


Project Background

- Part of Mayor de Blasio's Great Streets initiative
- Vision Zero Priority Corridor
- DOT has received many community requests for safety improvements
- Major east-west arterial, located between Broadway Junction (A, C, J, Z, L) and J, Z subway line along Fulton St and C subway line along Pitkin Ave


Project Need: Safety Data

- Atlantic Ave is a Vision Zero Priority Corridor
 - As identified in Brooklyn Pedestrian Safety Action Plan
- Top 10% of Brooklyn corridors for total crashes
- Highest concentration of crashes along project corridor at Pennsylvania Ave and Logan St

Atlantic Ave - Georgia Ave to N Conduit Ave, BK

Injury Summary, 2009-2013 (5 Years)

, , , , , , , , , , , , , , , , , , ,					
	Total	Severe	Fatalities	KSI	
	Injuries	Injuries			
Pedestrian	82	10	1	11	
Bicyclist	20	2	0	2	
Motor Vehicle Occupant	891	25	1	26	
Total	993	37	2	39	

Fatalities, 01/01/2009-3/2/2015 : 3

Source: Fatalities: NYCDOT Injuries: NYSDOT KSI. Persons Killed or Severely Injured

Pedestrian:	2
Bicyclist:	0
Motor Vehicle Occupant:	1


Almost 1,000 injuries along the corridor from 2009-2013

11 pedestrian KSI (persons killed or severely injured)

39 total KSI along the corridor, including 3 fatalities

Existing Conditions


- 90 foot wide roadway
- Long crossing distances for pedestrians
- Existing median is in poor condition
- High incidence of speeding
- Left turning vehicles block through traffic
- Long Island Railroad runs underneath corridor


Corridor-wide Design Elements

- Install raised, planted center median
- Create safe, accessible pedestrian refuge
- Plant street trees and additional plantings along median
- Work with LIRR to raise vents
- Install upgraded markings


Corridor Crash Hot Spots


- Additional safety improvements at hot spot locations, including:
 - Left turn bays


Rendering: Atlantic Ave at Elton St


Benefits of Proposal

- Raised, planted center median
 - Provides safer and accessible pedestrian refuge
 - Calms traffic / reduces speeding
 - Discourages dangerous midblock crossings
- Left turn bays
 - Organize traffic and minimize vehicle weaving and back pressure
 - Keep through traffic moving
- Left turn bans
 - Streamline intersection operations
 - Reduce pedestrian-vehicle conflicts
- Midblock crossing
 - Accommodates pedestrian desire line where there is a long distance between crossings
- Curb extensions
 - Shorten crossing distances and slow turning vehicles
- Markings Upgrades
 - Parking lane stripe calms traffic
 - High visibility crosswalks magnify pedestrians

DDC HWK-10105 Capital Timeline

Limits:

Atlantic Ave: Georgia Ave to Conduit Blvd

Current Status:

DDC working on design with DOT

Design Phase Goals:

- August 2016: Complete design
- Spring 2017: Construction scheduled to begin

Next Phase:

Phase II: Conduit Blvd to Rockaway Blvd


Contact: NYCDOT Brooklyn Borough Commissioner's Office at 646-892-1350