

National Park Service
U.S. Department of the Interior

Fort Stanwix National Monument
Rome, New York

Fort Stanwix National Monument:
Transportation Study

Fort Stanwix National Monument

Source: Volpe Center (June 2019)

PMIS No. 210648
June 30, 2020

Volpe Center Fort Stanwix Transportation Study, 2020 ii

Volpe Center Fort Stanwix Transportation Study, 2020 iii

Contents

Report notes .. iv

Acknowledgments ... v

Definitions.. vi

Table of Figures ... viii

Table of Tables .. viii

Executive Summary.. 1

Existing Conditions .. 1
Recommendations ... 1

Introduction .. 2
Study Purpose ... 2

Overview and Setting.. 2

Park Foundation Statement .. 2
Location.. 3
History .. 4
Area Attractions .. 4

Existing Conditions .. 7

Use and Visitation .. 7
Existing Transportation Conditions .. 9
Related Planning Efforts ... 21
Site Visit Summary ... 24
Fort Stanwix Transportation Problem Statements ... 25

Recommendations.. 26
Signage and Wayfinding .. 26
Parking ... 26
Pedestrian and Bicycle Access ... 26
Bus and Train Transportation .. 26
Alternative Transportation .. 27

Conclusion ... 27

Volpe Center Fort Stanwix Transportation Study, 2020 iv

Report notes

This report was prepared by the U.S. Department of Transportation John A. Volpe National
Transportation Systems Center, in Cambridge, Massachusetts. The project team included Emma Vinella-
Brusher and Heather Richardson of the Transportation Planning Division, and Scott Gilman and
Madison Burke of the Policy Analysis and Strategic Planning Division.

This effort was undertaken in fulfillment of PMIS 210648.

The project statement of work was included in the August 2018 Interagency Agreement between the
National Park Service and the Volpe Center (NPS agreement P18PG00356).

Volpe Center Fort Stanwix Transportation Study, 2020 v

Acknowledgments

The authors wish to thank the numerous organizations and individuals, who graciously provided their
time, knowledge and guidance in the development of this report, including:

Fort Stanwix National Monument
Kevin Wyrick, Superintendent
Jim Williams, Acting Superintendent
Michelle Riter, Chief of Visitor Experiences

National Park Service Region 1 Office
Amanda Jones

City of Rome
Jacqueline Izzo, Mayor of Rome, NY
Matt Andrews, Deputy Director of Community and Economic Development
Larry Daniello, Chief of Staff to the Mayor

New York State Department of Transportation, Mohawk Valley Region
Linda Lubey, Regional Director
Brain Hoffmann, Regional Design Engineer

Mohawk Valley Edge
Christian Mercurio, Planning and Development

Oneida County Department of Planning
Dana Crisino, Program Manager, Herkimer-Oneida Counties Transportation Study
Erin Tylutki, GIS Analyst

Oneida County Tourism
Kelly Blazosky, President

Central New York Regional Transportation Authority
Steven Koegel, Vice President of Communications & Business Planning

Volpe Center Fort Stanwix Transportation Study, 2020 vi

Definitions

The following terms are used in this report:

AADT Annual Average Daily Traffic
DRI Downtown Revitalization Initiative
EV Electric Vehicle
FOST, the park Fort Stanwix National Monument
HOCTS Herkimer-Oneida County Transportation Study
NPS National Park Service
NYS New York State
NYSDOT New York State Department of Transportation
RV Recreational Vehicle
TNC Transportation Network Company
Volpe Center U.S. Department of Transportation Volpe National Transportation Systems Center
Willett Center Marinus Willett Center Collections Management and Education Center

Volpe Center Fort Stanwix Transportation Study, 2020 vii

Volpe Center Fort Stanwix Transportation Study, 2020 viii

Table of Figures
Figure 1: Fort Stanwix within the City of Rome.. 3
Figure 2: The Oneida Carry ... 4
Figures 3 and 4: Bellamy Harbor Park (left) and Oriskany Battlefield State Historic Site (right)..................... 5
Figure 5: City of Rome, New York Historic & Scenic Preservation District .. 6
Figure 6: Annual Visitation, 1971-2019 ... 7
Figure 7: Visitation by Month, 2015-2019 .. 8
Figure 8: A School Group Participates in Park Programming.. 8
Figure 9: Examples of Rome Wayfinding Signage .. 9
Figure 10: AADT near Fort Stanwix, 2016 ...10
Figure 11: Parking Near Fort Stanwix ...11
Figure 12: Fort Stanwix Parking Garage ...12
Figure 13: Centro City of Rome System Map ..14
Figure 14: Bicyclists Riding on Sidewalk to Avoid Spaghetti Junction...15
Figure 15: North James and West Dominick Streets Pedestrian Crosswalk by Park Entrance16
Figure 16: Rome Multi-Use Trails..17
Figure 17: The Mohawk River Trail through Rome...18
Figure 18: Rome Train Station ..19
Figure 19: Zagster Bike Share Station Outside Willett Center ...20
Figure 20: Downtown Centro Transportation Center ..22
Figure 21: City of Rome Employee with New Signage ..23

Table of Tables
Table 1: Centro Bus Ridership for Stops Closest to FOST, October 1- November 4, 201815

Volpe Center Fort Stanwix Transportation Study, 2020 1

Executive Summary
The Fort Stanwix National Monument Alternative Transportation Feasibility Study is an update to the
2006 and 2010 U.S. Department of Transportation’s National Transportation Systems Center (Volpe
Center) transportation studies. The purpose of the study is to evaluate the current transportation
conditions at the park—including pedestrian and bicycle access, public transit, and parking—and assess
the feasibility of potential solutions to improve transportation conditions. This study is not a plan and will
not result in a decision or project without further planning and stakeholder engagement. However, this
study provides Fort Stanwix (FOST, the park) and the National Park Service (NPS) with information and
analysis to better understand the current state of transportation access to the park from the nearby area
and the feasibility of potential enhanced access. This report is a result of the study, which is a partnership
between Fort Stanwix, the NPS, and the Volpe Center.

The primary findings and recommendations from this report are summarized below:

Existing Conditions
Due to its location in Rome, New York’s city center, FOST experiences transportation challenges related
to wayfinding, safety, connectivity, alternative modes, and parking. As a result, the park is seeking
potential strategies to manage these challenges at the site. Most visitors arrive by personal vehicle from
nearby I-90. FOST does not own a parking facility or have designated spaces for visitors, but free parking
is available in the nearby Fort Stanwix (Liberty James) Garage, owned by the City, and on-street parking
adjacent to the park. Downtown’s Rome parking spaces are underutilized; however, visitors report a
perceived lack of available parking due to unclear signage. FOST is also served by a number of multi-use
trails, bus stops, and Amtrak train service, though few visitors report using these options.

The park’s primary transportation challenges are summarized below:

• The downtown area and region lack sufficient signage and information to help visitors, including
drivers, pedestrians, and cyclists, navigate to the park.

• Pedestrian access and safety improvements are needed in and around the park.
• Visitors report a perceived lack of nearby parking, including bus and recreational vehicle (RV)

parking.
• The seven nearby electric vehicle (EV) charging stations may soon prove insufficient to meet

demand.
• Few visitors arrive on foot, bike, bus, or using other alternative transportation modes.

Recommendations
• Consistent signage throughout the city, county, and region
• Increased utilization of Fort Stanwix Parking Garage
• Parking space striping along N. James Street
• Additional EV charging stations for visitors
• Updated information on large vehicle parking availability
• Enhanced pedestrian and cyclist wayfinding on trails
• Redesigned Spaghetti Junction
• Encouragement of micro-mobility and Transportation Network Company (TNC) options
• Updated website information on train, bus, and bicycling options for visiting FOST
• Expanded visitor transportation survey
• Programming in conjunction with trail expansions and the 2026 Semiquincentennial
• Pamphlet of regional tourist sites

Volpe Center Fort Stanwix Transportation Study, 2020 2

Introduction
Fort Stanwix National Monument is located in the City of Rome, Oneida County, along the main east-
west transportation corridor of New York State (NYS). This corridor was initially developed along
natural river systems, reinforced through construction of the Erie Canal, and later, railroads and the NYS
Thruway (Interstate 90). The NPS site sits in the heart of downtown Rome, and includes the archeological
remains of Fort Stanwix, the fort reconstruction, the Marinus Willett Collections Management and
Education Center (Willett Center), and a half mile of trails.

Due to its location in the city center, the park experiences transportation challenges related to wayfinding,
safety, connectivity, alternative modes, and parking. As a result, FOST is seeking potential strategies to
manage these challenges at the site.

This Transportation Study documents the existing conditions and related planning efforts affecting FOST
and the City of Rome, and considers the feasibility of a range of strategies to enhance visitor
transportation options. The report includes the following sections:

1. Introduction: Explains the purpose of the study and the park’s transportation goals.
2. Overview and Setting: Provides information on the park’s location and planning context.
3. Existing Conditions: Documents the existing conditions and related planning efforts related to

transportation near the park.
4. Recommendations: Presents a range of potential actions to improve transportation conditions at

the park.
5. Conclusion: Presents a summary of the strategies that best meet the park’s transportation goals

and a list of potential next steps.

Study Purpose
The purpose of the Fort Stanwix Transportation Study is to evaluate the current transportation
conditions at the park and the surrounding area and evaluate the feasibility of a range of potential
infrastructure, operations, or traveler information actions to improve transportation conditions. These
may include enhanced wayfinding, better marking management, improved regional connectivity, and
other potential infrastructure or operational changes. The purpose of this study is to guide the park in
determining the best options for managing transportation while meeting park goals and visitor needs in
the area.

Overview and Setting

Park Foundation Statement
As defined by the park’s Foundation Document, the purpose of Fort Stanwix National Monument is to
“preserve the location, resources, and stories associated with the military, political, and cultural events
that occurred at and around the site of Fort Stanwix and to provide opportunities for visitor
understanding, appreciation, and stewardship.”1

1 National Park Service, Foundation Document: Fort Stanwix National Monument (2016),
https://www.nps.gov/fost/upload/FOST_Foundation-Doc.pdf

https://www.nps.gov/fost/upload/FOST_Foundation-Doc.pdf

Volpe Center Fort Stanwix Transportation Study, 2020 3

Location
FOST occupies 16 acres in downtown Rome, New York (population 32,204) within Oneida County
(population 228,671) 2. The park is located within a day’s drive of a number of major U.S. and Canadian
cities, including New York City, Montreal, Toronto, and Boston. Syracuse, the nearest large city, is 35
miles away.

The park is bordered by main thoroughfares surrounded by a mixture of commercial, residential, light
industrial, and institutional land uses (Figure 1). The site of the fort, but not the reconstructed structure, is
listed in the National Register of Historic Places and is a recognized as a National Historic Landmark for
its role in the American Revolution. The site includes the archeological remains of Fort Stanwix, the
reinforced reconstruction of the site completed in 1976, the Willett Center built in 2005, and a half mile of
trails. Many modes connect to the park including canals, rail line, trails and roads. Most visitors travel by
automobile and take advantage of the free street and garage parking around the park. Two bus pullouts
serve the park. Alternative transportation options are becoming increasingly popular as local and regional
trail systems become more connected and prevalent.

Figure 1: Fort Stanwix within the City of Rome
Source: Volpe Center, Esri

2 U.S. Census Bureau, QuickFacts: Oneida County, New York; Rome city, New York (2019),
https://www.census.gov/quickfacts/fact/table/oneidacountynewyork, romecitynewyork/PST045219

https://www.census.gov/quickfacts/fact/table/oneidacountynewyork,romecitynewyork/PST045219

Volpe Center Fort Stanwix Transportation Study, 2020 4

History
The British built Fort Stanwix in 1758 during the French and Indian War to protect the “Oneida Carrying
Place,” a portage that was a vital link in water transportation between the Atlantic Ocean and Great Lakes
(Figure 2). After being abandoned by the British, the Continental Army rebuilt the fort in 1776. In 1781, a
fire destroyed part of the fort and it was decommissioned. As the city of Rome began to develop, evidence
of the fort began to disappear and was leveled by 1830.

Figure 2: The Oneida Carry
Source: NPS

The site was established as a national monument in 1935, but fort reconstruction did not begin until 1974,
when the NPS completed an archeological study. Five square blocks of downtown Rome were
demolished to clear the site for the reconstruction. The reconstructed fort opened to the public in 1976.
The site of the fort, not including the reconstructed structure, is listed in the National Register of Historic
Places and is a National Historic Landmark, significant for the events that transpired there and its role in
the American Revolution.

Area Attractions

Bellamy Harbor Park
Situated on the banks of the Erie Canal less than a mile south of downtown Rome, Bellamy Harbor Park
(Figure 3) serves both local residents and travelers along the Canal. The park consists of two sections:
Bellamy Park West is owned by the NYS Canal Corporation and managed by the City of Rome under a
use, occupancy, and maintenance agreement; Bellamy Park East is owned and operated by the City of
Rome. A component of the Erie Canalway National Heritage Corridor, the park features a large boat
dock, picnic area, concrete promenade, pedestrian paths, and a pedestrian bridge over the Mohawk River.
The Rome Navigation Center, an information and wayfinding center for Canalway visitors, was built in
2017, along with updated facilities and signage and newly installed green infrastructure that supports
innovative stormwater management.

Volpe Center Fort Stanwix Transportation Study, 2020 5

Figures 3 and 4: Bellamy Harbor Park (left) and Oriskany Battlefield State Historic Site (right)
Source: Volpe Center

Oriskany Battlefield State Historic Site
Oriskany Battlefield State Historic Site (Figure 4) is located a little over five miles southeast of FOST. The
NPS and the NYS Office of Parks, Recreation, and Historic Preservation work cooperatively to support
and provide programming of the site during the summer months. The Battle of Oriskany played an
important role in the siege of Fort Stanwix, and this cooperative agreement allows the NPS to provide
programming and services that better connect the two sites. Currently there is no signed vehicle, bicycle,
or pedestrian route that connects the two sites, but FOST offers organized bike tours to the Battlefield.

Steuben Memorial State Historic Site
Similar to Oriskany Battlefield, the NPS and the NYS Office of Parks, Recreation, and Historic
Preservation work cooperatively to provide support and programming at the Baron von Steuben
Memorial State Historic Site. Located approximately eighteen miles northeast of Rome in Remsen, New
York, the memorial honors Baron von Steuben for his Revolutionary War contributions. The site includes
a re-constructed log cabin, a sacred grove, and a large monument marking Steuben’s grave. There is
currently no signed vehicle, bicycle, or pedestrian connection between the two sites.

Fort Bull/Wood Creek State Historic Site
Fort Bull/Wood Creek State Historic Site is located on the edge of Rome, and marks the site of the former
Fort Bull at the Oneida Carry. A small monument marks the spot where the fort was burned to the ground
in 1756 in the Battle of Fort Bull. Public access to the site must be arranged through the Rome Historical
Society, and walking tours are offered throughout the year. The site is located a short distance off the Erie
Canalway Trail, providing bicycle and pedestrian access, but requires passing through private property to
be reached.

Delta Lake State Park
Delta Lake State Park is located approximately 7 miles north of FOST, on a peninsula extending into
Delta Reservoir. The park draws visitors year-round from outside the local area, and features picnic areas,
hiking and nature trails, camping, and pavilions and tents for hosting events.

Pixley Falls State Park
Pixley Falls State Park is a picturesque park featuring a 50-foot waterfall, located approximately 18 miles
north of FOST. The park features a nature trail and pavilion, and is part of the Black River Environmental

Volpe Center Fort Stanwix Transportation Study, 2020 6

Improvement Association trail system. The trail is popular for horseback riding, mountain biking, and
hiking, and is groomed for Nordic skiing during the winter.

City of Rome Historic & Scenic Preservation District
The City of Rome Historic District ensures the protection, enhancement, and perpetuation of a historic
district in the city in order to promote the economic, cultural, educational, and general welfare of the
public and its heritage. The city maintains an inventory of historic district properties, including a number
of buildings directly adjacent to the park deemed “highly significant, good condition, minimal alteration”
(Classification A in Figure 5).

Figure 5: City of Rome, New York Historic & Scenic Preservation District
Source: City of Rome, Volpe Center

Heritage Corridors and Scenic Byways
Rome is part of the Erie Canalway National Heritage Corridor. The 388-mile canal connects the Hudson
River with Lake Erie, and the corridor includes the off-road Erie Canalway Trail, which will be 365 miles
in length upon completion. The Heritage Corridor’s Preservation and Management Plan includes

Volpe Center Fort Stanwix Transportation Study, 2020 7

management goals, such as the protection of the corridor’s historic sense of place and natural resources,
provision of recreation opportunities, promotion of economic growth and heritage development, and the
attraction of American and international visitors.

Three NYS Scenic Byways are connected to the Rome area. These byways include the Black River Trail
that connects Rome to Ogdensburg, the Central Adirondack Trail that connects Rome to Glen Falls, and
the Revolutionary Trail that connects Albany to Lake Ontario. The Scenic Byways Program produces
road maps listing scenic attractions and lodging recommendations for drivers using the scenic routes. A
small sign for the start of the Central Adirondack Trail is located on the FOST boundary along Black River
Boulevard amongst a number of other signs.

Existing Conditions
Since the completion of the 2006 Transportation Summary Report3 and the subsequent 2010 Alternative
Transportation Study, a number of factors have changed, including new reports, projects, and trends that
are transforming transportation and park access. The purpose of this section is to inventory and identify
existing conditions that may inform the future of transportation at FOST and the surrounding area.

Use and Visitation
Visitation has steadily increased since the park opened, with spikes surrounding the 1976 United States
Bicentennial and a 2012 increase (Figure 6). Over the last decade, visitation has averaged just over 100,000
visitors annually, with a large peak during the summer months as seen in Figure 7.

Figure 6: Annual Visitation, 1971-2019
Source: NPS, Volpe Center

3 National Park Service and U.S. Department of Transportation, Fort Stanwix National Monument: Transportation
Summary Report (2006), https://rosap.ntl.bts.gov/view/dot/8947

0

50,000

100,000

150,000

200,000

250,000

19
71

19
73

19
76

19
78

19
80

19
82

19
84

19
86

19
88

19
90

19
92

19
94

19
96

19
98

20
00

20
02

20
04

20
06

20
08

20
10

20
12

20
14

20
16

20
18

Annual Visitation, 1971-2019

https://rosap.ntl.bts.gov/view/dot/8947

Volpe Center Fort Stanwix Transportation Study, 2020 8

Figure 7: Visitation by Month, 2015-2019
Source: NPS, Volpe Center

FOST is open year-round except for New Year’s Day, Thanksgiving Day, and Christmas Day, and has two
main buildings for visitors. The Willett Center is the park’s main visitor center. It is located on the
southwest portion of the park property and open from 9:00 AM to 5:00 PM daily during the summer
season and Tuesday-Saturday during the winter months. The reconstructed fort itself is generally open
from 9:30 AM to 4:30 PM during the summer, and closed during inclement weather in the winter. An
overview program is offered at 10:00 AM and 2:00 PM daily, and a number of additional talks and special
programs are offered throughout the year.

Figure 8: A School Group Participates in Park Programming
Source: Volpe Center

0

5,000

10,000

15,000

20,000

25,000

30,000

35,000

40,000

Visitation by Month, 2015-2019

2019

2018

2017

2016

2015

Volpe Center Fort Stanwix Transportation Study, 2020 9

The park has increased the number of events throughout the year, offering programing related to military
reenactments, historical weaponry, Native American culture, and colonial era life. During the summer
months, the park frequently hosts family-oriented educational events that are free to the public (Figure 8).
Many of these events engage the local community, including bicycle tours, escape room challenges, and
movie nights. On the Fourth of July, the park presents public readings of the Declaration of Independence
and formal weapon salutes. The park’s biggest event of the year is the Honor America Days Celebration in
late July, which features a parade and symphony concert. On August 6, the park puts on events related to
the 1777 British Siege, including participating in a ceremony to commemorate the Battle of Oriskany. On
August 25, the park hosts Founder’s Day, which includes programs and junior ranger activities. In the fall
and winter, the park hosts candlelight tours and other holiday programming.

Existing Transportation Conditions

Traffic, circulation, and wayfinding
The vast majority of visitors to FOST arrive by personal vehicle, and most arrive on the NYS Thruway (I-
90). Few signs exist to guide drivers between I-90 and downtown Rome, and depending on which exit
visitors take, signage may not be available to help direct them to FOST. Once visitors enter downtown
Rome, several wayfinding signs are situated along James Street and Black River Boulevard, but directions
to parking or pull out areas are few. Visitors may have to circle around or double back to ultimately find
an appropriate parking space.

Existing signs are small and often clustered with several attractions on one pole, and frequently attempt to
communicate too much information (Figure 9). The City of Rome is currently implementing its 2006
Wayfinding Plan, including piloting new directional signage at key locations throughout the city. Despite
difficulties that a visitor might have finding their way to FOST or downtown Rome, NPS signage for the
park itself is easily visible when passing by the site on any of the major travel corridors.

Figure 9: Examples of Rome Wayfinding Signage
Source: Volpe Center

Volpe Center Fort Stanwix Transportation Study, 2020 10

Traffic levels throughout the area have increased recently, reaching over 25,000 vehicles per day on many
of the streets surrounding the park. Figure 10 shows annual average daily traffic (AADT), based on counts
conducted between August 29 and September 2, 2016. Two of the arterials that border FOST are heavily
traveled: Erie Boulevard and Black River Boulevard. The “Spaghetti Junction” at the convergence of these
two arterials is confusing for drivers and difficult for pedestrians and bicyclists to cross. Although the city
has had discussions with NYS Department of Transportation (NYSDOT) officials about addressing this
intersection, there has not been much progress over the last decade.

Figure 10: AADT near Fort Stanwix, 2016
Source: NYSDOT, Esri, Volpe Center

The park’s website provides driving directions from the west, east, northeast, and northwest, though the
directions are complicated by both the physical structure of the road network and the changing route
numbers and road names. The website also includes information on vehicle parking and bus parking and
unloading.

Parking
FOST does not own a public parking facility, nor does it have designated spaces for visitors in nearby lots.
Figure 11 shows visitor parking options available near the park. The NPS directs visitors to the Fort
Stanwix Parking Garage, which is owned and operated by the City (Figure 12). Historically, the garage was
closed in the evening and on the weekends. Since 2018, the garage has been open 24 hours a day for seven

Volpe Center Fort Stanwix Transportation Study, 2020 11

days a week and is free for use, but is not well utilized by visitors despite its convenient proximity to the
park.

Figure 11: Parking Near Fort Stanwix
Source: Google Maps, NYSDOT, Volpe Center

Volpe Center Fort Stanwix Transportation Study, 2020 12

Figure 12: Fort Stanwix Parking Garage
Source: Volpe Center

In a January 2019 parking analysis conducted by the city, only 20 percent of the 545 parking garage spots
were full during the weekday, and 3 percent on the weekend.4 This trend is reflective of overall parking
conditions in downtown: occupancy data shows that parking is underutilized, both on- and off-street,
during morning (10:00 AM), midday (1:00 PM), afternoon (4:00 PM), and evening (7:00 PM) time periods.
However, many residents have noted in stakeholder engagement processes that parking can be
challenging, especially when events are taking place downtown or there are major productions at the
Capitol Theatre. This suggests that periods of higher utilization caused by downtown events—possibly
including programming during peak season at FOST—are not reflected in the parking studies. It also
highlights the importance of residents’ perceptions of limited parking, which affects their parking and
transportation decisions far more than actual utilization rates, and suggests a need to better communicate
the availability of parking in downtown.5 As part of the city’s ongoing Downtown Revitalization Initiative
(DRI), the city plans to make major aesthetic and operation improvements to the garage in an effort to
increase utilization.

Another nearby parking garage, Liberty George, was demolished in June 2019 and has been partially
restored to a public surface parking lot. The City anticipates releasing a request for expressions of interest
for redevelopment of the site in 2020.

In addition to the parking garage, several on-street parking spaces are located on North James Street a
short walking distance to the park entrance and visitor center, and the Rome Historical Society building.
There is also street parking along West Dominick Street, but the two-hour time limit along that street
compromises the amount of time a visitor can spend visiting the park.

A lack of adequate signage makes it unclear as to where visitors should park once they have reached
FOST. While one sign on northbound Erie Boulevard directs visitors to turn right onto North James
Street to park, no additional sign shows visitors that they can park in the parking garage. Visitors may have
to circle around or double back to ultimately find an appropriate parking space.

A drop off location, which can accommodate two buses, is located along North James Street near the park
entrance. Another smaller drop-off is located on the Southeast side of the park along Black River
Boulevard, but is not often used due to its distance from the visitor center. The park tries to manage the

4 City of Rome, Downtown Rome Supplemental Parking Analysis, Off-Street – January 2019 (2019)
5 City of Rome and New York State, Downtown Revitalization Initiative Strategic Investment Plan (2018),
https://www.ny.gov/sites/ny.gov/files/atoms/files/Rome_DRI_Plan.pdf

https://www.ny.gov/sites/ny.gov/files/atoms/files/Rome_DRI_Plan.pdf

Volpe Center Fort Stanwix Transportation Study, 2020 13

arrival of large groups so that the immediate drop off location is available; however, it can become
congested quickly during the busy season. Previously, the Rome Savings Bank parking lot across the street
on North James Street was available for large vehicle parking, but the construction of a new business
removed these spots. The closest remaining identified parking for RVs and buses is located at Bellamy
Harbor Park East, located about a 15-minute walk from FOST.

South of the park and along Black River Boulevard, there are several private parking lots; however,
pedestrians must cross several busy lanes of traffic to reach the park entrance. Finally, there are a number
of public parking lots between Erie Boulevard and West Dominick Street. The lots vary in size, occupancy
rate, access, and connectivity to the park and other destinations. None of these lots provides the same or
better access than that of the parking garage.

The closest handicap-accessible parking spaces are located on W Dominick Street. Five on street,
diagonal spaces are located between N James St and N Washington St, and two additional spaces are in a
public lot off W Dominick St. There are ten marked accessible spaces in the Fort Stanwix Garage, spread
over the second and third floors.

EVs are a growing segment of vehicle ownership. Instead of gas stations, EVs rely on the availability of
public and private charging stations where they park for recharging. Those travelling long distances in
EVs are especially reliant on public charging stations, since they cannot charge overnight at their
residence. As of December 2019, there were 378 EVs registered in Oneida County (103 battery EVs and
275 plug-in hybrid EVs /extended-range EVs).6 There are currently 47,000 registered EVs across New
York, and the State’s goal is to increase this to two million by 2030. To serve this growing segment, the
City of Rome has installed several public charging stations, including four stations in the Fort Stanwix
Garage on the second level, and two units at the City Hall parking lot.

Bus Service
Public transportation in Rome is operated by Centro of Oneida, part of the Central New York Regional
Transportation Authority. Centro operates fixed route buses and includes demand response service
within the city. Centro’s six Rome routes provide access to FOST, the Amtrak train station, Griffiss
Business and Technology Park, shopping, and the hospital (Figure 13). Each route travels within a block
of the park. There is a bus stop by the Rome Savings Bank for four routes, and a major transfer site at 200
West Liberty Street is three blocks northwest of the park.

6 Atlas Public Policy, EValuateNY (2019), https://atlaspolicy.com/rand/evaluateny/

https://atlaspolicy.com/rand/evaluateny/

Volpe Center Fort Stanwix Transportation Study, 2020 14

Figure 13: Centro City of Rome System Map
Source: Central New York Regional Transportation Authority

Due to the demolition of the Liberty George Parking Garage, the Centro hub has been moved to a new
transfer station located at the corner of West Liberty and North Washington Street. The buses run
weekdays, with a limited schedule on Saturdays, and do not operate on Sundays and select holidays. In
addition to the main routes, demand response service is provided to passengers with disabilities.

Eight Centro bus stops serving all six Rome routes are located within a half mile of FOST, with three
within a five-minute walk (Table 1) 7. Despite the close proximity to the park, NPS staff are presently
unaware of any visitors arriving to the site via bus.

7 The stop located at E Dominick St & River St did not receive any ridership during the time period measured.

Volpe Center Fort Stanwix Transportation Study, 2020 15

Table 1: Centro Bus Ridership for Stops Closest to FOST, October 1- November 4, 2018
Source: Centro, Volpe Center

Stop ID Stop Name Distance from
fort (on foot)

Boardings
Per Day

Alightings
Per Day

Stop Ranking (out
of all Rome stops)

14122 Dominick St & River St .1 mi (4 min) 1.3 0.5 50
14390 N James St & Dominick

St
.2 mi (5 min) 18.9 4.2 3

14229 James St & Erie Blvd .2 mi (5 min) 0.1 0 74 (tie)
14395 E Court St & Steuben St .3 mi (7 min) 0 0.2 75 (tie)
14057 N James St & E Park St .4 mi (8 min) 10.0 1.8 7
14360 N James St & W Park St .4 mi (8 min) 0.1 0 74 (tie)
14055 Liberty St &

Washington St
.5 mi (9 min) 150.8 130.8 1

Pedestrian and Bicycle Facilities

Urban Streets

Due to FOST’s central location in downtown Rome, sidewalks and pathways can be found both in and
around the park, and entrances are well-marked with recognizable NPS signage. The park’s location
affords fairly safe and direct access from the city-designated development corridors (West Dominick
Street, North James Street, and East Dominick Street), but access from the south is more difficult, and
bicyclists often walk their bikes or ride on the sidewalk to avoid biking on streets (Figure 14). As
mentioned previously, the complex Spaghetti Junction intersection at Erie and Black River Boulevards
presents a safety hazard and a barrier to accessing the park.

Figure 14: Bicyclists Riding on Sidewalk to Avoid Spaghetti Junction
Source: Volpe Center

Volpe Center Fort Stanwix Transportation Study, 2020 16

Visitors parking in the Fort Stanwix Parking Garage or arriving from the west are able to cross at the
intersection of North James and West Dominick Street, to access the Willett Visitor Center and park
entrance. The intersection consists of textured and colored pavement in the shape of the star fort as well
as pedestrian crossing caution signs in the middle of the road (Figure 15). This represents a clear crossing
location for pedestrians.

Figure 15: North James and West Dominick Streets Pedestrian Crosswalk by Park Entrance
Source: Volpe Center

Pedestrian access and safety improvements in and around FOST are necessary to improve visitor safety
and circulation, as well as to enhance the overall experience of visiting the park and surrounding areas of
downtown Rome. By improving pedestrian-oriented infrastructure, particularly at major intersections,
park entrances, and along sidewalks and pathways, the park will improve the experience of its visitors and
promote safe pedestrian access to and from adjacent streets and neighborhoods. The city owns the
sidewalks along North James Street that connects the park entrance to downtown Rome. In recent years,
the city has installed new lighting and light post banners to help identify the neighborhood.

Multi-use trails

A number of multi-use trails exist within Rome and in the surrounding region (Figure 16). These include
the Erie Canalway Trail, the Mohawk River Trail, the Griffiss International Sculpture Garden and Trail,
and multiple on-road NYS Bike Routes.8

8 Herkimer-Oneid a Counties Transportation Study, Bicycle & Pedestrian Trail Guide 2016: Herkimer & Oneida
Counties (2016), https://ocgov.net/oneida/sites/default/files/hoctsmpo/Bicy cle/BikeAtlas2016Final.pdf

https://ocgov.net/oneida/sites/default/files/hoctsmpo/Bicycle/BikeAtlas2016Final.pdf

Volpe Center Fort Stanwix Transportation Study, 2020 17

Figure 16: Rome Multi-Use Trails
Source: HOCTS, Volpe Center

As previously mentioned, Rome is part of the Erie Canalway National Heritage Corridor. The 388-mile
Erie Canal connects the Hudson River with Lake Erie, and the corridor includes the off-road Erie
Canalway Trail (shown above in orange), which will be 365 miles in length upon completion. The paved
and crushed stone trail runs fourteen miles southeast from Rome to Utica, and thirty-six miles southwest
to Dewitt. Walking, bicycling, horseback riding, snowmobiling, and cross country skiing are the most
common activities along the trail.

The majority of the Erie Canalway Trail consists of off-road multi-use paths. However, while the trail has
been completed from both the east and west sides of town, central Rome is one of the few gaps remaining
where the trail is on-road. Between 2014 and 2016, two new off-road segments were constructed to fill in
2.5 miles of this gap. One segment connects the existing trailhead in the Town of Stanwix to South James
Street in Rome, and the second connects the Erie Canal Village to Bellamy Harbor Park, providing a
connection to downtown and FOST via the Mohawk River Trail. The remaining on-road segment is on
West Erie Boulevard immediately east of the park, and signs instruct trail users to navigate city streets to

Volpe Center Fort Stanwix Transportation Study, 2020 18

connect to the next portion of the trail. Due to the proximity of the Spaghetti Junction, many trail users
find the on-street section through Rome less safe to navigate.

The Mohawk River Trail 9 (Figure 17 and in pink in Figure 16) is a multi-use trail that connects Bellamy
Harbor Park to historical sites, commercial districts, public services, local schools, city parks, the Griffiss
Business and Technology Park, and residential neighborhoods north of Rome’s waterfront. The trail
connects multiple greenways throughout the city, and includes an on-road section that curves around
FOST along Black River Boulevard and Brook Street, before becoming an off-road route that heads
northeast along the Mohawk River. The trail provides a direct bicycle and pedestrian connection to FOST
from both Bellamy Harbor Park and destinations farther north.

Figure 17: The Mohawk River Trail through Rome
Source: City of Rome

9 City of Rome, The Mohawk River Trail (2015), https://romenewyork.com/wp-content/uploads/2015/09/Mohawk-
River-Trail.pdf

https://romenewyork.com/wp-content/uploads/2015/09/Mohawk-River-Trail.pdf
https://romenewyork.com/wp-content/uploads/2015/09/Mohawk-River-Trail.pdf

Volpe Center Fort Stanwix Transportation Study, 2020 19

The trail at the Griffiss International Sculpture Garden is located within the 3,500 acre Griffiss Business
and Technology Park in Northeast Rome near the Griffiss International Airport. The mile-long nature
trail features an outdoor sculpture garden, and caters to pedestrians and cyclists in the nearby area.

FOST is also linked to several nearby NYS Bike Routes through multiuse trails and connecting routes.
These routes are shared roadways and typically utilize road shoulders as bicycling infrastructure. Speed
limits are typically 55 mph, and are therefore intended for experienced adult cyclists. NYS Bike Route 5 is
a major route on Rome Oriskany Road/NY-69 that passes south of the Erie Canal and downtown Rome.
It connects to FOST via the Erie Canalway and Mohawk River Trails. NYS Bike Route 365 is located on
East Dominick Street to the east of FOST and downtown. The official NYS Bike Route designation
terminates approximately one mile east of the park, however, the rest of East Dominick Street leading to
the park and downtown is designated as a Connecting Roadway.

Signage and Wayfinding

Currently, signage is not oriented toward pedestrians and bicyclists arriving to the park from the multi-
use trails or downtown Rome. There is no signage at Bellamy Harbor highlighting the vicinity to the park.
Once visitors are near the park, the approach to the grounds of FOST is clear from James Street and from
Black River Boulevard. Two large NPS signs adjacent to the sidewalks direct visitors to the Willett Center
and park, and two bicycle racks – one just outside of the Willett Center and the other just outside the fort
itself – are available to visitors. A bicycle rack is also available at Oriskany Battlefield.

Amtrak Rail Service
The Rome Amtrak station is about a mile south of FOST on Martin Street (Figure 18). Two Centro bus
routes connect the Amtrak station to downtown Rome, with service approximately every 45 minutes
during the week. 6,516 passengers utilized the Rome station during 2018, with an average trip length of
195 miles. 57.4 percent of riders traveled over 200 miles to/from the station, with New York City,
Rochester, and Buffalo being the top city pairs by ridership.10

Figure 18: Rome Train Station
Source: Volpe Center

10 Rail Passengers Association, Amtrak Service in Rome, NY (2019),
https://www.railpassengers.org/site/assets/files/2411/rom.pdf

https://www.railpassengers.org/site/assets/files/2411/rom.pdf

Volpe Center Fort Stanwix Transportation Study, 2020 20

The station is on the Empire Service line between New York City and Niagara Falls, and the Maple Leaf
line between New York City and Toronto. The Maple Leaf line offers a Trails and Rails program between
Albany-Rensselaer and Syracuse in partnership with the Erie Canal Way National Heritage Area and the
park. The program covers the history of the Mohawk Valley, including the significance of the Canal and
FOST.11 The program is made possible with additional guidance from the Mohawk Valley Heritage
Corridor, the NYS Canal Corporation, and NYSDOT. One-way fares from Albany to Rome are
approximately $29. One-way fares from Penn Station in New York City to Rome are generally $66. Three
passenger trains depart daily from Rome to New York City. Previous efforts have been made to develop a
high-speed rail line across the state, but the project is currently stalled in environmental review.

Aviation
Griffiss International Airport, owned by the Oneida County, is a user-fee airport with fixed-base
operations provided by a private company. The airport is located in the northeast part of the city at the
former Griffiss Air Force Base, which closed in 1995.

Alternative Transportation

Bikeshare

The Rome, NY bikeshare system, run through a partnership between Zagster and Positively Rome,
opened in August 2016 and lasted for two seasons (Figure 19). Funding for the program came from The
Outdoor Foundation, Griffiss Park Landowner Association, and The Community Foundation of
Herkimer & Oneida Counties.

Figure 19: Zagster Bike Share Station Outside Willett Center
Source: City of Rome

The system consisted of 16 bikes (including one trike and one two-person side-by-side bike), spread out
over three stations: FOST, Bellamy Harbor Park, and Griffiss International Sculpture Garden. Rides could
be purchased through the free Zagster app, and cost $1 for the first hour (free for annual pass-holders),
and $3 per hour after that. Riders entered each bike’s unique number into the app to obtain a single-use

11 Amtrak, Maple Leaf (2020), https://www.amtrak.com/maple-leaf-train

https://www.amtrak.com/maple-leaf-train

Volpe Center Fort Stanwix Transportation Study, 2020 21

code, or obtained a code via text message to open the lockbox on the back of the bike. A key tethered to
the lockbox allowed each bike to be locked and unlocked throughout the ride, to allow for rider
flexibility.

The bikeshare program was generally successful: the three-rack system totaled over 900 rides in its first
season of operation.12 However, ridership was not high enough for it to be sustainable (around 20 users
monthly throughout summer 2018), and Zagster did not continue the program for a third season.

Water Transportation

Though uncommon, visitors to Rome occasionally arrive via boat on the Erie Canal, one of Rome’s most
unique amenities. First completed in 1825, the canal is now used primarily by recreational boaters. The
524-mile NYS Canalway Water Trail is an initiative to establish a coordinated “trail” with boat launches
and campsites along the NYS Canal System, encouraging more types of motorized and non-motorized
boaters to explore this historic resource. Though limited freight transport still occurs on the canal,
demand for outdoor recreational access to the canal has increased in the past decade. Park staff report
that very few visitors to FOST arrive by boat, but those that do are met with difficulty docking and moving
from the harbor north into town, due to limited pedestrian access.

Rideshare/Transportation Network Companies

Ridesharing began in Rome with the introduction of TNCs Uber and Lyft in June 2017.13 Due to a lack of
bus, bikeshare, and other transportation options in certain parts of Rome, TNCs are often the only
transportation option for visitors without a personal vehicle. Taking advantage of rideshare can also help
solve some of the last-mile challenges in areas such as the waterfront and the train station, which are
difficult to get to from downtown.

Related Planning Efforts

Rome Downtown Revitalization Initiative
In 2017, the City of Rome was selected to receive a $10 million grant through NYS’s DRI. The Rome DRI
includes several projects in downtown Rome in close proximity to FOST.

Under the Rome DRI, the Liberty George Garage has been demolished and temporarily replaced by a
surface parking lot. Long-term plans for the property include a mixed-use development with several
levels of garage parking, a new Centro bus station, and commercial and residential space.

The Liberty James/Fort Stanwix Garage is also slated for renovations under the DRI. The upgrades will
include rehabilitating the elevated walkway to City Hall and the Rome Mall Apartments, replacing
storefronts, updating wayfinding, lighting, elevators, and stairwells, repairing concrete decks, ramps, and
drainage systems, improving security camera monitoring, installing automated ticketing and card access
system, and refinishing the façade to tie it into the context of the adjacent FOST, Old City Hall, Zion
Church, and St. Peters Church.

The city also identified a downtown transportation center as an immediate need, and allocated DRI14
funds to construct an interior bus shelter featuring climate controlled seating (Figure 20). The anticipated
completion date for the transfer station is July 2020.

12 The Urban Phoenix, Numbers Are In: Upstate Bike Share Rolls to Successful First Year (2017),
https://theurbanphoenix.com/2017/01/06/bike_share_success/
13 Rome Sentinel, Uber, Lyft Begin Today (2017), https://romesentinel.com/stories/uber-lyft-begin-t oday,18902
14 City of Rome and NYS, Downtown Revitalization Initiative Strategic Investment Plan (2018)

https://theurbanphoenix.com/2017/01/06/bike_share_success/
https://romesentinel.com/stories/uber-lyft-begin-today,18902

Volpe Center Fort Stanwix Transportation Study, 2020 22

Figure 20: Downtown Centro Transportation Center
Source: City of Rome

Downtown Wayfinding Strategy
With funding through the NYS Brownfield Opportunity Area Program, the City of Rome developed a
2017 Downtown and Waterfront Wayfinding Strategy and Design Plan, which identified the
implementation of a cohesive vehicular and pedestrian wayfinding system as a key component of
revitalizing Downtown Rome and the waterfront15.

The city prioritized implementation of the downtown wayfinding signage revitalization project, and has
proposed new signage that is compliant with the Manual on Uniform Traffic Downtown Control Devices
for Streets and Highway (Figure 21). The signs have been delivered, and installation in the downtown area
is expected to begin in spring 2020.

The City expects that an effective wayfinding system, coupled with the other DRI initiatives, will entice
residents and visitors to explore using all modes of transportation. An appropriately designed system with
unified, consistent signage will function as the connective tissue of Downtown Rome, linking its major
destinations, historic sites, trail systems, and other resources together in a cohesive wayfinding network.
Well- placed signage will improve wayfinding at intersections and inform motorists where to travel to
access the park and other key area attractions.

15 Rome Rises, Downtown and Waterfront: Wayfinding Strategy and Design Plan Draft Report (2018),
http://www.romerises.com/wp-content/uploads/2018/06/Rome-Wayfinding_6.26.18pdf.pdf

http://www.romerises.com/wp-content/uploads/2018/06/Rome-Wayfinding_6.26.18pdf.pdf

Volpe Center Fort Stanwix Transportation Study, 2020 23

Figure 21: City of Rome Employee with New Signage
Source: City of Rome

Empire State Trail Initiative
As part of Governor Cuomo’s Empire State Trail initiative, which would form a continuous 750-mile trail
from New York City to the Canadian border, the City of Rome and the NYS Canal Corporation are
collaborating to fill the remaining gap in the Erie Canalway Trail in Rome. Two plans were proposed to
accomplish this objective. The City of Rome Department of Public Works has started developing an off-
road route, but funds are still needed to construct a footbridge across Mud Creek. The City will petition
the Canal Corporation to designate this route as the official Canalway Trail once the bridge is complete.
The second option would consist of a multi-use path along Erie Boulevard West from South Charles
Street to West Dominick Street, approximately at the southwestern corner of FOST. It would include a
safe crossing at the boulevard for cyclists and pedestrians. The City put out a request for proposals to
construct this trail in 2017, however funding has not yet been allocated to complete the project.

There are also plans to extend the Mohawk River Trail from its current terminus at East Chestnut Street
4.5 miles north to the Delta Dam. Phase II (up to Wright Settlement Road) has construction dollars
allocated, and is expected to be completed in 2021. Funding is still outstanding for the final Phase III.

Transit Access Improvements
The Herkimer-Oneida Counties Transportation Study (HOCTS) Metropolitan Planning Organization
began a study in 2019 to enhance bus transit options in Rome and the surrounding area. The System-Wide
Analysis for Transit Based Transportation Connections aims to create transit linkages between the rural
and urban areas of Oneida County, and includes an assessment of current transit services and demand for
these services. 16 The goal of the project is to improve the efficiency and effectiveness of regional/rural and

16 Herkimer-Oneid a Counties Transportation Study, Unified Planning Work Program 2020-2021 Draft (2020),
https://ocgov.net/oneida/sites/default/files/hoctsmpo/UPWP/2020-2021/HOCTS%20UP WP%202020-
21%20w%20Budget%20Tables.pdf

https://ocgov.net/oneida/sites/default/files/hoctsmpo/UPWP/2020-2021/HOCTS%20UPWP%202020-21%20w%20Budget%20Tables.pdf
https://ocgov.net/oneida/sites/default/files/hoctsmpo/UPWP/2020-2021/HOCTS%20UPWP%202020-21%20w%20Budget%20Tables.pdf

Volpe Center Fort Stanwix Transportation Study, 2020 24

urban transit services in the Metropolitan Planning Area to identify capital projects necessary to improve
transit service in the two counties.

Site Visit Summary
From July 18-19, 2019, the Volpe Center project team conducted a site visit to FOST and the City of
Rome. During this visit, the team observed transportation conditions and conducted a series of meetings
with project stakeholders, as summarized below.

The project team conducted the following site observations:

• FOST Willett Center and site grounds
• Bellamy Harbor Park, Griffiss Business & Technical Park, Griffiss International Airport, and

Rome train station
• Downtown Rome
• Regional sites of historical and recreational interest

Information gathered during this site visit is used throughout the analysis of this report. During the site
visit, the project team also identified available data sources that support this analysis.

Summary of Stakeholder Feedback
During the June 18-19 site visit, the project team conducted a series of meetings with project stakeholders.
The summary below reflects what the team heard from stakeholders throughout the site visit.

These comments were gathered from various meetings with project stakeholders, including:

• Meeting and site visit with FOST staff
• Stakeholder meeting with staff from HOCTS, NYSDOT, City of Rome, and Mohawk Valley Edge
• Meeting with City of Rome Mayor and Chief of Staff

Wayfinding and Safety

• The park is surrounded by sidewalks and confusing, fast-moving roads including the Spaghetti
Junction, which can make non-vehicular access difficult and potentially dangerous.

• There is a need for better signage and interpretation in Downtown Rome and the surrounding
areas, including on the freeways entering the city, to assist visitors in locating the park.

• There is not an easy connection to the park for visitors arriving by train or via the water.

Coordination and Connectivity

• Many potential solutions and recommendations for improving transportation to the park will
require coordination with partners such as the City of Rome, Oneida County, and NYS.

• There is an opportunity to enhance regional tourism by better connecting the park to the
surrounding network of historical sites and trails.

• The city’s downtown revitalization, pedestrian safety, and wayfinding efforts may present an
opportunity for partnership and shared goals.

Data and Information Needs

• There is limited information about how visitors are arriving to the park, and there are not
currently systems in place to gather this information.

Volpe Center Fort Stanwix Transportation Study, 2020 25

Transportation Options and Challenges

• Although the Zagster bike share system was not financially viable, there is a desire to bring an
alternative transportation option to Downtown Rome, Griffiss Business and Technical Park, and
other popular areas.

• Parking is the primary challenge facing the park, particularly for larger vehicles such as buses and
RVs.

• The parking garage next to the park is now free and open 24/7. However, the structure is
underutilized and only reaches capacity during special events.

• TNCs are necessary to address last-mile challenges in the area, particularly for visitors arriving
without a personal vehicle.

Fort Stanwix Transportation Problem Statements
The project team developed the following problem statements based on observations during the June
2019 site visit, communication with relevant stakeholders, and review of existing data. These problem
statements are meant to articulate the primary issues affecting transportation access to FOST and will
inform the discussion of recommendations for improving access in the next section.

Connectivity

• Sufficient infrastructure and signage is needed to provide a safe and clear approach to the park for
all modes, while also providing connections to surrounding amenities.

Safety

• Pedestrian access and safety improvements in and around FOST are needed in order to improve
visitor experience and promote safe pedestrian access to and from adjacent streets and
neighborhoods.

Wayfinding

• Current signage is not oriented toward pedestrians and bicyclists arriving to the park from the
multi-use trails or Downtown Rome. Clear and consistent signage is needed to support visitor
wayfinding in the nearby area.

Parking

• Residents report perceptions of limited parking, despite measured low utilization rates. Parking
availability can be confusing in the downtown area, and there are no identified spaces for RV or
bus parking.

• There are no identified spaces for RV or bus parking and no designated TNC drop-off zone
adjacent to the park.

• Given New York’s aggressive EV targets, the number of visitors arriving in EVs will likely grow in
the next ten years and the seven charging stations in proximity to the park may soon prove
insufficient.

Transit and Multi-Modal Transportation

• There are a number of multi-modal trails in the vicinity of the park, but cyclists report needing to
dismount and walk their bicycles in order to get to the park. Few visitors report arriving on foot
or by bike.

• A number of bus routes run within a couple blocks of the park, but very few visitors report
arriving this way.

Volpe Center Fort Stanwix Transportation Study, 2020 26

• Visitors reported enjoying bikeshare as an option, but Rome’s previous bikeshare model was not
financially sustainable.

Recommendations

Signage and Wayfinding
• Consistent signage throughout the city, county, and region. The City of Rome is rolling out

new signage to help visitors navigate throughout the city and to/from areas of interest, including
FOST. Additional signage is needed across the county and region that includes the park,
particularly on I-90 at exits 31 through 33. FOST can work with NYSDOT and the NYS Tourism
Board to implement this.

Parking
• Increased utilization of Fort Stanwix Parking Garage. The garage is rarely at capacity, despite

offering free, 24/7 parking to residents and visitors. An educational campaign about parking
availability across the city, coupled with the planned structural and aesthetic improvements could
increase utilization and free up additional street spaces for drop-off locations. Additional
information on the park website could also encourage visitors to park there.

• Parking space striping and signage. FOST and the city could consider adding striping and
signage to roads surrounding the park, in order to designate individual parking spaces.

• Additional EV charging stations. As a potential destination for visitors driving long distances,
FOST could advocate for more charging stations to make sure that tourists have reliable access to
charging stations in Rome. Additionally, the park could include information about the locations
of nearby public EV charging stations on its website for the benefit of visitors.

• Updated information on bus and RV parking. The closest available parking for large vehicles is
located at nearby Bellamy Harbor Park. FOST could use its website and other informational
means to ensure visitors are aware of this.

Pedestrian and Bicycle Access
• New pedestrian and cyclist trail wayfinding. Since the park is adjacent to the on-road portion

of the Erie Canalway trail, FOST could work with the City of Rome to ensure that there is
adequate signage leading trail users to the park, including on-trail maps. In addition to basic
wayfinding, the park could also consider creating content on the historical connection between
the park and the nearby trails for interpretive displays.

• Updated bicycling website section. FOST could add updated information on the new Erie
Canalway Trail and new sections of the Mohawk Trail to its website. The park could also use
search engine optimization techniques to ensure that the park appears in web searches for
attractions along the Canalway Trail.

• Redesigned Spaghetti Junction. NYSDOT has considered redesigning the existing intersection
as a double roundabout, which would make it much safer for pedestrians and cyclists. The park
could communicate with NYSDOT to ensure they are aware of the benefits that this redesign
would have for improving visitor safety and experience.

Bus and Train Transportation
• Updated website information on train and bus options. To promote the use of these public

transportation options for visiting the park, FOST could update their website to include
information on reaching the park from the Amtrak station, and the location of nearby Centro bus
stops.

Volpe Center Fort Stanwix Transportation Study, 2020 27

• Visitor transportation survey. More accurate data on how visitors travel to the park will help
FOST better meet transportation needs. The park could investigate the feasibility of adding a
question on arrival mode to the annual visitor survey it administers through the NPS. Any
additional questions will need pre-authorization before they can be added.

• Programming in conjunction with trail expansions. Upcoming additions to the existing trails
through the downtown area represents a significant opportunity to increase bicycle visitation and
highlight trail connections to other historical sites. The park could consider collaborating with
other trail stakeholders to develop programming and publicity targeted at bicyclists and
pedestrians.

• 2026 Semiquincentennial programming. FOST could partner with the city and other nearby
historical sites to design events and activities around alternative modes to celebrate the 250th
anniversary of the founding of the United States. This programming could also incorporate the
nearby trails, since both the Mohawk Trail and Erie Canalway Trail have significance in early
American history.

• Pamphlet of regional tourist sites. The park could collaborate with Oneida County Tourism and
local historic sites and attractions to publish a resource for tourists to the region that would
encourage cross-visitation of trails and points of interest.

Alternative Transportation
• Micro-mobility, including bike share or scooter share. A bike share or scooter share program

would provide visitors with additional options for visiting the park and strengthen the
connections with other attractions and amenities accessible by bike or scooter. FOST could
advocate for micro-mobility options by informing local regulatory agencies of the potential
positive impact on visitors to both FOST and Downtown Rome, and/or partnering to submit a
grant application for a relevant Federal grant program.

• Transportation Network Companies. For visitors arriving to the city or park without a private
vehicle, TNCs can facilitate movement. The information related to this mode could be better
shared with visitors. The park could also consider designating a TNC drop-off zone, at either the
existing bus pullout or another curbside location on North James Street.

Conclusion
The purpose of the Fort Stanwix Transportation Study is to evaluate the current transportation
conditions at the park and the surrounding area and evaluate the feasibility of a range of potential
infrastructure, operations, or traveler information actions to improve transportation conditions. The
park’s location at the intersection of several driving, bicycling, pedestrian, and tourism corridors has the
potential to attract additional visitors already traveling along these routes. However, due to existing
transportation challenges such as insufficient wayfinding information, unsafe biking and pedestrian
infrastructure, perceived lack of parking, and limited alternative transportation options, the park may
have difficulty attracting new visitor groups.

The project team identified a number of strategies that may help FOST address these transportation
challenges. These include the following recommendations:

• Consistent signage throughout the city, county, and region
• Increased utilization of Fort Stanwix Parking Garage
• Parking space striping along N. James Street
• Additional EV charging stations for visitors
• Updated information on large vehicle parking availability
• Enhanced pedestrian and cyclist wayfinding on trails
• Redesigned Spaghetti Junction

Volpe Center Fort Stanwix Transportation Study, 2020 28

• Encouragement of micro-mobility and TNC options
• Updated website information on train, bus, and bicycling options for visiting FOST
• Expanded visitor transportation survey
• Programming in conjunction with trail expansions and the 2026 Semiquincentennial
• Pamphlet of regional tourist sites

The bulk of these recommendations involve partnerships with stakeholders such as the City of Rome,
Oneida County, NYSDOT, and Oneida County Tourism. FOST should discuss the strategies in this report
with its partners to identify opportunities to work together for mutual benefit.

Volpe Center Fort Stanwix Transportation Study, 2020 29

REPORT DOCUMENTATION PAGE
Form Approved

OMB No. 0704-0188

Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching data sources,
gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection
of information, including suggestions for reducing this burden to Washington Headquarters Service, Directorate for Information Operations and Reports,
1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget,
Paperwork Reduction Project (0704-0188) Washington, DC 20503.

1. REPORT DATE
30-06-2020

2. REPORT TYPE
Final Report

3. DATES COVERED
April 2019 – June 2020

4. TITLE AND SUBTITLE
Fort Stanwix National Monument: Transportation Study

5a. CONTRACT NUMBER
P18PG00356 / VXAGA1

5b. GRANT NUMBER
5c. PROGRAM ELEMENT NUMBER

6. AUTHOR(S)
Vinella-Brusher, Emma
Gilman, Scott
Burke, Madison
Richardson, Heather

5d. PROJECT NUMBER
PMIS 210648
5e. TASK NUMBER
TG982
5f. WORK UNIT NUMBER

7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES)
U.S. Department of Transportation
John A. Volpe National Transportation Systems Center
Transportation Planning Division
55 Broadway
Cambridge, MA 02142-1093

8. PERFORMING ORGANIZATION
REPORT NUMBER
DOT-VNTSC-NPS-20-05

9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)
Amanda Jones
National Park Service
Region 1 Office
1234 Market Street
Philadelphia, PA 19107

10. SPONSOR/MONITOR'S ACRONYM(S)
NPS Region 1

11. SPONSORING/MONITORING
AGENCY REPORT NUMBER
015/170925

12. DISTRIBUTION AVAILABILITY STATEMENT
Public distribution/availability

13. SUPPLEMENTARY NOTES
14. ABSTRACT
The purpose of the transportation study for Fort Stanwix National Monument (FOST) is to evaluate the current transportation
conditions at the park—including pedestrian and bicycle access, public transit, and parking—and assess the feasibility of potential
solutions to improve transportation conditions. This study is not a plan and will not result in a decision or project without further
planning and stakeholder engagement. However, this study provides Fort Stanwix and the National Park Service with information and
analysis to better understand the current state of transportation access to the park from the nearby area and the feasibility of potential
enhanced access. This report is a result of the study, which is a partnership between Fort Stanwix, the NPS, and the Volpe Center.

15. SUBJECT TERMS
National Park Service, national monument, tourism, parking, multimodal transportation, pedestrian, bicycle, transit, rail, bus, bike
share, transportation network companies, transportation study

16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF
ABSTRACT
Unlimited

18. NUMBER
OF PAGES
30

19a. NAME OF RESPONSIBLE PERSON
Heather Richardson

a. REPORT
Unclassified

b. ABSTRACT
Unclassified

c. THIS PAGE
Unclassified

19b. TELEPONE NUMBER (Include area code)
(617) 494-3668

Volpe Center Fort Stanwix Transportation Study, 2020 30

As the nation’s principal conservation agency, the Department of the Interior has the responsibility for most of our nationally
owned public lands and natural resources. This includes fostering sound use of our land and water resources; protecting our fish,
wildlife, and biological diversity; preserving the environmental and cultural values of our parks and historic places; and providing
for the enjoyment of life through outdoor recreation. The department assesses our energy and mineral resources and works to
ensure that their development is in the best interests of all our people by encouraging stewardship and citizen participation in
their care. The department also has a major responsibility for American Indian reservation communities and for people who live
in island territories under U.S. administration.

NPS Report # 015/170925 /30 June 2020

	Fort Stanwix National Monument: Transportation Study
	Contents
	Report notes iv
	Acknowledgments v
	Definitions vi
	Table of Figures viii
	Table of Tables viii
	Executive Summary 1
	Existing Conditions 1
	Recommendations 1
	Introduction 2
	Study Purpose 2
	Overview and Setting 2
	Park Foundation Statement 2
	Location 3
	History 4
	Area Attractions 4
	Existing Conditions 7
	Use and Visitation 7
	Existing Transportation Conditions 9
	Related Planning Efforts 21
	Site Visit Summary 24
	Fort Stanwix Transportation Problem Statements 25
	Recommendations 26
	Signage and Wayfinding 26
	Parking 26
	Pedestrian and Bicycle Access 26
	Bus and Train Transportation 26
	Alternative Transportation 27
	Conclusion 27
	Report notes
	Acknowledgments
	Definitions
	Table of Figures
	Table of Tables
	Executive Summary
	Existing Conditions
	Recommendations

	Introduction
	Study Purpose

	Overview and Setting
	Park Foundation Statement
	Location
	History
	Area Attractions
	Bellamy Harbor Park
	Oriskany Battlefield State Historic Site
	Steuben Memorial State Historic Site
	Fort Bull/Wood Creek State Historic Site
	Delta Lake State Park
	Pixley Falls State Park
	City of Rome Historic & Scenic Preservation District
	Heritage Corridors and Scenic Byways

	Existing Conditions
	Use and Visitation
	Existing Transportation Conditions
	Traffic, circulation, and wayfinding
	Parking
	Bus Service
	Pedestrian and Bicycle Facilities
	Urban Streets
	Multi-use trails
	Signage and Wayfinding

	Amtrak Rail Service
	Aviation
	Alternative Transportation
	Bikeshare
	Water Transportation
	Rideshare/Transportation Network Companies

	Related Planning Efforts
	Rome Downtown Revitalization Initiative
	Downtown Wayfinding Strategy
	Empire State Trail Initiative
	Transit Access Improvements

	Site Visit Summary
	Summary of Stakeholder Feedback
	Wayfinding and Safety
	Coordination and Connectivity
	Data and Information Needs
	Transportation Options and Challenges

	Fort Stanwix Transportation Problem Statements

	Recommendations
	Signage and Wayfinding
	Parking
	Pedestrian and Bicycle Access
	Bus and Train Transportation
	Alternative Transportation

	Conclusion

