

Harlem River Bridges Access Plan

Workshop Round 2
September 10, 2015

Harlem River Bridges Access Plan: Overview

Agenda

Presentation:

Background +
overview of concepts
for review
(15-20 min)

Participation:

Your comments,
questions, and
feedback
(30-45 min)

Wrap Up:

Share your group's
main comments and
preferred designs
(10-15 min)

Project Goals

- Connect vibrant **neighborhoods** and **major destinations** on both sides of river
- Improve **street safety** and **traffic flow**
- Investigate feasibility of adding or enhancing **pedestrian and bicycle bridge access** as part of capital program

Outcome

Short-term: Project development

- Initiate select projects for **Community Board** review in **2016**

Long-term: Planning document

- Focus on **DOT facilities**
- Guide **future investment** on bridges and on-street bridge approaches
 - Enhance pedestrian ramps
 - Add bicycle access where desired/feasible

Harlem River Bridges Access Plan: Overview

Planning Process

Surveys and field work

– Summer & Fall 2015

Twelve community workshops

- Round 1, June 2015 :
 - Existing Conditions/Major Destinations
- Round 2, Fall 2015:
 - Preliminary Concept Review
- Round 3, Winter 2016:
 - Draft Plan
- Planning Document Release: **Spring 2016**

All final proposals will be reviewed through the regular Community Board Process before implementation

Overview

Summary of Feedback from Previous Workshops/Surveys

- **Difficult to cross the street** at major intersections near bridge entrances
 - Crossing ramps at several locations is difficult
- **Better wayfinding/connections** needed to major destinations:
 - All bridges with pedestrian access
 - Bronx Terminal Market
 - Yankee Stadium/Heritage Park
 - Waterfront/Mill Pond Park Esplanade
 - Randall’s Island
- **Better lighting** desired on and near all bridges
- Interest in new or upgraded **bicycle routes** leading to and across Harlem River from network
 - Protected paths preferred where feasible
 - East-West connections emphasized
- **Long-term improvements** to bridges themselves needed, including ADA compliance and dedicated bicycle routes
 - Investigation ongoing—will be addressed at next round of workshops

Mill Pond Park

Bronx Terminal Market

Harlem River Bridges Access Plan: Overview

Workshop Round 2 Overview

Preliminary Concept Review

- Following are a series of **preliminary concepts** for your review and feedback
 - Concepts are numbered in order to refer back to the map
 - Concepts developed in response to feedback from *first* round of workshops
- **We want to hear from you!** Based on feedback, **any or all** concepts may be either:
 - Advanced to the next round of planning
 - Modified
 - Scrapped entirely
- **Please hold comments to the participation phase**—we want to make sure your comments are recorded so that they can be incorporated into the plan

Harlem River Bridges Access Plan: Overview

Bronx South Focus Areas

Geographic Scope

- 4 study areas: North and south of Macombs Dam (Bronx and Manhattan)
 - Each workshop will focus on one study area within one borough
 - Participants may comment on any project in any area
- Focus on:
 - DOT bridge structures and approaches
 - Safety and access improvements on city streets, corridors within ~1 mile
 - Potential for shorter-term implementation
 - Possible to build with existing resources

Preliminary Concepts

- Throughout: Wayfinding and enhanced lighting
- Concept 1-A: Enhance Ramp Crossings across Major Deegan
- Concept 1-B: East-West Connection to Grand Concourse

Concept 1-A: Enhance Ramp Crossings across Major Deegan

Existing: Macombs Dam Bridge

Potential: Enhanced markings

Potential: Signalized Crossing

Concept 1-B: Create East-West Connection to Grand Concourse

Existing: E 161 St, Bronx facing east

Potential: Curbside lane

Potential: Curb extensions/neckdowns and enhanced markings

Preliminary Concepts

- **Concept 2-A: Enhanced Waterfront Connection**
- **Concept 2-B: Bronx Terminal Market/Heritage Field Connection**
- **Concept 2-C: 145th St Bridge East-West Connection**
- **Concept 2-D: Madison Ave Bridge East-West Connection**

Concept 2-A: Enhanced Waterfront Connection

Existing: Gateway Center Blvd, Bronx, facing northeast

Concept Description

- Explore options for enhanced crossings on corridor
 - Curb extensions
 - Markings
 - Actuated signal?
- Wayfinding signage
- Add lighting
- Add street furniture such as bicycle rack at destinations

Potential: Crosswalk

Bronx South Focus Area #2: 145th St and Madison Ave Bridges

- 1
- 2
- 3
- 4

Concept 2-B: Bronx Terminal Market/Heritage Field Connection

Existing: 153rd St

Potential: Shared Lane Markings

Potential: Curbside Bike Lanes

Potential: Wayfinding

Concept 2-C: 145th St Bridge, 149th St Access Improvements

Potential: Shorter, safer pedestrian crossings

Existing Conditions: 149th Street at Major Deegan Expwy

Potential: 149th St two-way shared lane connecting to Melrose Ave

Concept 2-D: 138th St/Madison Ave Bridge Access Improvements

Existing Conditions: 138th Street at Major Deegan Expressway

Concept Description

- Safer bridge access & improved access to major destinations:
 - Mill Pond Park, Bronx Terminal Market (shopping mall), Grand Concourse, and 2, 4, 5 trains
- Wayfinding signage and lighting

Potential: On-Street Bicycle Facilities

Potential: Curb extensions, neckdowns, and high-visibility markings

Preliminary Concepts

- Concept 3-A: Targeted Intersection Improvements at Bridge Approaches
- Concept 3-B: Corridor improvements along Existing Bicycle Route

Concept 3-A: Intersection Improvements at Bridge Approaches

Existing: Willis Ave at E 135 St, Bronx facing north

Potential: Curb extensions or neckdowns

Potential: Wayfinding

Concept 3-A: Intersection Improvements at Bridge Approaches

Existing: Willis Ave, Bronx

Potential: Curb extensions

Potential: Protected Path

Preliminary Concepts

- Concept 4-A: RFK Bridge/Neighborhood Connector
- Concept 4-B: Randall's Island Connector Access Improvements

Randall's Island Hell Gate Path

Walnut Ave (existing route), facing north

Concept 4-A: RFK Bridge Connector

Existing: Bruckner Blvd at 138 St, facing south

Concept Description

- Safer pedestrian crossings at E 138 St and Bruckner Blvd
- Install wayfinding signage/LED lighting
- Possible new off-street cycling routes connecting South Bronx network to Randall's Island, Queens and Manhattan
 - Connects to 4.5 miles of greenway recreational paths

Potential: Curb extensions/neckdowns and enhanced markings

Potential: Two-Way Off-Street Path

Concept 4-B: E 133 St/Bruckner Blvd East - West Connection

Concept Description

- Install wayfinding signage + LED lighting
- Targeted pedestrian improvements along E 133 St
- Possible upgrade to existing bicycle route
 - E 133 St to two-way bicycle path from St Anns Av to Cypress Av
 - Connect to RI Connector with buffered lanes (two way or east-west pair) on E 132- E 133 St

Potential: Two-Way Protected Path

Existing: E 132 St, between Cypress Ave and Amtrak Bridge

Existing: E 133 St at Bruckner Blvd, facing east

Break Out Groups

30 Minutes Discussion, 15 Minutes Share Out

Report Findings

-
 Facilitator
-
 Team Leader
-
 Recorder

Questions?

Thank you!