

Bronx River Greenway Southern Connections

Pedestrian/Bicycle Access to Concrete Plant & Starlight Parks

Commissioner Janette Sadik-Khan, New York City Department of Transportation
Presented to Bronx Community Board 2, January 16, 2013

Bronx River Greenway

Transportation Corridor

- 10 mile route from Westchester border to Hunts Point/Soundview
- Key north-south bicycle corridor
- Connections to Mosholu, Pelham, and South Bronx Greenways
- 6 out of 8 miles of off-street path completed on parkland

Bronx River Greenway

Transportation Issues

- New parks are a community asset, but difficult to **access**
- Greenway paths improve mobility, but lack **connectivity**
- Need to maintain traffic flow in congested areas

New Parkland/Paths in South Bronx

Westchester Ave

Overview

Concrete Plant Park to Starlight Park Connection

- 1 Crossing at Edgewater Rd
- 2 Edgewater Rd to Starlight Park

Greenway Access from the West

- 3 Whitlock Ave Intersection
- 4 Connection to Bicycle Routes

Greenway Access from the East

- 5 Bicycle Connection Across Bridge
- 6 Bronx River Ave Intersection

Concrete Plant Park to Starlight Park Connection

1 - Edgewater Rd Intersection: Existing Conditions

Westchester Ave at Edgewater Rd,
Facing East

- Northern entrance to Concrete Plant Park
- Edgewater Rd leads to Starlight Park

Concrete Plant Park to Starlight Park Connection

1 - Edgewater Rd Intersection: Existing Conditions

Concrete Plant Park to Starlight Park Connection

1 - Edgewater Rd Intersection: Proposed Improvements

Concrete Plant Park to Starlight Park Connection 2 - Edgewater Rd: Existing Conditions

Edgewater Rd North of Westchester Ave
Facing North

Concrete Plant Park to Starlight Park Connection

2 - Edgewater Rd: Proposed Improvements

Greenway Access from the West

3 - Whitlock Ave Intersection: Existing Conditions

Whitlock Ave/Westchester Ave
Facing South

- Route to greenway from neighborhoods to the west
- High volume commercial strip and truck route intersects Sheridan Expressway exit
- 6 Train Subway Station (high pedestrian volumes)

3 - Whitlock Ave Intersection: Existing Conditions

Greenway Access from the West

3 - Whitlock Ave Intersection: Proposed Improvements

Greenway Access from the West

4 - Westchester Ave: Existing Conditions

Greenway Access from the West

4 - Westchester Ave: Proposed Improvements

Westchester Ave at Bryant Ave
Facing East

Greenway Access from the East

5 - Westchester Ave: Existing Conditions

Greenway Access from the East

5 - Westchester Ave: Existing Conditions

Greenway Access from the East

6 - Bronx River Ave Intersection – Existing Conditions

Westchester Ave at Bronx River Ave
Facing West

- Route to greenway from neighborhoods to the east
- 5-Leg intersection

6 - Bronx River Ave Intersection – Existing Conditions

Greenway Access from the East

6 - Bronx River Ave Intersection – Proposed Improvements

Westchester Ave

Summary of Proposed Improvements

Bruckner Blvd

Overview

Concrete Plant Park to Hunts Point Connection

- A Crossing at Whitlock Ave
- B Bike Connection from Bryant Ave to Longfellow Ave
- C Connection to park on Sidewalk

Concrete Plant Park to Hunts Point Connection - Bruckner Blvd A - Whitlock Ave Intersection: Existing Conditions

- Pedestrians and cyclists must cross Whitlock Ave to Access Concrete Plan Park

Whitlock Ave at Bruckner Blvd
Facing East

A - Whitlock Ave Intersection: Existing Conditions

A - Whitlock Ave Intersection: Proposed Improvements

Concrete Plant Park to Hunts Point Connection - Bruckner Blvd B - Bryant Ave to Longfellow Ave: Existing Conditions

Bryant Ave at Garrison Ave
Facing North

Bruckner Blvd WB at Bryant Ave
Facing East

- Bryant Ave pedestrian bridge connects to Hunts Point
- Improvements on Hunts Point side

Concrete Plant Park to Hunts Point Connection - Bruckner Blvd B - Bryant Ave to Longfellow Ave— Existing Conditions

No connection from Bryant Ave bicycle lane or ped bridge to park or Longfellow Ave bicycle lane

*40% of cyclists travel against traffic on Bruckner Blvd

Very wide lanes encourage speeding

Concrete Plant Park to Hunts Point Connection - Bruckner Blvd

B - Bryant Ave to Longfellow Ave: Proposed Improvements

Establish shared use sidewalk to pedestrian bridge

Install two-way jersey barrier protected bicycle path

Channelize traffic and facilitate merge onto Bruckner Blvd and service road

Concrete Plant Park to Hunts Point Connection - Bruckner Blvd

B - Bryant Ave to Longfellow Ave: Proposed Improvements

Concrete Plant Park to Hunts Point Connection - Bruckner Blvd C - Sidewalk to Park Entrance: Existing Conditions

Concrete Plant Park to Hunts Point Connection - Bruckner Blvd

C - Sidewalk to Park Entrance: Proposed Improvements

Cyclists Yield to
Pedestrian Shared Zone
Signs

Bike Stamps
Designate Shared
Used Sidewalk

Queens Blvd Bridge at Northern Blvd
Facing East

Bruckner Blvd

Summary of Proposed Improvements

New pedestrian and bicycle crossing at Whitlock Ave

Two-way bicycle path connection to pedestrian bridge

Shared use sidewalk on Bruckner Blvd

www.nyc.gov/dot

**Thank
You**