

42nd Street Transit Improvements

Community Board 5 | June 24, 2019

PRESENTATION OVERVIEW

- 1. Project Background
- 2. Existing Conditions & Analysis
- 3. Proposal
- 4. Summary / Next Steps

Project Background

BETTER BUSES ACTION PLAN

- Mayor's 2019 State of the City
 - Improve bus speeds 25% by 2020
- Better Buses Action Plan released April 2019
 - 24 priority projects
 announced for 2019 to
 increase bus speeds
 across all 5 boroughs

AREA BUS SPEEDS IN CONTEXT AM/PM Peak Hour Bus Speed Averages Citywide: 7.7 MPH Manhattan: 5.6 MPH 42nd Street: 4.0 MPH 42nd Street 4.0 MPH Legend Bustime Segment Speeds (mph) 7 to 10 4 to 7 2 to 4 Insufficient Data Available

reliability city-wide

42ND ST IS MULTI-MODAL

PM Peak Hour Screen-line on 42nd Street @ 8th Ave*

 42nd Street travelers use a variety of modes, with nearly one-third traveling by bus during the PM peak

*Source: Feb 2019 traffic & sidewalk screen-line counts. Occupancy factors: 30 persons/bus, 1.3 persons/other vehicles

ALLOCATING STREET SPACE

Buses operate on the margins of 42nd St, but carry the majority of the people.

Existing Conditions & Analysis

BUS TRAVEL TIMES

M42 Running Time (Min, end to end)									
Direction	Day	Time of Day							
		12-6am	6-10am	10am-3pm	3-7pm	7pm-12am			
EB	Weekday	18.8	33.1	34.4	29.4	24.3			
	Weekend	18.7	20.7	29.1	30.8	25.2			
WB	Weekday	15.8	26.4	32.1	35.2	22.6			
	Weekend	16.4	19.1	27.8	29.3	23.2			

Source: MTA NYCT

- Bus travel times are nearly double their overnight times throughout the day
- Trips are consistently long starting with the AM peak hour and through the PM peak
- On average, M42 buses spend more than 40% of their time stalled in traffic, at red lights, or crawling

BUS RELIABILITY ISSUES

- Bus running time is unreliable even within the same time period due to varying traffic conditions day to day
- Runs can vary by 20-40 minutes, leading to bus bunching, long/unpredictable waits at the bus stop, and crowding on the bus

CURB ACTIVITY

- Fieldwork and video analysis
 - Bus lanes are underused due to very narrow width (9') and blockages by other vehicles
 - Quick pick-up/drop-off activity common along corridor
 - Commercial loading activity is high and durations are short (<1 hr)
 - Turns off 42 St street are difficult due to pedestrian volumes, causing congestion

Proposal

TRANSIT STREET DESIGN TOOLKIT

PROPOSED CROSS SECTION (MIDBLOCK & INTERSECTIONS WITH NO TURNS)

Curbside bus lane

Thru travel lanes

Offset bus lane

Commercial Metered Parking/Loading

PROPOSED CROSS SECTION (AT INTERSECTION WITH PERMITTED TURNS)

BUS LANE HOURS & CURB REGULATIONS

- Offset bus lanes (lanes not against the curb) in effect 24/7
- Curbside bus lanes in effect 7 AM – 7 PM all days, except at bus stops or other existing No Standing Anytime
 - 7 PM 7 AM hours allocated to metered commercial/truck loading
- Other curb space allocated to metered commercial/truck loading, hotel loading zones, authorized parking

PROPOSED DESIGN 8TH AVE – 7TH AVE

PROPOSED DESIGN 7TH AVE – 6TH AVE

PROPOSED DESIGN 6TH AVE – 5TH AVE

5TH AVE – MADISON AVE

MADISON AVE – LEXINGTON AVE

CHANGES TO TURN RESTRICTIONS

Location	Turn Direction	Current Regulation	New Regulation	Max. Impacted Hrly Turning Volume
7 Av	Right turn EB to SB	Permitted All Times for All Vehicles	Restricted All Times for All Vehicles	135 (Midday Peak)
	Left turn WB to SB	Restricted All Times Except Buses	Restricted All Times for All Vehicles	3 buses (Midday & PM Peaks)
6 Av	Left turn EB to NB	No Turns 7am-7pm Except Sunday	Restricted All Times for All Vehicles	125 (Weekend Peak)
Lexington Av	Left turn WB to SB	No Turns 7am-7pm Except Sunday	Restricted All Times Except Buses	50 (Weekend Peak)
	Right turn EB to SB	No Turns 7-10am, 4-7pm Mon-Fri Except Buses	No Turns 7am-7pm Except Buses	115 (Midday Peak)

BUS STOP CHANGES

 Park Ave – 3rd Ave: 3 stops within 2 short blocks in each direction

BUS STOP CHANGES

 Consolidate Lex Ave and 3rd Ave stops to single stop in each direction to improve stop spacing, more closely matching standard spacing along rest of 42nd

Summary / Next Steps

SUMMARY

- Current design of 42nd St does not meet the demands of most street users
- Street design changes will
 - Improve bus speeds and reliability
 - Make commercial metered parking/loading space available throughout the day and overnight to reduce illegal standing and daytime congestion
 - Improve turns off of 42nd Street at key intersections
 - Restrict some turns to improve safety and traffic flow

IMPLEMENTATION SCHEDULE

- June 2019: Corridor design presentation to Community Boards 4, 5, & 6
- Summer 2019: Adjustments to plan as needed, street design implementation
- Fall 2019: Post-implementation data collection
 & monitoring

THANK YOU!

Questions?

nyc_dot

NYC DOT

