3rd Avenue at E 60th St

Pedestrian Safety Improvement Project

HAN ALLEN

Commissioner Polly Trottenberg, New York City Department of Transportation Presented by the Pedestrian Projects Group, January 9, 2014 to Manhattan Community Board 8


2014

Project Area


Crash History

5 years (2007-2011): 28 total injuries 12 pedestrian injuries

2 pedestrian fatalities (2010 & 2013)

12

pedestrian injuries

Existing Conditions


65' with 5 moving lanes

Looking North at E 60th St

Existing

E 60TH ST

385 / 715

Short right-turn only lane (60') with separate turning phase

<<<

<<< NO STANDING ANYTIME >>>

265 / 335

-460 / 520⁻

3RD AVE

'46[

NO STANDING EXCEPT TRUCKS LOADING & UNLOADING 7AM-7PM EXCEPT SUNDAY

۵

Causes congestion in thru lane and pressure for turning vehicles

> Traffic Volumes & Pedestrian Volumes AM Peak (7:30-8:30) / PM Peak (5-6)

Existing Conditions

Vehicles double turning and running red arrow signal

Large trucks exiting the bridge travel through this intersection

Looking West at E 60th St

ETHAN ALLEN

Signal Timing: 60th St

Split phase separating pedestrians from turning vehicles


Limited ability to alter timing due to 3-phase signal

Required crossing time for seniors is 22 seconds (65' at a 3 ft/sec pace)

Rapid Response Toolkit

- Painted and/or textured surfaces
- Planters with maintenance partner
- Pavement markings
- Flexible delineators
- Sign installation


Sidewalk extensions with and without maintenance partners

Proposal

Neckdowns decrease crossing distances by 12'

^^

NSA

š

*

NSA

>>>

25'

ONLYIONL

E 60TH ST

AVE

3RD

53'

Increased storage for turning vehicles reduces congestion and double turning (200')

NO STANDING ANYTIME

Marking left-turn lane clarifies vehicular movements and allows for neckdown

Example of treatment


Proposal

^^

NSA

ž

*

NSA

>>><<

ONLYIONL

E 60TH ST

1. Install "painted" neckdowns with flexible delineators on NW and SW corners

- 2. Add new left-turn only lane on Third Ave
- 3. Extend right-turn only lane on E 60th St by 140'
- 4. Clarify lane assignments with additional markings and peg-a-track

NO STANDING ANYTIME

AVE

3RD

<<<

a >>>

nyc.gov/dot

Thank You