

NEW YORK CITY BRIDGE TRAFFIC VOLUMES 2004

The City of New York
Michael R. Bloomberg, Mayor

New York City Department of Transportation Iris Weinshall, Commissioner

A member of the New York Metropolitan Transportation Council

August 2005

New York City Bridge Traffic Volumes 2004

Contract D000642

2004-2005: PTDT04P00.01

2005-2006: PTDT05P00.01

The preparation of this report was financed in part with funds from the U.S. Department of Transportation, Federal Highway Administration, under the Federal Highway Act of 1956, as amended, and the Urban Mass Transportation Act of 1964, as amended. This document is disseminated by the New York City Department of Transportation in the interest of information exchange. It reflects the views of the New York City Department of Transportation (NYCDOT), which is responsible for the facts and the accuracy of the data presented herein. The report does not necessarily reflect any official views or policies of the Federal Transit Administration, the Federal Highway Administration, or the State of New York. The report does not constitute a standard, specification, or regulation. NYCDOT is grateful to the Metropolitan Transportation Authority Bridges and Tunnels (MTABT), and the Port Authority of New York and New Jersey (PANYNJ), for providing data used to develop this report.

Prepared by: New York City Department of Transportation

Iris Weinshall Commissioner

Judith E. Bergtraum First Deputy Commissioner

David Woloch
Deputy Commissioner/Senior Policy Advisor

Michael Primeggia Deputy Commissioner

Naim Rasheed Director, Traffic Planning

Ann Marie Sledge-Doherty Deputy Director, Traffic Planning

Richard P. Roan Traffic Planning

TABLE OF CONTENTS

	PAGE
INTRODUCTION	. 7
SUMMARY	. 10
2004 Volumes	. 10
Major Increases	. 10
Major Decreases	. 11
Ten-Year Trends: 1994 - 2004	. 11
Historic Trends	. 11
Major Bridge Reconstruction in 2004	. 12
New York City Bridges Map	. 30
Average Daily Traffic Volumes 1948 - 2004	. 32
7am - 7pm Vehicle Classification in 2004	. 35
Traffic Volume Trends 2003 - 2004	. 37
10-Year Traffic Growth Rate Trends 1954 - 2004	. 40
EAST RIVER BRIDGES	. 43
Average Daily Traffic Volumes 1948 - 2004	. 44
Brooklyn	. 45
Manhattan	. 46
Queensboro	. 47
Williamsburg	. 48
HARLEM RIVER BRIDGES	. 49
Average Daily Traffic Volumes 1948 - 2004	. 50
Alexander Hamilton	. 52

		PAGE
	Broadway	. 53
	Macombs Dam	. 54
	Madison Avenue	. 55
	Third Avenue	. 56
	University Heights	. 57
	Washington	. 58
	Willis Avenue	. 59
	145th Street	. 60
BROG	OKLYN-QUEENS BRIDGES	. 61
	Average Daily Traffic Volumes 1948 - 2004	. 62
	Grand Street	. 63
	Greenpoint Avenue	. 64
	Kosciuszko	. 65
	Pulaski	. 66
BRON	NX BRIDGES	. 67
	Average Daily Traffic Volumes 1948 - 2004	. 68
	City Island	. 70
	East 174th Street	. 71
	Eastchester	. 72
	Eastern Boulevard	. 73
	Hutchinson River Parkway	. 74
	Pelham	. 75

	PAGE
Unionport	. 76
Westchester Avenue	. 77
BROOKLYN BRIDGES	. 78
Average Daily Traffic Volumes 1948 - 2004	. 79
Carroll Street	. 81
Cropsey Avenue	. 82
Hamilton Avenue	. 83
Metropolitan Avenue	. 84
Mill Basin	. 85
Ninth Street	. 86
Stillwell Avenue	. 87
Third Avenue	. 88
Third Street	. 89
Union Street	. 90
QUEENS BRIDGES	. 91
Average Daily Traffic Volumes 1948 - 2004	. 92
Borden Avenue	. 94
Flushing	. 95
Hook Creek	. 96
Hunter's Point	. 97
Little Neck	. 98
Midtown Highway	. 99

	PAGE
North Channel	. 100
Rikers Island	. 101
Roosevelt Avenue	. 102
Roosevelt Island	. 103
Whitestone Expressway	. 104
STATEN ISLAND BRIDGES	. 105
Average Daily Traffic Volumes 1948 - 2004	. 106
Fresh Kills	. 107
MTA BRIDGES AND TUNNELS FACILITIES	. 108
Average Daily Traffic Volumes 1948 -2004	
Manhattan Facilities	. 109
Outer Borough Facilities	. 110
2004 Hourly Volumes	
Manhattan Facilities	. 111
Outer Borough Facilities	. 112
PORT AUTHORITY OF NEW YORK AND NEW JERSEY FACILITIES	. 113
Average Daily Traffic Volumes 1948 - 2004	
Manhattan Facilities	. 114
Outer Borough Bridges	
2004 Hourly Volumes	-
Manhattan Facilities	. 116
Outer Borough Bridges	
Outer Dorough Dridges	. 11/

INTRODUCTION

The 2004 *New York City Bridge Traffic Volumes* report is an annual publication prepared by the New York City Department of Transportation (NYCDOT), and funded by the Unified Planning Work Program (UPWP), and the Transportation Equity Act of the 21st Century (TEA-21).

Since 1948, the New York City Department of Transportation (NYCDOT) has monitored traffic flow on 47 bridges operated by the City of New York. This 2004 *New York City Bridge Traffic Volumes* report summarizes vehicular volumes, classification data, and trends for the 47 bridges that cross over water. Volume and trend information also is presented for the nine bridges and tunnels operated by the Metropolitan Transportation Authority Bridges and Tunnels (MTABT), and the six bridges and tunnels operated by the Port Authority of New York and New Jersey (PANYNJ).

All bridges are monitored with automatic traffic recording (ATR) machines. Hourly volumes by direction for each bridge are presented in tabular form. Graphical presentations of the hourly volumes by direction are provided by histograms. Hourly classification data identifies the volumes of automobiles, buses, commuter vans, trucks, and commercial vans for the 7am-7pm time period. A regression analysis of the total daily volumes for each facility for the years 1948-2004 was performed in order to develop trend information. In addition, changes in the traffic volumes for all facilities over the past 56 years are shown in graphical form.

The report presents annual growth rates for each bridge. These growth rates are derived from the linear regression equation, which reflects the best fitting straight line for the data plotted. A more comprehensive analysis of bridges and tunnels serving Manhattan is presented in the *Manhattan River Crossings* report which also is published annually.

The 47 New York City bridges and the MTABT and PANYNJ facilities have been designated a highway functional classification. Functional classification is the process by which streets and highways are grouped into classes, or systems, according to the character of service each roadway provides.

The five functional systems are defined as follows:

- 1. <u>Interstate</u> connects population centers across state lines.
- 2. <u>Principal Arterial</u> serves major centers of activity of an urban area and carries a high proportion of the total urban area travel on a minimum of mileage.
- 3. <u>Minor Arterial</u> interconnects with and augments urban principal arterials; provides service for trips of moderate length at a somewhat lower level of travel mobility than principal arterials; distributes travel to geographic areas smaller than those identified with the higher system.
- 4. <u>Collector Street</u> provides both land access service and traffic circulation within residential neighborhoods, and commercial and industrial areas. Differs from the arterial systems in that facilities on the collector system may penetrate residential neighborhoods, distributing trips from arterials to the ultimate destination. Conversely, collector streets also collect traffic from local streets in residential neighborhoods and channel it into the arterial system.

 Local Street - comprises all facilities not on one of the higher systems. to provide direct access to abutting land and access to the higher order the lowest level of mobility and usually contains no bus or truck routes 	Serves primarily systems. Offers

SUMMARY

2004 Volumes

- In 2004, daily traffic on the 47 bridges operated by the New York City Department of Transportation increased 0.4%, to 2.739 million from 2.727 million in 2003.
- Volumes on the East River bridges continued to rebound from the major decline caused by the events of 9/11/2001, which had severely restricted traffic flow into lower Manhattan. Daily traffic on the four East River bridges rose 2.9%, to 507,600 in fall 2004 from 493,400 in fall 2003. This was only 7,200 fewer daily vehicles using the four East River bridges than the 514,800 that had been recorded four years earlier in fall 2000 (prior to the events of 9/11/2001).
- Daily volume using the nine Harlem River bridges increased 0.5%, to 552,400 in 2004 from 549,500 in 2003.
- Daily traffic using the four bridges over Newtown Creek between Queens and Brooklyn was unchanged at 275,700.
- On the eight bridges in The Bronx, daily traffic increased 1.1%, to 453,000 from 448,200.
- On the ten bridges in Brooklyn, daily traffic increased 1.2%, to 335,900 from 331,800.
- On the eleven bridges in Queens, daily traffic decreased 2.2%, to 549,600 from 562,100.
- Daily traffic on the Fresh Kills Bridge in Staten Island decreased 2.2%, to 64,700 from 66,200.
- The most heavily used City-operated water crossing in 2004 was the Kosciuszko Bridge, which carried 193,600 daily vehicles across Newtown Creek between the boroughs of Brooklyn and Queens.
- Other high volume bridges were the Whitestone Expressway Bridge in Queens (188,900 daily vehicles), the Queensboro Bridge over the East River between Manhattan and Queens (180,400), the Eastern Boulevard Bridge in The Bronx (178,700), the Alexander Hamilton Bridge over the Harlem River between The Bronx and Manhattan (175,300), the Mill Basin Bridge on the Belt Parkway in Brooklyn (145,800), and the Brooklyn Bridge over the East River between Brooklyn and Manhattan (137,600).

Major Increases

- On bridges carrying more than 50,000 daily vehicles, the largest percentage increase was on the Willis Avenue Bridge over the Harlem River between Manhattan and The Bronx (+12.0%).
- On bridges carrying fewer than 50,000 daily vehicles, the Madison Avenue Bridge over the Harlem River between The Bronx and Manhattan had the highest percentage increase (+17.2%).

Major Decreases

- On bridges carrying more than 50,000 daily vehicles, the Little Neck Bridge in Queens showed the largest percentage decline (-9.8%).
- On bridges carrying fewer than 50,000 daily vehicles, the East 174th Street Bridge in The Bronx showed the largest percentage reduction (-14.4%).

Ten-Year Trends: 1994 - 2004

- Total bridge traffic increased at an average rate of 1.4% per year during this ten-year period, more than three times as fast as the 0.4% average annual growth rate during the preceding decade. The highest annual growth rates occurred on the Madison Avenue Bridge over the Harlem River between The Bronx and Manhattan (+9.8%), the University Heights Bridge over the Harlem River between The Bronx and Manhattan (+4.8%), the Pulaski Bridge over Newtown Creek between Brooklyn and Queens (+4.3%), and the Hutchinson River Parkway Bridge in The Bronx (+4.3%).
- Traffic on the four toll-free East River bridges increased at an average rate of 0.5% per year, versus an annual rate of decline of 0.4% during the preceding decade. The highest growth rates occurred on the Queensboro and Williamsburg Bridges, +1.4% per year apiece. Average volume on the Brooklyn and Manhattan Bridges declined, by 0.7% per year and 0.8% per year, respectively.
- Traffic on the nine toll-free Harlem River bridges increased 0.6% per year, twice the 0.3% annual rate of the preceding decade. The highest growth rate occurred on the Madison Avenue Bridge, +9.8% per year.
- On the four bridges over Newtown Creek between Brooklyn and Queens, daily traffic increased 1.7% per year, over four times the 0.4% annual growth rate during the preceding decade. The highest growth rate occurred on the Pulaski Bridge, +4.3% per year.
- Daily volume on the eight bridges in the Bronx increased 3.2% per year, over six times the average growth rate of 0.5% per year during the preceding decade. The fastest individual facility growth rates were recorded on the Hutchinson River Parkway Bridge (+4.3% annually), the Eastern Boulevard Bridge (+3.9% annually), and the Unionport Bridge (+3.7% annually). Average volume on the Pelham Bridge declined by 3.3% annually.
- Average daily traffic on the ten bridges in Brooklyn increased 1.1% per year, compared to the 1.3% annual growth rate during the preceding ten years. The fastest annual growth rate occurred on the Cropsey Avenue Bridge (+2.8%).
- Traffic on the eleven Queens bridges increased 1.8% per year, over three times the 0.5% annual growth rate of the preceding decade. The fastest growth rates occurred on the North Channel Bridge (+3.5% annually), the Midtown Highway Bridge (+2.7% annually), the Rikers Island Bridge (+2.5% annually), and the Whitestone Expressway Bridge (+2.3% annually). Average volume on the Roosevelt Avenue Bridge declined by 1.6% annually.

Historic Trends

- In 1948, traffic on the City-operated bridges was 924,000 daily trips. By 1968, that figure had more than doubled to 1,912,000. In 2004, it stood at 2,739,000 daily trips, nearly three times the 1948 volume.

- Between 1954 and 1964, bridge traffic increased 3.6% per year on the 45 City bridges open during that time. The highest annual growth rates were on the Unionport Bridge in The Bronx (+17.3%), the Third Street Bridge in Brooklyn (+9.6%), the Carroll Street Bridge in Brooklyn (+8.2%), the City Island Bridge in The Bronx (+8.1%), and the Brooklyn Bridge over the East River between Manhattan and Brooklyn (+8.0%).
- Between 1964 and 1974, bridge traffic increased 1.1% per year on the 46 City bridges open during that time. The Fresh Kills Bridge in Staten Island had the highest annual growth rate (+11.0%), followed by the Roosevelt Island Bridge in Queens (+9.4%), and the Eastchester Bridge in The Bronx (+9.1%).
- Between 1974 and 1984, total traffic on the 47 City bridges showed an average annual growth rate of 1.2%. The highest individual facility annual growth rates were on the Rikers Island Bridge in Queens (+7.7%), the Fresh Kills Bridge in Staten Island (+5.5%), the Grand Street Bridge over Newtown Creek between Brooklyn and Queens (+5.4%), and the Metropolitan Avenue Bridge in Brooklyn (+5.1%).
- Between 1984 and 1994, bridge traffic grew 0.4% per year on the 47 City bridges. The highest annual growth rates were on the Hunters Point Avenue Bridge in Queens (+7.4%), the Greenpoint Avenue Bridge over Newtown Creek between Brooklyn and Queens (+6.4%), the Pelham Bridge in The Bronx (+6.3%), and the Rikers Island Bridge in Queens (+5.9%).
- Traffic crossing the Harlem River increased significantly following the opening of the Alexander Hamilton Bridge in 1963. By 1965, daily traffic on the Alexander Hamilton Bridge had exceeded 125,000 vehicles. As a result, traffic on the Harlem River crossings increased 28% between 1962 and 1965.
- Bridge traffic increased steadily in the late 1960s and by 1971 had reached 2,059,000 vehicles per day. The decline in the City's economy and gasoline shortages led to a downward trend between 1971 and 1979. Daily bridge traffic in 1979 was 65,000 below the 1969 level. Thereafter, bridge traffic increased in most years, with 773,000 more daily vehicles crossing the bridges in 2004 than in 1979.

Major Bridge Reconstruction In 2004

Brooklyn Bridge

Eastbound lane closures were in effect as follows.

01/01-07/23:	10:00am - 3:00pm 6:00am - 2:00pm	Mon-Fri Sat	1 e/b lane closed intermittently, 1 e/b lane closed intermittently.
07/24-12/31:	10:00am - 3:00pm	Mon-Fri	1 e/b lane closed intermittently,
	1:00am - 7:00am	Mon-Fri	1 e/b lane closed intermittently,
	6:00am - 2:00pm	Sat	1 e/b lane closed intermittently.
02/06-02/09:	11:00pm Fri - 6:00am	Mon	1 e/b lane closed,
	4:00am - 10:00am	Sat	2 e/b lanes closed,
	2:00am - 7:00am	Sun	2 e/b lanes closed,
	12:01am - 6:00am	Mon	2 e/b lanes closed.
09/07-09/08:	2:00am - 6:00am	Tue-Wed	2 e/b lanes closed.

Westbound lane closures were in effect as follows.

01/10-01/30: 10:00am - 2:00pm Mon-Fri 1 w/b lane closed intermittently.

01/12-01/23:	10:00am - 2:00pm 12:01am - 5:00am	Mon-Fri Mon-Fri	1 w/b lane closed intermittently, 2 w/b lanes closed intermittently.
04/17-10/15:	11:00pm - 6:00am	Mon-Fri	1 w/b lane closed intermittently.
10/16-11/12:	10:00am - 2:00pm 12:01am - 5:00am	Mon-Fri Mon-Fri	1 w/b lane closed intermittently, 2 w/b lanes closed intermittently.
10/31:	12:01am - 9:00am	Sun	2 w/b lanes closed.
11/13-12/31:	11:00pm - 6:00am	Mon-Fri	1 w/b lane closed intermittently.

From September 18 to October 10, the westbound entrance ramp from the Brooklyn-Queens Expressway was closed Saturdays between 12:01am-6:00am and Sundays between 12:01am-9:00am. The entrance ramp from either Sands Street or from Tillary Street was also closed during these times.

On Sunday, October 31, from 12:01am to 9:00am, either the Tillary Street entrance or the Sands Street entrance (one at a time) was closed.

Throughout 2004, there were additional intermittent closings of single lanes in both directions on the Brooklyn Bridge during off-peak hours.

Manhattan Bridge

From January 1 to July 9, **pedestrian and bicycle access** was provided on the south side of the Manhattan Bridge, on an interim roadway.

From July 10 to July 23, **pedestrian and bicycle access** was provided on the north side of the Manhattan Bridge.

From July 24 to December 31, **bicycle access** was on the north side of the bridge and **pedestrian access** was on the south side of the Manhattan Bridge.

From January 1 to April 25, either the **Lower Roadway or South Upper Roadway** was closed intermittently weeknights between 9:00pm and 5:00am for installation of overhead message board structure. Only one of these two roadways was closed at any specific time, leaving two operating traffic lanes in each direction.

Manhattan Bridge Operation: January 1 – April 25, 2004.

South Upper Roadway or Lower Roadway closed intermittently weeknights 9:00pm - 5:00am for installation of overhead message board structure.

One or two of the three lanes on the reversible Lower Roadway closed as noted.

Four peak direction lanes on weekdays.

- Mon-Fri 5:00am 10:00am.
 - Manhattan-bound: 4 lanes: 2 on North Upper Roadway, 2 on Lower Roadway.
 - Brooklyn-bound: 2 lanes on South Upper Roadway.
 - One Lower Roadway lane closed.

• Mon-Fri 10:00am – 1:00pm.

- Manhattan-bound: 3-4 lanes: 2 on North Upper Roadway, 1 or 2 on Lower Roadway.
- Brooklyn-bound: 2 lanes on South Upper Roadway.
- One or two Lower Roadway lanes closed.

• Mon-Fri 1:00pm – 3:00pm.

- Manhattan-bound: 2 lanes on North Upper Roadway.
- Brooklyn-bound: 3-4 lanes: 2 on South Upper Roadway, 1 or 2 on Lower Roadway.
- One or two Lower Roadway lanes closed.

• Mon-Fri 3:00pm – 9:00pm.

- Manhattan-bound: 2 lanes on North Upper Roadway.
- Brooklyn-bound: 4 lanes: 2 on South Upper Roadway, 2 on Lower Roadway.
- One Lower Roadway lane closed.

• Mon-Fri 9:00pm – 5:00am.

- Manhattan-bound: 2 lanes on North Upper Roadway.
- Brooklyn-bound: 2-4 lanes: 2 on South Upper Roadway, and/or 2 on Lower Roadway.
- South Upper Roadway or Lower Roadway closed intermittently for installation of overhead message board structure.

All other times.

- Manhattan-bound: 2 lanes on North Upper Roadway.
- Brooklyn-bound: 3-4 lanes: 2 on South Upper Roadway, 1 or 2 on Lower Roadway.
- One or two Lower Roadway lanes closed.

Manhattan Bridge Operation: April 26 – May 27, 2004.

Flatbush Avenue approach to Manhattan-bound North Upper Roadway closed round-the-clock, with traffic routed to the Lower Roadway. Access from the Brooklyn-Queens Expressway to the Manhattan-bound North Upper Roadway was not affected.

One or two of the three lanes on the reversible Lower Roadway closed as noted.

Five Manhattan-bound lanes weekdays 5:00-10:00am; four Brooklyn-bound lanes weekdays 3:00-9:00pm.

• Mon-Fri 5:00am - 10:00am.

- Manhattan-bound: 5 lanes: 2 on North Upper Roadway,
 - 3 on Lower Roadway.
- Brooklyn-bound: 2 lanes on South Upper Roadway.

• Mon-Fri 10:00am - 3:00pm.

- Manhattan-bound: 4 lanes: 2 on North Upper Roadway,
 - 2 on Lower Roadway.
- Brooklyn-bound: 2 lanes on South Upper Roadway.
- One Lower Roadway lane closed.

• Mon-Fri 3:00pm - 9:00pm.

- Manhattan-bound: 3 lanes: 2 on North Upper Roadway,

1 on Lower Roadway.

- Brooklyn-bound: 4 lanes: 2 on South Upper Roadway,

2 on Lower Roadway.

• Mon-Fri 9:00pm - 5:00am.

- Manhattan-bound: 3 lanes: 2 on North Upper Roadway,

1 on Lower Roadway.

- Brooklyn-bound: 2 lanes on South Upper Roadway.
- Two Lower Roadway lanes closed.

• All other times.

- Manhattan-bound: 3-4 lanes: 2 on North Upper Roadway, 1 or 2 on Lower Roadway.
- Brooklyn-bound: 2 lanes on South Upper Roadway.
- One or two Lower Roadway lanes closed.

Manhattan Bridge Operation: May 28 – December 31, 2004.

Flatbush Avenue approach to Manhattan-bound North Upper Roadway reopened May 28 (had been closed round-the-clock since April 26).

One or two of the three lanes on the reversible Lower Roadway closed as noted.

Four peak direction lanes on weekdays (5:00-10:00am Manhattan-bound, 3:00-9:00pm Brooklyn-bound).

• Mon-Fri 5:00am - 3:00pm.

- Manhattan-bound: 4 lanes: 2 on North Upper Roadway, 2 on Lower Roadway.
- Brooklyn-bound: 2 lanes on South Upper Roadway.
- One Lower Roadway lane closed.

• Mon-Fri 3:00pm - 9:00pm.

- Manhattan-bound: 2 lanes on North Upper Roadway.
- Brooklyn-bound: 4 lanes: 2 on South Upper Roadway,

2 on Lower Roadway.

- One Lower Roadway lane closed.

• Mon-Fri 9:00pm - 5:00am.

- Manhattan-bound: 2 lanes on North Upper Roadway.
- Brooklyn-bound: 3 lanes: 2 on South Upper Roadway,

1 on Lower Roadway.

- Two Lower Roadway lanes closed.

• All other times.

- Manhattan-bound: 3-4 lanes: 2 on North Upper Roadway, 1 or 2 on Lower Roadway.
- Brooklyn-bound: 2 lanes on South Upper Roadway.
- One or two Lower Roadway lanes closed.

Queensboro Bridge

Throughout 2004, **trucks** were permitted only on the two Lower Inner Roadways.

Throughout 2004, a **High Occupancy Vehicle (HOV) facility** was in effect on the Queensboro Bridge. The normally Queens-bound South Upper Roadway was reversed between 6:00am and 10:00am on weekdays to accommodate Manhattan-bound HOVs (no trucks) carrying two or more occupants.

From 10:00pm Friday, March 5 to 5:00am Monday, March 8, one of two lanes on the Queens-bound South Inner Roadway of the bridge was closed. Also, the inner roadways of Queens Plaza North and Queens Plaza South were closed, with traffic diverted to the service roadways.

From March 12 to March 22, the inner roadway of Queens Plaza South was closed from 10:00pm Friday to 5:00am Monday. Eastbound traffic was directed to the south service roadway and/or the Queens Plaza North inner roadway. Westbound traffic was directed to the Queens Plaza North service roadway. Motorists were advised to avoid the plaza and use alternate East River crossings such as the Williamsburg Bridge, Queens-Midtown Tunnel, and Triborough Bridge.

From June 19 to August 20, the Queens-bound South Upper Roadway was closed intermittently Mondays through Wednesdays between 1:00am and 5:30am.

From June 19 to August 20, the Manhattan-bound North Upper Roadway was closed intermittently Thursdays and Fridays between 1:00am and 5:00am, and Saturdays between 1:00am and 6:00am.

Queensboro Bridge Operation: All of 2004.

North Inner Roadway: W/B all times; W/B trucks required to use this roadway. South Inner Roadway: E/B all times; E/B trucks required to use this roadway.

North Upper Roadway: W/B all times.

South Upper Roadway: Closed for reversal 5:30-6:00am weekdays,

W/B HOVs 6:00-10:00am weekdays,

Closed for reversal 10:00-11:00am weekdays,

E/B all other times.

North Outer Roadway: Bicyclists and pedestrians all times. South Outer Roadway: E/B all times (passenger cars only).

Throughout 2004, there were intermittent closings of single lanes on individual roadways of the Queensboro Bridge during off-peak hours.

Williamsburg Bridge

Throughout 2004, **trucks** were permitted only on the outer roadways of the Williamsburg Bridge.

Prior to August 7, **Manhattan-bound trucks** were banned from the Williamsburg Bridge.

Either the **North Outer Roadway or South Outer Roadway** (one at a time) was closed according to the following schedule.

```
09/11-09/12: 4:00am Sat. - 8:00pm Sun.
```

Eastbound & westbound trucks banned from the bridge during this time.

The **North Outer Roadway** was closed according to the following schedule.

```
02/28-02/29: 4:00am Sat. - 8:00pm Sun.
05/22: 4:00am - 8:00pm Sat.
06/05: 4:00am - 8:00pm Sat.
```

The **South Outer Roadway** was closed according to the following schedule.

```
04/17-04/25: 4:00am Sat. - 8:00pm Sun.
05/08: 4:00am - 8:00pm Sat.
08/21-08/22: 4:00am Sat. - 8:00pm Sun.
09/18-09/19: 4:00am Sat. - 8:00pm Sun.
```

Eastbound & westbound trucks banned from the bridge during these times.

The **Footwalks** were closed according to the following schedule.

```
05/15-08/17: Round-the-clock All days. North footwalk closed. 08/18-12/31: Round-the-clock All days. South footwalk closed.
```

Two Brooklyn-bound lanes were closed Saturday, June 26, between 6:00am-2:00pm.

Williamsburg Bridge Operation: January 1 – March 26, 2004.

Manhattan-bound trucks banned round-the-clock (through August 6, 2004).

Four peak direction lanes available on weekdays.

North Outer Roadway closed as follows.

```
02/28-02/29: 4:00am Sat. - 8:00pm Sun.
```

• Mon-Fri Midnight - 5:00am.

Manhattan-bound: 3 lanes. One lane closed in Brooklyn-bound: 3 lanes. each direction.

• Mon-Fri 5:00am - 3:00pm.

Manhattan-bound: 4 lanes. Two lanes closed in the off-peak direction.

• Mon-Fri 3:00pm – Midnight.

Manhattan-bound: 4 lanes. Brooklyn-bound: 4 lanes.

• Sat-Sun 1:00am - 8:00am.

Manhattan-bound: 3 lanes. One lane closed in Brooklyn-bound: 3 lanes. each direction.

• All other times.

Manhattan-bound: 4 lanes. Brooklyn-bound: 4 lanes.

Williamsburg Bridge Operation: March 27 - December 31, 2004.

Manhattan-bound trucks banned round-the-clock through August 6.

Four peak direction lanes available on weekdays.

North Outer Roadway closed as follows.

05/22: 4:00am - 8:00pm Sat. 06/05: 4:00am - 8:00pm Sat.

South Outer Roadway closed as follows.

04/17-04/25: 4:00am Sat. - 8:00pm Sun. 05/08: 4:00am - 8:00pm Sat. 08/21-08/22: 4:00am Sat. - 8:00pm Sun. 09/18-09/19: 4:00am Sat. - 8:00pm Sun.

Eastbound & westbound trucks banned from the bridge during these times.

North Outer or South Outer Roadway (one at a time) closed as follows.

09/11-09/12: 4:00am Sat. - 8:00pm Sun.

Eastbound & westbound trucks banned from the bridge during this time.

One lane in each direction closed as follows.

09/25-09/26: 4:00am Sat. - 8:00pm Sun.

Footwalks closed as follows.

05/15-08/17: Round-the clock All days. North footwalk closed. 8/18-12/31: Round-the clock All days. South footwalk closed.

Two Brooklyn-bound lanes closed Saturday, June 26, between 6:00am-2:00pm.

• Mon-Fri Midnight - 5:00am.

Manhattan-bound: 3 lanes. One lane closed in Brooklyn-bound: 3 lanes. each direction.

• Mon-Fri 5:00am - 10:00am.

Manhattan-bound: 4 lanes. Two lanes closed in Brooklyn-bound: 2 lanes. the off-peak direction.

• Mon-Fri 10:00am - 3:00pm.

Manhattan-bound: 3 lanes. *1 westbound lane closed*, Brooklyn-bound: 2 lanes. *2 eastbound lanes closed*.

• Mon-Fri 3:00pm – Midnight.

Manhattan-bound: 4 lanes. Brooklyn-bound: 4 lanes.

• Sat-Sun 1:00am - 8:00am.

Manhattan-bound: 3 lanes. One lane closed in Brooklyn-bound: 3 lanes. each direction.

• All other times.

Manhattan-bound: 4 lanes. Brooklyn-bound: 4 lanes.

Broadway Bridge

Throughout 2004, one of three lanes in each direction on the Broadway Bridge was closed round-the-clock.

Macombs Dam Bridge

Throughout 2004, there were intermittent closures of one of two lanes in each direction on the Macombs Dam Bridge and the 155th Street viaduct as follows.

No closures within two hours of the start or end of Yankee home

games.

Full closures of the Macombs Dam Bridge also occurred as required during the following times.

02/02-12/31: 12:01am - 5:00am Mon-Fri. 1:00am - 6:00am Sat-Sun.

No closures within two hours of the start or end of Yankee home

games.

Madison Avenue Bridge

Eastbound lane closures were in effect as necessary on the Madison Avenue Bridge as follows:

01/01-03/12: 8:00am - 3:00pm Mon-Fri. 1 E/B lane closed intermittently. 03/13-04/16: 7:00am - 3:00pm Mon-Fri. 1 E/B lane closed intermittently. 04/17-04/23: 7:00am - 3:00pm All Days. 1 E/B lane closed intermittently. No eastbound lane closures during Yankee home games. 7:00am - 3:00pm 1 E/B lane closed intermittently. 04/24-12/31: All Days. 11:00pm - 5:00am Mon-Fri. 1 E/B lane closed intermittently. No eastbound lane closures during Yankee home games.

Westbound lane closures were in effect as necessary on the Madison Avenue Bridge as follows:

01/01-03/12: 9:30am - 3:00pm 1 W/B lane closed intermittently. Mon-Fri. 03/13-04/16: 10:00am - 4:00pm Mon-Fri. 1 W/B lane closed intermittently. 04/17-04/23: 10:00am - 4:00pm Mon-Fri. 1 W/B lane closed intermittently. 7:00am - 3:00pm Sat-Sun. 1 W/B lane closed intermittently. 04/24-12/31: 10:00am - 4:00pm 1 W/B lane closed intermittently. Mon-Fri. 11:00pm - 5:00am Mon-Fri. 1 W/B lane closed intermittently. 7:00am - 3:00pm 1 W/B lane closed intermittently. Sat-Sun.

Third Avenue Bridge (Harlem River)

Throughout 2004, two of the four Manhattan-bound lanes were closed for long term bridge rehabilitation.

On weekdays between 6:00-10:00am, Manhattan-bound passenger cars were accommodated in a reverse lane on the Willis Avenue Bridge.

An additional lane on the bridge was also closed as follows, leaving only one operational lane.

01/19: 11:00am - 2:00pm Mon. 3rd lane closed.
03/22-03/30: 12:01am - 5:00am Mon-Fri. 3rd lane closed intermittently.
04/17-12/31: 12:01am - 5:00am All Days. 3rd lane closed intermittently.

From January 1 to February 29 at 10:00am, the Third Avenue approach to the bridge was closed.

As of February 29 at 10:00am, the Bruckner Boulevard approach was closed.

The Third Avenue Bridge was completely closed as follows.

02/01: 1:00am - 6:00am Sun. 02/29: 12:00am - 10:00am Sun. 06/13: 12:00am - 8:00am Sun. Alternate date from 11:00pm Mon. 06/14, until 5:00am Tues. 06/15. 06/28: 5:45pm - 6:15pm Mon. Closed for a maximum of 15 minutes. 10/29: 9:00am - 3:00pm Fri. Periodic closures of 15-30 minutes. 11/29-12/03: 1:00am - 5:00am Mon-Fri. One lane reversed to Manhattan-bound on the Willis Avenue Bridge. 12/15-12/17: 1:00am - 5:00am Wed-Fri. One lane reversed to Manhattan-bound on the Willis Avenue Bridge. Mon-Wed. 12/20-12/23: 1:00am - 5:00am One lane reversed to Manhattan-bound on the Willis Avenue Bridge. 12/27-12/30: 1:00am - 5:00am Mon-Thu. One lane reversed to Manhattan-bound on the Willis Avenue Bridge.

Washington Bridge

Throughout 2004, intermittent lane closures were in effect as follows.

7:00am - 3:00pm Mon-Fri 1 of 3 westbound lanes closed intermittently.
9:00am - 3:00pm Mon-Fri 1 of 3 eastbound lanes closed intermittently.
6:00am - 2:00pm Sat-Sun 1 of 3 lanes in each direction closed intermittently.

Willis Avenue Bridge

Throughout 2004, one lane was reversed to Manhattan-bound between 6:00-10:00am weekdays to accommodate traffic (passenger cars only) from the Third Avenue Bridge reconstruction. Direct access to the reversal lane was available from southbound Major Deegan Expressway (Exit 2), and from local streets via East 134th Street. Passenger cars using the reversal lane exited at First Avenue and 125th Street in Manhattan, and could turn left for access to southbound FDR Drive, or right for access to local streets. During these hours, there were two Bronx-bound lanes open (one lane from the First Avenue approach and one lane from the FDR Drive approach).

The reversal of one lane to Manhattan-bound was also in effect during full closures of the Third Avenue Bridge as follows;

```
11/29-12/03: 1:00am - 5:00am Mon-Fri.
12/15-12/17: 1:00am - 5:00am Wed-Fri.
12/20-12/23: 1:00am - 5:00am Mon-Wed.
12/27-12/30: 1:00am - 5:00am Mon-Thu.
```

There were intermittent closures of one of two lanes from the First Avenue and FDR Drive approaches as follows.

```
01/01-04/16: 12:01am - 5:00am Mon-Fri.

05/15-06/11: 11:00pm - 5:00am Mon-Fri,

12:01am - 6:00am Sat.

06/12-06/18: 12:01am - 5:00am Mon-Fri,

1:00am - 6:00am Mon-Fri,

Sat-Sun.

06/26-07/22: 12:01am - 5:00am Mon-Fri,

1:00am - 6:00am Sat-Sun.
```

One of two lanes on the northbound FDR Drive exit to the Willis Avenue Bridge was closed as follows

```
04/26-04/29: 11:30pm - 5:00am Mon-Thu.
```

The First Avenue approach was closed as follows.

The FDR Drive approach was closed as follows.

```
09/24-11/12: 12:01am - 5:00am Mon, Wed, Fri, Sat. FDR approach closed.
```

One of two lanes on the northbound FDR Drive exit to the Willis Avenue Bridge was closed April 26-29 (Monday-Thursday) from 11:30pm to 5:00am.

145th Street Bridge

There were intermittent closures of one of two eastbound lanes as follows.

```
01/01-03/12: 9:30am - 3:00pm Mon-Fri.
03/13-08/06: 10:00am - 2:00pm Mon-Fri.
No eastbound lane closures during Yankee home games.
08/07-11/12: 9:00am - 3:00pm Mon-Fri.
No lane closures during Yankee home games.
11/13-12/31: 7:00am - 3:00pm Mon-Fri.
```

There were intermittent closures of one of two westbound lanes as follows.

```
01/01-03/12: 9:30am - 3:00pm Mon-Fri.
```

03/13-03/26: 10:00am - 2:00pm Mon-Fri. 08/07-11/12: 9:00am - 3:00pm Mon-Fri.

No lane closures during Yankee home games.

11/13-12/31: 9:00am - 5:30pm Mon-Fri.

Grand Street Bridge

One of two eastbound lanes was closed 10pm to 6am, October 18-21.

Greenpoint Avenue Bridge

From January 3 to April 30, there were intermittent closures of one of two lanes in each direction during off-peak hours.

Kosciuszko Bridge

From January 1 to September 3, lane closures were in effect on the Brooklyn-Queens Expressway in the vicinity of the bridge according to the following schedule.

12:01am - 5:00am Mon-Fri 2 lanes each way closed. 1:00am - 6:00am Sat 2 lanes each way closed. 1:00am - 8:00am Sun 2 lanes each way closed.

Throughout 2004, there were additional intermittent closures of single lanes in either direction on the Brooklyn-Queens Expressway in the vicinity of the Kosciuszko Bridge during off-peak hours.

Pulaski Bridge

From January 24 to April 30, there were intermittent closures of one of three Brooklynbound lanes during off-peak hours.

From July 5 to November 26, there were intermittent closures of one of three lanes in each direction during off-peak hours.

Eastern Boulevard Bridge

Throughout 2004, lane closures were in effect on the main roadway of the Eastern Boulevard Bridge (Bruckner Expressway) according to the following schedule.

10:00am - 3:00pm Mon-Fri 1 lane each way closed as needed.

Unionport Bridge

There is a permanent one-lane closure on the eastbound service road from the northbound Bruckner Expressway exit ramp to the Unionport Bridge.

Hamilton Avenue Bridge

From June 5 to June 18, only one northbound/westbound lane was available from 11pm to 4am Tuesday night to Wednesday morning, and Wednesday night to Thursday morning, to facilitate NYCDOT bridge repairs.

Throughout 2004, there were intermittent closures of single lanes in both directions during off-peak hours.

Mill Basin Bridge

Lane closures were in effect on the Mill Basin Bridge according to the following schedule.

```
08/14-12/10: 10:00am - 2:30pm Mon-Fri 1 w/b lane closed intermittently, 10:00am - 2:30pm Mon-Fri 1 e/b lane closed intermittently. 12/11-12/31: 12:01am - 5:00am Mon-Fri 2 w/b lanes closed intermittently.
```

Metropolitan Avenue Bridge

As of March 20, 2004, the Metropolitan Avenue Bridge was under rehabilitation, with one lane maintained in each direction.

Borden Avenue Bridge

Only one lane was maintained for two-way traffic, with flaggers, according to the following schedule.

```
06/15-06/17: 9:30am - 5:30pm Tue-Thu.
```

Flushing Bridge

From July 31 to August 6, there were intermittent closings one of three lanes in each direction during off-peak hours.

Roosevelt Avenue Bridge

From July 10 to July 16, one of two lanes in each direction was closed round-the-clock.

Roosevelt Island Bridge

From January 1 to January 16, only one lane was maintained in each direction daily from 10:00am to 3:00pm, and from 7:00pm to 6:00am.

From January 17 to December 31, only one lane was maintained in each direction at all times.

Fresh Kills Bridge

From June 19 to October 1, there were intermittent weekday closures of one of three southbound lanes between 7:00am -2:00pm, and one of three northbound lanes between 7:00am -3:00pm.

Whitestone Expressway Bridge

Throughout 2004, intermittent lane closures were in effect on the Whitestone Expressway between the Whitestone Expressway Bridge and the Bronx-Whitestone Bridge according to the following schedule.

```
01/01-12/31: 10:00am - 3:00pm Mon-Fri 1 lane closed intermittently each way. 10:00pm Fri - 6:00am Sat 10:00pm Sat - 11:00am Sun 1:00am - 5:00am Tue-Fri way. 1:00am - 6:00am Sat 1:00am - 9:00am Sun 2:00am - 9:00am Sun 2 lanes closed intermittently each way. 2 lanes closed intermittently each way.
```

Brooklyn-Battery Tunnel

Throughout 2004, the inbound **exit to Trinity Place** was closed weekdays between 6:00-10:00am, and between 3:00-7:00pm.

One of the two tubes was completely closed according to the following schedule.

```
01/01-03/26: 9:00pm - 5:00am
 Sunday nights to Friday mornings.
 One tube closed.
 Two-way traffic maintained in the other tube.
03/27-08/20:
 9:00pm - 5:00am
 Sunday nights to Friday mornings.
 One tube closed intermittently.
 Two-way traffic maintained in the other tube during these closures.
08/21-12/10:
 9:00pm - 5:00am
 Sunday nights to Friday mornings,
 12:01am - 8:00am
 Saturdays.
 One tube closed intermittently.
 Two-way traffic maintained in the other tube during these closures.
12/11-12/31:
 9:00pm - 5:00am
 Sunday nights to Friday mornings,
 11:00pm - 11:00am
 Friday nights to Saturday mornings.
 One tube closed intermittently.
```

Two-way traffic maintained in the other tube during these closures.

Henry Hudson Bridge

Northbound (upper level) lane closures were in effect during 2004 according to the following schedule.

All 2004: Round-the-clock All days 1 of 3 northbound lanes closed.

Southbound (lower level) lane closures were in effect during 2004 according to the following schedule.

All 2004: Round-the-clock All days 1 of 4 southbound lanes closed.

Queens-Midtown Tunnel

One lane was closed intermittently according to the following schedule.

09/11-12/12: 11:00pm - 6:00am weeknights.

One of the two tubes was completely closed according to the following schedule.

10/09-10/10: 6:00am Sat. - 6:00pm Sunday.

One tube closed, two-way traffic maintained in the other tube.

Triborough Bridge

Lane closures were in effect on the Triborough Bridge according to the following schedule.

01/01-09/17: Round-the-clock. All days 1 lane closed.

4 lanes maintained during peak hours, 3 lanes off-peak.

01/01-09/17: 7:00am Monday - 2:30pm Friday

One lane closed on the Harlem River lift span leaving Manhattan for

Queens/Bronx.

01/01-09/17: 10:00am - 2:30pm 1 Manhattan-bound lane closed. Mon-Fri

09/18-12/31: 9:30am - 3:00pm Mon-Fri

One lane closed on the Harlem River lift span Manhattan-bound.

09/18-12/31: Round-the-clock. All Days

One lane closed on the Harlem River lift span Bronx-and-Queens-

bound.

9:30pm Thursday - 5:30am Friday & 1:00am - 7:00am Saturday. 09/30-10/02:

Traffic to and from Manhattan reduced to one lane in each direction.

On Tuesday, May 11, 2004, from 12:01am to 5:00am, the Triborough Bridge was closed to and from Queens for installation of a truss pin. Travel between The Bronx, Manhattan, and Randall's Island was not affected.

As of November 20, one of two lanes on the southbound Bruckner Expressway approach to the bridge was closed round-the-clock.

Bronx-Whitestone Bridge

Queens-bound lane closures were in effect as follows:

10/04-10/08: 10:00pm - 11:00pm Mon-Fri 1 Queens-bound lane closed.

11:00pm - Midnight Mon-Fri 2 Queens-bound lanes closed. Midnight - 6:00am All Queens-bound lanes closed. Mon-Fri

Tue-Wed 1 Queens-bound lane closed

10/12-10/13: 10:00pm - 11:00pm

intermittently.

11:00pm - 6:00amTue-Wed 2 Queens-bound lanes closed.

intermittently.

Bronx-bound lane closures were in effect as follows:

10/04-10/08:	10:00pm - 11:00pm	Mon-Fri	1 Bronx-bound lane closed intermittently.
	11:00pm - 6:00am	Mon-Fri	2 Bronx-bound lanes closed intermittently.
10/14-10/15:	10:00pm - 11:00pm	Thu-Fri	1 Bronx-bound lane closed intermittently.
	11:00pm - 6:00am	Thu-Fri	2 Bronx-bound lanes closed intermittently.

Throughout 2004, there were additional intermittent closures of single lanes on the Bronx-Whitestone Bridge during off-peak hours.

Marine Parkway Bridge

Throughout 2004, one lane in each direction was closed round-the-clock, and wide loads were prohibited from the bridge.

Throgs Neck Bridge

Throughout 2004, there were intermittent closures of single lanes on the Throgs Neck Bridge during off-peak hours.

Verrazano-Narrows Bridge

Throughout 2004, **trucks** were required to use the upper level.

Westbound lane closures were in effect on the Verrazano-Narrows Bridge according to the following schedule.

04/02-07/02:	Round-the-clock Off-peak hours	All days All Days	1 w/b lane closed, lower level, 2 w/b lanes closed, lower level.
08/07-12/31:	7:00am - 2:00pm	Mon-Thu	2 w/b lower level lanes and 1 w/b upper level lane closed intermittently.
	7:00am - 1:00pm	Fri	2 w/b lower level lanes and 1 w/b upper level lane closed intermittently.

Throughout 2004, there were also intermittent closures of single lanes in both directions on the Verrazano-Narrows Bridge roadways during off-peak hours.

George Washington Bridge

Throughout 2004, **trucks** were required to use the upper level.

Three of four lanes in each direction on the upper level were closed from 10:00pm Friday, July 16 to 10:00am Saturday, July 17, and from 10:00pm Saturday, July 17 to 10:00am Sunday, July 18. During these times, full roadway closures also occurred intermittently.

Throughout 2004, there were also intermittent closures of single lanes on the various George Washington Bridge roadways and ramps during off-peak hours.

Holland Tunnel

From January 1 to August 1, two-axle and three-axle single unit trucks were permitted eastbound to Manhattan. Tractor trailers, and single unit trucks with more than three axles, were not permitted.

As of August 2, all eastbound (to Manhattan) commercial traffic was banned from the tunnel.

Throughout 2004, the tunnel was open westbound to New Jersey for two-axle and three-axle single unit trucks. Tractor trailers, and single unit trucks with more than three axles, were not permitted.

Eastbound (to Manhattan) lane closures were in effect in the Holland Tunnel as follows.

```
01/01-10/22: 10:00pm - 5:00am Mon-Fri, 1 e/b lane closed. 11:59pm Fri - 7:00am Sat. 1 e/b lane closed.
```

Westbound (to New Jersey) lane closures were in effect in the Holland Tunnel as follows.

```
01/01-04/09: 11:00pm - 5:00am Sun-Fri. 1 w/b lane closed intermittently. 10/23-12/31: 10:30pm - 5:30am Mon-Fri, 1:00am - 7:00am Sat. 1 w/b lane closed. 1 w/b lane closed.
```

Lincoln Tunnel

One of the three tubes of the Lincoln Tunnel was closed as follows.

```
01/01-09/17: 11:00pm - 5:00am Sun-Wed. 1:00am - 9:00am Sat-Sun.

Two tubes open, providing two traffic lanes in each direction.

Two tubes open, providing two traffic lanes in each direction.

Two tubes open, providing two traffic lanes in each direction.
```

Bayonne Bridge

Throughout 2004, one lane in each direction was closed intermittently on weekdays between 6:30am and 4:00pm.

Goethals Bridge

Throughout 2004, the pedestrian walk was closed.

The Goethals Bridge was completely **closed westbound to New Jersey** according to the following schedule.

```
04/19-11/26: 9:30pm - 5:00am Mon-Fri, No closures on Sunday nights 11:59am - 8:00am Fri-Sun. No closures on Sunday nights
```

Throughout 2004, there were intermittent closures of one of two lanes in either or both directions during off-peak hours.

Outerbridge Crossing

From April 10 to April 16, one lane in each direction was closed intermittently on weeknights between 9:00pm and 5:00am, and from 11:00pm Friday to 8:00am Saturday.

From April 17 to December 10, one eastbound lane (to Staten Island) was closed intermittently on weeknights between 9:00pm and 5:00am, and from 11:00pm Friday to 8:00am Saturday.

Bridges Maintained by the New York City Department of Transportation

Number	Bridge Name	Borough	Water Crossing
1.	Brooklyn Bridge	Manhattan-Brooklyn	East River
2.	Manhattan Bridge	Manhattan-Brooklyn	East River
3.	Williamsburg Bridge	Manhattan-Brooklyn	East River
4.	Queensboro Bridge	Manhattan-Queens	East River
5.	Willis Avenue Bridge	Manhattan-Bronx	Harlem River
6.	Third Avenue Bridge	Manhattan-Bronx	Harlem River
7.	Madison Avenue Bridge	Manhattan-Bronx	Harlem River
8.	145th Street Bridge	Manhattan-Bronx	Harlem River
9.	Macombs Dam Bridge	Manhattan-Bronx	Harlem River
10.	Alexander Hamilton Bridge	Manhattan-Bronx	Harlem River
11.	Washington Bridge	Manhattan-Bronx	Harlem River
12.	University Heights Bridge	Manhattan-Bronx	Harlem River
13.	Broadway Bridge	Manhattan-Bronx	Harlem River
14.	Eastern Boulevard Bridge	Bronx	Bronx River
15.	Westchester Avenue Bridge	Bronx	Bronx River
16.	East 174th Street Bridge	Bronx	Bronx River
17.	Unionport Bridge	Bronx	Westchester Creek
18.	City Island Bridge	Bronx	Pelham Bay Narrows
19.	Pelham Bridge	Bronx	Eastchester Creek
20.	Hutchinson River Parkway Bridge	Bronx	Eastchester Creek
21.	Eastchester Bridge	Bronx	Eastchester Creek
22.	Mill Basin Bridge	Brooklyn	Mill Basin
23.	Stillwell Avenue Bridge	Brooklyn	Coney Island Creek
24.	Cropsey Avenue Bridge	Brooklyn	Coney Island Creek
25.	Hamilton Avenue Bridge	Brooklyn	Gowanus Canal
26.	Ninth Street Bridge	Brooklyn	Gowanus Canal
27.	Third Street Bridge	Brooklyn	Gowanus Canal
28.	Carroll Street Bridge	Brooklyn	Gowanus Canal
29.	Union Street Bridge	Brooklyn	Gowanus Canal
30.	Third Avenue Bridge	Brooklyn	Fifth Street Basin
31.	Metropolitan Avenue Bridge	Brooklyn	English Kills
32.	Grand Street Bridge	Brooklyn-Queens	Newtown Creek
33.	Kosciuszko Bridge	Brooklyn-Queens	Newtown Creek
34.	Greenpoint Avenue Bridge	Brooklyn-Queens	Newtown Creek
35.	Pulaski Bridge	Brooklyn-Queens	Newtown Creek
36.	Borden Avenue Bridge	Queens	Dutch Kills
37.	Midtown Highway Bridge	Queens	Dutch Kills
38.	Hunters Point Avenue Bridge	Queens	Dutch Kills East River East Channel
39. 40.	Roosevelt Island Bridge	Queens	Rikers Island Channel
40. 41.	Rikers Island Bridge Roosevelt Avenue Bridge	Queens Queens	Flushing River
41. 42.	Flushing Bridge	Queens	Flushing Channel
42. 43.	Whitestone Expressway Bridge	Queens	Flushing Channel
43. 44.	, , ,	Queens	Alley Creek
44. 45.	Little Neck Bridge Hook Creek Bridge	Queens	Hook Creek
45. 46.	North Channel Bridge	Queens	Jamaica Bay
46. 47.	Fresh Kills Bridge	Staten Island	Richmond Creek
77.	i roon miis briage	Ciatori Island	Monimoria Orock

Total NYC Toll Free Bridges Average Daily Traffic Volumes 1948 - 2004

Year	East River	Harlem River	Brooklyn- Queens	Bronx
1948	254,068	207,177	76,884	141,247
1949	260,933	193,510	65,778	135,682
1950	240,227	222,671	78,998	150,973
1951 1952	269,352 261,704	249,199 222,196	95,480 108,369	145,227 183,453
1953	292,726	248,629	108,718	177,999
1954	297,903	236,056	118,199	183,057
1955	293,633	250,239	116,018	180,249
1956	297,866	266,781	120,881	197,809
1957	297,028	316,530	137,610	184,031
1958	304,470	329,747	110,097	196,948
1959	312,431	342,349	144,137	188,531
1960	322,660	345,199	135,059	205,757
1961 1962	316,813 318,170	333,463 313,230	145,861 160,540	259,905 263,020
1963	333,880	309,090	160,400	291,240
1964	341,030	407,680	172,570	328,190
1965	353,518	401,259	171,379	351,358
1966	355,745	402,487	198,884	354,029
1967	352,936	427,744	197,695	337,982
1968	357,232	362,095	147,024	389,519
1969	379,416	412,992	199,029	378,854
1970	371,743	429,690	194,709	366,604
1971	364,070	432,195	200,624	391,040
1972 1973	390,292 394,290	422,364 449,670	200,199 168,037	345,542 272,116
1974	394,631	439,112	180,771	282,009
1975	404,379	440,354	194,534	284,772
1976	398,248	429,629	190,701	280,315
1977	398,140	442,200	192,432	268,480
1978	400,146	450,758	194,721	301,248
1979	382,028	427,816	201,314	277,666
1980	392,460	446,292	196,019	284,383
1981 1982	395,125 414,984	448,323 470,785	201,487 179,788	287,933
1983	413,152	470,785 491,153	221,703	291,600 301,686
1984	428,541	496,949	224,209	306,019
1985	476,032	538,263	225,050	311,072
1986	469,711	546,896	224,816	356,257
1987	460,092	530,228	238,975	362,490
1988	460,858	520,282	222,871	364,570
1989	461,102	539,381	239,889	354,927
1990	448,713	539,563	243,408	343,574
1991 1992	447,969 443,145	533,368 537,353	236,472 231,197	338,921 343,744
1993	431,874	542,306	230,020	336,776
1994	448,263	526,044	231,657	340,515
1995	464,903	521,882	237,305	348,009
1996	463,482	530,950	239,752	361,505
1997	511,410	546,750	258,585	362,846
1998	523,690	560,062	268,324	392,771
1999	516,507	563,182	266,762	403,934
2000	514,767	578,770 568,750	279,944	424,946
2001 2002	427,321 467,080	568,759 551,831	276,288 262,121	439,239 437,363
2002	493,418	549,510	275,737	437,363 448,186
2004	507,589	552,421	275,654	453,006
	,	•	•	•

Total NYC Toll Free Bridges (cont'd) Average Daily Traffic Volumes 1948 - 2004

			Staten	
Year	Brooklyn	Queens	Island	Totals
1948	91,917	147,106	5,597	923,996
1949	111,439	173,925	5,759	947,026
1950	122,058	180,610	6,250	1,001,787
1951	140,124	200,163	8,023	1,107,568
1952 1953	127,050	212,687	7,891 7,858	1,123,350 1,198,524
1954	141,728 154,877	220,866 221,700	9,098	1,220,890
1955	140,907	218,696	9,841	1,209,583
1956	157,758	265,239	9,415	1,315,749
1957	153,756	261,111	9,897	1,359,963
1958	179,537	256,536	10,121	1,387,456
1959	176,508	264,201	8,573	1,436,730
1960 1961	181,995 207,273	259,348	8,147 10,270	1,458,165
1962	217,232	265,848 257,140	9,400	1,539,433 1,538,732
1963	210,610	288,190	12,450	1,605,860
1964	213,469	312,090	15,010	1,790,039
1965	241,570	310,588	15,539	1,845,211
1966	223,516	313,379	17,175	1,865,215
1967	211,307	354,637	17,309	1,899,610
1968	248,667	387,512 387,146	19,789 22,379	1,911,838
1969 1970	251,115 238,020	400,381	21,631	2,030,931 2,022,778
1971	241,116	402,853	26,744	2,058,642
1972	240,091	387,808	28,455	2,014,751
1973	226,608	407,538	37,213	1,955,472
1974	240,762	403,573	36,207	1,977,065
1975	234,623	390,507	38,684	1,987,853
1976	237,416	387,662	34,675	1,958,646
1977 1978	228,117 226,627	387,403 410,037	30,295 34,467	1,947,067 2,018,004
1979	247,018	393,749	36,806	1,966,397
1980	242,682	384,581	41,604	1,988,021
1981	240,109	432,886	46,947	2,052,810
1982	258,284	439,128	68,481	2,123,050
1983	253,358	446,926	46,450	2,174,428
1984 1985	274,583 275,566	449,118 450,396	50,341 53,590	2,229,760 2,329,969
1986	273,300	456,171	44,230	2,369,899
1987	271,080	466,965	50,372	2,380,202
1988	281,731	473,735	50,385	2,374,432
1989	299,865	461,819	36,550	2,393,533
1990	320,122	450,319	53,442	2,399,141
1991	273,185	466,539	49,197	2,345,651
1992 1993	310,084 308,495	484,835 467,195	48,507 49,969	2,398,865 2,366,635
1994	302,135	478,793	48,562	2,375,969
1995	300,832	474,342	47,132	2,394,405
1996	315,395	495,873	49,740	2,456,697
1997	318,101	503,323	51,738	2,552,753
1998	322,057	522,899	53,770	2,643,573
1999	338,261	541,114	65,577	2,695,337
2000 2001	331,090 335,404	551,329 551,116	66,980 67,465	2,747,826 2,665,592
2002	329,749	554,458	64,563	2,667,165
2003	331,805	562,107	66,155	2,726,918
2004	335,921	549,619	64,705	2,738,915

NYC Tolled Facilities Average Daily Traffic Volumes 1948 - 2004

Year	MTABT Manhattan	PANYNJ Manhattan	MTABT Outer Boro	PANYNJ Staten Is	Total
1948	92,977	115,785	80,977	13,214	302,953
1949	110,071	129,943	97,117	14,628	351,759
1950	161,856	146,653	109,454	16,431	434,394
1951	180,272	166,150	124,391	18,335	489,148
1952	194,327	181,253	133,747	19,143	528,470
1953	200,535	194,577	143,873	20,598	559,583
1954	204,616	202,394	153,811	21,554	582,375
1955	216,835	211,926	167,176	22,685	618,622
1956 1957	231,535	213,088	176,644 176,042	22,202 22,614	643,469 653,622
1957	236,343 232,413	218,623 221,494	174,187	21,953	650,047
1959	231,501	237,021	183,224	22,978	674,724
1960	230,768	239,620	184,606	22,856	677,850
1961	227,241	236,833	144,600	25,374	634,048
1962	233,010	250,646	199,418	26,338	709,412
1963	225,100	265,603	213,940	27,398	732,041
1964	236,513	285,824	236,709	29,980	789,026
1965	240,949	293,339	301,459	44,828	880,575
1966	243,107	303,981	316,984	50,978	915,050
1967	244,038	308,153	329,918	54,051	936,160
1968	247,924	320,292	352,823	58,654	979,693
1969	254,863	329,123	365,734	63,053	1,012,773
1970	271,063	347,838	384,121	68,920	1,071,942
1971 1972	286,692	362,063	401,495	74,758 77,018	1,125,008
1972	252,871 251,593	378,620 397,203	388,743 402,096	81,034	1,097,252 1,131,926
1974	242,846	376,547	395,168	80,544	1,095,105
1975	214,120	374,707	381,450	81,060	1,051,337
1976	217,207	381,250	382,313	80,864	1,061,634
1977	229,766	385,013	384,470	85,536	1,084,785
1978	241,125	399,512	398,634	88,998	1,128,269
1979	251,544	393,724	395,516	92,164	1,132,948
1980	255,858	404,734	399,855	97,774	1,158,221
1981	269,854	427,381	417,974	101,644	1,216,853
1982	253,499	433,744	432,273	106,672	1,226,188
1983	263,510	441,164	446,596	113,786	1,265,056
1984	262,985	453,775	457,565	118,928	1,293,253
1985	275,858	468,452	475,782	126,466	1,346,558
1986 1987	274,693 289,642	485,751 486,639	475,218 482,429	138,436 139,734	1,374,098 1,398,444
1988	293,550	490,179	494,073	143,062	1,420,864
1989	275,358	487,693	475,447	140,051	1,378,549
1990	289,066	482,243	488,042	138,340	1,397,691
1991	295,265	467,501	488,953	141,454	1,393,173
1992	300,203	476,872	491,171	145,380	1,413,626
1993	282,159	473,069	478,703	140,775	1,374,706
1994	263,351	473,799	490,288	143,875	1,371,313
1995	293,574	482,098	498,104	143,657	1,417,433
1996	281,116	493,194	493,813	146,565	1,414,688
1997	283,686	504,788	488,923	151,578	1,428,975
1998	293,990	522,512	515,970	156,786	1,489,258
1999	303,966	549,352	522,677	166,890	1,542,885
2000	313,504	548,465	537,334	164,668	1,563,971
2001 2002	257,937 305 300	458,944 532,830	551,948 554,237	177,251 179,140	1,446,080 1,571,516
2002	305,300 307,034	532,839 547,449	554,237 547,068	179,140 174,582	1,571,516 1,576,133
2003	312,159	536,396	547,068 559,962	174,362	1,576,133 1,582,785
2007	012,100	000,000	000,002	17-7,200	1,002,700

PANYNJ one-way tolls initiated 8/12/1970

PANYNJ toll increases May 1975, Jauary 1984, April 1987, April 1991, March 2001 MTABT toll increases 1/72, 9/75, 5/80, 4/82, 1/84, 1/86, 2/87, 7/89, 1/93, 3/96, & 5/03.

N.Y.C. Bridges 2004 7am-7pm Vehicle Classification Both Directions page 1 of 2

EAST RIVER BRIDGES	Autos	Buses	Commuter Vans	Trucks	Commercial Vans	Total		
Brooklyn	75,630	260	2,900	52	3,220	82,062		
Manhattan	22,947	1,179	4,779	11,653	8,107	48,665		
Queensboro	82,118	2,286	5,759	5,784	10,098	106,045		
Williamsburg	42,714	1,217	10,224	6,585	5,235	65,975		
Total East River	223,409	4,942	23,662	24,074	26,660	302,747		
HARLEM RIVER BRIDGE	HARLEM RIVER BRIDGES							
Alexander Hamilton	84,969	271	2,208	14,677	3,210	105,335		
Broadway	22,451	707	358	698	876	25,090		
Macombs Dam	23,323	353	286	1,155	2,042	27,159		
Madison Avenue	25,535	1,388	1,262	1,503	1,909	31,597		
Third Avenue	22,518	578	1,809	2,106	1,977	28,988		
University Heights	26,949	356	985	1,063	1,629	30,982		
Washington	34,289	1,008	915	1,128	1,570	38,910		
Willis Avenue	38,917	748	1,260	2,687	3,227	46,839		
145th Street	15,493	452	623	837	731	18,136		
Total Harlem River	294,444	5,861	9,706	25,854	17,171	353,036		
BROOKLYN-QUEENS BRIDGES								
Grand Street	7,471	206	367	1,814	520	10,378		
Greenpoint Avenue	14,834	243	750	3,653	1,576	21,056		
Kosciuszko	99,615	428	2,051	8,915	7,337	118,346		
Pulaski	21,670	376	856	3,771	2,897	29,570		
Total Brooklyn-Queens	143,590	1,253	4,024	18,153	12,330	179,350		
BRONX BRIDGES								
City Island	9,400	156	113	208	485	10,362		
East 174th Street	7,790	458	251	302	405	9,206		
Eastchester	15,010	274	153	1,087	615	17,139		
Eastern Boulevard	107,344	1,314	1,616	6,515	3,703	120,492		
Hutchinson River Pky	78,625	67	1,007	1,426	1,590	82,715		
Pelham	10,616	243	148	476	489	11,972		
Unionport	39,422	592	483	2,195	1,593	44,285		
Westchester Avenue	17,577	794	109	523	882	19,885		
Total Bronx	285,784	3,898	3,880	12,732	9,762	316,056		

East River bridges based on 1996 classification data All other bridges based on 1989 classification data

N.Y.C. Bridges 2004 7am-7pm Vehicle Classification Both Directions page 2 of 2

BROOKLYN BRIDGES	Autos	Buses	Commuter Vans	Trucks	Commercial Vans	Total	
Carroll Street	446	3	81	181	160	871	
Cropsey Avenue	21,452	1,243	29	1,074	1,475	25,273	
Hamilton Avenue	33,127	650	1,497	5,111	4,197	44,582	
Metropolitan Avenue	20,196	472	830	3,867	1,786	27,151	
Mill Basin	92,890	624	299	1,434	4,282	99,529	
Ninth Street	5,682	343	123	862	456	7,466	
Stillwell Avenue	6,313	657	0	1,248	0	8,218	
Third Avenue	12,395	203	5	1,545	1,258	15,406	
Third Street	6,725	82	136	563	468	7,974	
Union Street	2,833	46	0	210	250	3,339	
Total Brooklyn	202,059	4,323	3,000	16,095	14,332	239,809	
QUEENS BRIDGES							
Borden Avenue	8,832	237	222	1,516	773	11,580	
Flushing	35,838	383	680	2,028	3,636	42,565	
Hook Creek	47,265	220	1,164	1,933	1,386	51,968	
Hunters Point	4,011	63	141	501	554	5,270	
Little Neck	37,683	487	634	1,281	1,494	41,579	
Midtown Highway	47,538	1,262	1,375	2,228	3,387	55,790	
North Channel	13,261	366	149	735	1,043	15,554	
Rikers Island	8,171	388	248	396	401	9,604	
Roosevelt Avenue	12,026	411	212	551	678	13,878	
Roosevelt Island	5,620	178	147	225	162	6,332	
Whitestone Expwy	108,463	1,176	3,461	7,566	6,207	126,873	
Total Queens	328,708	5,171	8,433	18,960	19,721	380,993	
STATEN ISLAND	STATEN ISLAND						
Fresh Kills Bridge	39,198	1,535	2,245	4,107	1,534	48,619	
Total Staten Island	39,198	1,535	2,245	4,107	1,534	48,619	

ODAND TOTALO	4 547 400	22.222	E 4 0 E 0	440.075	404 540	4 000 040
GRAND TOTALS	1,517,192	26,983	54,950	119,975	101,510	1,820,610

2003-2004 Traffic Volume Trends N.Y.C. Bridges and Tunnels Both Directions page 1 of 3

EAST RIVER BRIDGES	Highway Functional Classification	2003	2004	Percent Change
Brooklyn	Principal Arterial	134,444	137,563	2.3 %
Manhattan	Principal Arterial	73,767	79,129	7.3 %
Queensboro	Principal Arterial	184,964	180,369	- 2.5 %
Williamsburg	Principal Arterial	100,243	110,528	10.3 %
Total East River		493,418	507,589	2.9 %
HARLEM RIVER BRIDGES				
Alexander Hamilton	Interstate	182,704	175,323	- 4.0 %
Broadway	Principal Arterial	36,888	35,190	- 4.6 %
Macombs Dam	Principal Arterial	42,254	40,558	- 4.0 %
Madison Avenue	Principal Arterial	41,575	48,723	17.2 %
Third Avenue	Principal Arterial	43,065	47,053	9.3 %
University Heights	Principal Arterial	50,126	47,350	- 5.5 %
Washington	Minor Arterial	63,154	57,530	- 8.9 %
Willis Avenue	Principal Arterial	66,710	74,700	12.0 %
145th Street	Minor Arterial	23,034	25,994	12.9 %
Total Harlem River		549,510	552,421	0.5 %
BROOKLYN-QUEENS BRIDGES				
Grand Street	Principal Arterial	14,139	13,459	- 4.8 %
Greenpoint Avenue	Principal Arterial	28,755	28,437	- 1.1 %
Kosciuszko	Interstate	194,497	193,612	- 0.5 %
Pulaski	Principal Arterial	38,346	40,146	4.7 %
Total Brooklyn-Queens		275,737	275,654	- 0.0 %
BRONX BRIDGES				
City Island	Minor Arterial	14,617	14,528	- 0.6 %
East 174th Street	Minor Arterial	14,229	12,184	- 14.4 %
Eastchester	Principal Arterial	24,193	22,480	- 7.1 %
Eastern Boulevard	Interstate	170,735	178,724	4.7 %
Hutchinson River	Principal Arterial	117,195	119,029	1.6 %
Pelham	Minor Arterial	18,023	18,292	1.5 %
Unionport	Principal Arterial	60,993	60,908	- 0.1 %
Westchester Avenue	Principal Arterial	28,201	26,861	- 4.8 %
Total Bronx		448,186	453,006	1.1 %

2003-2004 Traffic Volume Trends N.Y.C. Bridges and Tunnels Both Directions page 2 of 3

BROOKLYN BRIDGES	Highway Functional Classification	2003	2004	Percent Change
Carroll Street	Local	1,150	1,099	- 4.4 %
Cropsey Avenue	Principal Arterial	35,137	35,104	- 0.1 %
Hamilton Avenue	Principal Arterial	59,108	60,240	1.9 %
Metropolitan Avenue	Principal Arterial	40,284	38,529	- 4.4 %
Mill Basin	Principal Arterial	141,212	145,760	3.2 %
Ninth Street	Minor Arterial	9,406	10,216	8.6 %
Stillwell Avenue	Principal Arterial	10,138	10,436	2.9 %
Third Avenue	Principal Arterial	20,517	20,292	- 1.1 %
Third Street	Minor Arterial	10,010	9,846	- 1.6 %
Union Street	Minor Arterial	4,843	4,399	- 9.2 %
Total Brooklyn		331,805	335,921	1.2 %
QUEENS BRIDGES				
Borden Avenue	Minor Arterial	16,035	15,765	- 1.7 %
Flushing	Principal Arterial	62,644	61,685	- 1.5 %
Hook Creek	Principal Arterial	72,562	73,932	1.9 %
Hunters Point	Collector	7,412	6,885	- 7.1 %
Little Neck	Principal Arterial	60,033	54,165	- 9.8 %
Midtown Highway	Interstate	84,243	82,732	- 1.8 %
North Channel	Principal Arterial	23,958	21,855	- 8.8 %
Rikers Island	Collector	16,966	14,979	- 11.7 %
Roosevelt Avenue	Principal Arterial	20,281	19,652	- 3.1 %
Roosevelt Island	Collector	9,203	9,100	- 1.1 %
Whitestone Expwy	Interstate	188,770	188,869	0.1 %
Total Queens		562,107	549,619	- 2.2 %
STATEN ISLAND				
Fresh Kills	Principal Arterial	66,155	64,705	- 2.2 %
TOLL-FREE GRAND TOTALS		2,726,918	2,738,915	0.4 %

2003-2004 Traffic Volume Trends N.Y.C. Bridges and Tunnels Both Directions page 3 of 3

MTABT Manhattan Facilities	Highway Functional Classification	2003	2004	Percent Change
Brooklyn-Battery Tunnel	Interstate	56,271	54,488	- 3.2 %
Henry Hudson Bridge	Principal Arterial	72,209	73,114	1.3 %
Queens-Midtown Tunnel	Interstate	85,377	86,599	1.4 %
Triborough Bridge Manhattan Plaza	Principal Arterial	93,177	97,958	5.1 %
Total MTABT Manhattan		307,034	312,159	1.7 %
PANYNJ Manhattan Facilities				
George Washington Bridge	Interstate	319,029	315,066	- 1.2 %
Holland Tunnel	Interstate	101,097	96,171	- 4.9 %
Lincoln Tunnel	Principal Arterial	127,323	125,159	- 1.7 %
Total Manhattan - New Jersey		547,449	536,396	- 2.0 %
MTABT Outer Borough Bridges				
Bronx-Whitestone	Interstate	113,441	117,591	3.7 %
Cross Bay	Minor Arterial	20,233	20,460	1.1 %
Marine Parkway	Minor Arterial	21,745	21,556	- 0.9 %
Throgs Neck	Interstate	111,092	112,001	0.8 %
Triborough Bridge Bronx Plaza	Interstate	74,113	82,810	11.7 %
Verrazano-Narrows	Interstate	206,444	205,544	- 0.4 %
Total MTABT Outer Boroughs		547,068	559,962	2.4 %
PANYNJ Staten Island Bridges				
Bayonne	Principal Arterial	20,208	22,510	11.4 %
Goethals	Interstate	75,724	71,532	- 5.5 %
Outerbridge Crossing	Principal Arterial	78,650	80,226	2.0 %
Total Staten Island - New Jersey		174,582	174,268	- 0.2 %

10-Year Traffic Growth Rate Trends N.Y.C. Bridges 1954-2004

Page 1 of 3

East River Bridges	1954-1964	1964-1974	1974-1984	1984-1994	1994-2004
Brooklyn	8.0%	2.8%	1.1%	1.5%	- 0.7%
Manhattan	- 3.4%	1.4%	2.3%	- 2.0%	- 0.8%
Queensboro	2.4%	1.4%	- 1.1%	- 0.5%	1.4%
Williamsburg	0.0%	- 0.1%	1.0%	- 1.3%	1.4%
Total	1.5%	1.4%	0.5%	- 0.4%	0.5%
Harlem River Bridges					
Alexander Hamilton	Opened Jan. 1963	3.7%	1.5%	0.7%	- 0.1%
Broadway	3.4%	1.2%	1.8%	1.6%	- 0.0%
Macombs Dam	1.2%	1.8%	2.1%	- 2.6%	- 2.1%
Madison Avenue	- 2.6%	0.8%	0.5%	- 2.4%	9.8%
Third Avenue	5.7%	- 1.5%	0.7%	1.4%	- 3.0%
University Heights	4.1%	1.7%	0.0%	- 0.1%	4.8%
Washington	2.7%	1.8%	1.0%	1.5%	1.1%
Willis Avenue	3.8%	- 1.7%	1.6%	0.1%	0.5%
145th Street	0.0%	- 2.4%	1.3%	- 0.5%	1.5%
Total	3.8%	1.1%	1.3%	0.3%	0.6%
Brooklyn-Queens Bridges		4.007	5 40/	4.007	0.007
Grand Street	5.6%	- 1.3%	5.4%	1.0%	0.6%
Greenpoint Avenue	- 3.6%	2.3%	- 1.5%	6.4%	0.7%
Kosciuszko	7.2%	0.6%	2.0%	- 0.1%	1.5%
Pulaski	1.7%	- 0.9%	- 0.5%	- 2.9%	4.3%
Total	4.1%	0.4%	1.4%	0.4%	1.7%
Bronx Bridges					
City Island	8.1%	2.3%	0.5%	2.3%	1.5%
East 174th Street	0.9%	- 0.2%	- 1.0%	4.5%	0.2%
Eastchester	- 5.3%	9.1%	- 0.2%	- 0.6%	1.9%
Eastern Blvd	3.5%	4.6%	0.9%	- 1.8%	3.9%
Hutchinson River Pkwy	2.1%	0.8%	3.2%	1.5%	4.3%
Pelham	7.3%	1.4%	0.3%	6.3%	- 3.3%
Unionport	17.3%	- 9.5%	2.0%	- 0.9%	3.7%
Westchester Avenue	4.2%	0.7%	n/a	n/a	2.9%
	1.270	0 / 0	π,α	11,4	2.070

10-Year Traffic Growth Rate Trends N.Y.C. Bridges 1954-2004

Page 2 of 3

Brooklyn Bridges	1954-1964	1964-1974	1974-1984	1984-1994	1994-2004
Carroll Street	8.2%	-13.5%	3.4%	- 3.6%	- 0.1%
Cropsey Avenue	2.3%	2.8%	3.2%	- 1.9%	2.8%
Hamilton Avenue	4.2%	- 1.0%	2.0%	0.6%	0.5%
Metropolitan Avenue	5.1%	1.9%	5.1%	- 0.9%	0.7%
Mill Basin	5.8%	1.8%	0.7%	2.3%	0.8%
Ninth Street	5.1%	- 1.7%	2.7%	- 0.9%	1.0%
Stillwell Avenue	2.6%	0.7%	n/a	n/a	0.8%
Third Avenue	0.7%	- 1.4%	2.4%	3.3%	- 0.7%
Third Street	9.6%	- 0.6%	n/a	n/a	1.1%
Union Street	2.3%	- 1.9%	1.4%	- 8.4%	0.1%
Total	4.5%	0.7%	1.3%	1.3%	1.1%
Queens Bridges					
Borden Avenue	7.8%	0.3%	3.5%	- 2.0%	0.9%
Flushing	- 0.6%	3.4%	0.5%	- 0.6%	0.7%
Hook Creek	7.9%	3.5%	0.2%	2.0%	1.4%
Hunters Point Avenue	1.3%	1.8%	n/a	7.4%	0.4%
Little Neck Pkwy	- 3.6%	3.4%	1.5%	0.5%	1.7%
Midtown Highway	5.4%	1.3%	4.3%	- 1.8%	2.7%
North Channel	7.7%	0.6%	- 1.5%	- 0.2%	3.5%
Rikers Island	Opened 11/22/1966		7.7%	5.9%	2.5%
Roosevelt Avenue	2.4%	0.8%	- 0.8%	1.6%	- 1.6%
Roosevelt Island	Opened 05/18/1955	9.4%	1.9%	1.4%	- 0.4%
Whitestone Expwy	1.3%	4.0%	1.0%	1.1%	2.3%
Total	2.5%	3.0%	1.5%	0.5%	1.8%
Staten Island Bridges					
Fresh Kills	3.5%	11.0%	5.5%	- 0.2%	3.9%
TOLL FREE GRAND TOTA	L 3.6%	1.1%	1.2%	0.4%	1.4%

10-Year Traffic Growth Rate Trends N.Y.C. Tolled Facilities 1954-2004

Page 3 of 3

	1051 1001	400440=4	40=4 4004	4004 4004	4004 0004
Manhattan MTABT Facilities	1954-1964	1964-1974	1974-1984	1984-1994	1994-2004
Brooklyn-Battery Tunnel	0.5%	- 0.9%	2.4%	- 0.4%	- 1.9%
Henry Hudson Bridge	- 3.1%	- 1.1%	- 0.2%	3.8%	2.5%
Queens-Midtown Tunnel	5.2%	1.4%	1.3%	0.1%	1.9%
Triborough (Manhattan Plz)	0.8%	2.5%	2.8%	- 0.7%	1.1%
Total	0.7%	0.8%	1.9%	0.4%	1.1%
Manhattan PANYNJ Facilities					
George Washington Bridge	3.9%	4.5%	2.2%	- 0.6%	2.1%
Holland Tunnel	0.7%	1.5%	1.8%	2.8%	- 1.0%
Lincoln Tunnel	4.1%	2.4%	1.9%	- 0.2%	0.4%
Total	3.2%	3.4%	2.0%	0.1%	1.1%
Outer Borough MTABT Bridge Bronx-Whitestone Cross Bay Marine Parkway Throgs Neck	- 4.0% 0.6% 1.1% Opened 1961	2.2% - 0.0% 1.2% 1.9%	1.8% - 1.6% - 0.3% 0.6%	- 0.4% - 0.3% 0.3% 1.0%	1.7% 4.2% 0.5% 1.4%
Triborough (Bronx Plz)	0.6%	2.1%	1.1%	- 1.2%	0.7%
Verrazano-Narrows Ope	ened 11/21/1964		3.8%	1.4%	1.7%
Total	3.1%	4.2%	1.8%	0.4%	1.5%
Staten Island PANYNJ Bridges Bayonne	0.6%	4.4%	2.0%	- 1.1%	5.4%
Goethals	5.0%	10.8%	- 0.2%	0.7%	2.4%
Outerbridge Crossing	2.7%	4.4%	14.2%	2.6%	1.9%
Total	3.1%	8.5%	4.4%	1.3%	2.5%

East River Bridges

East River Bridges Average Daily Traffic Volumes 1948 - 2004

Year	Brooklyn Bridge	Manhattan Bridge	Queensboro Bridge	Williamsburg Bridge	Totals
1948 1949	37,011 37,244	86,717 80,420	83,201 88,821	47,139 54,448	254,068 260,933
1950	13,397	84,027	84,863	57,940	240,227
1951	14,865	100,826	90,922	62,739	269,352
1952	16,907	96,476	85,748	62,573	261,704
1953	14,513	94,320	106,391	77,502	292,726
1954	42,455	77,698	101,285	76,465	297,903
1955	53,964	66,968	91,958	80,743	293,633
1956	54,981	69,656	90,786	82,443	297,866
1957	23,852	89,793	93,676	89,707	297,028
1958	43,089	82,128	100,555	78,698	304,470
1959	53,115	74,329	103,522	81,465	312,431
1960	73,486	60,481	107,536	81,157	322,660
1961	68,997	62,797	104,505	80,514	316,813
1962	78,850	51,450	105,930	81,940	318,170
1963	78,770	58,510	116,350	80,250	333,880
1964	80,230	59,250	120,900	80,650	341,030
1965	84,141				341,030
		71,222	117,588	80,567	353,518
1966	89,124	63,693	122,896	80,032	355,745
1967	87,387	75,741	124,033	65,775	352,936
1968	72,475	79,906	130,777	74,074	357,232
1969	97,565	75,473	132,553	73,825	379,416
1970	100,050	72,077	126,554	73,062	371,743
1971	102,535	68,681	120,555	72,299	364,070
1972	103,815	73,803	136,455	76,219	390,292
1973	102,834	73,401	138,066	79,989	394,290
1974	99,959	77,198	138,560	78,914	394,631
1975	103,750	74,320	144,252	82,057	404,379
1976	102,590	68,057	145,130	82,471	398,248
1977	104,532	64,835	146,283	82,490	398,140
1978	104,848	74,257	138,415	82,626	400,146
1979	91,319	75,403	133,966	81,340	382,028
1980	103,954	77,914	127,929	82,663	392,460
1981	102,572	79,589	127,864	85,100	395,125
1982	110,991	87,760	136,864	79,369	414,984
1983	115,825	85,222	125,158	86,947	413,152
1984	110,432	89,104	134,107	94,898	428,541
1985	116,929	100,825	150,892	107,386	476,032
1986	126,555	77,784	158,191	107,181	469,711
1987	123,523	77,519	151,688	107,362	460,092
1988	129,153	75,221	153,841	102,643	460,858
1989	131,951	68,593	152,591	107,967	461,102
1990	129,626	69,550	140,063	109,474	448,713
1991	128,491	72,695	131,438	115,345	447,969
1992	125,643	78,117	141,078	98,307	443,145
1993	134,793	74,526	135,964	86,591	431,874
1994	134,837	78,418	151,483	83,525	448,263
1995	131,883	75,126	157,306	100,588	464,903
1996	131,872	81,075	161,965	88,570	463,482
1997	147,898	83,209	184,179	96,124	511,410
1998	144,131	78,172	192,119	109,268	523,690
1999	127,065	92,311	189,190	107,941	516,507
2000	147,767	75,684	182,940	108,376	514,767
2001	95,586	73,064	176,469	82,202	427,321
2002	121,145	66,152	176,419	103,364	467,080
2003	134,444	73,767	184,964	100,243	493,418
2004	137,563	79,129	180,369	110,528	507,589
2004	.57,555	. 0, 120	. 55,555	5,525	33.,000

Houry Vehicular Volumes Brooklyn Bridge - 2004

astbound to Brooklyn Westbound to Manhattan

		Eas	tbound to	Brookly	า			Wes	stbound to) Manhatt	an		
_		C	commuter	С	ommercia	I		(Commuter	С	ommercia	al .	2-Way
	Autos	Buses	Vans	Trucks	Vans	Totals	Autos	Buses	Vans	Trucks	Vans	Totals	Totals
12-1am						2,808						1,447	4,255
1-2am						1,718						844	2,562
2-3am						1,094						548	1,642
3-4am						745						530	1,275
4-5am						791						942	1,733
5-6am						1,196						2,370	3,566
6-7am						2,316						3,969	6,285
7-8am	2,672	2	114	1	70	2,859	3,803	19	38	3	264	4,127	6,986
8-9am	2,740	31	130	0	92	2,993	4,127	7	67	9	250	4,460 **	7,453
9-10am	2,533	21	83	2	148	2,787	3,547	6	67	5	341	3,966	6,753
10-11am	2,289	4	92	0	138	2,523	3,013	3	138	8	167	3,329	5,852
11-12am	2,392	1	98	0	75	2,566	2,722	7	152	4	170	3,055	5,621
12-1pm	2,393	1	118	3	119	2,634	2,751	0	124	3	124	3,002	5,636
1-2pm	2,569	1	151	0	108	2,829	2,915	60	145	3	157	3,280	6,109
2-3pm	3,113	11	91	1	119	3,335	3,398	6	213	1	139	3,757	7,092
3-4pm	3,561	21	64	0	75	3,721	3,529	12	155	0	144	3,840	7,561
4-5pm	3,540	11	91	0	37	3,679	3,490	7	252	1	119	3,869	7,548
5-6pm	3,859	4	99	1	25	3,988 **	3,605	18	189	1	177	3,990	7,978 **
6-7pm	3,642	3	74	5	43	3,767	3,427	4	155	1	119	3,706	7,473
7-8pm						3,645						3,607	7,252
8-9pm						3,698						3,546	7,244
9-10pm						3,559						3,513	7,072
10-11pm						3,380						3,456	6,836
11-12pm						3,116						2,663	5,779
Totals						65,747						71,816	137,563
7-10am	7,945	54	327	3	310	8,639	11,477	32	172	17	855	12,553	21,192
10am-1pm	7,074	6	308	3	332	7,723	8,486	10	414	15	461	9,386	17,109
1-4pm	9,243	33	306	1	302	9,885	9,842	78	513	4	440	10,877	20,762
4-7pm	11,041	18	264	6	105	11,434	10,522	29	596	3	415	11,565	22,999
7am-7pm	35,303	111	1,205	13	1,049	37,681	40,327	149	1,695	39	2,171	44,381	82,062

Based on October 1996 Classification Survey Data

Houry Vehicular Volumes Manhattan Bridge - 2004

Eastbound to Brooklyn Westbound to Manhattan

_		Las	ibouria id	DIOURIY	<u> </u>				Vesibouri	a to main	iattari		
_		(Commuter	С	Commercial			Commuter Commercial					2-Way
	Autos	Buses	Vans	Trucks	Vans	Totals	Autos	Buses	Vans	Trucks	Vans	Totals	Totals
12-1am						1,636						1,057	2,693
1-2am						1,023						734	1,757
2-3am						708						557	1,265
3-4am						543						494	1,037
4-5am						572						572	1,144
5-6am						733						1,366	2,099
6-7am						1,274						2,339	3,613
7-8am	774	63	156	453	153	1,599	1,535	99	224	461	409	2,728 **	4,327
8-9am	839	152	150	510	173	1,824	1,394	41	232	507	519	2,693	4,517
9-10am	611	96	186	554	211	1,658	1,058	37	175	642	504	2,416	4,074
10-11am	603	26	169	540	244	1,582	843	37	176	784	436	2,276	3,858
l1-12am	628	27	163	537	259	1,614	861	37	190	678	437	2,203	3,817
12-1pm	587	22	111	495	341	1,556	927	44	235	598	241	2,045	3,601
1-2pm	550	26	199	469	341	1,585	941	50	198	642	239	2,070	3,655
2-3pm	631	18	209	425	323	1,606	1,011	35	142	500	403	2,091	3,697
3-4pm	1,036	80	327	573	442	2,458	822	44	181	291	247	1,585	4,043
4-5pm	1,310	65	301	515	607	2,798	920	25	107	279	238	1,569	4,367
5-6pm	1,483	49	283	454	614	2,883 **	1,012	39	165	212	183	1,611	4,494
6-7pm	1,434	43	369	388	392	2,626	1,137	24	131	146	151	1,589	4,215
7-8pm	´					2,358	,					1,451	3,809
8-9pm						2,106						1,320	3,426
9-10pm						1,979						1,311	3,290
10-11pm						1,932						1,344	3,276
I1-12pm						1,823						1,232	3,055
otals						40,476						38,653	79,129
7-10am	2,224	311	492	1,517	537	5,081	3,987	177	631	1,610	1,432	7,837	12,918
0am-1pm	1,818	75	443	1,572	844	4,752	2,631	118	601	2,060	1,114	6,524	11,276
1-4pm	2,217	124	735	1,467	1,106	5,649	2,774	129	521	1,433	889	5,746	11,395
4-7pm	4,227	157	953	1,357	1,613	8,307	3,069	88	403	637	572	4,769	13,076
7am-7pm	10,486	667	2,623	5,913	4,100	23,789	12,461	512	2,156	5,740	4,007	24,876	48,665

Based on October 1996 Classification Survey Data

Houry Vehicular Volumes Queensboro Bridge - 2004

Eastbound to Queens Westbound to Manhattan

Commuter Commercial Commuter Commer

_								•	rootboarn				
_			Commuter	С	ommercial			(Commuter	С	ommercia	·I	2-Way
	Autos	Buses	Vans	Trucks	Vans	Totals	Autos	Buses	Vans	Trucks	Vans	Totals	Totals
12-1am						4,072						1,952	6,024
1-2am						2,967						1,335	4,302
2-3am						1,906						1,125	3,031
3-4am						1,490						1,318	2,808
4-5am						1,641						2,096	3,737
5-6am						2,106						4,150	6,256
6-7am						3,009						6,338	9,347
7-8am	2,513	117	246	102	168	3,146	5,165	108	287	289	740	6,589 **	9,735
8-9am	2,290	173	248	173	152	3,036	4,106	64	283	344	860	5,657	8,693
9-10am	1,809	168	207	219	179	2,582	3,476	57	353	293	690	4,869	7,451
10-11am	2,616	83	194	239	329	3,461	2,731	55	245	342	524	3,897	7,358
11-12am	2,517	75	276	225	441	3,534	2,659	80	281	277	418	3,715	7,249
12-1pm	2,909	91	209	202	483	3,894	2,973	46	236	217	318	3,790	7,684
1-2pm	2,820	69	344	310	536	4,079	3,007	94	231	235	264	3,831	7,910
2-3pm	3,608	74	221	402	533	4,838	3,282	69	245	196	438	4,230	9,068
3-4pm	4,418	145	164	427	582	5,736	3,704	42	278	149	313	4,486	10,222
4-5pm	5,097	184	194	455	656	6,586 **	3,671	36	216	122	224	4,269	10,855 *
5-6pm	4,857	208	190	341	564	6,160	4,143	34	160	58	163	4,558	10,718
6-7pm	4,329	163	239	101	359	5,191	3,418	51	212	66	164	3,911	9,102
7-8pm						4,854						3,865	8,719
8-9pm						4,959						3,471	8,430
9-10pm						4,597						3,094	7,691
10-11pm						4,336						2,834	7,170
11-12pm						4,250						2,559	6,809
Totals						92,430						87,939	180,369
7-10am	6,612	458	701	494	499	8,764	12,747	229	923	926	2,290	17,115	25,879
10am-1pm	8,042	249	679	666	1,253	10,889	8,363	181	762	836	1,260	11,402	22,291
1-4pm	10,846	288	729	1,139	1,651	14,653	9,993	205	754	580	1,015	12,547	27,200
4-7pm	14,283	555	623	897	1,579	17,937	11,232	121	588	246	551	12,738	30,675
7am-7pm	39,783	1,550	2,732	3,196	4,982	52,243	42,335	736	3,027	2,588	5,116	53,802	106,045

Based on October 1996 Classification Survey Data

Houry Vehicular Volumes Williamsburg Bridge - 2004

Eastbound to Brooklyn

Westbound to Manhattan

_		Eas	stbouna to	Brookiy	n		_		V	vestbound	i to Manr	iattan		
		(Commuter	C	ommercial				(Commuter	C	Commercial		2-Way
	Autos	Buses	Vans	Trucks	Vans	Totals		Autos	Buses	Vans	Trucks	Vans	Totals	Totals
12-1am						2,663							1,599	4,262
1-2am						1,534							1,128	2,662
2-3am						1,039							718	1,757
3-4am						777							708	1,485
4-5am						762							952	1,714
5-6am						1,110							2,063	3,173
6-7am						1,827							3,180	5,007
7-8am	1,573	25	257	193	118	2,166		2,245	104	493	348	373	3,563	5,729
8-9am	1,527	134	265	220	168	2,314		2,179	46	551	321	470	3,567 **	5,881
9-10am	1,227	92	359	220	146	2,044		2,021	43	494	306	327	3,191	5,235
10-11am	1,246	48	297	461	86	2,138		1,732	33	467	280	263	2,775	4,913
11-12am	1,226	24	310	456	121	2,137		1,497	32	440	283	276	2,528	4,665
12-1pm	1,323	15	374	332	185	2,229		1,486	31	396	219	270	2,402	4,631
1-2pm	1,453	26	383	379	178	2,419		1,386	67	539	236	209	2,437	4,856
2-3pm	1,731	36	534	401	71	2,773		1,856	42	449	179	230	2,756	5,529
3-4pm	2,164	78	485	399	188	3,314		2,015	36	390	191	241	2,873	6,187
4-5pm	2,390	98	447	380	214	3,529 **		1,867	35	450	122	206	2,680	6,209 **
5-6pm	2,377	73	449	271	255	3,425		1,932	39	456	130	217	2,774	6,199
6-7pm	2,397	26	394	139	197	3,153		1,864	34	545	119	226	2,788	5,941
7-8pm						3,032							2,600	5,632
8-9pm						2,967							2,196	5,163
9-10pm						2,611							2,121	4,732
10-11pm						2,435							2,137	4,572
11-12pm						2,488							1,906	4,394
Totals						54,886							55,642	110,528
7-10am	4,327	251	881	633	432	6,524		6,445	193	1,538	975	1,170	10,321	16,845
10am-1pm	3,795	87	981	1,249	392	6,504		4,715	96	1,303	782	809	7,705	14,209
1-4pm	5,348	140	1,402	1,179	437	8,506		5,257	145	1,378	606	680	8,066	16,572
4-7pm	7,164	197	1,290	790	666	10,107		5,663	108	1,451	371	649	8,242	18,349
7am-7pm	20,634	675	4,554	3,851	1,927	31,641		22,080	542	5,670	2,734	3,308	34,334	65,975

Harlem River Bridges Average Daily Traffic Volumes 1948 - 2004

	Alexander		Macombs	Madison	Third
Year	Hamilton	Broadway	Dam	Avenue	Avenue
1948		16,020	33,608	27,222	31,403
1949		17,369	23,854	17,363	20,024
1950	D	15,462	28,641	27,933	34,984
1951	Bridge	16,374	31,072	33,576	51,478
1952	Opened	17,412	36,100	27,468	34,023
1953 1954	Jan. 1963	16,821 15,958	35,331 27,911	24,382 23,408	37,593 33,667
1955		17,046	27,914	34,681	38,201
1956		17,960	32,761	46,591	42,735
1957		20,345	55,609	40,860	47,269
1958		22,132	50,227	33,393	61,367
1959		25,491	48,720	27,967	56,525
1960		23,025	50,865	22,541	68,079
1961		21,097	32,447	28,375	61,584
1962		19,170	39,580	25,400	53,580
1963	07 040	23,110	43,450	27,090	63,840
1964 1965	87,840 125,133	25,020 17,555	31,050 37,451	31,170 26,315	63,250 55,644
1966	104,559	22,438	39,922	28,865	70,938
1967	135,803	22,844	35,595	27,683	52,931
1968	92,771	23,621	33,875	27,658	41,243
1969	132,487	22,224	38,845	28,219	57,748
1970	141,609	23,115	46,523	24,941	48,110
1971	137,881	28,232	40,489	28,891	50,548
1972	142,139	25,178	39,702	26,923	47,454
1973	137,133	24,408	38,349	34,815	60,415
1974 1975	144,909 134,013	21,825 30,638	40,934 38,995	30,425 29,823	54,770 62,079
1976	137,141	26,453	36,065	27,838	54,957
1977	158,710	26,465	33,539	29,832	52,969
1978	151,342	25,145	35,764	34,938	54,177
1979	143,973	27,673	37,145	29,036	54,428
1980	152,852	29,838	37,464	27,476	54,152
1981	148,609	30,485	42,064	29,456	51,483
1982	156,038	30,846	45,178	30,485	60,236
1983	161,772	29,875	42,747	30,715	67,813
1984 1985	164,734 171,602	28,338 33,086	46,870 52,497	33,101 37,956	56,706 59,907
1986	175,635	32,314	50,602	39,809	64,404
1987	180,908	31,934	48,021	31,506	62,089
1988	172,970	33,047	43,318	31,321	62,379
1989	183,661	35,066	43,450	31,688	64,849
1990	192,848	41,705	41,113	32,458	63,516
1991	187,309	40,444	42,393	34,826	65,787
1992	176,279	35,184	42,022	32,907	66,967
1993	180,507	33,752	39,251	32,432	68,812
1994 1995	178,522 175,279	32,833 42,555	39,876 41,571	22,923 22,739	66,104 68,663
1996	176,856	40,040	40,031	17,948	67,206
1997	176,102	34,645	44,033	28,646	71,365
1998	176,632	35,770	42,027	32,922	70,757
1999	180,201	35,412	41,813	38,102	68,544
2000	177,899	37,990	21,008	47,583	73,121
2001	168,605	41,175	39,615	43,331	72,756
2002	168,079	38,287	18,878	49,487	58,949
2003	182,704	36,888	42,254	41,575	43,065
2004	175,323	35,190	40,558	48,723	47,053

Harlem River Bridges (cont'd) Average Daily Traffic Volumes 1948 - 2004

Year	University Heights	Washington	Willis Avenue	145th Street	Totals
	_	_			
1948	21,706	29,374	29,648	18,196	207,177
1949	14,098	32,122	42,772	25,908	193,510
1950	24,986	29,541	38,708	22,416	222,671
1951 1952	25,270 21,527	28,599	35,958	26,872 24,189	249,199
1952	21,527 29,240	28,270 37,298	33,207	29,385	222,196 248,629
1954	29,240	37,296 39,339	38,579 46,675	29,363 26,119	236,056
1955	18,151	33,988	44,809	35,449	250,239
1956	21,834	30,598	43,752	30,550	266,781
1957	34,077	38,861	51,395	28,114	316,530
1958	37,078	50,100	49,773	25,677	329,747
1959	33,580	51,652	58,705	39,709	342,349
1960	36,763	54,008	59,050	30,868	345,199
1961	43,749	61,542	50,902	33,767	333,463
1962	35,940	56,110	55,910	27,540	313,230
1963	26,030	32,760	65,290	27,520	309,090
1964	31,490	41,410	65,190	31,260	407,680
1965	23,458	35,560	53,219	26,924	401,259
1966	25,700	31,104	53,677	25,284	402,487
1967	26,990	33,921	69,609	22,368	427,744
1968	26,126	35,218	58,730	22,853	362,095
1969	29,941	19,136	60,192	24,200	412,992 429,690
1970 1971	26,718 29,622	33,661 38,522	61,433 53,609	23,580 24,401	432,195
1971	31,620	36,812	49,431	23,105	422,364
1973	33,503	46,079	51,537	23,431	449,670
1974	29,297	42,014	53,322	21,616	439,112
1975	29,111	41,522	52,984	21,189	440,354
1976	34,494	39,058	53,873	19,750	429,629
1977	29,128	38,185	52,484	20,888	442,200
1978	35,883	37,690	54,335	21,484	450,758
1979	31,796	37,348	44,851	21,566	427,816
1980	32,562	38,061	52,061	21,826	446,292
1981	34,454	38,061	52,561	21,150	448,323
1982	25,416	44,168	55,762	22,656	470,785
1983	32,233	42,186	60,296	23,516	491,153
1984	30,485	46,896	66,017	23,802	496,949
1985	37,553	51,302	65,638	28,722	538,263
1986 1987	36,192 37,223	54,935 46,094	66,824 67,559	26,181 24,895	546,896
4000		40.00=	67,558 64,862	25,818	530,228
1988 1989	38,542 42,246	48,025 49,092	64,862 66,012	23,317	520,282 539,381
1990	19,768	61,668	62,315	24,172	539,563
1991	18,220	57,526	60,415	26,448	533,368
1992	39,232	51,925	66,522	26,315	537,353
1993	38,895	52,795	70,472	25,390	542,306
1994	38,134	57,009	67,344	23,299	526,044
1995	21,238	56,372	67,716	25,749	521,882
1996	35,280	56,204	70,229	27,156	530,950
1997	39,639	54,708	73,461	24,151	546,750
1998	41,640	57,307	78,145	24,862	560,062
1999	42,287	58,907	71,555	26,361	563,182
2000	45,557	68,075	73,175	34,362	578,770
2001	46,381	57,443	72,901	26,552	568,759
2002	45,311	63,609	73,435	35,796	551,831
2003	50,126	63,154	66,710	23,034	549,510
2004	47,350	57,530	74,700	25,994	552,421

Hourly Vehicular Volumes Alexander Hamilton Bridge - 2004

Eastbound to Bronx Westbound to Manhattan Commercial 2-Way Commuter Commuter Commercial Autos **Buses** Vans Trucks Vans Totals Autos Buses Vans Trucks Vans Totals **Totals** 12-1am 2,128 2,428 4,556 1-2am 1.778 1.930 3,708 2-3am 1,569 1,487 3,056 ---------------3-4am 1,685 1,470 3,155 ---------------------4-5am 2,120 1,896 4,016 ---------------5-6am 3,233 3,015 6,248 ------------------------6-7am 4,698 4,543 9,241 9,510 7-8am 12 216 4,791 3,991 9 85 210 4,719 3,741 714 108 424 32 8-9am 3,207 209 806 187 4,413 3,916 32 455 144 4,579 8,992 4,200 29 8,666 9-10am 2,939 4 188 963 106 3,433 49 754 201 4,466 3.747 293 4.174 3.704 8,455 10-11am 3 89 42 26 16 400 135 4,281 11-12am 2,948 9 212 655 108 3,932 3,030 13 19 945 269 4,276 8,208 3,968 3,832 8,492 12-1pm 3,441 0 97 388 42 11 10 535 136 4,524 7 1-2pm 2.954 141 705 70 3.877 3.403 12 24 884 231 4.554 8,431 5 3,324 177 690 98 4,294 3,461 19 42 928 8,930 2-3pm 186 4,636 3,868 7 302 85 4,340 4,030 22 16 474 4,628 8,968 3-4pm 78 86 4-5pm 3,660 5 137 458 105 4,365 3,399 3 39 857 207 4,505 8,870 5-6pm 3,723 5 105 350 87 4,270 3,547 2 29 791 155 4,524 8,794 6-7pm 3,730 9 428 75 4,437 3 23 478 4,582 195 3,941 137 9,019 8,637 4,332 7-8pm 4,305 ------------------------3,766 3,705 8-9pm 7,471 ------------------------------3.485 9-10pm 3,651 7,136 ------------10-11pm 3,174 3,712 6,886 ------11-12pm 2,867 3,011 5,878 **Totals** 85,896 89,427 175,323 7-10am 9,887 20 613 2,483 401 13,404 11,340 90 146 1,633 555 13,764 27,168 10am-1pm 10,136 12 398 1,336 192 12,074 10,566 50 45 1,880 540 13,081 25,155 1,697 1-4pm 10,146 19 396 253 12,511 10,894 53 82 2,286 503 13,818 26,329 8 11,113 19 1,236 499 4-7pm 437 267 13,072 10,887 91 2,126 13,611 26,683

43,687

201

364

7,925

2,097

54,274

70

1,844

41,282

7am-7pm

6,752

1,113

51,061

105,335

Based on 1989 Classification Survey Data

Hourly Vehicular Volumes Broadway Bridge - 2004

		Noi	thboun	d to Bron	1X			So	uthboui	nd to Mar	hattan		
_		C	Commute	er Co	ommerci	al		(Commute	er Co	ommerci	al	2-Way
	Autos	Buses	Vans	Trucks	Vans	Totals	Autos	Buses	Vans	Trucks	Vans	Totals	Totals
12-1am						291						265	556
1-2am						160						182	342
2-3am						106						95	201
3-4am						73						97	170
4-5am						102						147	249
5-6am						213						364	577
6-7am						459						843	1,302
7-8am	628	35	19	63	26	771	1,226	56	39	28	41	1,390 **	2,161
8-9am	761	55	19	33	26	894	1,212	42	28	43	42	1,367	2,261
9-10am	620	21	3	25	55	724	814	31	24	48	37	954	1,678
10-11am	658	16	2	33	23	732	747	20	11	34	9	821	1,553
11-12am	670	20	8	27	41	766	693	23	23	49	50	838	1,604
12-1pm	748	21	6	21	23	819	870	22	4	18	11	925	1,744
1-2pm	825	25	3	28	29	910	892	25	9	21	17	964	1,874
2-3pm	891	25	1	38	76	1,031	961	30	23	34	17	1,065	2,096
3-4pm	1,082	26	9	14	36	1,167	1,177	33	14	19	11	1,254	2,421
4-5pm	1,204	42	29	25	59	1,359	1,140	30	21	36	35	1,262	2,621 **
5-6pm	1,256	29	8	12	65	1,370 **	1,131	29	30	18	23	1,231	2,601
6-7pm	1,185	23	0	13	116	1,337	1,060	28	25	18	8	1,139	2,476
7-8pm	, 					1,084	,					1,010	2,094
8-9pm						788						758	1,546
9-10pm						648						648	1,296
10-11pm						493						480	973
11-12pm						400						394	794
Totals						16,697						18,493	35,190
7-10am	2,009	111	41	121	107	2,389	3,252	129	91	119	120	3,711	6,100
10am-1pm	2,076	57	16	81	87	2,317	2,310	65	38	101	70	2,584	4,901
1-4pm	2,798	76	13	80	141	3,108	3,030	88	46	74	45	3,283	6,391
4-7pm	3,645	94	37	50	240	4,066	3,331	87	76	72	66	3,632	7,698
7am-7pm	10,528	338	107	332	575	11,880	11,923	369	251	366	301	13,210	25,090

Hourly Vehicular Volumes Macombs Dam Bridge - 2004

Eastbound to Bronx Westbound to Manhattan Commercial Commercial 2-Way Commuter Commuter Vans **Totals** Autos **Buses** Vans Trucks Totals Autos Buses Vans Trucks Vans Totals 12-1am 381 376 757 1-2am 238 220 458 321 2-3am 167 154 ---------3-4am 138 138 276 ------------------4-5am 145 162 307 ---------5-6am 259 345 604 ------------------------6-7am 549 901 1,450 2,366 7-8am 751 30 914 1,120 36 5 79 212 1,452 19 46 68 1,543 ** 2,562 2 52 1,019 8-9am 852 12 15 88 1,254 11 99 177 859 2,089 9-10am 736 16 12 46 49 918 19 13 106 174 1,230 10-11am 2 29 747 7 1,750 674 6 36 895 8 39 54 1.003 11-12am 701 9 11 58 68 847 904 7 14 79 89 1,093 1,940 807 26 36 885 21 2,019 12-1pm 10 6 1.044 19 4 46 1.134 25 870 8 1-2pm 815 2 23 1.008 20 22 81 1.139 2,009 972 807 12 64 69 1,143 25 17 56 1,339 2,311 2-3pm 20 98 978 20 9 53 62 1,122 1,312 40 11 25 49 1,437 2,559 3-4pm 4-5pm 925 8 30 79 150 1,192 1,170 10 32 42 78 1,332 2,524 1,258 2,469 5-6pm 1,017 9 14 36 135 1,211 1,153 13 10 19 63 1,228 ** 2,561 6-7pm 1,145 3 7 27 46 8 13 27 1,333 1,194 91 2,424 1,134 7-8pm 1,290 ---------------------1,055 2,140 8-9pm 1,085 ------------------------------9-10pm 926 925 1,851 ------------10-11pm 763 800 1,563 ---638 1,248 11-12pm 610 Totals 18,259 22,299 40,558 7-10am 2,339 58 46 144 205 2,792 3,292 66 20 284 563 4,225 7,017 10am-1pm 2,182 25 19 113 140 2,479 2,843 34 25 139 189 3,230 5,709 2,600 1-4pm 34 34 142 154 2,964 3,463 85 36 103 228 3,915 6,879 4-7pm 3,087 20 51 232 3,923 142 331 3,631 3,517 31 55 88 7,554

13,115

136

216

1,212

15,293

614

830

11,866

137

150

541

10,208

7am-7pm

27,159

Based on 1989 Classification Survey Data

Hourly Vehicular Volumes Madison Avenue Bridge - 2004

Eastbound to Bronx Westbound to Manhattan Commuter Commercial Commuter Commercial 2-Wav Buses Vans Trucks Vans Totals **Buses** Vans Trucks Vans **Totals Totals** Autos Autos 12-1am 949 375 1,324 1-2am 662 240 902 ------2-3am 402 189 591 ------288 3-4am 150 438 4-5am 242 248 490 ------------------------------5-6am 317 606 923 ------------------------------6-7am 837 1,484 2,321 ---------------------------1,865 2,878 7-8am 1,013 790 39 87 51 46 1,527 122 17 62 137 2,914 1,077 8-9am 845 58 75 44 55 1,455 121 34 77 150 1,837 9-10am 676 60 87 72 45 940 1,079 77 43 1,528 2,468 187 142 10-11am 744 34 45 33 41 897 915 76 25 25 82 1,123 2,020 11-12am 84 958 35 47 647 26 105 96 917 90 115 1,204 2,162 12-1pm 837 28 33 40 43 981 967 43 32 39 70 1.151 2,132 33 1.062 72 37 1-2pm 902 31 46 50 1.068 20 57 1.254 2,316 2-3pm 863 33 76 105 1.183 1,166 98 40 2,643 106 44 112 1.460 3-4pm 1,343 27 42 76 70 1,558 1,242 86 25 33 56 1,442 3,000 1,713 ** 34 4-5pm 1,276 32 144 119 142 1,285 79 31 57 1,486 3,199 5-6pm 1,223 33 105 86 1,528 1,361 43 34 52 1,551 3,079 81 61 1,162 1,413 28 25 1,373 6-7pm 68 46 59 78 1,245 49 26 2,786 2,593 7-8pm 1,391 1,202 ------------------8-9pm 1,273 1,042 2,315 9-10pm 1,088 894 1,982 ------------952 10-11pm ---837 1,789 ---------825 11-12pm 633 1,458 ---------------Totals 23.549 25,174 48.723 ------7-10am 2,311 157 249 167 146 3,030 4,061 320 94 326 429 5,230 8,260 10am-1pm 2,228 88 162 178 180 2,836 2,799 154 104 154 267 3,478 6,314 227 226 3,803 3,476 1-4pm 3,108 91 151 256 102 97 225 4,156 7,959 3,661 295 264 301 4,654 3,891 189 90 135 4,410 9,064 4-7pm 133 105

14,227

919

405

667

1,056

17,274

469

857

836

853

14,323

11,308

7am-7pm

31,597

Based on 1989 Classification Survey Data

Hourly Vehicular Volumes Third Avenue Bridge - 2004

		No	rthboun	d to Bron	ıx			Sc	outhbou	nd to Ma	nhattan		
_		(Commute	er Co	ommercia				Commute	er C	ommerci	ial	2-Way
	Autos	Buses	Vans	Trucks	Vans	Totals	Autos	Buses	Vans	Trucks	Vans	Totals	Totals
12-1am												1,001	1,001
1-2am												657	657
2-3am												558	558
3-4am												624	624
4-5am		Bridge	is 1-way	y southb	ouna							1,002	1,002
5-6am			to Mani	hattan								1,843	1,843
6-7am												2,407	2,407
7-8am							1,570	32	242	327	270	2,441	2,441
8-9am							1,449	21	143	293	305	2,211	2,211
9-10am							1,557	26	205	304	240	2,332	2,332
10-11am							1,945	24	129	125	103	2,326	2,326
11-12am							1,478	41	240	284	175	2,218	2,218
12-1pm							1,974	59	102	114	88	2,337	2,337
1-2pm							1,786	81	156	136	233	2,392	2,392
2-3pm							1,651	82	206	203	238	2,380	2,380
3-4pm							2,314	69	80	65	58	2,586	2,586
4-5pm							2,175	50	117	112	130	2,584	2,584
5-6pm							2,325	46	96	81	69	2,617 **	2,617 **
6-7pm							2,294	47	93	62	68	2,564	2,564
7-8pm												2,340	2,340
8-9pm												2,083	2,083
9-10pm												1,964	1,964
10-11pm												1,975	1,975
11-12pm												1,611	1,611
Totals												47,053	47,053
7-10am							4,576	79	590	924	815	6,984	6,984
10am-1pm							5,397	124	471	523	366	6,881	6,881
1-4pm							5,751	232	442	404	529	7,358	7,358
4-7pm							6,794	143	306	255	267	7,765	7,765
7am-7pm							22,518	578	1,809	2,106	1,977	28,988	28,988

Hourly Vehicular Volumes University Heights Bridge - 2004

_		Eas	stbound	d to Bron	x			W	estboun	d to Man	hattan		
_		C	Commute	er Co	mmerci	al		(Commute	er C	ommerci	al	2-Way
	Autos	Buses	Vans	Trucks	Vans	Totals	Autos	Buses	Vans	Trucks	Vans	Totals	Totals
12-1am						540						434	974
1-2am						339						296	635
2-3am						270						200	470
3-4am						184						186	370
4-5am						231						295	526
5-6am						342						714	1,056
6-7am						663						1,245	1,908
7-8am	751	53	96	46	48	994	1,427	23	37	41	117	1,645 **	2,639
8-9am	897	10	95	68	87	1,157	1,266	13	27	51	103	1,460	2,617
9-10am	768	10	76	88	89	1,031	1,082	14	17	55	109	1,277	2,308
10-11am	842	4	43	41	33	963	1,128	4	4	31	68	1,235	2,198
11-12am	833	10	86	101	51	1,081	1,049	8	15	66	94	1,232	2,313
12-1pm	1,004	17	31	34	29	1,115	1,229	2	6	34	59	1,330	2,445
1-2pm	1,047	52	51	40	31	1,221	1,280	4	5	24	43	1,356	2,577
2-3pm	1,088	17	92	67	64	1,328 **	1,285	12	25	57	122	1,501	2,829
3-4pm	1,099	19	25	32	31	1,206	1,384	48	7	30	61	1,530	2,736
4-5pm	972	5	60	45	34	1,116	1,405	22	19	29	104	1,579	2,695
5-6pm	1,069	0	67	32	49	1,217	1,438	1	17	15	63	1,534	2,751
6-7pm	1,147	0	71	24	72	1,314	1,459	8	13	12	68	1,560	2,874 **
7-8pm						1,318						1,391	2,709
8-9pm						1,117						1,218	2,335
9-10pm						995						1,063	2,058
10-11pm						845						958	1,803
11-12pm						718						806	1,524
Totals						21,305						26,045	47,350
7-10am	2,416	73	267	202	224	3,182	3,775	50	81	147	329	4,382	7,564
10am-1pm	2,679	31	160	176	113	3,159	3,406	14	25	131	221	3,797	6,956
1-4pm	3,234	88	168	139	126	3,755	3,949	64	37	111	226	4,387	8,142
4-7pm	3,188	5	198	101	155	3,647	4,302	31	49	56	235	4,673	8,320
7am-7pm	11,517	197	793	618	618	13,743	15,432	159	192	445	1,011	17,239	30,982

Hourly Vehicular Volumes Washington Bridge - 2004

_		Eas	stbound	to Bro	ıx			W	estboun	d to Man	hattan		
_		C	Commute	er C	ommerci	al	•	(Commute	er Co	mmerci	al	2-Way
	Autos	Buses	Vans	Trucks	Vans	Totals	Autos	Buses	Vans	Trucks	Vans	Totals	Totals
12-1am						668						459	1,127
1-2am						405						290	695
2-3am						294						233	527
3-4am						234						228	462
4-5am						264						281	545
5-6am						413						590	1,003
6-7am						1,029						1,175	2,204
7-8am	1,571	60	34	54	115	1,834	1,230	57	109	36	25	1,457	3,291
8-9am	1,566	48	28	84	143	1,869	1,265	69	77	58	31	1,500	3,369
9-10am	1,204	39	26	95	91	1,455	1,023	35	52	40	27	1,177	2,632
10-11am	1,164	34	8	32	43	1,281	993	35	11	27	22	1,088	2,369
11-12am	1,187	28	17	65	75	1,372	1,011	48	30	32	38	1,159	2,531
12-1pm	1,246	42	19	25	60	1,392	1,219	32	11	23	18	1,303	2,695
1-2pm	1,450	35	6	37	56	1,584	1,278	32	18	21	15	1,364	2,948
2-3pm	1,462	36	27	71	84	1,680	1,268	60	45	54	42	1,469	3,149
3-4pm	1,907	45	13	37	96	2,098	1,462	46	46	46	22	1,622	3,720
4-5pm	2,077	49	63	76	231	2,496	1,409	40	71	87	48	1,655	4,151
5-6pm	2,370	44	66	47	125	2,652 **	1,545	31	47	35	44	1,702 **	4,354 **
6-7pm	2,018	26	36	27	89	2,196	1,364	37	55	19	30	1,505	3,701
7-8pm						1,839						1,351	3,190
8-9pm						1,629						1,175	2,804
9-10pm						1,403						1,001	2,404
10-11pm						1,154						887	2,041
11-12pm						926						692	1,618
Totals						32,167						25,363	57,530
7-10am	4,341	147	88	233	349	5,158	3,518	161	238	134	83	4,134	9,292
10am-1pm	3,597	104	44	122	178	4,045	3,223	115	52	82	78	3,550	7,595
1-4pm	4,819	116	46	145	236	5,362	4,008	138	109	121	79	4,455	9,817
4-7pm	6,465	119	165	150	445	7,344	4,318	108	173	141	122	4,862	12,206
7am-7pm	19,222	486	343	650	1,208	21,909	15,067	522	572	478	362	17,001	38,910

Hourly Vehicular Volumes Willis Avenue Bridge - 2004

_		No	rthboun	d to Bro	nx			So	uthbour	nd to Man	hattan		
_		(Commute	er C	ommerci	al		(Commute	er Co	mmercia	<u></u>	2-Way
	Autos	Buses	Vans	Trucks	Vans	Totals	Autos	Buses	Vans	Trucks	Vans	Totals	Totals
12-1am						2,165						0	2,165
1-2am						1,194						0	1,194
2-3am						820						0	820
3-4am						795	This brid	ge is nor	mally 1-	way		0	795
4-5am						924	northbou	nd to The	e Bronx.			0	924
5-6am						1,536						0	1,536
6-7am						2,623	761	0	0	0	0	761	3,384
7-8am	2,636	78	123	153	106	3,096	803	0	0	0	0	803 **	3,899
8-9am	2,521	107	94	182	221	3,125	784	0	0	0	0	784	3,909
9-10am	2,163	127	106	259	239	2,894	486	0	0	0	0	486	3,380
10-11am	2,430	56	78	182	172	2,918						0	2,918
11-12am	2,123	37	125	305	282	2,872						0	2,872
12-1pm	2,757	47	58	170	116	3,148	In 2004, c	ne lane v	vas reve	ersed to		0	3,148
1-2pm	2,936	27	45	123	156	3,287	southbou	ınd 6-10a	m week	days (for		0	3,287
2-3pm	2,788	34	137	401	405	3,765	passenge	er cars or	nly) in o	rder tc		0	3,765
3-4pm	3,896	71	67	187	182	4,403	compens	ate for re	constru	ction lan	E	0	4,403
4-5pm	3,824	44	147	327	514	4,856	closures	on the TI	hird Ave	nue Brid	ge	0	4,856
5-6pm	4,369	78	146	243	537	5,373 **						0	5,373 **
6-7pm	4,401	42	134	155	297	5,029						0	5,029
7-8pm						4,099						0	4,099
8-9pm						3,745						0	3,745
9-10pm						3,488						0	3,488
10-11pm						3,087						0	3,087
11-12pm						2,624						0	2,624
Totals						71,866						2,834	74,700
7-10am	7,320	312	323	594	566	9,115	2,073	0	0	0	0	2,073	11,188
10am-1pm	7,310	140	261	657	570	8,938	0	0	0	0	0	0	8,938
1-4pm	9,620	132	249	711	743	11,455	0	0	0	0	0	0	11,455
4-7pm	12,594	164	427	725	1,348	15,258	0	0	0	0	0	0	15,258
7am-7pm	36,844	748	1,260	2,687	3,227	44,766	2,073	0	0	0	0	2,073	46,839

Hourly Vehicular Volumes 145th Street Bridge - 2004

		Eas	stbound	to Bron	x			We	estboun	d to Man	hattan		
_		C	commute	er Co	mmerci	al		(Commute	er Co	mmercia	al	2-Way
	Autos	Buses	Vans	Trucks	Vans	Totals	Autos	Buses	Vans	Trucks	Vans	Totals	Totals
12-1am						257						222	479
1-2am						174						137	311
2-3am						127						104	231
3-4am						99						106	205
4-5am						106						119	225
5-6am						152						235	387
6-7am						292						592	884
7-8am	492	24	32	32	8	588	941	43	19	41	37	1,081 **	1,669
8-9am	624	22	38	41	24	749	885	30	35	29	54	1,033	1,782
9-10am	512	12	35	55	22	636	565	19	34	26	60	704	1,340
10-11am	518	9	14	24	25	590	427	15	29	22	43	536	1,126
11-12am	324	10	19	44	28	425	358	9	36	37	43	483	908
12-1pm	562	12	17	40	17	648	596	11	11	9	15	642	1,290
1-2pm	587	12	33	31	17	680	605	30	11	15	9	670	1,350
2-3pm	609	18	33	104	44	808	618	24	29	28	41	740	1,548
3-4pm	832	21	23	40	28	944	704	27	8	7	10	756	1,700
4-5pm	873	14	57	97	54	1,095 **	738	16	14	8	20	796	1,891
5-6pm	886	10	50	73	66	1,085	769	17	13	9	12	820	1,905 **
6-7pm	816	26	28	22	45	937	652	21	5	3	9	690	1,627
7-8pm						856						617	1,473
8-9pm						727						487	1,214
9-10pm						636						417	1,053
10-11pm						375						392	767
11-12pm						306						323	629
Totals						13,292						12,702	25,994
7-10am	1,628	58	105	128	54	1,973	2,391	92	88	96	151	2,818	4,791
10am-1pm	1,404	31	50	108	70	1,663	1,381	35	76	68	101	1,661	3,324
1-4pm	2,028	51	89	175	89	2,432	1,927	81	48	50	60	2,166	4,598
4-7pm	2,575	50	135	192	165	3,117	2,159	54	32	20	41	2,306	5,423
7am-7pm	7,635	190	379	603	378	9,185	7,858	262	244	234	353	8,951	18,136

Brooklyn - Queens Bridges Average Daily Traffic Volumes 1948 - 2004

Year	Grand Street	Greenpoint Avenue	Kosciuszko	Pulaski	Totals
1948	5,447	15,314	32,761	23,362	76,884
1949	6,007	14,499	30,827	14,445	65,778
1950	6,455	17,822	40,782	13,939	78,998
1951	6,295	21,594	44,886	22,705	95,480
1952	7,053	22,862	49,738	28,716	108,369
1953	7,685	24,360	53,213	23,460	108,718
1954	8,467	24,680	65,154	19,898	118,199
1955	8,040	22,055	53,563	32,360	116,018
1956	7,043	22,393	66,932	24,513	120,881
1957	6,408	23,801	78,216	29,185	137,610
1958	13,537	33,276	39,093	24,191	110,097
1959	11,373	18,702	92,192	21,870	144,137
1960	9,209	18,914	86,322	20,614	135,059
1961	10,843	18,028	93,055	23,935	145,861
1962	11,520	17,450	103,530	28,040	160,540
1963	12,020	17,630	102,190	28,560	160,400
1964	13,570	19,180	106,790	33,030	172,570
1965	8,065	21,965	110,764	30,585	171,379
1966 1967	14,333 13,437	21,806 23,827	131,298 132,586	31,447 27,845	198,884 197,695
1968	18,703	20,890	71,500	35,931	147,024
1969	14,148	24,549	126,858	33,474	199,029
1970	12,121	20,998	136,335	25,255	194,709
1971	11,710	19,189	139,912	29,813	200,624
1972	14,564	34,562	121,443	29,630	200,199
1973	11,723	26,798	99,044	30,472	168,037
1974	8,889	21,195	120,949	29,738	180,771
1975	4,271	19,669	140,882	29,712	194,534
1976	7,280	19,171	140,407	23,843	190,701
1977	8,052	16,513	142,185	25,682	192,432
1978	7,206	18,708	144,408	24,399	194,721
1979	8,912	17,914	141,154	33,334	201,314
1980	10,062	18,681	142,513	24,763	196,019
1981	8,898	15,470	153,985	23,134	201,487
1982	9,203	17,898	129,553	23,134	179,788
1983	10,787	16,528	165,958	28,430	221,703
1984	11,378	18,668	164,865	29,298	224,209
1985	13,791	Closea	168,680	42,579	225,050
1986	11,413	14,338	168,314	30,751	224,816
1987	12,838	14,066	181,056	31,015	238,975
1988 1989	12,845 13,041	18,478 17,473	158,978 176,288	32,570	222,871 239,889
1990	13,880	20,295	176,288	33,087 32,293	243,408
1991	13,940	24,375	166,340	31,817	236,472
1992	13,900	24,093	166,980	26,224	231,197
1993	12,448	25,701	166,592	25,279	230,020
1994	13,175	26,329	166,354	25,799	231,657
1995	13,250	26,936	168,639	28,480	237,305
1996	12,382	26,528	170,504	30,338	239,752
1997	12,875	24,937	189,210	31,563	258,585
1998	15,328	25,604	195,192	32,200	268,324
1999	14,390	26,613	194,784	30,975	266,762
2000	15,508	26,143	200,872	37,421	279,944
2001	13,895	26,766	196,565	39,062	276,288
2002	13,088	26,306	184,379	38,348	262,121
2003	14,139	28,755	194,497	38,346	275,737
2004	13,459	28,437	193,612	40,146	275,654

Hourly Vehicular Volumes Grand Street Bridge - 2004

Eastbound to Queens Westbound to Brooklyn 2-Way Commuter Commercial Commuter Commercial Totals Buses Vans Trucks **Totals** Autos **Buses** Vans Trucks Vans Autos Vans **Totals** 12-1am ---------1-2am ------------------------------2-3am 3-4am 4-5am 5-6am ------------------6-7am ---------705 ** 7-8am 8-9am 9-10am 10-11am 11-12am 12-1pm 1-2pm 2-3pm 3-4pm 4-5pm 1,127 5-6pm 1.169 6-7pm 7-8pm ---------------8-9pm 9-10pm 10-11pm ---------------------11-12pm ---------------------------Totals 5,994 7,465 13,459 ------------------7-10am 1,053 1,755 2,538 10am-1pm 1,293 2,186 1-4pm 1,170 1,318 2,488 1,783 4-7pm 1.428 1,064 1,383 3,166 4,629 7am-7pm 3,501 3,970 1,105 5,749 10,378

^{**} Peak Volumes

Hourly Vehicular Volumes Greenpoint Avenue Bridge - 2004

Eastbound to Queens Westbound to Brooklyn Commuter Commercial Commuter 2-Way Commercial Autos Buses Vans Trucks Vans Totals Autos **Buses** Vans Trucks Vans Totals **Totals** 12-1am 1-2am 2-3am 3-4am ---4-5am ---------------5-6am ------6-7am 1,019 1,853 7-8am 1,044 1,942 8-9am 1,866 9-10am 1,565 10-11am 1,377 11-12am 1,334 12-1pm 1,416 1-2pm 1,444 2-3pm 1,655 3-4pm 1,047 1,210 2,098 1.202 4-5pm 1.070 2,272 1,261 ** 5-6pm 1,085 2,346 6-7pm 1,741 7-8pm 1,180 ------------------------------8-9pm ------------------------------9-10pm ---------10-11pm 11-12pm Totals 14,928 13,509 28,437 ---7-10am 1.644 2,494 2,879 5,373 1,779 10am-1pm 1,567 2,103 1,258 2.024 4,127 2,910 1,355 2.287 1-4pm 2,294 5,197 4-7pm 2,654 3,441 2,283 2,918 6,359

6,675

1,961

10,108

Based on 1989 Classification Survey Data

1,692

10,948

8,159

7am-7pm

21,056

^{**} Peak Volumes

Hourly Vehicular Volumes Kosciuszko Bridge - 2004

Eastbound to Queens Westbound to Brooklyn Commuter Commercial Commuter Commercial 2-Way Vans Trucks Totals Autos **Buses** Vans Trucks Vans Autos Buses Vans Totals **Totals** 12-1am 2,656 4,627 1,971 ---------1-2am 1,866 1,252 3,118 ------------------------------2-3am 1,400 2,453 1,053 ---3-4am 1,295 1,097 2,392 4-5am 1.805 1,799 3,604 5-6am 3,149 3,721 6,870 ------------------------------6-7am 5,032 ---5.365 10,397 ---------7-8am 4,253 56 115 446 288 5,158 4,478 13 60 354 335 5,240 10,398 4,427 5.406 8-9am 20 141 491 327 3,970 13 34 375 328 4,720 10,126 9-10am 3.930 39 113 430 332 4.844 4.021 15 63 525 374 4.998 9.842 3,646 242 4,199 4,145 7 35 8,791 10-11am 20 101 190 244 161 4,592 11-12am 527 381 4,236 7 69 555 295 3,147 11 170 3,597 4,523 8,759 12-1pm 4,734 12 81 302 212 5,341 4,072 7 70 325 163 4,637 9,978 1-2pm 3,809 39 428 4,909 3,596 85 587 9,578 119 514 10 391 4,669 4,225 2-3pm 23 180 546 487 5,461 3,854 15 79 576 399 4,923 10,384 5,059 17 82 239 4,400 24 235 3-4pm 117 5,514 18 170 4,847 10,361 5,585 ** 4-5pm 4,740 25 134 243 443 3,953 64 318 257 10,193 16 4,608 5-6pm 4,698 19 92 331 293 5,433 4.191 8 48 323 303 4,873 10,306 6-7pm 4,570 11 74 102 273 5,030 4,100 7 18 207 268 4,600 9,630 5.333 4.365 9,698 7-8pm ------------8-9pm 5,119 3,922 9,041 ------9-10pm 4.602 3,862 8,464 10-11pm 4.073 3,851 7,924 ---------------------------11-12pm 3,610 3,068 6,678 ---------------------------Totals 101,056 92,556 193,612 ---------7-10am 12,610 1,367 947 15,408 12,469 1,254 14,958 30,366 115 369 41 157 1,037 10am-1pm 11,527 43 352 1,071 783 13,776 11,814 21 174 1,124 619 13,752 27,528 11,850 1-4pm 13,093 79 381 1,177 1,154 15,884 43 188 1,398 960 14,439 30,323 14,008 676 12,244 4-7pm 55 300 1.009 16.048 31 130 848 828 14,081 30,129

48,377

136

Based on 1989 Classification Survey Data

292

1,402

4,291

3,893

61,116

51,238

7am-7pm

118,346

4.624

3,444

57,230

649

^{**} Peak Volumes

Hourly Vehicular Volumes Pulaski Bridge - 2004

Northbound to Queens Southbound to Brooklyn Commuter Commercial Commercial 2-Way Commuter **Buses** Totals Buses Vans Trucks Totals Autos Vans Trucks Vans Autos Vans Totals 12-1am 201 388 589 1-2am 135 254 389 ---------2-3am 164 282 118 ------------------------------3-4am 143 183 326 236 4-5am 198 434 ---5-6am 571 406 977 ------6-7am 1.341 758 2,099 1,315 1.779 27 2,807 7-8am 28 62 201 682 14 1.028 173 190 115 8-9am 1,194 21 47 221 168 1,651 809 15 41 227 180 1,272 2,923 9-10am 732 17 46 211 148 1,154 584 16 26 189 145 960 2,114 10-11am 800 26 119 86 1,045 729 11 20 95 921 1,966 14 66 11-12am 574 11 46 233 162 1,026 535 14 38 213 138 938 1,964 21 12-1pm 836 10 117 89 1,073 798 12 17 103 994 2,067 64 1-2pm 833 22 29 131 94 1,109 809 21 30 58 2,133 106 1,024 711 19 42 227 1,169 2,389 2-3pm 170 724 16 41 320 119 1,220 1,056 23 18 1,298 1,299 23 30 125 1,571 2,869 3-4pm 114 87 94 4-5pm 999 11 43 128 148 1.329 1.400 14 57 194 163 1.828 3.157 3,042 5-6pm 1,102 10 50 49 129 1,340 1,399 11 38 124 130 1,702 63 967 25 6-7pm 764 13 36 91 986 10 71 1.172 2,139 80 7-8pm 757 795 1,552 ------------------------8-9pm 543 660 1,203 ---------------------9-10pm 450 562 1.012 ---------10-11pm 419 461 880 ---------369 464 11-12pm ---833 ---Totals 20,223 19,923 40,146 ------------------------7-10am 3,241 66 155 633 489 4,584 2,075 45 94 606 440 3,260 7,844 10am-1pm 2,210 35 93 469 337 3.144 2.062 37 75 411 268 2.853 5,997 2,600 472 2,832 1-4pm 64 89 351 3,576 60 101 551 271 3,815 7,391 4-7pm 2,865 34 129 240 368 3,636 3,785 35 120 389 373 4,702 8,338 1,352

10,754

390

177

1,957

Based on 1989 Classification Survey Data

199

466

1,814

1,545

14,940

10,916

7am-7pm

29,570

14,630

Bronx Bridges Average Daily Traffic Volumes 1948 - 2004

Year	City Island	East 174th Street	Eastchester	Eastern Boulevard	Hutchinson River Pky
1948 1949	4,249 4,078	8,995 8,287	15,012 11,322	44,563 42,615	15,085 20,087
1950	3,712	10,607	13,715	48,184	21,513
1951	3,588	11,187	14,992	46,804	21,237
1952	3,474	11,588	15,964	68,245	24,247
1953	4,850	9,996	14,341	58,492	32,805
1954	3,969	11,299	15,079	78,010	24,706
1955	3,855	11,533	14,087	60,892	27,337
1956	5,377	8,329	14,715	63,449	37,155
1957	5,301	8,873	13,163	60,323	33,533
1958	3,925	6,927	11,192	56,647	34,067
1959	4,442	8,539	11,728	50,787	31,559
1960	6,071	9,259	9,527	67,082	33,048
1961	7,167	12,863	5,491	71,734	34,858
1962	6,030	12,420	8,590	85,070	28,330
1963	7,210	9,190	10,840	80,840	35,690
1964	8,930	10,540	11,480	94,660	37,790
1965	9,909	10,272	12,853	94,167	48,870
1966	7,512	10,867	12,000	88,510	52,483
1967	8,269	12,583	12,000	70,612	47,693
1968	8,508	12,296	11,472	82,581	50,427
1969	9,267	11,034	13,940	93,850	48,629
1970	8,996	10,924	15,977	106,685	42,887
1971	8,724	10,473	26,743	126,757	49,136
1972	9,433	10,676	22,801	145,755	47,487
1973	12,481	11,909	21,800	104,293	51,137
1974	10,009	9,994	20,724	124,668	47,737
1975	11,836	9,356	20,599	123,389	51,629
1976	10,112	9,632	17,351	124,087	52,498
1977	10,073	7,493	17,935	114,478	51,613
1978	10,559	7,967	19,595	122,745	68,239
1979	10,355	6,203	16,893	128,836	47,187
1980	9,922	6,328	17,644	126,040	57,192
1981	10,216	6,037	17,723	125,133	59,824
1982	10,447	6,641	18,848	125,945	69,091
1983	11,056	10,252	18,162	130,492	59,615
1984	11,715	10,134	21,448	136,387	69,925
1985	10,180	Closed	20,955	138,725	59,455
1986	14,063	9,632	20,571	147,789	78,211
1987	12,639	10,489	22,870	154,741	79,179
1988	13,444	10,659	23,275	154,385	80,904
1989	13,843	11,574	19,307	136,008	85,410
1990	16,240	13,702	20,559	117,384	91,280
1991	15,299	14,587	20,520	122,414	76,794
1992	13,960	15,558	20,783	123,097	76,641
1993	13,938	13,734	20,825	128,713	78,053
1994	13,867	12,876	19,997	125,592	80,773
1995	14,911	12,428	18,872	130,647	85,985
1996	14,062	12,719	20,172	133,517	84,158
1997	14,264	11,955	21,001	133,278	85,703
1998	14,954	13,758	21,415	151,238	93,304
1999	16,863	5,667	21,510	157,987	98,700
2000	18,844	11,838	22,583	163,954	105,792
2001	20,012	12,093	22,810	169,437	108,191
2002	16,637	12,786	22,255	178,983	110,141
2003	14,617	14,229	24,193	170,735	117,195
2004	14,528	12,184	22,480	178,724	119,029

Bronx Bridges (cont'd) Average Daily Traffic Volumes 1948 - 2004

			Westchester	
Year	Pelham	Unionport	Avenue	Totals
1948	5,084	37,359	10,900	141,247
1949	5,252	30,278	13,763	135,682
1950	5,872	32,969	14,401	150,973
1951	4,357	30,100	12,962	145,227
1952	4,511	40,854	14,570	183,453
1953 1954	4,331 5,998	38,468 28,890	14,716 15,106	177,999 183,057
1955	4,122	45,292	13,131	180,249
1956	6,908	47,992	13,884	197,809
1957	6,824	45,010	11,004	184,031
1958	5,599	69,044	9,547	196,948
1959	5,731	62,198	13,547	188,531
1960	6,844	59,433	14,493	205,757
1961	9,857	107,115	10,820	259,905
1962	6,410	104,820	11,350	263,020
1963	9,780	113,680	24,010	291,240
1964 1965	11,010 13,345	134,200 139,724	19,580 22,218	328,190 351,358
1966	10,064	149,176	23,417	354,029
1967	11,025	149,032	26,768	337,982
1968	15,521	177,024	31,690	389,519
1969	11,624	168,297	22,213	378,854
1970	11,320	146,748	23,067	366,604
1971	13,098	135,254	20,855	391,040
1972	16,440	70,659	22,291	345,542
1973	10,852	30,459	29,185	272,116
1974	12,963	33,528	22,386	282,009
1975	12,992	34,648	20,323	284,772
1976 1977	13,284 12,177	29,903 33,289	23,448 21,422	280,315 268,480
1978	14,866	36,515	20,762	301,248
1979	12,978	34,574	20,640	277,666
1980	16,327	28,702	22,228	284,383
1981	13,210	34,492	21,298	287,933
1982	Closed	37,935	22,693	291,600
1983	10,740	38,676	22,693	301,686
1984	14,862	41,548	Closed	306,019
1985	12,603	42,915	26,239	311,072
1986 1987	15,753 14,498	45,382 45,450	24,856 22,624	356,257 362,490
1988	15,144	41,573	25,186	364,570
1989	15,644	43,696	29,445	354,927
1990	18,728	38,541	27,140	343,574
1991	20,917	37,842	30,548	338,921
1992	23,895	40,348	29,462	343,744
1993	20,235	40,385	20,893	336,776
1994	23,960	41,910	21,540	340,515
1995	23,598	39,811	21,757	348,009
1996 1007	24,807	47,953 47,941	24,117 25.741	361,505
1997 1998	22,963 23,264	47,941 48,975	25,741 25,863	362,846 392,771
1999	21,430	50,563	31,214	403,934
2000	23,007	49,006	29,922	424,946
2001	22,694	52,418	31,584	439,239
2002	15,663	51,347	29,551	437,363
2003	18,023	60,993	28,201	448,186
2004	18,292	60,908	26,861	453,006

Hourly Vehicular Volumes City Island Bridge - 2004

			Eastb	ound					Westk	ound			
_		(Commute	er Co	mmercia	l		(Commute	er Co	ommercial		2-Way
	Autos	Buses		Trucks	Vans	Totals	Autos	Buses	Vans	Trucks	Vans	Totals	Totals
12-1am						76						84	160
1-2am						43						34	77
2-3am						23						34	57
3-4am						15						22	37
4-5am						23						27	50
5-6am						36						89	125
6-7am						119						280	399
7-8am	249	10	14	6	21	300	530	12	0	22	23	587 **	887
8-9am	234	14	11	7	34	300	457	16	0	16	36	525	825
9-10am	207	4	4	7	26	248	313	4	0	9	19	345	593
10-11am	259	0	4	6	8	277	278	3	1	7	2	291	568
11-12am	329	5	10	6	34	384	295	5	0	2	3	305	689
12-1pm	402	2	8	3	20	435	366	9	0	4	2	381	816
1-2pm	405	2	1	6	19	433	399	2	0	6	19	426	859
2-3pm	412	9	13	19	39	492	400	10	2	21	30	463	955
3-4pm	489	10	5	7	12	523	451	14	0	5	9	479	1,002
4-5pm	516	2	22	10	41	591	401	2	0	7	24	434	1,025
5-6pm	584	6	12	7	21	630	413	4	0	9	17	443	1,073 *
6-7pm	621	5	6	9	17	658 **	390	6	0	7	9	412	1,070
7-8pm						537						399	936
8-9pm						440						384	824
9-10pm						337						346	683
10-11pm						219						279	498
11-12pm						132						188	320
Totals						7,271						7,257	14,528
7-10am	690	28	29	20	81	848	1,300	32	0	47	78	1,457	2,305
10am-1pm	990	7	22	15	62	1,096	939	17	1	13	7	977	2,073
1-4pm	1,306	21	19	32	70	1,448	1,250	26	2	32	58	1,368	2,816
4-7pm	1,721	13	40	26	79	1,879	1,204	12	0	23	50	1,289	3,168
7am-7pm	4,707	69	110	93	292	5,271	4,693	87	3	115	193	5,091	10,362

^{**} Peak Volumes

Hourly Vehicular Volumes East 174th Street Bridge - 2004

Eastbound Westbound 2-Way Commuter Commercial Commuter Commercial Totals Vans Trucks **Totals** Autos **Buses** Vans Trucks Vans Autos Buses Vans **Totals** 12-1am ---------1-2am ------------------------2-3am 3-4am 4-5am 5-6am ------------------------6-7am ---------------554 ** 7-8am 8-9am 9-10am 10-11am 11-12am 12-1pm 1-2pm 2-3pm 3-4pm 4-5pm 5-6pm 6-7pm 7-8pm ------------------8-9pm 9-10pm 10-11pm ---------------------11-12pm ---------------------------6,422 Totals 5,762 12,184 ------------------7-10am 1,062 1,176 1,389 2,451 10am-1pm 1,683 1-4pm 1,083 1,291 1,169 2,460 1.279 2.612 4-7pm 1,467 1,012 1,145 4,694 7am-7pm 3,910 3,880 4,512 9,206

^{**} Peak Volumes

Hourly Vehicular Volumes Eastchester Bridge - 2004

			North	bound					Sou	thbound			
_		(Commute	er Co	mmercia	al		(Commute	er Co	ommerci	al	2-Way
	Autos	Buses	Vans	Trucks	Vans	Totals	Autos	Buses	Vans	Trucks	Vans	Totals	Totals
12-1am						88						100	188
1-2am						61						56	117
2-3am						48						44	92
3-4am						53						47	100
4-5am						56						77	133
5-6am						141						174	315
6-7am						340						365	705
7-8am	514	17	0	30	23	584	567	10	10	78	22	687	1,271
8-9am	607	15	0	53	42	717	536	14	16	88	29	683	1,400
9-10am	444	15	0	37	30	526	399	19	20	124	44	606	1,132
10-11am	508	7	0	22	18	555	528	8	15	38	20	609	1,164
11-12am	530	5	0	33	38	606	506	9	17	87	40	659	1,265
12-1pm	660	8	0	13	23	704	669	8	6	32	19	734	1,438
1-2pm	670	8	0	13	19	710	680	8	4	40	12	744	1,454
2-3pm	653	15	0	34	23	725	616	11	15	114	30	786	1,511
3-4pm	737	13	0	20	19	789 **	702	16	9	44	12	783	1,572
4-5pm	704	9	0	23	36	772	756	9	16	42	21	844	1,616
5-6pm	708	9	0	25	37	779	902	11	15	46	34	1,008 **	1,787 **
6-7pm	642	11	0	13	14	680	772	19	10	38	10	849	1,529
7-8pm						552						677	1,229
8-9pm						365						498	863
9-10pm						274						395	669
10-11pm						238						311	549
11-12pm						153						228	381
Totals						10,516						11,964	22,480
7-10am	1,565	47	0	120	95	1,827	1,502	43	46	290	95	1,976	3,803
10am-1pm	1,698	20	0	68	79	1,865	1,703	25	38	157	79	2,002	3,867
1-4pm	2,060	36	0	67	61	2,224	1,998	35	28	198	54	2,313	4,537
4-7pm	2,054	29	0	61	87	2,231	2,430	39	41	126	65	2,701	4,932
7am-7pm	7,377	132	0	316	322	8,147	7,633	142	153	771	293	8,992	17,139

^{**} Peak Volumes

Hourly Vehicular Volumes Eastern Boulevard Bridge - 2004

Eastbound Westbound Commuter Commercial Commuter Commercial 2-Way **Buses** Vans Totals **Buses** Vans Trucks **Totals** Autos Vans Trucks Autos Vans **Totals** 12-1am 2,212 1,404 3,616 1-2am 1,354 957 ---2,311 ------2-3am 861 640 1,501 ------------------------------3-4am 710 691 1.401 817 4-5am 1,079 1,896 5-6am 1,295 2.640 3,935 6-7am 2,699 5.649 8,348 4,004 6,844 7-8am 3,386 51 63 380 5.944 108 129 382 281 10,848 124 8-9am 3,675 107 99 521 220 4,622 5,358 76 143 456 293 6,326 10,948 4.045 9-10am 3,112 98 112 521 202 4,490 46 84 327 238 5,185 9,230 10-11am 3,393 24 50 278 106 3,851 4,077 35 53 161 96 4,422 8,273 11-12am 3,068 15 139 410 247 3,879 3,772 26 105 292 205 4,400 8,279 209 4,222 27 12-1pm 3,803 4,129 33 173 8,683 21 68 121 99 4,461 1-2pm 4,298 28 151 4,564 4,178 54 57 170 4,519 9,083 86 60 42 4,289 93 355 2-3pm 4,692 0 264 194 5,192 117 136 4,990 10,182 6,028 43 0 161 6,333 4,792 69 43 186 11,476 3-4pm 101 53 5,143 4-5pm 5.969 39 0 315 198 6,521 ** 4.436 108 128 295 173 5.140 11.661 5-6pm 6,110 63 0 96 177 6,446 4,458 34 135 172 86 4,885 11,331 5,755 6-7pm 5,416 44 0 150 39 81 90 62 4,743 10,498 145 4,471 7-8pm 4,964 4,054 9,018 ---------8-9pm 4,348 3,288 7,636 ------------9-10pm 3.988 3,038 7.026 6,535 10-11pm 3,856 2,679 ------11-12pm 2,888 ---2,121 5,009 89,298 Totals 89,426 178,724 ------------------------7-10am 10,173 256 274 1,422 546 12,671 15,792 230 356 1,165 812 18,355 31,026 897 11,978 10am-1pm 10,264 60 257 474 11,952 88 191 626 400 13,283 25,235 15,018 576 16,089 13,259 240 14,652 1-4pm 113 381 193 711 249 30,741 1 4-7pm 17,495 146 0 561 520 18,722 13,365 181 344 557 321 14,768 33,490 52,950 575 532 3,456 1,921 59,434 54,394 739 1,084 3,059 1,782 61,058 120,492 7am-7pm

Based on 1989 Classification Survey Data

^{**} Peak Volumes

Hourly Vehicular Volumes Hutchinson River Parkway Bridge - 2004

Northbound Southbound Commuter Commercial Commuter Commercial 2-Way Vans Trucks Vans Totals Vans Trucks **Totals Buses** Buses Vans Totals Autos Autos 12-1am 1,043 674 1,717 ------------1-2am 547 319 866 2-3am 272 199 471 ---------------------------3-4am 202 181 383 266 532 4-5am 798 ------863 2.288 5-6am 1.425 ------6-7am 2.616 5,479 2,863 ------------------3,998 4.328 8 3,574 7,902 7-8am 4 103 149 74 3,453 1 17 95 4,365 7 8-9am 4,088 7 73 141 56 3,445 2 5 68 3,527 7,892 7 12 2,914 9-10am 2,875 80 102 65 3,123 2,801 11 6,037 83 3 6 10-11am 2,599 3 36 60 33 2,731 2,623 6 28 2,666 5,397 2,620 0 9 11-12am 2,344 0 107 103 66 2,583 11 122 2,725 5,345 12-1pm 2,425 0 30 51 24 2,530 2,760 0 3 3 39 2,805 5,335 6 8 1-2pm 2,553 6 47 65 30 2,701 2,963 0 64 3,041 5,742 2-3pm 2,918 4 115 163 63 3,263 3,263 6 14 6 113 3,402 6,665 3,733 3 56 72 35 3,899 3,871 12 3 3 3,962 7,861 3-4pm 73 4,447 ** 4-5pm 3,476 1 82 218 77 3,854 4,348 0 19 0 8,301 60 3,885 4,262 0 11 9 8,263 5-6pm 3,609 1 81 134 96 4,378 6-7pm 3,529 0 73 101 60 3,763 4,106 0 17 3 4,212 7,975 86 7-8pm 3,405 3,484 6,889 ---------------8-9pm 2,804 2,744 5,548 ---2,468 2,396 4,864 9-10pm ---------------------2,277 1,965 4,242 10-11pm 1,571 11-12pm 1,198 2,769 ---------------------------Totals 59,396 59,633 119,029 ---------------------------7-10am 10.961 10.015 12 256 392 195 11.816 9.699 10 34 26 246 21.831 7,368 7.881 3 8,196 10am-1pm 3 173 214 123 7,966 18 20 189 16,077 9,204 9.863 10.097 9 1-4pm 13 218 300 128 24 25 250 10,405 20,268 2 453 0 12 4-7pm 10,614 236 197 11,502 12,716 47 262 13,037 24,539 7am-7pm 38,147 30 883 1,359 643 41,062 40,478 37 124 67 947 41,653 82,715

Based on 1989 Classification Survey Data

^{**} Peak Volumes

Hourly Vehicular Volumes Pelham Bridge - 2004

Northbound Southbound Commuter Commercial Commuter Commercial 2-Way **Buses** Vans Trucks Vans Totals **Buses** Vans Trucks Vans **Totals Totals** Autos Autos 12-1am 1-2am ------------------2-3am ---------3-4am ---4-5am 5-6am ---6-7am ---------------------------7-8am 8-9am 9-10am 10-11am 11-12am 12-1pm 1-2pm 1,056 2-3pm 1,148 696 ** 1,345 3-4pm 1,226 4-5pm 749 ** 5-6pm 1,429 6-7pm 1,361 7-8pm 1,271 ---8-9pm 1,177 ---------1,045 9-10pm 10-11pm ---11-12pm ---------------------Totals 8,391 9,901 18,292 7-10am 1,073 1,291 2,171 10am-1pm 1,103 1,133 2,236 1-4pm 1,592 1,763 1,607 1,786 3,549 4-7pm 1,898 2,066 1,769 1,950 4,016 5,201 11,972 7am-7pm 5,812 5,415 6,160

Based on 1989 Classification Survey Data

Hourly Vehicular Volumes Unionport Bridge - 2004

Eastbound Westbound Commuter Commercial Commuter Commercial 2-Way **Buses** Vans Trucks Vans Totals Buses Vans Trucks Vans **Totals Totals** Autos Autos 381 12-1am 321 702 1-2am 230 202 432 ------------------300 2-3am 153 147 ---------------3-4am 184 147 331 ------223 4-5am 241 464 5-6am 455 722 1,177 ---6-7am 1,031 1,705 2,736 ------------------------------2,670 ** 7-8am 1,494 39 22 125 41 1,721 2,491 48 3 53 75 4,391 8-9am 1,605 39 50 72 1,903 2,242 28 0 78 56 4,307 137 2,404 1,205 9-10am 965 26 48 102 1,499 20 0 44 58 1,621 2,826 64 0 10-11am 17 1,228 17 2,682 1,085 16 70 40 1,368 19 50 1,454 11-12am 56 153 74 1,378 1,315 0 85 102 1,518 2,896 1,081 14 16 0 29 33 12-1pm 1,314 14 83 38 1,478 1,451 10 29 1,523 3,001 1-2pm 1,247 41 149 81 1,529 1,401 21 1 101 1,625 3,154 11 101 52 2,035 0 3,991 2-3pm 1,742 19 158 64 1,719 28 103 106 1,956 4,428 ** 2,169 21 2,323 0 2,105 3-4pm 17 73 43 1,941 48 47 69 0 4-5pm 2,006 20 42 160 78 2,306 1,858 29 70 139 2,096 4,402 2.359 ** 5-6pm 2,083 27 53 152 44 1.840 29 0 64 77 2,010 4,369 6-7pm 1.768 48 37 1.993 1.738 19 0 33 3,838 35 105 55 1.845 7-8pm 1.644 3,109 1,465 ---1,309 8-9pm 1,156 2,465 ---------------------1,090 2,109 9-10pm ---1,019 835 767 1,602 10-11pm ---587 11-12pm 609 1,196 ------------------------Totals 29,580 31,328 60,908 7-10am 4,064 104 120 364 177 4,829 6,232 96 3 175 189 6,695 11,524 10am-1pm 3,480 44 102 306 152 4,084 4,134 45 0 135 181 4,495 8,579 1 1-4pm 5,158 47 114 380 188 5,887 5,061 97 251 276 5,686 11,573 4-7pm 5,857 82 143 417 159 6,658 5,436 77 0 167 271 5,951 12,609 18,559 4 728 7am-7pm 277 479 1,467 676 21,458 20,863 315 917 22,827 44,285

Based on 1989 Classification Survey Data

Hourly Vehicular Volumes Westchester Avenue Bridge - 2004

Eastbound Westbound Commercial Commuter Commuter Commercial 2-Way Buses Vans Trucks Vans Totals Buses Vans Trucks Vans **Totals Totals** Autos Autos 12-1am 1-2am ---------------2-3am ---------3-4am 4-5am 5-6am 6-7am ---------------------------7-8am 1,104 1,266 ** 2,007 2,042 8-9am 1,059 1,219 1,535 9-10am 10-11am 1,336 11-12am 1,408 12-1pm 1,480 1-2pm 1,526 1,747 2-3pm 1,795 3-4pm 4-5pm 1,818 1.000 ** 5-6pm 1,649 6-7pm 1,542 7-8pm 1,261 ---1,026 8-9pm ------9-10pm 10-11pm ---11-12pm ------------------Totals 14,179 12,682 26,861 7-10am 1,976 2,287 2,858 3,297 5,584 10am-1pm 2,005 2,233 1,741 1,991 4,224 1-4pm 2,293 2,606 2,211 2,462 5,068 4-7pm 2,669 2,926 1,824 2,083 5,009 19,885 7am-7pm 8,943 10,052 8,634 9,833

Brooklyn Bridges Average Daily Traffic Volumes 1948 - 2004

Year	Carroll Street	Cropsey Avenue	Hamilton Avenue	Metropolitan Avenue	Mill Basin
1948	1,401	11,745	12,135	8,739	21,773
1949	4,805	12,913	16,071	12,476	23,357
1950	1,203	15,024	20,149	14,285	32,787
1951	1,444	10,362	24,893	15,496	44,285
1952	1,192	11,495	23,642	15,150	38,025
1953	2,951	12,278	33,379	13,843	36,209
1954	1,962	13,945	36,121	18,208	40,604
1955	2,831	13,184	24,415	15,536	43,011
1956 1957	2,574 1,917	15,832 11,836	29,676 22,862	11,637 12,293	57,515
1957	1,805	17,462	31,543	25,777	63,310 60,384
1959	1,706	15,671	35,085	15,507	61,730
1960	2,553	15,417	42,584	18,892	58,929
1961	7,628	16,968	43,232	20,446	64,142
1962	6,360	18,060	41,380	21,120	71,540
1963	2,120	17,620	36,530	24,130	75,610
1964	2,959	15,240	39,970	23,850	80,270
1965	3,798	21,902	35,795	22,742	110,566
1966	6,364	17,443	42,426	21,634	90,769
1967	1,948	20,440	40,733	25,101	75,168
1968	2,762	18,774 22,292	42,869	31,457 28,604	105,979
1969 1970	1,965 2,671	20,257	42,400 38,078	29,977	111,694 102,964
1971	1,939	21,147	33,847	27,803	110,834
1972	1,207	23,597	39,219	31,130	102,346
1973	1,191	22,986	36,136	23,374	98,553
1974	1,224	22,755	37,097	27,719	107,455
1975	1,108	21,808	39,784	22,148	102,628
1976	1,245	19,503	39,321	23,287	106,744
1977	1,382	21,040	34,602	26,732	103,508
1978	1,126	22,068	36,443	21,457	104,174
1979	1,565	21,254	38,412	24,152	118,242
1980 1981	<i>Closed</i> 1,112	21,462	36,084	29,717 30,190	109,782 106,378
1982	1,112	21,504 21,005	35,510 43,044	34,135	114,600
1983	1,980	27,847	44,047	31,444	112,211
1984	1,432	32,770	48,204	40,936	110,458
1985	1,876	30,960	54,612	43,173	108,974
1986	Closed	31,998	48,274	35,372	114,876
1987	Closed	30,134	43,715	34,830	122,013
1988	Closed	32,341	51,721	37,682	114,287
1989	606	30,967	54,063	35,446	134,708
1990	1,153	30,592	52,170	37,289	142,142
1991	1,175	25,542	39,911	39,576	134,410
1992 1993	1,387 1,125	28,230 27,878	56,227 56,655	37,510 36,538	130,737 130,805
1994	1,132	27,376 27,181	50,309	36,026	134,605
1995	1,164	29,015	51,646	37,581	134,540
1996	1,244	26,933	70,385	39,662	132,853
1997	1,215	28,590	69,144	37,966	135,482
1998	1,270	30,323	59,211	38,271	146,940
1999	1,248	31,076	67,259	38,752	147,347
2000	1,265	30,334	59,557	41,238	145,070
2001	1,280	33,725	60,808	39,930	146,602
2002	1,248	33,325	60,075 50,108	39,944	142,105
2003 2004	1,150 1,099	35,137 35,104	59,108 60,240	40,284 38,529	141,212 145,760
2004	1,099	55,104	00,240	30,329	140,100

Brooklyn Bridges (cont'd) Average Daily Traffic Volumes 1948 - 2004

Year	Ninth Street	Stillwell Avenue	Third Avenue	Third Street	Union Street	Totals
1948	6,006	4,295	17,220	3,438	5,165	91,917
1949	5,640	4,911	19,048	5,716	6,502	111,439
1950	6,895	5,832	13,068	4,976	7,839	122,058
1951	7,159	5,312	19,114	4,852	7,207	140,124
1952	7,376	5,094	14,303	3,711	7,062	127,050
1953	10,329	4,142	15,517	3,463	9,617	141,728
1954	9,904	4,788	17,630	3,215	8,500	154,877
1955	7,704	5,706	15,144	5,907	7,469	140,907
1956	8,715	5,418	14,112	4,401	7,878	157,758
1957	8,897	4,523	14,113	4,742	9,263	153,756
1958	8,347	4,903	15,098	5,814	8,404	179,537
1959	7,906	5,239	16,808	6,887	9,969	176,508
1960	7,465	5,511	14,821	6,227	9,596	181,995
1961	13,330	5,462	16,794	9,747	9,524	207,273
1962	14,170	6,340	15,260	13,550	9,452	217,232
1963	13,270	6,280	17,700	7,970	9,380	210,610
1964	11,430	6,410	16,230	6,850	10,260	213,469
1965	9,540	6,887	15,196	5,992	9,152	241,570
1966	9,418	6,874	14,008	5,682	8,898	223,516
1967	9,871	6,708	16,560	5,570	9,208	211,307
1968	12,484	6,661	13,141	5,680 5,537	8,860	248,667
1969 1970	9,363 8,855	7,070 7,091	13,798 14,413	5,527 5,650	8,402 8,064	251,115 238,020
1970	9,952	7,091	13,473	5,991	8,786	241,116
1971	9,581	6,577	12,794	5,806	7,834	240,091
1973	8,939	6,983	13,477	6,124	8,845	226,608
1974	8,752	7,245	15,000	5,792	7,723	240,762
1975	9,313	9,925	14,576	5,145	8,188	234,623
1976	9,634	9,568	14,752	5,361	8,001	237,416
1977	11,123	6,868	13,692	4,328	4,842	228,117
1978	8,892	7,591	14,743	5,425	4,708	226,627
1979	10,095	8,764	14,448	5,629	4,457	247,018
1980	11,485	7,629	14,444	6,420	5,659	242,682
1981	9,726	7,595	17,780	5,759	4,555	240,109
1982	11,350	7,541	16,865	Closed	8,277	258,284
1983	10,893	Closed	16,521	Closed	8,415	253,358
1984	12,578	Closea	18,787	Closed	9,418	274,583
1985	9,438	Closea	17,304	Closed	9,229	275,566
1986	12,263	Closed	15,235	2,426	11,374	271,818
1987	8,762	Closea	20,029	5,626	5,971	271,080
1988	11,005	Closea	20,971	7,189	6,535	281,731
1989	9,571	Closea	22,230	6,232	6,042	299,865
1990	13,062	5,334	24,548	7,745	6,087	320,122
1991	11,444	8,574	Closed	7,411	5,142	273,185
1992	11,059	8,730	23,610	6,972	5,622	310,084
1993	9,358	9,367	24,055	7,743	4,971	308,495
1994 1995	9,666 Closed	9,186 9,889	21,745	7,978 9,556	4,307 4,802	302,135 300,832
1995	Closea Closea	9,889	22,639 21,664	9,556 9,048	4,802	
1990	Closed	9,602	21,129	10,400	4,562 4,573	315,395 318,101
1997	Closed	9,802	20,597	11,378	4,873 4,824	322,057
1999	5,544	9,478	21,647	10,849	5,061	338,261
2000	7,355	9,103	22.084	10,231	4,853	331,090
2001	7,898	9,246	21,461	9,855	4,599	335,404
2002	8,399	9,534	20,538	10,146	4,435	329,749
2002	9,406	10,138	20,538	10,010	4,843	331,805
2004	10,216	10,436	20,292	9,846	4,399	335,921
200 1	10,210	10,100	20,202	0,010	1,500	000,021

Hourly Vehicular Volumes Carroll Street Bridge - 2004

Eastbound Westbound Commercial Commuter Commuter Commercial Grand Totals **Buses** Vans Trucks Vans Totals Buses Vans Trucks Vans **Totals** Autos Autos 12-1am 1-2am 2-3am 3-4am ---4-5am Bridge is 1-way eastbound 5-6am ------6-7am 7-8am 8-9am 9-10am 10-11am 11-12am 12-1pm 1-2pm 2-3pm 3-4pm 4-5pm 5-6pm 6-7pm 7-8pm 8-9pm 9-10pm ---10-11pm ---11-12pm 1,099 1,099 Totals ------------------7-10am 10am-1pm 1-4pm 4-7pm 7am-7pm

Based on 1989 Classification Survey Data

Hourly Vehicular Volumes Cropsey Avenue Bridge - 2004

_			North	bound			Southbound						
•		(Commut	er Co	ommerci	al		(Commute	er Co	ommerci	al	2-Way
	Autos	Buses	Vans	Trucks	Vans	Totals	Autos	Buses	Vans	Trucks	Vans	Totals	Totals
12-1am						202						270	472
1-2am						116						153	269
2-3am						86						93	179
3-4am						76						94	170
4-5am						141						128	269
5-6am						374						561	935
6-7am						744						877	1,621
7-8am	911	80	2	48	89	1,130	979	105	0	57	40	1,181	2,311
8-9am	943	62	3	58	64	1,130	1,060	86	3	58	42	1,249 **	2,379
9-10am	738	49	1	49	87	924	707	84	3	50	68	912	1,836
10-11am	730	41	0	26	37	834	710	24	0	32	36	802	1,636
11-12am	724	25	0	66	59	874	702	26	1	73	79	881	1,755
12-1pm	840	45	0	31	40	956	873	30	0	27	23	953	1,909
1-2pm	849	63	0	32	44	988	979	37	1	25	42	1,084	2,072
2-3pm	923	89	3	70	83	1,168	1,021	58	0	69	85	1,233	2,401 **
3-4pm	1,031	97	1	33	42	1,204 **	994	79	2	26	55	1,156	2,360
4-5pm	1,009	46	0	61	76	1,192	1,014	57	0	28	95	1,194	2,386
5-6pm	970	12	0	61	74	1,117	998	21	9	46	103	1,177	2,294
6-7pm	807	20	0	33	44	904	940	7	0	15	68	1,030	1,934
7-8pm						774						929	1,703
8-9pm						594						796	1,390
9-10pm						500						652	1,152
10-11pm						445						503	948
11-12pm						327						396	723
Totals						16,800						18,304	35,104
7-10am	2,592	191	6	155	240	3,184	2,746	275	6	165	150	3,342	6,526
10am-1pm	2,294	111	0	123	136	2,664	2,285	80	1	132	138	2,636	5,300
1-4pm	2,803	249	4	135	169	3,360	2,994	174	3	120	182	3,473	6,833
4-7pm	2,786	78	0	155	194	3,213	2,952	85	9	89	266	3,401	6,614
7am-7pm	10,475	629	10	568	739	12,421	10,977	614	19	506	736	12,852	25,273

Based on 1989 Classification Survey Data

Hourly Vehicular Volumes Hamilton Avenue Bridge - 2004

_	Northbound						Southbound						
_		(Commute	er C	ommerci	al			Commute	er C	ommerci	al	2-Way
	Autos	Buses	Vans	Trucks	Vans	Totals	Autos	Buses	Vans	Trucks	Vans	Totals	Totals
12-1am						317						294	611
1-2am						200						167	367
2-3am						188						110	298
3-4am						179						91	270
4-5am						317						202	519
5-6am						1,479						421	1,900
6-7am						3,157						1,018	4,175
7-8am	2,810	40	51	259	306	3,466 **	505	52	212	434	219	1,422	4,888
8-9am	2,664	15	50	297	356	3,382	915	53	88	365	207	1,628	5,010 **
9-10am	2,264	33	40	302	301	2,940	736	69	128	619	251	1,803	4,743
10-11am	1,645	13	15	128	120	1,921	1,056	39	62	224	125	1,506	3,427
11-12am	1,416	16	20	199	194	1,845	512	20	119	309	224	1,184	3,029
12-1pm	1,689	10	10	87	77	1,873	863	6	56	124	85	1,134	3,007
1-2pm	1,622	25	10	123	80	1,860	769	12	43	145	93	1,062	2,922
2-3pm	1,444	51	21	224	208	1,948	453	12	105	269	234	1,073	3,021
3-4pm	1,727	66	10	126	109	2,038	1,126	15	66	106	90	1,403	3,441
4-5pm	1,512	50	14	157	166	1,899	1,398	13	143	185	190	1,929	3,828
5-6pm	1,596	16	14	168	138	1,932	1,643	9	105	112	188	2,057 **	3,989
6-7pm	1,313	6	12	71	124	1,526	1,449	9	103	78	112	1,751	3,277
7-8pm						1,449						1,080	2,529
8-9pm						1,015						671	1,686
9-10pm						780						477	1,257
10-11pm						658						453	1,111
11-12pm						495						440	935
Totals						36,864						23,376	60,240
7-10am	7,738	88	141	858	963	9,788	2,156	174	428	1,418	677	4,853	14,641
10am-1pm	4,750	39	45	414	391	5,639	2,431	65	237	657	434	3,824	9,463
1-4pm	4,793	142	41	473	397	5,846	2,348	39	214	520	417	3,538	9,384
4-7pm	4,421	72	40	396	428	5,357	4,490	31	351	375	490	5,737	11,094
7am-7pm	21,702	341	267	2,141	2,179	26,630	11,425	309	1,230	2,970	2,018	17,952	44,582

Based on 1989 Classification Survey Data

Hourly Vehicular Volumes Metropolitan Avenue Bridge - 2004

Eastbound Westbound Commuter Commercial Commuter Commercial 2-Way **Buses** Vans Trucks Vans Totals **Buses** Vans Trucks Vans **Totals** Totals Autos Autos 12-1am 357 185 542 ------------1-2am 242 174 416 ------------------------2-3am 216 146 362 230 3-4am 153 383 4-5am 299 262 561 5-6am 501 595 1,096 ------------------------798 6-7am 1,253 2,051 ---------7-8am 655 17 17 141 45 875 1.074 31 60 205 82 1.452 2.327 1,474 ** 963 8-9am 621 18 25 200 99 1,035 16 48 264 111 2,437 9-10am 498 42 25 285 964 36 41 2.227 114 764 311 111 1.263 1,050 10-11am 824 9 13 115 44 1,005 871 19 26 100 34 2,055 15 75 17 45 11-12am 511 24 244 869 623 229 79 993 1,862 12-1pm 801 16 18 105 33 973 826 16 26 111 37 1,016 1,989 1-2pm 867 30 108 54 1,068 864 23 22 90 40 1,039 2,107 2-3pm 774 14 31 202 96 1,117 708 17 30 189 85 1,029 2,146 2,434 3-4pm 1,181 16 30 124 57 1,408 843 20 16 99 1,026 27 37 61 170 125 789 13 67 2,537 4-5pm 1,110 1,503 138 1,034 1,658 ** 1,258 15 79 135 9 51 986 2,644 5-6pm 171 771 84 71 6-7pm 1,222 14 67 136 102 1,541 706 12 39 46 42 845 2,386 1,201 689 1,890 7-8pm ---------8-9pm 833 545 1.378 9-10pm 643 431 1,074 10-11pm 534 369 903 ------------11-12pm 437 285 722 ---Totals 20,235 18,294 38,529 ------------------7-10am 1,774 2,802 304 6,991 77 67 626 258 2,873 83 149 780 4,189 2,136 464 152 2,847 2,320 52 97 10am-1pm 40 55 440 150 3,059 5,906 1-4pm 2,822 60 70 434 207 3,593 2,415 60 68 378 173 3,094 6,687 3,590 2,266 4-7pm 66 207 477 362 4.702 34 117 268 180 2.865 7,567 10,322 243 399 2,001 979 13,944 9,874 229 431 1,866 807 13,207 27,151 7am-7pm

Based on 1989 Classification Survey Data

Hourly Vehicular Volumes Mill Basin Bridge - 2004

Eastbound Westbound Commuter Commercial Commuter Commercial 2-Way Vans Trucks Vans Vans Trucks Autos Buses Totals Autos **Buses** Vans Totals Totals 12-1am 1001 1023 2,024 1-2am 553 530 1,083 ---2-3am 387 373 760 3-4am 376 291 667 ---------------4-5am 628 518 1,146 5-6am 2.002 1.726 3,728 ---6-7am 4.112 3.870 7.982 ---4,597 5 250 4.941 ** 0 9,630 7-8am 65 24 4,367 20 136 166 4,689 8-9am 4,555 17 208 4.814 3,915 4,279 9,093 18 16 50 0 114 200 74 1 9-10am 3,544 9 17 24 253 3,847 3,802 115 196 4,188 8,035 8 0 10-11am 3,322 12 14 91 3,447 3,515 18 38 64 3,635 7,082 5 11-12am 3,061 5 67 31 298 3,462 3,138 0 166 165 3,474 6,936 5 0 12-1pm 3,422 21 15 119 3,582 3,273 0 76 125 3,474 7,056 1-2pm 3,376 93 14 12 112 3,607 3,583 11 0 40 83 3,717 7,324 2-3pm 3,673 38 25 15 300 4,051 3,775 7 0 115 176 4,073 8,124 3-4pm 4,496 26 17 6 162 4,707 4,222 76 0 82 116 4,496 9,203 7 2 4-5pm 4,148 13 40 248 4,456 4,444 44 139 210 4,839 9,295 5-6pm 4,244 6 18 14 205 4,487 4,143 31 3 134 166 4,477 8,964 6-7pm 3,996 4 16 5 204 4,225 4,279 3 1 114 165 4,562 8,787 7-8pm 3,718 4,138 7,856 8-9pm 3,374 3,382 6,756 ------------------------------9-10pm 2,983 2,920 5,903 10-11pm 2,320 2,531 4,851 ------11-12pm 1,655 1,820 3,475 Totals 72,735 73,025 145,760 7-10am 12,696 92 57 46 711 13,602 12,084 144 1 365 562 13,156 26,758 10am-1pm 9,805 18 100 60 508 10,491 9,926 18 5 280 354 10,583 21,074 1-4pm 11,545 157 56 33 574 12,365 11,580 94 0 237 375 12,286 24,651 4-7pm 12,388 23 74 26 657 13.168 12,866 78 6 387 541 13,878 27,046 7am-7pm 46.434 290 287 2.450 49.626 46.456 334 12 1.269 1.832 49.903 99,529

Based on 1989 Classification Survey Data

Hourly Vehicular Volumes Ninth Street Bridge - 2004

Eastbound Westbound Commercial 2-Way Commuter Commuter Commercial Vans Trucks Vans Trucks Autos **Buses** Vans Totals Autos Buses Vans Totals **Totals** 12-1am 1-2am 2-3am ---------------------3-4am 4-5am 5-6am 6-7am ---------------------7-8am 8-9am 9-10am 10-11am 11-12am 12-1pm 1-2pm 2-3pm 3-4pm 4-5pm 5-6pm 6-7pm 7-8pm ------------------8-9pm ---9-10pm 10-11pm 11-12pm ------Totals 3,672 6,544 10,216 ------7-10am 1.237 1.492 2,144 10am-1pm 1,095 1,705 1-4pm 1,151 1,863 4-7pm 1,063 1,754 1,845 7am-7pm 2.665 3,837 4,801 7,466

Based on 1989 Classification Survey Data

Hourly Vehicular Volumes Stillwell Avenue Bridge - 2004

Northbound Southbound Commercial 2-Way Commuter Commuter Commercial Vans Trucks Vans Trucks Autos **Buses** Vans Totals Autos Buses Vans Totals **Totals** 12-1am 1-2am 2-3am ---------------------3-4am 4-5am 5-6am 6-7am ---------------7-8am 8-9am 9-10am 10-11am 11-12am 12-1pm 1-2pm 2-3pm 422 ** 393 ** 3-4pm 4-5pm 5-6pm 6-7pm 7-8pm ---------------8-9pm ---9-10pm 10-11pm 11-12pm ------Totals 4,946 5,490 10,436 ---7-10am 2.047 1.091 10am-1pm 1,010 1,891 1-4pm 1,099 1,185 2,284 4-7pm 1,011 1,996

3,328

3.921

2,985

7am-7pm

8,218

4,297

Based on 1989 Classification Survey Data

Hourly Vehicular Volumes Third Avenue Bridge - 2004

Northbound Southbound 2-Way Commuter Commercial Commuter Commercial Vans Trucks Vans Trucks Autos **Buses** Vans Totals Autos Buses Vans **Totals Totals** 12-1am 1-2am 2-3am ---------------------3-4am 4-5am 5-6am 6-7am ---------------------1,092 ** 7-8am 1,445 8-9am 1,049 1,485 9-10am 1,140 10-11am 1,070 11-12am 1,093 12-1pm 1,156 1-2pm 1,163 2-3pm 1,291 3-4pm 1,473 4-5pm 1,500 932 ** 5-6pm 1,460 6-7pm 1,130 7-8pm ---------------8-9pm 9-10pm 10-11pm 11-12pm ------Totals 20,292 10,183 10,109 ---7-10am 2,173 2.832 1.238 4,070 1,759 10am-1pm 1,466 1,286 1,560 3,319 1-4pm 1,360 1,796 1,787 2,131 3,927 4-7pm 1,239 1,486 2,191 2,604 4,090 7am-7pm 6,238 7,873 6,157 7,533 15,406

Based on 1989 Classification Survey Data

Hourly Vehicular Volumes Third Street Bridge - 2004

Eastbound Westbound Commercial 2-Way Commuter Commuter Commercial Vans Trucks Vans Trucks Autos **Buses** Vans Totals Autos Buses Vans Totals **Totals** 12-1am 1-2am 2-3am ---------------------3-4am 4-5am ---5-6am 6-7am ---------------7-8am 8-9am 1,133 9-10am 10-11am 11-12am 12-1pm 1-2pm 2-3pm 3-4pm 4-5pm 5-6pm 6-7pm 7-8pm ------------8-9pm 9-10pm 10-11pm 11-12pm ------Totals 3,638 6,208 9,846 ------7-10am 1.949 1.665 2.630 10am-1pm 1,063 1,680 1-4pm 1,126 1,844 4-7pm 1,820 7am-7pm 2,619 2,960 4,106 5,014 7,974

Based on 1989 Classification Survey Data

Hourly Vehicular Volumes Union Street Bridge - 2004

	Eastbound						Westbound						
_		(Commute	er Co	ommercia	ıl		(Commute	r Co	ommercia	al	Grand
	Autos	Buses	Vans	Trucks	Vans	Totals	Autos	Buses	Vans	Trucks	Vans	Totals	Totals
12-1am						75							75
1-2am						25							25
2-3am						21							21
3-4am						11							11
4-5am						20	ı	Bridge is	1-way e	astboun	a		20
5-6am						27							27
6-7am						96							96
7-8am	146	8	0	15	15	184							184
8-9am	217	10	0	29	26	282							282
9-10am	174	4	0	19	37	234							234
10-11am	214	5	0	8	10	237							237
11-12am	172	2	0	19	21	214							214
12-1pm	224	1	0	10	21	256							256
1-2pm	222	5	0	14	14	255							255
2-3pm	211	4	0	38	28	281							281
3-4pm	306	3	0	15	12	336							336
4-5pm	324	2	0	21	27	374 **							374 **
5-6pm	341	1	0	7	18	367							367
6-7pm	282	1	0	15	21	319							319
7-8pm						236							236
8-9pm						179							179
9-10pm						148							148
10-11pm						128							128
11-12pm						94							94
Totals						4,399							4,399
7-10am	537	22	0	63	78	700							700
10am-1pm	610	8	0	37	52	707							707
1-4pm	739	12	0	67	54	872							872
4-7pm	947	4	0	43	66	1,060							1,060
7am-7pm	2,833	46	0	210	250	3,339							3,339

Queens Bridges Average Daily Traffic Volumes 1948 - 2004

Year	Borden Avenue	Flushing	Hook Creek	Hunters Point	Little Neck	Midtown Highway
1948	4,846	26,276	9,620	5,500	22,255	28,754
1949	11,052	29,949	14,969	9,482	21,190	27,963
1950	6,222	30,836	18,240	6,751	19,549	32,429
1951	5,930	50,918	16,064	6,000	30,873	31,812
1952	6,155	40,589	16,856	5,688	31,544	35,088
1953	7,473	46,952	17,218	6,575	29,266	34,513
1954	5,997	39,837	23,389	7,611	35,614	30,495
1955	6,793	34,201	19,481	2,984	30,428	39,650
1956	7,612	47,985	20,796	6,267	43,761	49,944
1957	7,759	53,836	18,691	7,018	38,387	47,481
1958	7,833	43,075	28,031	5,735	30,029	45,593
1959	9,992	28,616	30,663	7,603	27,072	55,665
1960	9,739	37,833	33,549	7,753	23,718	62,051
1961	9,030	36,383	34,598	7,337	24,851	62,520
1962	8,860	35,370	36,590	7,150	26,670	57,600
1963	9,480	46,210	37,450	7,170	30,040	57,770
1964	16,530	40,220	38,620	5,110	27,980	60,610
1965	8,026	40,484	35,185	6,652	33,504	60,973
1966 1967	9,461	42,613	38,742	6,882	33,383	68,752
1968	9,348 8,761	32,479 38,664	38,995 44,000	6,206 6,601	37,097 36,281	72,962 69,058
1969	11,083	47,945	51,067	7,073	38,901	62,712
1970	10,318	47,311	44,588	6,544	42,606	84,844
1971	11,721	48,238	44,185	7,072	44,528	75,706
1972	11,201	50,499	45,365	6,825	38,604	65,481
1973	11,276	54,597	50,681	8,515	44,193	73,292
1974	12,272	48,909	53,120	5,899	39,506	68,127
1975	17,135	53,431	48,089	Closed	37,741	67,933
1976	17,883	47,569	55,722	Closed	39,382	64,438
1977	17,072	49,420	44,370	Closed	43,122	60,501
1978	16,769	48,491	47,286	Closed	42,052	85,223
1979	16,055	35,518	52,650	Closed	46,197	70,893
1980	15,068	48,856	45,169	Closed	38,735	74,334
1981	18,630	42,040	50,566	Closed	41,135	100,182
1982	21,793	54,661	52,193	Closed	41,470	100,182
1983	22,123	51,237	54,087	Closed	44,436	88,132
1984	18,724	54,323	50,681	4,044	47,623	89,000
1985	18,723	64,382	50,458	4,755	42,737	73,315
1986	14,714	64,371	56,735	5,870	44,125	71,938
1987 1988	15,067	62,811	57,634	5,938	45,069	70,079 71,761
1989	14,907 14,698	62,956 61,756	61,083 63,406	6,549 6,746	43,826 36,085	65,160
1990	18,430	61,248	57,660	10,849	28,746	66,269
1991	16,122	58,189	57,442	10,279	42,895	74,328
1992	13,146	61,306	64,502	10,997	48,388	72,144
1993	15,074	54,005	60,517	8,138	48,906	64,368
1994	14,412	58,837	64,545	6,804	48,314	66,633
1995	14,074	59,543	66,517	7,594	50,034	67,810
1996	16,661	61,211	66,151	7,781	49,640	69,394
1997	14,293	59,792	63,618	7,275	51,718	69,273
1998	15,182	60,864	66,123	7,024	52,876	70,486
1999	14,156	63,348	70,555	8,509	52,846	72,749
2000	15,063	66,243	74,130	8,475	49,504	79,662
2001	15,780	62,364	72,027	8,261	53,423	82,431
2002	15,788	64,301	69,963	7,822	58,529	81,392
2003	16,035	62,644	72,562	7,412	60,033	84,243
2004	15,765	61,685	73,932	6,885	54,165	82,732

Queens Bridges (cont'd) Average Daily Traffic Volumes 1948 - 2004

North Rikers Roosevelt Roosevelt Whites Year Channel Island Avenue Island Express	
	_
1948 8,521 <i>Bridge</i> 14,044 <i>Bridge</i> 27,29	
1949 8,855 opened 18,907 opened 31,55	58 173,925
1950 7,361 <i>11/22/1966</i> 20,451 <i>05/18/1955</i> 38,77 1951 9,868 9,330 39,36	71 180,610 68 200,163
1952 8,952 23,596 44,2°	19 212,687
1953 10,941 20,473 47,4	
1954 10,661 18,007 50,08	
1955 11,315 20,123 2,144 51,57	
1956 10,216 17,987 2,689 57,98	
1957 6,192 20,984 2,157 58,60	
1958 12,763 19,653 3,137 60,68	87 256,536
<u>1959</u> 13,453 29,616 2,760 58,76	
1960 14,923 18,153 3,014 48,6°	
1961 13,165 21,475 2,947 53,54	
1962 15,900 24,440 3,220 41,34	
1963 19,730 29,500 3,220 47,62	
1964 18,020 18,110 3,440 83,45	
1965 20,629 20,143 3,791 81,20	01 310,588
1966 18,890 18,728 4,133 71,73 1067 17,749 1,073 24,403 5,073 140,33	95 313,379
1967 17,748 1,973 21,493 5,973 110,36 1968 18,258 2,809 21,352 4,987 136,74	
1968 18,258 2,809 21,352 4,987 136,74 1969 18,957 2,983 19,588 4,675 122,16	41 387,512 62 387,146
1909 16,937 2,963 19,566 4,673 122,10 1970 20,937 3,543 21,656 6,201 111,83	
1970 20,937 3,543 21,030 0,201 111,00 1971 22,426 3,594 21,587 6,182 117,6°	
1972 20,342 3,680 20,754 7,007 118,05	50 387,808
1973 17,885 4,850 20,910 7,944 113,39	
1974 19,541 4,794 19,545 8,656 123,20	
1975 18,971 4,784 19,256 6,417 116,78	
1976 15,231 4,891 17,351 7,031 118,16	
1977 16,228 4,423 18,776 7,809 125,68	
1978 18,456 4,728 19,058 6,851 121,12	
1979 19,004 5,491 19,980 6,838 121,12	
1980 19,156 6,066 19,090 7,501 110,60	
1981 15,931 6,085 17,911 8,383 132,02	
1982 15,931 6,946 16,944 8,064 120,9 ⁴	
1983 15,392 7,807 15,051 8,940 139,72	
1984 16,323 9,487 20,292 8,787 129,83	
1985 21,619 6,019 25,548 8,190 134,65	
1986 18,480 8,056 23,219 9,199 139,40	
1987 16,620 12,386 19,567 8,754 153,04 1000 17,000 10,0000	
1988 17,032 12,070 22,567 10,207 150,77	77 473,735
1989 17,242 11,493 24,440 9,501 151,29 1990 18,115 11,195 23,285 9,275 145,24	
1991 19,267 12,491 23,466 10,236 141,82	
1992 19,666 15,579 23,687 9,751 145,66	
1993 17,699 14,206 28,012 9,830 146,44	
1994 16,516 12,494 24,631 9,638 155,96	
1995 17,388 12,213 22,758 9,382 147,02	
1996 17,519 11,906 22,543 9,489 163,57	
1997 18,991 12,461 24,566 9,302 172,03	
1998 19,114 15,672 22,994 10,048 182,5 ⁻²	
1999 19,337 14,240 23,784 9,491 192,09	
2000 20,673 13,150 22,749 9,198 192,48	
2001 20,785 14,503 22,856 9,655 189,03	31 551,116
2002 22,779 13,447 22,235 9,444 188,75	58 554,458
2003 23,958 16,966 20,281 9,203 188,77	
2004 21,855 14,979 19,652 9,100 188,86	

Hourly Vehicular Volumes Borden Avenue Bridge - 2004

	Eastbound						Westbound						
_		(Commute	er Co	ommercia			(Commute	er Co	ommerci	al	2-Way
	Autos	Buses	Vans	Trucks	Vans	Totals	Autos	Buses	Vans	Trucks	Vans	Totals	Totals
12-1am						41						109	150
1-2am						40						67	107
2-3am						30						91	121
3-4am						41						113	154
4-5am						37						171	208
5-6am						60						581	641
6-7am						135						1,107	1,242
7-8am	102	7	4	47	25	185	929	18	36	115	118	1,216 **	1,401
8-9am	106	6	5	67	32	216	949	10	14	91	40	1,104	1,320
9-10am	104	7	3	70	39	223	622	5	11	100	64	802	1,025
10-11am	160	4	8	43	19	234	588	10	5	52	17	672	906
11-12am	126	4	3	93	40	266	449	8	10	132	49	648	914
12-1pm	173	4	3	31	16	227	519	6	5	62	19	611	838
1-2pm	214	2	3	43	21	283	476	6	5	65	40	592	875
2-3pm	143	2	19	82	38	284	437	12	10	116	40	615	899
3-4pm	281	3	9	29	11	333	514	40	4	42	20	620	953
4-5pm	249	6	16	32	24	327	448	40	11	78	22	599	926
5-6pm	311	3	10	44	21	389 **	460	21	8	26	22	537	926
6-7pm	168	1	11	31	21	232	304	12	9	25	15	365	597
7-8pm						150						305	455
8-9pm						112						220	332
9-10pm						84						218	302
10-11pm						57						200	257
11-12pm						63						153	216
Totals						4,049						11,716	15,765
7-10am	312	20	12	184	96	624	2,500	33	61	306	222	3,122	3,746
10am-1pm	459	12	14	167	75	727	1,556	24	20	246	85	1,931	2,658
1-4pm .	638	7	31	154	70	900	1,427	58	19	223	100	1,827	2,727
4-7pm	728	10	37	107	66	948	1,212	73	28	129	59	1,501	2,449
7am-7pm	2,137	49	94	612	307	3,199	6,695	188	128	904	466	8,381	11,580

Based on 1989 Classification Survey Data

^{**} Peak Volumes

Hourly Vehicular Volumes Flushing Bridge - 2004

Eastbound Westbound Commuter Commuter Commercial Commercial 2-Way Vans Trucks Vans **Buses** Vans Trucks Totals Autos **Buses** Totals Autos Vans Totals 12-1am 510 438 948 329 1-2am 286 615 ---------2-3am 224 213 437 ---3-4am 189 227 416 ------------------------------4-5am 244 311 555 ------------------------------5-6am 377 768 1,145 ---------------------------804 6-7am 1,827 2,631 7 234 2.538 ** 7-8am 951 42 82 113 1,195 2.135 13 54 102 3,733 8-9am 1,201 29 18 115 133 1,496 1,932 23 48 126 254 2.383 3,879 9-10am 1,212 13 30 131 95 1,481 1,452 10 58 149 242 1,911 3,392 1,350 70 1,539 1.544 10-11am 17 19 83 13 16 77 91 1,741 3,280 11-12am 1,187 8 46 117 200 1,558 1,349 2 26 127 163 1,667 3,225 6 1,492 8 26 95 1,682 1,450 6 75 1,629 3,311 12-1pm 61 92 1-2pm 1,420 20 17 65 134 1,656 1,568 24 71 1,721 3,377 14 2-3pm 1,311 29 35 139 348 1,862 1,447 22 58 112 101 1,740 3,602 32 24 1,713 20 18 53 1,993 1,713 3,866 3-4pm 189 56 48 1,873 4-5pm 1,582 14 30 62 281 1,969 1,465 11 32 60 90 1,658 3,627 1,704 2,032 ** 50 250 48 5-6pm 13 15 1,470 7 54 94 1,673 3,705 6-7pm 1.740 9 37 2,007 8 15 37 3,568 10 211 1,450 51 1,561 7-8pm 1.946 1.467 3,413 1,526 8-9pm ---------1,375 2,901 9-10pm 1.179 1.219 2,398 ---------------------1,095 10-11pm 1,049 2,144 ---------------------722 795 11-12pm 1,517 32,070 Totals 29,615 61,685 ------------------------------7-10am 3,364 328 341 4,172 5,519 730 6,832 11,004 84 55 46 160 377 248 378 21 10am-1pm 4,029 33 91 4,779 4,343 48 279 346 5,037 9,816 1-4pm 4,444 69 70 257 671 5,511 4,728 68 106 239 193 5,334 10,845 5,026 4,385 4-7pm 36 55 149 742 6,008 26 95 151 235 4,892 10,900 7am-7pm 16,863 222 271 982 2.132 20.470 18,975 161 409 1.046 1.504 22.095 42.565

Based on 1989 Classification Survey Data

Hourly Vehicular Volumes Hook Creek Bridge - 2004

	Northbound						Southbound						
_		(Commute	er Co	ommerci	al		(Commute	er Co	ommerci	al	2-Way
	Autos	Buses	Vans	Trucks	Vans	Totals	Autos	Buses	Vans	Trucks	Vans	Totals	TotaÍs
12-1am						312						643	955
1-2am						199						366	565
2-3am						147						264	411
3-4am						188						175	363
4-5am						359						233	592
5-6am						1,054						407	1,461
6-7am						2,253						1,345	3,598
7-8am	2,250	16	54	70	39	2,429 **	1,710	15	155	155	114	2,149	4,578
8-9am	2,109	17	78	113	65	2,382	1,817	10	138	160	91	2,216	4,598
9-10am	1,856	7	64	142	69	2,138	1,631	7	81	130	84	1,933	4,071
10-11am	1,763	2	13	50	42	1,870	1,655	2	12	57	47	1,773	3,643
11-12am	1,529	9	41	173	80	1,832	1,591	2	13	102	82	1,790	3,622
12-1pm	1,863	9	26	58	20	1,976	1,835	0	12	43	26	1,916	3,892
1-2pm	1,835	13	41	71	51	2,011	1,780	6	62	121	51	2,020	4,031
2-3pm	1,828	15	45	80	73	2,041	2,112	4	35	99	83	2,333	4,374
3-4pm	2,121	34	11	27	16	2,209	2,451	3	20	39	45	2,558	4,767
4-5pm	1,988	11	25	42	33	2,099	2,498	3	43	58	68	2,670	4,769
5-6pm	1,995	12	37	39	81	2,164	2,620	7	63	43	80	2,813 **	4,977 **
6-7pm	1,851	12	42	23	19	1,947	2,577	4	53	38	27	2,699	4,646
7-8pm	·					1,671						2,395	4,066
8-9pm						1,403						1,909	3,312
9-10pm						1,123						1,491	2,614
10-11pm						936						1,349	2,285
11-12pm						721						1,021	1,742
Totals						35,464						38,468	73,932
7-10am	6,215	40	196	325	173	6,949	5,158	32	374	445	289	6,298	13,247
10am-1pm	5,155	20	80	281	142	5,678	5,081	4	37	202	155	5,479	11,157
1-4pm	5,784	62	97	178	140	6,261	6,343	13	117	259	179	6,911	13,172
4-7pm	5,834	35	104	104	133	6,210	7,695	14	159	139	175	8,182	14,392
7am-7pm	22,988	157	477	888	588	25,098	24,277	63	687	1,045	798	26,870	51,968

Based on 1989 Classification Survey Data

Hourly Vehicular Volumes Hunters Point Bridge - 2004

Eastbound Westbound Commercial Commuter Commercial 2-Way Commuter Autos **Buses** Vans Trucks Vans Totals Buses Vans Trucks Vans **Totals** Totals Autos 12-1am ---1-2am ------------------2-3am 3-4am 4-5am 5-6am ---------------------6-7am 379 ** 7-8am 8-9am 9-10am 10-11am 11-12am 12-1pm 1-2pm 2-3pm 3-4pm 4-5pm 250 ** 5-6pm 6-7pm 7-8pm ---------8-9pm 9-10pm 10-11pm ------11-12pm ---2,728 Totals 4,157 6,885 ---------------7-10am 1,523 1,042 10am-1pm 1,228 1-4pm 1,313 1,206 4-7pm 1,585 2,191 2,426 3,079 5,270 7am-7pm

Based on 1989 Classification Survey Data

Hourly Vehicular Volumes Little Neck Bridge - 2004

Eastbound Westbound 2-Way Commuter Commercial Commuter Commercial Vans Trucks Vans Trucks Autos **Buses** Vans Totals Autos **Buses** Vans Totals **Totals** 12-1am 165 166 331 1-2am 86 83 169 2-3am 51 50 101 ---------------------3-4am 39 44 83 4-5am 71 88 159 ---184 537 5-6am 353 552 6-7am 1,357 1,909 ------------------------1,699 7 2,288 ** 7-8am 1,384 44 77 120 74 2,049 84 42 106 3,987 8-9am 1,889 29 88 79 59 2,144 1,828 51 3 38 79 1,999 4,143 9-10am 1,317 19 59 73 27 1,495 1,405 8 0 40 77 3,025 1,530 10-11am 1,240 10 30 48 32 1,360 1,356 12 0 30 37 1,435 2,795 11-12am 1,245 14 31 72 58 1,420 1,249 8 77 1,399 2,819 65 12-1pm 1,287 15 10 45 13 1,370 1,280 12 0 30 49 1,371 2,741 1-2pm 1,310 10 23 35 37 1,415 1,320 3 37 2,799 24 1,384 2-3pm 1,460 18 71 96 71 1,716 1,363 12 0 49 96 1,520 3,236 1,956 24 22 44 25 2,071 12 3,683 3-4pm 1,527 18 55 1,612 1,919 16 88 155 102 2,280 1,519 18 0 1,692 3,972 4-5pm 45 110 4,311 ** 2,372 ** 53 14 0 5-6pm 2,125 23 64 107 1,844 11 70 1,939 6-7pm 1,994 20 49 1,817 11 0 8 4,068 61 41 2,165 67 1,903 1,549 7-8pm ---1,610 3,159 ------------1,094 1,033 8-9pm ---2,127 ---9-10pm 804 1.003 1.807 10-11pm 586 844 1,430 11-12pm 327 447 774 ------Totals 26,954 27,211 54,165 ---------7-10am 4.590 272 5.817 92 224 160 5.338 5.282 143 10 120 262 11,155 10am-1pm 3,772 39 71 165 103 4,150 3,885 32 0 137 151 4,205 8,355 52 1-4pm 4,726 116 175 133 5,202 4,210 27 0 91 188 4,516 9,718 257 4-7pm 6,038 59 213 250 6,817 5,180 43 0 64 247 5,534 12,351 7am-7pm 19,126 242 624 869 646 21,507 18,557 245 10 412 848 20,072 41,579

Based on 1989 Classification Survey Data

Hourly Vehicular Volumes Midtown Highway Bridge - 2004

Eastbound Westbound Commuter Commuter Commercial Commercial 2-Wav Vans Trucks Vans Buses Vans Trucks Autos Buses Totals Autos Vans Totals Totals 12-1am 1,116 388 1,504 1-2am 601 153 754 2-3am 395 87 482 ---------------------3-4am 286 99 385 4-5am 357 234 591 ---5-6am 619 815 1,434 6-7am 1,208 2,141 3,349 ---------------------1,095 7-8am 895 45 9 88 58 2,633 144 66 118 259 3,220 4,315 8-9am 689 56 8 60 45 858 2,934 68 67 136 271 3,476 4,334 9-10am 704 76 6 82 56 924 2,671 79 115 267 3,319 4,243 187 10-11am 1,671 59 3 53 70 1,856 2,171 27 31 63 86 2,378 4,234 1,977 11-12am 1,651 45 6 108 99 1,909 1,654 15 91 3,886 102 115 2,222 12-1pm 2,008 27 20 81 86 1,848 8 62 70 62 2,050 4,272 1-2pm 1,860 31 69 245 2,352 1,491 18 117 4,224 147 127 119 1,872 2-3pm 2,393 15 144 189 2,802 1,492 72 89 126 100 1,879 4,681 61 2,894 29 33 123 3,134 76 78 2,249 3-4pm 55 1,947 61 87 5,383 2,603 23 74 94 301 3,095 1,773 184 148 50 2,320 5,415 4-5pm 165 3,148 ** 22 54 5-6pm 2,798 24 250 1,951 100 112 102 107 2,372 5,520 2,788 10 30 65 3,058 2,019 31 58 55 2,225 6-7pm 165 62 5,283 7-8pm ------2,721 ---------1,873 4,594 ------2,715 1,383 8-9pm ------4,098 9-10pm 2.490 1.254 3.744 10-11pm 2.268 1,180 3,448 ---11-12pm 1.793 766 2.559 ------Totals 43,022 39,710 82.732 ------------7-10am 10.015 2.288 177 23 230 159 2.877 8.238 291 248 441 797 12.892 242 10am-1pm 5,330 131 29 255 5.987 5,673 50 184 235 263 6,405 12,392 1-4pm 7,147 75 163 346 557 8.288 4,930 166 284 314 306 6,000 14,288 4-7pm 8,189 57 126 213 716 9,301 5,743 315 318 207 334 6,917 16,218 7am-7pm 22,954 440 341 1.031 1.687 26.453 24,584 822 1.034 1.197 1,700 29,337 55,790

Based on 1989 Classification Survey Data

Hourly Vehicular Volumes North Channel Bridge - 2004

Northbound Southbound 2-Way Commuter Commercial Commuter Commercial Vans Trucks Vans Trucks Autos **Buses** Vans Totals Autos Buses Vans **Totals Totals** 12-1am 1-2am 2-3am ---------------------3-4am 4-5am ---5-6am 6-7am 1,082 ---------------------1.141 ** 7-8am 1,043 1,610 8-9am 1,414 9-10am 1,086 10-11am 11-12am 12-1pm 1-2pm 1,147 2-3pm 1,438 1,630 3-4pm 4-5pm 1,478 950 ** 5-6pm 1,528 6-7pm 1,324 7-8pm ------------1,141 ---------8-9pm 9-10pm 10-11pm 11-12pm ------Totals 11,316 10,539 21,855 ---7-10am 2,396 2,755 1,355 4,110 1,598 10am-1pm 1,368 1,079 1,301 2,899 1-4pm 1,833 2.077 1,833 2,138 4,215 4-7pm 1,498 1,765 2,277 2,565 4,330 7am-7pm 7,095 8,195 6,166 7,359 15,554

Based on 1989 Classification Survey Data

Hourly Vehicular Volumes Rikers Island Bridge - 2004

Northbound Southbound Commuter Commercial Commuter Commercial 2-Way Vans Trucks Vans Totals Buses Vans Trucks Autos Buses Autos Vans Totals Totals 12-1am 1-2am 2-3am ---------------------3-4am 4-5am ---5-6am 1,011 6-7am 1,232 ------------------7-8am 1,218 8-9am 9-10am 10-11am 11-12am 12-1pm 1-2pm 2-3pm 1,522 ** 1,236 3-4pm 4-5pm 5-6pm 6-7pm 7-8pm ------------------8-9pm 9-10pm 10-11pm 11-12pm ------Totals 7,416 7,563 14,979 ------7-10am 1.244 1.533 2,508 10am-1pm 1,014 1,749 1-4pm 1,270 1,448 2,013 2.242 3,690 4-7pm 1,159 1,283 1,657 3,612 7am-7pm 4.369 4.559 5,235 9,604

Based on 1989 Classification Survey Data

Hourly Vehicular Volumes Roosevelt Avenue Bridge - 2004

Eastbound Westbound Commuter Commercial Commuter Commercial 2-Way **Buses** Vans Trucks Vans Totals **Buses** Vans Trucks Vans Totals **Totals** Autos Autos 12-1am 129 246 117 ---------------------------1-2am 93 79 172 ---2-3am 57 53 110 ------------3-4am 58 43 101 4-5am 93 154 61 ---------5-6am 124 152 276 6-7am 245 319 564 ------------7-8am 367 577 288 25 27 17 489 15 36 33 944 10 4 8-9am 377 724 ** 16 11 38 41 483 640 18 11 21 34 1,207 9-10am 387 7 490 459 572 1,062 40 46 49 10 25 29 10 9 10-11am 421 6 10 20 25 482 522 3 20 7 561 1,043 43 480 17 3 11-12am 381 10 10 36 471 20 10 521 1,001 12-1pm 478 6 8 15 13 520 545 11 2 4 4 566 1,086 3 9 13 0 2 5 529 1-2pm 480 30 21 543 509 1,072 2-3pm 462 31 15 53 47 608 551 9 3 15 13 591 1,199 3-4pm 580 12 9 26 31 658 491 68 9 10 579 1,237 4-5pm 496 9 27 48 77 657 578 14 4 10 11 617 1.274 760 ** 3 1,387 5-6pm 625 5 22 28 80 596 8 12 8 627 4 6-7pm 613 16 26 63 722 587 30 6 644 1,366 11 10 7-8pm 598 558 1,156 ------------------------8-9pm 519 408 927 348 9-10pm 420 768 ------------------------------299 10-11pm 549 848 225 227 11-12pm 452 ---------------9,880 Totals 9,772 19,652 ------------------------------7-10am 1,052 48 31 105 104 1,340 1,588 71 36 82 96 1,873 3,213 10am-1pm 1,280 22 28 71 81 1,482 1,538 37 8 44 21 1,648 3,130 1.522 27 88 99 1.809 90 4 3,508 1-4pm 73 1.551 26 28 1.699 1,734 65 102 1,761 52 13 4,027 4-7pm 18 220 2,139 33 29 1,888 7am-7pm 5,588 161 151 366 504 6,770 6,438 250 61 185 174 7,108 13,878

Hourly Vehicular Volumes Roosevelt Island Bridge - 2004

Eastbound Westbound Commuter Commercial Commuter Commercial 2-Way Vans Trucks Vans Totals Buses Vans Trucks Autos Buses Autos Vans Totals Totals 12-1am 1-2am 2-3am ---------------------3-4am 4-5am 5-6am 6-7am ---------551 ** 7-8am 8-9am 9-10am 10-11am 11-12am 12-1pm 1-2pm 2-3pm 3-4pm 4-5pm 5-6pm 6-7pm 7-8pm ------------8-9pm 9-10pm 10-11pm 11-12pm ------Totals 4,535 4,565 9,100 ------7-10am 1.024 1,135 1.887 10am-1pm 1,143 1-4pm 1,660 4-7pm 1,004 1,642 7am-7pm 2,912 3.299 2,708 3,033 6,332

Based on 1989 Classification Survey Data

Hourly Vehicular Volumes Whitestone Expressway Bridge - 2004

Northbound Southbound Commuter Commercial Commuter Commercial 2-Wav Vans Trucks Vans Vans Trucks Autos Buses Totals Autos **Buses** Vans Totals Totals 12-1am 1.646 1.064 2,710 1-2am 908 677 1,585 2-3am 662 517 1,179 ---------------------3-4am 598 692 1,290 963 4-5am 1,399 2,362 5-6am 2.176 3.552 5,728 6-7am 4,378 6,484 10,862 ---------------------326 6.997 ** 7-8am 4,581 87 166 282 5,442 5,586 58 228 498 627 12,439 8-9am 4,990 77 297 397 245 6,006 5,343 69 182 454 388 6,436 12,442 9-10am 3,890 77 459 229 4,837 4,214 73 190 5,378 182 496 405 10,215 10-11am 3,770 39 89 257 157 4,312 4,001 19 99 187 107 8,725 4,413 11-12am 3,249 28 552 278 4,267 3,050 19 375 200 8,075 160 164 3,808 12-1pm 4,017 70 65 261 131 4.544 3,303 24 80 185 128 3,720 8,264 1-2pm 43 232 4,903 3,225 47 73 8,585 4,442 61 125 207 130 3,682 2-3pm 4,928 70 149 506 422 6,075 3,190 57 128 373 228 3,976 10,051 6,544 91 259 263 73 90 173 3-4pm 31 7,188 3,994 124 4,454 11,642 6,274 27 174 357 428 7,260 4,022 48 175 314 235 4,794 12,054 4-5pm 7,444 ** 283 22 12,496 * 5-6pm 6,519 37 177 428 4,571 133 189 137 5,052 6,271 338 7,015 4,489 9 152 92 11,885 6-7pm 54 174 178 128 4,870 6,121 7-8pm ------------3,823 9,944 ------4,935 3,244 8-9pm ---8,179 9-10pm 4.468 2.863 7.331 10-11pm 3,950 2,448 6,398 ---11-12pm 2.682 1,746 4.428 Totals 102,780 86,089 188,869 ---7-10am 1,138 13.461 241 645 800 16.285 15.143 200 600 1.448 1.420 18.811 35.096 1,070 10am-1pm 11,036 137 314 566 13,123 10,354 62 343 747 435 11,941 25,064 1-4pm 15,914 162 283 997 810 18,166 10,409 177 291 753 482 12,112 30,278

79

518

460

1.694

595

3.543

500

2.837

14,716

57,580

13,082

48.988

118

658

525

1.767

818

4.023

1,194

3.370

21,719

69.293

19,064

59,475

4-7pm

7am-7pm

36,435

126,873

Based on 1989 Classification Survey Data

Staten Island Bridges Average Daily Traffic Volumes 1948 - 2004

Year	Fresh Kills
1948 1949	5,597 5,759
1950	6,250
1951	8,023
1952	7,891
1953	7,858
1954	9,098
1955	9,841
1956	9,415
1957	9,897
1958	10,121
1959	8,573
1960	8,147
1961	10,270
1962	9,400
1963	12,450
1964	15,010
1965	15,539
1966	17,175
1967	17,309
1968	19,789
1969	22,379
1970	21,631
1971 1972	26,744
1972	28,455 37,213
1973	36,207
1975	38,684
1976	34,675
1977	30,295
1978	34,467
1979	36,806
1980	41,604
1981	46,947
1982	68,481
1983	46,450
1984	50,341
1985	53,590
1986	44,230
1987	50,372
1988	50,385
1989	36,550
1990	53,442
1991	49,197
1992	48,507 49,969
1993 1994	48,562
1995	47,132
1996	49,740
1997	51,738
1998	53,770
1999	65,577
2000	66,980
2001	67,465
2002	64,563
2003	66,155
2004	64,705
2001	0 1,1 00

Hourly Vehicular Volumes Fresh Kills Bridge - 2004

_	Northbound						Southbound						
-			Commute	er Co	mmercia	al		(Commute	er Co	ommerci	al	2-Way
	Autos	Buses	Vans	Trucks	Vans	Totals	Autos	Buses	Vans	Trucks	Vans	Totals	Totals
12-1am						186						308	494
1-2am						112						166	278
2-3am						72						113	185
3-4am						87						75	162
4-5am						207						123	330
5-6am						676						412	1,088
6-7am						1,677						941	2,618
7-8am	1,344	140	406	450	214	2,554 **	1,349	91	9	54	45	1,548	4,102
8-9am	1,088	239	471	576	162	2,536	1,581	33	6	103	51	1,774	4,310
9-10am	1,546	27	227	306	57	2,163	1,309	23	5	107	52	1,496	3,659
10-11am	1,682	38	75	111	21	1,927	1,458	17	0	55	31	1,561	3,488
11-12am	1,447	76	183	287	37	2,030	1,469	15	2	134	71	1,691	3,721
12-1pm	1,671	28	91	177	33	2,000	1,623	36	0	90	47	1,796	3,796
1-2pm	1,701	51	67	79	39	1,937	1,817	76	0	70	28	1,991	3,928
2-3pm	1,515	87	145	231	25	2,003	1,779	63	0	203	106	2,151	4,154
3-4pm	1,871	94	87	92	14	2,158	2,028	36	5	83	75	2,227	4,385
4-5pm	1,641	46	126	152	34	1,999	2,107	25	3	153	97	2,385 **	4,384
5-6pm	1,601	93	165	147	24	2,030	2,030	30	3	186	123	2,372	4,402 **
6-7pm	1,573	143	156	113	35	2,020	1,968	28	13	148	113	2,270	4,290
7-8pm	,					1,706	´					2,051	3,757
8-9pm						1,184						1,697	2,881
9-10pm						820						1,231	2,051
10-11pm						569						[^] 778	1,347
11-12pm						398						497	895
Totals						33,051						31,654	64,705
7-10am	3,978	406	1,104	1,332	433	7,253	4,239	147	20	264	148	4,818	12,071
10am-1pm	4,800	142	349	575	91	5,957	4,550	68	2	279	149	5,048	11,005
1-4pm '	5,087	232	299	402	78	6,098	5,624	175	5	356	209	6,369	12,467
4-7pm	4,815	282	447	412	93	6,049	6,105	83	19	487	333	7,027	13,076
7am-7pm	18,680	1,062	2,199	2,721	695	25,357	20,518	473	46	1,386	839	23,262	48,619

Manhattan MTABT Facilities Average Daily Traffic Volumes 1948 - 2004

V	Brooklyn- Battery	Henry Hudson	Queens- Midtown	Triborough Bridge	Manhattan	
Year	Tunnel	Bridge	Tunnel	Manh. Plz.	Totals	
1948	Opened	40,050	26,462	26,465	92,977	
1949	05/25/1950	47,472	30,045	32,554	110,071	
1950	37,258	53,559	34,044	36,995	161,856	
1951	41,253	57,700	36,680	44,639	180,272	
1952	45,366	61,592	38,866	48,503	194,327	
1953 1954	47,999 45,120	65,432 69,025	38,509 38,185	48,595 52,286	200,535 204,616	
1955	45,843	71,240	39,839	59,913	216,835	
1956	48,054	69,477	49,544	64,460	231,535	
1957	54,490	62,865	54,311	64,677	236,343	
1958	53,789	57,321	58,321	62,982	232,413	
1959	49,468	56,529	61,115	64,389	231,501	
1960	48,970	56,675	62,008	63,115	230,768	
1961	48,197	57,140	62,301	59,603	227,241	
1962	48,173	59,548	65,038	60,251	233,010	
1963	48,271	52,803	63,038	60,988	225,100	
1964	51,893	50,768	67,713	66,139	236,513	
1965	56,455	45,353	69,386	69,755	240,949	
1966	57,674	44,043	69,850	71,540	243,107	
1967	57,611	43,409	69,416	73,602	244,038	
1968	60,652	44,908	66,432	75,932	247,924	
1969	62,116	45,382	68,884	78,481	254,863	
1970	62,042	46,720	77,180	85,121	271,063	
1971	64,032	50,541	81,747	90,372	286,692	
1972	52,065	45,818	74,936	80,052	252,871	
1973	49,916	41,871	74,214	85,592	251,593	
1974	46,620	38,331	75,219	82,676	242,846	
1975 1976	45,636	30,603	65,315	72,566	214,120	
1976	52,444 53,500	30,557 31,840	65,881 71,150	68,325 73,276	217,207 229,766	
1978	58,252	33,605	71,130 72,696	76,572	241,125	
1979	60,445	33,387	69,827	87,885	251,544	
1980	62,386	31,817	73,216	88,439	255,858	
1981	58,657	36,625	81,211	93,361	269,854	
1982	56,189	30,923	78,229	88,158	253,499	
1983	61,130	31,279	78,134	92,967	263,510	
1984	58,032	34,898	74,808	95,247	262,985	
1985	63,469	41,680	76,065	94,644	275,858	
1986	60,778	49,005	71,478	93,432	274,693	
1987	63,256	52,778	77,813	95,795	289,642	
1988	62,959	54,910	76,243	99,438	293,550	
1989	59,254	50,556	72,828	92,720	275,358	
1990	60,512	57,528	71,186	99,840	289,066	
1991	63,883	56,279	80,616	94,487	295,265	
1992	62,510	58,660	81,835	97,198	300,203	
1993	57,561 57,013	54,650	77,288	92,660	282,159	
1994 1995	57,013 61,097	58,291 62,899	68,511 73,882	79,536 95,696	263,351 293,574	
1995	57,091	58,759	73,002	92,981	281,116	
1997	54,690	59,660	78,023	91,313	283,686	
1998	61,091	59,339	79,697	93,863	293,990	
1999	63,307	61,165	80,941	98,553	303,966	
2000	63,242	66,304	80,879	103,079	313,504	
2001	13,762	69,087	72,864	102,224	257,937	
2002	56,976	70,731	82,834	94,759	305,300	
2003	56,271	72,209	85,377	93,177	307,034	
2004	54,488	73,114	86,599	97,958	312,159	

Outer Borough MTABT Bridges Average Daily Traffic Volumes 1948 - 2004

Year	Bronx- Whitestone	Cross Bay	Marine Parkway	Throgs Neck	Triborough Bronx Plz.	Verrazano- Narrows	Totals
1948	33,343	11,421	10,216	Opened	25,997	Opened	80,977
1949	41,485	12,579	11,743	01/11/1961	31,310	11/21/1964	97,117
1950	47,900	13,002	12,971		35,581		109,454
1951	54,565	13,443	13,449		42,934		124,391
1952	59,269	13,706	13,995		46,777		133,747
1953 1954	66,055 72,061	15,460 15,348	15,620 16,113		46,738 50,289		143,873 153,811
1955	77,352	15,630	16,571		57,623		167,176
1956	82,643	15,557	16,277		62,167		176,644
1957	82,199	15,465	16,172		62,206		176,042
1958	83,022	14,895	15,694		60,576		174,187
1959	88,731	15,589	16,975		61,929		183,224
1960	91,956	15,175	16,605		60,870		184,606
1961 1962	55,100 47,532	15,518 15,939	16,657 17,301	60,697	57,325 57,949		144,600 199,418
1963	45,352	16,421	17,978	75,532	58,657		213,940
1964	64,573	16,594	18,145	76,245	61,152		236,709
1965	72,053	16,864	18,855	77,755	67,090	48,842	301,459
1966	71,382	17,684	19,745	80,647	68,806	58,720	316,984
1967	73,931	17,448	19,904	81,237	70,791	66,607	329,918
1968	78,773	18,367	21,424	83,634	73,232	77,393	352,823
1969 1970	79,416	17,608 17,908	21,406 22,076	85,708 83,734	75,482 81,868	86,114 96,953	365,734
1970	81,582 86,573	18,399	22,426	84,279	83,804	106,014	384,121 401,495
1972	80,704	16,813	20,956	89,595	74,777	105,898	388,743
1973	81,548	16,783	21,502	95,326	75,552	111,385	402,096
1974	82,699	16,769	19,734	89,622	76,673	109,671	395,168
1975	81,081	15,019	18,715	87,725	70,338	108,572	381,450
1976	82,060	14,281	17,804	89,520	67,887	110,761	382,313
1977	81,992	14,489	16,724	90,635	67,590	113,040	384,470
1978 1979	86,537 90,394	13,955 13,690	17,750 17,404	89,847 86,315	64,746 63,046	125,799 124,667	398,634 395,516
1980	88,346	13,903	16,472	87,011	63,219	130,904	399,855
1981	84,475	11,583	16,510	91,511	76,200	137,695	417,974
1982	90,312	13,072	17,119	93,867	74,092	143,811	432,273
1983	97,945	13,412	18,003	97,706	78,885	140,645	446,596
1984	97,636	14,835	19,749	90,153	79,300	155,892	457,565
1985	109,012	15,279	20,595	84,517	83,747	162,632	475,782
1986 1987	102,567	15,162 14,289	19,965 20,512	94,395	80,703	162,426	475,218
1988	102,115 98,235	14,269	21,098	93,770 102,333	81,424 83,002	170,319 174,416	482,429 494,073
1989	95,762	14,466	19,666	94,147	78,877	172,529	475,447
1990	104,377	14,645	21,489	91,237	80,346	175,948	488,042
1991	99,054	14,925	20,893	94,377	81,364	178,340	488,953
1992	96,830	14,821	21,042	98,135	77,125	183,218	491,171
1993	93,712	14,578	20,137	101,402	70,458	178,416	478,703
1994	104,819	14,442	20,623	97,471	71,777	181,156	490,288
1995 1996	108,185 101,048	15,423 14,845	20,568 21,212	97,282 97,629	72,012 74,522	184,634 184,557	498,104 493,813
1990	93,018	14,043	19,782	102,094	74,322 76,937	182,871	488,923
1998	104,125	16,286	19,583	99,471	81,913	194,592	515,970
1999	120,170	16,975	19,904	90,986	80,019	194,623	522,677
2000	117,583	17,962	21,609	98,357	79,243	202,580	537,334
2001	111,764	19,626	19,527	104,429	77,631	218,971	551,948
2002	123,258	20,010	21,684	104,535	72,259	212,491	554,237
2003	113,441	20,233	21,745	111,092	74,113	206,444	547,068
2004	117,591	20,460	21,556	112,001	82,810	205,544	559,962

MTABT Toll Increases 1/72, 9/75, 5/80, 4/82, 1/84, 1/86, 2/87, 7/89, 1/93, 3/96, & 5/03.

Hourly Vehicular Volumes Metropolitan Transportation Authority Bridges & Tunnels 2004

	Brooklyn-Battery Tunnel		•		•	Queens-Midtown Tunnel		gh Bridge an Plaza)	Tot Entering	als Leaving
	N/B	S/B	S/B	N/B	W/B	E/B	W/B	E/B	Manhattan	Manhattan
12-1am	179	659	224	661	490	978	729	669	1,622	2,967
1-2am	102	289	111	268	185	467	274	314	672	1,338
2-3am	65	130	63	127	115	256	146	145	389	658
3-4am	63	70	56	73	125	164	128	159	372	466
4-5am	194	70	131	95	256	288	240	421	821	874
5-6am	734	111	502	158	985	661	971	1,068	3,192	1,998
6-7am	2,231	321	2,308	644	2,389	1,186	3,076	1,955	10,004	4,106
7-8am	3,173	621	3,642 **	1,569	3,580	1,380	4,481 **	2,362	14,876	5,932
8-9am	3,498 **	740	3,537	1,855	4,085 **	1,567	4,346	2,401	15,466 **	6,563
9-10am	2,951	732	3,050	1,297	3,944	1,563	3,528	2,328	13,473	5,920
10-11am	1,909	785	2,232	1,090	2,983	1,667	3,078	2,012	10,202	5,554
11-12am	1,545	797	1,931	1,125	2,628	1,725	2,825	1,975	8,929	5,622
12-1pm	1,313	1,004	1,741	1,245	2,439	1,985	2,623	2,063	8,116	6,297
1-2pm	1,301	1,101	1,635	1,436	2,382	2,266	2,555	2,294	7,873	7,097
2-3pm	1,453	1,458	1,840	1,883	2,281	2,632	2,936	2,658	8,510	8,631
3-4pm	1,468	1,885	2,424	2,310	2,565	3,012	3,211	3,048	9,668	10,255
4-5pm	1,540	2,415	2,667	2,725	2,646	3,048 **	3,428	3,186 **	10,281	11,374
5-6pm	1,690	2,670 **	3,075	3,134 **	2,814	2,978	3,501	3,004	11,080	11,786 **
6-7pm	1,371	2,229	3,058	2,935	2,609	2,841	3,387	2,743	10,425	10,748
7-8pm	1,097	1,802	2,069	2,874	2,038	2,381	2,770	2,548	7,974	9,605
8-9pm	776	1,580	1,178	2,036	1,610	2,252	2,035	2,078	5,599	7,946
9-10pm	612	1,284	879	1,749	1,324	2,091	1,677	1,716	4,492	6,840
10-11pm	482	954	611	1,549	1,067	1,803	1,433	1,404	3,593	5,710
11-12pm	341	693	369	943	727	1,141	1,075	954	2,512	3,731
Totals	30,088	24,400	39,333	33,781	46,267	40,332	54,453	43,505	170,141	142,018
7-10am	9,622	2,093	10,229	4,721	11,609	4,510	12,355	7,091	43,815	18,415
10am-1pm	4,767	2,586	5,904	3,460	8,050	5,377	8,526	6,050	27,247	17,473
1-4pm	4,222	4,444	5,899	5,629	7,228	7,910	8,702	8,000	26,051	25,983
4-7pm	4,601	7,314	8,800	8,794	8,069	8,867	10,316	8,933	31,786	33,908
7am-7pm	23,212	16,437	30,832	22,604	34,956	26,664	39,899	30,074	128,899	95,779

^{**} Peak Volumes

Hourly Vehicular Volumes Metropolitan Transportation Authority Bridges & Tunnels 2004

		hitestone dge	Cross Brid	•		Parkway dge	_	s Neck idge		gh Bridge x Plaza)	Verrazano Brid	
	N/B	S/B	N/B	S/B	N/B	S/B	N/B	S/B	N/B	S/B	E/B	W/B
12-1am	870	883	78	166	55	140	631	1,252	672	1,212	2,780	1,927
1-2am	462	560	47	85	23	64	433	644	432	646	1,442	1,125
2-3am	301	354	42	56	20	45	351	374	276	275	784	695
3-4am	272	358	45	35	23	24	362	367	274	325	633	473
4-5am	449	768	126	48	55	27	665	585	401	555	646	602
5-6am	1,303	1,864	366	91	259	80	2,082	1,084	842	1,163	1,041	1,264
6-7am	3,418	3,374	874	282	769	300	4,640	2,462	1,847	2,652	3,578	3,072
7-8am	4,646 **	3,728	1,201 **	526	1,588 **	460	4,820 **	3,082	2,851	2,506	8,791	4,406
8-9am	4,635	3,632	950	514	1,172	493	4,191	3,092	3,100 **	2,363	10,229 **	4,816
9-10am	3,310	3,100	564	441	819	403	3,621	2,624	2,557	2,230	8,332	4,564
10-11am	2,784	2,499	506	398	586	362	3,052	2,555	2,119	2,058	6,389	4,046
11-12am	2,296	2,520	526	390	516	376	2,651	2,322	1,946	1,968	5,095	3,971
12-1pm	2,257	2,482	516	452	486	478	2,403	2,319	1,866	2,010	4,500	4,092
1-2pm	2,464	2,747	507	500	482	516	2,557	2,803	1,919	2,121	4,278	4,583
2-3pm	2,873	3,270	679	611	575	676	2,760	3,529	2,163	2,431	4,507	6,132
3-4pm	3,294	4,122	707	766	675	897	2,891	4,413	2,501	2,796	5,007	7,998
4-5pm	3,679	4,343 **	618	784	663	964	3,069	4,636 **	2,705	2,802 **	5,989	8,193 **
5-6pm	3,780	4,276	589	822 **	669	1,015 **	3,159	4,495	2,674	2,729	6,388	8,125
6-7pm	3,519	4,104	492	808	527	890	3,202	3,978	2,602	2,165	6,385	7,116
7-8pm	3,035	3,718	389	644	394	702	2,492	3,150	2,196	1,846	5,638	6,089
8-9pm	2,400	2,640	270	485	252	562	1,827	2,284	1,616	1,520	4,583	5,116
9-10pm	2,131	2,126	227	403	184	481	1,484	1,814	1,348	1,247	3,717	3,998
10-11pm	1,751	1,672	194	306	150	307	1,306	1,390	1,136	1,170	3,419	3,065
11-12pm	1,321	1,201	139	195	138	214	956	1,142	1,031	946	3,349	2,576
Totals	57,250	60,341	10,652	9,808	11,080	10,476	55,605	56,396	41,074	41,736	107,500	98,044
7-10am	12,591	10,460	2,715	1,481	3,579	1,356	12,632	8,798	8,508	7,099	27,352	13,786
10am-1pm	7,337	7,501	1,548	1,240	1,588	1,216	8,106	7,196	5,931	6,036	15,984	12,109
1-4pm	8,631	10,139	1,893	1,877	1,732	2,089	8,208	10,745	6,583	7,348	13,792	18,713
4-7pm	10,978	12,723	1,699	2,414	1,859	2,869	9,430	13,109	7,981	7,696	18,762	23,434
7am-7pm	39,537	40,823	7,855	7,012	8,758	7,530	38,376	39,848	29,003	28,179	75,890	68,042

^{**} Peak Volumes

PANYNJ Manhattan - New Jersey Facilities Average Daily Traffic Volumes 1948 - 2004

	George			
	Washington	Holland	Lincoln	
Year	Bridge	Tunnel	Tunnel	Totals
	40.000	40.000	00.050	
1948 1949	42,306	42,623 45,467	30,856	115,785 129,943
1950	49,261 54,437	45,167 49,660	35,515 42,556	146,653
1951			42,556	166,150
1952	64,516 76,446	53,792 51,317	53,490	181,253
1953	84,398	53,270	56,909	194,577
1954	90,306	54,560	57,528	202,394
1955	98,013	55,445	58,468	211,926
1956	97,059	56,961	59,068	213,088
1957	98,110	56,801	63,712	218,623
1958	97,435	55,881	68,178	221,494
1959	105,334	57,926	73,761	237,021
1960	106,245	57,678	75,697	239,620
1961	104,107	56,277	76,449	236,833
1962	111,090	58,518	81,038	250,646
1963	127,452	58,814	79,337	265,603
1964	143,193	59,702	82,929	285,824
1965	155,967	55,060	82,312	293,339
1966	167,304	55,559	81,118	303,981
1967	173,093	54,181	80,879	308,153
1968	182,934	53,962	83,396	320,292
1969	189,817	54,438	84,868	329,123
1970	194,910	58,574	94,354	347,838
1971	210,749	57,968	93,346	362,063
1972	221,172	61,485	95,963	378,620
1973	232,686	64,731	99,786	397,203
1974	211,955	64,765	99,827	376,547
1975	215,927	62,381	96,399	374,707
1976	215,136	64,663	101,451	381,250
1977	222,897	63,015	99,101	385,013
1978	229,666	66,405	103,441	399,512
1979	232,739	61,403	99,582	393,724
1980	235,615	64,417	104,702	404,734
1981	250,804	68,750	107,827	427,381
1982	249,294	73,997	110,453	433,744
1983	254,728	76,226	110,210	441,164
1984	258,723	71,819	123,233	453,775
1985	275,934	76,121	116,397	468,452
1986	286,398	77,300	122,053	485,751
1987	288,642	73,655	124,342	486,639
1988	284,984	84,626	120,569	490,179
1989	281,812	84,429	121,452	487,693
1990	272,556	87,976	121,711	482,243
1991	262,491	87,502	117,508	467,501
1992	268,007	90,206	118,659	476,872
1993	260,732	92,685	119,652	473,069
1994	259,863	94,637	119,299	473,799
1995	266,029	96,310	119,759	482,098
1996	275,469	96,798	120,927	493,194
1997	282,293	100,986	121,509	504,788
1998	297,188	100,872	124,452	522,512
1999	317,640	103,020	128,692	549,352
2000	317,618	101,137	129,710	548,465
2001	309,310	43,377	106,257	458,944
2002	310,771	92,557	129,511	532,839
2003	319,029	101,097	127,323	547,449
2004	315,066	96,171	125,159	536,396

PANYNJ one-way tolls initiated 8/12/1970.

PANYNJ toll increases May 1975, January 1984, April, 1987, April 1991, March 2001.

PANYNJ Staten Island - New Jersey Bridges Average Daily Traffic Volumes 1948 - 2004

Year	Bayonne Bridge	Goethals Bridge	Outerbridge Crossing	Totals
1948	5,241	4,283	3,690	13,214
1949	5,754	4,641	4,233	14,628
1950	6,360	5,215	4,856	16,431
1951	6,314	6,028	5,993	18,335
1952	7,035	6,865	5,243	19,143
1953	7,385	7,938	5,275	20,598
1954	7,452	8,323	5,779	21,554
1955	7,546	9,043	6,096	22,685
1956	7,136	9,335	5,731	22,202
1957	6,899	9,553	6,162	22,614
1958	6,711	9,703	5,539 5,757	21,953
1959 1960	6,780 6,519	10,441 10,331	5,757 6,006	22,978 22,856
1961	6,986	12,028	6,360	25,374
1962	7,532	11,973	6,833	26,338
1963	7,806	12,478	7,114	27,398
1964	8,012	14,182	7,786	29,980
1965	8,333	27,239	9,256	44,828
1966	9,349	32,007	9,622	50,978
1967	9,897	34,870	9,284	54,051
1968	10,349	38,564	9,741	58,654
1969	10,807	41,838	10,408	63,053
1970	11,034	47,949	9,937	68,920
1971	11,304	52,862	10,592	74,758
1972	11,704	54,574	10,740	77,018
1973 1974	12,458 12,418	56,850 53,064	11,726 14,162	81,034
1974	11,860	53,964 53,206	15,994	80,544 81,060
1976	11,418	51,554	17,892	80,864
1977	11,704	45,816	28,016	85,536
1978	11,508	44,748	32,742	88,998
1979	11,926	44,910	35,328	92,164
1980	12,984	46,352	38,438	97,774
1981	13,166	46,962	41,516	101,644
1982	13,622	48,310	44,740	106,672
1983	13,924	51,350	48,512	113,786
1984	14,058	53,962	50,908	118,928
1985	14,490	57,708	54,268	126,466
1986	15,906	64,634	57,896 50,303	138,436
1987 1988	14,890 14,676	65,452 66,136	59,392 62,250	139,734 143,062
1989	13,838	63,367	62,846	140,051
1990	12,246	63,549	62,545	138,340
1991	12,408	63,547	65,499	141,454
1992	13,342	64,469	67,569	145,380
1993	13,979	60,424	66,372	140,775
1994	14,212	62,464	67,199	143,875
1995	14,536	63,040	66,081	143,657
1996	14,389	63,601	68,575	146,565
1997	15,903	65,207	70,468	151,578
1998	16,846	67,076	72,864	156,786
1999	17,603	70,863	78,424	166,890
2000	18,493	72,791	73,384	164,668
2001 2002	23,631 21,327	78,196 81,384	75,424 76,429	177,251 170,140
2002	20,208	75,724	78,650	179,140 174,582
2003	20,206 22,510	75,724 71,532	80,226	174,268
200 4	22,310	11,002	00,220	177,200

PANYNJ one-way tolls initiated 8/12/1970.

PANYNJ toll increases May 1975, January 1984, April, 1987, April 1991, March 2001.

Hourly Vehicular Volumes Port Authority of New York & New Jersey 2004

							Totals		
	George Washington Bridge		Holland Tunnel		Lincoln Tunnel		Entering	Leaving	
	E/B	W/B	E/B	W/B	E/B	W/B	Manhattan	Manhattan	
12-1am	1,961	4,222	736	1,135	951	1,902	3,648	7,259	
1-2am	1,361	2,538	491	1,025	629	1,151	2,481	4,714	
2-3am	1,117	1,697	365	661	476	665	1,958	3,023	
3-4am	1,268	1,439	337	594	506	794	2,111	2,827	
4-5am	2,099	1,792	529	740	874	609	3,502	3,141	
5-6am	5,557	2,817	1,843	1,152	2,480	940	9,880	4,909	
6-7am	11,238 **	5,483	3,203 **	2,029	5,202 **	1,634	19,643 **	9,146	
7-8am	10,726	7,874	2,968	2,722	4,946	2,322	18,640	12,918	
8-9am	10,068	8,058	2,973	2,797	4,665	2,407	17,706	13,262	
9-10am	9,312	6,746	2,816	2,419	4,670	2,208	16,798	11,373	
10-11am	8,032	6,115	2,454	2,127	3,981	2,248	14,467	10,490	
11-12am	6,803	6,033	2,084	2,091	3,416	2,326	12,303	10,450	
12-1pm	6,564	6,598	1,971	2,058	3,051	2,674	11,586	11,330	
1-2pm	6,740	7,302	1,977	2,401	2,892	3,009	11,609	12,712	
2-3pm	7,110	9,075	2,071	2,608	2,923	3,419	12,104	15,102	
3-4pm	8,049	10,805	2,335	2,833	3,089	3,691	13,473	17,329	
4-5pm	9,119	12,132	2,662	2,850 **	2,602	4,283	14,383	19,265	
5-6pm	9,940	12,272 **	2,847	2,764	2,093	4,393	14,880	19,429 **	
6-7pm	9,616	11,403	2,758	2,834	2,417	4,619 **	14,791	18,856	
7-8pm	7,667	10,734	2,508	2,769	2,672	4,290	12,847	17,793	
8-9pm	5,674	9,253	2,054	2,639	2,335	3,753	10,063	15,645	
9-10pm	4,943	6,928	1,908	2,519	2,074	3,329	8,925	12,776	
10-11pm	4,244	6,016	1,653	2,191	2,079	3,045	7,976	11,252	
11-12pm	3,210	5,316	1,263	1,407	1,803	2,622	6,276	9,345	
Totals	152,418	162,648	46,806	49,365	62,826	62,333	262,050	274,346	
7-10am	30,106	22,678	8,757	7,938	14,281	6,937	53,144	37,553	
10am-1pm	21,399	18,746	6,509	6,276	10,448	7,248	38,356	32,270	
1-4pm	21,899	27,182	6,383	7,842	8,904	10,119	37,186	45,143	
4-7pm	28,675	35,807	8,267	8,448	7,112	13,295	44,054	57,550	
7am-7pm	102,079	104,413	29,916	30,504	40,745	37,599	172,740	172,516	

^{**} Peak Volumes

Hourly Vehicular Volumes Port Authority of New York & New Jersey 2004

								tals
	Bayonne Bridge		Goetha	ls Bridge	Outerbrid	ge Crossing	То	To
	S/B	N/B	E/B	W/B	E/B	W/B	Staten Island	New Jersey
12-1am	179	153	581	164	512	672	1,272	989
1-2am	131	115	397	118	363	413	891	646
2-3am	98	86	318	71	315	320	731	477
3-4am	79	113	294	82	358	323	731	518
4-5am	113	161	430	114	685	386	1,228	661
5-6am	228	304	1,049	809	1,880	599	3,157	1,712
6-7am	424	842	1,826	1,917	2,778	1,736	5,028	4,495
7-8am	510	1,354 **	1,696	2,989	2,635	2,503	4,841	6,846 **
8-9am	543	1,209	1,743	3,060 **	2,372	2,486	4,658	6,755
9-10am	478	594	1,837	2,124	2,212	1,967	4,527	4,685
10-11am	443	465	1,657	1,908	1,829	1,935	3,929	4,308
11-12am	465	393	1,616	1,759	1,700	1,909	3,781	4,061
12-1pm	485	370	1,700	1,650	1,729	1,932	3,914	3,952
1-2pm	557	402	1,796	1,698	1,896	1,839	4,249	3,939
2-3pm	728	447	2,010	1,864	2,140	2,310	4,878	4,621
3-4pm	927	449	2,374	2,224	2,256	2,623	5,557	5,296
4-5pm	1,074	495	2,706	2,514	2,569	2,729 **	6,349	5,738
5-6pm	1,423 **	453	3,108 **	2,185	2,969 **	2,610	7,500 **	5,248
6-7pm	1,195	366	2,822	1,920	2,558	2,519	6,575	4,805
7-8pm	717	324	2,268	1,578	2,075	2,106	5,060	4,008
8-9pm	486	265	1,797	1,439	1,694	1,761	3,977	3,465
9-10pm	390	296	1,490	706	1,463	1,407	3,343	2,409
10-11pm	335	336	1,114	613	1,158	1,207	2,607	2,156
11-12pm	267	243	930	467	872	916	2,069	1,626
Totals	12,275	10,235	37,559	33,973	41,018	39,208	90,852	83,416
7-10am	1,531	3,157	5,276	8,173	7,219	6,956	14,026	18,286
10am-1pm	1,393	1,228	4,973	5,317	5,258	5,776	11,624	12,321
1-4pm	2,212	1,298	6,180	5,786	6,292	6,772	14,684	13,856
4-7pm	3,692	1,314	8,636	6,619	8,096	7,858	20,424	15,791
7am-7pm	8,828	6,997	25,065	25,895	26,865	27,362	60,758	60,254

^{**} Peak Volumes