

GAP-DOT Safety Improvements

1999-2000 Marking, signs and signal changes

 2002-04 Library island enlarged, signal changes

2004 Plaza Street bicycle lanes

2003-06 Park auto hours reduced

2006 Vanderbilt Avenue traffic calming

2006 Doubled Crossing Time of Prospect Park West

Three concrete islands, five crosswalks and protected bike path at southeast

TOWER STATES THE STATE

2010 project will integrate with past and planned area projects

GAP-DOT Safety Improvements

Crash Experience at Grand Army Plaza

4. Plaza Streets – Improvements

4. Plaza Streets – Improvements

Proposal Summary

- Eliminates unnecessary thru lanes at the north + south intersections
- Normalizes north intersection with landscaped islands + one new crosswalk
- 3. Signal separates westbound vehicles from southbound Flatbush traffic
- 4. Calms traffic on east side of inside circle
- 5. At southwest, constructs 1new and 2 enlarged landscaped islands
- Adds five new crosswalks to south end
- Completes bicycle connections to southern area
- 8. Upgrades Plaza Street bike lane to twoway paths
- Expands and enhances plaza spaces in front of park and between arch and fountain
- Seamlessly integrates with Eastern Parkway and Prospect Park West projects

