

PARK LANE SOUTH

Presentation to Kew Gardens Civic Association

February 15, 2017

Project Background

PROJECT AREA

- 68 total injuries (2011-2015)
 - 14 pedestrians (1 severe)
 - 1 Motorcycle fatality (July 2015)
- Myrtle Ave and Metropolitan Av are Vision Zero priority corridors

COMMUNITY CONCERNS

- Community Board 9 requested Park Lane S traffic safety study in July 2014
- Numerous citizen requests to improve safety at Park Lane S / Beverly Rd
- Elected official requests to improve pedestrian safety at Lefferts Blvd / Grenfell St
 - Council Member Karen Koslowitz requested in May 2015
 - State Senator Joseph Addabo, Jr. requested in June 2015
- Elected official request to improve pedestrian safety at Park Lane S / Myrtle Ave
 - Assembly Member Michael Miller requested in June 2016
- Online petition to improve safety at Metropolitan Av / Park Lane S

2016 RESURFACING AND MARKINGS

January 2016 speed study found significant speeding between Metropolitan Av and Myrtle Ave

Wide parking lanes installed on Park Lane S between Beverly Rd and Metropolitan Av after resurfacing to calm traffic

Treatment will be continued between Metropolitan Av and Myrtle Av after repaving in 2017

2017 Proposal –
Park Lane S Corridor

2

2017 PROJECT AREA – PARK LANE S

Proposed Improvements:

- 1) Beverly Rd/Onslow Pl
- 2) Metropolitan Av
- 3) 115 St
- 4) Myrtle Av

EXISTING ISSUES – BEVERLY RD

Free flowing elbow traffic movement makes it difficult to find gaps for stopped vehicles and crossing pedestrians

Uncontrolled slip lane in front of park entrance stairs

EXISTING ISSUES – BEVERLY RD

No crosswalks for pedestrian desire paths to park

Long crossing distance (42')

EXISTING CONDITIONS – BEVERLY RD

Uncontrolled slip lane in front of park entrance stairs

No crossings for pedestrians across Park Lane S

Vehicles stopped at intersection have difficulty finding gaps

PROPOSAL – BEVERLY RD

Remove 3 parking spaces to install right turn bay

Signalize intersection and provide pedestrian crossings

Restrict northbound left turn
(5 vehicles during rush hours)

Expand concrete triangle island

EXISTING ISSUES – METROPOLITAN AV

Aggressive left turning vehicles do not yield to pedestrians

Northbound Q37 bus blocks thru traffic when stopped

EXISTING CONDITIONS – METROPOLITAN AV

Aggressive left turning vehicles do not yield to pedestrians
(430 vehicles in AM rush hour)

Northbound Q37 bus blocks thru traffic when stopped

PROPOSAL – METROPOLITAN AV

Restrict southbound left turn
(25-30 vehicles during rush hours)

Add Quick Kurb to calm left turns

Add leading pedestrian interval (LPI) to north-south crossing

Relocate northbound bus stop to ease traffic congestion

Switch northbound protected turn (left green arrow phase) from “leading” to “lagging”

EXISTING ISSUES – 115 ST

Existing Quick Kurb hit frequently by vehicles

No pedestrian crossing at Q37 bus stop locations

Free flowing elbow movement encourages speeding

EXISTING CONDITIONS – 115 ST

Existing Qwick Kurb hit frequently by vehicles

Free flowing elbow movement encourages speeding

No pedestrian crossing at Q37 bus stop location

EXISTING ISSUES – MYRTLE AV

Underutilized space

Long crossing distances

EXISTING CONDITIONS – MYRTLE AV

Wide entrance
only used by
Parks vehicles

Long crossing
distances

Large
underutilized
space

Visibility issues between
crossing pedestrians and
turning vehicles

PROPOSAL – MYRTLE AV

Build channelization with pavers and narrow entryway to park

Relocate stop bar to allow for easier bus turns

Add crosswalk

Restrict eastbound right turn (1-5 vehicles during rush hours)

Widen crosswalk to accommodate pedestrian desire paths to park

Proposal –
Grenfell St Improvements

3

2017 PROJECT AREA – GRENFELL ST

Proposed Improvements:

- 5) Lefferts Blvd / Grenfell St
- 6) Onslow Pl / Grenfell St / 82 Av

EXISTING ISSUES – LEFFERTS BLVD / GRENFELL ST

Pedestrian desire
lines not
accommodated by
existing crossings

EXISTING ISSUES – LEFFERTS BLVD / GRENFELL ST

Southbound vehicles on Grenfell St block those attempting to head north

MTA cited this issue as a cause of congestion for westbound traffic, creating delays for Q10

EXISTING CONDITIONS – LEFFERTS BLVD / GRENFELL ST

Grenfell St is narrow for two-way traffic. Southbound vehicles block those attempting to head north

Pedestrian desire line not accommodated by existing crosswalks

PEDESTRIAN COUNTS – LEFFERTS BLVD / GRENFELL ST

PROPOSAL – LEFFERTS BLVD / GRENFELL ST

EXISTING STREET NETWORK – GRENFELL ST

PROPOSED STREET NETWORK – GRENFELL ST

EXISTING ISSUES – ONSLOW PL

No pedestrian crossings

Vehicles often do not comply with stop signs and speed around corner from Onslow Pl to 82 Av Bridge

EXISTING CONDITIONS – ONSLOW PL

PROPOSAL – ONSLOW PL

PROJECT BENEFITS

- Improves safety for all roadway users
- Calms traffic
- Shortens crossing distances for pedestrians
- Provides direct pedestrian crossings
- Clarifies traffic movements
- Improves traffic flow

Thank you

Questions?

NYC DOT

NYC DOT

nyc_dot

NYC DOT