


Commissioner Janette Sadik-Khan New York City Department of Transportation Presented on February 8, 2012 at Community Board 3


DOT's Recent Improvements

2008 Bowery safety island

Chrystie St safety islands

Forsyth St painted sidewalk

Clinton St bicycle facility

LPI added at Essex

2009 Allen St Mall expansions

Delancey St / W'burg Bridge connection


2010 W'burg Bridge multi-use path reconfig


Rivington, Suffolk, Stanton bicycle lanes


2011 Countdown signals added to all 19 Crosswalks


Additional ped crossing time given at Norfolk, Ludlow, Orchard and Forsyth


Rapid Response Toolkit

- Pavement markings
- Signal timing
- New signage
- Painted and/or textured surfaces
- Flexible delineators


Rapid Response Toolkit

Painted Sidewalk
Extension Examples


Clinton St Crosswalk


Clinton St Crosswalk


Planned

Shorten Crosswalks


North service road turns right on Clinton St South service road access shifted east

Essex St Crosswalk


Existing

Essex St Crosswalk


Shorten Crosswalks

Crosswalks shortened 🜟


Shortens 14 of 19 crosswalks from 5' to 49' for a total of 286 linear feet, effectively provides more crossing time


Traffic Network Issues Wide outer lane, not wide enough for parking + adequate moving lane

Clarify Travel Lanes


Shorten Crosswalks


not necessary


Modify Network


Orchard


Current turn restrictions =

New restrictions =


Extend 4 – 7 PM to 24/7

Ludlow Essex


Extend 7 AM – 7 PM to 24/7


Enhance Bridge Approach


Enhance Bridge Approach


plaza of 14,160 sq. ft.

Enhance Bridge Approach


Proposal Summary


- Shorten crosswalks at 14 of 19 locations on Delancey corridor w/new neckdowns and median tip extensions
- 2. Convert Clinton St between Grand and Delancey to one-way NB, allowing easier and conflict-free access to the bridge from FDR
- 3. Improve corridor traffic flow with full time LT bans from SB Essex to Delancey, EB Delancey to Chrystie, and EB Delancey to Allen; force bridge service road right-only
- Investigate signal timing modifications to allow for longer crossing time
- Create new public space between Norfolk + Clinton

