

6th Avenue: W 14th – W 33rd Streets

Parking Protected Bike Lane and Traffic Calming

2016

Project Map

Project Background

- In 2014, CBs 2, 4 and 5 requested that DOT study the corridor for a protected bike lane
- Vision Zero calls for an expanded bicycle network in Manhattan that improves safety for all road users
- Existing bicycle lane between W 8th St to W 42nd St
- Over 2,000 cyclists travel the corridor during a typical weekday (12-hour period)
- Peak motor vehicle volume is 1,970 vehicles per hour @ W 27th St

Why 6th Avenue? 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
 - 6th Ave identified as a Priority Corridor for Manhattan
 - 6th Ave at W 14th St and W 23rd St identified as Priority Intersections

6 Av: Crash History (2009-2013)

- 6th Avenue is a Vision Zero Corridor
- 6th Avenue and W 14th Street is a Vision Zero Priority intersection
- 27 pedestrians, 10 cyclists and 15 motor vehicle occupants severely injured in crashes from 2009-2013

6th Ave - 14th St to 33rd St, MN

Injury Summary, 2009-2013 (5 Years)

	Total Injuries	Severe Injuries	Fatalities	KSI
Pedestrian	217	27	0	27
Bicyclist	105	10	0	10
Motor Vehicle Occupant	301	15	0	15
Total	623	52	0	52

KSI = Killed/ Severely Injured

X # of people Killed or Severely Injured

Intersection in the top 10% KSI of Manhattan intersections

Total Injuries

Citi Bike

- 6th Ave is in the heart of the Citi Bike service area
- 7 stations are located near project corridor

Existing Conditions – 6th Avenue

66' wide street with long pedestrian crossings

Bike lanes often blocked by double parked vehicles

Wide roadway encourages speeding and erratic driving

Unpredictable maneuvers by cabs or left-turning vehicles

6th Av: Typical Proposed Configuration

Existing Condition

Proposed Condition

Design Treatments

- **Painted Pedestrian Islands** – Shorten pedestrian crossings from 66' to 49'
- **"Floating" Parking Lane** – Maintains on-street parking and protects cyclists
- **Narrowed Travel Lanes** – Calm traffic while maintaining existing number of travel lanes

Design Treatments – Intersections

Mixing Zone

Turn Lane

- **Maintain all travel lanes** – Mixing zones and split phase turn lanes add roadway capacity and improve traffic flow
 - **Mixing Zones** – manages vehicle/bike turning conflict while reducing delay
 - **Split Phase Turn Lanes** – protects cyclists from turning vehicles with dedicated bicycle signal

Safe Intersections – Mixing Zones

1. Improves visibility of pedestrians and cyclists
2. Provides space to negotiate the merge
3. Removes left turns from through lanes helping to process through traffic

Typical left
turn design

Safe Intersections – Split Phase

1. Turning vehicles queue for dedicated turn phase
2. Bike lane continues the length of the block
3. Pedestrians and cyclists protected from turning vehicles
4. Used at high conflict locations: W 14th St & W 23rd St

Parking/Loading Changes

West Side Converted Parking Spaces (East side not affected by islands & turn lanes)	Parking Space Equivalents (Approx.) Total
Turn Lanes/ Mixing Zones	-34
Pedestrian Islands	-8
Total Spaces Converted	-42

- Curbside access retained for ~83% of 6th Avenue

Safety Benefits: Existing Protected Bike Lanes

Three Year Before and After Crash Analysis on Parking-Protected Bicycle Lanes

	Change in Crashes w/ Injuries	Change in Total Injuries
1st Avenue E 1 st St- E 33 rd St	-6%	-11%
2nd Avenue E 33 rd St- E 24 th St, E 13 th St – E 2 nd St	-11%	-7%
8th Avenue Bank St – W 23 rd St	-20%	-25%
9th Avenue W 33 rd St – W 16 th St	-43%	-46%

1st Ave Before data: 7/1/07-6/30/10 After data: 12/1/10-11/30/13
2nd Ave Before data: 7/1/07-6/30/10 After data: 12/1/10-11/30/13
8th Ave Before data: 8/1/05-7/31/08 After data: 7/1/09-6/30/12
9th Ave Before data: 7/1/04-6/30/07 After data: 11/1/08-10/31/11

Columbus Avenue at W 90th St

6th Avenue Corridor Phasing

6th Avenue Project Summary

THE HUMMU
& PITA CO.
SO MANY WAYS TO LOVE

- Important Vision Zero Corridor/Area/Intersections
- Enhances safety for all street users
- Installation of a parking protected bike lane with mixing zones and turn lanes
- Installation of ~27 painted pedestrian safety islands
- Reduces pedestrian crossing distances

Questions?

Thank
You

nyc.gov/dot