

Riverside Drive 116th St to 135th St

Pedestrian Network Connections and Corridor Safety Improvements

2015

**VISION
ZERO**

NEW YORK CITY

New York City Department of Transportation

Presented by the Pedestrian Projects Group January 8, 2015 to the Community Board 9 Transportation Committee

Project Background

- Community request to normalize SE corner of W116th St and Riverside Dr
- Parks request to improve bus connectivity to area attractions
- High Crash Corridor, ranking in the top third of Manhattan corridors

Riverside Drive and W120th St

Riverside Drive and W116th St

Riverside Drive - W 116th St to W 135th St, MN Injury Summary, 2008-2012 (5 Years)

	Total Injuries	Severe Injuries	Fatalities	KSI
Pedestrian	3	1	0	1
Bicyclist	5	0	0	0
Motor Vehicle Occupant	63	19	0	19
Total	71	20	0	20

Fatalities, 01/01/2008-6/10/2014 : None

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

Project Area

Area Issues

Wide streets with low vehicle volumes

Area Issues

Missing pedestrian connections

Between Riverside Church and Gen. Grant National Memorial

5

Bus stop/Tiemann stairs to playground

Continuation of East Side of Riverside Dr

Area Issues

Speeding on Viaduct

Average speeds of 36.5 mph observed midday on viaduct

79% of vehicles speed on viaduct

Rapid Response Toolkit

- Concrete Islands and Triangles
- Pavement markings
- Signals
- Signage

Proposal

W116th St

Atypical extra large radius on SE corner

Missing sidewalk

Normalize SE corner of W116th St and Riverside Dr

Add sidewalk to Claremont Triangle

Wide parking lanes

One lane in each direction with islands/flush median

Proposed

Proposal

W120th St

Low vehicular volumes

Wide roadbed

Looking east from Riverside Dr.

Wide parking lanes

Proposed

Build out median tip

One lane in each direction with islands/flush median

Proposal

South Triangle

Add crosswalks

Add sidewalk to triangle on Riverside Dr Northbound

Gen. Grant National Memorial

Proposed

Riverside Church

Mark wide parking lanes

Build out median to 120th St

Proposal

Northbound Split

Add crosswalk

Add sidewalk to triangle on Riverside Dr Northbound

Proposed

Sakura Park

Proposal

North Triangle

Riverside Drive northbound

Proposed

Add sidewalk and refuge to triangle

Riverside Drive southbound

Riverside Drive southbound

Proposal

Riverside Dr Viaduct

Existing

Reduce speed limit to 25 mph

Proposed

Reduce moving lanes to one per direction

Mark wide parking lanes

Proposal

Riverside Dr and 135th St

Summary

1. Normalize SE corner of 116th St and Riverside Dr
2. Remove a lane in each direction and construct green pedestrian safety islands on W116th St and W120th St
3. Extend median tips at W116th St and W120th St on Riverside Dr
4. Relocate signal pole out of the roadbed at 120th St
5. Mark crosswalks at southern slip road and Riverside Dr NB split at Sakura Park
6. Construct sidewalks at Grant's Tomb north and south island slip roads, Riverside Dr NB split at Sakura Park, and at Claremont Ave and W116th St triangle

Benefits

1. Improves pedestrian safety
2. Creates pedestrian connectivity
3. Calms traffic

www.nyc.gov/dot

Thank
You