

Ocean Ave and Parkside Ave

Pedestrian Safety Improvements

2015

Ocean and Parkside: Existing Conditions

Background

Existing configuration

- Ocean Ave: 55 ft. wide street with one travel lane in each direction (2 at rush hours)
- Parkside Ave: 50 ft. wide street with one travel lane in each direction

Existing Uses

- Subway (Q), Prospect Park, Buses (B12, B16), Retail, Residential
- Ocean Ave is a major North/South arterial
- Parkside Ave carries less traffic east of Flatbush

North crosswalk (Ocean Ave)

East crosswalk (Parkside Ave)

Why? Vision Zero Priority Area

Vision Zero

- Multi-agency effort to reduce traffic fatalities in NYC
- Borough Action Plans released in 2015
- Priority Intersections, Corridors, and Areas identified for each borough
 - Ocean and Parkside is in a Brooklyn Priority Area

Brooklyn Priority Map

For the complete plan:

<http://www.nyc.gov/html/dot/downloads/pdf/ped-safety-action-plan-brooklyn.pdf>

Why? Senior Pedestrian Focus Area

Safe Streets for Seniors

- Program created in 2008 to improve safety for pedestrians where senior pedestrian severe injuries and fatalities cluster
- 12% of NYC population are seniors, while 36% of NYC traffic fatalities are senior pedestrians
- Flatbush Senior Pedestrian Focus Area designated in 2012
 - Ocean and Parkside is in the focus area

Location: Turning vehicles, at Subway and Park

Ocean and Parkside: 2012 Project

BEFORE

AFTER

Ocean and Parkside: 2012 Project

RESULTS

- Tightened intersection, slowed turns
- Converted Prospect Park entrance to bike and pedestrian
- **88% Reduction in Motor Vehicle Occupant Injuries**
- **Pedestrian injuries remained about the same**

Need: Why Ocean and Parkside?

- **Vision Zero Priority**
 - Ocean and Parkside Ave is in a Priority Area
 - 102 injuries (2009-2013):
 - 4 Severe injuries (1 pedestrian)
 - 22 pedestrian injuries
 - 74 motor vehicle occupant injuries

2012
Project

Crashes with Injuries	'09-'10	'10-'11	'11-'12	'12-'13	'13-'14
Motor Vehicle Occupant	15	11	13	2	1
Pedestrian	6	5	6	6	5

Need: Why Ocean and Parkside?

- **Failure to Yield Crashes**
 - Of the total pedestrian crashes from 2009-2013, 68.8% were crossing with the signal
 - This is 28% above the borough average
- **Turning drivers conflict with pedestrians crossing**
 - Eastbound left and southbound right are the heaviest turns
 - Other left turns are low volume
 - 54% of crashes occur during PM rush hours (3pm-9pm)

Need: Why Ocean and Parkside?

- **Turners conflict with pedestrians**
 - 62.5% are left turn or right angle related
 - 30% are in the north crosswalk (between the Q subway station and Prospect Park)

Issue: High Turn Volumes around Park

Turns provide access to and from the Prospect Expressway

Protected turn phase and permitted

Issue: Lower volume left turns add conflicts

No additional time available to create additional protected signal phases for other turns

Westbound Left 73 vph

Peak hour 5:30-6:30pm
Lower at other times of day

Northbound Left 93 vph

Southbound Left 4 vph

Proposal: Pedestrian Island in North Crosswalk

New Plaza

Example: W 6th St & Ave O

Proposal: Pedestrian Island in North Crosswalk

Proposal: 2 left turn bans

Ban southbound and westbound left turns

Southbound
Left
4 vph
affected

Q

Westbound
Left
73 vph
affected

=About 2 left
turners per
cycle during
the peak hour

Proposal: Southbound left turn ban

Creates easier northbound left turn

Alternate routes for southbound left turn ban

Proposal: Westbound left turn ban

Alternate routes for westbound left turn ban

Benefits of Proposal

Benefits

- **Improves pedestrian safety**
 - Encourages more careful turns through the north crosswalk, between the Subway Station and Prospect Park
 - Left turn bans reduce conflicts with pedestrians in the north and east crosswalks
- **Reduces Crashes**
 - Pedestrian islands have been shown to reduce pedestrian crashes by 46% and motor vehicle crashes by up to 39% (US FHWA 2011)
- **Simplifies Intersection**
 - Fewer conflicts for drivers making turns around the park
 - Fewer turns make it safer to cross between subway, buses, and park
- **No Parking loss**

Questions?

Thank
You