

East Tremont Ave

Van Nest Ave to Unionport Rd

2016

New York City Department of Transportation
Presented to Community Board 9 on April 7, 2016

Project Location

Project limits

**CB
#11**

**CB
#9**

Background

- Continuing upon community requested 2014 and 2015 projects from Unionport Rd to Ericson Pl
- Pedestrian fatality at E. Tremont Ave at Van Nest Ave in 2014

Safety Data

E. Tremont Ave is
a Vision Zero
Corridor

235 Total Motor Vehicle Injuries

30 Total Pedestrian Injuries

6 Total Bicycle Injuries

Injuries
(all types)
2010-2014

Fatality or
Serious
Injury
2010-2014

Speeding

Speed Study

(Conducted at time of school dismissal)

69% Above speed limit - 25mph

30% Above 30 mph

10% Above 35 mph

Existing Cross Section

Existing Road Profile

Proposed Cross Section

No lane removals

Existing Road Profile

Proposed Road Profile

Existing: White Plains to Unionport

Narrow medians do not extend through crosswalks

Misaligned pedestrian cut-through

Existing: White Plains to Unionport

**Long
crossing
distances**

Proposed: White Plains to Unionport

Landscaped pedestrian islands
& neckdown

E. Tremont Ave

Shortens
crossings and
calms speeding
traffic

White Plains Road

Unionport Road

Proposed: White Plains to Unionport

Add Left turn
lane onto
White Plains Rd

E. Tremont Ave

Unionport Road

White Plains Road

Proposed: White Plains to Unionport

Existing: Beach/Taylor Avenues

**Wide
intersection
with missing
crosswalk**

Existing: Beach/Taylor Avenues

Railroad

E. Tremont Ave

**Broken
sidewalk**

Beach Avenue

Taylor Avenue

Existing: Beach/Taylor Avenues

**Duplicate
movements**

**Creates unclear
movements &
excessive
conflicts**

Beach Avenue

Taylor Avenue

E. Tremont Ave

Proposed: Beach/Taylor Avenues

New
crosswalk

E. Tremont Ave

Landscaped
pedestrian
islands

Beach Avenue

Taylor Avenue

Proposed: Beach/Taylor Avenues

Rebuild & widen
broken sidewalk

Proposed: Beach/Taylor Avenues

**Reverse Taylor
to One-Way
northbound**

E. Tremont Ave

Beach Avenue

Taylor Avenue

**Creates
predictable
turns**

Proposed: Beach/Taylor Avenues

Existing: E 180th/Bronx River Ave

**Limited visibility
around road bend**

Existing: E 180th/Bronx River Ave

Long
crossing
distances

Pedestrian
desire line

72'

72'

E. Tremont Ave

Bronx River Ave

Rosedale Ave

Existing: E 180th/Bronx River Ave

8 Veh/hour

5 Veh/hour

Unnecessary
turn bays

Proposed: E180th/Bronx River Ave

**Restrict 2
low volume
turns**

Proposed: E180th/Bronx River Ave

Add trees to existing large triangle

Landscaped Medians/Islands

Bronx River Ave

Rosedale Ave

Van Nest Ave

E. 180th St

Adams St

E. Tremont Ave

E. Tremont Ave

Proposed: E180th/Bronx River Ave

Extend sidewalk
& island to
shorten crossing

Proposed: E180th/Bronx River Ave

Investigate
signal &
crosswalk

Create right turn
at slip lane

Proposed: E180th/Bronx River Ave

Project Benefits

- Reduce speeding / calms traffic
- Improve pedestrian access
- Reduce conflicts for motorists
- Safer, shorter pedestrian crossing
- Improve intersection processing
- Clarify vehicular movements

- No loss of parking
- No lane removals

Summary

- Widen two medians on E Tremont at Unionport Rd
- Build 9 pedestrian safety islands/medians along E Tremont between White Plains Rd and Van Nest Ave
- Install flush median on E Tremont, White Plains Rd to St Lawrence Ave
- Convert Taylor Ave, E Tremont Ave to Guerlain St from two-way to one-way northbound
- Build 3 neckdowns on E Tremont Ave at Bronx River Ave/Commonwealth Ave; E 180th St; and Unionport Rd
- Widen triangle island at E 180th St and E Tremont Ave
- Add crosswalk at signalized intersection of E Tremont Ave and Beach Ave
- Add parking lane stripes along E Tremont

Thank
You

www.nyc.gov/dot

Contact DOT Bronx Borough Commissioners office at
212 748-6680 with additional questions