

FLUSHING TRAFFIC MANAGEMENT

Maintaining needed street uses during construction

10/18/2016


OUTLINE

- 1. Importance of Buses on Main Street
- 2. Construction Impacts
- 3. Mitigation Plan
- 4. Plan Implementation & Operations
- 5. Related Traffic Mitigations

BUSES IN DOWNTOWN FLUSHING

- 13 MTA bus routes use Main Street near Roosevelt Avenue
- More than 35,000 bus to subway transfers from these buses to 7 train – largest volume of bus to subway transfers of any station in the city


Map of MTA Bus Routes

FLUSHING SHOPPERS SURVEY

Bus


Car

Subway

Walked

Other

How did you get to Downtown Flushing?


- 79% of shoppers use transit or walk
- Less than 1 in 5 drive
- Most drivers do not park on Main Street

MAIN ST SIDEWALK WIDENING PROJECT

- Sidewalks will be widened on Main Street between 38th Av and 40th Rd up to 8' to create more uniform sidewalk and roadway width
- Will reduce crowding, improve safety
- Construction is currently underway, and is scheduled to increase extents in 2017


CONSTRUCTION IMPACTS

- MPT allows 2 lanes to be occupied overnight (active work), 1 lane other times (no work)
- DDC and utility work may provide obstructions even outside overnight hours
- Bus stops will be relocated; stop areas will be very crowded
- Potential for substantial traffic and transit delays during construction period


MAIN STREET MITIGATION PROPOSAL

Restrict Southbound traffic on Main Street to buses and local deliveries only from Northern Boulevard to 40th Road

- All general traffic must exit main street at 37th Avenue
- Trucks with deliveries on Main Street can continue through


TRAFFIC EFFECTS OF MITIGATION PROPOSAL 1


	AM	PM
SB Northern Blvd to 37 Av	376	418
NB 37 Av to Northern Blvd	458	510

- Main St traffic volumes are low near Northern Blvd, especially in southbound direction
- Most traffic is not making a through trip on Main Street based on aerial study; key is to provide alternate access to local destinations
- Diverted traffic can be absorbed by nearby southbound alternative streets such as College Point Boulevard and Union Street


PROPOSAL BENEFITS

- Major improvement in travel time and reliability for southbound buses
- Northbound buses and traffic will benefit from having fewer conflicting SB vehicles blocking turns
- Local and emergency access needs preserved


IMPLEMENTATION OF SOUTHBOUND BUS ONLY


- Active presence of traffic enforcement agents during early weeks of construction
- Dynamic signage (VMS) on Northern and at Main/Horace Harding to encourage traffic to use other routes
- Static signage on SB Main St approaching 37 Av to divert general traffic away (DO NOT ENTER Except Buses)


TEMPORARY BUS STOP MOVES


- Bus routes will not be detoured
- Relocate Main St stops outside of construction zone for duration of project
- Q44 SBS fare machines relocated between 37th -38th Avenues during construction
- As currently configured, bus stop moves would result in temporary reduction in onstreet parking of 40-45 spaces.


RELATED TRAFFIC MITIGATIONS

Northern Blvd at Prince St

- DOT is currently studying traffic & safety at this intersection
- Community requests to allow eastbound right turn from Northern Blvd main roadway coming off bridge.


RELATED TRAFFIC MITIGATIONS

39 Av b/w Prince St & Main St

- CB7 & Sheraton request for 2-way conversion of 39 Av between Prince St & Main St
- Increases access opportunities to Sheraton & parking from Prince St


THANK YOU!

Questions?


nyc.gov/dot