

West End Ave Corridor Safety

West End Ave - W 75th St to W 106th St, MN

Injury Summary, 2008-2012 (5 Years)

injury Summary, 2000-2012 (3 Tears)					
	Total	Severe	Fatalities	KSI	
	Injuries	Injuries			
Pedestrian	96	7	0	7	
Bicyclist	41	4	0	4	
Motor Vehicle Occupant	160	8	0	8	
Total	297	19	0	19	

- 2 recent pedestrian fatalities on West End Ave
- In Manhattan Valley Senior Focus Area
- Near PS75 Priority School
- 95th & 97th Streets and West End Ave handle traffic entering and leaving Henry Hudson Parkway

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

Recent Safety Enhancements

Modified signal timing

- W 95th St: Installed 8-second leading pedestrian interval across West End Ave 7/22/14
- W 96th St: Installed 9-second leading pedestrian interval across West End Ave 5/5/08
- W 97th St: Added 7s to leading pedestrian interval across West End Ave (5s to 12s) 1/29/14

Turns banned near PS75 Emily Dickinson

- W 95th St: 7-9AM No westbound left turn Installed 7/15/14
- W 96th St: 7-9AM No westbound left turn Installed 12/20/12

Typical Cross Section

West End Ave from W 72^{nd} St to W 106^{th} St

Project Proposal

West End Ave from W 72nd St to W 106th St **EXISTING** 10' 10' 10' 10' 10' 10' Moving **Parking** Sidewalk **Parking** Moving Moving Moving Sidewalk Lane Lane Lane Lane Lane Lane 60' **PROPOSED** 13' 13' 11' 11' Wide Parking/ Wide Parking/ Moving Sidewalk Moving Sidewalk Loading Loading Lane Lane Lane Lane 12' Turn Bays/ Flush Median

Project Proposal

- Ban two left turns off West End Ave
 - Northbound left at W 97th St
 - Southbound left at W 95th St
- Construct four islands
 - North & south crosswalks at W 95th, W 97th Sts
- "4 to 3 Conversion"
 - Remove one lane in each direction
 - Mark wide parking lane stripe and flush center median with left turn bays (lengthen northbound left turn bay at W 96th St)
- Add curbside southbound right turn lane at W 96th St and remove parking from west curb of West End Ave between W 97th and W 96th St

Issue: Interrupted Through Movements

- Frequent lane changing
- No "good" through travel lane

Traffic Movement in Proposed Design

- Normal activity doesn't force lane changes
- One "good" through travel lane
- More orderly and predictable movements

Issue: Challenging Left Turns

Left Turns in Proposed Design

W 95th – W 97th Sts

West End Ave W 95th St –W 97th St

- Handles regional HHP traffic
- Heavy turning volume onto WEA from W 95th & W 97th Streets
- Left turn bays at W 95th and W 97th Sts are underutilized

W 95th, W 97th Sts: Wide turns

- Zigzag left turns from/to highway
- Underutilized left turn bays encourage fast wide turns on to West End Ave

Project Proposal: W 95th, W 97th Sts

West End Ave at W 95th and W 97th Sts

• Ban northbound left at W 97th St, Ban southbound left at W 95th St

Left Turn Volumes (1 hr)					
	AM Peak	PM Peak			
W 97 th St NB	20	14			
W 95 th St SB	14	43			

Benefits of Proposal: W 95th, W 97th Sts

- Slower turns on to West End Ave
- Discourages double left turns

Existing: W 97th St

Proposed: W 97th St

Install Pedestrian Islands Remo

Remove Parking W/S W 97th – 96th Sts

Existing: W 95th St

Proposed: W 95th St

Install Pedestrian Islands

W 95th St (Riverside to West End)

- Existing: No Parking 8am-6pm M-F on south curb; Speed hump mid-block
- Proposed: Restore parking on south curb
- Preliminarily feasibility study completed for second speed hump

Benefits of Proposal

- Proposed safety improvements in fatality locations
- Safer, shorter crossings
- Reduces speeding and calms traffic
- Simpler, safer left turns
- Wide curb lane organizes street, reduces unnecessary lane changes

Existing Conditions: West End Ave at W 98th St

Example of Proposed Configuration: W 6th St, Brooklyn

Ped Islands: Beautification Options

- West End Ave sewers may be too close to install trees on islands
- Planters are possible if a maintenance partner can be found
- Urban Art installation is another possibility

nyc.gov/dot

