

Clinton Street

Williamsburg Bridge Access

Presentation to Manhattan CB 3

March 2008

Why are we here?

- Bicycle Fatality & Serious Injury Study – Improve Safety
- Mayor's PlaNYC – A Greener Transportation Network
- 1997 Bicycle Master Plan

Cycling Growth in Project Area

- The Williamsburg Bridge is the most heavily traveled bridge for cyclists in NYC
- Bicycle traffic on the Williamsburg Bridge more than **tripled** from 2000 to 2007

Daily Bicyclist Volumes: Williamsburg Bridge, 2000-2007

Williamsburg Bridge :

Current Access

- Bridge path starts/ends at Clinton and Delancey Street intersection
- Williamsburg Br. reconstruction - Clinton St. no longer a motor vehicle connection
- There is no legal southbound route from bridge
- Delancey Street: less bicycle-friendly than alternative convenient routes

Clinton Street: Project Overview

- Bicycle Network Connections to and from Williamsburg Bridge
- New Two-Way Access to Grand Street Bicycle Lanes

To The South:

Delancey to East Broadway

Existing Conditions

- Clinton is currently one-way northbound between Grand Street and Delancey Street

Planned Conditions

- Convert Clinton from Delancey Street to Grand Street to two-way
- Install bicycle facility markings and signs to roadway.

To The South: Existing

Clinton St bet Grand St & E Broadway

To The South: Proposed

Clinton St bet Grand St & E Broadway

To The South: Existing

Clinton St looking south to Grand St

To The South: Proposed

Clinton St looking south to Grand St

To The South: The Design

- Convert Clinton from one-way northbound to two-way between Grand Street and Delancey Street
- Change curbside regulations between Grand St and Broome St:
 - No Parking Anytime & No Parking 8am-6pm to No Standing Anytime
- Install shared lane signs & markings from Grand St to Delancey and bicycle lane signs & markings from Grand St to East Broadway to guide cyclists to and from the bridge

To The North:

Delancey to East Houston

Existing Conditions

- Clinton is a narrow street in the Lower East Side, with one active curbside
- No dedicated Cycling Space

Planned Conditions

- Install a curbside bicycle lane from Delancey to East Houston
- Provides connection from the bridge to East Village and East Houston bicycle route

To The North: Existing

Clinton St north of Delancey

To The North: Proposed

Clinton St north of Delancey

Green Bicycle Lane Markings

Adams Street: Brooklyn

To The North: The Design

- Curb utilization study: few vehicles loading and unloading on east side can be accommodated by available space on west side
- Alter east side parking regulations from Delancey to East Houston:
 - No Parking Anytime becomes No Standing Anytime
- Install high-visibility curbside bicycle lane
 - Green coating of asphalt
 - Retroreflective white thermoplastic edge line and bicycle symbols
- Edgelines define existing single motor vehicle lane

Next Steps

- Resurfacing: Mid March-Mid April
- Signs & Markings Installation
 - Begin Mid-April
 - Completion Mid-May

Thank You

- More information on recent projects is available at nyc.gov/dot