

Riverside Dr at W72nd St & W79th St

Pedestrian Improvements

2014


Commissioner Polly Trottenberg New York City Department of Transportation
Presented by the Pedestrian Projects Group on March 11, 2014 to Community Board 7 Transportation Committee

Project Background

West Side Transportation Study (Began 2007)

- 3 public meetings and business survey
- Requests for pedestrian safety and traffic improvements at:
 - W72nd at Riverside Dr
 - W79th at Riverside Dr

More information:


www.nyc.gov/html/dot/html/motorist/westside.shtml

Borough President Priority Location

- Community Board Identified Riverside Dr and 79th St as priority location for CD7

Vision Zero

- Identified as a Vision Zero priority location


W79ST At Riverside Dr, MN

Injury Summary, 2007-2011 (5 Years)

	Total Injuries	Severe Injuries	Fatalities	KSI
Pedestrian	3	1	0	1
Bicyclist	4	0	0	0
Motor Vehicle Occupant	25	1	0	1
Total	32	2	0	2

Fatalities, 01/01/2007-3/3/2014 : None

Source: Fatalities: NYCDOT
Injuries: NYS DOT
KSI: Persons Killed or Severely Injured

Project Area

Riverside Park

Hudson River

Henry Hudson Parkway

Riverside Drive

HH Pkwy Exit

Project Site

West 79th St

HH Pkwy Entrance

Project Site


West 72nd St


Existing Conditions – W79th St


Vehicles block pedestrian crossing


Congested merge from exit from NB Henry Hudson Pkwy results in vehicular conflicts


Existing Conditions – W79th St


Overly wide intersection


Long crosswalks

Existing Conditions – W79th St


Four Henry Hudson Pkwy ramps cross pedestrian access to Boat Basin

Hard for pedestrians to anticipate turning vehicles


No crosswalks at ramps

Existing Signal Phasing – W79th St


Phase A: Riverside Dr
40 secs


Phase B: W79th St
50 secs

Pkwy exit ramp merge onto
W79th St causes congestion

Ramp is not signalized


Existing Conditions – W79th St

Access to Boat Basin requires bikes to mount stairs and go through restaurant


Gap in bike network between Boat Basin and existing E-W lanes


Proposed Plan – W79th St


Proposed Signal Phasing – W79th St


Phase A: Riverside Dr
29 secs


Phase B: W79th St
35 secs


Phase C: HH Pkwy Exit
26 secs

Henry Hudson Parkway Exit Ramp
incorporated into signal

Proposed Plan – W79th St

Bike access at Boat Basin allowed on existing ramp

Bike connections from Boat Basin to W 77th St


Anticipated Benefits – W79th St

1. Enhanced pedestrian access to Boat Basin
2. Shorter, safer pedestrian crossings
3. Simplified access from exit ramp
4. Greenway connections


Existing Conditions – W72nd St


Henry Hudson Parkway exit ramp closed in 2007, reducing volumes


Excessive roadway with low volumes and no on-street parking


Existing Conditions – W72nd St

Overly wide intersection


Existing Conditions – W72nd St


Frequent double parking condition


Existing Signal Phasing – W72nd St


Phase A: Riverside Dr
44 secs


Phase B: W72nd St
35 secs


Phase C: W72nd Left Turn
11 secs

Separate phase for 35 left turns in the peak hour

Proposed Plan – W72nd St


1. Painted sidewalk extensions with granite blocks


2. New crosswalk

3. Lanes match volumes


Proposed Signal Phasing – W72nd St


Phase A: Riverside Dr
35 secs


Phase B: W72nd St
30 secs


Phase C: All Pedestrian
25 secs

Proposed Parking Options – W72nd St

South Side, Riverside Dr to West End	+13 spaces
South Side, Riverside Blvd to Riverside Dr	+14 spaces
North Side, Riverside Dr to West End	+6 spaces
Total added: 33 spaces	

Options

1. Alternate side parking
2. No Parking 7 am – 7 pm
3. Keep existing regulations


Anticipated Benefits – W72nd St

1. Tightened intersection
2. Shorter, safer pedestrian crossings
3. Additional parking capacity
4. Organized vehicle movements


www.nyc.gov/dot

Thank
You