

FLATBUSH AVE/UTICA AVE/AVE S

Presentation to Community Board 18

March 21, 2018

BACKGROUND

1

PROJECT AREA

- Flatbush Ave is the main commercial corridor through a predominately residential area
- Dominated by auto-oriented retail
- Four bus routes run through the project area, including the B 46 SBS

VISION ZERO

● Flatbush Ave/Utica Ave/Ave S is a Vision Zero Priority Intersection

— Utica Ave and Flatbush Ave are Vision Zero Priority Corridors

SAFETY DATA

Flatbush Ave: Ave S to Ave T

- **Two** Pedestrians Severely Injured (2012-2016)
- **One** Bicyclist Severely Injured (2012-2016)
- **Two** Motor Vehicle Occupants Severely Injured (2012-2016)

Flatbush Ave/Utica Ave/Ave S, BK

Injury Summary, 2012-2016 (5 years)

	Total Injuries	Severe Injuries	Fatalities	KSI*
Pedestrian	6	2	0	2
Bicyclists	3	1	0	1
Motor Vehicle Occupant	67	2	0	2
Total	76	5	0	5

*People Killed or Severely Injured

EXISTING CONDITIONS

2

FALL 2016 STREET AMBASSADOR OUTREACH

Which of the following safety improvements would you like to see implemented at this intersection?

80% of pedestrians surveyed do not feel safe when crossing the Flatbush Ave, Utica Ave and Ave S intersection

Pedestrian Survey Locations

Which of the following are safety concerns for you?

EXISTING CONDITIONS

Long Crossing Distances

Flatbush Ave/Utica Ave/Ave S

Flatbush Ave & Ave T

EXISTING CONDITIONS

Indirect Crossings

Flatbush Ave/Utica Ave/Ave S

EXISTING CONDITIONS

Missing Crossings

Flatbush Ave at E 51st St

EXISTING CONDITIONS

Confusing Vehicular Movements

Mismatched Travel Lanes

Movements are Unclear

Correct →
Incorrect →

EXISTING CONDITIONS

Excess Roadbed Encourages Speeding and U-Turns

35% of vehicles on Flatbush Ave traveling above the speed limit*

*Speed limit of 25 mph; data collected March 31, 2016

PROPOSAL

3

PROPOSAL

New Concrete Calms Traffic and Creates Shorter, More Direct Pedestrian Crossings

1 Add Concrete Pedestrian Refuge Islands

2 Expand Existing Concrete Triangle and Add New Crosswalk Through Intersection

PROPOSAL

New Painted Pedestrian Space

- 1 Restrict Right-Turn From Southbound Utica Ave to Northbound Flatbush Ave, Allows for New Painted Pedestrian Space
- 2 Add Missing Crosswalk on E 51st St and Install New Painted Pedestrian Space to Slow Turning Vehicles
- 3 Expand Median to Shorten Crossing

PROPOSAL

Traffic Calming and Bus Improvements

- 1 Dedicated Bus Lane on Flatbush Ave E 53rd St and Ave T Improves Bus Efficiency and Calms Traffic by Reducing the Width of the Roadway
- 2 Move Bus Stop on Southbound Flatbush Ave from Midblock to Signalized Crossing at Intersection of Ave T and Flatbush Ave

PROPOSAL

Simplified Vehicular Movements

New Concrete and Street Markings Clarify Correct Vehicular Movements

PROPOSAL

Traffic Signal Improvements

 Pedestrian Priority Phase – 7 Seconds

New Leading Pedestrian Interval (LPI) Signal Phase Gives Pedestrians a 7 Second Head Start to Cross Flatbush Ave Before Vehicles on Ave S Get the Green Light

PROPOSAL

Traffic Signal Improvements

 Bus Priority Phase – 7 Seconds

Dedicated Bus Lane Allows for Bus Queue Jump Signal, Giving Bus a 7 Second Head Start onto Single Lane Northbound Utica Ave Before General Vehicle Traffic

BENEFITS

- New pedestrian space creates safer, shorter pedestrian crossings
- New concrete slows traffic and prevents illegal turning movements
- Dedicated space for buses improves bus service and calms traffic by utilizing extra road space
- New signal phasing prioritizes pedestrians and buses

SUMMARY

- Add concrete refuge islands on Flatbush Ave north of Ave S and between through and left-turn lanes on northbound Flatbush Ave at Ave S
- Expand concrete triangle within intersection of Flatbush Ave/Utica Ave/Ave S
- Add new crosswalk through intersection
- Add painted curb extension on Flatbush Ave and Utica Ave
- Ban right turn from southbound Utica Ave to northbound Flatbush Ave
- Add painted curb extension at E 51st St and Flatbush Ave
- Add painted median extension at Flatbush Ave and Ave T
- Move southbound midblock bus stop between Ave T and Ave U to far side of intersection at Ave T
- Add dedicated bus lane on northbound Flatbush Ave Service Rd between E 53rd St and Ave S
- Add Leading Pedestrian Interval (LPI) on Flatbush Ave at Ave S
- Add Leading Bus Interval (LBI) on northbound Flatbush Ave Service Rd to Utica Ave
- Upgrade area crosswalks to high visibility and install missing minor crosswalks

THANK YOU!

QUESTIONS?

NYC DOT

NYC DOT

nyc_dot

NYC DOT