

Glenmont Roundabout and Sidewalk Project

January 17, 2019

Agenda

- Recap of First Meeting
- Progress
- Intersection Alternatives
- Sidewalk Connections
- Next Steps
- Public Comment

What is Included?

Meeting # 1 – What Is Important to You?

GLENMONT ROUNDABOUT & SIDEWALK PROJECT

WHAT IS MOST IMPORTANT TO YOU?

53

53

58

77

0 10 20 30 40 50 60 70 80 90

Meeting #1 – Comment Themes

- Waiting Time at Intersection
- Safety (Cars and Walkers)
- Driveway Access
- Truck Traffic
- Improve Adjacent Intersections

Meeting #1 - Crossings

Raised Crosswalks

Source: Road Commission for Oakland County PHB and RRFB Study

Flashing Beacons
(RRFB's)

Project Objectives

- Reduce Motorist Travel Time (Present and Future)
- Accommodate Future Growth
- Improve Safety for Motor Vehicles
- Improve Safety for Pedestrians
- Meet Federal Requirements And Current Design Standards

Which Alternative Best Meets Objectives?

Progress Update - Coordination

- NYSDOT
- Thruway Authority
- Bethlehem Pre-School
- Akira
- Town Squire
- Farm Family
- Sunoco
- Bethlehem CSD
- CVS
- Selkirk and Elsmere FD
- Delmar-Bethlehem EMS
- Trucking Industry (upcoming)

Progress – Traffic Projections

Roundabouts – Why?

- FHWA Proven Safety Countermeasure
- Higher Capacity, Lower Delays
- Applicable For Both Urban and Rural Locations
- Traffic Calming (24/7/365)

Pedestrian Safety Benefits

- Shorter Exposed Crossings
 - Single Lane vs. Multi-Lane Crossings
 - Left – Cross – Right - Cross

- Probability of Fatality vs. Vehicle Speed

Vehicle Safety

Traffic Signal

- Higher Angle/Higher speed
- More Severe Collisions (Typically)

Roundabout

- Lower Angle/ Lower Speed
- Less Severe collisions (typically)

- Insurance Institute of Highway Safety:
 - Injury Crashes: 72-80% Reduction (5 Previously)
 - All Crashes: 35-47% Reduction

Alternative Overview

- Do Not Meet Objectives
 - Do Nothing (Null)
 - Waiting Time Increases
 - Intersection Safety Issues Remain
- Meet the Objectives:
 - Alternative 1 – Traffic Signal
 - Alternative 2 – Single Lane Roundabout
 - Alternative 3 – Hybrid Roundabout

Alternatives – Common Items

- Sidewalks on Route 9W & Glenmont Road
- Town Utility Upgrades
- Stormwater Treatment
- Driveway Access Changes
- Truck Access
- Landscaping And Lighting
- Reduced Speed Limit on Glenmont Road
- Within Budget

Alternative 1- Traffic Signal

- Add Northbound/Southbound Turn Lanes
- Add Westbound Left and Right Turn Lanes
- Replace Traffic Signal
- Add Two Crosswalks
- 3 Parcels Impacted

Alternative 1 - Metrics

- Waiting Time (2040): 80% Reduction
- Future Delay (2040): LOS C (23 seconds/vehicle)
- Safety
 - Added Crosswalks (+)
 - Longer Crosswalks (-) (50 feet ~ 70 feet)
 - Won't Slow Traffic (-)
 - Minimal Impact on Severe Crashes (-)
- Estimated Property Impacts
 - 3 Parcels; 0.24 Acres
- Truck Traffic: Yes

Alternative 1 – Traffic Simulation

Alternative 2 - Single Lane Roundabout

- Single Lane Exits/Entrances
- RRFB's At Crosswalks
- 2 Parcels Impacted

Alternative 2 - Metrics

- Waiting Time (2040): 15% Reduction
- Future Delay (2040): LOS F (98 seconds/vehicle)
- Safety
 - Added Crosswalks (+)
 - Shorter Crosswalks & Beacons (+) (16 feet)
 - Slows Traffic (+)
 - Less Severe Crashes - 78% Reduction (+)
- Estimated Property Impacts
 - 2 Parcels; 0.08 Acres
- Truck Traffic: Yes

Alternative 2 – Traffic Simulation

Alternative 3 - Hybrid Roundabout

- Single Lane Exits
- RRFB's At Crosswalks
- 3 Parcels Impacted

Alternative 3 - Metrics

- Waiting Time (2040): 87% Reduction
- Future Delay (2040): LOS B (14 seconds/vehicle)
- Safety
 - Added Crosswalks (+)
 - Shorter Crosswalks & Beacons (+) (17 feet ~ 34 feet)
 - Slows Traffic (+)
 - Less Severe Crashes - 78% Reduction (+)
- Estimated Property Impacts
 - 3 Parcels; 0.37 Acres
- Truck Traffic: Yes

Alternative 3 – Traffic Simulation

Alternative 3 vs. Slingerlands

Alternative 3 vs. Slingerlands

Meeting # 1 – What Is Important to You?

Make the area Prettier

13

Traffic Flow during construction

27

Safer for Biking

27

Easier Access to Businesses

53

Safer for Walking

53

Primary Objectives

Safer for Cars

58

Reduce waiting time...

77

Alternative Comparison

Criteria (Objectives)	Alternative 1	Alternative 2	Alternative 3
Reduction in Waiting Time at Intersection (Reduce Motorist Travel Time)	2020 = 71% 2040 = 80%	2020 = 37% 2040 = 15%	2020 = 84% 2040 = 87%
Operations at 2040 (Future Growth)	LOS C (23 sec)	LOS F (98 sec)	LOS B (14 sec)
Pedestrian Safety (Improve Safety for Pedestrians)	+	+++	++
Car Safety (Improve Safety for Motor Vehicles)	+	+++	++
Within Budget and Design Standards	Yes	Yes	Yes
Traffic Calming	No	Yes	Yes
Estimated Property Impacts	3 Parcels (0.24 Acres)	2 Parcels (0.08 Acres)	3 Parcels (0.37 Acres)

Sidewalk – Route 9W

Glenmont Elementary

Bethlehem Center

Thruway

■ ■ ■ ■ ■ New Sidewalk

Sidewalk – Route 9W

**GLENMONT
ELEMENTARY**

Sidewalk – Route 9W

Sidewalks – Glenmont Road

- North Side Recommended
 - No private property impacts
 - Avoids residential landscaping
 - Avoids cemetery
 - No utility pole relocations

Sidewalks – Bridge Crossing

Sidewalks – Bridge Crossing

Sidewalks – Bridge Crossing

Crossing Options	Accessible	Within Budget
Bridge Widening/Raised Sidewalk	Yes	No
Improved Shoulder	Yes	Yes
Pedestrian Bridge	Yes	No

Sidewalks – Glenmont Road

Project Schedule

Milestone	Date
Public Meeting #2	Winter 2019
Detailed Design/ ROW Acquisition	Spring/Summer 2019
Public Presentation	Fall 2019
Advertise/Award Construction Contract	Fall 2019
Public Pre-Construction Meeting	Winter 2020
Construction Start	Spring 2020
Construction Completed	Spring 2021

Next Steps

- Draft Design Approval Document Submission
- Continued Property Owner Coordination
- Trucking Coordination
- Detailed Design

For More Information & Notices

Create an Account - Increase your productivity, customize your experience, and engage in information you care about. [Sign In](#)

Town of Bethlehem

A Modern Community Built on Tradition

[About Bethlehem](#) [Town Government](#) [Our Services](#) [Doing Business](#) [How Do I?](#)

Search Bethlehem

[Share](#) [Site Tools](#)

- [Delaware Avenue Complete Streets Feasibility Study](#)
- [Delaware Ave Hamlet Streetscape Enhancement](#)
- [National Grid Substation Proposal](#)
- [New Scotland Road Hamlet](#)
- [Vista Technology Campus](#)

[Report a Concern](#)
Submit issues or concerns

[Notify Me](#)
Sign up to receive notifications

[Meetings](#)
View videos, agendas, & minutes

[Recreation Registration](#)
Registration for community events

You are here: [Home](#) > [Town Government](#) > [Departments](#) > [Economic Development & Planning](#) > [Planning Division](#) > [Development Projects](#)

Development Projects

Large scale development projects that require approval by the Town Board are located here on the Development Project's site. These projects typically consist of rezoning applications and the goal in providing this information is to ensure the public is fully apprised of project proposals as they are presented. Listed to the left are projects that have been presented to the Town Board.

Contact Us

Robert Leslie, AICP
Director
[Email](#)
Ph: 518-439-4955, ext. 1157
Fx: 518-439-5808

Physical Address
Town Hall
Room 203
445 Delaware Ave.
Delmar, NY 12054

Hours
8:30 a.m. - 4:30 p.m.

[Department Directory](#)

<http://www.townofbethlehem.org/707/Development-Projects>

Comments

- Options
 - Tonight's Open Forum
 - Break-Out Stations
 - Comment Forms (Email Or Mail)

How Can This Project Be Better?

Town Contact:

Rob Leslie

Director of Planning

(518) 439-4955, Ext. 1157

Email: rleslie@townofbethlehem.org