

TRUCK ROUTE NETWORK TRAFFIC RULE CHANGE STATEN ISLAND

What's new?

Effective January 20, 2018 semi-trailers that are up to 73-1/2 feet in total length that do not exceed a total weight of 90,000 pounds and are carrying sealed shipping containers will be allowed to utilize a specified route without daily over-dimensional permits from NYCDOT as was previously required.

This rule provides a clearly defined, safe route for drivers to haul sealed containers to and from the Howland Hook Marine Terminal. Truck drivers are advised to drive at a reduced speed limit of 10 MPH while exclusively using a specified network of highways and streets as illustrated below.

Trucks must be on a trip that involves only the pickup or drop off of sealed shipping containers used for the transfer of freight transported in ocean-going commerce, bearing the seal of the United States Customs and Border Protection, the seal of another governmental agency, or seal of the shipper.

Excerpt from the NYC Department of Transportation's Official Notice of Adoption with the newly designated route(s) underlined and highlighted in grey:

2. Paragraph 1 of subdivision (j) of section 4-15 of Chapter 4 of Title 34 of the Rules of the City of New York is amended by adding new subparagraphs (vii) through (xv) to read as follows:

(j) Routes for Trailers in Excess of Forty-eight Feet. (1) Any semitrailer with a length in excess of forty-eight feet, but not exceeding fifty-three feet, if the distance between the kingpin of the semitrailer and the centerline of the rear axle does not exceed forty-three feet and if the semitrailer is equipped with a rear-end protective device of substantial construction consisting of a continuous lateral beam extending to within four inches of the lateral extremities of the semitrailer and located not more than twenty-two inches from the surface as measured with the vehicle empty and on a level surface, may be operated on:

- i. that portion of interstate 95 between the Bronx-Westchester county line and interstate 295;
- ii. that portion of interstate 295 which connects interstate 95 with interstate 495;
- iii. that portion of interstate 495 between interstate 295 and the Nassau-Queens county line;
- iv. that portion of interstate 678 between interstate 95 and John F. Kennedy International Airport;
- v. that portion of interstate 95 between interstate 695 and the New Jersey State Line on the upper level of the George Washington Bridge; [and]
- vi. that portion of interstate 695 between interstate 95 and interstate 295[.];
- vii. that portion of interstate 278 between the Goethals Bridge and Gulf Avenue;
- viii. that portion of interstate 278 between Goethals Road North and Goethals Bridge;
- ix. that portion of Gulf Avenue between Western Avenue and Edward Curry Avenue;
- x. that portion of Edward Curry Avenue between Gulf Avenue and South Avenue;
- xi. that portion of South Avenue between Edward Curry Avenue and Goethals Road North;
- xii. that portion of Forest Avenue between Gulf Avenue and Goethals Road North;
- xiii. that portion of Goethals Road North between South Avenue and Forest Avenue;
- xiv. that portion of Goethals Road North between Forest Avenue and Western Avenue; and
- xv. that portion of Western Avenue between Gulf Avenue and Richmond Terrace.

§ 3. Subdivision (j) of section 4-15 of Chapter 4 of Title 34 of the Rules of the City of New York is amended by adding a new paragraph 3 to read as follows:

(3) A combination of vehicles operating pursuant to subparagraphs (vii) through (xv) of paragraph 1 of this subdivision must not exceed a total weight of 90,000 pounds, over or on any bridge or other structure when the total weight is over 80,000 pounds, and must be on a trip that involves only the pickup or drop off of sealed shipping containers used for the transfer of freight transported in ocean-going commerce, bearing the seal of the United States Customs and Border Protection, the seal of another governmental agency, or seal of the shipper.

For more information please contact:

The Office of Freight Mobility at 212-839-6670 or the Truck Permit Unit at 212-839-6337.

Visit www.nyc.gov/trucks to stay updated on the freight initiatives currently underway.