

PARK ROW ACCESS

Bike and Pedestrian Connections

Presented to Manhattan Community Board 1, October 5, 2017

Park Row : Presentation Overview

■ Background

- Park Row Closure
- Proposal Overview

■ Park Row, Brooklyn Bridge Connection

- Pedestrian and Bike Access
- Connection to Brooklyn Bridge

■ Frankfort St, Dover St

- Connection to Lower Manhattan Bike Network
- Connection to Manhattan Waterfront Greenway

■ Summary

Background

1

Background

- Park Row provides a key connection between important destinations
- Closed since September 11th between Frankfort St and Chatham Sq, access limited to:
 - *NYPD personnel*
 - *M103 and M9 Bus Routes*
 - *Emergency Vehicles*
- Strong community interest in re-opening street

Background

- DOT has recently implemented pedestrian and bike safety and mobility enhancements in the area, improved access to entrances to Manhattan and Brooklyn bridges

Background

- NYPD and DOT are working together to increase access while maintaining necessary security around One Police Plaza and other critical civil institutions
- NYPD has agreed to allow pedestrian and bike access
- At this time NYPD will continue to restrict access for unauthorized motor vehicles

Project Timeline

- **June – August 2017:**
 - Series of site visits and meetings to examine feasibility of opening Park Row to pedestrians and cyclists (DOT, NYPD, City Hall, DEP)
 - Development of proposed project
- **August 2017:** Elected official and Community Board notifications; DOT/City Hall press conference
- **September – October 2017:** Community Board presentations
- **Fall 2017:** Preliminary implementation, including NYPD removal of conflicting infrastructure, DOT resurfacing and wayfinding installation
- **Spring 2018:** Complete implementation of bike and pedestrian improvements

Proposal Overview

- **Park Row, Brooklyn Bridge Connection**
Bike and Pedestrian Access
- **Frankfort St, Dover St**
New Bike Connection to Lower Manhattan Network and Manhattan Waterfront Greenway
- **Chatham Sq**
Under review, collecting additional data

**Park Row
Brooklyn Bridge Connection**

2

Proposed Improvements

1 Pedestrian and Bike Access
on Park Row

2 Two-way Protected Bike Lane
on Frankfort St

Park Row, Brooklyn Bridge Connection

1

Pedestrian and Bike Access on Park Row

Existing Conditions

Roadway Obstructions

Shipping Containers

Planters

"Delta Barrier" - Guard Booth

Jersey/Block Barriers

PD parking

**No Sidewalk between Brooklyn
Bridge and Pearl St**
No Bike Facility
**Excess roadway space and fewer
conflicts along south side of street**

Park Row, Brooklyn Bridge Connection

1

Pedestrian and Bike Access on Park Row

Proposed Improvements

Two-way Parking Protected Bike Lane & Pedestrian Space on South Side of Street

*Creates new access for bikes and pedestrians
Maintains M103 and M9 Bus Routes and Bus Stops
Organizes PD parking between Pearl St and Frankfort St*

*green bike path for
illustrative purposes*

Park Row, Brooklyn Bridge Connection

1 Pedestrian and Bike Access on Park Row

Existing Conditions

Roadway Obstructions
Shipping Containers
Planters
"Delta Barrier" - Guard Booth
Jersey/Block Barriers
PD Parking

No Sidewalk between Brooklyn Bridge and Pearl St
No Bike Facility
Excess roadway space and fewer conflicts along south side of street

Park Row, Brooklyn Bridge Connection

1

Pedestrian and Bike Access on Park Row

Existing Conditions

Excess Space with Lack of Formal Markings
Disorganized PD Parking
No Dedicated Space for Pedestrians and Bikes
Unpredictable Movements
Long Pedestrian Crossing

Park Row, Brooklyn Bridge Connection

1 Pedestrian and Bike Access on Park Row

Proposed Improvements

Organized Roadway with Standard Lane Widths
Dedicated, Protected Space for Pedestrians and Cyclists
Predictable PD Parking Maneuvers
Improved Visibility & Shorter Crossings
Maintains M103 & M9 Bus Routes and Stops

green bike path for
illustrative purposes

Park Row, Brooklyn Bridge Connection

2

Two-way Protected Bike Lane
on Frankfort St

Existing Conditions

New protected bike
connection to
Brooklyn Bridge

Park Row
*Roadway narrows
Additional barriers*

Frankfort St
*No Dedicated Bike
connection to Brooklyn Bridge*

**Unclear Brooklyn Bridge
Pedestrian Access**
*Jersey Barriers
PD Parking*

Frankfort St, looking south towards Park Row

Park Row, Brooklyn Bridge Connection

2

Two-way Protected Bike Lane on Frankfort St

Shared Bike/Ped Space

Pinch point requires shared space, designated with markings and signage

Two-way Jersey Barrier Protected Bike Lane

Extends bike connection to Frankfort St

green bike path for illustrative purposes

Protected Two-way Bike Path on Frankfort St

*Completes connection to Brooklyn Bridge
Requires relocation of parking to west side and the loss of 6 parking spots*

Upgrade pedestrian connection to Brooklyn Bridge staircase

*Remove barriers
Relocate NYPD parking
New crossing as feasible*

Wayfinding

Park Row, Brooklyn Bridge Connection

El – Space: BK Bridge Arches Pilot

“Under the Elevated” Pilot Project and partnership with Old Seaport Alliance

- Proposed wayfinding graphics “wrap” on Brooklyn Bridge stairs at Frankfort St
- New vendor will be based in container at Frankfort St and Gold St (October)

Frankfort St, Dover St

3

Frankfort St, Dover St Connections

Proposed Improvements

1 Bike Lane on Frankfort St

2 Shared Lane on Dover St

3 Bike Lane on Gold St

Frankfort St, Dover St Connections

1

Bike Lane on Frankfort St

Bike lane creates new connection from Park Row to Lower Manhattan Bike Network

- Organize roadway, calm traffic
- Provide dedicated space for cyclists
- No impact on capacity or parking

2

Southbound Shared Lane on
Dover St

Pearl St to Water St
Existing

Water St to South St
Existing

Proposed

Proposed

Shared lanes from Pearl St to Manhattan Waterfront Greenway

- Provides wayfinding
- No impact on capacity or parking

3

Westbound Bike Lane on Gold St

Bike lanes create new connection from Park Row to Lower Manhattan Bike Network

- Organize roadway, calm traffic
- Provide dedicated space for cyclists
- No impact on capacity or parking

At Frankfort St

At Spruce St

Summary

4

BENEFITS OF DESIGN ELEMENTS

Roadway markings Vehicles (NYPD and Buses)

- Organize the roadway
- Improves safety
- Improve alignment, and visibility
- Establish standard width; discourage speeding

Cyclists

- Dedicated space for cyclists
- Increase predictability of cyclists location
- Direct connections to existing network
- Provide wayfinding

Pedestrian space and high visibility crosswalks

- Creates large pedestrian space
- Creates safer pedestrian crossings
- Improves alignment at intersections
- Discourage drivers from encroaching into crosswalk

**Organized
roadway**

**Dedicated
space for
cyclists**

**Shorter, safer
pedestrian
connection**

Questions?

THANK YOU!

NYC DOT

NYC DOT

nyc_dot

NYC DOT