

Bond Street Bicycle Route

Commissioner Polly Trottenberg New York City Department of Transportation
Presented to Brooklyn CB 2 on February 18, 2014

Project Map

Bicycle Volumes

Bond Street Bicycle Volumes Between Union St and Sackett St

Bicycles	12 Hour Bicycle Volume
Weekday	395
Weekend	393

Mode Split

Bond Street Weekday Peak Hour Modal Split Between Union St and Sackett St

Mode	AM Peak Hour (8am – 9am) Volume	PM Peak Hour (5pm – 6pm) Volume
Bicycles	37	45
Vehicles	430	228

AM PEAK

PM PEAK

 Bicycles
 Vehicles

Existing – 3 St to Douglass St

Between Degraw St and Douglass St

Bond Street: Between 3 St & Douglass St

EXISTING

PROPOSED

Proposed Design - 3 St to Douglass St

Hoyt St, Brooklyn

Existing – Douglass St to Wyckoff St

Between Baltic St and Warren St

Bond St: Between Douglass St and Wyckoff St

EXISTING

PROPOSED

Proposed Design - Douglass St to Wyckoff St

Willoughby Ave, Brooklyn

Existing – Wyckoff St to Schermerhorn St

Between Dean St and Pacific St

Bond St: Between Wyckoff St and Schermerhorn St

EXISTING

← 24' →

PROPOSED

Proposed – Wyckoff St to Schermerhorn St

Hendrix St, Brooklyn

Bond St: Proposed Facility Type Diagram

Benefits of Proposed Design

- Creates northbound route
- Improves access to Downtown Brooklyn
- Increase awareness of the presence of cyclists

Questions?

Thank
You