

Better Buses Restart – 181st Street Busway Pilot

Community Advisory Board Kickoff – July 7, 2020


Table of Contents

1. Better Buses Restart
2. Previous Studies and Outreach
3. 181st Street Background
4. Example Busways
5. Next Steps

Better Buses Restart

Better Buses Restart

Better Buses Program

- **Mayor's 2019 State of the City:**
Improve bus speeds 25%
- **Better Buses Action Plan**
Released April 2019
- **Bus Priority Projects**
 - 22 projects implemented in 2019
 - 24 projects were planned for 2020, heavy focus on coordination with NYCT Bronx Bus Network Redesign


Better Buses Restart

Impact of COVID-19

2020 Work Program was disrupted by the pandemic

- Limited ability to conduct data collection and outreach starting in March
- Bronx Redesign implementation postponed


Better Buses Restart

Bus Service During the Pandemic

- **Speeds increased by over 20%**
- **Ridership decreased about 70%**
- **Highlighted areas of particular need**
 - Essential workers using transit
 - Underrepresented communities hardest hit by virus
- **Good bus service needed for restart**
 - Support essential workers
 - Attract people back to transit

NYC Reopening

Phase 1

- **June 8**
- Approx. 300k workers returned
- Construction, manufacturing, some retail

Phase 2

- **June 22**
- More retail
- Outdoor dining
- Some office

Phase 3

- **July 6**
- Personal care services, some outdoor recreation

Phase 4

- **Timing TBD**
- Schools, entertainment
- Indoor dining

Better Buses Restart

Recovery Plan

In June, Mayor de Blasio announced a plan for fast, reliable transit service during reopening

- Buses played a vital role during the shutdown and continue to during recovery
- Bus ridership is already at 50% of pre-COVID levels, while subway ridership is only at 20%


Better Buses Restart

Recovery Plan

9 busway & bus lane projects announced, focused on:

- Vulnerable populations, essential workers
- Number of bus passengers served
- Ability to implement quickly
- Geographic equity


Previous Studies and Outreach

Congested Corridors Study

- DOT “Congested Corridors” study conducted 2008-2011
 - 3 public meetings, community walk-thru, and 4 Project Advisory Committee (PAC) meetings
- Identified issues: traffic safety, congestion, and poor curb management
- Implemented improvements in Summer 2011, including:
 - Eastbound PM Rush Hour Bus Lane
 - Left turn bays
 - Loading zones and additional parking meters
- Pedestrian safety improvements recommended in study will be built as capital projects starting in Spring 2021, including curb extensions at:
 - 181 St & Broadway
 - 181 St & St. Nicholas Ave

Washington Heights Neighborhood Transportation Study

- DOT study conducted 2014-2017 looking at 3 areas in Washington Heights, including 181 St corridor
- Projects developed based on feedback received during open houses and workshops
- Issues identified for 181 St corridor:
 - Slow, unreliable bus service (even with PM rush hour bus lane)
 - Bus stops with no shelters and/or benches
 - Lack of pedestrian safety amenities
 - Traffic congestion


Issues identified in 181 St / Port Authority / Cross Study Area

Outreach

- In November 2019, NYC DOT Street Ambassadors surveyed businesses on 181 St corridor to learn about loading and delivery needs
- Issues identified
 - Double parking
 - Lack of access to the curb for deliveries and loading
 - Traffic congestion


181st Street

181st St – Neighborhood and Regional Hub

- Commercial destination with hundreds of businesses
- Government, medical, and educational institutions
 - USPS, FDNY, New York Presbyterian
- Regional transportation connections
 - Bronx via Washington Bridge
 - New Jersey via George Washington Bridge
 - Cross Bronx Expressway


181st St – Neighborhood and Regional Hub


Busway Project Extents: Broadway to Amsterdam Ave


Washington Heights and Inwood Demographics

- The majority of residents do not have access to a car and rely on public transit to get them to work, shopping, and recreation
 - 69% of households are carless and commute via public transit. 16% commute via car/carpool
 - About half of residents have commutes of 45 minutes or longer
- Median Household Income is \$52k (vs. \$61k for NYC), which makes owning a vehicle cost prohibitive for many residents
- The busway proposal would directly benefit residents by shortening the time they spend traveling on transit to and from work and running errands

Source: US Census Bureau, American Community Survey

181st St - Transit


- 181st St is one of the busiest corridors for buses in the city
- 5 NYCT Routes carrying over 42,000 daily passengers on 181st St
- 50+ NYCT buses per hr during peak hrs
- Connections to 6 bus routes, 1 and A Trains, and GWB Bus Station


181st St – Regional Transit


- Buses on 181 St provide critical connections between Washington Heights and numerous Bronx neighborhoods and destinations
- Connects to major transportation, commercial, and institutional hubs
 - 1,2,4,5, B, and D trains
 - Metro North (Melrose, Tremont)
 - VA Medical Center
 - Yankee Stadium
 - Bronx Terminal Market

NYCT Bus Routes that Travel on 181 St


Supporting Essential Workers

- Areas directly served by 181 St routes have high concentrations of frontline workers
- Frontline workers (e.g., nurses, transit workers, postal/courier workers, grocery store workers) make up 38% of transit riders in New York City
- 79% of the city's frontline workers are black, Hispanic, or mixed race


Source: NYC Comptroller, Bureau of Policy and Research

181st St – Transit Speeds

- Buses are slow and unreliable on 181 St
- Average bus speed is 3.7 mph
- Bus “bunching” causes long waits and overcrowding on buses and at stops


St. Nicholas Ave and 181 St, looking East


Data Source – MTA NYCT, May 2019

181st St – Transit Ridership

- Ridership is consistently high throughout the day in both directions
- Westbound spike in the AM Peak hour


Directional Split of Bus Ridership
at Amsterdam Ave Stop


181st St – Mode Split


**Bus passengers
comprise 62%-
70% of roadway
users on 181 St***


*Between Audubon Ave and St Nicholas Ave

Data Sources: MTA NYCT, DOT Traffic Counts

181st St – Existing Design (Broadway to Amsterdam Ave)


- Buses move the majority of people on 181st Street, but only street space dedicated to transit is an eastbound PM rush hour lane, which is frequently blocked by parked vehicles
- Eastbound bus speeds during the PM rush hour are 2.3mph


181st St – Traffic

181 St serves local traffic, but it is also frequently used as a shortcut for access to and from the Cross Bronx Expressway and George Washington Bridge, which creates congestion affecting local residents and businesses


181st St – Curb Management

- Double parking blocks all roadway users
- 70% of surveyed businesses said that they consistently see double parking in front of their storefront on a typical day
- DOT will analyze time lapse camera data to inform curb regulation and traffic restrictions


181st St – Curb Management

In addition to loading / parking needs for businesses, better curb management is needed near FDNY Engine 93/Ladder 45/Battalion 13 and USPS Washington Bridge Branch


181 St at Audubon Ave

181st St – Pedestrians

- On weekends and in the PM rush hour, pedestrians make up a significant portion of the activity on 181 St*
 - Weekend Peak Hour: 2,200 peds/hr
 - PM Peak Hour: 3,000 peds/hr
- Sidewalks are often overcrowded, causing pedestrian safety issues


**Screenline counts on both sides of street between Wadsworth and St Nicholas Aves*

181st St – Traffic Safety

- Transit improvements also have benefits for traffic safety by reducing the amount of conflicts between pedestrians, cyclists, vehicles, trucks, and buses
- After implementation of the busway on 14th St, crashes resulting in injuries decreased 4%


**181 St, Broadway to Amsterdam Ave
Traffic Injuries, 2013-2017**

	Total Injuries	Severe Injuries	Fatalities
Pedestrian	43	5	0
Bicyclists	8	2	0
Motor Vehicle Occupant	155	5	0
Total	206	12	0

Example Busways


What is a Busway?

Lessons from Past Projects

- A busway prioritizes bus travel by restricting other traffic traveling through a corridor
 - Includes regulatory signs and bus lane markings
 - Only buses, trucks, and emergency vehicles are allowed to drive continuously along the busway
 - Other vehicles are allowed to turn onto busway for local access, such as visiting a business or pick-up/drop-off, but must make the next available turn off busway
- Thorough evaluation of curb regulations to match the needs of businesses and other entities along the corridor
- Thorough monitoring of bus and traffic operations
- Opportunity for pedestrian safety improvements

14th St Busway, Manhattan

- Thru traffic on 14th St between 3 Ave and 9 Ave is restricted to Buses and Trucks
- Local access permitted. Vehicles must make next right turn off corridor
- Changes resulted in significant gains for bus riders
- While side streets saw slight increases in traffic volumes, vehicle travel times minimally impacted (<1 minute)
- Project was implemented in Oct 2019, made permanent in June 2020
- Similar bus frequency as 181 St


BUS OPERATIONS¹

WEEKDAY AVERAGE TRAVEL TIME


**24% improvement
in travel times**

2.9 minutes faster

Combined for both directions:
3rd Avenue to 8th Avenue from
January 2018 to January 2020

WEEKDAY RIDERSHIP


14% increase in bus ridership
from January 2018 to
January 2020, up to
29,568.

3,526 riders

Main St, Queens

- Thru traffic on southbound Main St between 37th Ave and 40th Rd is restricted to Buses and Trucks
- Local access permitted. Vehicles must turn off corridor at next intersection
- Southbound bus speeds improved 23% after implementation
- DOT plans to implement treatment in NB direction on Main St in 2020


Fulton Street, Brooklyn


- Fulton Street between Flatbush Avenue and Adams St is restricted to Buses and local truck deliveries
- Supports commercial district with 230 stores
- 181 St has greater bus frequency than Fulton Mall


Next Steps

181st Street Design Development

- DOT will utilize best practices and lessons learned from other projects
- 181st St has important differences that need to be taken into account, including:
 - Washington Bridge access
 - George Washington Bridge access
 - Port Authority Bus station connections
 - High demand for the curb for business access and deliveries
- CAB can help identify other considerations for DOT to incorporate into analysis


181st Street Process

181st Street outreach and implementation approach

- Community Advisory Board (CAB) will guide project before, during, and after implementation
 - CAB includes elected officials, nonprofit and community organizations, government agency representatives, advocates, and riders
- The design has not been determined. In subsequent meetings, we will show alternatives based on feedback we receive today and future meetings in addition to data analysis
- Additional outreach will be conducted with guidance from CAB (e.g. online surveys, virtual meetings with stakeholders)
- DOT will work with community to gather feedback throughout the project to make timely adjustments as needed
- Project will be a 1 year pilot and will be monitored and evaluated

Project Timeline


Thank You!

Questions?


NYC DOT


NYC DOT


nyc_dot


NYC DOT