

3RD AVE, MARINE AVE TO 99TH ST

Presentation to CB 10 Transportation Committee

October 17, 2019

PROJECT AREA

- Residential area with some commercial use
- Proximity to the R Train
- Bus stops on 3rd Ave for B37, B16, x27, x37, and B63
- Nearby Schools – Fontbonne Hall Academy
- Senior Safety Area

SAFETY DATA

3rd Ave from Marine to 99th St, BK
Injury Summary, 2013-2017 (5 years)

	Total Injuries	Severe Injuries
Pedestrian	7	1
Bicyclists	1	0
Motor Vehicle Occupant	8	1
Total	16	2

PROJECT BACKGROUND

- January 2015 – approved west leg of 99th St added to Marine Ave signalized intersection and installed in summer

PROJECT BACKGROUND

- January 2015 – approved west leg of 99th St added to Marine Ave signalized intersection and installed in summer
- May 2015 – letter from Community Board 10 requesting pedestrian improvements at 3rd Ave and Marine Ave

PROJECT BACKGROUND

- January 2015 – approved west leg of 99th St added to Marine Ave signalized intersection and installed in summer
- May 2015 – letter from Community Board 10 requesting pedestrian improvements at 3rd Ave and Marine Ave
- June 2018 - Pedestrian safety improvements presented to CB 10 Transportation Committee

PROJECT BACKGROUND

- January 2015 – approved west leg of 99th St added to Marine Ave signalized intersection and installed in summer
- May 2015 – letter from Community Board 10 requesting pedestrian improvements at 3rd Ave and Marine Ave
- June 2018 - Pedestrian safety improvements presented to CB 10 Transportation Committee
- Proposal supported by CB 10 contingent upon completion of an engineering review of the most recent signal work

PROJECT BACKGROUND

- January 2015 – approved west leg of 99th St added to Marine Ave signalized intersection and installed in summer
- May 2015 – letter from Community Board 10 requesting pedestrian improvements at 3rd Ave and Marine Ave
- June 2018 - Pedestrian safety improvements presented to CB 10 Transportation Committee
- Proposal supported by CB 10 contingent upon completion of an engineering review of the most recent signal work
- **Field meeting with CM Brannan September 19, 2019**

PROJECT BACKGROUND

- January 2015 – approved west leg of 99th St added to Marine Ave signalized intersection and installed in summer
- May 2015 – letter from Community Board 10 requesting pedestrian improvements at 3rd Ave and Marine Ave
- June 2018 - Pedestrian safety improvements presented to CB 10 Transportation Committee
- Proposal supported by CB 10 contingent upon completion of an engineering review of the most recent signal work
- Field meeting with CM Brannan September 19, 2019
- **Met with Fontbonne Hall Academy October 1, 2019**

Existing Conditions

EXISTING MARINE AVE AND 3RD AVE

EXISTING MARINE AVE AND 3RD AVE

1 Long crossing distances

EXISTING MARINE AVE AND 3RD AVE

Soft turns allow for vehicles to turn at higher speeds

EXISTING MARINE AVE AND 3RD AVE

3

Existing crosswalk set back from 99th St making pedestrians less visible to turning vehicles

EXISTING MARINE AVE AND 3RD AVE

4

Stop control beyond the stop bar for the signalized intersection creates confusion for vehicles

EXISTING MARINE AVE AND 3RD AVE

5

Vehicles turning from the stop control cannot see other movements that may have the green signal

Engineering Review

2

PRE 2015 SIGNAL INSTALLATION

Visibility issues of vehicles simultaneously turning onto 3rd Ave

ENGINEERING REVIEW

EXISTING SIGNAL PHASING – 90 SECONDS

PHASE A – 40 seconds

PHASE B – 7 seconds

PHASE C - 21 seconds

PHASE D – 22 seconds

CONFLICT ADDING 99TH ST TO EXISTING

Proposal

3

EXISTING MARINE AVE AND 3RD AVE

PROPOSAL MARINE AVE AND 3RD AVE

PROPOSAL MARINE AVE AND 3RD AVE

- 1 Reverse 99th St from 3rd Ave to Shore Rd

Street Conversions

PROPOSAL MARINE AVE AND 3RD AVE

1 Reverse 99th St from 3rd Ave to Shore Rd

2 Signalize east leg of 99th St at 3rd Ave

Traffic Signal

PROPOSAL MARINE AVE AND 3RD AVE

- 1 Reverse 99th St from 3rd Ave to Shore Rd
- 2 Signalize east leg of 99th St at 3rd Ave
- 3 Shift existing crosswalk and add crosswalk on other side of 99th St on 3rd Ave

PROPOSAL MARINE AVE AND 3RD AVE

Hardened Centerline

Harden centerline to slow turns onto Marine Ave and 3rd Ave

PROPOSAL MARINE AVE AND 3RD AVE

PROPOSED SIGNAL PHASING

PROPOSED SIGNAL PHASING

PHASE A – 45 seconds

PHASE B – 7 seconds

PHASE C - 38 seconds

PHASE A – 45 seconds

PHASE B – 45 seconds

PROPOSAL MARINE AVE AND 3RD AVE

Existing: 3rd Ave at Marine Ave

Proposed Rendering: facing north on 3rd Ave at Marine Ave

SUMMARY

- Reverse 99th St between 3rd Ave and Shore Rd
- Signalize east leg of 99th St at 3rd Ave
- Add 3 curb extensions
- Harden centerline on 3rd Ave and Marine Ave

BENEFITS

- Shortens pedestrian crossing distances
- Increases visibility of pedestrians
- Slows turning vehicles
- Clarifies vehicular movements
- Improves Level of Service

THANK YOU!

Questions?

NYC DOT

NYC DOT

nyc_dot

NYC DOT

appendix

DIVERSION PLAN

