

Appendix 13
Construction

Construction Traffic

TABLE XX
LIRR Main Line Project DEIS
2020 NO BUILD vs. 2020 CONSTRUCTION WEEKDAY AM - TRAFFIC LEVELS OF SERVICE - NEW HYDE PARK
CONSTRUCTION OF COVERT AVENUE LIRR MAIN LINE UNDERPASS

INTERSECTION & APPROACH	2020 No Build Weekday AM Peak Hour				2020 Construction Weekday AM Peak Hour				Improved Condition				Improvement Measures	
	Mvt.	V/C	Control		Mvt.	V/C	Control		Mvt.	V/C	Control			
			Delay	LOS			Delay	LOS			Delay	LOS		
SIGNALIZED INTERSECTIONS														
COVERT AVENUE														
Covert Avenue at Jericho Turnpike (Rt. 25)														
Covert Avenue	NB	L	0.94	80.3	F	L	0.93	77.6	E				- Improvements not required.	
		TR	0.95	87.2	F	TR	0.97	92.3	F					
	SB	LTR	0.59	58.6	E	LTR	0.59	59.4	E					
Jericho Turnpike (Rt. 25)	EB	L	0.08	16.8	B	L	0.08	14.7	B					
		TR	1.07	79.3	E	TR	0.95	41.9	D					
	WB	L	0.93	77.0	E	L	0.50	21.1	C					
		TR	0.64	22.4	C	TR	0.65	22.7	C					
Overall Intersection	-		0.98	63.7	E	-	0.89	45.9	D					
Covert Avenue at LIRR Grade Crossing														
Covert Avenue	NB	T	0.71	37.9	D	T	0.71	37.9	D					- Improvements not required.
	SB	T	0.47	29.8	C	T	-	-	-					
Overall Intersection	-		0.41	34.7	C	-	0.41	37.9	D					
Covert Avenue at Stewart Avenue														
Covert Avenue (north leg)	NB	LT	0.70	10.3	B	LT	0.62	7.2	A				- Improvements not required.	
	SB	TR	0.68	27.6	C	TR	0.15	20.1	C					
Covert Avenue (south leg)	NB	T	0.96	47.7	D	T	0.96	47.7	D					
		R	0.78	13.3	B	R	0.77	12.4	B					
	SB	LT	0.55	3.6	A	LT	0.13	1.6	A					
Stewart Avenue	EB	LR	0.45	27.9	C	LR	0.48	28.8	C					
	WB	L	0.30	15.7	B	L	0.48	16.7	B					
		R	0.48	17.5	B	R	0.47	17.0	B					
Overall Intersection	-	-	0.48	19.7	B	-	-	20.3	C					
SOUTH 12TH STREET														
South 12th Street at Jericho Turnpike (Rt. 25)														
South 12th Street	NB	LR	0.69	49.2	D	LR	0.69	49.2	D	LR	0.69	49.2	D	- Prohibit parking on EB Jericho Tpke approach for 250 ft from the stopbar. - Restripe EB Jericho Tpke approach from two 11 ft lanes and an 8 ft parking lane to two 10 ft through lanes and a 10 ft right-turn lane. - Restripe WB Jericho Turnpike approach as two 10 ft through lanes and one 13 ft left-turn lane.
Jericho Turnpike (Rt. 25)	EB	TR	0.84	23.7	C	TR	0.97	37.1	D	T	0.84	23.0	C	
		-	-	-	-	-	-	-	-	R	0.11	9.8	A	
	WB	L	0.42	12.0	B	L	0.52	26.3	C	L	0.44	18.5	B	
		T	0.61	3.3	A	T	0.57	3.0	A	T	0.60	3.5	A	
Overall Intersection	-		0.81	16.8	B	-	0.89	24.9	C	-	0.81	16.9	B	
South 12th Street at LIRR Grade Crossing														
Covert Avenue	NB	T	0.18	23.8	C	T	0.18	23.8	C				- Improvements not required.	
	SB	T	0.13	23.0	C	T	0.39	27.9	C					
Overall Intersection	-		0.1	23.5	C	-	0.23	26.6	C					
NEW HYDE PARK ROAD														
New Hyde Park Road at Jericho Turnpike (Rt. 25)														
New Hyde Park Road	NB	L	0.75	37.1	D	L	0.75	37.1	D	L	0.77	40.4	D	- Prohibit parking on EB and WB Jericho Tpke approaches for 250 feet from the stopbar. - Shift the centerline on the EB Jericho Tpke approach 1 ft to the north. Restripe EB approach as one 11 ft left turn lane, two 10 ft through lanes, and one 10 ft right turn lane. - Shift the centerline on the WB Jericho Tpke approach 1 ft to the south. Restripe WB approach as one 11 ft left turn lane, two 10 ft through lanes, and one 10 ft right turn lane. - Modify signal timing plan: Shift 4 s green time from the EB/WB phase to the EB/WB protected left-turn phase. Shift 1 s green time from the NB/SB protected left-turn phase to the EB/WB protected left-turn phase. [EB/WB protected left turn green time will shift from 7 s to 12 s; EB/WB through green time will shift from 41.7 s to 37.7 s; NB/SB green time will shift from 14 s to 13 s]
		TR	1.08	97.8	F	TR	1.08	97.8	F	TR	1.09	102.6	F	
	SB	L	0.80	46.3	D	L	0.80	46.3	D	L	0.84	52.4	D	
		TR	0.73	43.1	D	TR	0.73	43.1	D	TR	0.74	43.8	D	
Jericho Turnpike (Rt. 25)	EB	L	0.98	89.7	F	L	0.91	58.9	E	L	0.68	31.6	C	
		TR	1.07	70.7	E	TR	1.19	121.5	F	T	1.07	72.1	E	
		-	-	-	-	-	-	-	-	R	0.46	26.5	C	
	WB	L	1.10	129.8	F	L	1.57	310.9	F	L	1.04	102.8	F	
		TR	0.92	47.7	D	TR	0.87	41.6	D	T	0.79	38.7	D	
		-	-	-	-	-	-	-	-	R	0.22	26.5	C	
Overall Intersection	-		1.05	68.0	E	-	1.30	91.8	F	-	1.04	63.1	E	

TABLE XX
LIRR Main Line Project DEIS
2020 NO BUILD vs. 2020 CONSTRUCTION WEEKDAY AM - TRAFFIC LEVELS OF SERVICE - NEW HYDE PARK
CONSTRUCTION OF COVERT AVENUE LIRR MAIN LINE UNDERPASS

INTERSECTION & APPROACH	2020 No Build Weekday AM Peak Hour				2020 Construction Weekday AM Peak Hour				Improved Condition				Improvement Measures	
	Mvt.	V/C	Control		Mvt.	V/C	Control		Mvt.	V/C	Control			
			Delay	LOS			Delay	LOS			Delay	LOS		
New Hyde Park Road at LIRR Grade Crossing														
New Hyde Park Road	NB	T	0.63	33.7	C	T	-	-	-					- The proposed underpass that carries New Hyde Park Road under the LIRR Main Line tracks would be operational during this phase of construction.
	SB	T	0.32	26.0	C	T	-	-	-					
Overall Intersection	-	0.36	31.1	C	-	-	-	-	-					
New Hyde Park Road at Stewart Avenue														
New Hyde Park Road	NB	LTR	1.02	60.0	E	LTR	1.13	96.5	F	LTR	1.05	67.7	E	- Modify signal timing plan: Shift 7.5 s green time from the EB/WB phase to the NB/SB phase [EB/WB green time will shift from 47 s to 39.5 s; NB/SB green time will shift from 30 s to 37.5 s].
	SB	LTR	0.51	21.3	C	LTR	1.24	53.9	D	LTR	1.08	40.9	D	
Stewart Avenue	EB	L	0.29	24.7	C	L	0.31	26.2	C	L	0.35	28.4	C	
	TR		0.76	32.0	C	TR	0.73	32.2	C	TR	0.82	37.7	D	
	WB	L	0.37	17.6	B	L	0.35	17.2	B	L	0.39	20.9	C	
	TR		0.34	16.0	B	TR	0.35	16.5	B	TR	0.38	17.5	B	
Overall Intersection	-	0.87	37.7	D	-	0.93	56.8	E	-	0.92	45.2	D		
UNSIGNIALIZED INTERSECTIONS														
<u>SOUTH 12TH STREET</u>														
South 12th Street/Jefferson Street at Stewart Avenue														
Jefferson Street	NB	LTR	-	27.2	D	LTR	-	26.1	D	LTR	0.04	9.5	A	- Install temporary actuated traffic signal with the following signal phasing and timing plan: NB/SB phase will have 16 s green time; EB/WB phase will have 32 s green time; all phases will have 4 s yellow and 2 s all-red time.
South 12th Street	SB	LTR	-	35.9	E	LTR	-	268.2	F	LTR	0.45	11.4	B	
Stewart Avenue	EB	LTR	-	0.7	A	LTR	-	0.9	A	LTR	0.50	8.6	A	
	WB	LTR	-	0.4	A	LTR	-	0.3	A	LTR	0.52	8.8	A	
Overall Intersection	-	-	2.5	A	-	-	49.2	E	-	0.49	9.2	A		
<u>NEW HYDE PARK ROAD</u>														
New Hyde Park Road at Clinch Avenue														
New Hyde Park Road	NB	TR	-	0.0	-	TR	-	0.0	A					- Improvements not required.
	SB	LT	-	7.0	-	LT	-	11.3	B					
Clinch Avenue	WB	LR	-	22.6	C	LR	-	23.3	C					
Overall Intersection	-	-	4.6	A	-	-	4.1	A	-	-	-	-	-	

Notes

- (1): Control delay is measured in seconds per vehicle.
- (2): Overall intersection V/C ratio is the critical lane groups' V/C ratio.
- (3): Shading denotes adversely impacted traffic movement.
- (4): The construction scenario analyzed includes closure of southbound Covert Avenue at the LIRR Main Line grade crossing and assumes the proposed underpass that carries New Hyde Park Road under the LIRR Main Line tracks is operational.

TABLE XX
LIRR Main Line Project DEIS
2020 NO BUILD vs. 2020 CONSTRUCTION WEEKDAY PM - TRAFFIC LEVELS OF SERVICE - NEW HYDE PARK
CONSTRUCTION OF COVERT AVENUE LIRR MAIN LINE UNDERPASS

INTERSECTION & APPROACH	2020 No Build Weekday PM Peak Hour				2020 Construction Weekday PM Peak Hour				Improved Condition				Improvement Measures	
	Mvt.	V/C	Control		Mvt.	V/C	Control		Mvt.	V/C	Control			
			Delay	LOS			Delay	LOS			Delay	LOS		
SIGNALIZED INTERSECTIONS														
COVERT AVENUE														
Covert Avenue at Jericho Turnpike (Rt. 25)														
Covert Avenue	NB	L	1.07	147.1	F	L	1.08	148.5	F				- Improvements not required.	
		TR	0.22	57.5	E	TR	0.22	57.5	E					
	SB	LTR	0.56	76.2	E	LTR	0.56	76.2	E					
Jericho Turnpike (Rt. 25)	EB	L	0.09	25.0	C	L	0.09	14.5	B					
		TR	1.08	93.4	F	TR	0.75	27.5	C					
	WB	L	0.87	65.1	E	L	0.48	19.6	B					
		TR	0.72	21.7	C	TR	0.72	21.7	C					
Overall Intersection	-	0.98	65.5	E	-	0.78	36.1	D						
Covert Avenue at LIRR Grade Crossing														
Covert Avenue	NB	T	0.38	21.7	C	T	0.44	22.9	C				- Improvements not required.	
	SB	T	0.67	29.5	C	T	-	-	-					
Overall Intersection	-	0.43	26.7	C	-	0.28	22.9	C						
Covert Avenue at Stewart Avenue														
Covert Avenue (north leg)	NB	LT	0.49	1.8	A	LT	0.35	1.0	A	LT	0.34	0.9	A	- Modify signal timing plan: Shift 3 s green time from the SB (south leg) / EB phase to the NB/SB (both legs) phase and shift 8 s green time from the SB (south leg) / EB phase to the NB (north leg) / WB phase. [SB (south leg) / EB green time will shift from 20 s to 9 s; NB/SB (both legs) green time will shift from 18.5 s to 21.5 s; NB (north leg) / WB green time will shift from 17 s to 25 s]
	SB	TR	0.83	30.2	C	TR	0.30	21.5	C	TR	0.26	18.9	B	
Covert Avenue (south leg)	NB	T	0.33	19.1	B	T	0.39	22.5	C	T	0.34	19.7	B	
		R	0.89	45.0	D	R	1.07	91.4	F	R	0.91	49.4	D	
	SB	LT	0.67	5.3	A	LT	0.29	1.6	A	LT	0.29	2.9	A	
Stewart Avenue	EB	LR	0.37	26.3	C	LR	0.45	28.7	C	LR	0.55	32.0	C	
	WB	L	0.74	25.1	C	L	0.91	30.6	C	L	0.95	37.7	D	
		R	0.63	24.0	C	R	0.50	17.1	B	R	0.52	18.3	B	
Overall Intersection	-	-	18.1	B	-	-	26.6	C	-	-	24.0	C		
SOUTH 12TH STREET														
South 12th Street at Jericho Turnpike (Rt. 25)														
South 12th Street	NB	LR	0.74	74.6	E	LR	0.74	74.6	E	LR	0.74	74.6	E	- Prohibit parking on EB Jericho Tpke approach for 250 ft from the stopbar. - Restripe EB Jericho Tpke approach from two 11 ft lanes and an 8 ft parking lane to two 10 ft through lanes and a 10 ft right-turn lane.
Jericho Turnpike (Rt. 25)	EB	TR	0.70	15.6	B	TR	0.98	43.1	D	T	0.74	17.6	B	
		-	-	-	-	-	-	-	-	R	0.24	9.7	A	
	WB	L	0.41	5.3	A	L	0.77	62.1	E	L	0.67	35.8	D	
		T	0.64	2.3	A	T	0.58	1.9	A	T	0.60	2.1	A	
Overall Intersection	-	0.71	12.3	B	-	0.92	30.0	C	-	0.74	14.9	B		
South 12th Street at LIRR Grade Crossing														
Covert Avenue	NB	T	0.13	17.6	B	T	0.13	17.6	B				- Improvements not required.	
	SB	T	0.18	18.3	B	T	0.69	30.3	C					
Overall Intersection	-	0.12	18	B	-	0.44	28.3	C						
NEW HYDE PARK ROAD														
New Hyde Park Road at Jericho Turnpike (Rt. 25)														
New Hyde Park Road	NB	L	0.79	61.4	E	L	0.79	61.4	E	L	0.79	61.4	E	- Prohibit parking on EB and WB Jericho Tpke approaches for 250 feet from the stopbar. - Shift the centerline on the EB Jericho Tpke approach 1 ft to the north. - Restripe EB approach as one 11 ft left turn lane, two 10 ft through lanes, and one 10 ft right turn lane. - Shift the centerline on the WB Jericho Tpke approach 1 ft to the south. - Restripe WB approach as one 11 ft left turn lane, two 10 ft through lanes, and one 10 ft right turn lane.
		TR	0.77	62.4	E	TR	0.77	62.4	E	TR	0.77	62.4	E	
	SB	L	0.70	50.0	D	L	0.70	50.0	D	L	0.70	50.0	D	
		TR	1.09	123.7	F	TR	1.09	123.7	F	TR	1.09	123.7	F	
Jericho Turnpike (Rt. 25)	EB	L	0.89	100.8	F	L	0.84	79.7	E	L	0.74	37.8	D	
		TR	1.03	58.8	E	TR	1.22	134.5	F	T	0.80	40.4	D	
		-	-	-	-	-	-	-	-	R	0.72	41.1	D	
	WB	L	0.91	84.8	F	L	1.35	239.0	F	L	0.98	80.5	F	
		TR	1.00	64.3	E	TR	0.95	54.7	D	T	0.81	39.3	D	
		-	-	-	-	-	-	-	-	R	0.20	24.6	C	
Overall Intersection	-	1.00	73.0	E	-	1.22	101.4	F	-	1.00	57.1	E		

TABLE XX
LIRR Main Line Project DEIS
2020 NO BUILD vs. 2020 CONSTRUCTION WEEKDAY PM - TRAFFIC LEVELS OF SERVICE - NEW HYDE PARK
CONSTRUCTION OF COVERT AVENUE LIRR MAIN LINE UNDERPASS

INTERSECTION & APPROACH	2020 No Build Weekday PM Peak Hour				2020 Construction Weekday PM Peak Hour				Improved Condition				Improvement Measures	
	Mvt.	V/C	Control		Mvt.	V/C	Control		Mvt.	V/C	Control			
			Delay	LOS			Delay	LOS			Delay	LOS		
New Hyde Park Road at LIRR Grade Crossing														
New Hyde Park Road	NB	T	0.31	20.0	B	T	-	-	-				- The proposed underpass that carries New Hyde Park Road under the LIRR Main Line tracks would be operational during this phase of construction.	
	SB	T	0.50	23.7	C	T	-	-	-					
Overall Intersection	-	0.32	22.4	C	-	-	-	-	-					
New Hyde Park Road at Stewart Avenue														
New Hyde Park Road	NB	LTR	0.51	23.3	C	LTR	0.56	23.3	C				- Unimproved adverse Impact.	
	SB	LTR	0.78	30.1	C	LTR	1.19	121.5	F					
Stewart Avenue	EB	L	0.31	25.7	C	L	0.33	27.4	C					
		TR	0.76	32.7	C	TR	0.74	33.3	C					
	WB	L	0.73	33.4	C	L	0.72	32.7	C					
		TR	0.51	10.7	B	TR	0.54	11.4	B					
Overall Intersection	-	0.78	24.8	C	-	0.98	55.3	E						
UNSIGNALIZED INTERSECTIONS														
SOUTH 12TH STREET														
South 12th Street/Jefferson Street at Stewart Avenue														
Jefferson Street	NB	LTR	-	31.8	D	LTR	-	88.4	F	LTR	0.04	12.3	B	- Install temporary actuated traffic signal with the following signal phasing and timing plan: NB/SB phase will have 16 s green time; EB/WB phase will have 32 s green time; all phases will have 4 s yellow and 2 s all-red time.
South 12th Street	SB	LTR	-	54.0	F	LTR	-	413.8	F	LTR	0.82	26.4	C	
Stewart Avenue	EB	LTR	-	0.9	A	LTR	-	1.1	A	LTR	0.43	9.7	A	
	WB	LTR	-	0.3	A	LTR	-	0.2	A	LTR	0.68	12.3	B	
Overall Intersection	-	-	5.6	A	-	-	117.3	F	-	0.74	14.9	B		
NEW HYDE PARK ROAD														
New Hyde Park Road at Clinch Avenue														
New Hyde Park Road	NB	TR	-	0.0	-	TR	-	0.0	A				- Improvements not required.	
	SB	LT	-	6.8	-	LT	-	9.7	A					
Clinch Avenue	WB	LR	-	15.8	C	LR	-	17.6	B					
Overall Intersection	-	-	4.0	A	-	-	3.2	A						

Notes

- (1): Control delay is measured in seconds per vehicle.
- (2): Overall intersection V/C ratio is the critical lane groups' V/C ratio.
- (3): Shading denotes adversely impacted traffic movement.
- (4): The construction scenario analyzed includes closure of southbound Covert Avenue at the LIRR Main Line grade crossing and assumes the proposed underpass that carries New Hyde Park Road under the LIRR Main Line tracks is operational.

TABLE XX
LIRR Main Line Project DEIS
2020 NO BUILD vs. 2020 CONSTRUCTION WEEKDAY AM - TRAFFIC LEVELS OF SERVICE - NEW HYDE PARK
CONSTRUCTION OF NEW HYDE PARK ROAD LIRR MAIN LINE UNDERPASS

INTERSECTION & APPROACH	2020 No Build Weekday AM Peak Hour				2020 Construction Weekday AM Peak Hour				Improved Condition				Improvement Measures
	Mvt.	V/C	Control		Mvt.	V/C	Control		Mvt.	V/C	Control		
			Delay	LOS			Delay	LOS			Delay	LOS	
SIGNALIZED INTERSECTIONS													
COVERT AVENUE													
Covert Avenue at Jericho Turnpike (Rt. 25)													
Covert Avenue	NB	L	0.94	80.3	F	L	0.94	80.3	F				- Improvements not required.
		TR	0.95	87.2	F	TR	0.95	87.2	F				
	SB	LTR	0.59	58.6	E	LTR	0.59	58.6	E				
Jericho Turnpike (Rt. 25)	EB	L	0.08	16.8	B	L	0.08	16.8	B				
		TR	1.07	79.3	E	TR	1.08	79.6	E				
	WB	L	0.93	77.0	E	L	0.93	77.0	E				
		TR	0.64	22.4	C	TR	0.64	22.4	C				
Overall Intersection	-	0.98	63.7	E	-	0.98	63.9	E					
Covert Avenue at LIRR Grade Crossing													
Covert Avenue	NB	T	0.71	37.9	D	T	0.71	37.9	D				- Improvements not required.
	SB	T	0.47	29.8	C	T	0.47	29.8	C				
Overall Intersection	-	0.41	34.7	C	-	0.41	34.7	C					
Covert Avenue at Stewart Avenue													
Covert Avenue (north leg)	NB	LT	0.70	10.3	B	LT	0.70	10.3	B				- Improvements not required.
	SB	TR	0.68	27.6	C	TR	0.68	27.6	C				
Covert Avenue (south leg)	NB	T	0.96	47.7	D	T	0.96	47.7	D				
		R	0.78	13.3	B	R	0.78	13.3	B				
	SB	LT	0.55	3.6	A	LT	0.55	3.6	A				
Stewart Avenue	EB	LR	0.45	27.9	C	LR	0.45	27.9	C				
	WB	L	0.30	15.7	B	L	0.30	15.7	B				
		R	0.48	17.5	B	R	0.48	17.5	B				
Overall Intersection	-	-	19.7	B	-	-	19.7	B					
SOUTH 12TH STREET													
South 12th Street at Jericho Turnpike (Rt. 25)													
South 12th Street	NB	LR	0.69	49.2	D	LR	0.69	49.2	D				- Improvements not required.
Jericho Turnpike (Rt. 25)	EB	TR	0.84	23.7	C	TR	0.84	23.7	C				
	WB	L	0.42	12.0	B	L	0.42	11.9	B				
		T	0.61	3.3	A	T	0.61	3.3	A				
Overall Intersection	-	0.81	16.8	B	-	0.81	16.8	B					
South 12th Street at LIRR Grade Crossing													
Covert Avenue	NB	T	0.18	23.8	C	T	0.18	23.8	C				- Improvements not required.
	SB	T	0.13	23.0	C	T	0.13	23.0	C				
Overall Intersection	-	0.10	23.5	C	-	0.10	23.5	C					
NEW HYDE PARK ROAD													
New Hyde Park Road at Jericho Turnpike (Rt. 25)													
New Hyde Park Road	NB	L	0.75	37.1	D	L	0.75	37.2	D				- Improvements not required.
		TR	1.08	97.8	F	TR	1.08	98.7	F				
	SB	L	0.80	46.3	D	L	0.80	46.3	D				
		TR	0.73	43.1	D	TR	0.73	43.1	D				
Jericho Turnpike (Rt. 25)	EB	L	0.98	89.7	F	L	0.98	89.6	F				
		TR	1.07	70.7	E	TR	1.07	71.1	E				
	WB	L	1.10	129.8	F	L	1.12	136.6	F				
		TR	0.92	47.7	D	TR	0.92	47.7	D				
Overall Intersection	-	1.05	68.0	E	-	1.06	68.6	E					

TABLE XX
LIRR Main Line Project DEIS
2020 NO BUILD vs. 2020 CONSTRUCTION WEEKDAY AM - TRAFFIC LEVELS OF SERVICE - NEW HYDE PARK
CONSTRUCTION OF NEW HYDE PARK ROAD LIRR MAIN LINE UNDERPASS

INTERSECTION & APPROACH	2020 No Build Weekday AM Peak Hour					2020 Construction Weekday AM Peak Hour				Improved Condition				Improvement Measures	
	Mvt.	V/C	Control		LOS	Mvt.	V/C	Control		Mvt.	V/C	Control			LOS
			Delay	LOS				Delay	LOS			Delay	LOS		
New Hyde Park Road at LIRR Grade Crossing															
New Hyde Park Road	NB	T	0.63	33.7	C	T	1.16	127.5	F						- Unimproved adverse Impact
	SB	T	0.32	26.0	C	T	0.61	34.4	C						
Overall Intersection	-	0.36	31.1	C	-	0.66	95.9	F							
New Hyde Park Road at Stewart Avenue															
New Hyde Park Road	NB	LTR	1.02	60.0	E	LTR	1.12	93.4	F	LTR	1.04	63.1	E	- Modify signal timing plan: Shift 5 s of green time from the WB lead phase to the NB/SB phase. Shift 1.5 s of green time from the EB/WB phase to the NB/SB phase. [WB lead green time will shift from 12 s to 7 s; EB/WB green time will shift from 30 s to 28.5 s; NB/SB green time will shift from 30 s to 36.5 s].	
	SB	LTR	0.51	21.3	C	LTR	2.02	37.1	D	LTR	1.72	31.4	C		
Stewart Avenue	EB	L	0.29	24.7	C	L	0.36	25.7	C	L	0.38	26.8	C		
		TR	0.76	32.0	C	TR	0.76	32.0	C	TR	0.80	34.3	C		
	WB	L	0.37	17.6	B	L	0.37	17.7	B	L	0.43	20.9	C		
		TR	0.34	16.0	B	TR	0.50	18.0	B	TR	0.52	19.8	B		
Overall Intersection	-	0.87	37.7	D	-	0.94	50.0	D	-	0.93	39.9	D			
UNSIGNALIZED INTERSECTIONS															
SOUTH 12TH STREET															
South 12th Street/Jefferson Street at Stewart Avenue															
Jefferson Street	NB	LTR	-	27.2	D	LTR	-	27.3	D						- Improvements not required.
South 12th Street	SB	LTR	-	35.9	E	LTR	-	36.1	E						
Stewart Avenue	EB	LTR	-	0.7	A	LTR	-	0.7	A						
	WB	LTR	-	0.4	A	LTR	-	0.4	A						
Overall Intersection	-	-	2.5	A	-	-	2.5	A							
NEW HYDE PARK ROAD															
New Hyde Park Road at Clinch Avenue															
New Hyde Park Road	NB	TR	-	0.0	-	-	-	-	-					- Clinch Avenue would be closed at New Hyde Park Road during this phase of construction.	
	SB	LT	-	7.0	-	-	-	-	-						
Clinch Avenue	WB	LR	-	22.6	C	-	-	-	-						
Overall Intersection	-	-	4.6	A	-	-	-	-	-						

Notes

- (1): Control delay is measured in seconds per vehicle.
- (2): Overall intersection V/C ratio is the critical lane groups' V/C ratio.
- (3): Shading denotes adversely impacted traffic movement.
- (4): The construction scenario analyzed includes one lane in each direction on New Hyde Park Road at the LIRR Main Line grade crossing and closure of Clinch Avenue at New Hyde Park Road.

TABLE XX
LIRR Main Line Project DEIS
2020 NO BUILD vs. 2020 CONSTRUCTION WEEKDAY PM - TRAFFIC LEVELS OF SERVICE - NEW HYDE PARK
CONSTRUCTION OF NEW HYDE PARK ROAD LIRR MAIN LINE UNDERPASS

INTERSECTION & APPROACH	2020 No Build Weekday PM Peak Hour				2020 Construction Weekday PM Peak Hour				Improved Condition				Improvement Measures
	Mvt.	V/C	Control		Mvt.	V/C	Control		Mvt.	V/C	Control		
			Delay	LOS			Delay	LOS			Delay	LOS	
SIGNALIZED INTERSECTIONS													
COVERT AVENUE													
Covert Avenue at Jericho Turnpike (Rt. 25)													
Covert Avenue	NB	L	1.07	147.1	F	L	1.07	147.1	F				- Improvements not required.
		TR	0.22	57.5	E	TR	0.22	57.5	E				
	SB	LTR	0.56	76.2	E	LTR	0.56	76.2	E				
Jericho Turnpike (Rt. 25)	EB	L	0.09	25.0	C	L	0.09	25.0	C				
		TR	1.08	93.4	F	TR	1.08	93.6	F				
	WB	L	0.87	65.1	E	L	0.87	65.1	E				
		TR	0.72	21.7	C	TR	0.72	21.8	C				
	Overall Intersection	-	0.98	65.5	E	-	0.98	65.6	E				
Covert Avenue at LIRR Grade Crossing													
Covert Avenue	NB	T	0.38	21.7	C	T	0.38	21.7	C				- Improvements not required.
	SB	T	0.67	29.5	C	T	0.67	29.5	C				
	Overall Intersection	-	0.43	26.7	C	-	0.43	26.7	C				
Covert Avenue at Stewart Avenue													
Covert Avenue (north leg)	NB	LT	0.49	1.8	A	LT	0.49	1.8	A				- Improvements not required.
	SB	TR	0.83	30.2	C	TR	0.83	30.2	C				
Covert Avenue (south leg)	NB	T	0.33	19.1	B	T	0.33	19.1	B				
		R	0.89	45.0	D	R	0.89	45.0	D				
Stewart Avenue	SB	LT	0.67	5.3	A	LT	0.67	5.3	A				
	EB	LR	0.37	26.3	C	LR	0.37	26.3	C				
	WB	L	0.74	25.1	C	L	0.74	25.1	C				
		R	0.63	24.0	C	R	0.63	24.0	C				
	Overall Intersection	-	-	18.1	B	-	-	18.1	B				
SOUTH 12TH STREET													
South 12th Street at Jericho Turnpike (Rt. 25)													
South 12th Street	NB	LR	0.74	74.6	E	LR	0.74	74.6	E				- Improvements not required.
Jericho Turnpike (Rt. 25)	EB	TR	0.70	15.6	B	TR	0.70	15.6	B				
	WB	L	0.41	5.3	A	L	0.41	5.3	A				
		T	0.64	2.3	A	T	0.64	2.3	A				
	Overall Intersection	-	0.71	12.3	B	-	0.71	12.3	B				
South 12th Street at LIRR Grade Crossing													
Covert Avenue	NB	T	0.13	17.6	B	T	0.13	17.6	B				- Improvements not required.
	SB	T	0.18	18.3	B	T	0.18	18.3	B				
	Overall Intersection	-	0.12	18.0	B	-	0.12	18.0	B				
NEW HYDE PARK ROAD													
New Hyde Park Road at Jericho Turnpike (Rt. 25)													
New Hyde Park Road	NB	L	0.79	61.4	E	L	0.79	62.2	E				- Improvements not required.
		TR	0.77	62.4	E	TR	0.77	62.8	E				
	SB	L	0.70	50.0	D	L	0.70	50.3	D				
		TR	1.09	123.7	F	TR	1.10	125.1	F				
Jericho Turnpike (Rt. 25)	EB	L	0.89	100.8	F	L	0.89	100.9	F				
		TR	1.03	58.8	E	TR	1.03	59.0	E				
	WB	L	0.91	84.8	F	L	0.93	88.4	F				
		TR	1.00	64.3	E	TR	1.00	64.3	E				
	Overall Intersection	-	1.00	73.0	E	-	1.00	73.5	E				

TABLE XX
LIRR Main Line Project DEIS
2020 NO BUILD vs. 2020 CONSTRUCTION WEEKDAY PM - TRAFFIC LEVELS OF SERVICE - NEW HYDE PARK
CONSTRUCTION OF NEW HYDE PARK ROAD LIRR MAIN LINE UNDERPASS

INTERSECTION & APPROACH	2020 No Build Weekday PM Peak Hour					2020 Construction Weekday PM Peak Hour				Improved Condition				Improvement Measures	
	Mvt.	V/C	Control		LOS	Mvt.	V/C	Control		Mvt.	V/C	Control			LOS
			Delay	LOS				Delay	LOS			Delay	LOS		
New Hyde Park Road at LIRR Grade Crossing															
New Hyde Park Road	NB	T	0.31	20.0	B	T	0.56	26.3	C						- Unimproved adverse Impact.
	SB	T	0.50	23.7	C	T	0.96	55.8	E						
Overall Intersection	-	0.32	22.4	C	-	0.61	44.9	D							
New Hyde Park Road at Stewart Avenue															
New Hyde Park Road	NB	LTR	0.51	23.3	C	LTR	0.58	25.0	C						- Unimproved adverse Impact.
	SB	LTR	0.78	30.1	C	LTR	1.33	186.5	F						
Stewart Avenue	EB	L	0.31	25.7	C	L	0.35	26.4	C						
		TR	0.76	32.7	C	TR	0.76	32.7	C						
	WB	L	0.73	33.4	C	L	0.73	31.6	C						
		TR	0.51	10.7	B	TR	0.61	12.9	B						
Overall Intersection	-	0.78	24.8	C	-	1.05	71.7	E							
UNSIGNALIZED INTERSECTIONS															
SOUTH 12TH STREET															
South 12th Street/Jefferson Street at Stewart Avenue															
Jefferson Street	NB	LTR	-	31.8	D	LTR	-	31.9	D						- Improvements not required.
South 12th Street	SB	LTR	-	54.0	F	LTR	-	54.1	F						
Stewart Avenue	EB	LTR	-	0.9	A	LTR	-	0.9	A						
	WB	LTR	-	0.3	A	LTR	-	0.3	A						
Overall Intersection	-	-	5.6	A	-	-	5.6	A							
NEW HYDE PARK ROAD															
New Hyde Park Road at Clinch Avenue															
New Hyde Park Road	NB	TR	-	0.0	-	-	-	-	-						- Clinch Avenue would be closed at New Hyde Park Road during this phase of construction.
	SB	LT	-	6.8	-	-	-	-	-						
Clinch Avenue	WB	LR	-	15.8	C	-	-	-	-						
Overall Intersection	-	-	4.0	A	-	-	-	-	-						

Notes

- (1): Control delay is measured in seconds per vehicle.
- (2): Overall intersection V/C ratio is the critical lane groups' V/C ratio.
- (3): Shading denotes adversely impacted traffic movement.
- (4): The construction scenario analyzed includes one lane in each direction on New Hyde Park Road at the LIRR Main Line grade crossing and closure of Clinch Avenue at New Hyde Park Road.

TABLE XX
LIRR Main Line Project DEIS
2020 NO BUILD vs. 2020 CONSTRUCTION OPTION 2 WEEKDAY AM - TRAFFIC LEVELS OF SERVICE - MINEOLA
CONSTRUCTION OF MAIN STREET LIRR MAIN LINE UNDERPASS

INTERSECTION & APPROACH	2020 No Build Weekday AM Peak Hour				2020 Construction Weekday AM Peak Hour				Improved Condition				Improvement Measures	
	Mvt.	V/C	Control Delay	LOS	Mvt.	V/C	Control Delay	LOS	Mvt.	V/C	Control Delay	LOS		
SIGNALIZED INTERSECTIONS														
<u>MINEOLA BOULEVARD</u>														
Mineola Boulevard / Franklin Avenue at Old Country Road														
Franklin Avenue	NB	L	0.71	24.3	C	L	0.70	24.8	C	L	0.71	24.8	C	- Restripe WB approach from one 11 ft left-turn lane, two 10 ft through lanes, and one 11 foot right-turn lane to one 10 ft left-turn lane, two 10 ft through lanes, and one 14 ft right-turn lane.
		TR	0.83	38.5	D	TR	0.83	40.2	D	TR	0.90	46.9	D	
Mineola Boulevard	SB	L	0.71	28.2	C	L	0.66	25.2	C	L	0.70	29.8	C	- Modify signal timing plan: Shift 6 s of green time from the NB/SB through phase to the NB/SB protected left turn phase; Shift 2 s of green time from the NB/SB through phase to the EB/WB through phase. [NB/SB through green time will shift from 40 s to 32 s; NB/SB protected left turn green time will shift from 15 s to 21 s; EB/WB through green time will shift from 22 s to 24 s].
		TR	0.42	28.9	C	TR	0.40	28.6	C	TR	0.46	32.3	C	
Old Country Road	EB	L	0.86	44.6	D	L	0.88	49.1	D	L	0.89	50.6	D	
		T	0.95	59.0	E	T	0.97	64.0	E	T	0.90	49.7	D	
		R	0.55	26.8	C	R	0.57	29.0	C	R	0.51	24.4	C	
	WB	L	0.83	44.4	D	L	0.84	47.8	D	L	0.86	49.2	D	
		T	1.17	129.4	F	T	1.24	160.9	F	T	1.16	126.2	F	
		R	0.63	31.1	C	R	0.94	61.1	E	R	0.80	38.5	D	
Overall Intersection	-	0.92	57.0	E	-	0.96	66.6	E	-	0.96	57.0	E		
Mineola Boulevard at Second Street														
Mineola Boulevard	NB	L	0.60	13.6	B	L	0.68	16.3	B	L	0.83	29.1	C	- Modify signal timing plan: Shift 6 s green time from the NB lead phase to the NB/SB phase. [NB lead green time will shift from 12 s to 6 s; NB/SB green time will shift from 20 s to 26 s].
		TR	0.44	9.9	A	TR	0.56	11.0	B	TR	0.55	10.9	B	
	SB	L	0.13	15.7	B	L	0.13	16.1	B	L	0.11	13.6	B	
		TR	1.14	105.7	F	TR	1.20	129.4	F	TR	0.98	51.2	D	
Second Street	EB	L	0.23	17.3	B	L	0.21	17.4	B	L	0.22	18.6	B	
		TR	0.73	26.1	C	TR	0.74	27.0	C	TR	0.76	29.2	C	
	WB	LTR	0.85	44.8	D	LTR	0.72	31.4	C	LTR	0.75	36.2	D	
Overall Intersection	-	0.93	41.5	D	-	0.92	44.3	D	-	0.88	27.0	C		
Mineola Boulevard at First Street														
Mineola Boulevard	NB	LTR	0.52	9.0	A	LTR	0.60	10.3	B					- Improvements not required.
	SB	L	0.08	6.0	A	L	0.05	5.9	A					
		TR	0.50	9.6	A	TR	0.51	9.8	A					
First Street	EB	LTR	0.77	41.9	D	LTR	0.77	42.2	D					
	WB	LTR	0.75	44.2	D	LTR	0.76	45.8	D					
Overall Intersection	-	0.58	17.1	B	-	0.64	17.4	B	-	-	-	-		
<u>WILLIS AVENUE</u>														
Willis Avenue at Old Country Road														
Willis Avenue	SB	L	0.62	47.4	D	L	0.66	50.2	D					- Improvements not required.
		R	0.86	70.0	E	R	0.70	54.0	D					
Old Country Road	EB	T	0.52	4.7	A	T	0.52	4.4	A					
	WB	TR	0.73	11.6	B	TR	0.70	10.2	B					
Overall Intersection	-	0.79	15.2	B	-	0.73	12.8	B	-	-	-	-		
Willis Avenue at Second Street														
Willis Avenue	NB	LTR	0.16	7.6	A	-	-	-	-					- Improvements not required.
	SB	LTR	0.47	11.1	B	LTR	0.44	10.8	B					
Second Street	EB	LTR	0.60	32.5	C	LTR	0.83	44.3	D					
	WB	LT	0.76	40.3	D	LT	0.77	41.0	D					
		R	0.33	28.9	C	R	0.35	29.0	C					
Overall Intersection	-	0.55	24.4	C	-	0.55	30.4	C	-	-	-	-		

TABLE XX
LIRR Main Line Project DEIS
2020 NO BUILD vs. 2020 CONSTRUCTION OPTION 2 WEEKDAY AM - TRAFFIC LEVELS OF SERVICE - MINEOLA
CONSTRUCTION OF MAIN STREET LIRR MAIN LINE UNDERPASS

INTERSECTION & APPROACH	2020 No Build Weekday AM Peak Hour				2020 Construction Weekday AM Peak Hour				Improved Condition				Improvement Measures
	Mvt.	V/C	Control Delay	LOS	Mvt.	V/C	Control Delay	LOS	Mvt.	V/C	Control Delay	LOS	
Main Street at Third Street													
Main Street	NB	LTR	-	10.4	B	LT	-	10.5	B				- Improvements not required.
Third Street	EB	LR	-	8.7	A	L	-	8.8	A				
	WB	LT	-	9.4	A	TR	-	8.4	A				
Overall Intersection	-	-	-	9.7	A	-	-	9.9	A				
<u>WILLIS AVENUE</u>													
Willis Avenue at First Street													
Willis Avenue	NB	LT	-	3.8	A	LT	-	4.4	A				- Improvements not required.
First Street	EB	LR	-	25.3	D	LR	-	40.0	E				
Overall Intersection	-	-	-	5.3	A	-	-	9.7	A				

Notes

- (1): Control delay is measured in seconds per vehicle.
- (2): Overall intersection V/C ratio is the critical lane groups' V/C ratio.
- (3): Shading denotes adversely impacted traffic movement.
- (4): The construction scenario analyzed includes closure of northbound and southbound Main Street at the LIRR Main Line grade crossing and assumes the proposed one-way southbound underpass that carries Willis Avenue under the

TABLE XX
LIRR Main Line Project DEIS
2020 NO BUILD vs. 2020 CONSTRUCTION OPTION 2 WEEKDAY PM - TRAFFIC LEVELS OF SERVICE - MINEOLA
CONSTRUCTION OF MAIN STREET LIRR MAIN LINE UNDERPASS

INTERSECTION & APPROACH	2020 No Build Weekday PM Peak Hour				2020 Construction Weekday PM Peak Hour				Improved Condition				Improvement Measures		
	Mvt.	V/C	Control Delay	LOS	Mvt.	V/C	Hour		Mvt.	V/C	Control Delay	LOS			
							Control Delay	LOS							
SIGNALIZED INTERSECTIONS															
<u>MINEOLA BOULEVARD</u>															
Mineola Boulevard / Franklin Avenue at Old Country Road															
Franklin Avenue	NB	L	0.77	29.9	C	L	0.75	29.8	C	L	0.81	36.1	D	- Partially mitigated. - Restripe WB approach from one 11 ft left-turn lane, two 10 ft through lanes, and one 11 foot right-turn lane to one 10 ft left-turn lane, two 10 ft through lanes, and one 14 ft right-turn lane. - Modify signal timing plan: Shift 2 s green time from the NB/SB phase to the EB/WB protected left-turn phase; shift 1 s green time from the NB/SB phase to the EB/WB phase; shift 1 s green time from the NB/SB protected left-turn phase to the EB/WB phase [NB/SB green time will shift from 40 s to 37 s; NB/SB protected left turn green time will shift from 15 s to 14 s; EB/WB green time will shift from 22 s to 24 s; EB/WB protected left-turn green time will shift from 20 s to 22 s].	
	TR	0.87	42.6	D	TR	0.88	45.2	D	TR	0.92	50.0	D			
Mineola Boulevard	SB	L	0.81	41.2	D	L	0.75	35.6	D	L	0.84	47.3	D		
	TR	0.61	31.7	C	TR	0.58	31.4	C	TR	0.64	34.8	C			
Old Country Road	EB	L	0.90	54.5	D	L	0.96	68.4	E	L	0.92	58.4	E		
		T	0.70	42.3	D	T	0.67	43.4	D	T	0.60	39.1	D		
	WB	R	0.66	33.8	C	R	0.68	36.1	D	R	0.63	31.8	C		
		L	0.83	42.4	D	L	0.83	44.7	D	L	0.80	38.1	D		
	T	1.17	136.5	F	T	1.25	170.0	F	T	1.16	133.5	F			
	R	0.67	35.1	D	R	1.07	99.7	F	R	0.97	67.5	E			
Overall Intersection	-	0.94	56.1	E	-	1.01	69.3	E	-	0.99	60.3	E			
Mineola Boulevard at Second Street															
Mineola Boulevard	NB	L	0.62	17.0	B	L	0.88	42.5	D	L	0.86	41.0	D		- Modify signal timing plan: Shift 2 s green time from the NB/SB phase to the EB/WB phase and shift 1 s green time from the NB/SB phase to the NB lead phase. [NB/SB green time will shift from 38 s to 35 s; EB/WB green time will shift from 21 s to 23 s; NB lead green time will shift from 6 s to 7 s].
	TR	0.57	11.5	B	TR	0.69	12.6	B	TR	0.71	13.3	B			
	SB	L	0.32	19.6	B	L	0.43	22.9	C	L	0.45	25.4	C		
		TR	1.16	109.3	F	TR	0.99	50.5	D	TR	1.05	69.3	E		
Second Street	EB	L	0.23	21.1	C	L	0.23	24.5	C	L	0.22	23.4	C		
		TR	0.74	31.0	C	TR	0.83	43.2	D	TR	0.80	38.7	D		
WB	LTR	0.87	55.1	E	LTR	0.92	78.3	E	LTR	0.85	59.3	E			
Overall Intersection	-	0.99	45.3	D	-	0.96	31.2	C	-	0.97	34.9	C			
Mineola Boulevard at First Street															
Mineola Boulevard	NB	LTR	0.74	13.4	B	LTR	0.90	22.0	C					- Improvements not required.	
	SB	L	0.33	11.1	B	L	0.39	13.9	B						
First Street	EB	TR	0.74	16.3	B	TR	0.76	17.1	B						
		LTR	0.84	46.9	D	LTR	0.84	47.2	D						
	WB	LTR	0.80	50.4	D	LTR	0.73	44.0	D						
Overall Intersection	-	0.83	21.4	C	-	0.96	24.9	C							
<u>WILLIS AVENUE</u>															
Willis Avenue at Old Country Road															
Willis Avenue	SB	L	0.85	62.9	E	L	0.83	59.6	E					- Improvements not required.	
	R	0.55	43.6	D	R	0.5	42.2	D							
Old Country Road	EB	T	0.51	5.9	A	T	0.52	6.1	A						
	WB	TR	0.65	10.2	B	TR	0.66	10.6	B						
Overall Intersection	-	0.72	14.9	B	-	0.72	14.7	B							
Willis Avenue at Second Street															
Willis Avenue	NB	LTR	0.22	10.8	B	-	-	-	-	-	-	-	-	- Modify signal timing plan: Shift 6 s of green time from the SB phase to the EB/WB phase. [SB green time will shift from 57 s to 51 s; EB/WB green time will shift from 31 s to 37 s].	
	SB	LTR	0.72	21.2	C	LTR	0.62	17.3	B	LTR	0.69	23.2	C		
Second Street	EB	LTR	0.93	49.7	D	LTR	1.17	126.0	F	LTR	0.97	53.3	D		
	WB	LT	0.34	27.2	C	LT	0.58	31.6	C	LT	0.38	23.6	C		
R		0.24	26.2	C	R	0.26	26.2	C	R	0.26	22.2	C			
Overall Intersection	-	0.79	31.9	C	-	0.81	70.1	E	-	0.81	36.9	D			

TABLE XX
LIRR Main Line Project DEIS
2020 NO BUILD vs. 2020 CONSTRUCTION OPTION 2 WEEKDAY PM - TRAFFIC LEVELS OF SERVICE - MINEOLA
CONSTRUCTION OF MAIN STREET LIRR MAIN LINE UNDERPASS

INTERSECTION & APPROACH	<u>2020 No Build Weekday PM Peak Hour</u>				<u>2020 Construction Weekday PM Peak Hour</u>				<u>Improved Condition</u>				<u>Improvement Measures</u>	
	Mvt.	V/C	Control Delay	LOS	Mvt.	V/C	Control Delay	LOS	Mvt.	V/C	Control Delay	LOS		
	Main Street at Third Street													
Main Street	NB	LTR	-	11.5	B	LT	-	11.0	B					- Improvements not required.
Third Street	EB	LR	-	9.7	A	L	-	11.6	B					
	WB	LT	-	14.1	B	TR	-	8.3	A					
Overall Intersection	-	-	-	12.4	B	-	-	11.2	B					
<u>WILLIS AVENUE</u>														
Willis Avenue at First Street														
Willis Avenue	NB	LT	-	2.4	A	LT	-	2.6	A					- Improvements not required.
First Street	EB	LR	-	24.6	C	LR	-	31.3	D					
Overall Intersection	-	-	-	4.2	A	-	-	5.8	A					

Notes

- (1): Control delay is measured in seconds per vehicle.
- (2): Overall intersection V/C ratio is the critical lane groups' V/C ratio.
- (3): Shading denotes adversely impacted traffic movement.
- (4): The construction scenario analyzed includes closure of northbound and southbound Main Street at the LIRR Main Line grade crossing and assumes the proposed one-way southbound underpass that carries Willis Avenue under the

TABLE XX
LIRR Main Line Project DEIS
2020 NO BUILD vs. 2020 CONSTRUCTION WEEKDAY AM - TRAFFIC LEVELS OF SERVICE - MINEOLA
CONSTRUCTION OF WILLIS AVENUE LIRR MAIN LINE UNDERPASS

INTERSECTION & APPROACH	2020 No Build Weekday AM Peak Hour				2020 Construction Weekday AM Peak Hour				Improved Condition				Improvement Measures	
	Mvt.	V/C	Control Delay	LOS	Mvt.	V/C	Control Delay	LOS	Mvt.	V/C	Control Delay	LOS		
SIGNALIZED INTERSECTIONS														
<u>MINEOLA BOULEVARD</u>														
Mineola Boulevard / Franklin Avenue at Old Country Road														
Franklin Avenue	NB	L	0.71	24.3	C	L	0.79	29.3	C					- Improvements not required.
		TR	0.83	38.5	D	TR	0.83	38.3	D					
Mineola Boulevard	SB	L	0.71	28.2	C	L	0.71	28.7	C					
		TR	0.42	28.9	C	TR	0.49	29.8	C					
Old Country Road	EB	L	0.86	44.6	D	L	0.86	44.6	D					
		T	0.95	59.0	E	T	0.95	59.0	E					
		R	0.55	26.8	C	R	0.55	26.6	C					
	WB	L	0.83	44.4	D	L	0.83	43.7	D					
		T	1.17	129.4	F	T	1.07	93.8	F					
		R	0.63	31.1	C	R	0.63	31.1	C					
Overall Intersection	-	0.92	57.0	E	-	0.91	49.3	D						
Mineola Boulevard at Second Street														
Mineola Boulevard	NB	L	0.60	13.6	B	L	0.64	18.3	B	L	0.65	16.1	B	- Prohibit parking on WB Second St approach for 150 ft from the stopbar.
		TR	0.44	9.9	A	TR	0.49	14.1	B	TR	0.44	10.5	B	
	SB	L	0.13	15.7	B	L	0.15	20.5	C	L	0.13	15.9	B	- Restripe WB Second St approach as one 10 ft left-turn lane and one 10 ft shared through-right lane.
		TR	1.14	105.7	F	TR	1.38	210.9	F	TR	1.13	103.4	F	
Second Street	EB	L	0.23	17.3	B	L	0.19	15.4	B	L	0.20	17.5	B	
		TR	0.73	26.1	C	TR	0.58	19.4	B	TR	0.71	25.5	C	- Modify signal timing plan: Shift 2 s green time from NB Mineola Blvd lead left-turn phase to NB/SB Mineola Blvd phase (NB lead left-turn green time shifts from 12 s to 10 s; NB/SB green time shifts from 20 s to 22 s).
	WB	LTR	0.85	44.8	D	LTR	0.91	51.0	D	L	0.84	47.2	D	
		-	-	-	-	-	-	-	-	TR	0.23	17.6	B	
Overall Intersection	-	0.93	41.5	D	-	1.03	70.9	E	-	0.94	40.4	D		
Mineola Boulevard at First Street														
Mineola Boulevard	NB	LTR	0.52	9.0	A	LTR	0.53	9.8	A	LTR	0.54	10.0	A	- Modify signal timing plan: Shift 4 s green time from NB/SB Mineola Blvd to EB/WB First Street (NB/SB green time shifts from 55 s to 51 s; EB/WB green time shifts from 23 s to 27 s).
	SB	L	0.08	6.0	A	L	0.08	6.5	A	L	0.08	6.6	A	
		TR	0.50	9.6	A	TR	0.51	10.3	B	TR	0.52	10.5	B	
First Street	EB	LTR	0.77	41.9	D	LTR	0.73	38.5	D	LTR	0.71	35.4	D	
	WB	LTR	0.75	44.2	D	LTR	0.87	61.2	E	LTR	0.83	51.8	D	
Overall Intersection	-	0.58	17.1	B	-	0.62	19.2	B	-	0.62	18.0	B		
<u>WILLIS AVENUE</u>														
Willis Avenue at Old Country Road														
Willis Avenue	SB	L	0.62	47.4	D	L	0.40	43.5	D					- Improvements not required.
		R	0.86	70.0	E	R	0.33	42.8	D					
Old Country Road	EB	T	0.52	4.7	A	T	0.50	4.2	A					
	WB	TR	0.73	11.6	B	TR	0.66	8.8	A					
Overall Intersection	-	0.79	15.2	B	-	0.63	9.2	A						
Willis Avenue at Second Street														
Willis Avenue	NB	LTR	0.16	7.6	A	LTR	0.00	7.0	A					- Improvements not required.
	SB	LTR	0.47	11.1	B	LTR	0.45	11.4	B					
Second Street	EB	LTR	0.60	32.5	C	LTR	0.71	36.3	D					
	WB	LT	0.76	40.3	D	LT	0.77	40.1	D					
		R	0.33	28.9	C	R	0.51	30.8	C					
Overall Intersection	-	0.55	24.4	C	-	0.54	29.2	C						

TABLE XX
LIRR Main Line Project DEIS
2020 NO BUILD vs. 2020 CONSTRUCTION WEEKDAY AM - TRAFFIC LEVELS OF SERVICE - MINEOLA
CONSTRUCTION OF WILLIS AVENUE LIRR MAIN LINE UNDERPASS

INTERSECTION & APPROACH	2020 No Build Weekday AM Peak Hour				2020 Construction Weekday AM Peak Hour				Improved Condition				Improvement Measures	
	Mvt.	V/C	Control Delay	LOS	Mvt.	V/C	Control Delay	LOS	Mvt.	V/C	Control Delay	LOS		
														Hour
MAIN STREET														
Main Street at LIRR Grade Crossing														
Main Street	NB	T	0.15	40.6	D	T	0.19	41.4	D					- Improvements not required.
	SB	T	0.10	39.4	D	T	0.13	40.1	D					
Overall Intersection	-	0.07	40.1	D	-	0.09	40.8	D						
ROSLYN ROAD														
Roslyn Road / Washington Avenue at Old Country Road														
Washington Avenue	NB	T	0.79	40.2	D	T	0.79	42.2	D					- Improvements not required.
	R		0.24	18.0	B	R	0.31	19.8	B					
Roslyn Road	SB	L	0.48	20.9	C	L	0.62	23.5	C					
	TR		0.43	21.5	C	TR	0.42	21.0	C					
Old Country Road	EB	L	0.60	29.1	C	L	0.60	30.1	C					
	T		1.12	104.0	F	T	1.08	91.4	F					
	R		0.09	26.4	C	R	0.08	27.6	C					
	WB	L	0.93	51.1	D	L	0.94	56.6	E					
	T		1.10	86.6	F	T	1.06	71.9	E					
	R		0.39	20.9	C	R	0.62	26.2	C					
Overall Intersection	-	0.93	63.5	E	-	0.92	55.5	E						
Roslyn Road at Second Street														
Roslyn Road	NB	L	0.69	22.3	C	L	1.02	80.1	F	L	0.86	41.6	D	- Shift centerline on the EB Second Street approach 8 feet to the north.
	TR		0.76	22.6	C	TR	0.78	25.8	C	TR	0.69	18.3	B	
	SB	LTR	1.04	70.4	E	LTR	1.16	120.5	F	LTR	1.04	75.7	E	- Restripe EB Second Street approach from one 11 foot left-turn lane and one 11 foot shared through-right lane to one 10 foot left-turn lane, one 10 foot through lane, and one 10 foot right-turn lane for 150 feet from the stopbar.
Second Street	EB	L	0.46	23.2	C	L	0.42	23.8	C	L	0.59	33.3	C	- Modify signal timing plan: Shift 3 s green time from the EB/WB lead left-turn phase to NB/SB Roslyn Rd phase and 5 s green time from EB/WB lead left-turn phase to NB lead left-turn phase (NB/SB green time would shift from 25 s to 28 s; NB lead left-turn green time would shift from 15 s to 20 s; EB/WB lead left-turn green time would shift from 15 s to 7 s).
	TR		0.56	33.8	C	TR	0.83	50.1	D	T	0.37	36.4	D	- EB right-turn movement would get a green arrow when NB left-turns have a protected phase.
	-	-	-	-	-	-	-	-	-	R	0.36	22.6	C	
	WB	L	0.46	22.3	C	L	0.55	23.6	C	L	0.48	25.2	C	
	TR		0.73	39.5	D	TR	0.62	34.7	C	TR	0.71	41.6	D	
Overall Intersection	-	0.85	42.6	D	-	0.94	67.1	E	-	0.87	44.7	D		
UNSIGNALIZED INTERSECTIONS														
MAIN STREET														
Main Street at Old Country Road														
Old Country Road	EB	L	-	19.2	C	L	-	18.7	C					- Improvements not required.
Overall Intersection	-	-	0.4	A	-	-	0.4	A						
Main Street at First Street														
Main Street	NB	LTR	-	8.7	A	LTR	-	9.0	A					- Improvements not required.
	SB	LTR	-	8.7	A	LTR	-	8.8	A					
First Street	EB	LTR	-	9.2	A	LTR	-	9.4	A					
	WB	LTR	-	9.8	A	LTR	-	10.3	B					
Overall Intersection	-	-	9.3	A	-	-	9.7	A						

TABLE XX
LIRR Main Line Project DEIS
2020 NO BUILD vs. 2020 CONSTRUCTION WEEKDAY AM - TRAFFIC LEVELS OF SERVICE - MINEOLA
CONSTRUCTION OF WILLIS AVENUE LIRR MAIN LINE UNDERPASS

INTERSECTION & APPROACH	2020 No Build Weekday AM Peak Hour					2020 Construction Weekday AM Peak Hour				Improved Condition			Improvement Measures	
	Mvt.	V/C	Control		Mvt.	V/C	Control		Mvt.	V/C	Control			
			Delay	LOS			Delay	LOS			Delay	LOS		
Main Street at Second Street														
Main Street	NB	LTR	-	10.1	B	LTR	-	11.0	B	LTR	0.28	14.2	B	- Install a temporary actuated signal with the following signal timing plan: NB/SB phase would have 26 s green time; EB/WB phase would have 22 s green time; both phases would have 4 s yellow and 2 s all-red time).
	SB	LTR	-	11.1	B	LTR	-	12.2	B	LTR	0.59	18.5	B	
Second Street	EB	LTR	-	11.5	B	LTR	-	12.6	B	LTR	0.38	7.9	A	
	WB	LTR	-	13.0	B	LTR	-	20.8	C	LTR	0.75	14.8	B	
Overall Intersection	-	-	-	11.8	B	-	-	16.1	C	-	0.70	13.6	B	
Main Street at Front Street (North side of LIRR Tracks)														
Main Street	NB	LTR	-	5.1	A	LTR	-	4.3	A					- Improvements not required.
	SB	LTR	-	0.0	A	LTR	-	0.0	A					
Front Street	EB	LTR	-	11.9	B	LTR	-	12.7	B					
	WB	LTR	-	12.6	B	LTR	-	13.4	B					
Overall Intersection	-	-	-	4.5	A	-	-	4.2	A					
Main Street at Third Street														
Main Street	NB	LTR	-	10.4	B	LTR	-	11.4	B					- Improvements not required.
	SB	LR	-	8.7	A	LR	-	8.6	A					
Third Street	EB	LT	-	9.4	A	LT	-	9.7	A					
Overall Intersection	-	-	-	9.7	A	-	-	10.4	B					
<u>WILLIS AVENUE</u>														
Willis Avenue at First Street														
Willis Avenue	NB	LT	-	3.8	A	LT	-	4.0	A					- Improvements not required.
First Street	EB	LR	-	25.3	D	LR	-	28.9	D					
Overall Intersection	-	-	-	5.3	A	-	-	6.3	A					

Notes

- (1): Control delay is measured in seconds per vehicle.
- (2): Overall intersection V/C ratio is the critical lane groups' V/C ratio.
- (3): Shading denotes adversely impacted traffic movement.
- (4): The construction scenario analyzed includes closure of northbound and southbound Willis Avenue at the LIRR Main Line grade crossing.

TABLE XX
LIRR Main Line Project DEIS
2020 NO BUILD vs. 2020 CONSTRUCTION WEEKDAY PM - TRAFFIC LEVELS OF SERVICE - MINEOLA
CONSTRUCTION OF WILLIS AVENUE LIRR MAIN LINE UNDERPASS

INTERSECTION & APPROACH	2020 No Build Weekday PM Peak Hour				2020 Construction Weekday PM Peak Hour				Improved Condition				Improvement Measures	
	Mvt.	V/C	Control Delay	LOS	Mvt.	V/C	Hour		Mvt.	V/C	Control Delay	LOS		
							Control Delay	LOS						
SIGNALIZED INTERSECTIONS														
<u>MINEOLA BOULEVARD</u>														
Mineola Boulevard / Franklin Avenue at Old Country Road														
Franklin Avenue	NB	L	0.77	29.9	C	L	0.81	34.2	C					
		TR	0.87	42.6	D	TR	0.87	42.2	D					- Improvements not required.
Mineola Boulevard	SB	L	0.81	41.2	D	L	0.82	41.8	D					
		TR	0.61	31.7	C	TR	0.67	33.3	C					
Old Country Road	EB	L	0.90	54.5	D	L	0.9	53.3	D					
		T	0.70	42.3	D	T	0.67	40.5	D					
		R	0.66	33.8	C	R	0.64	31.9	C					
	WB	L	0.83	42.4	D	L	0.78	37.5	D					
		T	1.17	136.5	F	T	1.14	123.7	F					
		R	0.67	35.1	D	R	0.68	35.3	D					
Overall Intersection	-	0.94	56.1	E	-	0.94	53.1	D						
Mineola Boulevard at Second Street														
Mineola Boulevard	NB	L	0.62	17.0	B	L	0.62	17.9	B	L	0.63	17.5	B	- Prohibit parking on WB Second St approach for 150 ft from the stopbar.
		TR	0.57	11.5	B	TR	0.59	13.1	B	TR	0.55	10.9	B	
	SB	L	0.32	19.6	B	L	0.34	21.9	C	L	0.31	18.7	B	- Restripe WB Second St approach as one 10 ft left-turn lane and one 10 ft shared through-right lane.
		TR	1.16	109.3	F	TR	1.26	152.2	F	TR	1.15	104.4	F	
Second Street	EB	L	0.23	0.23	A	L	0.21	20.2	C	L	0.22	22.0	C	
		TR	0.74	31.0	C	TR	0.67	27.0	C	TR	0.77	34.2	C	- Modify signal timing plan: Shift 2 s green time from EB/WB Second St phase to NB/SB Mineola Blvd phase (EB/WB green time shifts from 28 s to 26 s; NB/SB green time shifts from 20 s to 22 s).
	WB	LTR	0.87	55.1	E	LTR	0.90	59.0	E	L	0.79	47.8	D	
		-	-	-	-	-	-	-	-	TR	0.18	21.6	C	
Overall Intersection	-	0.99	45.3	D	-	1.03	70.9	E	-	0.96	43.1	D		
Mineola Boulevard at First Street														
Mineola Boulevard	NB	LTR	0.74	13.4	B	LTR	0.76	14.5	B	LTR	0.79	15.6	B	- Modify signal timing plan: Shift 4 s green time from NB/SB Mineola Blvd to EB/WB First Street (NB/SB green time shifts from 45 s to 41 s; EB/WB green time shifts from 23 s to 27 s).
	SB	L	0.33	11.1	B	L	0.33	11.9	B	L	0.35	12.6	B	
		TR	0.74	16.3	B	TR	0.75	17.4	B	TR	0.77	18.5	B	
First Street	EB	LTR	0.84	46.9	D	LTR	0.81	43.0	D	LTR	0.78	38.3	D	
	WB	LTR	0.80	50.4	D	LTR	0.93	74.6	E	LTR	0.87	58.4	E	
Overall Intersection	-	0.83	21.4	C	-	0.88	24.1	C	-	0.88	23.0	C		
<u>WILLIS AVENUE</u>														
Willis Avenue at Old Country Road														
Willis Avenue	SB	L	0.85	62.9	E	L	0.54	43.1	D					- Improvements not required.
		R	0.55	43.6	D	R	0.32	39.9	D					
Old Country Road	EB	T	0.51	5.9	A	T	0.51	5.9	A					
	WB	TR	0.65	10.2	B	TR	0.62	9.6	A					
Overall Intersection	-	0.72	14.9	B	-	0.63	11.1	B						
Willis Avenue at Second Street														
Willis Avenue	NB	LTR	0.22	10.8	B	LTR	0.00	9.3	A	LTR	0.00	11.0	B	- Modify signal timing plan: Shift 4 s green time from NB/SB Willis Ave to EB/WB Second Street (NB/SB green time shifts from 57 s to 53 s; EB/WB green time shifts from 31 s to 35 s).
	SB	LTR	0.72	21.2	C	LTR	0.69	20.8	C	LTR	0.75	25.6	C	
Second Street	EB	LTR	0.93	49.7	D	LTR	1.08	89.1	F	LTR	0.95	50.7	D	
	WB	LT	0.34	27.2	C	LT	0.32	26.8	C	LT	0.29	23.8	C	
		R	0.24	26.2	C	R	0.30	26.6	C	R	0.30	24.0	C	
Overall Intersection	-	0.79	31.9	C	-	0.83	53.0	D	-	0.83	36.3	D		

TABLE XX
LIRR Main Line Project DEIS
2020 NO BUILD vs. 2020 CONSTRUCTION WEEKDAY PM - TRAFFIC LEVELS OF SERVICE - MINEOLA
CONSTRUCTION OF WILLIS AVENUE LIRR MAIN LINE UNDERPASS

INTERSECTION & APPROACH	2020 No Build Weekday PM Peak Hour				2020 Construction Weekday PM Peak Hour				Improved Condition				Improvement Measures	
	Mvt.	V/C	Control Delay	LOS	Mvt.	V/C	Control Delay	LOS	Mvt.	V/C	Control Delay	LOS		
														Hour
MAIN STREET														
Main Street at LIRR Grade Crossing														
Main Street	NB	T	0.25	39.9	D	T	0.47	45.9	D					- Improvements not required.
	SB	T	0.10	36.6	D	T	0.20	38.8	D					
Overall Intersection	-	-	0.11	39.0	D	-	0.21	43.7	D					
ROSLYN ROAD														
Roslyn Road / Washington Avenue at Old Country Road														
Washington Avenue	NB	T	0.80	41.5	D	T	0.80	42.2	D					- Improvements not required.
	R		0.36	21.4	C	R	0.38	22.0	C					
Roslyn Road	SB	L	0.73	26.0	C	L	0.83	33.7	C					
	TR		0.45	19.8	B	TR	0.48	20.0	B					
Old Country Road	EB	L	0.59	27.2	C	L	0.59	28.0	C					
	T		1.14	111.0	F	T	1.11	101.1	F					
	R		0.08	26.7	C	R	0.04	27.2	C					
	WB	L	0.88	44.5	D	L	0.88	44.9	D					
	T		1.04	66.9	E	T	0.99	55.3	E					
	R		0.49	25.7	C	R	0.66	30.6	C					
Overall Intersection	-	-	0.92	57.2	E	-	0.96	51.8	D					
Roslyn Road at Second Street														
Roslyn Road	NB	L	0.68	24.5	C	L	0.85	41.0	D	L	0.81	32.3	C	- Shift centerline on the EB Second Street approach 8 feet to the north. - Restripe EB Second Street approach from one 11 foot left-turn lane and one 11 foot shared through-right lane to one 10 foot left-turn lane, one 10 foot through lane, and one 10 foot right-turn lane for 150 feet from the stopbar. - Modify signal timing plan: Shift 2 s green time from the NB/SB Roslyn Rd phase to the EB/WB Second St phase (NB/SB green time would shift from 25 s to 23 s; EB/WB lead left-turn green time would shift from 15 s to 17 s). - EB right-turn movement would get a green arrow when NB left-turns have a protected phase.
	TR		0.95	46.0	D	TR	0.99	55.6	E	TR	0.95	41.5	D	
	SB	LTR	0.95	53.5	D	LTR	1.11	102.4	F	LTR	0.98	58.3	E	
Second Street	EB	L	0.89	41.7	D	L	0.84	36.0	D	L	0.92	46.1	D	
	TR		0.92	61.9	E	TR	1.49	269.9	F	T	0.49	32.1	C	
	-	-	-	-	-	-	-	-	-	R	0.81	35.7	D	
	WB	L	0.59	27.7	C	L	0.67	31.2	C	L	0.49	27.8	C	
	TR		0.37	33.7	C	TR	0.36	33.4	C	TR	0.55	38.4	D	
Overall Intersection	-	-	1.04	46.4	D	-	1.23	100.8	F	-	1.05	43.5	D	
UNIGNALIZED INTERSECTIONS														
MAIN STREET														
Main Street at Old Country Road														
Old Country Road	EB	L	-	14.7	B	L	-	15.6	C					- Improvements not required.
Overall Intersection	-	-	-	0.4	A	-	-	0.4	A					
Main Street at First Street														
Main Street	NB	LTR	-	10.6	B	LTR	-	11.5	B					- Improvements not required.
	SB	LTR	-	9.6	A	LTR	-	9.9	A					
First Street	EB	LTR	-	10.9	B	LTR	-	11.4	B					
	WB	LTR	-	9.8	A	LTR	-	10.5	B					
Overall Intersection	-	-	-	10.4	B	-	-	11.0	B					

TABLE XX
LIRR Main Line Project DEIS
2020 NO BUILD vs. 2020 CONSTRUCTION WEEKDAY PM - TRAFFIC LEVELS OF SERVICE - MINEOLA
CONSTRUCTION OF WILLIS AVENUE LIRR MAIN LINE UNDERPASS

INTERSECTION & APPROACH	2020 No Build Weekday PM Peak Hour					2020 Construction Weekday PM Peak Hour				Improved Condition				Improvement Measures	
	Mvt.	V/C	Control		LOS	Mvt.	V/C	Control		Mvt.	V/C	Control			LOS
			Delay	LOS				Delay	LOS			Delay	LOS		
Main Street at Second Street															
Main Street	NB	LTR	-	15.6	C	LTR	-	53.2	F	LTR	0.58	14.2	B	- Install a temporary actuated signal with the following signal timing plan: NB/SB phase would have 26 s green time; EB/WB phase would have 22 s green time; both phases would have 4 s yellow and 2 s all-red time).	
	SB	LTR	-	25.6	D	LTR	-	50.2	F	LTR	0.93	44.2	D		
Second Street	EB	LTR	-	43.9	E	LTR	-	154.2	F	LTR	0.93	40.0	D		
	WB	LTR	-	18.1	C	LTR	-	40.8	E	LTR	0.87	37.5	D		
Overall Intersection	-	-	-	29.5	D	-	-	83.2	F	-	0.93	34.2	C		
Main Street at Front Street (North side of LIRR Tracks)															
Main Street	NB	LTR	-	3.6	A	LTR	-	2.4	A					- Improvements not required.	
	SB	LTR	-	0.3	A	LTR	-	0.2	A						
Front Street	EB	LTR	-	12.8	B	LTR	-	19.8	C						
	WB	LTR	-	12.6	B	LTR	-	17.9	C						
Overall Intersection	-	-	-	3.7	A	-	-	3.2	A						
Main Street at Third Street															
Main Street	NB	LTR	-	11.5	B	LTR	-	18.6	C					- Improvements not required.	
	SB	LR	-	9.7	A	LR	-	11.7	B						
Third Street	EB	LT	-	14.1	B	LT	-	20.2	C						
			-				-								
Overall Intersection	-	-	-	12.4	B	-	-	18.0	C						
WILLIS AVENUE															
Willis Avenue at First Street															
Willis Avenue	NB	LT	-	2.4	A	LT	-	2.5	A					- Improvements not required.	
First Street	EB	LR	-	24.6	C	LR	-	30.6	D						
			-				-								
			-				-								
Overall Intersection	-	-	-	4.2	A	-	-	5.4	A						

Notes

- (1): Control delay is measured in seconds per vehicle.
- (2): Overall intersection V/C ratio is the critical lane groups' V/C ratio.
- (3): Shading denotes adversely impacted traffic movement.
- (4): The construction scenario analyzed includes closure of northbound and southbound Willis Avenue at the LIRR Main Line grade crossing.

TABLE XX
LIRR Main Line Project DEIS
2020 NO BUILD vs. 2020 CONSTRUCTION WEEKDAY AM - TRAFFIC LEVELS OF SERVICE - WESTBURY
CONSTRUCTION OF SCHOOL STREET LIRR MAIN LINE UNDERPASS

INTERSECTION & APPROACH	2020 No Build Weekday				2020 Construction Weekday				Improved Condition				Improvement Measures	
	AM Peak Hour				AM Peak Hour				Control Delay					
	Mvt.	V/C	Control Delay	LOS	Mvt.	V/C	Control Delay	LOS	Mvt.	V/C	Control Delay	LOS		
SIGNALIZED INTERSECTIONS														
POST AVENUE														
Post Avenue at Union Avenue														
Post Avenue	NB	T	0.77	21.1	C	T	0.99	50.2	D	T	0.94	38.2	D	- Shift the centerline 5 ft to the east on the SB Post Ave approach. Restripe SB Post Ave approach as one 12 ft left-turn lane and one 12 ft through lane. - Modify signal timing plan: Shift 2 s of green time from the WB phase to the NB/SB phase [WB green time will shift from 27 s to 25 s; NB/SB green time will shift from 20 s to 22 s].
		R	0.28	1.9	A	R	0.46	2.3	A	R	0.46	2.3	A	
	SB	-	-	-	-	-	-	-	-	L	0.47	25.6	C	
		LT	1.28	154.6	F	LT	2.54	718.1	F	T	0.96	41.1	D	
Union Avenue	WB	L	0.71	17.1	B	L	0.78	19.3	B	L	0.81	21.8	C	
		R	0.06	10.5	B	R	0.00	9.6	A	R	0.00	10.4	B	
Overall Intersection	-	-	1.00	59.0	E	-	1.62	221.2	F	-	0.88	26.5	C	
SCHOOL STREET														
School Street at Union Avenue														
School Street	NB	LTR	0.73	23.3	C	LTR	0.13	19.9	B					
	SB	LTR	0.23	15.0	B	LTR	0.11	19.8	B					
Union Avenue	EB	L	0.09	8.8	A	L	0.58	7.3	A					
		T	0.39	10.3	B	T	0.40	5.3	A					
		R	0.03	8.5	A	R	0.01	4.0	A					
	WB	L	0.68	19.5	B	L	0.04	4.1	A					
		TR	0.55	11.8	B	TR	0.48	5.7	A					
Overall Intersection	-	-	0.70	15.4	B	-	0.48	7.0	A					
School Street at LIRR Grade Crossing														
School Street	NB	T	0.30	17.4	B	-	-	-	-					- This grade crossing would be closed for construction.
	SB	T	0.21	15.8	B	-	-	-	-					
Overall Intersection	-	-	0.22	16.7	B	-	-	-	-					
School Street at Old Country Road														
School Street	NB	L	1.01	94.1	F	L	1.01	81.1	F					- Improvements not required.
		TR	0.79	66.4	E	TR	0.25	39.1	D					
	SB	L	0.28	55.8	E	L	0.18	53.1	D					
		TR	0.86	91.1	F	TR	0.58	61.5	E					
Old Country Road	EB	L	0.68	41.2	D	L	0.35	21.2	C					
		T	0.59	23.8	C	T	0.62	22.2	C					
		R	0.14	17.5	B	R	0.18	16.3	B					
	WB	L	0.11	19.9	B	L	0.12	15.9	B					
		TR	0.97	52.3	D	TR	0.88	33.2	C					
Overall Intersection	-	-	0.93	52.2	D	-	0.86	39.5	D					
URBAN AVENUE														
Urban Avenue at Prospect Avenue														
Urban Avenue	NB	LTR	0.58	39.8	D	LTR	0.58	39.8	D					- Improvements not required.
	SB	LTR	0.47	36.9	D	LTR	0.46	36.7	D					
Prospect Avenue	EB	L	0.11	4.2	A	L	0.11	4.2	A					
		TR	0.38	6.1	A	TR	0.38	6.1	A					
	WB	L	0.10	4.1	A	L	0.10	4.1	A					
		TR	0.48	7.5	A	TR	0.48	7.5	A					
Overall Intersection	-	-	0.50	13.6	B	-	0.50	13.6	B					

TABLE XX
LIRR Main Line Project DEIS
2020 NO BUILD vs. 2020 CONSTRUCTION WEEKDAY AM - TRAFFIC LEVELS OF SERVICE - WESTBURY
CONSTRUCTION OF SCHOOL STREET LIRR MAIN LINE UNDERPASS

INTERSECTION & APPROACH	2020 No Build Weekday				2020 Construction Weekday				Improved Condition			Improvement Measures		
	AM Peak Hour				AM Peak Hour				Mvt.	V/C	Control Delay		LOS	
	Mvt.	V/C	Control Delay	LOS	Mvt.	V/C	Control Delay	LOS						
Urban Avenue at LIRR Grade Crossing														
Urban Avenue	NB	T	0.18	9.8	A	-	-	-	-				- The proposed underpass that carries Urban Avenue under the LIRR Main Line tracks would be	
	SB	T	0.19	9.9	A	-	-	-	-					
Overall Intersection	-	-	0.15	9.8	A	-	-	-	-					
Urban Avenue at Old Country Road														
Urban Avenue	SB	L	0.68	46.2	D	L	0.68	46.2	D				- Improvements not required.	
		R	0.18	36.6	D	R	0.18	36.6	D					
Old Country Road	EB	L	0.78	53.5	D	L	0.78	53.5	D					
		T	0.47	8.7	A	T	0.47	8.7	A					
	WB	TR	0.95	35.9	D	TR	0.95	35.9	D					
Overall Intersection	-	-	0.87	28.0	C	-	0.87	28.0	C					
OLD COUNTRY ROAD														
Old Country Road at Belmont Place / Merillon Avenue														
Belmont Place	NB	L	0.18	35.8	D	L	0.19	35.7	D				- Improvements not required.	
		R	0.10	35.1	D	R	0.10	34.9	C					
Merllon Avenue	SB	L	0.71	48.1	D	L	0.71	47.7	D					
		R	0.05	34.7	C	R	0.05	34.6	C					
Old Country Road	EB	TR	0.49	7.1	A	TR	0.49	7.1	A					
	WB	L	0.06	3.0	A	L	0.06	3.0	A					
		T	0.60	6.7	A	T	0.61	6.7	A					
Overall Intersection	-	-	0.62	10.5	B	-	0.63	10.5	B					
UN SIGNALIZED INTERSECTIONS														
Urban Avenue at Broadway														
Urban Avenue	NB	LTR	-	9.5	A	LTR	-	11.7	B	LTR	0.32	6.7	A	- Improvements not required. - Install temporary actuated traffic signal with the following signal phasing and timing plan: NB/SB Urban Av will have 25 s green time; EB/WB Broadway will have 53 s green time; all phases will have 4 s yellow and 2 s all-red time.
	SB	LTR	-	9.0	A	LTR	-	9.9	A	LTR	0.15	5.5	A	
Broadway	EB	LTR	-	9.1	A	LTR	-	10.3	B	LTR	0.36	17.4	C	
	WB	LTR	-	8.8	A	LTR	-	9.9	A	LTR	0.37	17.6	C	
Overall Intersection	-	-	-	9.2	A	-	-	10.7	B		0.33	10.9	B	
Urban Avenue at Main Street														
Urban Avenue	NB	LTR	-	13.4	B	LTR	-	13.4	B				- Improvements not required.	
	SB	LTR	-	11.2	B	LTR	-	11.2	B					
Main Street	EB	LTR	-	10.6	B	LTR	-	10.6	B					
	WB	LTR	-	10.5	B	LTR	-	10.5	B					
Overall Intersection	-	-	-	12.0	B	-	-	12.0	B					

Notes

- (1): Control delay is measured in seconds per vehicle.
- (2): Overall intersection V/C ratio is the critical lane groups' V/C ratio.
- (3): Shading denotes adversely impacted traffic movement.
- (4): The construction scenario analyzed includes closure of northbound and southbound School Street at the LIRR Main Line grade crossing and assumes the proposed underpass that carries Urban Avenue under the LIRR Main Line

TABLE XX
LIRR Main Line Project DEIS
2020 NO BUILD vs. 2020 CONSTRUCTION WEEKDAY PM - TRAFFIC LEVELS OF SERVICE - WESTBURY
CONSTRUCTION OF SCHOOL STREET LIRR MAIN LINE UNDERPASS

INTERSECTION & APPROACH	2020 No Build Weekday				2020 Construction Weekday				Improved Condition				Improvement Measures	
	PM Peak Hour				PM Peak Hour				Control					
	Mvt.	V/C	Control Delay	LOS	Mvt.	V/C	Control Delay	LOS	Mvt.	V/C	Control Delay	LOS		
SIGNALIZED INTERSECTIONS														
POST AVENUE														
Post Avenue at Union Avenue														
Post Avenue	NB	T	0.72	17.6	B	T	0.96	41.8	D	T	0.96	41.8	D	- Shift the centerline 5 ft to the east on the SB Post Ave approach. Restripe SB Post Ave approach as one 12 ft left-turn lane and one 12 ft through lane.
		R	0.36	2.2	A	R	0.52	2.5	A	R	0.52	2.5	A	
	SB	-	-	-	-	-	-	-	-	L	0.46	24.7	C	
		LT	1.19	116.7	F	LT	2.74	809.9	F	T	1.09	77.5	E	
Union Avenue	WB	L	0.63	15.6	B	L	0.78	18.9	B	L	0.78	18.9	B	
		R	0.04	10.8	B	R	0.01	9.6	A	R	0.01	9.6	A	
Overall Intersection	-	0.94	45.2	D	-	1.71	247.6	F	-	0.92	35.8	D		
SCHOOL STREET														
School Street at Union Avenue														
School Street	NB	LTR	0.73	25.4	C	LTR	0.07	13.8	B					- Improvements not required.
	SB	LTR	0.55	20.6	C	LTR	0.19	14.4	B					
Union Avenue	EB	L	0.07	7.8	A	L	0.48	7.7	A					
		T	0.51	10.3	B	T	0.67	9.8	A					
		R	0.03	7.6	A	R	0.02	5.6	A					
	WB	L	0.77	29.1	C	L	0.03	5.7	A					
		TR	0.43	9.7	A	TR	0.54	8.0	A					
Overall Intersection	-	0.75	16.7	B	-	0.52	9.6	A	-	-	-	-		
School Street at LIRR Grade Crossing														
School Street	NB	T	0.37	26.4	C	-	-	-	-					- This grade crossing would be closed for construction.
	SB	T	0.38	26.8	C	-	-	-	-					
Overall Intersection	-	0.23	26.6	C	-	-	-	-	-	-	-	-		
School Street at Old Country Road														
School Street	NB	L	0.71	57.8	E	L	0.74	50.4	D	0.75	53.1	D	- Modify signal timing plan: Shift 4 s of green time from the SB phase to the EB/WB phase [SB green time will shift from 17 s to 13 s; EB/WB green time will shift from 60 s to 64 s].	
		TR	0.51	52.6	D	TR	0.15	40.9	D	0.15	42.6	D		
	SB	L	0.63	58.5	E	L	0.36	52.9	D	0.38	55.3	E		
		TR	0.95	101.2	F	TR	0.56	57.5	E	0.59	61.6	E		
Old Country Road	EB	L	0.88	67.2	E	L	0.40	17.0	B	0.39	16.5	B		
		T	0.95	40.2	D	T	0.98	43.4	D	0.96	37.6	D		
		R	0.93	45.0	D	R	1.02	62.7	E	0.99	53.9	D		
	WB	L	0.33	28.9	C	L	0.30	26.6	C	0.30	26.2	C		
		TR	0.88	39.0	D	TR	0.75	23.9	C	0.73	22.9	C		
Overall Intersection	-	0.92	46.5	D	-	0.91	43.3	D	-	0.90	39.1	D		
URBAN AVENUE														
Urban Avenue at Prospect Avenue														
Urban Avenue	NB	LTR	0.72	43.0	D	LTR	0.73	43.3	D					- Improvements not required.
	SB	LTR	0.17	29.8	C	LTR	0.16	29.8	C					
Prospect Avenue	EB	L	0.09	5.7	A	L	0.09	5.7	A					
		TR	0.52	10.2	B	TR	0.52	10.1	B					
	WB	L	0.20	6.7	A	L	0.20	6.7	A					
		TR	0.57	11.4	B	TR	0.57	11.3	B					
Overall Intersection	-	0.61	16.4	B	-	0.61	16.4	B	-	-	-	-		

TABLE XX
LIRR Main Line Project DEIS
2020 NO BUILD vs. 2020 CONSTRUCTION WEEKDAY PM - TRAFFIC LEVELS OF SERVICE - WESTBURY
CONSTRUCTION OF SCHOOL STREET LIRR MAIN LINE UNDERPASS

INTERSECTION & APPROACH	2020 No Build Weekday				2020 Construction Weekday				Improved Condition			Improvement Measures		
	Mvt.	V/C	PM Peak Hour		Mvt.	V/C	PM Peak Hour		Mvt.	V/C	Control Delay		LOS	
			Control Delay	LOS			Control Delay	LOS						
Urban Avenue at LIRR Grade Crossing														
Urban Avenue	NB	T	0.43	22.3	C	-	-	-	-				- The proposed underpass that carries Urban Avenue under the LIRR Main Line tracks would be	
	SB	T	0.31	20.1	C	-	-	-	-					
Overall Intersection	-	-	0.28	21.4	C	-	-	-	-					
Urban Avenue at Old Country Road														
Urban Avenue	SB	L	0.69	44.5	D	L	0.69	38.1	D				- Improvements not required.	
		R	0.74	50.0	D	R	0.74	38.4	D					
Old Country Road	EB	L	0.88	52.3	D	L	0.89	52.8	D					
		T	0.71	9.0	A	T	0.71	9.0	A					
	WB	TR	0.92	32.3	C	TR	0.92	32.1	C					
Overall Intersection	-	-	0.91	25.1	C	-	0.91	25.1	C					
OLD COUNTRY ROAD														
Old Country Road at Belmont Place / Merillon Avenue														
Belmont Place	NB	L	0.13	31.0	C	L	0.14	31.0	C				- Improvements not required.	
		R	0.06	30.4	C	R	0.06	30.4	C					
Merllon Avenue	SB	L	0.80	47.8	D	L	0.80	47.8	D					
		R	0.17	31.3	C	R	0.17	31.3	C					
Old Country Road	EB	TR	0.76	14.1	B	TR	0.76	14.1	B					
	WB	L	0.68	23.3	C	L	0.68	23.3	C					
		TR	0.65	2.9	A	TR	0.65	2.9	A					
Overall Intersection	-	-	0.77	13.5	B	-	0.77	13.5	B					
UN SIGNALIZED INTERSECTIONS														
Urban Avenue at Broadway														
Urban Avenue	NB	LTR	-	14.0	B	LTR	-	36.4	E	LTR	0.70	14.7	B	- Install temporary actuated traffic signal with the following signal phasing and timing plan: NB/SB Urban Av will have 47 s green time; EB/WB Broadway will have 31 s green time; all phases will have 4 s yellow and 2 s all-red time.
	SB	LTR	-	10.3	B	LTR	-	12.6	B	LTR	0.16	8.8	A	
Broadway	EB	LTR	-	10.7	B	LTR	-	15.3	C	LTR	0.37	14.1	B	
	WB	LTR	-	11.4	B	LTR	-	16.6	C	LTR	0.56	16.3	C	
Overall Intersection	-	-	-	12.1	B	-	-	24.4	C		0.64	14.1	B	
Urban Avenue at Main Street														
Urban Avenue	NB	LTR	-	22.4	C	LTR	-	22.3	C				- Improvements not required.	
	SB	LTR	-	23.0	C	LTR	-	22.9	C					
Main Street	EB	LTR	-	18.2	C	LTR	-	18.3	C					
	WB	LTR	-	16.5	C	LTR	-	16.4	C					
Overall Intersection	-	-	-	20.5	C	-	-	20.5	C					

Notes

- (1): Control delay is measured in seconds per vehicle.
- (2): Overall intersection V/C ratio is the critical lane groups' V/C ratio.
- (3): Shading denotes adversely impacted traffic movement.
- (4): The construction scenario analyzed includes closure of northbound and southbound School Street at the LIRR Main Line grade crossing and assumes the proposed underpass that carries Urban Avenue under the LIRR Main Line

TABLE XX
LIRR Main Line Project DEIS
2020 NO BUILD vs. 2020 CONSTRUCTION WEEKDAY AM - TRAFFIC LEVELS OF SERVICE - WESTBURY
CONSTRUCTION OF URBAN AVENUE LIRR MAIN LINE UNDERPASS

INTERSECTION & APPROACH	2020 No Build Weekday				2020 Construction Weekday				Improved Condition				Improvement Measures	
	AM Peak Hour				AM Peak Hour									
	Mvt.	V/C	Control Delay	LOS	Mvt.	V/C	Control Delay	LOS	Mvt.	V/C	Control Delay	LOS		
SIGNALIZED INTERSECTIONS														
POST AVENUE														
Post Avenue at Union Avenue														
Post Avenue	NB	T	0.77	21.1	C	T	0.81	24.8	C	T	0.81	24.8	C	- Shift the centerline 5 ft to the east on the SB Post Ave approach. Restripe SB Post Ave approach as one 12 ft left-turn lane and one 12 ft through lane.
		R	0.28	1.9	A	R	0.28	1.8	A	R	0.28	1.8	A	
	SB	-	-	-	-	-	-	-	-	L	0.37	18.3	B	
		LT	1.28	154.6	F	LT	1.52	262.9	F	T	0.92	34.7	C	
Union Avenue	WB	L	0.71	17.1	B	L	0.77	18.9	B	L	0.77	18.9	B	
		R	0.06	10.5	B	R	0.06	10.0	A	R	0.06	10.0	A	
Overall Intersection	-	1.00	59.0	E	-	1.14	92.1	F	-	0.84	21.6	C		
SCHOOL STREET														
School Street at Union Avenue														
School Street	NB	LTR	0.73	23.3	C	LTR	0.75	23.4	C					- Improvements not required.
	SB	LTR	0.23	15.0	B	LTR	0.21	14.3	B					
Union Avenue	EB	L	0.09	8.8	A	L	0.13	10.1	B					
		T	0.39	10.3	B	T	0.41	11.7	B					
		R	0.03	8.5	A	R	0.03	9.6	A					
	WB	L	0.68	19.5	B	L	0.74	26.0	C					
		TR	0.55	11.8	B	TR	0.69	15.9	B					
Overall Intersection	-	0.70	15.4	B	-	0.74	17.6	B	-	0.74	17.6	B		
School Street at LIRR Grade Crossing														
School Street	NB	T	0.30	17.4	B	T	0.34	18.00	B					- Improvements not required.
	SB	T	0.21	15.8	B	T	0.21	15.80	B					
Overall Intersection	-	0.22	16.7	B	-	0.25	17.20	B	-	0.25	17.20	B		
School Street at Old Country Road														
School Street	NB	L	1.01	94.1	F	L	1.02	96.8	F	L	1.01	91.6	F	- Modify signal timing plan: Shift 5 s of green time from the EB/WB phase to the EB/WB protected left-turn phase [EB/WB through green time will shift from 60 s to 55 s; EB/WB protected left-turn green time will shift from 15 s to 20 s].
		TR	0.79	66.4	E	TR	0.80	67.3	E	TR	0.79	65.2	E	
	SB	L	0.28	55.8	E	L	0.28	56.4	E	L	0.28	55.4	E	
		TR	0.86	91.1	F	TR	0.87	93.8	F	TR	0.86	90.6	F	
Old Country Road	EB	L	0.68	41.2	D	L	0.83	64.6	E	L	0.76	50.6	D	
		T	0.59	23.8	C	T	0.57	23.2	C	T	0.57	23.5	C	
		R	0.14	17.5	B	R	0.14	17.4	B	R	0.14	17.6	B	
	WB	L	0.11	19.9	B	L	0.11	20.7	C	L	0.11	21.7	C	
		TR	0.97	52.3	D	TR	0.95	50.4	D	TR	0.99	62.0	E	
Overall Intersection	-	0.93	52.2	D	-	0.94	53.1	D	-	0.94	55.5	E		
URBAN AVENUE														
Urban Avenue at Prospect Avenue														
Urban Avenue	NB	LTR	0.58	39.8	D	LTR	0.13	36.9	D					- Improvements not required.
	SB	LTR	0.47	36.9	D	LTR	0.37	39.2	D					
Prospect Avenue	EB	L	0.11	4.2	A	L	0.18	3.6	A					
		TR	0.38	6.1	A	TR	0.35	4.5	A					
	WB	L	0.10	4.1	A	L	0.01	2.6	A					
		TR	0.48	7.5	A	TR	0.51	6.4	A					
Overall Intersection	-	0.50	13.6	B	-	0.50	9.1	A	-	0.50	9.1	A		

TABLE XX
LIRR Main Line Project DEIS
2020 NO BUILD vs. 2020 CONSTRUCTION WEEKDAY AM - TRAFFIC LEVELS OF SERVICE - WESTBURY
CONSTRUCTION OF URBAN AVENUE LIRR MAIN LINE UNDERPASS

INTERSECTION & APPROACH	2020 No Build Weekday				2020 Construction Weekday				Improved Condition			Improvement Measures	
	Mvt.	V/C	AM Peak Hour		Mvt.	V/C	AM Peak Hour		Mvt.	V/C	Control Delay		LOS
			Control Delay	LOS			Control Delay	LOS					
Urban Avenue at LIRR Grade Crossing													
Urban Avenue	NB	T	0.18	9.8	A	-	-	-	-				- This grade crossing would be closed for construction.
	SB	T	0.19	9.9	A	-	-	-	-				
Overall Intersection	-	-	0.15	9.8	A	-	-	-	-				
Urban Avenue at Old Country Road													
Urban Avenue	SB	L	0.68	46.2	D	L	0.31	43.7	D				- Improvements not required.
		R	0.18	36.6	D	R	0.09	42.1	D				
Old Country Road	EB	L	0.78	53.5	D	L	0.81	45.5	D				
		T	0.47	8.7	A	T	0.46	4.0	A				
	WB	TR	0.95	35.9	D	TR	0.82	20.0	B				
Overall Intersection	-	-	0.87	28.0	C	-	0.80	16.6	B				
OLD COUNTRY ROAD													
Old Country Road at Belmont Place / Merillon Avenue													
Belmont Place	NB	L	0.18	35.8	D	L	0.11	26.1	C				- Improvements not required.
		R	0.10	35.1	D	R	0.06	25.6	C				
Merllon Avenue	SB	L	0.71	48.1	D	L	0.87	49.8	D				
		R	0.05	34.7	C	R	0.05	25.5	C				
Old Country Road	EB	TR	0.49	7.1	A	TR	0.57	13.6	B				
	WB	L	0.06	3.0	A	L	0.08	1.6	A				
		T	0.60	6.7	A	T	0.69	4.8	A				
Overall Intersection	-	-	0.62	10.5	B	-	0.74	14.7	B				
UN SIGNALIZED INTERSECTIONS													
Urban Avenue at Broadway													
Urban Avenue	NB	LTR	-	9.5	A	LTR	-	7.8	A				- Improvements not required.
	SB	LTR	-	9.0	A	LTR	-	7.8	A				
Broadway	EB	LTR	-	9.1	A	LTR	-	8.5	A				
	WB	LTR	-	8.8	A	LTR	-	8.1	A				
Overall Intersection	-	-	-	9.2	A	-	-	8.3	A				
Urban Avenue at Main Street													
Urban Avenue	NB	LTR	-	13.4	B	LTR	-	10.2	B				- Improvements not required.
	SB	LTR	-	11.2	B	LTR	-	8.6	A				
Main Street	EB	LTR	-	10.6	B	LTR	-	9.7	A				
	WB	LTR	-	10.5	B	LTR	-	9.4	A				
Overall Intersection	-	-	-	12.0	B	-	-	9.6	A				

Notes

- (1): Control delay is measured in seconds per vehicle.
- (2): Overall intersection V/C ratio is the critical lane groups' V/C ratio.
- (3): Shading denotes adversely impacted traffic movement.
- (4): The construction scenario analyzed includes closure of northbound and southbound Urban Avenue at the LIRR Main Line grade crossing.

TABLE XX
LIRR Main Line Project DEIS
2020 NO BUILD vs. 2020 CONSTRUCTION WEEKDAY PM - TRAFFIC LEVELS OF SERVICE - WESTBURY
CONSTRUCTION OF URBAN AVENUE LIRR MAIN LINE UNDERPASS

INTERSECTION & APPROACH	2020 No Build Weekday				2020 Constructoin Weekday				Improved Condition				Improvement Measures	
	PM Peak Hour				PM Peak Hour				Control					
	Mvt.	V/C	Control Delay	LOS	Mvt.	V/C	Control Delay	LOS	Mvt.	V/C	Control Delay	LOS		
SIGNALIZED INTERSECTIONS														
POST AVENUE														
Post Avenue at Union Avenue														
Post Avenue	NB	T	0.72	17.6	B	T	0.78	21.9	C	T	0.78	21.9	C	- Shift the centerline 5 ft to the east on the SB Post Ave approach. Restripe SB Post Ave approach as one 12 ft left-turn lane and one 12 ft through lane.
		R	0.36	2.2	A	R	0.36	2.1	A	R	0.36	2.1	A	
	SB	-	-	-	-	-	-	-	-	L	0.36	17.2	B	
		LT	1.19	116.7	F	LT	1.49	247.1	F	T	0.91	32.1	C	
Union Avenue	WB	L	0.63	15.6	B	L	0.73	17.4	B	L	0.73	17.4	B	
		R	0.04	10.8	B	R	0.04	10.1	B	R	0.04	10.1	B	
	Overall Intersection	-	0.94	45.2	D	-	1.11	84.6	F	-	0.82	19.1	B	
SCHOOL STREET														
School Street at Union Avenue														
School Street	NB	LTR	0.73	25.4	C	LTR	0.80	28.6	C					- Improvements not required.
	SB	LTR	0.55	20.6	C	LTR	0.51	19.6	B					
Union Avenue	EB	L	0.07	7.8	A	L	0.10	9.2	A					
		T	0.51	10.3	B	T	0.53	12.1	B					
		R	0.03	7.6	A	R	0.03	8.8	A					
	WB	L	0.77	29.1	C	L	0.84	43.5	D					
		TR	0.43	9.7	A	TR	0.58	12.7	B					
	Overall Intersection	-	0.75	16.7	B	-	0.82	19.5	B					
School Street at LIRR Grade Crossing														
School Street	NB	T	0.37	26.4	C	T	0.44	28.3	C					- Improvements not required.
	SB	T	0.38	26.8	C	T	0.38	26.8	C					
	Overall Intersection	-	0.23	26.6	C	-	0.27	27.6	C					
School Street at Old Country Road														
School Street	NB	L	0.71	57.8	E	L	0.71	56.2	E	L	0.79	64.8	E	- Modify signal timing plan: Shift 7 s of green time from the NB phase to the EB/WB protected left-turn phase [NB green time will shift from 25 s to 18 s; EB/WB protected left-turn green time will shift from 15 s to 22 s].
		TR	0.51	52.6	D	TR	0.50	51.4	D	TR	0.56	56.9	E	
	SB	L	0.63	58.5	E	L	0.61	56.5	E	L	0.64	60.6	E	
		TR	0.95	101.2	F	TR	0.93	92.2	F	TR	0.97	107.8	F	
Old Country Road	EB	L	0.88	67.2	E	L	1.14	141.0	F	L	0.93	74.9	E	
		T	0.95	40.2	D	T	0.93	37.0	D	T	0.88	31.0	C	
		R	0.93	45.0	D	R	0.94	46.0	D	R	0.92	42.1	D	
	WB	L	0.33	28.9	C	L	0.32	27.7	C	L	0.33	27.1	C	
		TR	0.88	39.0	D	TR	0.85	37.7	D	TR	0.87	41.0	D	
	Overall Intersection	-	0.92	46.5	D	-	1.06	49.5	D	-	0.93	45.3	D	
URBAN AVENUE														
Urban Avenue at Prospect Avenue														
Urban Avenue	NB	LTR	0.72	43.0	D	LTR	0.20	37.9	D					- Improvements not required.
	SB	LTR	0.17	29.8	C	LTR	0.34	39.0	D					
Prospect Avenue	EB	L	0.09	5.7	A	L	0.10	3.0	A					
		TR	0.52	10.2	B	TR	0.52	6.1	A					
	WB	L	0.20	6.7	A	L	0.03	2.6	A					
		TR	0.57	11.4	B	TR	0.59	7.4	A					
	Overall Intersection	-	0.61	16.4	B	-	0.56	8.9	A					

TABLE XX
LIRR Main Line Project DEIS
2020 NO BUILD vs. 2020 CONSTRUCTION WEEKDAY PM - TRAFFIC LEVELS OF SERVICE - WESTBURY
CONSTRUCTION OF URBAN AVENUE LIRR MAIN LINE UNDERPASS

INTERSECTION & APPROACH	2020 No Build Weekday				2020 Constructoin Weekday				Improved Condition			Improvement Measures	
	PM Peak Hour				PM Peak Hour				Mvt.	V/C	Control Delay		LOS
	Mvt.	V/C	Control Delay	LOS	Mvt.	V/C	Control Delay	LOS					
Urban Avenue at LIRR Grade Crossing													
Urban Avenue	NB	T	0.43	22.3	C	-	-	-	-				- This grade crossing would be closed for construction.
	SB	T	0.31	20.1	C	-	-	-	-				
Overall Intersection	-		0.28	21.4	C	-	-	-	-				
Urban Avenue at Old Country Road													
Urban Avenue	SB	L	0.69	44.5	D	L	0.16	40.0	D				- Improvements not required.
		R	0.74	50.0	D	R	0.43	43.0	D				
Old Country Road	EB	L	0.88	52.3	D	L	0.44	24.2	C				
		T	0.71	9.0	A	T	0.70	5.3	A				
	WB	TR	0.92	32.3	C	TR	0.90	30.4	C				
Overall Intersection	-		0.91	25.1	C	-	0.81	18.1	B				
OLD COUNTRY ROAD													
Old Country Road at Belmont Place / Merillon Avenue													
Belmont Place	NB	L	0.13	31.0	C	L	0.10	25.7	C	0.10	25.3	C	- Modify signal timing plan: Shift 2.5 s of green time from the EB/WB phase to the NB/SB phase [EB/WB green time will shift from 60.5 s to 58 s; NB/SB green time will shift from 28 s to 30.5 s].
		R	0.06	30.4	C	R	0.05	25.2	C	0.05	24.7	C	
Merllon Avenue	SB	L	0.80	47.8	D	L	0.95	62.4	E	0.93	57.4	E	
		R	0.17	31.3	C	R	0.12	25.8	C	0.12	25.4	C	
Old Country Road	EB	TR	0.76	14.1	B	TR	0.81	19.7	B	0.82	20.4	C	
	WB	L	0.68	23.3	C	L	0.79	41.7	D	0.79	41.5	D	
		TR	0.65	2.9	A	TR	0.66	3.2	A	0.67	3.7	A	
Overall Intersection	-		0.77	13.5	B	-	0.86	20.1	C	0.86	19.9	B	
UN SIGNALIZED INTERSECTIONS													
Urban Avenue at Broadway													
Urban Avenue	NB	LTR	-	14.0	B	LTR	-	8.1	A				- Improvements not required.
	SB	LTR	-	10.3	B	LTR	-	8.0	A				
Broadway	EB	LTR	-	10.7	B	LTR	-	9.1	A				
	WB	LTR	-	11.4	B	LTR	-	9.2	A				
Overall Intersection	-		-	12.1	B	-	-	9.0	A				
Urban Avenue at Main Street													
Urban Avenue	NB	LTR	-	22.4	C	LTR	-	8.7	A				- Improvements not required.
	SB	LTR	-	23.0	C	LTR	-	8.3	A				
Main Street	EB	LTR	-	18.2	C	LTR	-	9.1	A				
	WB	LTR	-	16.5	C	LTR	-	10.0	A				
Overall Intersection	-		-	20.5	C	-	-	9.3	A				

Notes

- (1): Control delay is measured in seconds per vehicle.
- (2): Overall intersection V/C ratio is the critical lane groups' V/C ratio.
- (3): Shading denotes adversely impacted traffic movement.
- (4): The construction scenario analyzed includes closure of northbound and southbound Urban Avenue at the LIRR Main Line grade crossing.