

Broadway Pilot Program Improving Traffic Flow & Safety in the Heart of Midtown

February 2009

Broadway Disrupts the Street Grid, Creates Complicated Intersections

Broadway at Herald Square

- Broadway competes for green signal time with 6th Avenue & 34th Street
- This creates significant delays on 6th Avenue & 34th Street

Broadway at Times Square

- Broadway created a complicated intersection with 7th Avenue
- Wide crossings require long red lights while pedestrians clear intersections, causing traffic delay

Making Traffic Work in Midtown

Targeted traffic improvements will maximize throughput and reduce congestion on the avenues

Making Traffic Work in Midtown

Broadway at Herald Square

Green Signal Time Allocation

Today

Broadway Pilot

Traffic modifications give drivers up to 66% increase in green lights, faster travel times

Making Traffic Work in Midtown

- Bus travel times improve for the over 75,000 daily passengers on local routes
- Subway riders get more space near two of the city's busiest stations, which serve 300,000 passengers daily.

Additional Benefits: Safer Streets

**Pedestrian Injuries & Fatalities
1998-2007**

Broadway has one of
Manhattan's worst safety
records

Additional Benefits: Safer Streets

- Targeted improvements to Times and Herald Squares will reduce accidents and expand space for people
- Over 356,000 walk through Times Square daily.
- Though there are 4.5 times as many people as vehicles, only 11% of the space is currently allocated for pedestrians.

Additional Benefits: Safer Streets

- Broadway at Times Square averages 137% more pedestrian crashes than at other avenues in the area
- After DOT made improvements to Broadway from 42nd – 35th Street in 2008, traffic-related injuries fell by 50%

Additional Benefits:
Broadway will work
better for businesses

Project will help economically
underperforming areas of Broadway

- Broadway office rental market lags 25% behind other prime midtown corridors
 - 6th Ave (59-42nd Street) - \$80 / sq ft
 - Park Ave (61st-44th Street) - \$79 / sq ft
 - Broadway (59th-42nd Street) - \$59 / sq ft
- Times Square, Broadway's top Class A district lags behind other premier Class A office hubs
 - Rock Center - \$76 / sq ft
 - Times Square - \$65 / sq ft

Additional Benefits: Broadway will work better for businesses

- Studies show increased foot traffic improves retail sales and rents
- Former bus stops available for new loading zones
- City team to work with businesses to quickly address any other concerns

Additional Benefits:

Broadway will maintain or improve emergency response times

- Traffic makes it nearly impossible for emergency vehicles to get through Times and Herald Squares
- A fire lane, will be maintained at all times down Broadway

Additional Benefits: Broadway will increase green space in midtown

**Times Sq.
Northwest
W. 47th
to
W. 45th**

**Herald Sq.
Northwest
W. 35th to 6th
Ave**

**Columbus Circle
To W. 57th Street**

**Times Sq. Southeast
W. 45th to W. 42nd**

**Herald Sq.
Southeast
6th Ave to
W. 33rd**

**Herald Square
To 26th Street**

- Over 3 acres of new open space
- Greenery added at 24 locations

Additional Benefits:

Broadway will attract and retain Times Square tourists and employees

- Visitors and employees surveyed by the Times Square Alliance all want improved streetscapes, traffic restrictions and wider sidewalks for more room to move
- Nearly 75% of international visitors walk or take transit to Broadway shows

New projects have proven popular

- Business Improvement Districts help Madison Square and Broadway upgrades
- BID survey shows over 84% of people in the Flatiron District enjoy the 2008 improvements shown

Broadway Pilot Improvements will be built quickly, efficiently and inexpensively

- DOT will use in-house staff and resources to deliver the project this year
- Estimated cost \$1.5 million

NYCDOT Proven Track Record

THRU Streets

- Program to prohibit turns off of designated Midtown streets generally between 3rd and 6th Avenues
- Reduced cross-town travel times by 25%

Park Avenue Tunnel

- Program to increase pedestrian safety by closing the southbound tunnel between East 40th and East 33rd Streets
- As predicted, travel times on local southbound Park Avenue between East 49th and 31st Streets increased by only 1 minute in the AM peak, and 2 to 3 minutes in the PM peak
- Illegal pedestrian crossings decreased significantly at Park Avenue/33rd Street
- Citywide pedestrian accident ranking decreased from **No. 1** in 2000 to **No. 17** in 2007 from as a result of DOT efforts

Broadway - 42nd to 35th Street, 2008

- Injuries to street users down 50% year-to-date
- Similar redesign of 9th Avenue reduced injuries by 56% after 1 year

Project Timeline

Public outreach

Preliminary roadway improvements

Preliminary narrowing of Broadway

Targeted traffic changes at Times and Herald Squares begin Memorial Day Weekend

- 7th Avenue reconnected
- 6th Avenue at 34th Street simplified
- Broadway closed at Times & Herald squares

Implementation of markings, pedestrian refuge islands, new signals and public space amenities

Ongoing monitoring and evaluation of pilot

Monitoring and Evaluation

Traffic Monitoring & Analysis Plan

- Effects of changes to be robustly evaluated
- Monitoring will allow for rapid operational adjustments

Data Collection Periods

- Days 1-5
- Week 2
- Week 3
- July, September & November
- *Final Report – End of 2009*

Evaluation Elements

- Daily & Hourly Traffic Volumes
- Travel Time Runs
- Origin & Destination Study
- Vehicle Classifications
- Access Study
- Pedestrian Study

