

E.165 St

Jerome Ave to Melrose Ave
Corridor Safety Improvements

2015

Why E. 165th St? Vision Zero Priority Corridor

■ Vision Zero

- Multi-agency effort to reduce traffic fatalities in NYC
- Borough Action Plans released in 2015
- Priority Intersections, Corridors, and Areas identified for each borough
 - E. 165 St identified as a priority corridor in the Bronx

Bronx Priority Map

Need: Why E. 165 St?

Vision Zero Priority

- E. 165 St a Priority Corridor with 23.1 Killed or Severely Injured (KSI) crashes per mile
 - Top 10% of corridors in the Bronx
- Two pedestrian fatalities at Grand Concourse and E 165 St since 2009

Senior Area

- Within the East Concourse Senior Pedestrian Focus Area (SPFA)

E 165 St - Jerome Ave to Melrose Ave, BX

Injury Summary, 2009-2013 (5 Years)

	Total Injuries	Severe Injuries	Fatalities	KSI
Pedestrian	37	5	2	7
Bicyclist	6	0	0	0
Motor Vehicle Occupant	184	11	0	11
Total	227	16	2	18

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

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

Pedestrian:	2
Bicyclist:	0
Motor Vehicle Occupant:	0

Need: E. 165 St Crash Types

E. 165 St and Grand Concourse

- Failure to Yield Crashes
 - 50% of the total pedestrian crashes were failure to yield crashes
 - More than 50% higher than the borough average
- Left Turn Motor Vehicle Crashes
 - 28% of all motor vehicle crashes were left turn crashes
 - Nearly 3 times more than the borough average

Need: Why E.165 St?

Existing Use

Traffic data and analysis demonstrates:

- High pedestrian volumes crossing E. 165 St at Grand Concourse
- High percentage of vehicles turn left onto Grand Concourse
- Peak volumes on E. 165 St only necessitate one travel lane in each direction

Need: Why E.165 St?

Existing Configuration

Two-way—three widths

- Jerome Ave to Walton Ave—35 ft. wide, one lane in each direction
- Walton Ave to Sherman Ave—75 ft. wide, two lanes in each direction
- Sherman Ave to Melrose Ave/Park Ave/Webster Ave—30 ft. wide, one lane in each direction

Need: Why E.165 St?

Connection possibilities with the existing Bicycle Network

- Current north/south bike routes cross E. 165 St at:
 - Jerome Ave
 - Gerard Ave
 - Walton Ave
 - Grand Concourse
 - Melrose Ave/Park Ave

Existing: Walton Ave to Sherman Ave

- 75 ft. wide
 - Two travel lanes in each direction with extra wide lane widths
 - Lack of lane designation encourages unsafe behavior
 - Speeding, swerving, and double parking

Proposed: Walton Ave to Sherman Ave

Redesign street to accommodate appropriate traffic volumes

- Add flush median and left turn bays at Grand Concourse, Walton Ave, and Sheridan Ave

Increase pedestrian safety

- Construct pedestrian refuge islands on E. 165 St at Grand Concourse
- Add high visibility crosswalks to increase pedestrian visibility

Increase Bicycle Network connectivity

- Install bike lanes to connect to existing north/south bike routes at Grand Concourse and Walton Ave

Proposed: E. 165 St and Grand Concourse

Proposed: E. 165 St and Grand Concourse

Existing: Melrose Ave to Sherman Ave

- 30 ft. wide
- No Parking Anytime on north side of street
- Travel lanes not properly aligned, vehicles traveling over the centerline
- Existing north/south bike routes at Melrose Ave and Park Ave

Proposal: Melrose Ave to Sherman Ave

- **Realign double yellow centerline and add parking lane stripe**
 - Better organize traffic and help traffic flow
- **Upgrade crosswalks to high visibility**
 - Increase pedestrian visibility
- **Install shared lane bicycle markings and guide signs**
 - Increase Bicycle Network connectivity

Example of Shared Lane

Crotona Ave & Fordham Rd

Existing: Jerome Ave to Walton Ave

- 35 ft. wide
- Parking on both sides of the street
- Existing north/south bike routes at Jerome Ave, Gerard Ave, and Walton Ave

Proposal: Jerome Ave to Walton Ave

- **Add parking lane stripe**
 - Better organize traffic and help traffic flow
- **Upgrade crosswalks to high visibility**
 - Increase pedestrian visibility
- **Install shared lane bicycle markings and guide signs**
 - Increase Bicycle Network Connectivity

Benefits of Proposal

Benefits

- **Better organize traffic**
 - Proposed design is designed for appropriate volumes
 - Addition of left turn bays will better organize traffic and help traffic flow
- **Reduce speeds and inappropriate driver behavior**
 - New markings will visually constrain roadway for drivers and reduce speeds
- **Reduce Crashes**
 - Pedestrian refuge islands at Grand Concourse and E. 165 St reduces crossing distances for pedestrians and provides a refuge for slower pedestrians
 - Dedicated left turn bays will reduce left turn crashes
 - Lower speeds reduce the likelihood of injury crashes and fatality crashes
- **Increase Bicycle Network Connectivity**
 - Installing east/west bike routes on E. 165 St will allow cyclists to connect to five existing north/south routes

Questions?

**Thank
You**

Contact: NYCDOT Bronx Borough Commissioner's Office – kkalb@dot.nyc.gov / (212) 748-6680