Lafayette Avenue: Traffic Calming for a *Complete Street*


Division of Street Management & Safety Traffic Operations Bureau Presentation to CB 9, Bronx June 2007

Why are we here?


- Community Input to Improve Designs
- Priority School Area
- Parks Department Coordination
- PlaNYC 2030 Initiative to Add 200 Miles of Bicycle Lanes by 2009


"Priority School" Public Outreach

•DOT ranked top NYC schools with the most serious accident histories

•I.S. 131 was selected as one of "135 Priority Schools"


Catchment Area Map

IS 131 – Safety Measures

•IS 131 requested new school crosswalks and warning signage on Lafayette Avenue

•A new signal and school crosswalks were installed on Bolton and Lafayette last year


Bolton and Lafayette Avenues

Lafayette Avenue Primary Goal: *Complete Street*

- Safer Routes to Schools, Parks, & Greenways
- Pedestrian Safety Improvements
- Road Diet: Manage Excess Roadway Capacity

-Reduce High Speeds-Organize Vehicle Movements

• Provide Quality Bicycle Routes


Project Highlights


Short Term

- New Signal
- New School
 Crosswalks
- Left Turn Bays
 4 Lanes → 3 Lanes
- Painted Median
- Bicycle Lanes

Medium/ Long Term

- Raised Pedestrian Refuges
- Neckdowns
- Potential for Greening
 - Refuges and Medians

Lafayette Avenue Project Area


Eight Schools will Benefit from Pedestrian Safety Enhancements


Most Students Walk to School

I.S. 131 Mode of Travel	Students (Percentage)	
Walk	55	
Driven by Car	5	
School Bus	5	
MTA Bus/ Subway	35	
Bicycle	0	
Total	100	


Source: Priority School Report, 2006

Low Traffic Volume


One lane of traffic can accommodate >600 Vehicles
Westbound Daily Count ≈ 4900 (2-way ≈ 7800)


Increase Pedestrian Safety


Existing Condition: Lafayette Avenue

> Pedestrian Refuge 48th Avenue, Long Island City


Manage Excess Vehicle Capacity


Existing Condition: Lafayette Avenue

Potential Improvement: Planted Median


Short-term Improvement: Striped Median

Reduce Pedestrian Risk Exposure


Improve Bicycle Conditions


Lafayette Avenue

Bicycle Lanes: Montgomery Street, Manhattan


Link to Parks and Greenways


Proposed Bicycle Lane Routes

Existing Bicycle Facilities


Class 1, Greenway / Off-Street Path Class 2, Bicycle Lane

Planned Bicycle Facilities

- Class 1, Greenway / Off-Street Path
 - • • Class 2, Bicycle Lane

Link to Parks and Greenways


Organize Vehicle Movements


Existing Condition: Lafayette Avenue

> Left Turn Bays: Vanderbilt Avenue, Brooklyn


Simplifying Left Turns


Complete Street Safety Improvements


Existing


Proposed

Summary

Project Goal: A Safer and More Comfortable Lafayette Avenue Corridor for <u>ALL</u> Street Users

- Pedestrians
 - More Comfortable and Safe with Potential for Planted Median
- Motorists
 - Simplified and Safer Operations
 - Center median reduces head on crash risk
- Cyclists
 - Improved experience
 - Connection to local schools and to Soundview Park

Next Steps: Refine Plans Based on Community Input

