

Walk Bridge Program CONSTRUCTION NEWS

Effective Monday, July 25, 2016

The Connecticut Department of Transportation is announcing construction activities, as part of the Fender Repair Project, expected to take place in the vicinity of the Walk Bridge on July 25 through July 28, 2016.

CONSTRUCTION ACTIVITIES

- In-water construction activities are anticipated to occur in the vicinity of the Walk Bridge on weeknights Monday, July 25 through Thursday, July 28, 2016 from 2:30PM - 11PM.

[Map of activities attached](#)

Construction activities will include the demolition of deteriorated portions of the existing fender system and installation of new timbers. This work is part of the Fender Repair Project, which is anticipated to complete in Fall 2016.

Construction equipment, including barges, will be moved off site each day.

PLEASE BE ADVISED

- Maritime traffic is requested to use caution around the construction work zones and be courteous to others utilizing the river.
- Noise levels and vibration will be monitored during construction.
- Signs will be posted to help guide maritime users in the navigable channel.
- Work will occur weather permitting and will be rescheduled as necessary.
- Updates will be provided weekly and if a change in the schedule occurs.

FOR ADDITIONAL INFO

- For additional information on the Fender Repair Project and the Walk Bridge Program, please visit www.walkbridgect.com.

Follow us on Twitter and Facebook for Updates!

[@WalkBridgeCT](#)

[Facebook.com/WalkBridgeCT](https://www.facebook.com/WalkBridgeCT)

The Connecticut Department of Transportation (CTDOT) is undertaking the Walk Bridge Program to replace the deteriorating railroad bridge over the Norwalk River in Norwalk, CT. One of the oldest movable bridges in the country, the Walk Bridge is a critical transportation link on the Northeast Corridor between Washington, D.C., New York City and Boston carrying four tracks of Metro-North Railroad, Amtrak and freight service.

CTDOT is working to inform local residents, commuters and businesses of current and upcoming construction activities through (www.walkbridgect.com). This notice is one in a series of notices that will be issued to keep the public informed throughout construction. To sign up to receive future notices by email, please visit walkbridgect.com/contact.

For any questions about the Program, please call 1-203-752-1996 or email info@walkbridgect.com.

The Walk Bridge Program

*Construction Activities are anticipated to occur in the vicinity
of the Walk Bridge on weeknights*

