


PROJECT LOCATION

- Part of safety improvements proposed on 116th St between Lenox Ave and Madison Ave
- Busy corridor with residential and commercial land uses and several schools, children's programs, senior centers, religious institutions nearby
- 2/3 subway stop at Lenox Ave and nearby 6 subway stop at Lexington Ave
- Many buses use 116th St:
 - Local buses: M116, M7, M102, M1
 - Express buses: BxM6, BxM7, BxM8, BxM9, BxM10, BxM11


VISION ZERO PRIORITY

Manhattan Priority Geographies

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
- On 116th St:
 - Intersections with Lenox Ave and Madison Ave identified as a Priority Intersections


SAFETY DATA: PROJECT NEED

W 116th St (Lenox Ave to 5th Ave):

- 8 people severely injured (e.g., traumatic injuries typically requiring ambulance response)
- 21 pedestrians injured at Lenox
- 87 total injuries


Injury Summary, 2010-2014 (5 Years)

			F 1 100	1401
	Total	Severe	Fatalities	KSI
	Injuries	Injuries		
Pedestrian	21	2	0	2
Bicyclist	5	0	0	0
Motor Vehicle Occupant	16	1	0	1
Total	42	3	0	3

E 116th St At 5th Ave, MN

Injury Summary, 2010-2014 (5 Years)

Total Pedestrian 5 0 0 0	Total KSI 2010-2014	3 WAND WANTED	W 11674 ST 3	5	M	K	SI = per ed or se	sons
Pedestrian 5 0 0 0 Bicyclist 4 1 0 1	2010-2014	42	W, 1780		35	5	0	5
Pedestrian 5 0 0 0	Total 15th	The.	te.			-		4
injuries injuries	W. S.	17, 01	Wy.	Pedestrian	5	0	0	0
Table to Tab	074	10. 170	4		Injuries	Injuries		


W 116TH ST & LENOX AVE: EXISTING CONDITIONS


W 116TH ST & LENOX AVE: PROPOSED SIGNAGE Reduces conflicts between pedestrians and vehicles at busy intersection with Wells Fargo Bank subway stop and lots of Restrict left turns from pedestrian activity eastbound W 116th St onto Bank of America Financial Center northbound Lenox Ave for all vehicles except buses Ruth's P.S. 149 Sojourner Truth ulate Genera of Senegal Le Baobab Suite 116 in CVS Pharmacy Malcolm Petland Discounts Shabazz Mosque - 117TH STREET W 11674 ST Popeyes® Louisiana Kitchen Reduces conflict between left turning vehicles and oncoming traffic Malcolm Shabaz Ban low-volume left turn Harlem Market StreetSquash Billy Jean Hairbraiding from northbound Lenox Ave Helps traffic operations by to westbound W 116th St keeping traffic moving


ALTERNATE ROUTES FOR TURN BANS


ALTERNATE ROUTES FOR TURN BANS


W 116TH ST & LENOX AVE: PROPOSED CONCRETE & MARKINGS


EXAMPLE SAFETY BENEFIT: LENOX AVE & W 125TH ST


E 116TH ST & 5TH AVE: EXISTING CONDITIONS


E 116TH ST & 5TH AVE: PROPOSED LEFT TURN SIGNAL


SUMMARY AND BENEFITS

Turn restrictions at W 116th St & Lenox Ave:

- Reduce conflicts between turning vehicles and pedestrians at busy intersection with subway
- Reduce conflicts between turning vehicles and oncoming traffic
- Helps traffic operations by keeping traffic moving

Median extensions at W 116th St & Lenox Ave:

- Shortens crossing distances and provides safe refuge for pedestrians
- Create safer crossings for pedestrians by encouraging vehicles to make safer turns

Left turn signal at E 116th St & 5th Ave:

 Gives buses and other vehicles conflict free time to make left turn

Parking lane stripe on 116th St:

- Creates standard width moving lane and discourages speeding
- No loss of parking or changes to parking regulations


THANK YOU!

Questions?


NYC DOT NYC DOT nyc_dot

NYC DOT

nyc.gov/dot 16