


LOWER EAST SIDE SCHOOL SAFETY IMPROVEMENTS

Presentation for CB 3

June 19, 2019

LES School Safety Street Improvements Project

Pre-Meetings with Schools Within Project Area

- P.S. 134
- P.S. 110
- P.S. 184
- University Neighborhood High School
- University Neighborhood Middle School
- East River Child Development Center
- Orchard Collegiate Academy
- NYC Center for Aerospace and Applied Mathematics
- Manhattan Charter School II


LES School Safety Improvements

Vision Zero

- Multi-agency effort to reduce traffic fatalities in NYC
- Borough Action Plans released in 2019
- Priority Intersections, Corridors, and Areas identified for each borough

Grand St


- Grand Street is a Vision Zero Priority Corridor


LES School Safety Improvements

Project Area

- Community request for safety improvements at East Broadway/Grand St by P.S. 134
- Project area used by students accessing nearby schools
- Erratic driving at intersections heavily used by students
- Senior safety area


Montgomery St and Grand St Crash Data (2013-2017)

- 80 total injuries
- 8 severe injuries
- 50% of severe injuries were pedestrians


Injury Summary 2013-2017	(5 Years)			
	Total Injuries	Severe Injuries	Fatalities	KSI
Pedestrian	13	4	0	4
Bicyclist	21	3	0	4
Motor Vehicle Occupant	46	1	0	1
Total	80	8	0	9

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


Montgomery St (Madison St to Grand St)

Existing: Wide Roadway Encourages Speeding


Montgomery St (Madison St to Grand St)

Existing: Large Intersection with Fast Vehicle Turns


Large intersections encourage fast vehicle turns

Long crossing distances

Montgomery St at Henry St

Montgomery St (Madison St to Grand St)

Proposal: Lane Reconfiguration


Narrower roadway encourages lower vehicle speeds and shortens pedestrian crossings

New protected bike lanes provide dedicated, safer space for cyclists


Safety – Protected Bike Lanes

Street designs that include protected bike lanes increase safety for all users

-15% drop in all crashes with injuries

-21% drop in pedestrian injuries


on streets where protected bike lanes were installed 2007-2017


Kent Ave, BK

Protected Bike Lanes

Before and After Crash Data, 2007 - 2017


Prospect Park W, BK

Data from 25 separate protected bicycle lane projects installed from 2007-2014 with 3 years of after data. Includes portions of 1 Ave, 2 Ave, 8 Ave, 9 Ave, Broadway, Columbus Ave, Hudson St, Lafayette St / 4 Ave, Sands St, Allen/Pike St, Kent Ave, Prospect Park West, Flushing Ave, Bruckner Blvd & Longfellow Ave, Imlay St / Conover St, Paerdegat Ave. Only sections of projects that included protected bike lanes were analyzed.
Source: NYPD AIS/TAMS Crash Database

Montgomery St (Madison St to Grand St)


Proposal: Traffic Calming and Pedestrian Treatments


Upgrade standard bike lanes to protected bike lanes

Construct concrete pedestrian island

Install rubber speed bumps to slow turns


Shorter crossings

Install painted pedestrian islands


Montgomery St (Madison St to Grand St)

Traffic Calming: Rubber Speed Bumps


East Broadway and Grand St


Existing: Difficult Pedestrian Crossing by School


East Broadway St at Grand St, facing east


East Broadway and Grand St

Existing: Dangerous Vehicle Maneuvers by School


East Broadway and Grand St


Existing: Difficult Pedestrian Crossing by School


East Broadway St at Grand St, facing east

East Broadway and Grand St

Existing: Inaccessible Pedestrian Island


Grand St facing west


Grand St facing east


East Broadway (Montgomery St to Grand St)

Proposal: One-Way Conversion to Simplify Intersection


East Broadway (Montgomery St to Grand St)

Proposal: Traffic Calming and One Way Conversion


Henry St and Grand St

Existing: Complex Intersection


Henry St and Grand St

Proposal: New Curb Extensions


Madison St and Grand St


Existing: Complex Intersection


Madison St at Grand St, facing east


Madison St and Grand St

Proposed: Curb Extensions to Normalize Intersection


LES School Safety Improvements

Proposal: Parking Summary


LES School Safety Improvements

Summary

- Calm Montgomery Street by upgrading existing bike lanes to protected bike lanes
- Improve intersection safety on Montgomery Street by adding painted pedestrian islands and rubber speed bumps to calm turns
- Construct concrete pedestrian refuge island on Montgomery Street and Henry St
- Convert East Broadway to one way east bound and add angle parking
- Normalize irregular intersections on Grand Street at East Broadway, Henry Street and Madison Street


Montgomery Street and East Broadway

Thank you!


Contact: NYCDOT Manhattan Borough Commissioner's Office – (212) 839-6210


NYC DOT


NYC DOT


nyc_dot


NYC DOT