

Rockaway Blvd: 89th St to 102nd Rd

Pedestrian Accessibility and Safety Improvements

2016

New York City Department of Transportation
Presented by Pedestrian Projects Group on March 8, 2016 to Community Board 9

Project Background

- Rockaway Blvd runs diagonally, intersecting the street grid
- Rockaway Blvd is a local truck route

To improve visibility, NYCDOT installed new LED street lights at intersection of Rockaway Blvd, 90th St and 102nd Rd in Fall 2015

Existing Conditions

Wide, multi-legged intersections where Rockaway Blvd runs diagonal to the street grid

Rockaway Blvd, 90th St, 102nd Rd

Long, indirect pedestrian crossings

Rockaway Blvd, 89th St, 102nd Ave

Existing Conditions

Multi-legged intersections =
unpredictable vehicle
movements

Pedestrian crossing
unmarked

Long crossing distances

Existing Conditions

Pedestrians crossing in unmarked crosswalk on Rockaway Blvd at 89th St

Long crossing distance at Rockaway Blvd, 90th St and 102nd Rd

Proposal

89TH ST

New Crosswalk

Concrete
Refuge Island

Shorter
Pedestrian
Crossings

Proposal

90TH ST

New Crosswalk

Concrete Refuge Islands

Shorter
Pedestrian
Crossings

No Standing
Anytime Zone

Concrete Refuge Islands

Concrete islands provide refuge and allow for shorter, safer two part crossings.

Broadway, Saratoga and
Jefferson Aves, Brooklyn

Morningside Ave, Manhattan

Summary

- Mark new high-visibility crosswalk on Rockaway Blvd and 89th St
- Construct concrete pedestrian safety island on Rockaway Blvd at 89th St
- Construct concrete pedestrian safety island on Rockaway Blvd at 90th St in existing flush median
- Build-out channelized triangle at intersection of Rockaway Blvd, 90th St and 102nd Rd
- Mark new high-visibility crosswalk at 102nd Rd and 90th St
- Upgrade all project area crosswalks to high-visibility
- Add No Standing Anytime zone on 90th St at 102nd Rd to allow for emergency vehicle access

www.nyc.gov/dot

Thank
You