

O. Myrtle/Wyckoff/Palmetto

- DOT 2014 project design banned 5 turns following 2 fatalities. Following a third fatality, NYCT rerouted the B26 and Q58. Intersection still confusing. Still a desire for more extensive safety improvements
- 2015: DOT/DDC Wyckoff Ave (HWK876), received Vision Zero (safety) funding
- DOT 2016 project proposes to greatly simplify the Myrtle/Wyckoff/Palmetto intersection.

The 6-leg intersection is at the junction of two boroughs, Queens and Brooklyn

Myrtle Ave and Palmetto St are identified as Priority Corridors

Myrtle Ave/Wyckoff Ave/Palmetto St is identified as a Priority Intersection

Priority Intersections

Priority Areas

A Top 5 intersection for pedestrian fatalities

(2009-Present)

Street (lanes)	At (lanes)	Borough	Pedestrian Fatalities
Woodhaven Bl (12)	Jamaica Av (2)	Queens	4
Adam C Powell BI (6)	W 145 th St (4)	Manhattan	3
Northern Bl (8)	Union St (4)	Queens	3
Nostrand Ave (4)	Ave Z (2)	Brooklyn	3
Myrtle Ave (2)	Wyckoff Ave (2), Palmetto (1)	Brooklyn/Queens	3

All of the other intersections have wider streets with more lanes and higher traffic volumes

Transit Hub:

<u>2 subways at Myrtle-Wyckoff station</u> are across Wyckoff from <u>6 buses at Ridgewood Terminal</u> B13, B26, B52, B54, Q55, Q58

2009-2013: 2 pedestrians were killed at this intersection

Very complex intersection

6 street approaches 25 possible vehicular movements

September 2014

Pedestrian crossings were shortened 5 turns were banned 20 vehicular movements remain

September 2014

5 turns were banned 20 vehicular movements remain (20 is still a lot of movements – a normal intersection has 12)

AM/PM Peak turns: Low compliance with banned turns
People still use the banned turns in high numbers

DOT has worked with NYPD for more enforcement

Safety Design Goal: Fewer active legs of the intersection will be simpler and safer Why? DOT has done similar projects that reduced injuries

Steps: Evaluate roles of each street in the local network

Simplifying the 4th Ave/Flatbush intersection by closing a slip to Ashland and Hanson Pl reduced injuries by 59%

Total Crashes: - 24%

Crashes with Injuries: -57%

Motor Vehicle Occupant: -57%

Pedestrian: - 50%

Cyclist: -100%

Total Injuries: - 59%

Safety Design Goal: Fewer active legs of the intersection will be simpler and safer **Why? DOT has done similar projects that reduced injuries**Steps: Evaluate roles of each street in the local network

Steps: Evaluate roles of each street in the local network

Myrtle/Wyckoff is at the center of a perfect grid

Wyckoff Ave only runs from Flushing to Cooper, like 6 other parallel neighborhood avenues

Major Thoroughfares

These streets go through and are truck routes

They connect Bushwick/Ridgewood to surrounding areas

Myrtle Ave is a truck route and must remain a through route Myrtle Ave runs against the grid and has no obvious alternate route substitutes

Palmetto St is a local one-way eastbound street East of Myrtle it is the <u>bus-only Ridgewood Terminal</u>

West of Myrtle it carries the B26, B52, and Q58 approaching the Terminal

Wyckoff is a local two-way avenue, similar to many others in the grid Wyckoff only runs from Flushing to Cooper – it is not a through street outside this area It is not a truck route. Only one bus, the B26, runs on Wyckoff Ave at the intersection

Safety Design Goal: Fewer active legs of the intersection will be simpler and safer Result: Wyckoff Ave has the most potential for redesign

The south block of Wyckoff Ave is a long, wide, block with parking The block would have to remain southbound for the B26 bus route A closure here may complicate circulation for the Food Bazaar parking lot

The north block of Wyckoff Ave is a short block, with no parking on either side High pedestrian volumes between the subway station and the bus terminal The elevated train column compromises visibility and makes turns hard

>3x as many pedestrians as vehicles in the peak hours use this block Peak vehicle use per hour vs. Peak pedestrian use per hour

Other successful plazas had nearly twice as much vehicular traffic prior to closure and seen little to no circulation impacts.

Busy retail corridors on Myrtle and Wyckoff
High pedestrian volume crossing between trains and buses

Lack of outdoor seating opportunities

Station was rebuilt 2004-2007, but the streetscape was not improved With so many food options at the site, there are still no places to sit outdoors and enjoy the space

Ridgewood Bus Terminal

Palmetto between Wyckoff and St Nicholas Aves became a bus-only terminal in 2010 People transfer from subway to bus and bus to subway – which generates a lot of foot traffic

The retail and transit hub could better serve subway-to-bus riders and the community The two MTA NYCT facilities are joined by high pedestrian transfer activity on narrow sidewalks and a hostile intersection

Responding to the missed opportunity: A plaza better serves transit riders Removing vehicles from Wyckoff between Myrtle and Gates connects pedestrians transferring between the L/M subways and Ridgewood Terminal buses

Safety Proposal Effects: Plaza Conversion +8 additional turns would be eliminated

Safety Proposal Effects: Plaza Conversion +8 additional turns would be eliminated 8 turns would remain (5 for private vehicles, 3 for buses)

Buses: B26/Q55: Proposed

B26 & Q55 Existing Ridgewood Route Existing Route Existing Bus Stop **Existing Layover** Subway Entrance N

The **B26** would make 1 right turn instead of 3 left turns

The **Q55** would go straight along Myrtle and Palmetto

The taxi stand on Palmetto would be relocated to the east curb of Wyckoff In front of the M&J Deli & Grill

Conversion to one-way (optional) makes this a simpler intersection with fewer turn options.

Safety Proposal Effects: Wyckoff one-way Southbound: +1 additional turn eliminated

Safety Proposal Effects: Plaza and Wyckoff Southbound: +1 additional turn eliminated 7 turns would remain (4 for private vehicles, 3 for buses)

Wyckoff Ave and Madison St

View into intersection from Palmetto St approach

The right turn to Myrtle is already banned

NOW: 5 Bans, Ineffective

WYCKOFF PLAZA:

8 turns remain (5 private vehicle, 3 bus)

PLAZA + ONE-WAY SOUTHBOUND:

7 turns remain (4 private vehicle, 3 bus)

Simplest intersection option Reduces signal phases from 3 to 2 Requires 1 to 2-way conversion at Madison St

6. Outreach

- DOT has been doing outreach since January:
 - January 26, 27: Preview meetings with Community Boards
 - February 18: Preview meetings with Council Members
 - March 29: Queens public workshop (IS 77)
 - April 3, 11: DOT Ambassadors visited 39 businesses door-to-door
 - April 27: Brooklyn public workshop (Bushwick School for Social Justice)
 - April 30: One Day Plaza 130 surveys collected
 - May 17: Preview meeting with Wyckoff Heights Medical Center EMS
 - May/June: Public Community Board presentations
 - Brooklyn CB4: June 6 (TC), and June 15 (FB)
 - Queens CB5: May 24 (TC), June 21 (TC)

One Day Plaza Saturday April 30, 2016

What we heard from our outreach

Question	
Not Enough Time to Cross	46%
Failure to Yield	62%
Long Wait to Cross	40%
Drivers Ignore lights/signals	49%
Indirect Crossings	60%
Poor Visibility	59%
Double Parking	72%
Jaywalking	64%
Speeding	67%
Nowhere to Sit	63%

46 surveys from March 29 workshop in Queens, and April 27 workshop in Brooklyn % agreeing each issue was "a problem" or "a major problem"

What we heard from our outreach

One Day Plaza on April 30: 130 surveys collected; 82% from Bushwick/Ridgewood zipcodes 47% male, 52% female; 3% <18, 49% age 19-40; 39% age 41-60; 9% 61+

What we heard from our outreach

One Day Plaza on April 30: 130 surveys collected; 82% from Bushwick/Ridgewood zipcodes 47% male, 52% female; 3% <18, 49% age 19-40; 39% age 41-60; 9% 61+

DOT has installed public spaces on retail streets that have created neighborhood space

71st Avenue Plaza: Ridgewood, Queens: Opened 2012

With a maintenance partner, neighborhoods have the opportunity to program and take ownership over their public spaces

DOT to designate commercial loading zone and work with businesses/residents to monitor effectiveness

Issue: Emergency Access

FDNY Approves of the closure w/ access points

8. Next Steps

- If supported, implementation would begin in late summer 2016
- DOT & DDC will host a public workshop to gather input on the capital plaza design
- Wyckoff Ave Reconstruction (HWK876) will follow, estimated to begin in 2018-2019