	[image: C:\Users\jbellucci\Desktop\Bridge%20Authority%20B&W%20Logo B&W.jpg]
	

Contact:
John Bellucci | jbellucci@nysba.ny.gov| (845) 691-7245

For Immediate Release: January 15, 2015

[bookmark: _GoBack]BRIDGE TRAFFIC STEADY FOR 2014

Highland, NY – Traffic and revenue for the Hudson Valley’s bridges was stable in 2014, showing small increases over 2013.
“A good December, without the major snow storms we had in 2013, and lower gas prices have both contributed to stabilized revenue and meeting our projections for traffic,” Executive Director Joseph Ruggiero said today.
Between 2013 and 2014, traffic on the five mid-Hudson region bridges rose .55 percent to 58,718,710 crossings while revenue rose .64 percent to $55,237,386.
Both traffic and revenue were up on four bridges, the Bear Mountain, Mid-Hudson, Kingston-Rhinecliff and Rip Van Winkle bridges and down slightly on the Newburgh-Beacon Bridge.
Average daily crossings on the bridges were:
· Bear Mountain		19,147
· Newburgh-Beacon	67,696
· Mid-Hudson		37,852
· Kingston-Rhinecliff	21,183
· Rip Van Winkle	14,995

The Bridge Authority is entering the last year of a three year rehabilitation project on the Newburgh-Beacon Bridge.
The project, part of Governor Cuomo’s New York Works effort, includes the ongoing $93 million replacement of the deck on the south span. The project includes strengthening the steel support structures under the deck to provide a more ridged surface and completely replacing all deck panels.
The new deck is expected to last up to 50 years when completed. This is the first deck-replacement for the south span, originally opened in 1980.
The $93 million contract for the deck replacement is currently on time and on budget with an expected completion date in November 2015.
The Bridge Authority recently completed the $19 million final phase of the lead abatement and repainting of the north span of the Newburgh-Beacon Bridge, also on time and on budget.
Every bridge is inspected annually and regular maintenance is performed on all structures throughout the year.
- 30 -

NOTE TO EDITORS: detailed traffic and revenue numbers are attached.

For all of the latest news, business opportunities, and Authority updates please follow us on Twitter at @NYSBridge (https://twitter.com/#!/NYSBridge). You can also find us on Facebook (www.facebook.com) by searching for the “New York State Bridge Authority.”
Quick Facts about the New York State Bridge Authority
· The NYS Bridge Authority operates the Bear Mountain, Newburgh-Beacon, Mid-Hudson, Kingston-Rhinecliff and Rip Van Winkle bridges and owns and maintains the structure of the Walkway Over the Hudson Bridge. 	
· The Authority is funded principally from bridge tolls and receives no state or federal tax monies for bridge maintenance and operation.
· NYSBA tolls are among the lowest nationwide for self-supporting transportation agencies.
· Tolls today are actually lower, in real dollars, than they were in 1933 when the Authority began operations.

image1.jpeg
g:w”“" Bridge
uthority

