

BQE ATLANTIC TO SANDS

**Public Information Meeting
December 11, 2017**

NYCDOT Project Team

Polly Trottenberg	Commissioner
Robert Collyer, P.E.	Deputy Commissioner/Chief Bridge Officer
Tanvi Pandya, P.E.	Senior Program Manager, BQE
Rebecca Zack	Assistant Commissioner for Intergovernmental/Community Affairs
Keith Bray	Brooklyn Borough Commissioner
Joannene Kidder	Executive Director of Community Affairs

Project Location

BQE Facts & Figures

Brooklyn's only interstate

Vital connector for both local and long-distance trips

- **Serves passengers and commerce**
 - Annual avg. daily traffic **over 153,000** (2016)
 - Trucks account for **9%** on average, up to **13%** during daytime.
- **Provides local and regional access**
 - Over 60% of trucks destined for NYC; of that, over 30% serves Brooklyn.

Crash rate exceeds, in places, up to **10 times** the statewide average.

Community Concerns

- Roadway Safety Issues
- Truck diversion to residential streets
- Detour of traffic to local streets
- Frequent lane closures
- Roadway vibration
- Lack of pedestrian connectivity
- Façade failures

What Have We Done?

- Studied Origin-Destination Patterns
- Building Traffic Model
- Evaluated Belt Parkway as an Alternative Route
- Conducted Tunnel Feasibility Assessment
- In-depth Inspections of Bridges and Roadways

Inspection Summary

Inspection Findings

- No immediate safety issues
- Durability concern due to high chloride penetration and poor freeze thaw results
- Prevalent joint leakage
- Columbia Heights deck need monitoring
- Loss of façade exposes structure to the elements

Bottom-line

- Concrete strength is sufficient
- Rehabilitation/replacement project must begin now to ensure long-term safety and avoid service disruptions in the 10-12 yrs
- Inspection findings will provide design team with critical information

What We Have Learned

- **Must maintain connections to Brooklyn and Manhattan Bridges, and to local streets**
- **Low clearances are problems for trucks**
- **Rehabilitation needed to address:**
 - Structural deficiencies
 - Operational and safety deficiencies
 - Pedestrian and bicycle connections
- **Must be within community context**
 - Improve pedestrian access

If significant repairs and replacements are not made by 2026, vehicle-weight limits and truck diversions will be necessary.

Project Urgency

DRAFT –
TIMELINES REFLECT
PROJECTED DATES

Comparing Potential BQE Rehab Timelines (Atlantic to Sands)

*Projected date of
required truck diversion*

*Note: Change orders could
significantly delay D-B-B
construction phase*

Recent and Ongoing Activities

- Advocating for Design-Build Legislation
- Continued Coordination with Partner Agencies
- Ongoing Community Outreach
- Expanded Project Limit to Address Pedestrian Safety/Accessibility
- Selected Consultant Team
- Developed Project Approval Process

Environmental Review Process

New York City Environmental Quality Review (CEQR)

- Comprehensive environmental review process
- Defined process
- Address critical need for project in timely manner
- Accommodates focus on options and amenities

National Environmental Policy Act (NEPA)

- Additional funding opportunities
- Section 106
- Section 4(f)
- Environmental Justice
- Additional environmental review requirements
- Specified public engagement process

Concurrent environmental review process ensures timely project approvals and funding options.

Required Engagement

- **We want you to stay involved.**
- **Upcoming public information and engagement**
 - Notice of Scoping Document
 - Public Scoping Meeting
 - DEIS Comment Period
 - DEIS Public Hearing
 - Statement of Findings/Record of Decision
- **Public processes required by NEPA**
 - Section 4(f) (protects publicly owned park and recreation areas, wildlife and waterfowl refuges and historic sites)
 - Outreach to Environmental Justice (EJ) communities
 - Section 106 (National Historic Preservation Act)

**We want to hear
from you!**

Additional Public Engagement

- Public information meetings
- Public workshops
- Elected officials briefings
- Community Boards presentations and briefings
- Project web site with interactive feedback map

Schedule

How to Stay Involved

- **Sign up for the Notification List**
 - Through the Web Portal: www.BQE-i278.com
 - Or by sending an Email to: info@BQE-i278.com
 - Call us with questions and comments: at 332-999-4520
- **Come and Participate**
 - Public Engagement Meetings
 - Workshops
 - Public Hearings
- **Go to the Website for all of our documents and project information: www.bqe-i278.com.**

Thank You!

[Email: info@BQE-i278.com](mailto:info@BQE-i278.com)

www.BQE-i278.com

www.facebook.com/BQEAtlantictoSands

