

Reconfiguration of Albee Square and DeKalb Avenue Restricted-Use Street

November 18, 2008

NYC Economic Development Corporation
NYC Department of Transportation

■ STV | EDRAW | AECOM

Reconfiguration of Albee Square

PRESENTATION OVERVIEW

- NYC DOT Introduction
- Background
- Proposed Plan
- Traffic Operations
- Pedestrian Conditions
- Safety
- Bus Operations

NYC Economic Development Corporation
NYC Department of Transportation

EDAW

AECOM

Reconfiguration of Albee Square

FULTON MALL STREETScape: ALBEE SQUARE

- **Improved Streetscape:** restored concrete sidewalk, new street furniture: public seating, bicycle racks, street and pedestrian lighting, street trees, and historical signage
- **Public Open Space:** new public seating, plaza lighting, trees and planting
- **New DOT- Cemusa Bus shelters**
- **Total New Area of Plaza:** 18,490 square feet
- **Total Project Budget:** \$12,500,000
- **Anticipated Construction Completion:** Winter 2011

NYC Economic Development Corporation
NYC Department of Transportation

EDAW

AECOM

Reconfiguration of Albee Square

ALBEE SQUARE: Location Plan

NYC Economic Development Corporation
NYC Department of Transportation

EDAW

AECOM

Reconfiguration of Albee Square

ALBEE SQUARE: Aerial

NYC Economic Development Corporation
NYC Department of Transportation

EDAW

AECOM

Reconfiguration of Albee Square

ALBEE SQUARE: Existing Conditions

NYC Economic Development Corporation
NYC Department of Transportation

STV | EDAW | AECOM

Reconfiguration of Albee Square

ALBEE SQUARE: Existing Traffic Movements

NYC Economic Development Corporation
NYC Department of Transportation

STV

EDAW

AECOM

Reconfiguration of Albee Square

ALBEE SQUARE: Existing Pedestrian Movement

NYC Economic Development Corporation
NYC Department of Transportation

EDAW

AECOM

Reconfiguration of Albee Square

ALBEE SQUARE: Existing Pedestrian Volumes

Saturday Midday Peak Hour

NYC Economic Development Corporation
NYC Department of Transportation

STV

EDAW

AECOM

Reconfiguration of Albee Square

ALBEE SQUARE: Pedestrian Movements

NYC Economic Development Corporation
NYC Department of Transportation

STV

EDAW

AECOM

Reconfiguration of Albee Square

ALBEE SQUARE: Pedestrian Movements

Natural pedestrian flow path from Albee Square

Reconfiguration of Albee Square

ALBEE SQUARE: Pedestrian Movements/Safety

**High-volume
pedestrian/vehicle conflict
location**

Reconfiguration of Albee Square

ALBEE SQUARE: Pedestrian Movements/Safety

Only signage controls vehicle yielding to pedestrians.

NYC Economic Development Corporation
NYC Department of Transportation

STV | EDRAW | AECOM

Reconfiguration of Albee Square

ALBEE SQUARE:

Proposed Plan

NYC Economic Development Corporation
NYC Department of Transportation

STV | EDRAW | AECOM

Reconfiguration of Albee Square

ALBEE SQUARE: Traffic Movements

NYC Economic Development Corporation
NYC Department of Transportation

STV | EDRAW | AECOM

Reconfiguration of Albee Square

ALBEE SQUARE:

Proposed Plan

New signaled pedestrian crossing

New pedestrian crossing phase

Designed to accommodate buses

Reconfiguration of Albee Square

ALBEE SQUARE:

NYC Transit Authority Field Test for B38 using exact design measurements

NYC Economic Development Corporation
NYC Department of Transportation

EDAW

AECOM

Reconfiguration of Albee Square

ALBEE SQUARE:

Existing Traffic Level of Service

NYC Economic Development Corporation
NYC Department of Transportation

EDAW

AECOM

Reconfiguration of Albee Square

ALBEE SQUARE:

Proposed Traffic Level of Service

Reconfiguration of Albee Square

ALBEE SQUARE: Proposed Traffic Operations

NYC Economic Development Corporation
NYC Department of Transportation

STV | EDRAW | AECOM

Reconfiguration of Albee Square

EAS CATEGORIES EXAMINED:

- Infrastructure
- Solid Waste/Sanitation Services
- Energy
- Traffic and Parking
- Pedestrians and Transit
- Air Quality
- Noise
- Construction
- Public Health
- Land Use, Zoning, Public Policy
- Socioeconomic Conditions
- Community Facilities and Services
- Open Space
- Shadows
- Historic and Cultural Resources
- Urban Design/Visual Resources
- Neighborhood Character
- Natural Resources
- Hazardous Materials
- Waterfront Revitalization Program

NYC Economic Development Corporation
NYC Department of Transportation

EDAW

AECOM

Reconfiguration of Albee Square

SUMMARY OF FINDINGS

Traffic

- Maintains acceptable traffic LOS conditions and improves safety by reducing the high-volume vehicle/pedestrian conflicts
- Emergency access paths would be maintained

Pedestrians

- Increased safety – new protected pedestrian crossing phases
- Improved pedestrian connections at crosswalks
- Expanded and more accessible public space

Transit

- Curb radius designed to accommodate NYCT Buses
- No relocation of bus stops

Reconfiguration of Albee Square

ALBEE SQUARE: View From Gold Street Looking East

NYC Economic Development Corporation
NYC Department of Transportation

EDAW

AECOM

Reconfiguration of Albee Square

ALBEE SQUARE: View Looking East toward DeKalb Avenue

NYC Economic Development Corporation
NYC Department of Transportation

EDAW

AECOM