

Rehabilitation of the West 79th Street Rotunda Complex and West 79th Street Bridge Over Amtrak

Manhattan Community Board 7
May 9, 2019

City of New York
Department of Transportation
Department of Parks and Recreation

Rehabilitation of the West 79th Street Rotunda
Complex And West 79th Street Bridge over Amtrak
May 9, 2019

HDR|AECOM a Joint Venture

Title

1

City of New York
 Department of Transportation
 Department of Parks and Recreation

**Rehabilitation of the West 79th Street Rotunda
 Complex And West 79th Street Bridge over Amtrak**
 May 9, 2019

HDR|AECOM a Joint Venture

Project
 Location
 2

Project History / Existing Structure Characteristics

West 79th St. Bridge Over Amtrak

(BIN 2-22929-0)

- Constructed in 1937
- Owned/Operated by NYCDOT
- Last Major Rehab 1975

- Carries E/W Traffic on West 79th Street over Amtrak
- 74'-3" Single Span Bridge
 - Reinforced Concrete Deck
 - Non-Composite Riveted Built-Up Plate Girders
 - Reinforced Concrete Gravity Abutment (East)
 - Multi-Column Steel Bent (West)
- 2 Travel Lanes, 2 Parking Lanes (Bus Layover Areas), Barrier Separated Sidewalks (Both Sides)
 - Out-to-Out Width = ± 64'-4"
 - Traveled Way Width = ±44'-1"
 - Sidewalk Widths = ± 6'-2"

City of New York
Department of Transportation
Department of Parks and Recreation

Rehabilitation of the West 79th Street Rotunda
Complex And West 79th Street Bridge over Amtrak
May 9, 2019

HDR|AECOM a Joint Venture

Project History / Existing Structure Characteristics

Rotunda Structure

(Six Bridge Structures – Multiple BINS)

- Constructed in 1936
- Owned/Operated by NYCDPR
- No Major Rehabilitation Since Construction
- Three Level Multimodal Facility
 - Vehicles
 - Pedestrians
 - Bicycles
- Houses NYCDPR Maintenance and Operation Staff, Concessionaire, and Boat Basin Parking
- Terminus of West 79th Street and Interchange with Henry Hudson Parkway
- Concrete Encased Steel Superstructure
- 7.5” Reinf. Concrete Deck w/ Asphalt Overlay
- Supported on Concrete Filled Steel Piles
 - Column Grid System

City of New York
Department of Transportation
Department of Parks and Recreation

Rehabilitation of the West 79th Street Rotunda
Complex And West 79th Street Bridge over Amtrak
May 9, 2019

HDR|AECOM a Joint Venture

Rotunda Structure

Traffic Circle Level

Pedestrian Plaza Level

Garage Level

Proposed Kitchen Exhaust Locations

- Designed for North and South NYCDPR Spaces
- Provides Flexibility of NYCDPR Operations
- Provides Symmetric Aesthetic
- Meets NYC Building Code Requirements
- Minimally Invasive Structural Modifications
- Reuse of Existing Stonework to Blend with Existing Structure

Proposed Kitchen Exhaust Locations

City of New York
 Department of Transportation
 Department of Parks and Recreation

Rehabilitation of the West 79th Street Rotur
 Complex And West 79th Street Bridge over Ar
 May 9, 2019

HDR|AECOM a Joint Venture

Proposed Kitchen
 Exhaust Locations

Existing Conditions - Bicycle Design

- Stop Control at HHP Exit Ramp
 - Results in traffic queues that reach HHP mainline
- Pavement Markings
 - Directs traffic entering traffic circle from HHP Exit Ramp to turn away from traffic coming from the left
- Substandard Sight Distance for Vehicles on the HHP Exit Ramp to See & Avoid conflicts with other vehicles and cyclists
 - Sight Distance Provided = 40 feet
 - Standard Sight Distance = 80 feet
- Stop Control at HHP Exit Ramp
 - Intended to mitigate substandard sight distance
 - Vehicles are observed to not stop
 - Without proper enforcement, stop control is not effective in maintaining safe operations
- Substandard barrier heights for cyclists

City of New York
 Department of Transportation
 Department of Parks and Recreation

Rehabilitation of the West 79th Street Rotunda
 Complex And West 79th Street Bridge over Amtrak
 May 9, 2019

HDR|AECOM a Joint Venture

Proposed Conditions - Bicycle Design

- Improves Operations and Safety of HHP Interchange for All Users
- Stop Control and Advanced Signage at HHP Exit Ramp
 - Increases visibility of cyclists
 - Improves vehicle response times
- Pavement Marking Improvements
 - Narrower traffic lanes reduces speeds
 - Redirects traffic entering traffic circle from HHP Exit Ramp to reflect normal roundabout movements
 - Moving traffic away from wall increases sight distance

- Improves Sight Distance for Vehicles on the HHP Exit Ramp to See & Avoid conflicts with other vehicles and cyclists

- Provides NYSDOT standard barrier height for cyclists

City of New York
 Department of Transportation
 Department of Parks and Recreation

Rehabilitation of the West 79th Street Rotunda
 Complex And West 79th Street Bridge over Amtrak
 May 9, 2019

HDR|AECOM a Joint Venture

Community Generated Bicycle Scheme

Scheme A

Scheme B

Schemes A & B Bike Lanes Outside Traffic Circle

- 2-Way Physically Separated Bike Lane on South Side of West 79th Street
- Across and Over HHP Entrance Ramp
- Connects to Riverside Park Upper Bike Lane

Feasibility Study

Scheme A - Infeasible due to the direct impact on the operation of the Rotunda ramp to the Garage Level. Not Studied Further.

Studied B - Infeasible due to physical, geometric, safety constraints.

City of New York
Department of Transportation
Department of Parks and Recreation

Rehabilitation of the West 79th Street Rotunda
Complex And West 79th Street Bridge over Amtrak
May 9, 2019

HDR|AECOM a Joint Venture

Community Generated Bicycle Scheme

Sub-Scheme B-1: On-Grade Option

- Crosswalk on the entrance (acceleration) ramp to the Henry Hudson Parkway (HHP)
- Vehicles and cyclists (and other park users) will be in direct conflict creating an unsafe crossing
- Requires signalized crossing
 - Potential for traffic backup into traffic circle
 - Increases likelihood of rear-end collisions on entrance ramp
- No sight distance at key point of pedestrian/bicycle mixing
- Existing park path improvements
- W 79th Street/Riverside Drive intersection operation
- MTA Bus layover area conflict
- Significant impacts to parkland (landscaping/tree removals/drainage)

Studied 2 Additional Sub-Schemes

Sub-Scheme B-2

- 2-way Shared Use Path with Overpass Structure at HHP Entrance Ramp

Sub-Scheme B-3

- 2-Way Shared Used Path with Underpass Tunnel/Structure at HHP Entrance Ramp

City of New York
 Department of Transportation
 Department of Parks and Recreation

Rehabilitation of the West 79th Street Rotunda Complex And West 79th Street Bridge over Amtrak
 May 9, 2019

HDR|AECOM a Joint Venture

Community Generated Creative Idea – Reversal of Traffic Circle Flow

Reversal of Traffic Circle Flow

Reversal of Traffic Flow and Protected Bike Lane on Rotunda

- Reversal of Traffic Flow
 - Clockwise operation unfamiliar
 - Turning conflicts at West 79th Street
 - Increased potential for accidents
- Addition of Traffic Signals within Traffic Circle
 - Increased traffic queues on West 79^h Street and HHP Ramp
 - Traffic Circle and HHP Interchange level of service significantly reduced
 - Negatively impacts response times of emergency vehicles
 - Affects M79 bus operation and schedule
- MTA Bus Operations on the West Half of Traffic Circle
 - Restricts NYCDPR and Public Access (Marina Residents) to the Rotunda Garage
- Geometric Considerations
 - Complex Left Turning Movements for Snow Plow/Emergency Vehicles

Feasibility Study

Studied from an operational perspective and determined to be infeasible due to the direct impact on the operation and safety of the Rotunda Traffic Circle and Interchange with the HHP

Potential Staging Areas

West 79th Street Lanes: Located within the existing travel lanes of West 79th Street east of the Rotunda between West End Avenue and Riverside Drive; deliveries via local roads.

North Project Adjacent: Located within Riverside Park; deliveries via local roads/park paths by construction barge in the Hudson River north of the NYCDPR Boat Basin.

South Project Adjacent: Located within Riverside Park in area currently occupied by ball fields; deliveries via local roads/park paths or by construction barge in the Hudson River south of the NYCDPR Boat Basin.

96th Street Interchange: Located within Riverside Park at the 96th Street interchange with the Henry Hudson Parkway; deliveries by local roads/park paths.

Riverside Drive Adjacent: Located within Riverside Park near the northwest corner of Riverside Drive and West 79th Street; deliveries by local roads/park paths.

South Track: Located within Riverside Park at West 74th Street; deliveries via local roads/park paths or by construction barge in the Hudson River at West 74th Street.

City of New York
Department of Transportation
Department of Parks and Recreation

Rehabilitation of the West 79th Street Rotunda
Complex And West 79th Street Bridge over Amtrak
May 9, 2019

HDR|AECOM a Joint Venture

Proposed Staging Area - South Project Adjacent

- Utilize one ballfield at a time to minimize impacts
- Switch ballfield location during little league offseason, resulting in 2 new fields.
- Possible to receive deliveries from HHP
- Hudson River Greenway open during construction
- Provides a greater amount of suitable land available for construction equipment
- Close proximity to work area reduces construction duration and cost

Aerial Rendering

City of New York
Department of Transportation
Department of Parks and Recreation

**Rehabilitation of the West 79th Street Rotunda
Complex And West 79th Street Bridge over Amtrak**
May 9, 2019

HDR|AECOM a Joint Venture

Conceptual Aerial
Rendering