

PROJECT OVERVIEW

- Addresses safety along a high crash corridor
 - More than 50 people killed or severely injured over the course of 5 years
 - Vision Zero
 - Request from CM Levine to improve safety
- Addresses important gap in bike network
 - Community requests for north-south bike route in West Harlem
 - Citi Bike expansion to 130th St
- Initially presented to CB 9 in March 2017
- Subsequently presented updated designs
 - May 2017
 - December 2017


RECAP OF ISSUES - Safety

Injury Summary

Fatalities & Serious Injuries

- 4 Pedestrian Fatalities (2010-2016)
- 28 Pedestrians Severely Injured (2010-2014)
- 8 Cyclists Severely Injured (2010-14)


Off-peak Speeding

70% of vehicles travel above the speed limit during off-peak time*

High Speed Turns

Wide turning radii allow drivers make fast turns and cut corners

Weaving / Lane Shopping

Undefined lane assignments encourage erratic driving

Long Pedestrian Crossings

Due to wide roadway and poor alignment

No Dedicated Space for Bikes Cyclists ride with traffic, less predictable

movements

RECAP OF ISSUES - Mobility

More People on Bikes 800+ Cyclists at 114th St (12h count 10/3/17) Approx 300 Citi Bike Trips/Day in CB 9 Spring 2018

Amsterdam and Columbus
Avenue bike lanes end at
Cathedral Pkwy

Peak Hour Congestion
Especially in northbound
direction approaching major
intersections

Lack of Commercial
Loading
Leading to excessive
double parking


PROJECT EVOLUTION

- DOT Collected Merchant Surveys, Studied Loading Zones
- DOT Collected Additional Data and Revised Design

2 NB travel lanes (135th – 139th)

DOT DevelopedLoading Zone &Metered Parking Plan

• **DOT Revised Design**2 Travel Lanes NB
135th – 145th

Transportation
Committee
March 2017

Executive Committee *May 2017*

Transportation
Committee
December
2017

- CB Requested Outreach to Businesses
- CB Requested LOS Improvements


- CB Requested Loading Zone Proposal
- CB Requested Two Additional LOS Improvements


Amsterdam Ave Proposal


TYPICAL CORRIDOR DESIGN

- Removes one through lane in each direction
- Adds left turn lanes
- Adds bike lanes in each direction


113th St – LaSalle 125th St - 135th St 145th St - 154th St

SAFETY BENEFITS

Bike Lanes Turn Bays Narrower Roadway provide dedicated space for create simpler, safer left discourages speeding cyclists, increase turns, reduce back pressure predictability Amsterdam Ave at 172nd St looking north


MAINTAIN NORTHBOUND CAPACITY: TURN LANES


- 155th St and 145th St add right turn lanes to increase capacity
 - 80 ft right turn lane at all hours, extend full length of the block during rush hour
 - Requires removal of 4 full-time parking spaces + 4-5 additional spaces during rush hour
- 125th St designate existing no standing as right turn lane, maintains capacity
 - No change to parking


MAINTAIN NORTHBOUND CAPACITY: KEEP TWO LANES


- Initial design: 2 NB lanes from 110th St to 113th St
- Community concerns about NB traffic approaching 145th St
- Minimal SB left turn volume 135th St to 145th St, turn lanes not necessary
- Revised proposal maintains 2 NB lanes


111th St - 113th St LaSalle to 125th St 135th St - 145th St

MAINTAIN NORTHBOUND CAPACITY: KEEP TWO LANES


SOUTHERN TRANSITION

- Transition from one-way street to two-way street
- Southbound vehicles and bikes must turn
- Two lanes maintained in each direction


TARGETED INTERSECTION IMPROVEMENTS

Painted curb extensions

Proposed at 133rd St and 135th St to improve alignment, tighten turning radii, shorten crossings, improve visibility


Turn treatments

Potential to install at locations that have seen high crashes resulting from turning movements


Pedestrian islands

Future phase to be installed at high priority locations (based on crash data and constructability)


CURB ACCESS MANAGEMENT - LOADING ZONES

- Plan developed based on merchant surveys and DOT parking unit recommendations
 - 20 new truck loading zones (AM)
 - 8 new 2-hour metered parking zones (PM)
- Reduces likelihood of double parking during peak travel times
- Increases turnover in commercial areas


Add 20 unmetered truck loading zones (7am-1pm Mon to Fri)

Add unmetered truck loading zones (7am-1pm Mon to Fri) & 8 **new** 2 hour metered parking (1pm-7pm Mon to Fri)

Note 1: Existing metered parking to remain unless otherwise indicated.

Note 2: Truck loading zones will be approx 60' long.


SUMMARY OF BENEFITS

Safety:

- Reconfigured lanes <u>reduce speeding</u>
- Left turn lanes <u>organize roadway</u>
- Bike lanes provide dedicated, <u>predictable</u> <u>space for bikes</u>
- Intersection improvements <u>slow turns</u>, <u>shorten crossings</u>

Mobility

- Bike lanes provide dedicated space for bikes, encourage biking
- Loading zones and metered parking <u>reduce</u> double <u>parking</u> and <u>increase turnover</u>
- Revised design <u>addresses concerns about traffic congestion</u> a key locations


THANK YOU!

Questions?


nyc_dot

NYCDOT