

FRANKLIN ST, QUAY ST GREENWAY CONNECTOR

Presentation to Brooklyn Community Board 1

February 11, 2020

PRESENTATION OVERVIEW

1. Background
2. Proposal
3. Making It Work
4. Summary

Background

1

KENT AVENUE, FRANKLIN ST, WEST ST

Timeline

- **2009** Brooklyn Waterfront Greenway implemented on Kent Ave (Williamsburg St West to N 14th St)
- **2013** Upgraded Kent Ave South bike lanes (Williamsburg St West to Clymer St) creating on-street protected path
- **2014** Installed pedestrian improvements on Kent Ave at N. 8th St, N. 9th St to improve access to East River State Park
- **2020** West St greenway to be completed

Proposal

2

PROJECT LOCATION & GOALS

Creates new bike network connection, closes gap between greenway and parks

Extends greenway experience to increase cyclist safety and comfort

Connects neighborhoods to parks, recreation, waterfront destinations:

- East River State Park
- Bushwick Inlet Park
- WNYC Transmitter Park
- NYC Ferry

EXISTING CONDITIONS & ISSUES

Commercial, industrial corridor with edge condition

- Gap in the protected bike lane network between Kent Ave two-way bike path and West St two-way path
- Challenging transition from Kent Ave to Franklin Ave with increased bicycle volumes along a truck route
- Limited eastbound access from West St - Quay St and Calyer St are westbound

Safety – Complete Street Redesign

Street designs that include protected bike lanes increase safety for all users

-15% drop in all crashes with injuries

-21% drop in pedestrian injuries

on streets where protected bike lanes were installed 2007-2017

*Injuries to cyclists increase only 3%,
despite a 61% bike volume increase*

Protected Bike Lanes

Before and After Crash Data, 2007 - 2017

Data from 25 separate protected bicycle lane projects installed from 2007-2014 with 3 years of after data. Includes portions of 1 Ave, 2 Ave, 8 Ave, 9 Ave, Broadway, Columbus Ave, Hudson St, Lafayette St / 4 Ave, Sands St, Allen/Pike St, Kent Ave, Prospect Park West, Flushing Ave, Bruckner Blvd & Longfellow Ave, Imlay St / Conover St, Paerdegat Ave. Only sections of projects that included protected bike lanes were analyzed.

Source: NYPD AIS/TAMS Crash Database

PROJECT LOCATION

Overview

Project Segments

- ① Kent Ave: N 13th St to N 14th St
- ② Franklin St: N 14th St to N 15th St
- ③ Franklin St: N 15th St to Quay St
- ④ Quay St: Franklin St to West St

Project Goals

- Close gaps in bicycle network
- Extend greenway
- Improve access to parks
- Improve safety for all road users

① KENT AVE: N 13th St to N 14th St

Parking Protected Two-way Bike Lane

- Separate cyclists from pedestrians and vehicles
- Cyclists protected by buffer and parked cars
- Maintain all travel lanes and capacity for turns

② Franklin St: North 14th St to North 15th St / Meserole Ave

Parking Protected Two-way Bike Lane

- Separate cyclists from pedestrians and vehicles
- Cyclists protected by buffer and parked vehicles
- Maintain all travel lanes, shift parking from curb

③ Franklin St: Meserole Ave to Quay St

Barrier Protected Two-way Bike Lane

- Separate cyclists from pedestrians and vehicles
- Cyclists protected by buffer and vertical barriers
- Maintain all travel lanes, remove 7 spaces on west curb

④ Quay St: Franklin St to West St

Delineator-Protected Two-way Bike Lane

- Separate cyclists from pedestrians and vehicles
- Cyclists protected by buffer and vertical delineators
- Maintain travel lane, remove parking on south side

Making It Work

3

LOADING AND CURB ACCESS

Driveways

- Driveway access is maintained and indicated with markings

Curb Access

- Design preserves loading and access, shifting parking to the east curb

Curb Management Tools

- Potential for loading zones, parking regulation changes for curb access, pickup/drop-off

CURB MANAGEMENT, PARKING UPDATES

- MTA to consolidate B32 stop on west curb of Franklin (Meserole Ave to Quay St)
- Project results in 0 net loss of parking spaces
 - *Franklin St (N 14 St to N 15 St): Add 3 new floating parking spaces*
 - *Kent Ave (N 13 St to N 14 St): Add 5 new floating parking spaces*
 - *Meserole St (Franklin St to Banker St): Add 10 new parking spaces to south curb*

Parking totals are approximate and subject to final engineering review

Summary

4

Improved Bike Safety and Access to Brooklyn Waterfront Greenway

Project Benefits

Reduce conflicts, increases safety

- **Separate bikes** from moving vehicles - reduce conflicts between bicycles, pedestrians, vehicles, trucks
- Increase **predictability** of cyclist location for drivers and pedestrians

Create new neighborhood amenity

- **Create** new two-way protected bicycle lane to connect to greenway, **improve access** to waterfront destinations
- Provide **comfortable** space for cyclists of varied ages and experience levels
- Encourage **physical activity** – recreational bike rides, walking, jogging

THANK YOU!

Questions?

NYCDOT

nyc_dot

nyc_dot

NYCDOT