

Atlantic Ave/Washington Ave

Pedestrian Safety Improvements

2015

New York City Department of Transportation

Presented by the Pedestrian Projects Group on December 16, 2014 to CB2 & CB8

Timeline

February 2011 – CB2 Washington Ave Corridor Project approval

April 2011 – NYCDOT holds Washington Ave workshop + CB8 approval

June 2011 – NYCDOT installs Washington Avenue Corridor Project

E/B Atlantic Ave left turn restriction

S/B Washington Ave left turn bay installed

Concrete islands and median extensions approved

Lowry Triangle expanded with painted gravel and granite blocks

2012-2014 – DEP sewer main construction

Full buildout was not completed as anticipated

2014 – Community meeting to solicit feedback

2015 – Atlantic and Washington Pedestrian Project implementation

2012 Washington Ave Corridor Project

- Total crashes decreased by 31%

Crashes, Two-Year After Analysis Washington Avenue (Lincoln Pl to Dean St)

Each before year period is the 12-month period beginning May 1 and ending April 30. The 2-yr after period is September 1, 2011 to August 31, 2013. The implementation period of May 1, 2011 to August 31, 2011 is excluded. Source: NYPD AIS/TAMS Crash Database"

2012 Washington Ave Corridor Project

- Pedestrian injuries decreased by 44%

Crashes and Injuries
Two-Year After Analysis, Washington Ave (Lincoln Pl to Dean St)

	Before				After			Change	
	'08/ '09	'09/ '11	'11/ '11	Average	'11/ '12	'12/ '13	Average	Actual	Percent
Total Crashes	107	97	90	98.0	75	61	68.0	-30.0	-31%
Crashes w/ Injuries	26	20	18	21.3	20	23	21.5	0.2	1%
Motor Vehicle Occupant	16	9	14	13.0	15	20	17.5	4.5	35%
Pedestrian	8	11	5	8.0	3	6	4.5	-3.5	-44%
Cyclist	6	4	5	5.0	6	6	6.0	1.0	20%
Total Injuries	30	24	24	26.0	24	32	28.0	2.0	8%

Existing Atlantic and Washington

Issues:

- Vehicle-pedestrian turning conflicts
- Vehicle-vehicle turning conflicts/congestion
- Confusing vehicle turns
- Long pedestrian crossings
- Soft vehicle turning angles
- Missing crosswalks at pedestrian desire lines

Existing Issues

Vehicle-pedestrian
turning conflicts

Existing Issues

Vehicle-vehicle
turning conflicts

Existing Issues

Vehicle turning
congestion

Existing Issues

Confusing vehicle turns

Existing Issues

Long pedestrian crossings

Existing Issues

Pedestrian desire lines

Existing Issues

Pedestrian desire lines

Atlantic and Washington Public Input

- DOT Brooklyn Borough Commissioners Office contacted by over 25 residents with pedestrian safety concerns

Common concerns were:

- Vehicle-pedestrian turning conflicts, especially in west-side crosswalk
- Aggressive driver behavior
 - Speeding
 - Red light running
- Not enough time for pedestrians to cross

Atlantic and Washington Community Meeting

October 28 Community Stakeholder Meeting

Feedback received:

- Desire for more pedestrian crossing time
- Desire for near-term actions

How this plan responds

- Longer pedestrian crossing time
- Concrete build out moved to near-term implementation
- Education and enforcement efforts have begun

Proposed Plan

1. Shorten crosswalks with pedestrian islands
2. Reduce vehicle-pedestrian turning conflicts
3. Reduce vehicle-vehicle turning conflicts
4. Eliminate confusing vehicle turns
5. Accommodate pedestrian desire lines

New Ped Island

New Crosswalk

New Island/Median Extension

*Approved by CB2
and CB8 in 2011

Proposed Plan

1. Shorten crosswalks with pedestrian islands
2. Reduce vehicle-pedestrian turning conflicts
3. Reduce vehicle-vehicle turning conflicts
4. Eliminate confusing vehicle turns
5. Accommodate pedestrian desire lines

Ped Crossing Begins
15 sec Ahead of N/B
Left Turns

S/B Left Turn
Restricted

N/B Left Turn
Flashing Yellow
Arrow

Pedestrian Crossing Time

Crossing Atlantic Ave

Existing

AM: 43 sec

MD (& night): 37 sec

PM (& wknd): 39 sec

Proposed

AM: 51 sec

MD (& night): 44 sec

PM (& wknd): 44 sec

Change

AM + 8 sec

MD +7 sec

PM +5 sec

Proposed Signal Phasing – Washington Ave

Phase A

S/B LT

Restricted

N/B LT Red

Arrow

Phase B

N/B LT Flashing
Yellow Arrow

Proposed Plan

1. Shorten crosswalks with pedestrian islands
2. Reduce vehicle-pedestrian turning conflicts
3. Reduce vehicle-vehicle turning conflicts
4. **Eliminate confusing vehicle turns**
5. Accommodate pedestrian desire lines

Proposed Plan

1. Shorten crosswalks with pedestrian islands
2. Reduce vehicle-pedestrian turning conflicts
3. Reduce vehicle-vehicle turning conflicts
4. Eliminate confusing vehicle turns
5. Accommodate pedestrian desire lines

Project Timeline

Winter

- S/B left turn restriction

Spring

- Concrete elements (neckdowns, extensions)
- New pedestrian and vehicle signal timing, including N/B left turn flashing arrow (requires concrete buildout)
- Restricting turns onto Underhill Ave (requires concrete buildout)
- New crosswalks along Washington Ave (requires concrete buildout)

Additional Measures

NYPD Yield to Ped Enforcement by 77th and 88th Precincts

DOT Vision Zero Street Team flyering

Overview of Improvements

1. New concrete elements shorten crosswalks and provide pedestrian refuge areas
2. Additional pedestrian crossing time
3. N/B red left turn arrow allows pedestrians to cross ahead of turning vehicles and flashing yellow left turn arrow reduces vehicle-pedestrian conflict
4. S/B left turn restriction eliminates conflict with east crosswalk and N/B vehicles
5. W/B and S/B turn restrictions onto Underhill Ave eliminate confusing multiple-option turns
6. New crosswalks along Washington Ave accommodate pedestrian desire lines

www.nyc.gov/dot

Thank
You

