

Access to Opportunity

Eastern Rockaways Transportation Study

March
2016

Project Overview

Access to Opportunity: A Transportation & Housing Study in the Eastern Rockaways

NYC DOT entered into an agreement with US DOT to receive TIGER grant funding for *Access to Opportunity: A Transportation & Housing Study in the Eastern Rockaways*, a collaboration with HPD to coordinate transportation improvements to City investments in the Eastern Rockaways.

Project Schedule

Fall 2015

Public outreach through NYC DOT Ambassadors, HPD Resilient Edgemere workshops & NYC DOT Urban Design Far Rockaway open house

December 2015

NYC DOT Access to Opportunity first workshop

Spring 2016

Existing conditions report due and outreach to brainstorm improvement proposals

Summer 2016

Development of short-term improvement options & refinement of vision for long-term change

Summer 2017

Short-term improvement implementation

Fall 2017

Final report of long-term improvements & urban design & street connectivity concepts

Outreach Summary

1

Rockaway YMCA at Arverne by the Sea visit

1

Peninsula Queens Library visit

4

HPD- & DOT-organized community meetings

4

Local church visits

6

Local grocery store visits

300+

Eastern Rockaways residents reached

272

Comments received

What We Heard

Through our outreach efforts, we learned that residents find it hard to get from the Eastern Rockaways to jobs in:

- Jamaica
- Lower Manhattan
- Midtown

A lot of that difficulty is transit-related.

Transit Needs:

- More train and bus service
 - Bring rail service back to the Rockaway Beach Branch?
- More reliable transit service
- Faster transit service
- Expanded hours of service (express bus and Sunday bus)
- Ferry service to Eastern Rockaways

What We Heard

Going north and south within the Eastern Rockaways is also difficult:

- Feels unsafe to walk along streets
 - Inconsistent sidewalks
 - Speeding
- Feels unsafe to cross streets:
 - Speeding
 - Wide corridors
 - Lack of crosswalks
- Lack of amenities around transit stops and hubs

What We Heard

East and west access within the Eastern Rockaways is often slow, complicated, and dangerous, but the reasons change by route:

Public Feedback: Focus Areas

Beach Channel Drive

- High traffic volumes
- Congestion
- Heavy “house-shaking” traffic
- Only truck route on the peninsula
- Only east-west corridor with consistent through access
- Poor surface conditions
- Not enough time to cross the street
- Drivers drive in the bike lane

Public Feedback: Focus Area

Rockaway Beach Boulevard

- Speeding
- Wide roadway
- Hard to cross
- Fragmented east-west corridor

Public Feedback: Focus Area

Rockaway Freeway

- Low lighting
- Blocked sightlines
- Sidewalks and crosswalks needed
- Poor road surface quality
- Dangerous intersections
- No through access / fragmented east-west corridor

Public Feedback: Focus Area

Seagirt Boulevard

- Speeding “like NASCAR”
- Hard to cross the street
- Mid-block crossings needed
- Bike lanes needed

Public Feedback: Goals & Strategies

Goal: More Access / New Infrastructure

PRIORITY: Create streetscapes that work for all modes

- Accommodate all modes on Rockaway roads as a network
- Design pedestrian-friendly, resilient streets in future developments
- Improve / expand existing pedestrian infrastructure
- Implement traffic calming on residential streets

Public Feedback: Goals & Strategies

Goal: More Access / New Infrastructure

PRIORITY: Expand / support resilient transportation networks

- Improve transit service where possible
- Improve cross-peninsula transit service where possible
- Coordinate drainage improvements with other agencies
- Install / expand bicycle infrastructure
- Support ferry service (and expand where possible)
- Build flood protection into transportation network

Public Feedback: Goals & Strategies

Goal: Improve Existing Infrastructure

PRIORITY: Improve existing transit

- Improve transit service level and reliability where possible
- Improve multi-modal transfers and connectivity where possible
- Improve transit facilities and/or nearby street amenities

PRIORITY: Improve existing roadways

- Work with NYC Emergency Management to improve evacuation options
- Improve existing roadways

Public Feedback: Goals & Strategies

Goal: Improve Access to Existing Infrastructure

PRIORITY: Improve Communication

- Improve planning and communication about evacuation
- Improve communication re transit service / delays
- Improve communication about street reconstruction and MPT plans

PRIORITY: Improve Access to Existing Infrastructure

- Create safe walking routes to transit
- Improve intermodal connections
- Maximize boardwalk as cross-peninsula connection
- Increase streetscape security

Public Feedback: Goals & Strategies

Goal: Bring Services to Residents

PRIORITY: Encourage economic development

- Encourage and build amenities around transit stops
- Create safe, inviting streetscapes
- Maximize public space / public realm within transportation network
- Work with agencies to support thriving a boardwalk and safe access to recreational opportunities

Next Steps

**February -
March**

Project updates to community and technical advisory committees, CB14, CM Richards, community stakeholders

April - May

Data collection and analysis about existing conditions

June

Public presentation of existing conditions report and brainstorming of future improvements for streetscape, urban design, connectivity, and traffic circulation

Fall

Public presentation of short-term improvement options

nyc.gov/dot

**Thank
You**