
McKim Master Plan Central Library

Boston Public Library

Board of Trustees

Janette Blackburn, Managing Principal

Kelly Brubaker, Library Planning Principal

November 16, 2021

designLAB architects

**SHEPLEY
BULFINCH**

Agenda

- Project Goals
- Project Process and Community Engagement
- Challenges and Opportunities
- Recommendations

Project Scope

McKim Building & Dartmouth St. Plaza

Aerial View

McKim Entrance

View towards Copley Square

Project Process

Community Engagement

Community Advisory Committee, External Stakeholder Groups, and Community Meetings

Community Advisory Committee

- Back Bay Association, Meg Mainzer-Cohen
- Neighborhood Association of Back Bay, Jackie Yessian
- Boston Chamber of Commerce, Beyazmin Jimenez
- Tourism Industry, Martha Sheridan
- Boston University Dean of Libraries, K. Matthew Dames
- Boston Arts Academy Librarian, Rose Marz
- Company One Theatre, Summer L. Williams
- Now and There, Kate Gilbert
- Mayor's Youth Council, Minh Mai and Deborah Adebanjo
- SPARK Boston, Sarah Abkowitz
- Historic Boston, Derek Lumpkins
- Boston Preservation Alliance
- Project Place, Aaryn Manning
- Accessibility Advocate, Carol Steinberg

External Stakeholder Groups

- Arts & Special Collections
- Social and Cultural
- Youth Educators
- Higher Education
- Tourism

Supplemental Meetings

- Boston Preservation Alliance
- Boston Landmarks Commission
- Neighborhood Association of Back Bay

Community Engagement

CAC, External Stakeholder Groups, and Community Meetings

1. Presentation

2. Optional Break-Out Group Q&A Sessions

3. Paper & Digital Surveys

Topic #2 Free to All

1 Do you currently visit the McKim building? Why or why not?

Lunch at the cafe, courtyard, favorite place in back bay, listen to live music

Self tour of Art and Architecture Galleries

Giving tours, business with staff or catered affairs

Rarely enter that way-thought it was a "private entrance"

Way in heading to Johnson Building

Events reveal that it is an active building

Visited the courtyard as a student

2 What do you love about the McKim building? Is there anything you would change?

Beautiful third floor spaces opportunity for people to engage with distinctive collections in "people spaces"

Courtyard is a hidden gem

Architecture specific library collection - Learning resource to understand architecture in the city of Boston and the architecture of the McKim building. McKim story. Very rich architectural archive collections

Make the building "accessible to all"

Improve accessibility and way finding. One of first elevators put in a public building - in poor repair Cheverus Room- not accessible

Plaza is kind of a mess. Difficult to keep clean. Loose pavers.

Make Plaza more welcoming.

Not where you go to get your books/ materials/ resources. It is a place to study/ ponder them, but not to obtain them.

Entrance looks like a castle-not public

Scanner at front door is off-putting.

Opportunity to make McKim Entrance a community space. - (NYPL)

Too formal, not homey, doesn't feel comfortable.

Are we allowed to come in?

Where are the books?

McKim Master Plan

Project Focus

Building Improvement
& Sustainability

Collections

Services

McKim Master Plan

Community Priorities

Accessibility: Justice,
Equity, Diversity &
Inclusion

Improve
Wayfinding

Stewardship &
Scholarship

Challenges

- Accessibility limitations
- Confusing way-finding
- Outdated building systems
- Poor climate control
- Preservation of historic art and architecture - including water infiltration
- Third Floor closed to public, except for Sargent Gallery

McKim Proposed Strategies

- Improve **accessibility** and **way-finding** inside and outside
- **Connect** to Dartmouth Street Plaza + Copley Square
- Restore and renovate to **improve** the **public experience**
- Utilize the courtyard to support **preservation**, **circulation**, and increase space use by **enclosing** it
- Update Infrastructure for **resiliency** and **sustainability**
- Support **modern** library **services**

Third Floor

Reference, Education, and Collaboration

PATRON SEATING

SPECIAL COLLECTIONS
CLASSROOM

COLLABORATION
ROOMS

SEATING +
COLLABORATION

MULTIPURPOSE +
DEMONSTRATION/LAB

Third Floor Renewal

One-Stop Reference and Reading Room

Original

Current Condition

West Gallery Sketch

Third Floor Renewal

Cushman Room: Engage and Collaborate

Current Condition

Cushman Room Sketch

Second Floor Renewal

Gather and Connect

WASHINGTON ROOM
MULTI USE

ELLIOTT ROOM
MULTIPURPOSE CLASSROOM

BOYLSTON ROOM
PATRON SEATING

First Floor Renewal

Convene and Explore

COMMONWEALTH SALON
CURRENT CONDITION

COMMONWEALTH SALON
MULTI USE
PROPOSED

Dartmouth Street Lobby

Welcome and Reveal

Showroom & Corridor, 2020

Current Lobby

New Connector/Elevator Lobby Concept

Preliminary Sketch of Dartmouth Street Lobby Renewal

Courtyard Enclosure

- Preservation
- Circulation
- Year-round usage

Courtyard, 2020

Connections at Roof Ridge Line

McKim Building Section

Courtyard Enclosure

Protect Courtyard Facades

Courtyard Enclosure

Year-round usage

2019 Statistics

Courtyard Enclosure

Precedents

Boston Public Library
Boston, MA

120ft x 154ft

Smithsonian American Art
Museum
Washington, DC

Roof completed in 2007
130ft x 280ft

Isabella Stewart Gardner
Museum
Boston, MA

Roof completed in 1903
43ft x 70ft

Museum of Fine Arts
Boston, MA

Roof completed in 2010
270ft x 105ft

Dartmouth Street Plaza

Accessible and Inviting

View from Dartmouth Street

Dartmouth Street Plaza

Accessible and Inviting

Existing Temporary Ramp

Proposed Sloped Walkways, Tree Grove, and Seating Area

Dartmouth Street Plaza

Community Connection and Programming

Draft concept design for the reimagined Copley Square Plaza, courtesy of BPRD and Sasaki

Extension of the Farmer's Market

Outdoor Reading Room

Outdoor Concerts

Seating and lighting

Building Updates

Sustainable and Resilient Future

- Stable climate to protect collections
- Meet new climate resiliency standards
- Improved stormwater management
- Healthy materials
- Local and recycled materials
- Improved indoor air quality
- Potential for geothermal heat source
- Potential for all-electric HVAC systems
- Energy efficient LED lighting
- Low-flow fixtures

BOSTON
Green Ribbon
COMMISSION

Implementation Options

- Option to keep McKim operational during construction
- A series of phased projects from \$40-\$100m
- Estimated budget to complete all recommendations: \$325m if completed all at once in today's dollars
- Funding Sources TBD

Thank you

- Preserve Civic, Democratic and Architectural Masterpiece at one of the premier cultural destinations in the country
- Return the closed off third of the building to public service
- Expand and modernize library services

