

NORTHERN BLVD SAFETY, ACCESSIBILITY, AND LIVABILITY IMPROVEMENTS

- BETWEEN PRINCE ST AND UNION ST -

Traffic Engineering & Planning

September 2018

OVERVIEW

- **Previous Projects**
- **2018 Northern Blvd Street Improvement Project (SIP)**
- **2018 SIP Implementation Schedule**

PREVIOUS PROJECTS

1

DOWNTOWN FLUSHING MOBILITY AND SAFETY IMPROVEMENT PROJECT (2011)

Original Report & Before and After 3yr-Crash Comparison

	Before (3-Year Avg)	After (3-Year Avg)	Change (Percent)
Crashes with Injuries	31.3	20.1	-36%
Total Injuries	34.7	26.4	-24%
Pedestrian Injuries	13.7	9.8	-28%
Bicycle Injuries	2.3	0.3	-87%
Vehicle Occupant Injuries	18.7	16.3	-13%

- Along Northern Blvd between Prince St and Union St

MAIN ST SIDEWALK WIDENING CAPITAL PROGRAM (2017)

DOWNTOWN FLUSHING MOBILITY AND SAFETY IMPROVEMENT PROJECT

- The Downtown Flushing improvement project induced the Main St sidewalk widening capital program. Both projects substantially improved mobility and safety in Downtown Flushing.
- 2018 Northern Blvd SIP plans to further enhance safety, accessibility and livability for the community in the downtown Flushing with concrete works, painted markings and pedestrian signal installations.

2018 NORTHERN BLVD
STREET IMPROVEMENT PROJECT (SIP)

2

PROJECT PROCESS

Preliminary Site
Visit with CB7
and CM Koo
Office

2017-2018 SIP
Development

Design Plan
& Internal/
External
Coordination

2018 SIP
Implementation
(Summer- fall
2018)

Future (2019 &
2020 SIPs)

Capital Project

2018 NORTHERN BLVD SIP

Improvements

- Convert north and east crosswalks to high visibility at Prince St.
- Provide new west crosswalk and pedestrian signal from /to bridge at Prince St.
- Provide a concrete refuge island at east crosswalk at Prince St.
- Provide new crosswalk and pedestrian signal at Main St.
- Widen existing median and enhance pedestrian safety at Prince and Union Sts.
- Modify signal timing at Main Street to reduce/eliminate bus queues.
- Provide Split LPI(Leading Pedestrian Interval) signal phase for crossing pedestrian at Union St. LPI typically gives pedestrians a 3–7 second head start, and enhance the visibility and right-of-way over turning vehicles of pedestrians.
- Relocate a bus stop at southeast corner from Northern Blvd to Union St.

PROPOSED IMPROVEMENTS (1)

Provide concrete refuge island and widen center median

PROPOSED IMPROVEMENTS (2)

PROPOSED IMPROVEMENTS (3)

Multiple pedestrian routes utilizing median walkway

PROPOSED IMPROVEMENTS (4)

Install crosswalk and pedestrian signal for conflict free pedestrian crossings

PROPOSED IMPROVEMENTS (5)

Provide temporary curb extension for pedestrian crossings

PROPOSED IMPROVEMENTS (6)

Redesign center island and increase signal timing for WB Northern Blvd buses

PROPOSED IMPROVEMENTS (7)

Widen a west median, provide a split LPI phase and relocate a bus stop (Q13 & Q28)

2018 SIP IMPLEMENTATION SCHEDULE

3

SCHEDULE

- i. Transportation analysis/Data Collection/Engineering Review-
Winter/Spring 2018**
- ii. Stakeholder Briefing - Summer 2018**
- iii. Implementation – Summer through fall 2018**
- iv. Potential Capital Plan - TBD**

THANK YOU!

Questions?

NYC DOT

NYC DOT

nyc_dot

NYC DOT