

MORRIS PARK AVE

Corridor Safety Improvements

Presentation to Community Board 11 Transportation Committee

February 5, 2018

PROJECT LOCATION

SAFETY DATA: 2010-2014

- Morris Park Avenue is a Vision Zero Priority Corridor with 7.6 pedestrians killed or severely injured per mile
- Key intersections: Morris Park Ave & White Plains Rd (Vision Zero Priority Intersection) and Morris Park Ave & Williamsbridge Rd (High Pedestrian Crash Location)

Injury Summary, 2010-2014 (5 Years)

	Total Injuries	Severe Injuries	Fatalities	KSI
Pedestrian	71	10	1	11
Bicyclist	14	1	0	1
Motor Vehicle Occupant	282	12	0	12
Total	367	23	1	24

Fatalities, 01/01/2010-9/4/2017 : 1

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

SAFETY DATA: 2010-2014

50% of pedestrian crashes result from a driver's failure to yield

Pedestrian Crashes on Morris Park Ave (2010-2014)

EXISTING CONDITIONS & BEHAVIORS

CORRIDOR PROPOSAL

Melville St to Newport Ave

Similar designs resulted in 35-50% decline in total injuries & 30-50% decline in pedestrian injuries (Allerton Ave, Burke Ave)

CORRIDOR PROPOSAL

Melville St to Newport Ave

Example of Proposed Treatment: 44th Drive, Queens

CORRIDOR PROPOSAL

Organizing Traffic

Existing Conditions

Left turning vehicles waiting for a gap in oncoming traffic block vehicles behind them:

- Creates dangerous swerving conditions
- Slows through vehicles

Proposed Conditions

Left turn bays organize traffic by allowing left turning vehicles their own space to wait for a gap in traffic before turning left

Left Turning Vehicle

Through Vehicle

LIMITED BICYCLE CONNECTIONS IN MORRIS PARK

- No east-west bicycle lanes in neighborhood
- Connection to Yates Ave and Hering Ave bicycle lanes
- Connections to Jacobi Medical Center, E 180th St 2/5 train, Bronx River Greenway

DESIGN SPECIFICS

Ban a left turn at Unionport Rd & accommodate high turning volumes at Bronxdale Ave

Ban southbound left turns from Unionport Rd
(create right turn only lane)

Install right turn bays at each approach at Bronxdale Ave

CASE STUDY: WHITE PLAINS ROAD

- **2014 Street Improvement Project**

- Birchall Ave to Soundview Ave
- Removed one travel lane in each direction
- Installed ten-foot flush center median and left turn bays
- Marked wide parking lane

- **Safety Results**

- Total injuries decreased by 37%
- Motor vehicle occupant injuries decreased by 46%
- Pedestrian injuries decreased by 14%

- **Traffic Impacts**

- Vehicular volumes and travel times on White Plains Rd remain relatively unchanged in northbound and southbound directions

White Plains Rd (Soundview Ave to Bronxdale Ave)

PROJECT OUTREACH

Merchant Surveys

- 111 businesses visited
- 88 surveys completed
- Key Findings:
 - 64% of delivery vehicles typically double-park when accessing businesses
 - Majority of businesses rely on on-street parking for customer access (only 7% have private parking lots)
 - 70% of deliveries take less than 15 minutes
 - 68% of businesses receive deliveries from box trucks

CORRIDOR PROPOSAL DETAILS

Add truck loading zones to address double parking

Locations

- Bronxdale Ave – Fowler Ave
 - Evening hours
 - 30' on north curb
- Colden Ave – Paulding Ave
 - Morning hours
 - 30' on north curb

BENEFITS OF PROPOSAL

- Proposed design organizes traffic, reduces speeding, and creates safer left turns
- Traffic calming encourages slower speeds 24-hours a day
- Bicycle lane adds 2.8 lane miles to the bicycle network and creates safe bicycle connections in the Morris Park neighborhood
- High visibility crosswalks make pedestrians more visible to drivers
- Loading zones minimize double parking on a retail corridor

Proposed Conditions: Flush median and turn bay on Bronxwood Ave, Bronx

THANK YOU!

Questions?

Contact: Bronx Borough Commissioner's Office at (212) 748-6680 or kkalb@dot.nyc.gov

NYCDOT

nyc_dot

nyc_dot

NYCDOT