

43rd Avenue, Skillman Avenue Street Safety Improvement Project

Presented at Town Hall - March 26, 2018

- **Background**
- **Summary of Project proposal**
- **Addressing Community Concerns**
 - Speeding and Safety
 - Parking Loss
 - Signal Request and Design Treatment at PS 11

Background:

Why Are We Proposing the Project

1

Project History and Timeline

- **2008:** Bicycle lanes installed on Skillman Ave and 43rd Ave
- **2011:** 2-way bicycle path striped on Queens Blvd Bridge
- **2015-2017:** Protected bicycle lanes installed on Queens Blvd between 50th St and Yellowstone Blvd
- **April 2017**
 - 1 bicyclist serious injury and 1 death at 43rd Ave and 39th St
 - Majority Leader Van Bramer and Community Request Traffic Safety Improvements and Call for Analysis of Protected Bike Lane on 43rd Ave/Skillman Ave
- **Spring 2017**
 - 108th Precinct walkthrough
 - Traffic data collection
- **Summer 2017:** DOT design and analysis of protected bicycle lanes on Skillman Ave and 43rd Ave
- **August 2017:**
 - 2-way bicycle path painted green on Queens Blvd Bridge
- **November 6, 2017:** Street Safety Improvement Project presented to Community Board 2
- **October, 2017 – ongoing:** meetings with stakeholders

Project Area

- Vision Zero Priority Area
- 283 People Injured 2012-2016 including
 - 61 Pedestrian
 - 34 cyclists

**Cyclist fatality and Severe Injury
Spring 2017**

Cycling

1400+ bikes counted in 12-hour period

- Skillman Ave/43rd Ave (39th ST to 39th PI)
- Weekday, May 2017

Project connects Queens Blvd protected bike lanes to Queensboro Bridge

- Would create 7+ mile protected bike route from Forest Hills to LIC and Manhattan
- Builds on success of Queens Blvd redesign
- Anticipated growth in cycling with improved connectivity

Summary of Project Proposal
Presented to CB 2 on November 6, 2017

2

Proposal Overview

- 1 Higher Volume Locations**
Maintain vehicular capacity
Install parking protected bike lane with pedestrian islands
- 2 Lower Volume Locations**
Remove one travel lane
Install parking protected bike lanes with pedestrian islands
- 3 Skillman Ave at Sunnyside Yards**
Create peak period travel lane
Install angled parking protected two-way bike lane

Summary of Project Proposal

1 - Safety Improvements at Higher Volume Locations

- Protected space for bicyclists
- Two moving lanes maintained
- Narrowed roadway discourages speeding
- Pedestrian islands reduce crossing distance from 44' to 28 ft
 - Lou Lodati Park
 - PS 150
- High visibility crosswalks improve visibility along corridor

Summary of Project Proposal

2 - Safety Improvements at Lower Volume Locations

- Protected space for bicyclists
- One moving lane removed
Traffic analysis indicates one lane is adequate
- Removal of excess capacity discourages speeding
- Wide parking lane allows traffic to flow even if a vehicle double parks
- Pedestrian islands reduce crossing distance from 44' to 24 ft
 - PS 11
- High visibility crosswalks improve visibility along corridor

3 – Safety Improvements on Skillman Ave at Sunnyside Yards

- Two-way protected bike path from Queens Blvd Bridge to 43rd Ave
- One full-time travel lane
- One 7am-10am curbside travel lane
- Angled parking
- Protected bike lane

32nd Pl/43rd Ave to Queens Blvd

39th St to 33rd St

Addressing Community Concerns

3

1. **Speeding and Safety**
2. **New Parking Additions:**
 - A. Pedestrian Islands
 - B. Turn Treatments
 - C. Driveway Clearances
 - D. Parking Regulation Updates
3. **Signal Request and School Drop Off/Pick up**

1 - Speeding and Safety

- **Comprehensive resign** of nearly 2.5 miles of roadway improves safety for all street users
- **Traffic calmed** by narrowing lanes, eliminating excess lanes

Protected Bicycle Lanes in NYC (Fall 2014 Report)

- Crashes with injuries **dropped 17%**
- Pedestrian injuries **dropped 22%**
- Vehicular travel times have remained steady

2A Pedestrian Islands

Design Update: Shorter Pedestrian Islands

- Pedestrian islands shorten crossings distances and improve visibility
- Must maintain minimum width of 7 ft
- Islands can be shortened in some locations

Potential parking returned:
8-12 spaces

2B Turn Treatments

Design Update: Pilot Innovative Turn Treatment

- Offset crossing can be installed at some locations in place of mixing zone
- Requires less parking removal
- Requires “deflection” space, therefore only possible where removing travel lane
- Adds pedestrian islands

**Potential parking returned:
7-12 spaces**

2C Driveway Treatments / 2D Parking Regulation Updates

Design Update: Residential Driveway Clearance

- Channelization on either side of driveways maintains visibility
- In non-industrial areas daylighting length can be reduced

**Potential parking returned:
3-6 spaces**

Regulation Update: Potential New Parking Spaces

- Skillman Ave
 - Queens Blvd to Van Dam St (7 spaces)
- Roosevelt Ave
 - 51st St to 43rd Ave (2 spaces)
 - 55th St to Skillman Ave (5 spaces)

**Potential parking returned:
14 spaces**

3 – Signal Request and School Drop Off/Pick Up

Design Update: New Signal Approved at PS 11

- New signalized pedestrian crossing will be installed at Skillman/54th Street
- Design will address school drop-off and pick-up needs

**Potential parking removed for
pedestrian crossing :
3 spaces**

Parking Impacts – Revised

Parking returned through design updates: +18 – 30

Parking returned through new regulations: +14 spaces

Parking removed for new signal: -3

Total parking returned: 29-41

Neighborhood Corridor Skillman Ave/43rd Ave

34-40 parking spaces along 18 blocks of Skillman Ave (was 45 spaces)

53-59 parking spaces along 21 blocks of 43rd Ave (was 69)

would be repurposed to increase safety to create:

- **Mixing zones**
- **Pedestrian islands**
- **Daylighting/increased visibility**

Questions?

THANK YOU!

NYC DOT

NYC DOT

nyc_dot

NYC DOT