

THE STATE OF CYCLING IN NEW YORK CITY

A Report Based on an Interactive Session Held for Bike Month

Department of City Planning
City of New York

TRANSPORTATION DIVISION

January 2006

THE STATE OF CYCLING IN NEW YORK CITY

A Report Based on an Interactive Session Held for Bike Month

Michael Bloomberg, Mayor
City of New York

Amanda M. Burden, AICP, Director
City of New York Department of City Planning

January 2006

The preparation of this report was financed in part through funds from the U.S. Department of Transportation PIN #X500.57.121. This document is disseminated under the sponsorship of the U.S. Department of Transportation in the interest of information exchange. The contents of this report reflect the views of the author, who is responsible for the facts and accuracy of the data presented within. The contents do not necessarily reflect the views or policies of the U.S. Department of Transportation. This report does not constitute a standard, specification, or regulation.

The State of Cycling in New York City was initiated by the Department of City Planning (DCP) to solicit opinions from the public on cycling in the city and as an open forum for people to discuss bike-related issues. The views expressed by participants at the event and documented in this report are not necessarily those of the DCP or the City of New York.

PLEASE PROVIDE A BRIEF DESCRIPTION OF A **POSITIVE** BELOW:

TABLE OF CONTENTS

Introduction	1
Bike Month	2
The State of Cycling in NYC	3
Voting - the Top Issues	6
Voting by Category	8
Issues by Category	10
Detailed Comments	17
Conclusion	23
Credits	24

The State of Cycling in NYC

SPONSORED BY THE DEPARTMENT OF CITY PLANNING - CITY OF NEW YORK

The State of Cycling in NYC
SPONSORED BY THE DEPARTMENT OF CITY PLANNING - CITY OF NEW YORK

Discussing bicycle planning and other related issues during BikeMonth2005 session at the Department of City Planning.

Participants writing comments and suggesting changes to the New York City Cycling Map.

INTRODUCTION

The Department of City Planning's (DCP) Transportation Division hosted *The State of Cycling in New York City* for BikeMonthNYC 2005. The event, initiated by the Transportation Division's Bicycle, Pedestrian and Greenway Team (BPG Team), was to help celebrate bike month and to promote cycling as a healthy, fun, affordable and viable form of transportation in the city. Held on May 18, 2005, in Spector Hall at DCP's main office in Manhattan at 22 Reade Street, the event emphasized interactivity and communication from and between participants. The goal of the event was to gather information and opinions from city bike riders (an under-represented transportation group) on what they feel is working well in the city cycling environment and what needs improvement. The BPG Team also wanted to connect with local cyclists and cycling organizations, get timely feedback on the present cycling environment in the city, and try to address these concerns through city planning projects. The BPG Team studies and plans various non-motorized transportation projects throughout the city as well as participating in and promoting bike-related activities.

DESIGN

People wrote their concerns about cycling in the city on slips of paper called issue sheets which were then posted on boards and voted upon.

BIKE MONTH

BikeMonthNYC celebrated its fourteenth year in 2005. The annual event held in May continues to grow and expand while attracting more events, organizations, and participants. Some of the featured activities this year were the Five Boro Bike Tour that takes thousands of cyclists around each of the boroughs on a 42-mile ride, Bike to Shea to watch a Mets baseball game, Bike to the Bronx Bombers to see the Yankees play, the NYC Bicycle Show, Tour de Bronx, Tour de Brooklyn, and various rides and events sponsored by groups like the Five Borough Bicycle Club, Time's Up!, Fast & Fabulous, Transportation Alternatives, Recycle-A-Bicycle, and the New York Bicycle Messen-

ger Association. City agencies such as the departments of City Planning (DCP), Parks & Recreation (DPR), and Transportation (DOT), as well as all five Borough President's Offices participated in BikeMonthNYC. *The State of Cycling in New York City* was planned in conjunction with bike month.

Each year at the beginning of May, DCP, along with DOT and DPR, releases a new and updated version of the free *New York City Cycling Map*. The map shows all the city cycling facilities including greenways and bike lanes. The maps are available at the DCP bookstore located at 22 Reade Street in Manhattan (212-720-3667), on the web at www.nyc.gov/html/dcp/home.html and at most bike shops.

Participants writing their issues and concerns.

THE STATE OF CYCLING IN NEW YORK CITY

The evening started with a presentation introducing the BPG Team and highlighting a handful of its projects while outlining some general information concerning the planning of bicycle facilities in the city.

After the presentation, attendees were given three small sheets each of yellow paper and blue paper, referred to as issue sheets, and were asked to write three aspects of the city cycling environment they felt were working well on the blue sheets and three things they felt were not working well on the yellow sheets. The sheets were then gathered and read out loud enabling the author and other participants an opportunity to discuss each issue.

The sheets were then placed on foam boards that were grouped into five general categories: Safety, Government, Design, Bike Facilities, and Miscellaneous. The author of each sheet placed it in one of the categories. While these broad and general themes were important for the event, the BPG Team decided to emphasize the specific issues raised more than the categorization of the issues.

After all of the sheets were read and placed on the boards, each attendee received stickers to place on what they felt were the three most important positive issues and three most important negative issues across all categories. The results of the voting are on pages 6-9.

Participants survey the issue sheets placed on the boards.

THE STATE OF CYCLING IN NEW YORK CITY

A total of 141 issue sheets were submitted of which 75 contained negative aspects about cycling in the city compared to 66 positives. Participants placed the most sheets in the categories of biking facilities (46) and government (46) followed by the miscellaneous category (21).

People identified a wide spectrum of issues that exemplified a diverse set of interests and concerns for riders.

All of the positive and negative comments can be found on pages 10-16, ranked according to the number of votes tallied from stickers placed on each sheet. Participants were also asked to write more detailed descriptions of any cycling-related issues or concerns, which can be found on pages 17-22. A small number of comments were illegible and are not included in this report. Participants written comments are represented verbatim in this document.

ISSUES PLACED IN FIVE GENERAL CATEGORIES

1. Safety
2. Design
3. Government
4. Bicycle Facilities
5. Miscellaneous

*“Too much
planning for
more and more
cars.”*

Voting on the most significant issues to cyclists by placing stickers on the issue sheets.

VOTING - THE TOP ISSUES

The following is a ranking of the issues that received the most votes by the participants - each person received six stickers to place three stickers on the issue sheets they thought were the most important positive aspects to bicycling in the city and three stickers on what they thought were the most significant negative issues across all categories. This enabled the BGP Team to establish priorities within all of the issues that the participants presented.

The categories of *Bike Facilities* and *Government* received the highest number of both positive and negative votes with *Government* receiving the most negative votes overall, four times as many as *Bike Facilities*. The top positive issues clearly focus on the expansion of bicycling facilities with an emphasis on off-street greenways. Half of the top positive issues are related to greenways with the Hudson River Greenway getting the most votes. The overwhelming support for greenways highlights the need for safe and separated non-motorized facilities and access to the city's waterfront. The second highest number of positive votes went to the recent improvements in Central Park: the reduction in the speed limit from 30 mph to 25 mph, five car entrances closed, and the increase in car-free hours in the park. Tied for third place are the free New York City Cycling Map and the increase in

the number of on-street bike lanes.

The top negative issue - which also received the most votes overall - is the blocking of on-street bike lanes and the lack of enforcement or penalties for people who park or stand vehicles in these areas. With the limited, but increasing number of on-street bike lanes, participants felt that this is also a safety issue because riders are forced to swerve into the adjacent lane to get around vehicles blocking the bike lane.

Three issues tied for second place, with the conflict between the Critical Mass bike rides in Manhattan and the New York Police Department's response receiving a lot of attention during the evening's discussion. In contrast, a few participants mentioned that the Brooklyn Critical Mass bike rides have generally been a positive experience with little or no conflict between the two groups. The lack of indoor bike parking is a long-standing issue for cyclists in the city. Whether they are commuting or riding for recreation, many cyclists do not have a safe and secure place to park their bikes at their destinations. Another issue, bicycle access on the Verrazano Narrows Bridge, is crucial for connections to Staten Island and New Jersey (DCP released a feasibility report in 1997 outlining recommendations to improve access).

Whether they are commuting or riding for recreation, many cyclists do not have a safe and secure place to park their bikes at their destinations. Another issue, bicycle access on the Verrazano Narrows Bridge, is crucial for connections to Staten Island and New Jersey (DCP released a feasibility report in 1997 outlining recommendations to improve access).

VOTING - THE TOP ISSUES

Top Five Positive Issues

Votes

- | | |
|--|-----|
| 1. Hudson River Greenway and planned Brooklyn Waterfront Greenway | (7) |
| 2. Central Park traffic closure | (6) |
| 3. Free maps | (5) |
| Increasing bike lanes | (5) |
| 4. Use of greenways to expand green space in low income and industrial areas | (4) |
| Traffic makes cars move slow so it is safe to bike in Midtown | (4) |

Top Five Negative Issues

Votes

- | | |
|--|------|
| 1. Bike lanes poor enforcement, e.g., cars double park on them routinely | (11) |
| 2. Overall CDOT philosophy: "Moving traffic (vehicles) is our mission" | (6) |
| Lack of secure indoor bike parking | (6) |
| NYPD aggressively ignores helping cyclists (so do District Attorney & Courts)
while attacking Critical Mass | (6) |
| 3. No bike access on Verrazano Narrows Bridge | (5) |

All written comments by participants are presented verbatim in this document.

VOTING BY CATEGORY

The following is the list of all the issues that received votes by category with the number of votes received and whether it is a positive or negative issue. As stated earlier, the issues were categorized and placed on boards. Participants were given six stickers to place on issue sheets to vote on the three most important positive and negative issues facing cyclists.

GOVERNMENT

Positive	6	Central park traffic closure
Positive	5	Free Bike Maps
Positive	3	Positive attitude and cooperation from Brooklyn cops during Brooklyn Critical Mass
Positive	2	City support of Bike Month, Bike NY, other events
Positive	2	DOT's and DCP's view of cycling as an instrumental mode of transportation
Positive	1	More signs in bike lanes
Positive	1	Bikes on transit without permits
Negative	11	Bike lanes poor enforcement e.g., cars double park on them routinely
Negative	6	Over CDOT philosophy: "Moving traffic (vehicles) is our mission"
Negative	6	Lack of secure indoor bike parking
Negative	6	NYPD aggressively ignores helping cyclists while attacking Critical Mass
Negative	3	State law for hitting/injuring or killing cyclists is woefully inadequate. Barrier of proof for lowest level criminal assault Rule of 2 is so high it's practically impassable. Rule of 2 must be changed. Accidents must become incidents.
Negative	1	Too much planning for more and more cars
Negative	1	Arrests of cyclists at critical mass in Manhattan
Negative	1	Aggressive dangerous drivers
Negative	1	Hit and runs happen often and people don't know they could help by getting the plates of the driver when they see it
Negative	1	30 mph = bad; 20 mph = good
Negative	1	Not enough legal protection

SAFETY

Positive	4	Traffic makes cars move slow, so it is safe to bike in Midtown
Negative	1	Safety of cyclists in proximity with cars, because car drivers don't know how to drive
Negative	1	Bumps on Williamsburg Bridge
Negative	1	Safety of pedestrians in proximity with Cyclists. Many cyclists don't respect traffic laws even though they are using the roadbed
Negative	1	Access to some major bridges is poor/unsafe
Negative	1	Dangerous danger would not recommend bike [on-street] to my little niece

VOTING BY CATEGORY

BICYCLE FACILITIES

Positive	7	Hudson River Greenway and planned Brooklyn Waterfront Greenway
Positive	5	Increasing Bike Lanes
Positive	4	Use of greenways to expand green space in low income and industrial areas
Positive	2	Most bridge open to cyclists
Positive	1	The ability to use the subway with bike in tow
Positive	1	Distinct bike paths in busy intersections
Positive	1	Bridge access is improved
Negative	5	No bike access on Verrazano Narrows Bridge
Negative	4	Bridge on/off ramps and integration into traffic
Negative	1	Road/bike path quality

MISCELLANEOUS

Positive	3	Speed, health, fun & efficiency of cycling as transport
Positive	2	Growing number of cyclists
Positive	1	There is a very strong cycling community in NYC with strong demand for cycling facilities
Negative	2	Cyclists as second class citizens on the road

DESIGN

Positive	1	Bike lanes with buffer are very good
Negative	3	Lack of on-street dedicated bike lanes
Negative	1	Horrible and dangerous conditions at East River Bridges and Williamsburg Bridge bumps
Negative	1	Blocking bike lanes by cars and trucks

ISSUES

The following is an inventory of all the issues received at *The State of Cycling in New York City* BikeMonth 2005 event.

SAFETY ~ ISSUES

Positives

- Traffic makes cars move slow, so it is safe to bike in Midtown
- On-street bike lanes provide buffer from car doors

Negatives

- Many cyclists bike on sidewalks and in the wrong direction causing hostility toward the bicycle community
- Lack of knowledge and willful abuse of multi-use trails by uncooperative or clue-less users
- Safety of cyclists in proximity with cars because car drivers don't know how to drive
- Bumps on Williamsburg Bridge
- Safety of pedestrians in proximity with cyclists. Many cyclists don't respect traffic laws even though they're using the roadbed.
- Bumps on Williamsburg Bridge
- Cars riding too close to cyclists
- Driver obliviousness to rules regarding driving in presence of cyclists
- Dangerous: would not recommend biking on the street to my little niece
- Access to some major bridges is poor/unsafe (e.g., Brooklyn Bridge)

DESIGN ~ ISSUES

Positives

- Bike lanes with buffers are very good
- The traffic calming devices in Times Square and other streets have helped make cars less dangerous towards bicyclists

Negatives

- Lack of on-street dedicated bike lanes. 8th Ave, 1st Ave, 2nd Ave would be good
- Horrible and dangerous conditions at East River Bridge access points and the Williamsburg Bridge bumps
- Herald Square light
- Lack of bike lanes; Poor conditions of bike lanes and the roadbed in general
- Blocking of bike lanes by cars and trucks with no enforcement; Bike lanes are too narrow; Bike lanes are too few
- Difficult to access paths on East River bridges (i.e., lights and traffic pattern geared to cars)
- Poorly designed facilities for cyclists (lanes, bridge access)
- Lack of knowledge and willful abuse of multi-use trails by uncooperative or clue-less users
- The greenways need good lighting for nighttime riding because they almost completely empty out at night making it dangerous and hard to ride from downtown to uptown
- Not enough on-street markings (see European cities London, Barcelona much better)
- Bike lanes are too close to parked cars with people opening car doors without looking
- Many bicycle lanes are very dangerous. Cars cut closer to bicyclists with the perceived “barrier” stripe, yet they willfully drive and park in bicycle lanes
- Cycling facilities on the road need to be given equal planning design and consideration as motorist facilities, such as: two avenues completely dedicated to cyclist and pedestrian; no cars on some bridges; ramps should be as accessible to bikes and pedestrians as car ramps;
- The city’s studies must focus on use versus pie in the sky greenway development, e.g., how many cyclists use which routes at what time of day and frequency? You’ll need to focus on most needed (as opposed to most available such as the Bronx routes) and spend more effort on higher priority routes such as Brooklyn to Manhattan, upper Manhattan to lower Manhattan, and east/west travel in Manhattan – all very heavily used and as far as I’m concerned underdeveloped.

GOVERNMENT ~ ISSUES

Positives

- Free maps
- The maps!
- The Map
- Free maps help us distribute information; helps beginner cyclists
- The mayor did have a positive image on cycling when he was first elected (now, fuggitaboutit) this is a positive turned negative; but the Department of City Planning has their heart in the right place
- Central Park closure
- Extension of car-free hours and entrance closures to cars in Prospect Park and Central Park
- City support of Bike Month, Bike NY, other events
- Positive attitude and cooperation from Brooklyn cops during Brooklyn Critical mass
- More signs in bike lanes
- Taxi fare increase
- DCP's and DOT's view of cycling as an instrumental mode of transportation
- Recent attention publicity that DOT has given to cycling and walking in NYC (posters, etc.)
- Bikes on transit without permits

Negatives

- 30 mph = too high; 20 mph = good
- NYPD aggressively ignores helping cyclists (so do District Attorney and Courts) while attacking Critical Mass
- Harassment of cyclists by Police at Critical Mass; lack of respect for bikes as vehicles
- The Police are extremely hostile and antagonistic towards bicyclists. They seek bicyclists for frivolous arrest.
- Too much focus on biking for fun rather than getting to work and delivery. Bike Month events case in point.
- Not enough legal protection
- State law for hitting/injuring or killing cyclists is woefully inadequate. Barrier of proof for lowest level criminal assault Rule of 2 is so high it's practically impassable. Rule of 2 must be changed. Accidents must become incidents.

GOVERNMENT ~ ISSUES

Negatives, continued

- Traffic makes cars move slow, so it is safe to bike in Midtown
- Too much planning for more and more cars, big-box stores, stadiums, wider streets, and narrower sidewalks
- Arrests of cyclists at critical mass in Manhattan
- Police mistreatment, stealing bikes, harassment, no response to bike theft, no support of injured and attacked cyclists
- Critical mass harassment by Police
- Horrific pavement conditions (the worst spring ever)
- Bike lanes poor enforcement e.g., cars double park on them routinely
- Police failing to ticket cars parked in bike lanes
- Cars parked in bike lanes and no real enforcement
- Lack of enforcement on Sixth Avenue bike lane
- Cars parked in bike lane, both double parked and on path near parking lots
- No bike racks on buses
- Diesel buses
- Aggressive dangerous drivers
- Cars and taxis suck
- Dogs off leash in Riverside and Central Parks – not sharing space, Parks Department issue
- Overall CDOT philosophy: “Moving traffic (vehicles) is our mission”
- One never knows if the greenway in Harlem from 125th Street to 145th Street will be open or closed. There are no signs until you get deep into the park and when you find out it is closed you have to climb five flights of stairs with your bike.
- No real Mayoral support and control over NYPD
- Lack of secure indoor bike parking
- Lack of indoor public parking
- Lack of safe indoor parking
- Inadequate efforts to curb motor vehicles in favor of bikes
- Lousy maintenance on greenways – glass and trash; 311 folks clueless
- Not enough interagency willingness to try new approaches
- Hit and runs happen often and people don’t know they could help by getting the plates of the driver when they see it.

BICYCLE FACILITIES AND NETWORK ~ ISSUES

Positives

- Hudson River Greenway and planned Brooklyn Waterfront Greenway
- Hudson River Greenway and Ocean Parkway Greenway
- Hudson River pathway
- Nice greenways in Manhattan waterfront
- Westside greenways are very beautiful and fairly well done
- Hudson River Greenway!
- Hudson River Greenway
- Hudson River Greenway
- Westside bikeway
- The Hudson River greenway bike path – views, state of path, general respect for cyclists
- The west side and east side Manhattan greenways are wonderful
- Greenways!!! East and west side paths are fabulous
- Greenway growth
- New greenway paths with big on-street signs showing how to find them (like Dyckman St)
- There are quite a few bike lanes. Most are blocked some of the time
- Many more bike lanes in Brooklyn (we love TA!)
- The ability to use the subway with bike in tow
- Subways and commuter rail open to cyclists
- Distinct bike paths in busy intersections
- Bridge access is improved
- Increased bike lanes and bridge connections
- New bike paths on the Williamsburg Bridge and Manhattan Bridge...(though not perfect)
- Steady expansion of greenways and bike paths
- Use of greenways to expand green space in low income and industrial areas
- Distances of paths that are available
- Urban linking socially positive

BICYCLE FACILITIES AND NETWORK ~ ISSUES

Positives, continued

- Most bridges open to cyclists (except Verrazano Narrows Bridge, Throgs Neck, Outerbridge Crossing and George Washington Bridge midnight to 6am)
- The growing amount of easily accessible recreational riding real estate throughout the five boroughs and metro areas
- Increasing bike lanes
- Increase in the number of bike lanes
- Good progress in bike lane implementation
- The Manhattan Bridge dedicated bicycle lane has knocked 20 minutes off my commute

Negatives

- No connectivity, e.g., U.N. Plaza
- Not enough bike racks (although this is getting better, thank you TA!)
- Lack of enough indoor and outdoor bicycle parking
- No secure parking
- Bridge on/off ramps and integration into traffic
- Entrance and exits to bridges not safe!
- Dangerous transition and access points on important routes, e.g., bridges!
- Road/bike path quality especially on the east side
- Lack of bike parking facilities like park and ride stations at transit hubs a la Europe
- No bike and pedestrian access on Verrazano Narrows Bridge
- No bike access on Verrazano Narrows Bridge
- Some bridges not open to cyclists (Verrazano Narrows, Throgsneck, Outerbridge Crossing and George Washington Bridge from midnight to 6am)
- Not enough racks where they are needed like in the West 30s; Many racks are redundant to existing posts
- Blocking veto by Sutton Place of bikeway

MISCELLANEOUS ~ ISSUES

Positives

- Exercise
- Health exercise if not killed by car
- Sense of connection to city
- Speed in getting around
- Cyclist camaraderie and community
- Clean environment
- Meditation
- There is a very strong cycling community in NYC with strong demand for cycling facilities
- Growing number of cyclists
- Pedi-cab proliferation
- Often faster than train and cheaper too
- Cyclist community and constituency are vocal and proactive
- Group rides safer; community building
- It's possible to bike around NYC!!! (not easy but possible)
- Exercise and \$ saving commute
- Speed, health, fun & efficiency of cycling as transport

Negatives

- Lack of bike culture; aggression
- Too much traffic
- Lack of respect from cab drivers
- Cyclists as second class citizens on the road
- Car and truck drivers lack respect for cyclists – not signaling, cutting bikes off, dooring, and idling in bike lanes

DETAILED COMMENTS

Participants also had the opportunity to write detailed comments. The following is a record of those comments including a few with illustrations.

PLEASE PROVIDE COMMENTS ON THE STATE OF CYCLING IN NEW YORK CITY:

One cyclist drew this intersection of Delancey Street and Allen Street noting a conflict between right turning vehicles and cyclists traveling north in the bike lane.

delancey east

delancey west

Allen Street ↑
North

BIKE NYC

The State of Cycling in NYC

SPONSORED BY THE DEPARTMENT OF CITY PLANNING - CITY OF NEW YORK

DETAILED COMMENTS

PLEASE PROVIDE COMMENTS ON THE STATE OF CYCLING IN NEW YORK CITY:

A comment regarding the Herald Square traffic light configuration as it pertains to bicyclists. If cyclists obey the signals & stay in their lane, they put themselves in danger. This is because the cyclists' light is red when the left-turn arrow for autos is green, and the bike lane is to the left of the auto lanes. I have often found that motorists will honk at me to get out of their way so they can turn left. It is frustrating to turn around

The following two-pages were provided by a participant who wrote about a conflict at a busy intersection at Herald Square in Manhattan.

and explain that I am doing what I am supposed to.
The State of Cycling in NYC
 SPONSORED BY THE DEPARTMENT OF CITY PLANNING - CITY OF NEW YORK

DETAILED COMMENTS

PLEASE PROVIDE COMMENTS ON THE STATE OF CYCLING IN NEW YORK CITY:

The cars turn across the bike lane.

It is much safer to
 get out in the
 second lane ^{from} ~~the~~ left
 and run the cyclist light.

There is a second
 but related issue. If you proceed forward when
 the cyclist light turns green, the cyclist will
invariably run into a mob of westbound
 pedestrians crossing the Avenue of the Americas.

This makes pedestrians angry.

This comes from a bike commuter who used
 to ride up Sixth from Chinatown to Times Square
 in the late afternoon (around 5:30pm).

The State of Cycling in NYC

SPONSORED BY THE DEPARTMENT OF CITY PLANNING - CITY OF NEW YORK

DETAILED COMMENTS

- Please hold a “charette” on improving the NYC bike map. The Five Boro Bike Club & NYCC hold monthly meetings – you could be on the program. Biggest problem is lack of full street names. Need call-out details for River Rd. Why no HH Bridge to Bronx details?
- We need a traffic-calmed central N/S route in Manhattan CBD. Can City Planning do any proposals?
- Why is there no dedicated bike lane featured in the plans for the west side?
- City Planning should reach out to dedicated cyclists & orgs for input, such as Times-up & TA.
- You can construct & dedicate a bike lane on Houston Street.
- Visit Bogota Colombia for a good example of bike lanes, bike culture & positive gov’t involvement in promoting cycling.
- Speeding and red light running should be enforced.
- The cycling map is great - very useful.
- Lack of enforcement of 30mph speed limit for cars.
- Lack of bike education, helmets, safety vests.
- Construct dedicated bike lane Atlantic Ave yards.
- The staff of City Planning should ride bikes as a promotion event.
- Bike lanes on 1-lane east-west streets (e.g. 9th & 10th Streets) are unnecessary at best, and decrease safety at worst. The benefit gained by having a dedicated bike lane on what is essentially a very wide single-lane street is small, and is outweighed by the turning conflict created for right-turning conflicts. I don’t mean to sound like I’m anti-bike lane, they would be better spent on north-south avenues.
- Tell DOT to stop installing “wave” or “ribbon” style racks. They are frequently misused by cyclists, and often lead to damage to rims or derailleurs. It is a terrible design. Two inverted U-racks installed side-by-side provide the same or better capacity, with less chance of incidental damage to bicycles.
- You guys write the zoning code, why don’t you amend it to require some indoor bike parking? And reduce off-street auto-parking requirements while you’re at it!
- Cycling is UNSAFE in NYC. We’ve come a long way, but we have a long way to go too. Bike lanes no good. Greenways need east/west safe access. Car drivers must be trained (DMV) tested (DMV) and ticketed. State laws for hitting/injuring or killing cyclists & peds are woefully inadequate. Rule of 2 MUST be changed. Accident to “INCIDENT”. This is No. 1. Need Manhattan, central protected bike lanes.
- Dogs off the leash in parks is a huge problem. Owners are absent-minded and/or hostile to cyclists. Dogs sometimes chase/startle/attack bikers. Signs say “No Dogs off leash at any time” but this rule is suspended at times only known to a few select people.

*“The state of
cycling is
improving
but we are
nowhere near
where we could.”*

DETAILED COMMENTS

- The state of cycling is improving but we are nowhere near where we could. NYC is still way behind cities like Berlin, Amsterdam, London, Montreal, Portland . . . the list goes on. To improve we need: buffered, safe, on-street bike lanes. Take a lane of traffic away from motor vehicles at places like 8th Avenue, 2nd Avenue in Manhattan. Secure bike parking facilities. Park and rides @ transit hubs. How about on-street parking racks in Williamsburg?!? Safer access to East River Bridges. Better design! More waterfront greenway! – Brooklyn! To fix the dangerous bumps on the W’burg Bridge. Get car traffic out of our parks! Bike racks on buses. Come on. Simple. Special city-sponsored event to promote car-free city. How about a Central-to-Propsect car-free Sunday from Columbus Circle, down B’way, along Flatbush to Grand Army Plaza. Open the streets to bikes, peds, merchants. More attention to bikes at the top – like Mayor Daley in Chicago! Congestion pricing in NYC – use the \$\$\$ to improve bike, ped, transit & public space.

- Fair progress overall in providing waterfront access. HRG is good. East River south of 14th Street is awful. Need to fill in the gaps in Manhattan waterfront access/route. Existing sections need scheduled maintenance. City government attitude is also fair. No apparent central coordination, i.e. Mayor’s Office. Mayor’s Bike/Ped Advisory Committee seems to be defunct. Police don’t enforce bike MV violations or aggressive driving towards bike/peds.

*“The cycling map is
great
- very useful.”*

- Peds generally oblivious to biker rights to road. MTA needs to add/improve bridge access on its toll bridges.

- Cycling in New York City is booming right now. There are rides and events almost every day and bigger and bigger events on the weekends. Great stuff is happening let’s stay positive! Bike Month, Bicycle Film Festival, Cycle Messenger World Championships, The Bike Show – we are lucky to live in such a productive and proactive city. We enjoy the streets and city like no other group of people. We can make an impact and positive change. Keep riding!!!

- Police endanger cyclists. They park in bike lanes. They make illegal turns without lights. They harass bicyclists. They crash motorscooters into cyclists during Critical Mass. They confiscate bicycles for alleged traffic violations. They spend tremendous money on intimidation (helicopters, riot police, fences, pepper spray, assault weapons, etc.). They videotape bicycling events. They use undercover officers in events to disrupt, provoke, and monitor activities. Bicycling needs to be legalized!!!

- Thank you for holding this session. It’s very valuable and should be a regular event.

- Police hostility to cyclists must be stopped. We deserve the same protection from NYPD as anyone else. And use of the city’s law dept. to perpetuate Bruce Smolka’s personal grudge is scandalous.

- Lack of signs notifying drivers of consequences of parking in bike lanes.

- Promote bike tourism, but not with present lanes, tourists might be doored.

- In general, cyclists are not treated as legitimate citizens of NYC who pay taxes, vote and deserving of consideration.

- Mayor is fond of saying we are the “Greatest City in the World” but there is no real creative, innovative approach to reducing cars, congestion, pollution. Too many arrogant, selfish drivers are being catered to.

DETAILED COMMENTS

- Ped/bike staff in agencies are not supported or consulted by commissioners & engineers who drive cars.
- Verrazano Narrows Bridge closed to bikes 40 years. Designed for paths but not built by Robert Moses. DCP study confirms that paths can be installed for \$25 million. Creates critical gap in NYC network for community, recreation and social trips. VNB can be a major tourist attraction. Link in East Coast Greenway. Goethels Bridge to be re-opened in 2006 by Port tie in to East Coast Greenway – enhance value of VNB access. Long term goal – restore path to Outerbridge Crossing Staten Island roads preferable than riding in NJ from Elizabeth to Perth Amboy. Enhance E.C. Greenway.
- Lack of crossing east of Triboro Queens/Bronx either restore Whitestone Bridge path – removed in 1946 or install new path on Throgs Neck Bridge. TNB should be capable of supporting 1 or 2 paths.
- After the Mayor announced the introduction of the “Manhattan Greenway” (interim), nothing has been done since. He has allowed the police to harass cyclists, reduced bike parking w/the ridiculous “administrative code” loophole.

*“Cycling in
New York City is
booming
right now.”*

CONCLUSION

The BPG Team and the Transportation Division would like to thank everyone who participated in The State of Cycling in New York City. The detailed discussions and the exchange of information created an engaging and successful event that we hope to sponsor again for Bike Month. The BPG Team would like this report to encourage and galvanize bicycle advocates, government agencies, transportation groups, planners, and community boards in their quest for creating and improving the non-motorized transportation network in the city and region. While there were a lot of opinions represented at the event, we all share the same goals of improving bicycle safety and improving the bicycle network. The BPG Team will use the information from the event and outlined in this report to influence what we plan and how we plan bicycle facilities in the city.

PLEASE PROVIDE A BRIEF DESCRIPTION OF A **POSITIVE** BELOW:

CREDITS

The City of New York

Department of City Planning

Amanda M. Burden, AICP, Director

Richard Barth, Executive Director

Sandy Hornick, Deputy Executive Director for Strategic Planning

Barbara Weisberg, Deputy Executive Director of Planning Coordination

Elizabeth Mackintosh, Director of Planning Coordination

The City of New York

Department of City Planning, Transportation Division

Jack Schmidt, Director

Kevin Olinger, Deputy Director

Scott Wise, Team Leader, Bicycle, Pedestrian and Greenway Team

Stephen Johnson, Project Manager

Indradeep Chakrabarty, Urban Designer

Altan Kolsal, City Planner

Rex Hodgson, Planning Technician

The State of Cycling in NYC

SPONSORED BY THE DEPARTMENT OF CITY PLANNING - CITY OF NEW YORK

SPONSORED BY THE DEPARTMENT OF CITY PLANNING - CITY OF NEW YORK

