

ROOSEVELT ISLAND OPERATING CORPORATION
OF THE STATE OF NEW YORK

**DESIGN OF TWO NEW ELEVATORS
FOR MANHATTAN TRAM STATION**

254 EAST 60th STREET, NEW YORK, NY 10022

GC ENG & ASSOCIATES

141 W 28TH ST, NEW YORK, NY 10001
TEL: 212.695.531 FAX: 212.695.5170

VIEW OF EXISTING TRAM STATION

PROJECT PROPOSAL

MODERNIZATION OF THE MANHATTAN
AERIAL TRAMWAY AT 60TH STREET AND
2ND AVENUE, TRAMWAY PLAZA

GOALS

- TWO NEW GLASS ELEVATORS
- INCREASED USER CAPACITY
- ADA COMPLIANT ELEVATORS
- ENHANCED DESTINATION VISIBILITY
- GREATER RELIABILITY & MAINTAINABILITY
- INCREASED LIGHTING AND SECURITY
- IMPROVED CIRCULATION

Roosevelt Island Operating Corporation

591 MAIN ST. NEW YORK, NY 10044
TEL: 212.832.4540

NYC DEPARTMENT OF
PARKS & RECREATION
24 W 61ST ST, NEW YORK, NY 10023
TEL: 212.830.7700

GC ENG & ASSOCIATES
141 W 28TH ST, NEW YORK, NY 10001
TEL: 212.695.531 FAX: 212.695.5170

VIEW OF EXISTING STATION FROM 2ND AVE.

VIEW OF TRAMWAY PLAZA FROM 60TH & 2ND

VIEW OF EXISTING ELEVATORS

**Roosevelt Island
Operating Corporation**

591 MAIN ST. NEW YORK, NY 10044
TEL: 212.832.4540

**NYC DEPARTMENT OF
PARKS & RECREATION**

24 W 61ST ST, NEW YORK, NY 10023
TEL: 212.830.7700

GC ENG & ASSOCIATES

141 W 28TH ST, NEW YORK, NY 10001
TEL: 212.695.531 FAX: 212.695.5170

VIEW OF EXISTING ELEVATORS AT PLATFORM LEVEL.

VIEW OF EXISTING ELEVATORS AT GROUND LEVEL

Roosevelt Island Operating Corporation

591 MAIN ST. NEW YORK, NY 10044
TEL: 212.832.4540

NYC DEPARTMENT OF
PARKS & RECREATION
24 W 61ST ST, NEW YORK, NY 10023
TEL: 212.830.7700

GC ENG & ASSOCIATES
141 W 28TH ST, NEW YORK, NY 10001
TEL: 212.695.531 FAX: 212.695.5170

PROPOSED NEW ELEVATOR FROM 2ND AVE

PROPOSED NEW SITE PLAN

Roosevelt Island Operating Corporation

591 MAIN ST. NEW YORK, NY 10044
TEL: 212.832.4540

NYC DEPARTMENT OF PARKS & RECREATION

24 W 61ST ST, NEW YORK, NY 10023
TEL: 212.830.7700

GC ENG & ASSOCIATES

141 W 28TH ST, NEW YORK, NY 10001
TEL: 212.695.531 FAX: 212.695.5170

GROUND LEVEL FLOOR PLAN

Roosevelt Island Operating Corporation

591 MAIN ST. NEW YORK, NY 10044
TEL: 212.832.4540

NYC DEPARTMENT OF PARKS & RECREATION

24 W 61ST ST, NEW YORK, NY 10023
TEL: 212.830.7700

PLATFORM LEVEL FLOOR PLAN

GC ENG & ASSOCIATES

141 W 28TH ST, NEW YORK, NY 10001
TEL: 212.695.531 FAX: 212.695.5170

VIEW OF PROPOSED NEW BRIDGE & WIND SCREEN AT PLATFORM LEVEL

Roosevelt Island Operating Corporation

591 MAIN ST. NEW YORK, NY 10044
TEL: 212.832.4540

NYC DEPARTMENT OF PARKS & RECREATION

24 W 61ST ST, NEW YORK, NY 10023
TEL: 212.830.7700

GC ENG & ASSOCIATES

141 W 28TH ST, NEW YORK, NY 10001
TEL: 212.695.531 FAX: 212.695.5170

Roosevelt Island Operating Corporation

591 MAIN ST. NEW YORK, NY 10044
TEL: 212.832.4540

NYC DEPARTMENT OF
PARKS & RECREATION
24 W 61ST ST, NEW YORK, NY 10023
TEL: 212.830.7700

GC ENG & ASSOCIATES
141 W 28TH ST, NEW YORK, NY 10001
TEL: 212.695.531 FAX: 212.695.5170

NORTH ELEVATION

EAST ELEVATION

Roosevelt Island Operating Corporation

591 MAIN ST. NEW YORK, NY 10044
TEL: 212.832.4540

NYC DEPARTMENT OF
PARKS & RECREATION
24 W 61ST ST, NEW YORK, NY 10023
TEL: 212.830.7700

GC ENG & ASSOCIATES
141 W 28TH ST, NEW YORK, NY 10001
TEL: 212.695.531 FAX: 212.695.5170

VIEW OF PROPOSED NEW ELEVATOR

Roosevelt Island Operating Corporation

591 MAIN ST. NEW YORK, NY 10044
TEL: 212.832.4540

NYC DEPARTMENT OF PARKS & RECREATION

24 W 61ST ST, NEW YORK, NY 10023
TEL: 212.830.7700

GC ENG & ASSOCIATES

141 W 28TH ST, NEW YORK, NY 10001
TEL: 212.695.531 FAX: 212.695.5170

Roosevelt Island Operating Corporation

591 MAIN ST. NEW YORK, NY 10044
TEL: 212.832.4540

NYC DEPARTMENT OF
PARKS & RECREATION
24 W 61ST ST, NEW YORK, NY 10023
TEL: 212.830.7700

GC ENG & ASSOCIATES
141 W 28TH ST, NEW YORK, NY 10001
TEL: 212.695.531 FAX: 212.695.5170

