

Brownsville & East New York Community Bicycle Network Phase II

2014

Commissioner Polly Trottenberg New York City Department of Transportation
Presented on June 2, 2014 to Brooklyn Community Board 16

Project Background

June 2011

Public Workshop at Brownsville Recreation Center

- Introduction to Typical Designs

February 2012

Follow-up Public Workshops in Brownsville and East New York

- Presented Recommended Routes

June 2012

Public Workshops in Brownsville and East New York

- Prioritized Recommended Routes

February 2014

Public Workshops in Brownsville and East New York

- Reviewed Progress & Priorities

Project Background

October 2011

Bicycle Neighborhood Tour Brownsville and East New York

- Toured Neighborhoods by Bike
- Greenmarket Stops
- Community Feedback

September - October 2012

Community Events Brownsville and East New York

- Helmet Fitting
- Education on Bicycle Safety
- Multiple Bicycle Tours of Both Neighborhoods
- Greenmarket Stops
- Community Feedback

Project Progress for Phase I

May - June 2013

Installation of 4.1 miles of Bicycle Facilities on:

- Mother Gaston Boulevard
from Liberty Avenue to Linden Blvd
- Pitkin Avenue
from Legion Street to Powell Street

October - November 2013

Installation of 5.9 miles of Bicycle Facilities on:

- New Lots Avenue
from Hegeman Avenue to Dumont Avenue
- Hendrix St
from Liberty Avenue to New Lots Avenue
- Schenck Avenue
from New Lots Avenue to Hendrix St
- Vandalia Avenue
from Pennsylvania Avenue to Bethel Loop

Proposed Routes for Phase II

5.8 Miles in
Brownsville

8.7 Miles in East
New York

Legend

Off-street Bicycle Path
Bicycle/Shared Lane
Bicycle Route Supported by CB 5
Proposed Route for Phase II

Two-way Shared Lanes

Pitkin Avenue, Brownsville

One-way Bicycle Lane

Dean Street, Crown Heights

Two-way Bicycle Lanes

Washington Avenue, Prospect Heights

Proposed Routes for Phase II

- Bicycle lanes north of Eastern Parkway
- Shared lanes south of Eastern Parkway
- Provides connections to the bicycle network via:
 - Pacific Street
 - Bergen Street
 - St Marks Avenue

Thomas Boyland St: Existing Conditions

Motor Vehicles

AM Peak Hour

438

(7am – 8am)

PM Peak Hour

414

(5pm – 6pm)

North of Eastern Parkway
1 Wide Travel Lane
2 Parking Lanes

38 Feet

Thomas Boyland St: One-way Proposal

EXISTING

Thomas Boyland Street

between East New York Ave and Pacific St

PROPOSED

Thomas Boyland St: Existing Conditions

South of Eastern Parkway:
2 Wide Travel Lane
2 Parking Lanes

Thomas Boyland St: Two-way Proposal

EXISTING

Thomas Boyland Street

between East NY Ave and Hegeman Ave

PROPOSED

Saratoga Ave: Existing Conditions

Motor Vehicles

AM Peak Hour

386

(8am – 9am)

PM Peak Hour

630

(5pm – 6pm)

34 Feet

North of Eastern Parkway:
2 Narrow Travel Lane
2 Parking Lanes

Saratoga Ave: One-way Proposal

EXISTING

Saratoga Avenue

between East New York Ave and St Marks Ave

PROPOSED

Saratoga Ave: Existing Conditions

South of Eastern Parkway:
2 Travel Lane
2 Parking Lanes

Saratoga Ave: Two-way Proposal

EXISTING

Saratoga Avenue

between East New York Ave and Newport St

PROPOSED

Proposed Routes for Phase II

- Shared lanes from Saratoga Ave to Mother Gaston Blvd
- Bicycle lanes from Mother Gaston Blvd to Powell St
- Shared lanes from Powell St to Van Sinderen Ave
- Provides a two-way bicycle connection from Brownsville to East New York

Blake Ave: Saratoga Ave to Rockaway Ave

Two-way Street
34' wide

Blake Ave: Rockaway Ave to Mother Gaston Blvd

Roadway widens from 40ft to 80 ft with back-in parking between Mother Gaston Boulevard and Powell Street

80 Feet

Motor Vehicles	AM Peak Hour	PM Peak Hour
Eastbound	237 (7:30am – 8:30am)	244 (4:30pm – 5:30pm)
Westbound	275 (7:30am – 8:30am)	182 (5pm – 6pm)

Blake Ave: Mother Gaston Blvd to Powell St

Roadway widens between
Mother Gaston Boulevard and
Powell Street

56 Feet

A photograph of a city street scene. In the center, a yellow school bus is driving towards the camera. To its left is a white van, and further left is a line of parked cars. A person on a bicycle is riding in the center of the road, in front of the bus. The street is paved with asphalt and has a white dashed line down the middle. On the right side of the road, there are parked cars and a brick building. On the left side, there are trees and another brick building. An orange arrow points from a text box labeled '56 Feet' to the widening of the road between the van and the bus.

Blake Ave: Powell St to Van Sinderen Ave

Two-way Street
34' wide

Blake Ave: Two-way Proposal Pt. 1

EXISTING

Blake Avenue between Saratoga Ave & Rockaway Ave

PROPOSED

Blake Ave: Two-way Proposal Pt. 2

EXISTING

Blake Avenue

between Rockaway Ave and Mother Gaston Blvd

PROPOSED

Blake Ave: Two-way Proposal Pt. 3

EXISTING

PROPOSED

Blake Ave: Two-way Proposal Pt. 4

EXISTING

Blake Avenue between Powell St & Van Sinderen Ave

PROPOSED

Summary

- Expands connectivity to the existing bicycle network
 - Thomas Boyland Street connects at Bergen Street and Pacific Street
 - Saratoga Avenue connects at St. Mark's Avenue
- Implementation Plan
 - Phase II in 2014
 - Phase III in 2015

Questions?

**Thank
You**