Old Woodward Ave & W Maple Road

Streetscape DesignPresentation | February 2, 2017


Revisions To The Design Concept Per The City Commission


- » Add planted medians to Old Woodward Ave center turn lane; Hamilton Row & Old Woodward Ave, Merrill Street & Old Woodward Ave
- » Add protective median islands where possible at crossings to protect pedestrians; Maple Road & Pierce Street (alley access)
- » Relocate mid-block pedestrian crossing at East Maple to the Cafe Via passage
- » Study the possibilities of narrowing Old Woodward mid-block crossing to add parking


Recommended Street Section


Conclusion

» Next Steps

- > Design Study Directs Final Engineering Process
- > Design Adjusted to accurate site survey, not changed
- > Documentation for Bidding (with alternates) & construction
- > "The Devil is in the Details" many fine-grain items still need to be resolved (i.e. paving markings, signage location, construction details & specifications)
- > Many Landscape Architecture Elements to be Fully Developed (i.e. hardscape material selection & details, plant selection & soils, fine grading & site furniture locations)

