

NEW YORK CITY

ARUP

**WILLOUGHBY STREET
PEDESTRIAN-PRIORITY PROJECT**

STAKEHOLDERS MEETING #2

October 9, 2014

AGENDA

01 About the Project

02 Existing Conditions

03 Goals and Objectives

04 What is a pedestrian-priority street?

05 Design Alternatives

Feedback + Discussion

06 Design Context: Streetscape Elements

07 Design Considerations: Paving, Accessibility

08 Next Steps

Feedback + Discussion

ABOUT THE PROJECT

ABOUT THE PROJECT

BACKGROUND

- Study and conceptual design for Willoughby and Pearl Streets
- Led by NYC DOT in collaboration with consultant team
- Opportunities for stakeholder and public collaboration
- 2008 study findings:
 - Active pedestrian area
 - Pedestrian-priority or Shared Street concept recommended
- Leverages success of Willoughby Plaza

ABOUT THE PROJECT

PROJECT SITE

ABOUT THE PROJECT

PROJECT TIMELINE

EXISTING CONDITIONS

CHARACTER AND ENVIRONMENT

- Physical character somewhat degraded, particularly relative to Willoughby Plaza
- Sidewalk and visual clutter
- Few trees and street lights
- Architectural assets

PEDESTRIAN AND VEHICLE COUNTS

Willoughby St and Pearl St

Willoughby St and Pearl St

Willoughby St and Pearl St

Willoughby St and Jay St

Willoughby St and Jay St

Willoughby St and Jay St

AM PEAK HOUR

MIDDAY PEAK HOUR

PM PEAK HOUR

- High pedestrian volumes relative vehicles at all times

PEDESTRIAN AND CYCLISTS

- Significant pedestrian desire lines: *West on Willoughby Street in morning*
- Pedestrians walk in street *East on Willoughby Street in evening*
- Crash data indicates pedestrian safety not a major issue
- Demand for seating
- Little cycling through-traffic, local access only

VEHICLE MOVEMENT

- Low traffic volumes
- Level of Service (LOS) – C or better
- Road network reduces vehicle connections
- Few crashes

PARKING AND LOADING

PERMIT PARKING

RETAIL LOADING

SCHOOL LOADING

SCHOOL DROP-OFF /PICK-UP OBSERVATIONS

Time lapse video used to assess pedestrian and vehicle movement

AM Peak – 7:45-8:15

- ~85% of vehicles do 3-pt turn at north end of Pearl St.
- Some park in wrong direction

PM Peak – 2:40-3:30

- Similar movement to AM peak
- Parents waiting in cars

GOALS AND OBJECTIVES

PROJECT OBJECTIVES

1

Create a safe, comfortable, and convenient walking environment for all users.

2

Support and enhance economic and retail vitality.

PROJECT OBJECTIVES

3

Improve street aesthetics and visual quality.

4

Accommodate all legitimate mobility and access needs, including goods deliveries and passenger drop offs, but place a priority on pedestrian needs.

PROJECT OBJECTIVES

5

Design for sustainability, maintainability, and resiliency.

6

Integrate project area into existing streetscape and facilitate connections with surrounding activity centers, such as Willoughby Plaza, Fulton Street Mall, MetroTech, and Columbus Park.

**WHAT IS A PEDESTRIAN
PRIORITY STREET?**

WHAT IS A PEDESTRIAN PRIORITY STREET?

- Street design reflects pedestrian volumes
- Common space shared by pedestrians, cyclists, low-speed vehicles
- Street as public plaza

WHAT IS A PEDESTRIAN PRIORITY STREET?

- Common features:
 - Flush surfaces, special pavers, reduced markings
 - Amenities such as seating, pedestrian-scale lighting, bike parking
 - Flexibility for special events

DESIGN ALTERNATIVES

THREE CONCEPTUAL DESIGN ALTERNATIVES

- **Explore three options for:**
 - Traffic circulation
 - Mode segregation
 - Passenger and commercial loading
 - Lighting
 - Landscaping
 - Street furniture
 - Concessions
 - Street operations
 - Accessibility
- **Preferred Alternative can be a mix of elements from three conceptual alternatives**

CIRCULATION

ALTERNATIVE 1

Circulation same as existing

ALTERNATIVE 2

Circulation same as existing

ALTERNATIVE 3

Assumes demapping of Pearl Street or Red Hook Lane

Willoughby becomes two-way street

GENERAL CONCEPTS

ALTERNATIVE 1

Willoughby and Pearl Street (south) - curbed

Pearl Street (north) – limited vehicular access

ALTERNATIVE 2

Willoughby and Pearl Street a contiguous, raised space

Flush surface

24-hr vehicle access

Shared space

ALTERNATIVE 3

Pearl Street Plaza established

Willoughby and Pearl Street a contiguous space

Peds only 10am-2pm

greatest

Mode segregation

least

ALTERNATIVE 1

ALTERNATIVE 1

- Willoughby Street
 - More traditional streetscape
 - Continues view corridor
 - 3-4 inch rounded curbs
 - Reinforces vehicular circulation pattern
- Pearl Street (north)
 - Public plaza feel
 - Flush surface
 - Vertical segregating elements

ALTERNATIVE 1

ALTERNATIVE 1

Shallow curbs, differentiation reinforced by street trees and pedestrian amenities

Street trees

Active ground floor

Street furniture

Shallow curb

Shallow curbs, with slightly distinguished paving

Café Spilling out on street

ALTERNATIVE 1

Attractive paving, with vertical elements

Lighting poles

Distinct paving

Bollards

ALTERNATIVE 1

Attractive paving, with vertical elements

Lighting poles

Distinct paving

Bollards

Perpendicular seating with landscaping

Sporadic seating

LOADING PATTERNS

COMMERCIAL LOADING

SCHOOL DROP-OFF/PICK-UP

LOADING PATTERNS

COMMERCIAL LOADING

SCHOOL DROP-OFF/PICK-UP

ALTERNATIVE 2

ALTERNATIVE 2

- Less traditional streetscape in look and feel
- Flush surface across entire site
- Increase in grade at site gateways
- One predominant paver
- Asymmetrical amenities
- Physical segregation still pronounced but fewer elements

ALTERNATIVE 2

Façade lighting on historic buildings

Row lighting, benches, bollards differentiate

ALTERNATIVE 2

Façade lighting on historic buildings

Lighting on ground to differentiate spaces

Row lighting, benches, bollards differentiate

Organic, landscaping throughout space

ALTERNATIVE 2

ALTERNATIVE 2

LOADING PATTERNS

COMMERCIAL LOADING

SCHOOL DROP-OFF / PICK-UP

LOADING PATTERNS

ALTERNATIVE 3

ALTERNATIVE 3

- Willoughby Street – 2-way traffic
- Pearl Street (south) becomes pedestrian plaza
- Least amount of segregation using vertical elements
- Maximum amount of flexibility for special events
- Space delineation is largely provided by contrasting pavement types

ALTERNATIVE 3

ALTERNATIVE 3

ALTERNATIVE 3

ALTERNATIVE 3

ALTERNATIVE 3

ALTERNATIVE 3

Linear markets

Food trucks

Festival Programming

ALTERNATIVE 3

Linear markets

Food trucks

Festival Programming

Concession Stands

LOADING PATTERNS

to 2pm

COMMERCIAL LOADING

SCHOOL DROP-OFF / PICK-UP

QUESTIONS, FEEDBACK + DISCUSSION

DESIGN CONTEXT

SURROUNDING AREA

STREETSCAPE CONDITIONS OF DOWNTOWN BROOKLYN

Renaissance Plaza

MetroTech

Cadman Plaza

Pearl St.

Willoughby St.

Willoughby Plaza

Fulton Street Mall

Flatbush Ave.

LIGHTS

Renaissance Plaza

Custom pedestrian fixture

Pearl St.

Flatbush Avenue Pole and Type B-SDM

Willoughby Plaza

Type B Fixture & Pole (SDM) and hanging light bulbs

Fulton Street Mall

Custom Poles with integrated pedestrian lighting

Willoughby St.

Flatbush Avenue Pole and Type B-SDM

MetroTech

Custom pedestrian fixture

Flatbush Ave.

Flatbush Ave. Pole, Standard Integrated Pole (SDM) and custom pedestrian pole

PAVEMENT

Renaissance Plaza

Colored Concrete Pavers with granite block accent banding

Pearl St.

Scored Concrete

Willoughby Plaza

Scored Pigmented Concrete and granite blocks

Fulton Street Mall

Scored Concrete Pigmented Blocks with silica additive

Willoughby St.

Exposed aggregate concrete, unpigmented concrete and concrete pavers

MetroTech

Asphalt Hex Pavers with pigmented concrete banding

Flatbush Ave.

Scored Pigmented Concrete

SEATING

Renaissance Plaza

Pearl St.

Willoughby Plaza

Fulton Street Mall

Willoughby St.

MetroTech

Flatbush Ave.

CityBench (SDM)

FUTURE PROPOSED

Renaissance Plaza

Concrete raised planters

Pearl St.

Sidewalk Planter

Willoughby Plaza

Street Trees/flowers on individual tree bed and pedestrian mall

Fulton Street Mall

Street Trees/flowers Planted tree bed

Willoughby St.

Street Trees on connected tree bed

MetroTech

Concrete raised planters

Flatbush Ave.

Street Trees along sidewalk with flowers

WILLOUGHBY STREETSCAPE GUIDELINES

2014 Streetscape Furnishing Guidelines

DESIGN CONSIDERATIONS

PAVING MATERIAL OPTIONS

PIGMENTED CONCRETE

Positives

- Low cost
- Minimal maintenance
- Variety of colors and scoring patterns available

Negatives

- More difficult to access utilities and repair or patch without impact on appearance

CONCRETE PAVERS

Positives

- Variety of colors and textures
- Minimal maintenance
- Pavers are relatively easy to reset or replace for utility access.
- Range of costs

Negatives

- Over time some paver types may become loose

CONCRETE WITH EXPOSED AGREGATE

Positives

- Variety of colors and textures
- Minimal maintenance

Negatives

- Can be more prone to spalling
- Cast-in-place pavers can be harder to access utilities and repair or patch

GRANITE PAVERS

Positives

- Variety of colors and finishes
- Minimal maintenance
- Pavers are relatively easy to reset or replace for utility access

Negatives

- Can be expensive

GRANITE BLOCKS

Positives

- Variety of colors and finishes
- Minimal maintenance
- Pavers are relatively easy to reset or replace for utility access

Negatives

- Can be expensive
- Must maintain/accessibility issues

PERMEABLE INTERLOCKING CONCRETE PAVER

Positives

- Variety of colors and finishes
- Pavers are relatively easy to reset or replace for utility access
- Improved site drainage, environmental benefits

Negatives

- Over time or with wheel turning moments, pavers may become loose
- Not recommended for loading dock area

DESIGN CONSIDERATIONS

ACCESSIBILITY

POLICY REFERENCES

2010 ADA Standards for Accessible Design

§406 Curb Ramps

Curb ramps are required at pedestrian crossings

§705 Detectable Warnings

Detectable warnings are required to indicate location of curb ramps and hazardous vehicle ways

CURB RAMPS AND TACTILE PAVING

Location:

- At street crossings, usually in combination with curb ramps

Intention:

- Indicates safe crossings on traditional streets, and
- Designated safe crossing across the roadway of shared streets

LINEAR TACTILE PAVING

Location:

- Linear element, marking the boundaries of the shared space.

Intention

- Informing of potentially hazard areas
- Tactile ribs direct safe travel routes of travel along Pearl and Willoughby Street

DESIGNING FOR THE VISUALLY IMPAIRED

ALTERNATIVE 1

ALTERNATIVE 2

ALTERNATIVE 3

 Tactile Paving at Crossings

 Linear Tactile Paving

NEXT STEPS

NEXT STEPS

Public Meeting

- Late October- Open House format with short presentation
- Incorporate stakeholder and public feedback into alternatives

Further Analysis

- Traffic impacts
- Cost estimation
- Maintenance implications

Alternatives Evaluation

- Evaluate against criteria that supports goals and objectives
- Assess stakeholder and public input
- Propose Preferred Alternative
- Review and finalize with stakeholders
 - Stakeholder Meeting #3