
INTERSECTION LOS CALCULATIONS
EMBARCADERO/HARRISON & EMBARCADERO/ BRYANT

Traffic Period of
Int No Study Intersection Control Day Peak Hour Delay LOS Delay LOS
101 The Embarcadero/Harrison St. Signal Weekday 4‐6 pm 72.4 E 75.2 E
101 The Embarcadero/Harrison St. Signal Weekday 6‐8 pm 29.5 C 39.8 D
101 The Embarcadero/Harrison St. Signal Weekday 9‐11 pm 17.3 B 23.9 C
101 The Embarcadero/Harrison St. Signal Saturday 7‐9 pm 20.1 C 27.2 C
102 The Embarcadero/Bryant St./Pier 30 Signal Weekday 4‐6 pm >80 F >80 F
102 The Embarcadero/Bryant St./Pier 30 Signal Weekday 6‐8 pm 39.5 D 53.0 D
102 The Embarcadero/Bryant St./Pier 30 Signal Weekday 9‐11 pm 17.3 B 17.8 B
102 The Embarcadero/Bryant St./Pier 30 Signal Saturday 7‐9 pm 20.5 C 45.9 D

2015 Existing Basketball Game
2015 Existing plus

EXISTING 2015 (NO PROJECT)
NO SF GIANTS GAME AT AT&T PARK

WEEKDAY PM PEAK

HCM Signalized Intersection Capacity Analysis
101: The Embarcadero & Harrison St. 12/7/2015

GSW Mission Bay Arena 8/20/2015 Existing PM Peak No Giants Synchro 8 Report
TW Page 32

Movement EBL EBR NBL NBT SBT SBR
Lane Configurations
Volume (vph) 170 214 0 839 1014 192
Ideal Flow (vphpl) 1900 1900 1900 1900 1600 1600
Total Lost time (s) 6.8 6.8 5.4 5.4
Lane Util. Factor 1.00 1.00 *0.90 *0.80
Frpb, ped/bikes 1.00 0.96 1.00 0.98
Flpb, ped/bikes 1.00 1.00 1.00 1.00
Frt 1.00 0.85 1.00 0.98
Flt Protected 0.95 1.00 1.00 1.00
Satd. Flow (prot) 1540 1318 2917 2085
Flt Permitted 0.95 1.00 1.00 1.00
Satd. Flow (perm) 1540 1318 2917 2085
Peak-hour factor, PHF 0.92 0.92 0.92 0.92 0.92 0.92
Adj. Flow (vph) 185 233 0 912 1102 209
RTOR Reduction (vph) 0 18 0 0 11 0
Lane Group Flow (vph) 185 215 0 912 1300 0
Confl. Peds. (#/hr) 73 40 140
Confl. Bikes (#/hr) 117
Turn Type Prot Perm NA NA
Protected Phases 4 2 6
Permitted Phases 4
Actuated Green, G (s) 41.2 41.2 56.6 56.6
Effective Green, g (s) 41.2 41.2 56.6 56.6
Actuated g/C Ratio 0.37 0.37 0.51 0.51
Clearance Time (s) 6.8 6.8 5.4 5.4
Lane Grp Cap (vph) 576 493 1500 1072
v/s Ratio Prot 0.12 0.31 c0.62
v/s Ratio Perm c0.16
v/c Ratio 0.32 0.44 0.61 1.21
Uniform Delay, d1 24.5 25.7 18.9 26.7
Progression Factor 1.00 1.00 1.77 0.62
Incremental Delay, d2 1.5 2.8 1.3 96.5
Delay (s) 25.9 28.5 34.6 113.1
Level of Service C C C F
Approach Delay (s) 27.4 34.6 113.1
Approach LOS C C F

Intersection Summary
HCM 2000 Control Delay 72.4 HCM 2000 Level of Service E
HCM 2000 Volume to Capacity ratio 0.88
Actuated Cycle Length (s) 110.0 Sum of lost time (s) 12.2
Intersection Capacity Utilization 91.7% ICU Level of Service F
Analysis Period (min) 15
c Critical Lane Group

HCM Signalized Intersection Capacity Analysis
102: The Embarcadero & Bryant St./Pier 30 12/7/2015

GSW Mission Bay Arena 8/20/2015 Existing PM Peak No Giants Synchro 8 Report
TW Page 33

Movement EBL EBT EBR WBL WBT WBR NBL NBT NBR SBL SBT SBR
Lane Configurations
Volume (vph) 34 4 227 7 9 4 191 781 0 17 1135 76
Ideal Flow (vphpl) 1900 1900 1900 1900 1900 1900 1900 1900 1900 1600 1600 1600
Total Lost time (s) 6.9 6.9 6.9 6.5 6.5 5.9 5.2 5.2
Lane Util. Factor 1.00 1.00 1.00 1.00 0.95 *0.90 *0.90 *0.90
Frpb, ped/bikes 1.00 0.97 0.99 1.00 1.00 1.00 1.00 0.86
Flpb, ped/bikes 0.96 1.00 0.99 1.00 1.00 1.00 1.00 1.00
Frt 1.00 0.85 0.98 1.00 1.00 1.00 1.00 0.85
Flt Protected 0.95 1.00 0.98 0.95 1.00 0.95 1.00 1.00
Satd. Flow (prot) 1481 1336 1531 1540 3079 1167 2456 898
Flt Permitted 0.74 1.00 0.89 0.95 1.00 0.95 1.00 1.00
Satd. Flow (perm) 1159 1336 1392 1540 3079 1167 2456 898
Peak-hour factor, PHF 0.92 0.92 0.92 0.92 0.92 0.92 0.92 0.92 0.92 0.92 0.92 0.92
Adj. Flow (vph) 37 4 247 8 10 4 208 849 0 18 1234 83
RTOR Reduction (vph) 0 161 0 0 3 0 0 0 0 0 0 58
Lane Group Flow (vph) 37 90 0 0 19 0 208 849 0 18 1234 25
Confl. Peds. (#/hr) 45 24 24 45 173 77
Confl. Bikes (#/hr) 2 52 80
Turn Type Perm NA Perm NA Prot NA Prot NA Perm
Protected Phases 4 8 5 2 1 6
Permitted Phases 4 8 6
Actuated Green, G (s) 38.1 38.1 38.1 20.5 41.5 11.1 32.8 32.8
Effective Green, g (s) 38.1 38.1 38.1 20.5 41.5 11.1 32.8 32.8
Actuated g/C Ratio 0.35 0.35 0.35 0.19 0.38 0.10 0.30 0.30
Clearance Time (s) 6.9 6.9 6.9 6.5 6.5 5.9 5.2 5.2
Lane Grp Cap (vph) 401 462 482 287 1161 117 732 267
v/s Ratio Prot c0.07 0.14 c0.28 0.02 c0.50
v/s Ratio Perm 0.03 0.01 0.03
v/c Ratio 0.09 0.19 0.04 0.72 0.73 0.15 1.69 0.09
Uniform Delay, d1 24.3 25.2 23.8 42.1 29.5 45.2 38.6 27.9
Progression Factor 1.00 1.00 1.00 0.84 0.85 1.38 1.18 2.60
Incremental Delay, d2 0.5 0.9 0.2 11.2 3.0 0.3 309.1 0.1
Delay (s) 24.7 26.1 24.0 46.5 28.0 62.4 354.6 72.6
Level of Service C C C D C E F E
Approach Delay (s) 25.9 24.0 31.6 333.2
Approach LOS C C C F

Intersection Summary
HCM 2000 Control Delay 179.9 HCM 2000 Level of Service F
HCM 2000 Volume to Capacity ratio 0.88
Actuated Cycle Length (s) 110.0 Sum of lost time (s) 19.3
Intersection Capacity Utilization 105.7% ICU Level of Service G
Analysis Period (min) 15
c Critical Lane Group

EXISTING 2015 (NO PROJECT)
NO SF GIANTS GAME AT AT&T PARK

WEEKDAY EVENING

HCM Signalized Intersection Capacity Analysis
101: The Embarcadero & Harrison St. 11/24/2015

GSW Mission Bay Arena 8/20/2015 Existing Weekday Evening, No Giants Synchro 8 Report
TW Page 32

Movement EBL EBR NBL NBT SBT SBR
Lane Configurations
Volume (vph) 179 184 0 1019 808 189
Ideal Flow (vphpl) 1900 1900 1900 1900 1600 1600
Total Lost time (s) 6.8 6.8 5.4 5.4
Lane Util. Factor 1.00 1.00 *0.90 *0.80
Frpb, ped/bikes 1.00 0.96 1.00 0.97
Flpb, ped/bikes 1.00 1.00 1.00 1.00
Frt 1.00 0.85 1.00 0.97
Flt Protected 0.95 1.00 1.00 1.00
Satd. Flow (prot) 1540 1318 2698 2067
Flt Permitted 0.95 1.00 1.00 1.00
Satd. Flow (perm) 1540 1318 2698 2067
Peak-hour factor, PHF 0.93 0.93 0.93 0.93 0.93 0.93
Adj. Flow (vph) 192 198 0 1096 869 203
RTOR Reduction (vph) 0 34 0 0 14 0
Lane Group Flow (vph) 192 164 0 1096 1058 0
Confl. Peds. (#/hr) 73 40 140
Confl. Bikes (#/hr) 117
Parking (#/hr) 10
Turn Type Prot Perm NA NA
Protected Phases 4 2 6
Permitted Phases 4
Actuated Green, G (s) 41.2 41.2 56.6 56.6
Effective Green, g (s) 41.2 41.2 56.6 56.6
Actuated g/C Ratio 0.37 0.37 0.51 0.51
Clearance Time (s) 6.8 6.8 5.4 5.4
Lane Grp Cap (vph) 576 493 1388 1063
v/s Ratio Prot c0.12 0.41 c0.51
v/s Ratio Perm 0.12
v/c Ratio 0.33 0.33 0.79 1.00
Uniform Delay, d1 24.6 24.6 21.8 26.6
Progression Factor 1.00 1.00 1.89 0.33
Incremental Delay, d2 1.6 1.8 2.5 7.3
Delay (s) 26.1 26.4 43.8 16.0
Level of Service C C D B
Approach Delay (s) 26.3 43.8 16.0
Approach LOS C D B

Intersection Summary
HCM 2000 Control Delay 29.5 HCM 2000 Level of Service C
HCM 2000 Volume to Capacity ratio 0.72
Actuated Cycle Length (s) 110.0 Sum of lost time (s) 12.2
Intersection Capacity Utilization 91.7% ICU Level of Service F
Analysis Period (min) 15
c Critical Lane Group

HCM Signalized Intersection Capacity Analysis
102: The Embarcadero & Bryant St./Pier 30 11/24/2015

GSW Mission Bay Arena 8/20/2015 Existing Weekday Evening, No Giants Synchro 8 Report
TW Page 33

Movement EBL EBT EBR WBL WBT WBR NBL NBT NBR SBL SBT SBR
Lane Configurations
Volume (vph) 41 21 190 18 9 7 83 971 15 53 870 69
Ideal Flow (vphpl) 1900 1900 1900 1900 1900 1900 1900 1900 1900 1600 1600 1600
Total Lost time (s) 6.9 6.9 6.9 6.5 6.5 5.9 5.2 5.2
Lane Util. Factor 1.00 1.00 1.00 1.00 0.95 *0.90 *0.90 *0.90
Frpb, ped/bikes 1.00 0.97 0.99 1.00 1.00 1.00 1.00 0.87
Flpb, ped/bikes 0.96 1.00 0.99 1.00 1.00 1.00 1.00 1.00
Frt 1.00 0.86 0.97 1.00 1.00 1.00 1.00 0.85
Flt Protected 0.95 1.00 0.97 0.95 1.00 0.95 1.00 1.00
Satd. Flow (prot) 1482 1359 1507 1540 2906 1167 2456 904
Flt Permitted 0.73 1.00 0.83 0.95 1.00 0.95 1.00 1.00
Satd. Flow (perm) 1147 1359 1278 1540 2906 1167 2456 904
Peak-hour factor, PHF 0.98 0.98 0.98 0.98 0.98 0.98 0.98 0.98 0.98 0.98 0.98 0.98
Adj. Flow (vph) 42 21 194 18 9 7 85 991 15 54 888 70
RTOR Reduction (vph) 0 127 0 0 5 0 0 1 0 0 0 47
Lane Group Flow (vph) 42 88 0 0 29 0 85 1005 0 54 888 23
Confl. Peds. (#/hr) 45 24 24 45 173 77
Confl. Bikes (#/hr) 2 52 80
Parking (#/hr) 0
Turn Type Perm NA Perm NA Prot NA Prot NA Perm
Protected Phases 4 8 5 2 1 6
Permitted Phases 4 8 6
Actuated Green, G (s) 38.1 38.1 38.1 16.5 41.5 11.1 36.8 36.8
Effective Green, g (s) 38.1 38.1 38.1 16.5 41.5 11.1 36.8 36.8
Actuated g/C Ratio 0.35 0.35 0.35 0.15 0.38 0.10 0.33 0.33
Clearance Time (s) 6.9 6.9 6.9 6.5 6.5 5.9 5.2 5.2
Lane Grp Cap (vph) 397 470 442 231 1096 117 821 302
v/s Ratio Prot c0.06 0.06 c0.35 0.05 c0.36
v/s Ratio Perm 0.04 0.02 0.03
v/c Ratio 0.11 0.19 0.07 0.37 0.92 0.46 1.08 0.08
Uniform Delay, d1 24.4 25.1 24.1 42.1 32.6 46.6 36.6 25.0
Progression Factor 1.00 1.00 1.00 0.43 0.22 1.14 0.66 0.53
Incremental Delay, d2 0.5 0.9 0.3 3.4 10.7 5.8 46.9 0.2
Delay (s) 24.9 26.0 24.3 21.4 17.9 59.1 71.1 13.4
Level of Service C C C C B E E B
Approach Delay (s) 25.8 24.3 18.1 66.5
Approach LOS C C B E

Intersection Summary
HCM 2000 Control Delay 39.5 HCM 2000 Level of Service D
HCM 2000 Volume to Capacity ratio 0.71
Actuated Cycle Length (s) 110.0 Sum of lost time (s) 19.3
Intersection Capacity Utilization 92.7% ICU Level of Service F
Analysis Period (min) 15
c Critical Lane Group

EXISTING 2015 (NO PROJECT)
NO SF GIANTS GAME AT AT&T PARK

WEEKDAY LATE EVENING

HCM Signalized Intersection Capacity Analysis
101: The Embarcadero & Harrison St. 11/24/2015

GSW Mission Bay Arena 8/20/2015 Existing Weekday Late Evening, No Giants Game Synchro 8 Report
TW Page 32

Movement EBL EBR NBL NBT SBT SBR
Lane Configurations
Volume (vph) 85 58 0 502 621 126
Ideal Flow (vphpl) 1900 1900 1900 1900 1600 1600
Total Lost time (s) 6.8 6.8 5.4 5.4
Lane Util. Factor 1.00 1.00 *0.90 *0.80
Frpb, ped/bikes 1.00 0.96 1.00 0.98
Flpb, ped/bikes 1.00 1.00 1.00 1.00
Frt 1.00 0.85 1.00 0.97
Flt Protected 0.95 1.00 1.00 1.00
Satd. Flow (prot) 1540 1318 2698 2079
Flt Permitted 0.95 1.00 1.00 1.00
Satd. Flow (perm) 1540 1318 2698 2079
Peak-hour factor, PHF 0.86 0.86 0.86 0.86 0.86 0.86
Adj. Flow (vph) 99 67 0 584 722 147
RTOR Reduction (vph) 0 42 0 0 12 0
Lane Group Flow (vph) 99 25 0 584 857 0
Confl. Peds. (#/hr) 73 40 140
Confl. Bikes (#/hr) 117
Parking (#/hr) 10
Turn Type Prot Perm NA NA
Protected Phases 4 2 6
Permitted Phases 4
Actuated Green, G (s) 41.2 41.2 56.6 56.6
Effective Green, g (s) 41.2 41.2 56.6 56.6
Actuated g/C Ratio 0.37 0.37 0.51 0.51
Clearance Time (s) 6.8 6.8 5.4 5.4
Lane Grp Cap (vph) 576 493 1388 1069
v/s Ratio Prot c0.06 0.22 c0.41
v/s Ratio Perm 0.02
v/c Ratio 0.17 0.05 0.42 0.80
Uniform Delay, d1 23.0 21.9 16.5 22.1
Progression Factor 1.00 1.00 1.95 0.23
Incremental Delay, d2 0.6 0.2 0.8 0.6
Delay (s) 23.6 22.1 33.1 5.7
Level of Service C C C A
Approach Delay (s) 23.0 33.1 5.7
Approach LOS C C A

Intersection Summary
HCM 2000 Control Delay 17.3 HCM 2000 Level of Service B
HCM 2000 Volume to Capacity ratio 0.54
Actuated Cycle Length (s) 110.0 Sum of lost time (s) 12.2
Intersection Capacity Utilization 91.7% ICU Level of Service F
Analysis Period (min) 15
c Critical Lane Group

HCM Signalized Intersection Capacity Analysis
102: The Embarcadero & Bryant St./Pier 30 11/24/2015

GSW Mission Bay Arena 8/20/2015 Existing Weekday Late Evening, No Giants Game Synchro 8 Report
TW Page 33

Movement EBL EBT EBR WBL WBT WBR NBL NBT NBR SBL SBT SBR
Lane Configurations
Volume (vph) 32 0 57 3 0 0 82 470 0 21 626 32
Ideal Flow (vphpl) 1900 1900 1900 1900 1900 1900 1900 1900 1900 1600 1600 1600
Total Lost time (s) 6.9 6.9 6.9 6.5 6.5 5.9 5.2 5.2
Lane Util. Factor 1.00 1.00 1.00 1.00 0.95 *0.90 *0.90 *0.90
Frpb, ped/bikes 1.00 0.97 1.00 1.00 1.00 1.00 1.00 0.87
Flpb, ped/bikes 0.96 1.00 0.98 1.00 1.00 1.00 1.00 1.00
Frt 1.00 0.85 1.00 1.00 1.00 1.00 1.00 0.85
Flt Protected 0.95 1.00 0.95 0.95 1.00 0.95 1.00 1.00
Satd. Flow (prot) 1480 1331 1510 1540 2925 1167 2456 904
Flt Permitted 0.76 1.00 0.71 0.95 1.00 0.95 1.00 1.00
Satd. Flow (perm) 1177 1331 1135 1540 2925 1167 2456 904
Peak-hour factor, PHF 0.86 0.86 0.86 0.86 0.86 0.86 0.86 0.86 0.86 0.86 0.86 0.86
Adj. Flow (vph) 37 0 66 3 0 0 95 547 0 24 728 37
RTOR Reduction (vph) 0 43 0 0 0 0 0 0 0 0 0 25
Lane Group Flow (vph) 37 23 0 0 3 0 95 547 0 24 728 12
Confl. Peds. (#/hr) 45 24 24 45 173 77
Confl. Bikes (#/hr) 2 52 80
Parking (#/hr) 0
Turn Type Perm NA Perm NA Prot NA Prot NA Perm
Protected Phases 4 8 5 2 1 6
Permitted Phases 4 8 6
Actuated Green, G (s) 38.1 38.1 38.1 16.5 41.5 11.1 36.8 36.8
Effective Green, g (s) 38.1 38.1 38.1 16.5 41.5 11.1 36.8 36.8
Actuated g/C Ratio 0.35 0.35 0.35 0.15 0.38 0.10 0.33 0.33
Clearance Time (s) 6.9 6.9 6.9 6.5 6.5 5.9 5.2 5.2
Lane Grp Cap (vph) 407 461 393 231 1103 117 821 302
v/s Ratio Prot 0.02 0.06 c0.19 0.02 c0.30
v/s Ratio Perm c0.03 0.00 0.01
v/c Ratio 0.09 0.05 0.01 0.41 0.50 0.21 0.89 0.04
Uniform Delay, d1 24.3 23.9 23.6 42.4 26.2 45.4 34.6 24.7
Progression Factor 1.00 1.00 1.00 0.39 0.22 1.15 0.37 1.00
Incremental Delay, d2 0.4 0.2 0.0 3.8 1.1 2.5 9.4 0.2
Delay (s) 24.7 24.1 23.6 20.3 6.8 54.5 22.2 24.9
Level of Service C C C C A D C C
Approach Delay (s) 24.3 23.6 8.8 23.3
Approach LOS C C A C

Intersection Summary
HCM 2000 Control Delay 17.3 HCM 2000 Level of Service B
HCM 2000 Volume to Capacity ratio 0.50
Actuated Cycle Length (s) 110.0 Sum of lost time (s) 19.3
Intersection Capacity Utilization 91.7% ICU Level of Service F
Analysis Period (min) 15
c Critical Lane Group

EXISTING 2015 (NO PROJECT)
NO SF GIANTS GAME AT AT&T PARK

SATURDAY EVENING

HCM Signalized Intersection Capacity Analysis
101: The Embarcadero & Harrison St. 12/7/2015

GSW Mission Bay Arena 5/29/2015 Existing Saturday Evening, No Giants Synchro 8 Report
TW Page 32

Movement EBL EBR NBL NBT SBT SBR
Lane Configurations
Volume (vph) 99 107 0 619 628 203
Ideal Flow (vphpl) 1500 1500 1500 1500 1500 1500
Total Lost time (s) 6.8 6.8 5.4 5.4
Lane Util. Factor 1.00 1.00 *0.90 *0.80
Frpb, ped/bikes 1.00 0.96 1.00 0.97
Flpb, ped/bikes 1.00 1.00 1.00 1.00
Frt 1.00 0.85 1.00 0.96
Flt Protected 0.95 1.00 1.00 1.00
Satd. Flow (prot) 1215 1040 2130 1907
Flt Permitted 0.95 1.00 1.00 1.00
Satd. Flow (perm) 1215 1040 2130 1907
Peak-hour factor, PHF 0.97 0.97 0.97 0.97 0.97 0.97
Adj. Flow (vph) 102 110 0 638 647 209
RTOR Reduction (vph) 0 63 0 0 21 0
Lane Group Flow (vph) 102 47 0 638 835 0
Confl. Peds. (#/hr) 73 40 140
Confl. Bikes (#/hr) 117
Parking (#/hr) 10
Turn Type Prot Perm NA NA
Protected Phases 4 2 6
Permitted Phases 4
Actuated Green, G (s) 41.2 41.2 56.6 56.6
Effective Green, g (s) 41.2 41.2 56.6 56.6
Actuated g/C Ratio 0.37 0.37 0.51 0.51
Clearance Time (s) 6.8 6.8 5.4 5.4
Lane Grp Cap (vph) 455 389 1095 981
v/s Ratio Prot c0.08 0.30 c0.44
v/s Ratio Perm 0.05
v/c Ratio 0.22 0.12 0.58 0.85
Uniform Delay, d1 23.5 22.5 18.5 23.1
Progression Factor 1.00 1.00 1.91 0.24
Incremental Delay, d2 1.1 0.6 1.6 0.9
Delay (s) 24.6 23.2 37.0 6.5
Level of Service C C D A
Approach Delay (s) 23.9 37.0 6.5
Approach LOS C D A

Intersection Summary
HCM 2000 Control Delay 20.1 HCM 2000 Level of Service C
HCM 2000 Volume to Capacity ratio 0.59
Actuated Cycle Length (s) 110.0 Sum of lost time (s) 12.2
Intersection Capacity Utilization 91.7% ICU Level of Service F
Analysis Period (min) 15
c Critical Lane Group

HCM Signalized Intersection Capacity Analysis
102: The Embarcadero & Bryant St./Pier 30 12/7/2015

GSW Mission Bay Arena 5/29/2015 Existing Saturday Evening, No Giants Synchro 8 Report
TW Page 33

Movement EBL EBT EBR WBL WBT WBR NBL NBT NBR SBL SBT SBR
Lane Configurations
Volume (vph) 49 3 100 1 1 6 78 564 4 21 646 68
Ideal Flow (vphpl) 1500 1500 1500 1500 1500 1500 1400 1400 1400 1500 1500 1500
Total Lost time (s) 6.9 6.9 6.9 6.5 6.5 5.9 5.2 5.2
Lane Util. Factor 1.00 1.00 1.00 1.00 0.95 *0.90 *0.90 *0.90
Frpb, ped/bikes 1.00 0.97 0.96 1.00 1.00 1.00 1.00 0.87
Flpb, ped/bikes 0.96 1.00 1.00 1.00 1.00 1.00 1.00 1.00
Frt 1.00 0.85 0.90 1.00 1.00 1.00 1.00 0.85
Flt Protected 0.95 1.00 0.99 0.95 1.00 0.95 1.00 1.00
Satd. Flow (prot) 1169 1057 1097 1134 2149 1094 2303 847
Flt Permitted 0.75 1.00 0.98 0.95 1.00 0.95 1.00 1.00
Satd. Flow (perm) 926 1057 1085 1134 2149 1094 2303 847
Peak-hour factor, PHF 0.94 0.94 0.94 0.94 0.94 0.94 0.94 0.94 0.94 0.94 0.94 0.94
Adj. Flow (vph) 52 3 106 1 1 6 83 600 4 22 687 72
RTOR Reduction (vph) 0 69 0 0 4 0 0 1 0 0 0 48
Lane Group Flow (vph) 52 40 0 0 4 0 83 603 0 22 687 24
Confl. Peds. (#/hr) 45 24 24 45 173 77
Confl. Bikes (#/hr) 2 52 80
Parking (#/hr) 0
Turn Type Perm NA Perm NA Prot NA Prot NA Perm
Protected Phases 4 8 5 2 1 6
Permitted Phases 4 8 6
Actuated Green, G (s) 38.1 38.1 38.1 16.5 41.5 11.1 36.8 36.8
Effective Green, g (s) 38.1 38.1 38.1 16.5 41.5 11.1 36.8 36.8
Actuated g/C Ratio 0.35 0.35 0.35 0.15 0.38 0.10 0.33 0.33
Clearance Time (s) 6.9 6.9 6.9 6.5 6.5 5.9 5.2 5.2
Lane Grp Cap (vph) 320 366 375 170 810 110 770 283
v/s Ratio Prot 0.04 0.07 c0.28 0.02 c0.30
v/s Ratio Perm c0.06 0.00 0.03
v/c Ratio 0.16 0.11 0.01 0.49 0.74 0.20 0.89 0.09
Uniform Delay, d1 24.9 24.4 23.6 42.9 29.7 45.4 34.7 25.1
Progression Factor 1.00 1.00 1.00 0.40 0.20 1.15 0.49 0.48
Incremental Delay, d2 1.1 0.6 0.1 7.0 4.5 2.6 10.4 0.4
Delay (s) 26.0 25.0 23.6 24.2 10.4 54.8 27.5 12.5
Level of Service C C C C B D C B
Approach Delay (s) 25.3 23.6 12.0 26.9
Approach LOS C C B C

Intersection Summary
HCM 2000 Control Delay 20.5 HCM 2000 Level of Service C
HCM 2000 Volume to Capacity ratio 0.59
Actuated Cycle Length (s) 110.0 Sum of lost time (s) 19.3
Intersection Capacity Utilization 91.7% ICU Level of Service F
Analysis Period (min) 15
c Critical Lane Group

EXISTING 2015 PLUS PROJECT
BASKETBALL GAME

NO SF GIANTS GAME AT AT&T PARK
WEEKDAY PM PEAK

HCM Signalized Intersection Capacity Analysis
101: The Embarcadero & Harrison St. 12/7/2015

GSW Mission Bay Arena (Off-Site Parking) Existing Plus Project (Warriors Game) Weekday PM Peak, No Giants GameSynchro 8 Report
TW Page 32

Movement EBL EBR NBL NBT SBT SBR
Lane Configurations
Volume (vph) 170 214 0 857 1024 192
Ideal Flow (vphpl) 1900 1900 1900 1900 1600 1600
Total Lost time (s) 6.8 6.8 5.4 5.4
Lane Util. Factor 1.00 1.00 *0.90 *0.80
Frpb, ped/bikes 1.00 0.96 1.00 0.98
Flpb, ped/bikes 1.00 1.00 1.00 1.00
Frt 1.00 0.85 1.00 0.98
Flt Protected 0.95 1.00 1.00 1.00
Satd. Flow (prot) 1540 1318 2917 2086
Flt Permitted 0.95 1.00 1.00 1.00
Satd. Flow (perm) 1540 1318 2917 2086
Peak-hour factor, PHF 0.92 0.92 0.92 0.92 0.92 0.92
Adj. Flow (vph) 185 233 0 932 1113 209
RTOR Reduction (vph) 0 18 0 0 11 0
Lane Group Flow (vph) 185 215 0 932 1311 0
Confl. Peds. (#/hr) 73 40 140
Confl. Bikes (#/hr) 117
Turn Type Prot Perm NA NA
Protected Phases 4 2 6
Permitted Phases 4
Actuated Green, G (s) 41.2 41.2 56.6 56.6
Effective Green, g (s) 41.2 41.2 56.6 56.6
Actuated g/C Ratio 0.37 0.37 0.51 0.51
Clearance Time (s) 6.8 6.8 5.4 5.4
Lane Grp Cap (vph) 576 493 1500 1073
v/s Ratio Prot 0.12 0.32 c0.63
v/s Ratio Perm c0.16
v/c Ratio 0.32 0.44 0.62 1.22
Uniform Delay, d1 24.5 25.7 19.1 26.7
Progression Factor 1.00 1.00 1.78 0.63
Incremental Delay, d2 1.5 2.8 1.4 101.8
Delay (s) 25.9 28.5 35.2 118.6
Level of Service C C D F
Approach Delay (s) 27.4 35.2 118.6
Approach LOS C D F

Intersection Summary
HCM 2000 Control Delay 75.2 HCM 2000 Level of Service E
HCM 2000 Volume to Capacity ratio 0.89
Actuated Cycle Length (s) 110.0 Sum of lost time (s) 12.2
Intersection Capacity Utilization 91.7% ICU Level of Service F
Analysis Period (min) 15
c Critical Lane Group

HCM Signalized Intersection Capacity Analysis
102: The Embarcadero & Bryant St./Pier 30 12/7/2015

GSW Mission Bay Arena (Off-Site Parking) Existing Plus Project (Warriors Game) Weekday PM Peak, No Giants GameSynchro 8 Report
TW Page 33

Movement EBL EBT EBR WBL WBT WBR NBL NBT NBR SBL SBT SBR
Lane Configurations
Volume (vph) 34 4 247 7 9 4 191 799 0 17 1145 76
Ideal Flow (vphpl) 1900 1900 1900 1900 1900 1900 1900 1900 1900 1600 1600 1600
Total Lost time (s) 6.9 6.9 6.9 6.5 6.5 5.9 5.2 5.2
Lane Util. Factor 1.00 1.00 1.00 1.00 0.95 *0.90 *0.90 *0.90
Frpb, ped/bikes 1.00 0.97 0.99 1.00 1.00 1.00 1.00 0.86
Flpb, ped/bikes 0.96 1.00 1.00 1.00 1.00 1.00 1.00 1.00
Frt 1.00 0.85 0.98 1.00 1.00 1.00 1.00 0.85
Flt Protected 0.95 1.00 0.98 0.95 1.00 0.95 1.00 1.00
Satd. Flow (prot) 1481 1335 1531 1540 3079 1167 2456 898
Flt Permitted 0.74 1.00 0.89 0.95 1.00 0.95 1.00 1.00
Satd. Flow (perm) 1159 1335 1386 1540 3079 1167 2456 898
Peak-hour factor, PHF 0.92 0.92 0.92 0.92 0.92 0.92 0.92 0.92 0.92 0.92 0.92 0.92
Adj. Flow (vph) 37 4 268 8 10 4 208 868 0 18 1245 83
RTOR Reduction (vph) 0 175 0 0 3 0 0 0 0 0 0 58
Lane Group Flow (vph) 37 97 0 0 19 0 208 868 0 18 1245 25
Confl. Peds. (#/hr) 45 24 24 45 173 77
Confl. Bikes (#/hr) 2 52 80
Turn Type Perm NA Perm NA Prot NA Prot NA Perm
Protected Phases 4 8 5 2 1 6
Permitted Phases 4 8 6
Actuated Green, G (s) 38.1 38.1 38.1 20.5 41.5 11.1 32.8 32.8
Effective Green, g (s) 38.1 38.1 38.1 20.5 41.5 11.1 32.8 32.8
Actuated g/C Ratio 0.35 0.35 0.35 0.19 0.38 0.10 0.30 0.30
Clearance Time (s) 6.9 6.9 6.9 6.5 6.5 5.9 5.2 5.2
Lane Grp Cap (vph) 401 462 480 287 1161 117 732 267
v/s Ratio Prot c0.07 0.14 c0.28 0.02 c0.51
v/s Ratio Perm 0.03 0.01 0.03
v/c Ratio 0.09 0.21 0.04 0.72 0.75 0.15 1.70 0.09
Uniform Delay, d1 24.3 25.3 23.8 42.1 29.7 45.2 38.6 27.9
Progression Factor 1.00 1.00 1.00 0.84 0.84 1.38 1.18 2.60
Incremental Delay, d2 0.5 1.0 0.2 11.4 3.4 0.3 315.9 0.1
Delay (s) 24.7 26.4 24.0 46.8 28.4 62.4 361.4 72.6
Level of Service C C C D C E F E
Approach Delay (s) 26.2 24.0 32.0 339.6
Approach LOS C C C F

Intersection Summary
HCM 2000 Control Delay 181.7 HCM 2000 Level of Service F
HCM 2000 Volume to Capacity ratio 0.89
Actuated Cycle Length (s) 110.0 Sum of lost time (s) 19.3
Intersection Capacity Utilization 106.1% ICU Level of Service G
Analysis Period (min) 15
c Critical Lane Group

EXISTING 2015 PLUS PROJECT
BASKETBALL GAME

NO SF GIANTS GAME AT AT&T PARK
WEEKDAY EVENING

HCM Signalized Intersection Capacity Analysis
101: The Embarcadero & Harrison St. 12/7/2015

GSW Mission Bay Arena (Off-Site Parking) Existing Plus Project (Warriors Game) Weekday Evening, No Giants Game Synchro 8 Report
TW Page 32

Movement EBL EBR NBL NBT SBT SBR
Lane Configurations
Volume (vph) 179 184 0 1036 878 189
Ideal Flow (vphpl) 1900 1900 1900 1900 1600 1600
Total Lost time (s) 6.8 6.8 5.4 5.4
Lane Util. Factor 1.00 1.00 *0.90 *0.80
Frpb, ped/bikes 1.00 0.96 1.00 0.98
Flpb, ped/bikes 1.00 1.00 1.00 1.00
Frt 1.00 0.85 1.00 0.97
Flt Protected 0.95 1.00 1.00 1.00
Satd. Flow (prot) 1540 1318 2698 2075
Flt Permitted 0.95 1.00 1.00 1.00
Satd. Flow (perm) 1540 1318 2698 2075
Peak-hour factor, PHF 0.93 0.93 0.93 0.93 0.93 0.93
Adj. Flow (vph) 192 198 0 1114 944 203
RTOR Reduction (vph) 0 28 0 0 13 0
Lane Group Flow (vph) 192 170 0 1114 1134 0
Confl. Peds. (#/hr) 73 40 140
Confl. Bikes (#/hr) 117
Parking (#/hr) 10
Turn Type Prot Perm NA NA
Protected Phases 4 2 6
Permitted Phases 4
Actuated Green, G (s) 41.2 41.2 56.6 56.6
Effective Green, g (s) 41.2 41.2 56.6 56.6
Actuated g/C Ratio 0.37 0.37 0.51 0.51
Clearance Time (s) 6.8 6.8 5.4 5.4
Lane Grp Cap (vph) 576 493 1388 1067
v/s Ratio Prot 0.12 0.41 c0.55
v/s Ratio Perm c0.13
v/c Ratio 0.33 0.34 0.80 1.06
Uniform Delay, d1 24.6 24.7 22.1 26.7
Progression Factor 1.00 1.00 1.89 0.35
Incremental Delay, d2 1.6 1.9 2.6 30.6
Delay (s) 26.1 26.6 44.3 40.0
Level of Service C C D D
Approach Delay (s) 26.4 44.3 40.0
Approach LOS C D D

Intersection Summary
HCM 2000 Control Delay 39.8 HCM 2000 Level of Service D
HCM 2000 Volume to Capacity ratio 0.76
Actuated Cycle Length (s) 110.0 Sum of lost time (s) 12.2
Intersection Capacity Utilization 91.7% ICU Level of Service F
Analysis Period (min) 15
c Critical Lane Group

HCM Signalized Intersection Capacity Analysis
102: The Embarcadero & Bryant St./Pier 30 12/7/2015

GSW Mission Bay Arena (Off-Site Parking) Existing Plus Project (Warriors Game) Weekday Evening, No Giants Game Synchro 8 Report
TW Page 33

Movement EBL EBT EBR WBL WBT WBR NBL NBT NBR SBL SBT SBR
Lane Configurations
Volume (vph) 41 21 332 18 9 7 83 988 15 53 940 69
Ideal Flow (vphpl) 1900 1900 1900 1900 1900 1900 1900 1900 1900 1600 1600 1600
Total Lost time (s) 6.9 6.9 6.9 6.5 6.5 5.9 5.2 5.2
Lane Util. Factor 1.00 1.00 1.00 1.00 0.95 *0.90 *0.90 *0.90
Frpb, ped/bikes 1.00 0.97 0.99 1.00 1.00 1.00 1.00 0.87
Flpb, ped/bikes 0.96 1.00 0.99 1.00 1.00 1.00 1.00 1.00
Frt 1.00 0.86 0.97 1.00 1.00 1.00 1.00 0.85
Flt Protected 0.95 1.00 0.97 0.95 1.00 0.95 1.00 1.00
Satd. Flow (prot) 1482 1348 1510 1540 2907 1167 2456 904
Flt Permitted 0.73 1.00 0.78 0.95 1.00 0.95 1.00 1.00
Satd. Flow (perm) 1147 1348 1214 1540 2907 1167 2456 904
Peak-hour factor, PHF 0.98 0.98 0.98 0.98 0.98 0.98 0.98 0.98 0.98 0.98 0.98 0.98
Adj. Flow (vph) 42 21 339 18 9 7 85 1008 15 54 959 70
RTOR Reduction (vph) 0 222 0 0 5 0 0 1 0 0 0 47
Lane Group Flow (vph) 42 138 0 0 29 0 85 1022 0 54 959 23
Confl. Peds. (#/hr) 45 24 24 45 173 77
Confl. Bikes (#/hr) 2 52 80
Parking (#/hr) 0
Turn Type Perm NA Perm NA Prot NA Prot NA Perm
Protected Phases 4 8 5 2 1 6
Permitted Phases 4 8 6
Actuated Green, G (s) 38.1 38.1 38.1 16.5 41.5 11.1 36.8 36.8
Effective Green, g (s) 38.1 38.1 38.1 16.5 41.5 11.1 36.8 36.8
Actuated g/C Ratio 0.35 0.35 0.35 0.15 0.38 0.10 0.33 0.33
Clearance Time (s) 6.9 6.9 6.9 6.5 6.5 5.9 5.2 5.2
Lane Grp Cap (vph) 397 466 420 231 1096 117 821 302
v/s Ratio Prot c0.10 0.06 c0.35 0.05 c0.39
v/s Ratio Perm 0.04 0.02 0.03
v/c Ratio 0.11 0.30 0.07 0.37 0.93 0.46 1.17 0.08
Uniform Delay, d1 24.4 26.2 24.1 42.1 32.9 46.6 36.6 25.0
Progression Factor 1.00 1.00 1.00 0.44 0.23 1.15 0.68 0.52
Incremental Delay, d2 0.5 1.6 0.3 3.5 12.4 4.3 80.4 0.2
Delay (s) 24.9 27.8 24.4 21.7 20.0 58.0 105.3 13.1
Level of Service C C C C B E F B
Approach Delay (s) 27.5 24.4 20.1 96.9
Approach LOS C C C F

Intersection Summary
HCM 2000 Control Delay 53.0 HCM 2000 Level of Service D
HCM 2000 Volume to Capacity ratio 0.79
Actuated Cycle Length (s) 110.0 Sum of lost time (s) 19.3
Intersection Capacity Utilization 95.3% ICU Level of Service F
Analysis Period (min) 15
c Critical Lane Group

EXISTING 2015 PLUS PROJECT
BASKETBALL GAME

NO SF GIANTS GAME AT AT&T PARK
WEEKDAY LATE EVENING

HCM Signalized Intersection Capacity Analysis
101: The Embarcadero & Harrison St. 11/24/2015

GSW Mission Bay Arena (Off-Site Parking) Existing Plus Project (Warriors Game) Weekday Late Evening, No Giants GameSynchro 8 Report
TW Page 32

Movement EBL EBR NBL NBT SBT SBR
Lane Configurations
Volume (vph) 85 58 0 805 632 126
Ideal Flow (vphpl) 1900 1900 1900 1900 1600 1600
Total Lost time (s) 6.8 6.8 5.4 5.4
Lane Util. Factor 1.00 1.00 *0.90 *0.80
Frpb, ped/bikes 1.00 0.96 1.00 0.98
Flpb, ped/bikes 1.00 1.00 1.00 1.00
Frt 1.00 0.85 1.00 0.97
Flt Protected 0.95 1.00 1.00 1.00
Satd. Flow (prot) 1540 1318 2698 2081
Flt Permitted 0.95 1.00 1.00 1.00
Satd. Flow (perm) 1540 1318 2698 2081
Peak-hour factor, PHF 0.86 0.86 0.86 0.86 0.86 0.86
Adj. Flow (vph) 99 67 0 936 735 147
RTOR Reduction (vph) 0 42 0 0 12 0
Lane Group Flow (vph) 99 25 0 936 870 0
Confl. Peds. (#/hr) 73 40 140
Confl. Bikes (#/hr) 117
Parking (#/hr) 10
Turn Type Prot Perm NA NA
Protected Phases 4 2 6
Permitted Phases 4
Actuated Green, G (s) 41.2 41.2 56.6 56.6
Effective Green, g (s) 41.2 41.2 56.6 56.6
Actuated g/C Ratio 0.37 0.37 0.51 0.51
Clearance Time (s) 6.8 6.8 5.4 5.4
Lane Grp Cap (vph) 576 493 1388 1070
v/s Ratio Prot c0.06 0.35 c0.42
v/s Ratio Perm 0.02
v/c Ratio 0.17 0.05 0.67 0.81
Uniform Delay, d1 23.0 21.9 19.8 22.3
Progression Factor 1.00 1.00 1.98 0.24
Incremental Delay, d2 0.6 0.2 1.6 0.7
Delay (s) 23.6 22.1 40.9 5.9
Level of Service C C D A
Approach Delay (s) 23.0 40.9 5.9
Approach LOS C D A

Intersection Summary
HCM 2000 Control Delay 23.9 HCM 2000 Level of Service C
HCM 2000 Volume to Capacity ratio 0.54
Actuated Cycle Length (s) 110.0 Sum of lost time (s) 12.2
Intersection Capacity Utilization 91.7% ICU Level of Service F
Analysis Period (min) 15
c Critical Lane Group

HCM Signalized Intersection Capacity Analysis
102: The Embarcadero & Bryant St./Pier 30 11/24/2015

GSW Mission Bay Arena (Off-Site Parking) Existing Plus Project (Warriors Game) Weekday Late Evening, No Giants GameSynchro 8 Report
TW Page 33

Movement EBL EBT EBR WBL WBT WBR NBL NBT NBR SBL SBT SBR
Lane Configurations
Volume (vph) 32 0 57 3 0 0 82 773 0 21 637 32
Ideal Flow (vphpl) 1900 1900 1900 1900 1900 1900 1900 1900 1900 1600 1600 1600
Total Lost time (s) 6.9 6.9 6.9 6.5 6.5 5.9 5.2 5.2
Lane Util. Factor 1.00 1.00 1.00 1.00 0.95 *0.90 *0.90 *0.90
Frpb, ped/bikes 1.00 0.97 1.00 1.00 1.00 1.00 1.00 0.87
Flpb, ped/bikes 0.96 1.00 0.98 1.00 1.00 1.00 1.00 1.00
Frt 1.00 0.85 1.00 1.00 1.00 1.00 1.00 0.85
Flt Protected 0.95 1.00 0.95 0.95 1.00 0.95 1.00 1.00
Satd. Flow (prot) 1480 1331 1510 1540 2925 1167 2456 904
Flt Permitted 0.76 1.00 0.71 0.95 1.00 0.95 1.00 1.00
Satd. Flow (perm) 1177 1331 1135 1540 2925 1167 2456 904
Peak-hour factor, PHF 0.86 0.86 0.86 0.86 0.86 0.86 0.86 0.86 0.86 0.86 0.86 0.86
Adj. Flow (vph) 37 0 66 3 0 0 95 899 0 24 741 37
RTOR Reduction (vph) 0 43 0 0 0 0 0 0 0 0 0 25
Lane Group Flow (vph) 37 23 0 0 3 0 95 899 0 24 741 12
Confl. Peds. (#/hr) 45 24 24 45 173 77
Confl. Bikes (#/hr) 2 52 80
Parking (#/hr) 0
Turn Type Perm NA Perm NA Prot NA Prot NA Perm
Protected Phases 4 8 5 2 1 6
Permitted Phases 4 8 6
Actuated Green, G (s) 38.1 38.1 38.1 16.5 41.5 11.1 36.8 36.8
Effective Green, g (s) 38.1 38.1 38.1 16.5 41.5 11.1 36.8 36.8
Actuated g/C Ratio 0.35 0.35 0.35 0.15 0.38 0.10 0.33 0.33
Clearance Time (s) 6.9 6.9 6.9 6.5 6.5 5.9 5.2 5.2
Lane Grp Cap (vph) 407 461 393 231 1103 117 821 302
v/s Ratio Prot 0.02 0.06 c0.31 0.02 c0.30
v/s Ratio Perm c0.03 0.00 0.01
v/c Ratio 0.09 0.05 0.01 0.41 0.82 0.21 0.90 0.04
Uniform Delay, d1 24.3 23.9 23.6 42.4 30.8 45.4 34.9 24.7
Progression Factor 1.00 1.00 1.00 0.39 0.19 1.15 0.37 1.00
Incremental Delay, d2 0.4 0.2 0.0 3.8 4.9 2.5 10.4 0.2
Delay (s) 24.7 24.1 23.6 20.3 10.8 54.6 23.4 24.9
Level of Service C C C C B D C C
Approach Delay (s) 24.3 23.6 11.7 24.4
Approach LOS C C B C

Intersection Summary
HCM 2000 Control Delay 17.8 HCM 2000 Level of Service B
HCM 2000 Volume to Capacity ratio 0.57
Actuated Cycle Length (s) 110.0 Sum of lost time (s) 19.3
Intersection Capacity Utilization 91.7% ICU Level of Service F
Analysis Period (min) 15
c Critical Lane Group

EXISTING 2015 PLUS PROJECT
BASKETBALL GAME

NO SF GIANTS GAME AT AT&T PARK
SATURDAY EVENING

HCM Signalized Intersection Capacity Analysis
101: The Embarcadero & Harrison St. 12/7/2015

GSW Mission Bay Arena (Off-Site Parking) Existing Plus Project (Warriors Game) Saturday Evening, No Giants Game Synchro 8 Report
TW Page 32

Movement EBL EBR NBL NBT SBT SBR
Lane Configurations
Volume (vph) 99 107 0 627 790 203
Ideal Flow (vphpl) 1500 1500 1500 1500 1500 1500
Total Lost time (s) 6.8 6.8 5.4 5.4
Lane Util. Factor 1.00 1.00 *0.90 *0.80
Frpb, ped/bikes 1.00 0.96 1.00 0.97
Flpb, ped/bikes 1.00 1.00 1.00 1.00
Frt 1.00 0.85 1.00 0.97
Flt Protected 0.95 1.00 1.00 1.00
Satd. Flow (prot) 1215 1040 2130 1929
Flt Permitted 0.95 1.00 1.00 1.00
Satd. Flow (perm) 1215 1040 2130 1929
Peak-hour factor, PHF 0.97 0.97 0.97 0.97 0.97 0.97
Adj. Flow (vph) 102 110 0 646 814 209
RTOR Reduction (vph) 0 40 0 0 16 0
Lane Group Flow (vph) 102 70 0 646 1007 0
Confl. Peds. (#/hr) 73 40 140
Confl. Bikes (#/hr) 117
Parking (#/hr) 10
Turn Type Prot Perm NA NA
Protected Phases 4 2 6
Permitted Phases 4
Actuated Green, G (s) 41.2 41.2 56.6 56.6
Effective Green, g (s) 41.2 41.2 56.6 56.6
Actuated g/C Ratio 0.37 0.37 0.51 0.51
Clearance Time (s) 6.8 6.8 5.4 5.4
Lane Grp Cap (vph) 455 389 1095 992
v/s Ratio Prot c0.08 0.30 c0.52
v/s Ratio Perm 0.07
v/c Ratio 0.22 0.18 0.59 1.02
Uniform Delay, d1 23.5 23.1 18.6 26.7
Progression Factor 1.00 1.00 1.91 0.33
Incremental Delay, d2 1.1 1.0 1.6 12.7
Delay (s) 24.6 24.1 37.2 21.5
Level of Service C C D C
Approach Delay (s) 24.3 37.2 21.5
Approach LOS C D C

Intersection Summary
HCM 2000 Control Delay 27.2 HCM 2000 Level of Service C
HCM 2000 Volume to Capacity ratio 0.68
Actuated Cycle Length (s) 110.0 Sum of lost time (s) 12.2
Intersection Capacity Utilization 91.7% ICU Level of Service F
Analysis Period (min) 15
c Critical Lane Group

HCM Signalized Intersection Capacity Analysis
102: The Embarcadero & Bryant St./Pier 30 12/7/2015

GSW Mission Bay Arena (Off-Site Parking) Existing Plus Project (Warriors Game) Saturday Evening, No Giants Game Synchro 8 Report
TW Page 33

Movement EBL EBT EBR WBL WBT WBR NBL NBT NBR SBL SBT SBR
Lane Configurations
Volume (vph) 49 3 227 1 1 6 78 572 4 21 808 68
Ideal Flow (vphpl) 1500 1500 1500 1500 1500 1500 1400 1400 1400 1500 1500 1500
Total Lost time (s) 6.9 6.9 6.9 6.5 6.5 5.9 5.2 5.2
Lane Util. Factor 1.00 1.00 1.00 1.00 0.95 *0.90 *0.90 *0.90
Frpb, ped/bikes 1.00 0.97 0.96 1.00 1.00 1.00 1.00 0.87
Flpb, ped/bikes 0.96 1.00 1.00 1.00 1.00 1.00 1.00 1.00
Frt 1.00 0.85 0.90 1.00 1.00 1.00 1.00 0.85
Flt Protected 0.95 1.00 0.99 0.95 1.00 0.95 1.00 1.00
Satd. Flow (prot) 1169 1054 1098 1134 2149 1094 2303 847
Flt Permitted 0.75 1.00 0.98 0.95 1.00 0.95 1.00 1.00
Satd. Flow (perm) 926 1054 1078 1134 2149 1094 2303 847
Peak-hour factor, PHF 0.94 0.94 0.94 0.94 0.94 0.94 0.94 0.94 0.94 0.94 0.94 0.94
Adj. Flow (vph) 52 3 241 1 1 6 83 609 4 22 860 72
RTOR Reduction (vph) 0 158 0 0 4 0 0 1 0 0 0 48
Lane Group Flow (vph) 52 86 0 0 4 0 83 612 0 22 860 24
Confl. Peds. (#/hr) 45 24 24 45 173 77
Confl. Bikes (#/hr) 2 52 80
Parking (#/hr) 0
Turn Type Perm NA Perm NA Prot NA Prot NA Perm
Protected Phases 4 8 5 2 1 6
Permitted Phases 4 8 6
Actuated Green, G (s) 38.1 38.1 38.1 16.5 41.5 11.1 36.8 36.8
Effective Green, g (s) 38.1 38.1 38.1 16.5 41.5 11.1 36.8 36.8
Actuated g/C Ratio 0.35 0.35 0.35 0.15 0.38 0.10 0.33 0.33
Clearance Time (s) 6.9 6.9 6.9 6.5 6.5 5.9 5.2 5.2
Lane Grp Cap (vph) 320 365 373 170 810 110 770 283
v/s Ratio Prot c0.08 0.07 c0.28 0.02 c0.37
v/s Ratio Perm 0.06 0.00 0.03
v/c Ratio 0.16 0.24 0.01 0.49 0.76 0.20 1.12 0.09
Uniform Delay, d1 24.9 25.6 23.6 42.9 29.8 45.4 36.6 25.1
Progression Factor 1.00 1.00 1.00 0.40 0.20 1.17 0.59 0.53
Incremental Delay, d2 1.1 1.5 0.1 7.0 4.7 1.7 60.8 0.3
Delay (s) 26.0 27.1 23.6 24.2 10.7 54.7 82.2 13.5
Level of Service C C C C B D F B
Approach Delay (s) 26.9 23.6 12.3 76.4
Approach LOS C C B E

Intersection Summary
HCM 2000 Control Delay 45.9 HCM 2000 Level of Service D
HCM 2000 Volume to Capacity ratio 0.71
Actuated Cycle Length (s) 110.0 Sum of lost time (s) 19.3
Intersection Capacity Utilization 92.4% ICU Level of Service F
Analysis Period (min) 15
c Critical Lane Group

