

7 AV

34 ST - 42 ST

Presentation to Community Board 5 Transportation Committee

May 22, 2017

IMPACT OF GROWTH ON CONGESTION IN NYC

Reduced vehicle speeds

Slower trips and greater motorist frustration

Slower bus speeds

Slower and less reliable bus service

More deliveries and longer delivery times

More double-parking and economic impacts on businesses

IMPACT OF GROWTH ON CONGESTION IN NYC

More pedestrians

More crowded sidewalks and crosswalks

New York's Sidewalks Are So Packed, Pedestrians Are Taking to the Streets

By WINNIE HU JUNE 30, 2016

More bicyclists using the streets

Greater propensity for conflicts with motor vehicles

Commute to Work – Rolling Three Year Average Comparing NYC to Peer Cities

WHAT DOES THIS MEAN?

Greater competition for street space and impacts on quality of life for residents and businesses all over the city.

Congestion reduction strategies are multi-modal and will focus on Midtown first.

7th Ave is a key connection between
Port Authority / Times Square
and **Penn Station**

It is one of the most **congested**
corridors for pedestrians in NYC

PROJECT AREA

SIDEWALK CONGESTION

At 7th Ave / 34th St, there are **14,500** pedestrians during the PM Rush Hour, including **5,800** in the west crosswalk alone

- **7 Ave** is a **Vision Zero Priority Corridor**
- **7 Ave and 34 St** is a **Vision Zero Priority Intersection**
- **298 total injuries between 34 St and 42 St** (2010-2014)
 - 138 Pedestrian injuries (12 Severe)

EXCESS ROADWAY CAPACITY

AM Peak:
880-1225 thru veh/hr

PM Peak:
1035-1420 thru veh/hr

(Volumes increase
approaching 34 St)

7 Ave between 42 St and 34 St has excess
road capacity for its current volumes,
particularly during off peak hours

(1 lane accommodates 500-600 vehicles)

TURNING VEHICLES

Heavy pedestrian
volumes block
turning vehicles

Turning vehicles
block travel lane

Bus lane / right turn
lane not utilized
because frequently
blocked

PROPOSED DESIGN – RUSH HOURS

Existing

Existing bus lane
(in effect 4-7PM)
not utilized.
Frequently parked
and walked in

De-facto left turn
lane

Proposed

Widen
sidewalk in
epoxied
gravel

Flexible lane used
for travel during
rush hours
(7-9AM, 4-7PM) and
loading/parking at
other times

Add bus boarding
islands at bus
stop locations

Add left
turn
lanes

Install curb
extensions
at left turn
locations

PROPOSED DESIGN - CROSS SECTION

CURB REGULATION CHANGES

PROPOSED DESIGN – OFF PEAK HOURS

Existing

Proposed

Benefits

- Parking permitted when traffic volumes are lighter
 - Metered commercial loading/unloading permitted during off peak daytime hours (9am-4pm)
 - All vehicles permitted to park at other times (7pm to 7am)

EXISTING CONDITIONS – 7 AV AND 35 ST

PROPOSED DESIGN – 7 AV AND 35 ST

Add delineators, granite blocks, and planters to protect pedestrian space

W 33 St
CLOSED
Between
7 and 8 Ave's
USE
W 31 St

BUS BOARDER EXAMPLE – UTICA AV AND AV N

Bus boarding islands improve bus operations by allowing buses to pull up to stops without weaving in and out of traffic

SIGNAL TIMING CHANGES

Split Phase Leading Pedestrian Intervals

- LPIs provide a “head start” for pedestrian to cross before vehicles begin moving and turning on crosswalk
- Split-LPIs, or Delayed Turns, provide this head start without delaying thru vehicles, minimizing impacts to traffic flow

LPI Phase (7 seconds)

- Turns held with red arrow
- Thru traffic permitted
- No turning conflicts

Permitted Phase

- Turns permitted with flashing yellow arrow
- Cleared crosswalk

PROJECT BENEFITS

Project Benefits

- Increases pedestrian space
- Shortens pedestrian crossing distances
- Improves pedestrian safety
- Improves bus operations
- Calms traffic
- Clarifies traffic movements
- Adds parking during off-peak hours

THANK YOU

Questions?

NYC DOT

NYC DOT

nyc_dot

NYC DOT