

High Bridge and Bridge Park Access

Pedestrian and Bicycle Connections – Harlem River Greenway

Commissioner Polly Trottenberg New York City Department of Transportation
Bronx Community Board 4, April 2, 2014

Background:

New Parkland and Pedestrian/Bicycle Paths on the Harlem River

High Bridge

New pedestrian and bicycle connection over river to Manhattan

Opening 2014

Bridge Park

New waterfront park with path connecting to Roberto Clemente State Park

Opening Pending

Roberto Clemente State Park

Potential for expanded use and connectivity

Transportation Context: New Pedestrian and Bicycle Connections

Bridge Park and Roberto Clemente *To the North*

- University Heights
- Bronx Community College
- Fordham

High Bridge *To Manhattan*

- Highbridge Park and Pool
- Washington Heights/Inwood
- Harlem River Speedway
- Bike Routes to Harlem and Central Park
- GWB to NJ

High Bridge *To Bronx*

- Yankee Stadium
- The Hub
- Croton Aqueduct
- Bronx Zoo/Botanic Garden
- Pelham Bay Park/Orchard Beach

Project Overview:

Access to High Bridge

1. **Visibility:** *W 170th Street Corridor*
2. **Safety:** *Crossing E L Grant Hwy*
3. **Network:** *Creating Direct Bike Connections*

Integrating the Waterfront

1. **Connectivity:** *Linking the Neighborhood and the Waterfront*
 - University Ave/Undercliff Ave
 - Depot Place
2. **Access:** *Creating a Temporary Greenway Along Waterfront*

Access to High Bridge—Visibility

Existing Conditions

W 170th St at Ogden Ave, facing west

EXISTING

Ogden Ave to High Bridge

- Entrance to High Bridge not visible
- No visual connection to/from commercial corridor
- Low vehicular volumes: WB 175/EB 199 (east of Ogden Ave: WB 580/EB 511)

Access to High Bridge—Visibility

Existing Conditions

University Ave at W 170th St, facing south

University Ave at W 170th St
Entrances to High Bridge not visible

Access to High Bridge—Visibility

Proposed Solution: Complete Streets Gateway to High Bridge

Ogden Ave to High Bridge

One-way conversion creates space for pedestrian and bicycle improvements

- Painted neckdowns
- Contraflow bike lane/shared lane

Ogden Ave to E L Grant Hwy

- Shared lanes – wayfinding

Access to High Bridge—Visibility

Proposed Solution: Complete Streets Gateway to High Bridge

W 170th St—Ogden Ave to University Ave

EXISTING

PROPOSED

Ogden Ave to High Bridge

One-way WB conversion creates space for pedestrian and bicycle improvements

- Painted neckdowns
- Potential for planters (maintenance partner)
- Contraflow bike lane

Union Street, Brooklyn

Access to High Bridge—Visibility

Proposed Solution: Complete Streets Gateway to High Bridge

University Ave in Front of High Bridge

EXISTING

PROPOSED

University Ave between W 170th St and High Bridge Ramp Entrance

- Open up curb and sight lines in front of Bridge entrance
- Removal of 5 parking spaces
- Wayfinding – green paint highlights unique destination
- Allows contraflow bike connection from High Bridge to W 170th St

Cabrini Blvd, Manhattan

Access to High Bridge: Visibility

Proposed Solution: Wayfinding Signs

WalkNYC Wayfinding

- Community Workshop, February 2014

Access to High Bridge—Safety

Existing Conditions

Intersection with E L Grant Hwy

- Complicated 5-leg intersection
- Excess roadway width
- Long crossing distances

E L Grant Hwy at W 170th St, facing west

Access to High Bridge—Safety

Proposed Solution: Pedestrian/Bicycle Crossing Enhancements

Painted Neckdowns

- Shorter crossings
- Better visibility

Bike Box

- Safer left-turn for NB cyclists

Access to High Bridge—Network

Existing Conditions

W 170th St

- Not direct route to/from north
- Steep hill

University Ave

- Direct route
- One-way/Two-way change
- No legal left turn onto E L Grant Hwy to continue north

University Ave at Merriam Ave, facing north – change from one-way to two-way

Access to High Bridge—Network

Proposed Solution: Bike Connection on University Ave

University Ave—High Bridge to Merriam Ave
(One-way Section)

EXISTING

PROPOSED

Plaza St, Brooklyn

Access to High Bridge—Network

Proposed Solution: Bike Connection on University Ave

University Ave—Merriam Ave to E L Grant Hwy
(Two-way Section)

EXISTING

PROPOSED

9th Street, Queens

Access to High Bridge—Network

Proposed Solution: Bike Connection on University Ave

University Ave at Edward L Grant Hwy

**Curb extension with
Two-way Bike Path**
enables cyclists to use signal
and continue northbound

Integrating the Waterfront

Issues Overview

(1) Connectivity:

Linking Neighborhood and Waterfront

- Undercliff Ave
- University Ave
- Crossing at Depot Pl

(2) Access:

Creating Temporary Greenway Along Waterfront

Integrating the Waterfront—Connectivity

Existing Conditions

University Ave at W 170th St, facing south

Undercliff Ave at Sedgwick Ave, facing north

Integrating the Waterfront—Connectivity

Proposed Solution: Bike Connection from Waterfront

EXISTING

PROPOSED

University Ave—W 168th St to W 170th St

- Shift parking from west to east curb
- Curbside bike lane
- Shared lanes on W 168th St, W 167th St, Sedgwick Ave to complete connection

Integrating the Waterfront—Connectivity

Proposed Solution: Bike Connection to Waterfront

EXISTING

Undercliff Ave—Boscobel Pl to Sedgwick Ave

- Remove parking on west curb (approximately 25 spaces)
- Curbside bike lane
- Shared lane on Boscobel Pl

PROPOSED

Christopher St, Manhattan

Integrating the Waterfront—Connectivity

Existing Conditions

Depot PI at Sedgwick Ave, facing west

Stairs from High Bridge

No Crossing to Depot PI

Integrating the Waterfront—Connectivity

Proposed Solution: Gateway to the Waterfront at Depot Pl

Depot Pl and Sedwick Ave, facing south

Gateway to Waterfront

- Pedestrian actuated signal
- New crosswalk
- Bike path

Integrating the Waterfront—Access

Existing Conditions

Exterior St, facing north

Depot Pl, facing south

Exterior St

- Roadway along waterfront connects to Bridge Park

Access to Waterfront

Proposed Solution: Temporary Greenway on Exterior St

Temporary Greenway Path

- Gateway treatment
- Roadway repairs
- Markings to designate pedestrian and bicycle space, while maintaining vehicular access as needed

Summary of Project Benefits

- **Enhanced visibility of High Bridge entrance**
- **W 170th St as clear pedestrian and bicycle route connecting High Bridge to commercial corridor and transit**
- **Safer crossing for pedestrians and cyclists at E L Grant Hwy**
- **Improved connections to existing bicycle network**
- **New bike routes connecting High Bridge and neighborhood to waterfront**
- **Safe crossing to Depot Pl**
- **Half-mile of temporary greenway path along waterfront connecting to Bridge Park and Roberto Clemente State Park**

Questions?

Thank
You