

Pennsylvania Avenue

Traffic Taming

Community Board 5, October 23, 2012

2012


Commissioner Janette Sadik-Khan, New York City Department of Transportation
Office of Research, Implementation and Safety


Why Pennsylvania Avenue

- STA request for safety treatments
 - Discussed issues in January & March 2012
 - Discussed potential solutions in April 2012
- Safety
 - Crashes (5 years):
 - In top 10% of Brooklyn corridors in KSI per mile
 - 25 pedestrian injuries, 3 severe, and 1 fatality
 - ~800 motor vehicle occupant injuries, 28 severe
 - 1 motorcyclist fatality
 - Speeding
 - 80% of vehicles on Pennsylvania Avenue
- Opportunity
 - Resurfacing scheduled for 2013
 - More capacity than needed for traffic volumes

Sources: NYSDOT ALIS/SIMS Database; NYCDOT Fatality Database

NYCDOT speed surveys 2/23/2012 8:30-8:50 am (Vandalia Ave), 8:55-9:20 am (Geneva Loop)

Issues


Long (100') crossing without refuge

Speeding

Pedestrian safety

Aggressive driving

School crosswalk without signal


Bus stop
"Hummocks"


Ponding

Left turns

Rear end crashes

Issues


Long (100') crossing without refuge

Speeding

Pedestrian safety

Aggressive driving

School crosswalk without signal


Bus stop
"Humps"


Ponding

Left turns

Rear end crashes

Accomplishments

- Pedestrian Countdown Signals installed
- Pedestrian crossing time extended
- New signal installed at Freeport Loop school crosswalk

Existing Conditions

46% of ped crashes:
crossing with signal


Turning vehicle
failure-to-yield

Provide
refuges and
tighten turns

Rear-ending and overtaking
were 45% of multi-vehicle
crashes

Speeding and
unsafe lane-
changes

Remove
Excess
Capacity


Proposed Configuration

Remove one travel lane in each direction (South of Flatlands Ave)

Painted pedestrian island


Upgrade crosswalks

Add wide parking lane stripe


Proposal: Vandalia Ave to Seaview Ave

EXISTING


PROPOSED


Typical Intersection Details

Painted pedestrian island in crosswalk


Buffer between left and through lanes,
Improved lane designation arrows

Wide parking lane

Other Details

- Between Linden Blvd and Vandalia Ave
 - Stripe parking lane (currently marked as if no parking)
- Retain 3 lanes NB at Flatlands Ave
- Signal at Freeport Loop (installed)
- Lengthen bus stop at Schroeders Avenue
- Resurfacing:
 - Address ponding and other roadway surface issues
 - Potential: Concrete bus pads to address hummocks
- Potential ramp improvements at Seaview Ave
- Net decrease of 6 to 8 parking spaces
(at Seaview Ave & at Flatlands Ave)

Proposal: Benefits

- Reduce speeding/tame traffic
- Improve pedestrian crossings
 - Safer pedestrian crossing
 - Easier for slower walkers to split crossing
 - Potential for future concrete median extensions
- Improve safety for drivers & passengers
- Improve bicycle-friendliness of corridor
- Greening opportunities
- Improve roadway surface & drainage

Questions?

Thank
You