

Manhattan Bridge

Mobility and Safety Improvements


2015


New York City Department of Transportation, Pedestrian Projects Group
Presented to the Manhattan Community Board 3 Transportation Committee on May 12, 2015


Project Area

Manhattan Side


Brooklyn Side

Project Area


Background

- Community requests for pedestrian safety and access improvements, including Council Member Chin
- Vision Zero location
- High Crash Corridor – in top 10% of locations in Manhattan with crashes resulting in fatalities or severe injuries

Canal St - Bowery to Chrystie St, MN

Injury Summary, 2009-2013 (5 Years)

	Total Injuries	Severe Injuries	Fatalities	KSI
Pedestrian	16	7	1	8
Bicyclist	8	0	0	0
Motor Vehicle Occupant	133	9	0	9
Total	157	16	1	17

Fatalities, 01/01/2009-4/27/2015 : 1

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


Pedestrian Issues: Bowery Slip

High pedestrian
volume (1,525)
In peak hour

Unmarked & uncontrolled crossing
with high-speed vehicle conflict


Pedestrian Issues: Bowery


Long, uncomfortable crossings of Bridge entrance


Manhattan Existing Operations

All other times Lower Deck:
Manhattan bound


Lower Deck is only Brooklyn bound 30
out of 168 hours per week


3-9PM Lower Deck:
Brooklyn bound


Inconsistent Operations


Reversal operation is inefficient & subject to non-compliance


PM, Canal St should be open


AM, Canal St should be closed

Traffic Issues: Conflict


Unclear and conflicting lane assignments

133 crashes from 2009 - 2013


23.5% of vehicles make a conflict movement

Canal aligned for 3 PM to 9 PM use only


All other times awkward lane shift

40 crashes from 2009 - 2013


19% of vehicles make a conflict movement

Traffic Issues: Bowery Conflicts


Traffic Issues: Canal St Confusion


Traffic Issues: Chrystie St Conflicts


Rapid Response Toolkit

- Pavement markings
- Painted and/or textured surfaces
- Concrete sidewalk extensions
- New signage
- Signals
- Planters and delineators


Manhattan Proposal: Operational Changes


Lower Roadway
Manhattan-bound at all times

Lower Roadway
two lanes to Canal
St at all times

Canal St to Upper
Roadway at all
times

Signal and
crosswalk
added

North Upper
Roadway Left
turn removed at
all times


Proposal: Chrystie St

Existing inconsistencies


Proposed: Consistent Configuration


No left turns onto Canal from North Upper Roadway

Proposal: Bowery Slip

1,525
pedestrians
in peak hour

Extended
sidewalk


Existing


Proposal: Bridge Entrance

Proposal: Pedestrian exposure reduced by 42%

Existing long crossing distances


New painted pedestrian space

New concrete curb extension

Concrete median tip extension


New concrete curb extension


Proposal: Bridge Entrance

Proposal: Signed and clear lane assignments

Existing conflicting turns


Opportunities


Limit to what the Canal & Bowery intersection can process = ~2,500 vehicles per hour.

Upper Roadway capacity: 2 lanes at 2,000 vehicles per hour = 4,000


Traffic Considerations

Existing Typical


Brooklyn bound PM peak hour:
2,550 spread over Upper and
Lower Roadways

2006-07 Bridge Construction


PM peak hour: ~2,400 vehicles
accommodated on Upper Roadway
during Lower Roadway closure

Summary

- Reduces pedestrian crossing distances
- Improves pedestrian access and safety
- Clarifies traffic movements
- Maintains traffic capacity


www.nyc.gov/dot

Thank
You

