

Jewel Avenue & 164th Street

Traffic Calming for *Complete Streets*

June 25, 2007

Presentation to CB 8 Transportation Committee, Queens

Division of Street Management & Safety
Traffic Operations Bureau

Why are we here?

- 140+ signature petition from school community
- Letter from Assemblywoman Mayersohn
- PlaNYC 2030 initiative to add 200 miles of new bicycle lanes by 2009
- Community input to improve designs

Timeline

- **11/06:** A/M Mayersohn contacts DOT with parents' petition requesting safety improvements in front of PS 200
- **12/06:** Initial DOT response to A/M Mayersohn; DOT study of location begun
- **12/15/06:** Fatal crash
- **12/06:** Input received from DOE
- **4/07:** Design finalized; initial signal improvements made

Project Area

Jewel-164th Intersection

Major Issues

- Speeding
 - Jewel Ave
 - 164th St

Jewel Ave (looking west)

Major Issues

- Turning conflicts at 164th St/Jewel Ave
 - Poor alignment

Major Issues

- Turning conflicts at 164th St/Jewel Ave
 - Poor alignment
 - Multiple conflict points

Major Issues

- Turning conflicts at 164th St/Jewel Ave
 - Poor alignment
 - Multiple conflict points
 - Left turns
 - Multiple focus points for turning vehicles
 - Wide arc

Major Issues

- Pedestrian Crossing Times
 - Long distances
 - Turning vehicles

South crosswalk (looking west)

Crash History

- 82 crashes from 1998-2006
- 8 included pedestrian injury or fatality

Goal: *Safe Streets for All Users*

- First Priority: **Safety**
- Other Objectives:
 - Improved connections between schools, parks & greenways
 - Road Diet: Manage excess roadway capacity
 - Reduce high speeds
 - Organize vehicle movements
 - Provide quality bicycle routes

Project Highlights

- Safety Improvements at Jewel Ave/164th St Intersection
 - One-way conversion of Jewel Ave
 - Increased pedestrian crossing times
 - Improved school crossing signage
- “Road Diet” on Jewel Ave
 - 4→2 lanes
 - Striping to widen median
- Bicycle Lanes on Jewel Ave & 164th St

Traffic Calm 164th St

- Bike lanes added; no lane removal

Traffic Calm Jewel Ave

New Marking Plan

- Auto lane removed in each direction
- Buffered bike lanes added
- Median widened w/ markings

Traffic Calm Jewel Ave

- Jewel Avenue has excess capacity:
 - Jewel Ave: 9,100 vehicles per day (vpd)
 - 2 lanes per direction
 - 164th St: 16,300 vpd
 - 2 lanes and left turn bays per direction
- Thru Lane Removal
 - 1 Lane: lead vehicle sets pace
 - Past successes
 - e.g. – Shorefront Parkway

Traffic Calm Jewel Ave

- One lane of traffic can accommodate >500 Vehicles

Traffic Calm Jewel Ave

- Roadway width unchanged
- MTA buses accommodated

New Bike Lanes

- Create a Queens network:

Bike Lanes

- Jewel Avenue

Jewel Avenue (Existing)

Oriental Boulevard, Brooklyn

Bike Lanes

- 164th Street

164th Street (Existing)

Cross Bay Boulevard

Jewel Ave One-way Conversion

- Turning conflicts eliminated

Jewel Ave One-way Conversion

- Turning conflicts eliminated

Jewel Ave One-way Conversion

- Between 164th and 168th St
 - Low vehicle volumes (300 WB in peak hour)
 - Narrow road (30')
 - No Standing Anytime regulations
 - Parking could be added if made one-way

Jewel Ave One-way Conversion

- Between 164th and 168th St
 - Low vehicle volumes (300 WB in peak hour)
 - Narrow road (30')
 - No Standing Anytime regulations
 - Parking could be added if made one-way

Jewel Ave One-way Conversion

Increased Pedestrian Crossing Time

- Pedestrian crossing times increased at Jewel Ave/164th St intersection

Crossing:	Before	After
Jewel Ave	33 sec	50 sec
164 th St	27 sec	40 sec

- Implemented in April

Summary

Project Goal: A Safer and More Comfortable
Jewel Ave & 164th St for ALL Street Users

- Pedestrians –
 - Substantially safer with slower vehicle speeds, reduced conflicts with vehicles, and longer crossing times
- Motorists –
 - Safer operations with minimal impact
 - Potential for added parking
- Cyclists –
 - Improved experience
 - New connections to schools and parks

Next Steps: Refine Plans Based on Community Input

P.S. 200 – Jewel/164th

Summary of Safety Improvements

1. Signalization –
 - Additional crossing time to cross both streets
2. Jewel Ave – Main St to 164th St
 - Lane removal with buffered bike lane and median widening
3. Jewel Ave – 164th St to 168th St
 - Conversion to one-way westbound
4. 164th St – Oak Ave to 84th Rd
 - Bicycle lane
5. School Signs & Regulations
 - Signage restoration
 - Monitoring curb regulations

End of Presentation

