QUEENS BOULEVARD YELLOWSTONE BOULEVARD TO UNION TURNPIKE

Proposed Corridor Safety Improvements

Presentation to Community Board 6 Transportation Committee May 23, 2018

Existing Conditions

Project Timeline & Limits Safety Gains Crash Data

QUEENS BLVD PROJECT LIMITS & GOALS

QN CB 9

Union Tpk

QN CB

QUEENS BLVD SAFETY GAINS: 2015 - 2016

- No pedestrian or cyclist fatalities on Queens Blvd since implementation
- Pedestrian injuries decreased by 55% after implementation
- Total crashes decreased by 19% after implementation

Crashes and Injuries One-Year After Analysis, Queens Blvd (Roosevelt Ave to Eliot Ave)								
	Before	After	Cha	Change				
	Average (2012-2015)	Average (2017-2018)	Average	Percent				
Total Crashes	798.7	648.0	-150.7	-19%				
Crashes w/ Injuries	148.3	123.0	-25.3	-17%				
Motor Vehicle Occupant	149.3	118.0	-31.3	-21%				
Pedestrian	40.3	18.0	-22.3	-55%				
Cyclist	14.0	18.0	4.0	29%				
Total Injuries	203.7	154.0	-49.7	-24%				
Each before year period is the 24-month period beginning July 1 and ending June 30. The 1-yr after period is January 1, 2017 to December 31, 2017. The implementation period of July 1, 2015 to December 31, 2016 is excluded. Source: NYPD AIS/TAMS Crash Database								

DESIGN UPDATES TO PREVIOUS PROJECTS

Project Year	Source	Feedback	Solution	
2018	Community	Drivers have difficulty seeing oncoming traffic and cyclists at slip lanes	Modified design of stop-controlled slip lanes to improve visibility for drivers	
2017	Business Owners	Existing loading zones remove customer parking	Adjusted timing and locations of loading zones	
2016	Traffic Analysis, Community	Congestion near the Queens Place Mall	Installed additional curbside travel lane to facilitate traffic flow	
2015	Community	Drivers and cyclists have difficulty distinguishing between traffic signals at 63 rd St	Adjusted signal location to improve visibility for drivers and cyclists	
2015	Community	Drivers cutting across pedestrian space at 60 th St	Added granite blocks to physically protect the pedestrian space	

QUEENS BLVD 2018 PROJECT TIMELINE

- May 2014: Community Board 6 Resolution Requesting Complete Streets Study and Redesign of Queens Boulevard
- May 2017: Presentations to Community Board 6 Transportation Committee & Full Board and vote of support
- June December 2017: Implementation of 2017 Street Improvement Project
- September 2017 April 2018: Street Ambassador On-Site Engagement & Online Outreach, Merchant and Shopper Surveys, Public Workshop
- May 2018: Presentation to Community Board 6 Transportation Committee
- June 2018: Presentation to Community Board 6 Full Board
- July 2018: Proposed Implementation Start

QUEENS BLVD CRASH DATA

Community Outreach

Overview Survey Responses Location & Treatment Requests

COMMUNITY OUTREACH OVERVIEW

Project specific outreach conducted September 2017 – April 2018

- Safety workshop with +100 attendees (January 2018)
- **Project website** with feedback map & survey (Fall 2017 Spring 2018)
- DOT Street Ambassador outreach at +10 locations along corridor (Fall 2017)
- Merchant surveys & shopper surveys (January and April 2018)

SURVEY RESPONSES: WHO

68% live in Forest Hills or an adjacent neighborhood 81% walk on Queens Blvd regularly, compared to 52% who drive

45% currently bicycle in Forest Hills 64% own a car but only 26% drive on Queens Blvd daily

SURVEY RESPONSES: WHAT

"The traffic for [the left turn onto Yellowstone] blocks up through the previous intersection. Could there be a longer left turn light cycle there?

"I love the bike lanes. I ride to work almost every day from Rego Park to Bellevue Hospital."

"Nice wide crosswalks are great. I shop in Forest Hills & Kew Gardens often, so please keep the improvements coming!"

"Double parking is a regular occurrence here, requiring cars to weave to get through."

SURVEY RESPONSES: WHERE

Colifornia e

CV-SADiamare

Intersections are unpleasant & unsafe for pedestrians (especially 71st Ave/Continental Ave, Ascan Ave, and Union Turnpike)

The second

Requests to continue protected **bike lane**: 65% of survey respondents think DOT should continue similar design in Forest Hills

Requests for new crosswalk at **78**th **Ave:** "I regularly see people crossing here and since there is no protection from vehicles, they are at increased risk of injuries."

Design Proposal

Key Design Features Design Proposal & Updates Curbside Proposals Great Streets Capital Project

KEY DESIGN FEATURES

Continue previous design with pedestrian path & bicycle lane along service road medians

150'

14

KEY DESIGN FEATURES: PROTECTED BICYCLE LANE & PEDESTRIAN PATH

Average weekday cycling volumes in Rego Park increased from 101 in April 2017 to 227 in April 2018, an increase of 127%

Survey respondents are most likely to bicycle on protected bicycle lanes

Calm service roads

- Expand pedestrian network
- Allow for safe, convenient bicycle travel
- Organizes roadway for all users and creates predictable movements
- Creates footprint for Great Streets Capital build out

Eastbound Queens Blvd service road at 63rd Dr, looking east: pedestrian path, buffered bike lane with vertical delineators, stop-controlled slip lane

KEY DESIGN FEATURES: MALL-TO-MALL CROSSINGS & PEDESTRIAN SPACE

Requests to address driver failure to yield at intersections

Shorten crossing distances

Create new crossings to improve

access to pedestrian generators Visual tighten wide intersections to

discourage speeding and slow turns

Queens Blvd and Eliot Ave, looking south: signalized pedestrian crossing, pedestrian space with granite blocks

Lack of pedestrian space at

busy intersections

Long distances between safe

crossings for pedestrians

KEY DESIGN FEATURES: <u>STOP-CONTROLLED SLIP LANES</u>

- Create safer vehicle transitions between mainline and service road
- Allow for continuation
 pedestrian path and bike lane
- Reduce highway-like feel

Requests to improve safety at slip lanes to reduce speeding and highway-like environment

DOT updated design of stopcontrolled slips for 2018 project to improve visibility

Westbound Queens Blvd service road approaching 58th St: stop controlled slip lane, pedestrian path, buffered bike lane, pedestrian crossing

PROPOSED DESIGN DETAILS: <u>COR</u>RIDOR WIDE

Continue use of stop-controlled slip lanes with updated design to improve transition between main line and service road

nyc.gov/dot

PROPOSED DESIGN DETAILS: 71ST RD

1

(0)

Install additional pedestrian space between medians and restrict southbound left turns onto the eastbound service road at 71st Rd

OD

00

R

1st

1

Maintain access onto and off of the mainline at existing slip lanes

0

()

10

m ...

.

STOP

0_0

0

0

OD

(1HIIIII)

PROPOSED DESIGN DETAILS: 75TH AVE

PROPOSED DESIGN DETAILS: 77TH AVE – 78TH AVE

Forest Hills South and Queens Borough President Melinda Katz requested traffic calming around the Grand Central Parkway Service Road, 77th Ave, and 78th Ave in February 2018

nyc.gov/dot

PROPOSED DESIGN DETAILS: UNION TURNPIKE Install kwik kurb at entrance to protected lane and create

1

1

Union Tpk

Create designated right turn lane and red turning arrow to clarify vehicle movements

Add stop control for eastbound vehicles and cyclists at transition to Queens Blvd

ZBth Crescent

Install bicycle ramps on existing island and allow cyclists to continue on Queens Blvd or to turn onto Kew Gardens Rd

connection from westbound

Kew Gardens Rd

Create contra-flow protected bike lane between 80th Rd and Union Turnpike

nyc.gov/dot

(1) 😫

2

Kew

Gardens Rd

80th Rd

PROPOSED DESIGN DETAILS: <u>UNION TURNPIKE</u>

Protected bike lane in approaching Union Turnpike/78th Crescent

> Markings guide cyclists across Queens Blvd

Bicyclist cue box and bicyclist signal

> Buffered contra-flow lane from 80th Rd to Union Turnpike with bicycle signal

nyc.gov/dot

PROPOSED DESIGN DETAILS: LEFT TURN BAYS

Extend westbound left turn bays at Yellowstone Blvd and at Ascan Ave to accommodate more vehicles and improve vehicle mobility

Frising: 85 Proposed: 200.

Ascan Ave

CURBSIDE USAGE: EXISTING CONDITIONS

CURB USAGE: FEEDBACK & CHALLENGES

Balancing diverse needs and users

CURBSIDE USAGE: PROPOSAL

Add approximately 22 parking **Remove approximately 4,420'** CENTRAL PAR spaces curbside on Queens Blvd, of parkable space against the Ascan Ave, Austin St, and 112th St median (220 spaces) Maintain 4,280' of parkable 2 RD space against the curb (215 BURNS S' spaces) AUSTIN AVE EXETER ST Add approximately 10 spaces for truck loading and unloading and 2 update hours of existing truck loading zones IN THE GARDENS GREENWAY 80 RD

CURBSIDE USAGE: PROPOSAL

	Location	Existing	Proposed	Length	Benefits
1	WB service road between 71 st Rd & 108 th St	Monday-Saturday 7am-7pm	No change	100'	Maintain dedicated time for truck loading on busy retail block
2	EB service road between Ascan Ave & 73 rd Rd	Monday-Saturday 7am-7pm	Monday-Saturday 7am-4pm	140'	Additional parking available in evenings
3	EB service road between 73 rd Rd & 75 th Ave	Monday-Saturday 7am-7pm	Monday-Friday 7am-4pm	130'	Additional parking available in evenings and on Saturday
4	WB service road between 76 th Rd &112 th St	Monday-Saturday 7am-7pm	Monday-Friday 7am-7pm	185'	Additional parking available on Saturdays
5	EB service road between 77 th Ave &78 th Ave	No space for loading	Monday-Saturday 7am-7pm	Approximately 110'	New dedicated time for truck loading on busy retail block
6	EB service road between 78 th Ave & Union Turnpike	No space for loading	Monday-Saturday 7am-4pm	Approximately 110'	New dedicated time for truck loading on busy retail block
7	WB service road between 78 th Ave & 77 th Ave	No space for loading	Monday-Friday 9am-5pm	Approximately 65'	New dedicated time for truck loading on busy retail block

2018 PROPOSAL BENEFITS

- Expanded pedestrian refuge space, mall-to-mall crossings, and pedestrian path shorten pedestrian crossing distances and extend the pedestrian network
- Protected bicycle lane allows for safe, convenient bicycle travel
- Stop-controlled slip lanes calm the service roads, create safer vehicle transitions between mainline and service road, and reduce highway-like feeling on Queens Blvd
- Updated lane markings organize roadway for all road users and create predictable movements
- · New curb regulations manage diverse needs and allow for expeditious truck loading
- 2018 project creates footprint for Great Streets Capital build out with expanded medians and pedestrian amenities

nyc.gov/dot

QUEENS BLVD TRANSFORMATION

Expanded medians allow for creation of linear parks Operational project creates the footprint for capital investment in the neighborhood

ONE WAY

THANK YOU!

Questions?

nyc.gov/dot