenant zone?
•	 This is way to open ended of a question. You should list examples and allow us to select permitted or not

permitted for each specific example. Broughton should appear clean and well-maintained, anything that
distracts from this should not be permitted.

•	 Create inviting areas for shoppers to stroll, rest and socialize. Trees are a good idea for some shade in the
summer. Create a street where we can shop continuously from MLK to E Broad and not come across a vacant
boarded up building as currently.

•	 I don’t know the right place to put this comment, my main interest/concern is that some funds be earmarked
for IT infrastructure along Broughton Street. Trying to run my business without high speed internet is
extremely frustrating and causes me to lose customers to businesses that are able to acquire a service better
than the DSL option I am left with. Comcast told me it would cost $45,000 to establish my account because
they would have to charge me to run their cables to my block. I own The Coffee Fox, 102 West Broughton. Are
there any plans to run Fiber-optic cables the length of Broughton if not can the city help with the expense of
running standard cable lines so that there is not random and unfair access to high speed internet depending
on your block or address along Broughton? We hear from several other businesses that are in the same
predicament, we need help getting this fixed especially if the city is going to focus on Broughton Street as a
key corridor to improve.

•	 Provided that it is not a safety obstruction to the pedestrian zone, there should not be a limit on what is
or is not allowed in the tenant zone. That being said, I think more research should be done to determine
what is and is not an adequate amount of space for the pedestrian zone. I hesitate to believe that 7 feet is
enough room to move comfortably on a busy stretch of Broughton Street (for example, between Barnard and
Drayton)

•	 Sidewalks should be cleared so that foot traffic can move along. If parking is eliminated from Broughton then
there would be room for a “tenant zone”.

•	 First, before I comment, it’s important to note: that Savannah’s character and history are what bring people
to this city. It is the city’s historic aesthetic that helps drive the economy. Anything that undermines that
historic character is undermining a major economic driver. Thus, these streetscape improvements cannot be
done with a “color by number” mentality. The street lights, seating, kiosks, etc. cannot just be mail-ordered
out of the standard urban planning catalogues. Savannah is better than that. As a former program manager
for two nationally accredited Main Street programs, one of the pitfalls that I witnessed over and over again
as I traveled around to various Main Street communities across the state, was that they all started to take
on this generic appearance. They stopped looking less like a unique historic downtown and more like an
outdoor life-style or shopping center. When a community choses to implement brick pavers, lamps with
canvas banners, street art, planter boxes - it tends to make everything look too homogenous. I really abhor
it. Whatever is placed along the sidewalks, or anywhere else, needs to be customized and appropriate for
Savannah. It’s time to stop approaching this strictly as urban planners and start approaching it as an art
director for a film would. That’s the only way to save Savannah’s character. Within the sidewalk zones I think
it is best to keep it as clear as possible. Do not fill it with wooden planter boxes and street art. Broughton
does not need cheesy planter boxes or bronze statues of boys pulling a girls pig tails, or whatever it is. As
for tenant zones, I think the sandwich boards are appropriate as well as a few chairs and tables in front of
restaurants. Please, NO palm trees- this is not Beverly Hills....or King Street in Charleston.

•	 I like the idea of Savannah finding a consistent street light, or mailbox, or planter box, and would be all for

this if it was something that was consistent throughout the entire historic district. I think more important
though, than architectural details, is having even pavement or bricks, handicap accessible sidewalks (that
aren’t falling apart), etc. I would put my money into just fixing what we already have.

•	 Tables/chairs, minimal streetscaping permitted. Very large items should not be permitted, particularly
advertising.

LIGHTING
Yes To Overhead Lighting
•	 Plenty of lighting, decorative all year long, but not so much that

no one can live there on upper floors due to too much light for
sleeping. So good lights but lower down.

•	 Love all the lighting at Christmas! Lights create safety, ambiance,
and comfort. Keep them up year-round!

•	 The Christmas string across the street example. Keep those up
year round, please.

•	 The plain white string lights are nice and should be left year round
in addition to regular street lights.

•	 The holiday lights crossing the street are excellent and could be
left all year.

•	 Maximum classy overhead lighting -- the string lights hung for
Christmas but even more of it. Very lively look.

•	 Small white lights over the street during certain times of the year
are cute, but not every day.

•	 The lighting should be uniformed -- the old fashioned street lights
are perfect the overhead lighting this Christmas was beautiful in
this vein there should also be “rules” about signage -- the signs on
the business should be part of the old-fashioned streetscape -- no huge neon, no blinking lights, etc.

•	 Love the overhead lights! There should be consistent street lights - same ones along the whole street. The
streetlights can help define the city’s brand and image in the mind of tourist. Also, love the flag on Veterans
Day. I would love to see store signs off the building, not just on the awnings, because as a pedestrian it is
hard to determine where stores are.

•	 This was a great idea, poorly executed (in reference to the cafe lighting across Broughton Street). The idea
is great and those who pulled this off should be congratulated. There are some big negatives though, into
leaving the lighting up as it is. I am a local business owner with 14 years of artistic design expertise, specifically
in outdoor and themed lighting, and I can tell you, this is not the design I would have for the city. If you look
back to old city photos, there are cafe lights hanging across the street, but not as uniformly and military
crisp as they were done over the last few months. There certainly isn’t any character to them. Look at other
towns as examples, they use less lights, higher hang points mixed with lower ones, they don’t attach them
to buildings that are staple images of Savannah ---- The SCAD Trustees Theater, the Marshall House, etc. It
was a great idea, poorly executed, and will need to be changed before you have complete community buy-in.

•	 I am OK with the current lighting lampposts. String or holiday lighting looks great during the season

No to Overhead Lighting
•	 Overhead string lights such as those recently installed for Christmas are NOT appropriate. A lighting source

that produces fewer glares than the existing bulbs would be good in the existing poles.
•	 The overhead lights are too bright, and a massive detraction to the architectural beauties on Broughton

Street. There are surely more effective ways to light the street via the sidewalk.
•	 Christmas lights should come down.
•	 I am not a big fan of the overhead lights. It reminds me of a used car lot. I think lights in the trees are better.

Historic/Old Fashioned Lighting
•	 I believe that the lamp post design lighting should be installed the total length of Broughton street. That

means from MLK to East Broad. The lights should be spaced close enough to encourage night time safety
•	 Tasteful, consistent with Savannah history. Lighting helps create mood and ambiance, something Broughton

Street currently lacks.
•	 Old fashioned lighting; no neon
•	 Period street lights that reflect the historical sense of the city
•	 The existing lamp posts are nice, but should be supplemented by white light bulbs strung across the street

to add a festive air and additional light. These should be rigorously maintained. Holiday decorations for
December, Georgia Day and July Fourth should be added to supplement the festival feeling

•	 Gas light and lantern type fixtures. Nothing modern.
•	 Old looking lamp-posts. Spot lights on trees
•	 Antique lamps.
•	 The lights hanging over the street look like a used car lot. Well-designed street lights and lighted trees are

better. We don’t want to look like an amusement park or Las Vegas. Lighting should be appropriate to the
architecture and low maintenance.

•	 Iron lamps in keeping with the era, overhead festival lights should be reserved for festivals
•	 Historic look, consistent for entire street
•	 Broughton should be well lit with uniform lights down the entire street. I would prefer gas lantern type lights.

I like the overhead lighting that crosses the street too. Lighting should create a safe and cozy atmosphere.
Examples to choose from would be nicer.

•	 Lighting should illuminate but be consistent with the history of our city
•	 Only lighting that looks historic.
•	 The only true lighting for an historic street should be gas lights done in the style of the turn of the century,

after all Savannah should not look like a carnival!
•	 Lighting should be what is minimally needed--legitimate, traditional, historically-referenced street lighting;

not Las Vegas overhead lighting and certainly not throughout the year; why junk up Broughton will more
stuff?

•	 Light poles that reflect time period of Savannah -- Stringing lights back and forth across street with hanging
‘medallions inappropriate....Christmas lights /decorations same schedule as Squares within reason.

•	 Historically accurate lampposts only. The Christmas lights draped over the street are distracting and look too
much like an amusement park.

Historic/Old Fashioned & Yes To Overhead
•	 Antique style street lights and the holiday lights strung across above the street.
•	 Keep it historic. I like the Christmas lights around Christmas time but NOT all the time! The way it is now is

perfect. No more lighting and no fancy neon stuff. People come to Savannah for it is. We are practically the
last city like it. I love living here. Every day I walk to work and am so thankful I ended up here. Not much
“needs” to be done, don’t mess with success as they say! Let’s put the savings into other things like schools
and public safety instead of silly weird decorations like Ben Carter put up a while back.

•	 Old fashioned streetlights which reflect the antiquity of the storefronts. Special overhead lighting during the
dark months around the holidays.

•	 Lighting that compliments the historic elements of Broughton but protects the night sky - meaning it casts
down ward and foot-candles are not allowed above the fixture. An exception would be during the holidays
and seasonal lighting.

•	 Permitted: light posts with vintage style in keeping with the historic district; at Christmastime or other
holidays, permit small white decorative lights strung across Broughton Street or perhaps placed permanently
in trees. Not permitted: flashing lights of any kind, no overly bright street lights nor those lights which emit

a yellowish glow. Uggghhh
•	 The light/lamp posts need to stay traditional in order to fit with the architecture and overall feel of the

historic downtown area. The Christmas lights this year were great. But they could be even better.
•	 Would love a uniform street light look for year around lighting the street lights across the street for Christmas

are lovely - a special touch for a SHORT time
•	 The Christmas lights are great but keep them special for the holidays. I like the historic-style street lamps.

They’re in keeping with the historic character of downtown.
•	 What was installed for Christmas is not appropriate year-round, however it looked good during the Christmas

season. Traditional and historically-based lighting fixtures--verified with archival photos--would be good. As
for the year-round notion of lighting Broughton Street to look like St. Augustine...no thank you.

•	 Street lamps are fitting with the historic nature of the street. I do not like the overhead string lights except
for over the holiday season.

•	 In regards to the Christmas lights installed in December....I would like to see them removed and taken down
- only to be used at Christmas time. This would make the lights more impressive and special, but there
are also other problems with leaving them up all year long. First, it looks cluttered - it distracts from the
architecture. Then, there is the feeling that it’s a bit tacky, like that neighbor that leaves his Christmas lights
up on his house all year. It’s not becoming of Savannah. While it is true that there was, for a brief period
during the 40’s and 50’s, similar lighting on Broughton to what is there currently, there are several differences
that make the current lighting inappropriate. One, historically the lights were spaced much further apart
and strung in straight lines, not the zig-zag configuration used currently. Two, the wattage would have been
much less 50 years ago- the current lights are far too bright. If the city does decide to keep them, they need
to closely follow the historic precedent in the photos - especially if that is going to be the main argument that
advocates use to justify them. But I’d prefer they be taken down all together. Additionally, the money being
designated for the streetscape lighting would be much better spent on recreating the historic five-globe,
cast-iron street lamps that once lined Broughton St. These lamps would replace the current generic ones.
There are actually two surviving five-globe lamps on Liberty Street between Drayton and Abercorn that could
be used to cast the new ones. This would reinforce the historic character of Broughton and keep it authentic,
while also dressing it up a bit. This would be a far better use of the money over other silly things like street
art, planter boxes and banners - all superfluous. See the lights here: http://media.ancientfaces.com/images/
photos/watermark/6/3/broughton-street-lights-savannah-ga-425763.jpg While not technically lighting, it
would also be fantastic to see some of the early electric signs from the turn of the 20th century recreated
and installed on some of the buildings as “historic architectural art pieces.” See an example of such signage
here: http://www.shorpy.com/files/images/4a22340a.preview.jpg

•	 I wish they would bring back the 5 arm street lamps. String lighting from one side of the street to other
would also be nice.

•	 I would like to see historic lighting fixtures go back down town. The 5 arm street lamps that once adorned
Broughton should be brought back. Lighting over the street would also be nice. String lights that go from
the south to north side of street.

•	 I like the old fashioned lanterns and also the string lights look good as well. Just make sure that it is sufficient
lighting to avoid any dark areas -

Street Lamps
•	 Streetlamps as in the squares. Holiday lights just like the 2014 holiday season; those were terrific.
•	 Street lamps. String lights should be reserved for festivals - Christmas, St. Pat’s, etc., or used not at all.
•	 Post lamps along sidewalks and overhead lighting at intersections.
•	 I like the lampposts as permanent lighting, and the typical holiday lighting as pictured is fine for mid-

November thru early January.
•	 Certainly not overhead lighting (there presently and left over from Christmas) Light poles which are similar

to those presently in place.
•	 Street lighting should be consistent lamp poles and heads. Consistency in all lighting is a priority.

INTERSECTIONS / STREET CLOSURE

Other
•	 Bright natural light, and either historic fixtures or contemporary lighting fixtures.
•	 Not too bright and obnoxious
•	 Prefer the normal streetlights.
•	 I think the current street lights are sufficient. The canopy of additional lighting for holidays is also appropriate.
•	 Gas light type of globes, with high density zenon or led bulbs for brightness and safety. Liked the xmas lights

over the street.
•	 LED in similar fixtures as now
•	 Three comments: 1) The amber lighting that we currently use in the street lamps is overwhelmingly harsh on

the eyes and I would think bad for business. The unspoken message wherever it exists is that you’re in a high
crime district. A few squares have white lighting, which seems more appropriate for Savannah and definitely
much easier on the eyes. And with recent technological advances in LED lighting, I think we could create
a nighttime environment that is both safe and pleasing to the eye. 2) The way Christmas/holiday lighting
is done on Broughton needs to be re-envisioned. Those single strands of lights crisscrossing the street at
odd angles seem cheap and tacky to me, especially compared to the lighting that is done in competing
cities. 3) The traffic signals everywhere in Savannah are out of date. We should have long been well on our
way by 2015 to having internal-lit street names on masthead signal poles. And just as with contemporary
architecture, the faux-antique signal poles don’t look convincingly authentic, so it would be better to just
save money and use the ones with the most modern, clean designs.

•	 The more the better! A well-lit downtown feels safer, encourages pedestrian traffic.
•	 Street lamps, the lights placed across the street for Christmas are also appropriate

Occasional Street Closure
•	 I don’t think it is a good idea other than the fashion night which

promotes the purpose of our main shopping street downtown.
•	 Closing Broughton St. would be nice, but only one or two blocks of

Broughton St should be closed. Parking is now almost impossible
on Broughton St. so it’s as if it is already closed unless you are lucky
and find a place to park. An open plaza with permeable sidewalks to
allow for shade, or canopy trees would be an inviting space to rest
when shopping or meeting friends. No vendors should be allowed.
Make it a neutral space. A place to sit and enjoy being downtown.
Make water fountains available, maybe have a cooling water feature
and small garden spaces. Trees, flowers, and seating mostly.

•	 Broughton Street should not be closed. It is a thoroughfare and traffic on all the one way streets is bad
enough. That being said, an occasional closing of a block for an event, such as the Film Festival, is tolerable.
And, of course, for the parades.

•	 Closing periodically good idea
•	 Closing the street from specific events such as a fashion show would be OK. Permanently closing the street

would not be good. The closure of shopping streets has failed in many instances.
•	 Absolutely! Opening the streets for walking is a grand idea. If not all the time at least once a week.
•	 Closing Broughton St periodically and making it a pedestrian walkway is a great idea. How about doing it

every Saturday and Sunday?
•	 Yes. From Bull Street east/and or west extending for 3 blocks. Not more than once per quarter year. Used

as it has been in the past, for street festivals.
•	 Only very infrequently for special events-- opening night of the Film Festival for example-- and no more than

2 blocks at a time.
•	 I have always liked this idea but it’s not feasible unless more parking spaces

are freed up in the decks and lots adjacent to Broughton, which are now
full during the weekdays with business commuter vehicles. I would like to
see Broughton closed to cars every Saturday and Sunday, and also during
special holidays, festivals and events.

•	 No, only for a few parades a year, as it is now...
•	 No. Only for special events.
•	 It’s not super convenient, but it’s a particularly pretty street to take the

parades through.
•	 Broughton Street should be closed for parades, etc. and other special events to promote pedestrian traffic.
•	 Yes. When Broughton is closed it is usually only for a few blocks. The festive atmosphere enhances the

occasion.
•	 I feel that the past closings were handled correctly...and the same model should be used in the future.
•	 I think it is good to have limited access and create a pedestrian mall feel. One lane of traffic each direction.

Close it down for festivals. Need to have St Patrick’s Parade continue down the street.
•	 The closing Broughton to traffic during St. Pat’s is a good idea. But except for parades, it should be open to

traffic. There is not enough parking now with it open. Why doesn’t the city purchase some of the empty lots
and terrible buildings and build tree lined parking areas with shuttles to downtown?? No hanging banners
please

•	 Personally I’d enjoy it closed off all the time or perhaps just on Sundays. I am guessing the majority of people
will want it a street still so perhaps making it one way, or using some tree lawn ‘tree islands’ to get traffic
to slow down might help make the atmosphere a little more relaxed. More like one long park/main street
versus a highway. A lot more pleasant to sit and lunch on than in front of a highway. Plus pedestrians will
spend more time and money the more relaxing the atmosphere is.

•	 I think closing Broughton during special events 4-6 times per year would work. Closing it after people have
returned home from work ie: after 7 pm.

•	 No - do not close Broughton Street regularly. I think it could be a really great consumer experience twice a
year. Once in the summer for shopping, family fun, lights, fireworks, etc. and once in December for holiday
shopping, hot drinks, holiday music events, window displays, etc. But the issue with closing Broughton is
where to park, and how to navigate around the closed street. I do not think Broughton should be closed
until there are reasonable and suitable parking alternatives. If it is to close, I think Drayton to Montgomery
would be the best section.

•	 What are you people nuts??? This is one of the only “shopping” streets in Savannah, the only time you
should close it would be parades or some very special event , like they did at Christmas, other than that leave
it alone. Can you imagine the traffic issues????

•	 Overall, no, but if it were to happen then only closing portions of it (1 to 2 blocks at a time MAX) for an event
may be acceptable. If this were to happen, then sufficient alternative routes (i.e. more than 1) must be
provided.

•	 Tough question!. Occasionally for certain festivals and parades for whole street....Shopping night out for the
whole street.

•	 Charleston has been successful with closing parts of king street and I believe that same model would work
for Savannah. Closing Broughton from MLK to Lincoln would be the most effective with venders lining the
streets and having the existing restaurants moving some seating onto the sidewalk. Closing the street once
a month maybe on the third Sunday.

•	 I would NOT close Broughton Street to cars. Even though there is a trend among certain international cities
to close streets to vehicular traffic, it has been in much larger cities that are far older than Savannah. These
international cities were built hundreds of years before cars were invented and therefore, the streets are
narrower and tighter to maneuver on. This is one of the main impetuses for this move. That problem
doesn’t exist on Broughton Street. These dense European cities with their higher population cannot handle

a large number of vehicles, and that is why the car free zones are being expanded across entire sections of
the city, sometimes up to a mile wide - not just one street. Other motivations, like reducing smog across a
city, have been cited in Paris, but again....closing one commercial street in Savannah is not going to affect
car emissions, nor is it going to relieve the stress of traffic. If anything it is going to push that traffic to other
area, which in turn will then demand more parking. The last thing we need is more parking lots in Savannah
- when Broughton has several... and plenty of on-street parking. Finally, there has to be a good reason to
close off one street...and I can’t think of any reason good enough right now. The only time I would consider
closing Broughton to cars, would be on certain occasions in which a street fair may be held. Almost every
Main Street community across the country has something called First Fridays, in which vendors, artists, and
performers come downtown for a street fair type event, in which the street is closed off for the evening. Most
businesses try to have specials to tie into the event to lure people downtown to eat (ex: two-for one specials).
However, closing off Broughton Street permanently could turn this major thoroughfare from a “living street”
into a generic outdoor shopping mall, a fear shared by many, and certainly in Mr. Carter’s repertoire. This
approach can work on smaller streets like W. St. Julian’s Street and the city market. However, note how
the landscaping on that street, though attractive, changes its entire appearance. If Broughton street were
closed, I fear it would turn the street into a linear park with trees down the center, planter pots and tables
with umbrellas, because you would be destroying the historic use of the traditional commercial corridor. It
is that use that must be maintained, at least visually. Above all: NO GATEWAY ARCH AT BULL STREET AND
BROUGHTON, OR AT EITHER END OF THE STREET. These are not necessary, and would be a colossal waste
of money that could be spent on historic lamp posts or even placed in a facade improvement grant to match
private investment dollar for dollar. These gateway arches are the equivalent of taking a naturally pretty
country girl (Savannah) and dressing her up like a street whore.

•	 No. Closing of Broughton is a terrible idea except on special occasions/City wide events. Closing streets are
always a bad idea in a main corridor such as Broughton. Absolutely NOT.

•	 Closing Broughton Street temporarily, perhaps as night on Friday, Saturday and Sunday would be great and
make it safer for pedestrians.

Permanent Street Closure
•	 Eliminating vehicle traffic on Broughton would increase foot traffic. Yes, close a section, have cafe tables set

up similar to City Market.
•	 Closing Broughton St. would be nice, but only one or two blocks of Broughton St should be closed. Parking is

now almost impossible on Broughton St. so it’s as if it is already closed unless you are lucky and find a place
to park. An open plaza with permeable sidewalks to allow for shade, or canopy trees would be an inviting
space to rest when shopping or meeting friends. No vendors should be allowed. Make it a neutral space. A
place to sit and enjoy being downtown. Make water fountains available; maybe have a cooling water feature
and small garden spaces. Trees, flowers, and seating mostly.

•	 Broughton Street should be closed permanently from Price to Montgomery keeping the main intersecting
streets open like Whitaker, Drayton, Barnard, Abercorn, Bull etc.

•	 Great idea. Close it full time, except perhaps from 5 am through 8 am for deliveries.
•	 Yes, close it and make it a walking area permanently.
•	 Close Broughton in the east-west direction between all north-south streets and make a pedestrian mall on

a permanent basis. Of course Broughton street tenants will howl about closing the street in front of their
businesses. What would really be an eye opener is to convert entire Broughton Street to a reflecting pool
similar to the long reflecting pool in Washington, DC, between the Lincoln memorial and the Washington
monument. There would have to be some intersections where north-south traffic could pass. Or, ideally,
let’s detour all traffic around Broughton street and make it one uninterrupted reflecting pool. People love
water and water could be drawn and circulated from the Savannah River to keep the pool filled and fresh.

•	 The one street running north and south should not be blocked off. The other streets, such as Bull Street,
should be.

•	 If it is closed, close it for good for a couple of blocks. Do not confuse drivers or pedestrians. Make other streets

one-way to reduce traffic congestion in the city. This has been done in other places such as Alexandria, VA.
•	 Absolutely! Closing most or the entire street for pedestrians only would be a fantastic idea!
•	 Permanently close to cars between Whitaker and Drayton, like city market
•	 I would like to see Broughton St closed to traffic all the time. When we were in Denver, they had done this

and made it pedestrian friendly. They did have street cars going up and down that you could catch if you did
not want to walk. They stopped at every block or every other block. They had a median in the center for
seating, music, etc.

•	 I think Broughton should be closed from the SCAD Library to MLK. If this occurs I think there should be a
street car that goes from one end to the other.

•	 I think Broughton should be closed to car traffic from Lincoln to MLK. To help move pedestrians around,
Savannah should provide a free trolley service from the west side of the street to the east side.

•	 YES - closing Broughton Street is a GREAT IDEA! Start at Barnard to Drayton. A nicer shopping district;
restaurant and outdoor seating for cafes; Live productions - plays; European Open market (Nice crafts;
flowers; fresh fruit and vegetables)

•	 Yes! Close Broughton Street to all but pedestrian and emergency transportation. I know I am not alone in
thinking the revitalization of the street car is a wonderful idea (again, this should be taken into consideration
in relation to the cafe lights currently hanging over the roads). Some of the best cityscape consultants will
agree that the way to drive more people to a downtown, is to make the ability to drive themselves less
available. More garages on the outskirts of town, park and rides, community transportation i.e., buses,
shuttles, etc. will bring more tourists and locals to shop in the downtown, not less.

No Street Closure
•	 Bad idea. City market is not that great; why do that to Broughton Street?
•	 Closed streets have historically NOT done well for overall business success.
•	 No. Closing Broughton Street would ultimately change the integrity of the layout of the city which is what

most people visit the city for in the first place.
•	 No
•	 Just take away the parking. The street open to cars and sidewalk to pedestrians but no parking will create a

more intimate vibe while keeping some of the liveliness and security that the car traffic brings. In this case I
would advocate widening the sidewalks.

•	 Not a good idea, hasn’t worked elsewhere a sixties idea re-tread.
•	 Broughton Street should only be closed for parades and special events
•	 Closing the street is a risky idea. It would increase traffic on Congress and the small one lane and one way

streets surrounding Broughton, which are already very congested. Look what happened to Buffalo, NY when
they closed off Main Street downtown with the hopes of making it a traffic free walk, shop, and eat plaza
type zone. It caused a major block in the flow of traffic in the area, which took a huge chunk out of the
number of visitors to that zone and downtown in general. They are only now recovering from making this
mistake in the 1980s... and they’re beginning the recovery by retrafficking the area. It is an extremely similar
situation that has been regarded as one of the biggest mistakes in Buffalo’s history. Please at least consider
this example. http://buffalorising.com/2014/04/construction-watch-main-street-retraffic-project/

•	 Broughton should not be closed off, but we should remove the parking spaces. Parked cars are ugly and
take away from the ambiance. Additionally, it should be more pedestrian friendly with nice crosswalks
throughout the street. If you do block it off, the whole street should be blocked off. Why segment it?

•	 Broughton doesn’t need to be closed- try to mimic Main Street in Greenville SC
•	 No; that is a ridiculously bad idea that has failed in every city that tried it...in the 1970s and 1980s...so, in

other words. A really tired and failed idea that begs the question: who comes up with these absurd ideas
when there is no evidence anywhere that this works?

•	 Do NOT close Broughton Street. We have enough parking problems. I love the pedestrian area of City
Market and could see closing West Congress along the same two blocks and developing that for further
pedestrian areas Also -- employ all muni-meters and get rid of the parking meters -- more cars will fit. And

OUTDOOR SEATING

limit the hours so there is more turn over and more people can come downtown
•	 This is a terrible idea. I know several cities that have tried it--Louisville comes to mind--and it kills the street.

Without on-street parking, the street has no chance of attracting anyone who lives outside of downtown.
•	 NO. We all hear that there is trouble finding a place to park on Broughton Street. Just think how bad it will

be if we close it.
•	 Do not close Broughton Street
•	 Broughton should never be closed.
•	 I would not support closing Broughton Street to cars and trucks.
•	 This is a really bad idea, and one that failed dismally in other cities when tried in previous decades. The City

should first be more focused on experimenting with limiting truck traffic on Bay Street on Sundays. Why
would we close our retail district to vehicular traffic?

•	 Broughton Street should not be closed at any time.
•	 Don’t think it’s a good idea. I would like to see the closing of Jefferson St which crosses Julian in City Market.

No reason cars should go thru a great venue like City Market

Other
•	 River Street needs to be closed - Open only to deliveries for the stores there early in the day then convert

to pedestrian only
•	 I think there is a good balance, but I don’t believe I know enough to offer an opinion here.
•	 Perhaps make it one way with diagonal parking and tree island bumpouts a few per block. That would

increase parking and you could still drive through. That way everyone can still drive through, there is more
space for sidewalk, parking, and tree lawns, traffic is more predictable, and everyone wins.

•	 Bay Street is too heavily traveled to close Broughton Street. Bay would suffer. Only close Broughton if heavy
trucks are prohibited from Bay and the squares. Trucks should probably use the Anderson Henry corridor
though town anyway to avoid congestion in the historic district

•	 Closing a high-volume street like Broughton requires advance planning for alternate routes, and confirmation
that there are no other closures due to construction, etc. that would further inhibit traffic flow and
inconvenience people.

No Pocket Parks/Seating
•	 No seating will be used - and Broughton Street will

be empty for much of the year, if there is no shade.
Those who say palm trees forget that much of the
year, the Savannah sun is brutal. We are grateful
for that as it brings those from colder climates, but
we must give shade.

•	 No on the ugly modern benches. How about
something appropriate, like wrought iron benches?

•	 None.
•	 No seating unless for restaurants/cafes.
•	 No seating elements except sidewalk cafes. Public

seating only invites loiters, vagrants, panhandlers, criminals and trash, trash, trash.
•	 NOT those ugly wooden pods that look like boards nailed together. Iron benches, and European-style cafe

seating should be encouraged on the sidewalk, with the clear-walled, three-sided enclosures that you see on
every sidewalk in European cities.

•	 Same as at present, the cubicles envisioned are an eyesore and not for the benefit of the local populations,
also, get serious, the sidewalk is not wide enough for more than it there now, I am worried about the
obstruction of view with the present planters that were just added.

•	 Seating for occasional cafes or a stray bench or two are plenty; we don’t need pocket parks because this is a
walking street for retail commerce...not Yosemite Park where people need to rest on a hike;

•	 Honestly, there is not enough room for anything other than an occasional bench. It is not like city market.
•	 Do NOT take up parking space for seating
•	 I don’t think there should be seating. Loitering is not what we’re after and that’s what we’ll get.
•	 I think we should push seating to the surrounding squares, which already have beautiful seating and trash

receptacles.
•	 The benches pictures are horrid and would only encourage loitering by Savannah’s homeless. I’d like to see

more natural elements.
•	 No seating. That is what businesses and squares are for.
•	 There currently is not enough room for seating along Broughton. It is difficult to pass areas where coffee

shops have placed tables on the sidewalk. Perhaps if parking was not permitted then there would be room.

Benches/Seating
•	 Benches, individual seating groupings, and maybe a swing or two.
•	 Seating on wrought iron, traditionally designed benches in “bump

outs” would be beneficial.
•	 Cafe seating
•	 cafe type seating with individual tables
•	 Again, seating in keeping with the historical nature of the city.

Sidewalk cafes instead of ultra-modern seating - more like Paris
•	 Only the kind of Victorian style iron and wood benches as are in

most of the squares. No contemporary wood or concrete benches
(as shown).

•	 Outside dining and resting venues
•	 More period benches, but not that awful wood stuff in the picture. Broughton does need more benches, not

just private dining. And I think some private dining could be allowed, like at Kayak Cafe.
•	 Combination of table/chairs and benches -- tables/chairs for singles or smaller numbers of people allowing

personal space and safety and benches for larger groups of people traveling together.
•	 Metal benches. Nothing too modern.
•	 I would like to see traditional seating. Not the modern benches portrayed. I would like to see restaurants on

Broughton be able to offer more outside seating expanding into the current street area.
•	 Benches similar to Lafayette Square
•	 Minimalist wooden benches and cast iron benches.
•	 Maximum seating -- tables, benches, etc.
•	 Historic style, wrought iron and wood
•	 Benches, out-door seating for restaurants, etc. Again, this is a poorly written question. These surveys should

not be all open ended questions. You will have a broad array of feedback that will be hard to quantify. I can’t
imagine that you will get much of any useful data from this survey.

•	 Cafe seating like in Europe
•	 Benches would be nice.
•	 I favor benches that are more traditional in design and color. They should be metal and not wood.
•	 Traditional southern benches in public spaces, planters with sago palms, azaleas and seasonal annual flowers.

Planters can be filed with evergreens and decorated for the holidays to encourage the kind of Christmas
shopping volume (huge) that King Street has in Charleston. Cafe seating for outdoor dining

•	 Cafe seating where different sized groups can stop and drink and visit --
•	 Wrought iron benches, café seating
•	 Only one bench in each block on both sides.
•	 Should again be appropriate to an historic city, wrought iron and wood antique style benches. That’s it.
•	 Historic cast iron benches similar to the ones found in the surrounding squares.

•	 Benches similar to the cast iron benches found around savannah.
•	 Park benches with wooden slats and wrought iron arm supports and legs; let’s not get fancy when we don’t

need to. They are not art, they’re just benches. r-e-l-a-x
•	 Benches (with a mid bar so pp do not lay down on them) against the storefronts so they don’t block the

sidewalks nor become an issue for getting in / out of parked vehicles.
•	 Basic wooden benches with iron arm rests. But I do not know is seating is really necessary.
•	 Other than additional park benches (traditional cast iron and wood benches) I don’t think anything more is

needed. Many of the examples in the public meeting really don’t fit the character of downtown Savannah.
Character and authenticity are key to these decisions.

•	 Metal or wood benches that are consistent in design and size. Benches can have backs or not, but must be
selected form a particular style.

•	 I would like to see well-designed benches, perhaps some that could also be seen as street art.
•	 Benches. Again I think it would be a challenge on the narrow sidewalks

Café Seating
•	 Traditional cafe tables.
•	 Seating provided by restaurants or ice cream parlors makes sense. Move the buses off of Broughton onto

nearby streets and use the current waiting areas for shoppers.
•	 Tables and chairs - little cafe style.
•	 Patio tables mostly at restaurants, or if stores want to put

out rocking chairs or seats
•	 Outdoor tables/chairs are fine for restaurants; City seating

should blend into with the landscaping that will be used.
•	 Only in front of buildings - NOT on the street side.
•	 Some eateries need to have tables and chairs (That do not

impede pedestrian travel) Benches I think not. Vendors
within their entrances or interiors instead. Seating in the
street and eliminating parking? NO.

•	 I don’t know if I am the best to answer this, but I like
the idea of allowing restaurants and businesses a little
freedom of putting up bistro tables or benches, so long as they fit with an overall design feel of the city.

Other
•	 I think that the bus stop seating is too large on Broughton St. Perhaps these bus stops could be relocated

towards the ends of Broughton. Other than that maybe a few benches on a few of side streets intersecting
Broughton.

•	 Small tables and chairs where there is room. Benches are a waste; there are already plenty in the squares.
There should be plenty of trash cans and MANY cigarette butt containers, near every bar and restaurant to
keep all those disgusting butts off the street and out of the rivers and ocean. Signs encouraging people to
USE trash cans and butt containers. No use making all these pretty changes if trash is all over.

•	 Should not overwhelm the area - minimal and in good taste
•	 If seating is going to be provided, consideration needs to be given in areas where there are apartments

overhead. The Crypt and bars like that which create noise disturbances over the city ordinances should not
be allowed on Broughton or Montgomery. Once the bars close, their patrons may move to the public seating
on Broughton and cause disturbances throughout the late night hours.

•	 CLEAN! Cleanliness is an issue for me all over Savannah. The area around seating and trash containers
should be cleaned and pressure-washed regularly.

•	 More trees. The Mayor of Savannah puts it best: our
oaks give us mystique. Savannah is THE most beautiful
city that I have seen in this country, (that includes a
lot, even Charleston), in part from our majestic trees.
I would keep a variety of trees, and NOT plant one
long line of all the same. Keep the existing trees, they
are just fine. And are mature. Planting trees that are
already grown like Ellis Square is expensive and risky.
The current ones are just fine and can stay. DO NOT
use Elms. They drop leaves and are not native. High
maintenance. Perhaps a few palm trees here and
there, but I would take care not plant too many. NOT
a row of them, Not like Victory. Looks to cookie cutter. A few other reasons. They will fall in wind easily.
(shallow roots) They drop those little nuts everywhere. And fronds. They also make us look like South Carolina
or Florida. Like one of the representatives on City Council said in the council meeting on trees this Spring,
we are not South Carolina! We are Savannah! We have our Live Oaks here. Now perhaps we can plant a few
live oaks in carefully selected spots. A few here and there could provide some nice shade. Imagine dining
under a live oak on Broughton on a warm summer evening. Like the trees on MLK as an example. There truly
is no better city to spend an evening in, than Savannah. We are so happy we moved here. In fact, we can
plant the live oaks just on the intersections and corners! That would give them space and be very beautiful
while still allowing for the current streetscape along the sidewalks, with its nice Holly trees that are a more
moderate size. There are probably almost enough trees on the sidewalk. Just add a few tree island bumpouts
if the street becomes one way. And/or plant live oaks on street corners intersections.

•	 Plant Sabal palms instead of Bosque Elms. Savannah is a southern city, a Sunbelt City, and a coastal city. We
need as much landscaping as possible, especially in the public realm, to be consistent with and enhance the
character of the above listed themes. The combination of subtropical landscaping and historic architecture
works abundantly well for the economies of Charleston, St. Augustine, Key West, and New Orleans. It can
also work well for Savannah. This is an area in which I do feel I have the expertise to help, if needed, fyi.

•	 Real trees, not palms (this is streetscape info, which is much more than just seats.)

TREES

No to Kiosks
•	 Don’t like the idea of kiosks on Broughton, maybe a VERY small board near

the local paper stands (connect, the do etc.)
•	 None--those look stupid and out of place. leave them in the malls
•	 Careful that is does not become mere clutter. I don’t love them, but if they

are kept I would recommend posters of various festivals or special events
at museums.

•	 Who determined that we really need kiosks along Broughton St? Perhaps
no more than one or two with directories/maps of the commercial area.

•	 Not in favor of kiosks
•	 I would not read anything in kiosks. That’s what the paper and internet are

for.
•	 No kiosks beyond the present bus stop ones. No one seems to be having too

much difficulty with the present status and further, it is more obstructions

INFORMATION MANAGEMENT & KIOSKS

on the street. THIS IS NOT A WALKING STREET, THIS IS A DRIVING STREET THAT IS THE CENTRAL HUB OF
DOWNTOWN. EVERYONE IS ALWAYS TRYING TO MAKE IT THE WAY THEY LIKE IT....why not just leave it alone
for now???

•	 No kiosks - look trashy like a 90s mall.
•	 Please, no Kiosks. They are ugly, they will be vandalized, and our city already does a poor job of maintaining

things. Create an app or a website, this is not the 90s. Also, Broughton is not that big of a street, you can walk
from one end to the other in a matter of minutes. No need for a kiosk.

•	 Kiosks: Awful and ugly. No one would use them. Everyone looks stores up from their phone. Looks like a mall.
Broughton Street is already better than King, it’s so authentic and just plain more comfortable. King St looks
like Disney, everything is fake. I almost dread the idea of making everything look “uniform” and squeaky
clean. Savannah is the real deal. You can tell. You can see the passage of time in the buildings and trees which
is why people come here, and some, like me stay. Ben Carter wants to turn us into Charleston which while
nice feels fake sometimes. I hope that does not come to pass. We have a recipe for success and it’s already
here. So glad you all are taking this survey and I hope it finds you in the best place. Thank you this city is so
nice to live and work in. Thanks to the Park and Tree employees they do great work we can all enjoy when
out and about.

•	 Broughton is not a mall, please do not put those large ugly 3 sided boxes that share information. Stay true to
Savannah and use ironwork that is beautiful and functional, and small enough to keep it from becoming an
eye sore.

•	 There shouldn’t be kiosks on Broughton St. , they are ugly and . If you are to have them , make them look like
old fashion framed notice boards that would display info on activities in the historic detract and upcoming
events.

•	 I see no need for kiosks.
•	 I do not think kiosks on Broughton are a good idea. The visitors center is already close as well as the existing

kiosks in city market.

Yes to Kiosks
•	 I support the idea of uniformed kiosks in an old-fashioned style. Programs at historic sites, cultural events,

festival information etc. should be posted. Keep the club music information on kiosks near clubs -- this
information is not necessary to the average visitor

•	 I like the kiosks shown - maybe electronic - showing the goings on Broughton etc. You also show bike racks
-- I think bike racks are a good idea.

Information to Provide
•	 Tasteful kiosks that provide information on restaurants and retail
•	 A listing of all merchants on the street by category and keyed to a map of the street. Other sides of the kiosks

could advertise special events
•	 Shopping and restaurant maps, emergency information, bicycle share information.
•	 Typical info such as you’d see in a department store: restaurants, antiques, art, clothing, home décor,

theaters, parking lot locations, etc. I’d consider serving on any citizens advisory committee which might be
formed to address the future of Broughton.

•	 Tourist info, food and restaurant advertisement, bus routes, YOU ARE HERE maps. I would not allow any
brochures as they would be scattered and create trash.

•	 Local events, special sales from merchants (rotating), arts & musical information, city & riverfront historical
information, maps, directions, directory of stores and museums, and a general welcome to visitors.

•	 Information about upcoming events
•	 Current events related to sports, arts and culture, local celebrations, historic holidays, etc.
•	 Event information
•	 Public events but reviewed for appropriate graphics and content

•	 Information about current events and shows; things to do and see. Emergency information.
•	 Upcoming events
•	 Coming events.
•	 Upcoming festivals and dates; programs at civic center; history of Broughton street and landmark district
•	 Upcoming events (tastefully presented), no garish LED.
•	 Careful of clutter - only posters of special events, not commercial advertising
•	 Timely, relevant, simple, consistent calendar of happenings/events; maybe include some permanent historical

information or old pics of Broughton as a reference point...or :this happened here back in the day...”; we
don’t need plaques buried in the sidewalks...this is not a Hollywood Walk of Fame

•	 Community Events, sell off ad spots for local businesses, maps and tourist info. Check out digital signage.
Technology allows for outdoor digital displays that can be set-up on a city network grid and information can
be updated or changed from the comfort of an office. No more having to go around unlocking boards and
putting up paper fliers, etc. You can also have these wired, similarly to the parking meters, to have partial
solar power so you are more energy efficient. Contact me if you would like more information about this.

•	 Way finding, current events, shows at the theaters, current exhibits at museums, festival schedules
•	 Maps, events, restaurants, historical places
•	 Events. Maps like in the mall with the locations of retail, food, etc.
•	 The complete CAT schedule and map, a tourist map, some ads for local events and businesses.
•	 “You are here” info on a fixed map, electronic info on special events happening nearby, schedules for loop

shuttle and water taxis, specific info for driving and parking in Savannah and go-cup policy.
•	 A map of the blocks/businesses in the historic district.... so tourists don’t wander into the more perilous

streets by accident. Listings of live music- where and when!
•	 Directions, maps, parking info
•	 Where the public restrooms are. Oh wait, we only have one!
•	 Directional only- please don’t turn these into billboards
•	 Maps of historic district, squares, location of shops and public bathrooms
•	 Maps of points of interest
•	 A map of downtown savannah may be sufficient, as well as emergency numbers. If these must go in, let’s not

have them look like a mall directory.
•	 1) a map of the downtown district with all businesses marked by corresponding number for ease of locating;

2) a true history about the city’s historic district
•	 Maps- “you are here” type maps, emergency info, parking rules- no one has to feed meters on the weekend.
•	 Public info only. Directives, bus routes, city services. NO ADVERTISING
•	 Please only local information. Also more than just tourist information. I want Broughton to be an area for

locals not just tourism.
•	 How about beginning with North - South - East - West. That is always confusing for visitors. How many of our

city blocks to a mile? Suggestions - for instance “walk 2 blocks South to Telfair Square where you will see.....”
•	 General information such as numbers for city services, nearby special attractions, restrooms, emergency

numbers/phones, etc.
•	 Emergency numbers, map of Savannah and surrounding areas with mileage to outlying points such as Atlanta,

Jacksonville, Orlando. Historical and unique facts about Savannah and the people of Savannah. Possible
traffic/weather app. Restaurant & current event guide.

•	 Only classy advertisements. No visual pollution. Advertisements should follow with the style of the historic
downtown area and in particular, Broughton.

•	 Only local information displayed. No big business advertisements.
•	 Turn some of the kiosks into venues for local artists and even schoolchildren to display some artwork. Maybe

two sides of ads and two sides of artwork.

Other
•	 Limit the amount of signage. A lot of folks can use smartphone etc. for maps and info.

•	 Where will they be placed? How many? Who maintains? They won’t become like the “Flyer’ “Ads” boxes
already on the Street and corners in Hist. Dist. that people do use but are unsightly/rusting....Notices:
Museums, theatres, restaurant specialties, Bus Routes, Urgent care.

•	 We desperately need a well-designed, thoughtful way-finding signage program - not only on Broughton,
but all of Savannah. We need different types of signs that are appropriate to each neighborhood and each
character area, the downtown historic district being one of a number of such districts. As stated before, I
would first make sure the kiosks were designed in a historic style. It cannot be overstated how important it is
that every single decision be weighed against the authenticity and historic character of downtown Savannah.
Look at historic photos every chance you get. There are many kiosks available in the usual downtown urban
planner’s catalogues. But Savannah is not just “any” downtown...it is one of the most historic, picturesque,
unique locations in the US, and deserves better than some generic “mail-order” kiosk that you could find
in any other city. It needs to be custom designed and based on the kiosks in San Francisco and Paris. See
these links: http://lcweb2.loc.gov/service/pnp/highsm/14800/14884v.jpg - or - http://web.cortland.edu/
flteach/civ/cultur/kiosque.jpg The kiosks need to be built to the scale of Broughton Street and to human
scale as well. There should only be a small handful used - they do not need to be up and down every block
of downtown, just strategically placed. As far as content: a map of Broughton street with all the retailers
by category would be helpful. The rest of the space can be given to advertise local events as reviewed and
approved by the city. The kiosks would be designed with glass doors that lock, allowing the city to control
the content of what is placed in the kiosks.

