

Bushwick Community Bicycle Planning

Introduction

- The New York City Department of Transportation is working with local partners to spearhead a community-driven development of the bicycle network in Community Board 4
- Partners:
 - Community Board 4
 - Council Member Antonio Reynoso
 - Council Member Rafael Espinal
 - Department of City Planning
 - NYPD
 - Department of Transportation

Community Planning Process

1. Kickoff Meeting ✓
2. Establish Steering Committee ✓
3. **Community Identifies Routes**
 - **Public Workshop**
 - **Online Survey**
4. DOT and DCP Review Community Input & Evaluate Feasibility
5. Work with Steering Committee to Develop Project Priorities and Phasing Plan
6. Seek Community Board Support
7. Implement Phase I

Community Planning Timeline

2015

- Gather input from community members through June
- Create a priority list of projects
- Establish a 2 - 3 year plan for implementation

2016

- Implement Phase I
- Community evaluation and input

2017

- Implement Phase II
- Community evaluation and input

Biking in Bushwick Today

Flushing Ave

Myrtle Ave

Evergreen Ave

Wilson Ave

Menahan St

Harman St

Benefits of Bike Lanes

For Cyclists:

- Routes cyclists via a safe network
- Designates riding space in roadway
- Reduces confusion on where cyclists should ride

For Drivers & Pedestrians:

- Increases awareness that cyclists are present
- Organizes street for different road users
- Calms speeding vehicle traffic
- Decreases sidewalk cycling

Bicycle Network Today

956 Lane-Miles as of November 2014*

Bicycle Paths

363 Lane Miles

Bicycle Lanes

365 Lane Miles

Shared Lanes

227 Lane Miles

* Note: Over 10 miles of off-street bike paths damaged by Superstorm Sandy temporarily removed from the total mileage

Bicycle Network Today

Bushwick Street Types: 1-Way Residential

Starr St, Brooklyn

Bushwick Street Types: 1-Way Mixed Use

Irving Ave, Brooklyn

Bushwick Street Types: 2-Way Mixed Use

Myrtle Ave, Brooklyn

Bushwick Street Types: 2-Way Corridors

Bushwick Ave, Brooklyn

Street Design: 1-Way Shared Lanes

One-Way SHARED LANE

24' Minimum Width

Street Design: 2-Way Shared Lanes

Two-Way SHARED LANE

42' Minimum Width

Street Design: 1-Way Dedicated Bicycle Lanes

Evergreen Ave, Brooklyn

DEDICATED LANE

30' Minimum Width

Street Design: 2-Way Dedicated Bicycle Lane

Street Design: 1-Way On-Street Bicycle Paths

One-Way PROTECTED PATH

60' Minimum Width

Street Design: 2-Way On-Street Bicycle Paths

Width varies, must have continuous uninterrupted edge

Two-Way PROTECTED PATH

Potential Bushwick Connections

● Parks

● Train Stations

● Shopping

● Recreation

● Community Centers

● Schools

Bicycle Lane
Carril para bicicletas
腳踏車道

Shared Lane
Carril compartido
共用車道

Potential Bushwick Connections

The map illustrates potential connections from Bushwick to surrounding neighborhoods. The connections are highlighted with colored lines and arrows:

- Williamsburg:** Indicated by a purple arrow pointing west from Bushwick.
- E Williamsburg:** Indicated by a purple arrow pointing northwest from Bushwick.
- Ridgewood:** Indicated by a purple arrow pointing northeast from Bushwick.
- Bedford Stuyvesant:** Indicated by a purple arrow pointing southwest from Bushwick.
- Highland Park:** Indicated by a purple arrow pointing southeast from Bushwick.
- Brownsville:** Indicated by a purple arrow pointing south from Bushwick.
- East New York:** Indicated by a purple arrow pointing southeast from Bushwick.

Transit lines shown include the M, J, Z, and AC lines. The map also shows various streets and parks in the area.

Bicycle Lane
Carril para bicicletas
腳踏車道

Shared Lane
Carril compartido
共用車道

Breakout Group Session

The goal of this session is to consolidate your ideas as a group, using the map provided to show important places in the bike network.

Indicate on the map:

1. Your biking destinations
2. Where you would like to have bike racks
3. Streets you typically ride a bike on
4. Streets where you want bike routes
5. Streets you think are NOT good for biking

Using:

Yellow Sticky

Red Dot Sticker

Blue Highlight

Green

Red

Next Steps

- Share Your Photos on Instagram!
 - @NYC_DOT
 - #BushwickBikes
 - #BikeBushwick
- Keep spreading the word about the survey
<https://www.surveymonkey.com/s/BushwickBikes>