Woodhaven / Cross Bay Boulevard (Q52/53)

Community Advisory Committee Meeting #5 | December 15, 2015

+selectbusservice

- 1. Introductions
- 2. 2015 bus lanes update
- 3. Woodhaven / Cross Bay SBS Corridor
- 4. Project timeline update
- 5. Next steps

2015 Bus Lanes

2015 bus lane implementation

- Bus lanes installed on Woodhaven Blvd between Dry Harbor Rd and Metropolitan Ave in August 2015
- Recommendation of the Woodhaven Blvd Congested Corridors Project

Bus lane rules

- Bus lanes are in effect:
 - Monday through Friday
 - 7-10am and 4-7pm
- Vehicles can enter or cross over a bus lane to:
 - make right turns
 - access a curb cut or driveway within 200'
 - enter a parking space
 - quickly drop-off or pick up passengers

Operational analysis

- DOT and the MTA are currently monitoring and analyzing operations on Woodhaven Blvd
- Analysis includes general travel times (EZ-pass data) and bus travel times (MTA Bus Time)
- Signal timing and other adjustments will be made as needed

Woodhaven / Cross Bay SBS

Woodhaven / Cross Bay SBS corridor

- Based on the existing Q52/53 LTD bus route
- 30,000+ daily bus riders
- 14 miles long from Woodside to the Rockaways
- Important north/south transit corridor for Queens
- Provides connections to 8 subway lines, over 20 bus routes, and the LIRR

Corridor issues – transit

- One-way travel time can vary by up to 30 minutes (varies between 55 and 85 minutes)
- Many passengers ride the bus long distances. *Example: 35% of Rockaways Q52/Q53 customers ride the bus to Queens Center Mall or north*
- More than half of residents along the corridor rely on transit to get to work

Southbound Bus Speed (PM Peak) Metropolitan Av **Union Tpke** Jamaica Av 🌧 Liberty Av 4.000 Fee Legend: Bus Speeds / Dwell Times Southbound PM Dwell Southbound PM Speed <5 mph <10 sec 5-10 mph 10-20 sec 10-15 mpt 20-35 sec 15-20 mpt 35-55 sec >55 sec

Corridor issues – traffic & safety

- Vision Zero Priority Corridors¹
 - Over 3,000 injuries (2009-13)
 - 22 fatalities (17 ped) (2009-13)
- Difficult pedestrian crossings
- Challenging roadway geometry / poor visibility near elevated trains
- High traffic speeds along some portions of the corridor
- Congestion is concentrated at key points

 $^{\rm 1}$ Woodhaven & Cross Bay Blvd between Queens Blvd and 165 Av

Project goal

Transform Woodhaven and Cross Bay Boulevards into a complete street where:

- Buses operate quickly and reliably
- Bus customers safely and easily access bus stations
- Pedestrians are comfortable walking on and crossing the street
- Drivers get where they need to go at a reasonable and safe speed

Community outreach

Community Advisory Committee

Community Board and Stakeholder Meetings

On-street Outreach

Public Open Houses and Workshops

Project timeline update

Phased implementation approach

- DOT and MTA committed to addressing community needs and delivering Woodhaven / Cross Bay Blvd (Q52/Q53) SBS
- Propose to implement a short-term project in 2017 followed by a long-term project
- Evaluation of short-term improvements will inform the design of the long-term project
- Builds on success of approach used for other DOT/MTA projects

2017 short-term project

- Q52/53 SBS launch with improved fare payment and branded service
- DOT short-term implementation project with:
 - Street resurfacing
 - Roadway and pedestrian safety improvements
 - Bus lanes and transit signal priority
 - Median bus stops along 1.3 miles of corridor (between Park Lane S and Rockaway Blvd where service roads exist)
- Design discussions with the community about the short-term project will continue into 2016

2017 short-term project

Existing offset bus lanes (2015)

Sample rendering of 101 Ave SBS bus stops

+selectbusservice

Examples of short-term project materials

Examples of short-term project materials

Examples of short-term project materials

Webster Ave SBS, Bronx (2013): Concrete median, bus lanes, pedestrian improvements

Long-term project

- NYC Dept. of Design & Construction capital project
- Robust transit and Vision Zero improvements:
 - New/extended medians and streetscaping
 - Bus bulbs on Cross Bay Blvd
 - Additional median bus stops on Woodhaven Blvd

Benefits of phased approach

- More time for community engagement
- Delivers transit improvements to 30,000+ daily bus riders in 2017
- Short-term project allows DOT/MTA to make adjustments to design as needed before long-term project
- More time to develop the long-term project
- Short-term project is fully funded

Design timeline

Continued community input and stakeholder outreach throughout process

- DOT/MTA will develop the detailed short-term project designs in 2016 with continued community engagement
- Short-term project will be monitored and refined through community feedback, technical analysis, and transportation goals for NYC

Next Steps

Next steps

- Today: Community Advisory Committee to discuss project timeline update
- Winter 2015-16: Ongoing community engagement to discuss 2017 short-term project design
- **Spring 2016**: Present draft 2017 short-term designs to the community at public open houses, community board and stakeholder meetings, and to riders on street & bus
- Summer 2016: Revise 2017 designs based on community feedback
- **Spring 2017:** Begin implementation of short-term designs and begin process for long-term project

Thank you!

+**select**busservice

