

Jerome Avenue Rezoning EIS

Appendix E: Transportation

- E1 – Transportation Planning Factors and Travel Demand Forecast Memorandum**
- E2 – Level of Service (LOS) Tables and Parking Regulations (Proposed Actions, Lower Density Alternative, Expanded Rezoning Area Alternative, and A-Application Alternative)**

This page is intentionally left blank

Appendix E1: Transportation Planning Factors and Travel Demand Forecast Memorandum

This page is intentionally left blank

This page is intentionally left blank

To: NYCDCP
From: STV Incorporated
Date: August 29, 2016
Project: Jerome Avenue Rezoning EIS
Reference: Transportation Planning Factors and Travel Demand Forecast

This memorandum summarizes the transportation planning factors to be considered for analyses of traffic, parking, transit, and pedestrian conditions for the *Jerome Avenue Rezoning EIS*. Estimates of the peak travel demand for the Proposed Actions' reasonable worst-case development scenario (RWCDS) are provided, along with a discussion of trip assignment methodologies and study area definitions.

PROPOSED ACTIONS

The Proposed Actions include zoning map amendments and zoning text amendments affecting approximately 73 blocks in the Bronx. The rezoning area includes portions of the University Heights, Fordham, Morris Heights, Mount Hope, Mount Eden, and Highbridge neighborhoods in Community Districts 4, 5, and 7, along an approximately two-mile street of Jerome Avenue between Fordham Road to the north and Mullaly Park to the south (see **Figure 1**). The rezoning area is currently zoned with a mix of residential, commercial, and light manufacturing zoning districts.

THE REASONABLE WORST CASE DEVELOPMENT SCENARIO (RWCDS)

A RWCDS for both “future without the proposed actions” (No-Action) and “future with the proposed actions” (With-Action) conditions is analyzed for an analysis year of 2026 in order to assess the potential effects of the Proposed Actions. Likely development sites were identified and divided into two categories: projected development sites and potential development sites to develop a reasonable estimate of future growth. The projected development sites are those considered more likely to be developed within the ten-year analysis period for the Proposed Actions (i.e., by the 2026 analysis year), while potential sites are considered less likely to be developed over the same period. Only projected development sites are considered for the purposes of the transportation analyses. **Table 1** lists the total anticipated No-Action and With-Action land uses on projected development sites in 2026 under the RWCDS.

Overall, the rezoning area encompasses approximately 73 blocks and includes a total of 45 projected development sites (see **Figure 1**). The projected development sites were grouped into a total of five “clusters” for travel demand forecasting and trip assignment purposes. These clusters were defined based on the rezoning area roadway network characteristics and the likely travel routes of vehicle trips to and from the development sites. The location of each cluster is shown on **Figure 1**, and the projected development sites included in each cluster are listed in **Table 2**.

N
Jerome Avenue Rezoning Proposal

TRAFFIC STUDY AREAS

Figure 1

Table 1: 2026 RWCDs No-Action and With-Action Land Uses

Land Use	No-Action Condition	With-Action Condition	No-Action to With-Action Increment
Residential			
Total Residential	894,761 sf (780 DU)	4,162,049 sf (4,030 DU)	+ 3,267,288 sf (+ 3,250 DU)
Commercial			
Local Retail	207,719 sf	415,799 sf	+ 208,080 sf
Regional Retail	0 sf	42,826 sf	+ 42,826 sf
FRESH Supermarket	28,405 sf	51,562 sf	+ 23,157 sf
Restaurant	2,260 sf	13,891 sf	+ 11,631 sf
Auto Repair	86,784 sf	0 sf	- 86,784 sf
Auto Dealership	11,218 sf	0 sf	- 11,218 sf
Office	4,818 sf	44,105 sf	+ 39,287 sf
Warehouse	168,650 sf	0 sf	- 168,650 sf
Garage	22,154 sf	0 sf	- 22,154 sf
Gas Station	600 sf	0 sf	- 600 sf
Total Commercial	532,608 sf	568,183 sf	+ 35,575 sf
Community Facility			
Medical Office	6,000 sf	8,500 sf	+ 2,500 sf
House of Worship	36,120 sf	53,896 sf	+ 17,776 sf
Day Care Center	2,016 sf	23,099 sf	+ 21,083 sf
Pre-K School	15,800 sf	15,800 sf	0 sf
Community Center	0 sf	53,896 sf	+ 53,896 sf
Transitional Housing	22,983 sf	0 sf	-22,983 sf
Total Community Facility	82,919 sf	155,191 sf	+ 72,272 sf
Other Uses			
Light Industrial	47,795 sf	0 sf	- 47,795 sf
Total Floor Area	1,558,083 sf	4,885,423 sf	+3,327,340 sf
Parking			
Parking Spaces	99	0	-99

Table 2: Transportation Analysis Development Clusters

Cluster	Projected Development Sites
1	1-9
2	10-19
3	20-21
4	22-36
5	37-45

PRELIMINARY TRANSPORTATION PLANNING FACTORS

The transportation planning factors proposed for use in forecasting travel demand for the Proposed Actions (expressed as land uses) are summarized in **Table 3** and discussed below¹. The trip generation rates, temporal distributions, modal splits, vehicle occupancies, and truck trip factors for each of the land uses were based on those cited in the 2014 *CEQR Technical Manual*, factors developed for recent environmental reviews, 2010-2014 American Community Survey ("ACS") journey-to-work data, and American Association of State Highway and Transportation Officials Census Transportation Planning Products (AASHTO CTPP) data. Factors are shown for the weekday AM and PM peak hours (typical peak periods for commuter travel demand) and the weekday and Saturday midday peak hours (typical peak periods for retail demand).

Residential

The residential travel demand forecasts are based on person trip and truck trip generation rates and temporal distributions cited in the *CEQR Technical Manual* and approved for use. The directional in/out splits are based on data from the *Webster Avenue Rezoning EIS*, which relates to a nearby rezoning.

It is noted that ACS vehicle occupancy data reflect the average vehicle occupancy for personal auto trips to and from work, and therefore do not present the complete picture of average vehicle occupancy for other purposes (e.g., shopping, errands, social and recreational activities, school trips, etc.). In general, vehicle occupancy rates for non-work-related trips have been found to be higher than vehicle occupancy rates for work-related trips. As documented in the *East New York Rezoning EIS*, both national data from USDOT-FHWA's *Summary of Travel Trends: 2009 National Household Travel Survey* and regional data from the *Regional Travel-Household Interview Survey* prepared for the New York Metropolitan Transportation Council and the North Jersey Transportation Planning Authority indicate that average vehicle occupancy rates for all auto trips are more than 1.4 times the average vehicle occupancy rates for auto trips to and from work. As such, the weekday AM/PM peak hour vehicle occupancy rates derived from the ACS data are adjusted by a multiplicative factor of 1.4 for the weekday midday peak hour to reflect the predominance of non-work-related trips during these periods. While not all AM and PM peak hour trips are work-related, the lower vehicle occupancy rates for trips to and from work are conservatively applied to all auto trips in these peak travel hours.

¹ The No-Action garage floor area is an accessory to other uses and is not expected to generate additional vehicle trips independent of these uses. It is, therefore, not reflected in the travel demand forecast as an independent use.

Table 3: Transportation Planning Factors

Land Use	Local Retail	Regional Retail	Office	Residential	Restaurant (sit-down)	Light Industrial	Auto Repair	Auto Dealership	Warehouse	
Size/Units	gsf	gsf	gsf	DU	gsf	gsf	gsf	gsf	gsf	
Trip Generation	(1) Weekday Saturday per 1,000 sf	(1) 205 240 per 1,000 sf	(1) 78.2 92.5 per 1,000 sf	(1) 18 3.9 per 1,000 sf	(1) 8.075 9.6 per DU	(17) 173 181 per 1,000 sf	(10, 11) 11.5 1.7 per 1,000 sf	(2) 19.42 19.42 per 1,000 sf	(18) 45.6 28.8 per 1,000 sf	(19) 4.9 1.7 per 1,000 sf
Temporal Distribution	(1) AM MD PM Sat MD	(1) 3.0% 19.0% 10.0% 10.0%	(1) 3.0% 9.0% 9.0% 11.0%	(1) 12.0% 15.0% 14.0% 17.0%	(1) 10.0% 5.0% 11.0% 8.0%	(17) 0.9% 6.2% 8.3% 11.0%	(10, 12) 13.0% 10.0% 14.0% 10.0%	(2) 13.2% 11.0% 14.2% 11.0%	(7, 18) 6.1% 12.0% 7.8% 14.1%	(9, 19) 8.4% 14.0% 8.9% 10.6%
Modal Splits	(2) Auto Taxi Bus Subway Railroad Walk/Other	(4) 37.0% 2.0% 21.0% 21.0% 1.0% 18.0%	(4) 37.0% 2.0% 21.0% 21.0% 1.0% 18.0%	(5) 19.3% 1.8% 15.4% 49.2% 2.9% 11.4%	(17) 25.0% 20.0% 5.0% 30.0% 21.0% 20.0%	(4) 37.0% 2.0% 21.0% 1.0% 0.0% 18.0%	(2) 85.0% 5.0% 1.0% 0.0% 0.0% 8.0%	(7) 100.0% 0.0% 0.0% 0.0% 0.0% 0.0%	(4) 37.0% 2.0% 21.0% 21.0% 1.0% 18.0%	
In/Out Splits	(2) AM MD PM Sat MD	(3) In 50% Out 50% In 52% Out 48% In 52% Out 48% In 50% Out 40%	(2) In 52% Out 48% In 96% Out 4% In 50% Out 50% In 70% Out 30%	(2) In 15% Out 85% In 94% Out 6% In 50% Out 50% In 67% Out 33%	(2, 17) In 15% Out 85% In 94% Out 6% In 50% Out 50% In 50% Out 50%	(10, 12) In 88% Out 12% In 65% Out 35% In 50% Out 50% In 50% Out 50%	(2) In 74% Out 26% In 50% Out 50% In 39% Out 61% In 50% Out 49%	(7, 18) In 74% Out 26% In 50% Out 50% In 39% Out 61% In 51% Out 49%	(9, 19) In 79% Out 21% In 50% Out 50% In 25% Out 75% In 64% Out 36%	
Vehicle Occupancy	(2) Auto Taxi	(3) 1.60 1.20	(2, 4) 2.20 2.00	(2, 4) 1.13 1.40	(2, 5, 6) AM/PM 1.21 1.4 MD/Sat 1.69 2.30	(17) 2.20 1.65 2.30	(10) 1.65 1.40	(2) 1.30 1.30	(7) 1.30 1.50	(9, 19) 1.30 2.00
Truck Trip Generation	(1) Weekday Saturday	(3) 0.35 0.04	(1) 0.32 0.01	(1) 0.06 0.02	(17) 3.60 3.60	(10, 13) 0.52 0.03	(2) 0.89 0.05	(7) 0.15 0.15	(9) 0.67 0.03	
Temporal Distribution	(1) AM MD PM Saturday	(3) 8.0% 11.0% 2.0% 11.0%	(1) 10.0% 11.0% 2.0% 11.0%	(1) 12.0% 9.0% 2.0% 9.0%	(2, 17) 6.0% 6.0% 1.0% 9.0%	(10, 12) 12.0% 9.0% 2.0% 9.0%	(2) 14.0% 9.0% 1.0% 11.0%	(7) 9.6% 11.0% 1.0% 10.0%	(9) 14.0% 9.0% 1.0% 9.0%	
In/Out Splits	AM/MD/PM/Sat	In 50.0% Out 50.0%	In 50.0% Out 50.0%	In 50.0% Out 50.0%	In 50.0% Out 50.0%	In 50.0% Out 50.0%	In 50.0% Out 50.0%	In 50.0% Out 50.0%	In 50.0% Out 50.0%	In 50.0% Out 50.0%

- (1) Based on data from *City Environmental Quality Review (CEQR) Technical Manual*, 2014.
- (2) Based on data from *Webster Avenue Rezoning EIS*, 2011.
- (3) Based on data from *East Fordham Road Rezoning EIS*, 2013.
- (4) RJTW based on CTTP 2006-2010 data for census tracts 197, 199, 209, 211, 213.02, 217, 219, 221.01, 223, 227.01, 227.02, 233.01, 239, 241, 243, and 251.
- (5) JTWW based on CTTP 2010-2014 data for census tracts 197, 199, 209, 211, 213.02, 217, 219, 221.01, 223, 227.01, 227.02, 233.01, 239, 241, 243, and 251.
- (6) Midday and Saturday auto occupancy determined by applying a multiplier (1.4) to the AM/PM rate based on *East New York Rezoning EIS*, 2015.
- (7) Based on data from *East New York Rezoning EIS*, 2015.
- (8) Based on ITE's *Trip Generation Manual* rate for High-Turnover (Sit-Down) Restaurant (932) & Fast-Food Restaurant with Drive-Through (934).
- (9) Based on data from *Lower Concourse Rezoning EIS*, 2009.
- (10) Based on data from *Crotona Park East / West Farms Rezoning EIS*, 2011.
- (11) Saturday rate based on ITE's *Trip Generation Manual* (8th Edition) average rate proportion between weekday and Saturday
- (12) Assumes weekday midday temporal distribution and in/out splits for Saturday midday.
- (13) Assumes 5 percent of weekday truck trip generation rate (consistent with Lower Concourse Rezoning EIS assumptions for Manufacturing and Warehousing land uses).
- (14) Assumed to be the same as Restaurant land use for *Webster Avenue Rezoning EIS*, 2011.
- (15) Based on data for Covenant House from *NYCT - Number 7 Extension Project EIS*, 2003.
- (16) Saturday trip rate based on ration between Saturday and weekday rates for Residential lane use. Similarly, Saturday temporal distribution based on weekday versus Saturday midday Residential proportion.
- (17) Based on data from *Pier 57 Redevelopment Project EIS*, 2013.
- (18) Based on ITE's *Trip Generation Manual* rate for Auto Dealership (841).
- (19) Based on ITE's *Trip Generation Manual* rate for Warehousing (150).

Table 3 (continued): Transportation Planning Factors

Land Use	FRESH (Supermarket)	Pre-K (Student)	Pre-K (Staff)	Pre-K (Parent)	Day Care Center	Community Center	Medical Office (Clinic)	Gas Station (With Store)	Transitional Housing (Shelter)	House of Worship												
Size/Units	gsf	students	staff	parents	gsf	gsf	gsf	gsf	beds	gsf												
Trip Generation	(7) Weekdav Saturdav per 1.000 sf	(7) 205 271 per student	(7) 2 0 per staff	(7) 4 0 per parent	(7) 33 2 per 1.000 sf	(2) 48 19 per 1.000 sf	(7) 127 127 per 1.000 sf	(9) 90 90 per 1.000 sf	(15, 16) 4.75 5.65 per 1.000 sf	(7) 19.18 21.83 per 1.000 sf												
Temporal Distribution	(7) AM MD PM Sat MD	(7) 3.0% 12.0% 10.0% 12.0%	(7) 50.0% 0.0% 5.0% 0.0%	(7) 50.0% 0.0% 5.0% 0.0%	(7) 16.0% 5.0% 19.0% 12.0%	(2) 7.1% 10.0% 7.2% 14.2%	(7) 4.0% 11.0% 12.0% 11.0%	(9) 6.2% 5.5% 8.2% 5.5%	(15, 16) 7.0% 3.0% 10.0% 4.8%	(7) 7.9% 4.0% 7.2% 15.8%												
Modal Splits	(7) Auto Taxi Bus Subway Railroad Walk/Other	(5) 18.6% 1.6% 2.0% 15.3% 21.0% 50.7% 2.5% 11.3%	(4) 37.0% 18.6% 1.6% 15.3% 21.0% 50.7% 1.0% 11.3%	(5) 5.0% 1.0% 6.0% 6.0% 3.0% 3.0% 0.0% 85.0%	(7) 5.0% 1.0% 6.0% 18.0% 85.0%	(2) 30.0% 2.0% 18.0% 0.0% 17.0%	(7) 100.0% 0.0% 0.0% 0.0% 0.0%	(9) (15)	(15) 2.0% 1.0% 1.0% 3.0% 0.0% 94.0%	(7) 5.0% 1.0% 6.0% 0.0% 85.0%												
In/Out Splits	(7) AM MD PM Sat MD	In 45% 46% 47% 46%	Out 55% 54% 53% 54%	In 100% 0% 0% 0%	In 0% 0% 0% 0%	Out 0% 0% 100% 0%	In 50% 0% 50% 0%	Out 50% 0% 50% 0%	In 53% 50% 47% 47%	Out 47% 50% 53% 53%	In 61% 55% 29% 49%	Out 39% 45% 71% 48%	In 89% 51% 48% 50%	Out 11% 49% 52% 50%	In 50% 50% 50% 50%	Out 50% 50% 50% 50%	In 15% 50% 70% 50%	Out 85% 50% 30% 50%	In 54% 50% 52% 71%	Out 46% 50% 48% 29%	(7)	
Vehicle Occupancy	(7) Auto Taxi	(5, 7) 1.65 1.40	(4, 7) 1.22 1.13	N/A	(7) 1.65 1.40	(2) 1.65 1.40	Weekday Sat	Weekday Sat	Weekday Sat	Weekday Sat	Weekday Sat	Weekday Sat	Weekday Sat	Weekday Sat	Weekday Sat	Weekday Sat	Weekday Sat	Weekday Sat	Weekday Sat	Weekday Sat		
Truck Trip Generation	(7) Weekdav Saturdav	(7) 0.35 0.04	(7) 0.03 0.03	N/A	N/A	(7) 0.07 0.00	(2) 0.29 0.01	(7) 0.29 0.29	(9) 0.35 0.02	(9) 0.06 0	(9) 0.06 0	(7)	(7)	(7)	(7)	(7)	(7)	(7)	(7)	(7)	(7)	
Temporal Distribution	(7) AM MD PM Saturdav	(7) 10.0% 8.0% 5.0% 10.0%	(7) 9.6% 11.0% 1.0% 0.0%	N/A	N/A	(7) 9.6% 11.0% 1.0% 0.0%	(2) 9.6% 11.0% 1.0% 11.0%	(7) 3.0% 11.0% 1.0% 0.0%	(9) 7.7% 11.0% 1.0% 11.0%	(9) 12.2% 8.7% 1.0% 0.0%	(9) 0.06 0 0.0% 0.0%	(7) 9.6% 11.0% 1.0% 0.0%	(7)	(7)	(7)	(7)	(7)	(7)	(7)	(7)	(7)	(7)
In/Out Splits	In AM/MD/PM/Sat	Out 50.0%	In 50.0%	Out 50.0%	In N/A	Out N/A	In N/A	Out N/A	In 50.0%	Out 50.0%	In 50.0%	Out 50.0%	In 50.0%	Out 50.0%	In 50.0%	Out 50.0%	In 50.0%	Out 50.0%	In 50.0%	Out 50.0%	In 50.0%	Out 50.0%

- (1) Based on data from City Environmental Quality Review (CEQR) Technical Manual, 2014.
- (2) Based on data from Webster Avenue Rezoning EIS, 2011.
- (3) Based on data from East Fordham Road Rezoning EIS, 2013.
- (4) RJTW based on CTPP 2006-2010 data for census tracts 197, 199, 209, 211, 213.02, 217, 219, 221.01, 223, 227.01, 227.02, 233.01, 239, 241, 243, and 251.
- (5) JTW based on CTPP 2010-2014 data for census tracts 197, 199, 209, 211, 213.02, 217, 219, 221.01, 223, 227.01, 227.02, 233.01, 239, 241, 243, and 251.
- (6) Midday and Saturday auto occupancy determined by applying a multiplier (1.4) to the AM/PM rate based on East New York Rezoning EIS.
- (7) Based on data from East New York Rezoning EIS, 2015.
- (8) Based on ITE's Trip Generation Manual rate for High-Turnover (Sit-Down) Restaurant (932) & Fast-Food Restaurant with Drive-Through (934).
- (9) Based on data from Lower Concourse Rezoning EIS, 2009.
- (10) Crotona Park East / West Farms Rezoning EIS, 2011.
- (11) Saturday rate based on ITE's Trip Generation Manual (8th Edition) average rate proportion between weekday and Saturday.
- (12) Assumes weekday midday temporal distribution and in/out splits for Saturday.
- (13) Assumes 5 percent of weekday truck trip generation rate (consistent with Lower Concourse Rezoning EIS assumptions for Manufacturing and Warehousing land).
- (14) Assumed to be the same as Restaurant land use for Webster Avenue Rezoning EIS, 2011.
- (15) Based on data for Covenant House from NYCT - Number 7 Extension Project EIS, 2003.
- (16) Saturday trip rate based on ration between Saturday and weekday rates for Residential lane use. Similarly, Saturday temporal distribution based on weekday versus Saturday midday Residential.
- (17) Based on data from Pier 57 Redevelopment Project EIS, 2013.
- (18) Based on ITE's Trip Generation Manual rate for Auto Dealership (841).
- (19) Based on ITE's Trip Generation Manual rate for Warehousing (150).

Residential-based trips in the weekday midday peak hour more likely would be local, compared to non-local trips made during the commuter peak hours (and local trips would be expected to have a higher walk share, for example). However, modal splits based on the ACS journey-to-work data are conservatively assumed for all periods.

Local Retail

The trip generation rates and temporal distributions for local retail uses are based on data from the *CEQR Technical Manual*. The modal and directional in/out splits and vehicle occupancy rates are based on data from the *Webster Avenue Rezoning EIS*. Truck trip generation rates and temporal distributions are based on data from the *CEQR Technical Manual*. For the purposes of the travel demand forecast, it is assumed that ten percent of all local retail trips would be linked trips, with multiple destinations within the rezoning area, as permitted according to the *CEQR Technical Manual*. FRESH supermarkets are proposed for the rezoning area and the trip generator factors were based on the *East New York Rezoning EIS*. The gas station trip generator factors were based on the *Lower Concourse Rezoning EIS*.

Regional Retail

The trip generation rates and temporal distributions for regional retail uses are based on data from the *CEQR Technical Manual*. The modal splits are based on reverse journey-to-work data and directional in/out splits, and vehicle occupancy rates are based on data from the *East Fordham Road Rezoning EIS*. Truck trip generation rates and temporal distributions were also based on data from the *East Fordham Road Rezoning EIS*.

Non-Retail Commercial Uses

Non-retail commercial land uses within the rezoning area in the No-Action and/or With-Action conditions include office, restaurant, and auto-related uses (auto repair, auto sales, gas station). As shown in **Table 3**, the factors used to forecast travel demand from these uses were developed from a variety of sources, including the *CEQR Technical Manual*, ITE's *Trip Generation Manual* (8th Edition), the *Webster Avenue Rezoning EIS*, *East New York Rezoning EIS*, *Lower Concourse Rezoning EIS*, and AASHTO CTPP reverse journey-to-work data for workers in the census tracts in the study area (Bronx Census Tracts 195, 197, 199, 209, 211, 213.02, 217, 219, 221.01, 221.02, 223, 227.01, 227.02, 233.01, 235.01, 237.03, 237.04, 239, 241, 243, 251, 253.) A 25-percent linked-trip “credit” is assumed for the restaurant use, consistent with the *Webster Avenue Rezoning EIS*.

Community Facility

The types of community facility uses that would be considered within the rezoning area for the RWCDS in the No-Action and With-Action conditions include medical office, pre-K school, day care center, community center, transitional housing, and religious uses. The factors used to forecast travel demand from these land uses were developed from a variety of sources, including the *CEQR Technical Manual*, the *Webster Avenue Rezoning EIS, East New York Rezoning EIS, Number 7 Extension Project EIS*, and journey-to-work/reverse journey-to-work census data.

Light Industrial / Warehouse

The trip generation rates, temporal distributions, in/out splits, and vehicle occupancies for light industrial lane uses were primarily based on data from the *Crotona Park East / West Farms Rezoning EIS*. Saturday trip generation rates were estimated based on ITE *Trip Generation Manual* data. The trip generation rates, temporal distributions, in/out splits, and vehicle occupancies for warehouse lane uses were primarily based on data from the *Lower Concourse Rezoning EIS* and ITE's *Trip Generation Manual*.

TRIP GENERATION

The person and vehicle trips expected to result from the Proposed Actions are expressed as an “incremental change” or “net change” in trips. This incremental change is calculated by comparing the estimated numbers of trips resulting from the Proposed Actions (in the 2026 analysis year) to the numbers of trips estimated to be occurring in the vicinity of the rezoning area without the Proposed Actions. Trips are calculated based on the transportation planning factors shown previously in **Table 3: Transportation Planning Factors**

Land Use	Local Retail	Regional Retail	Office	Residential	Restaurant (sit-down)	Light Industrial	Auto Repair	Auto Dealership	Warehouse
Size/Units	esf	esf	esf	DU	esf	esf	esf	esf	esf
Trip Generation	(1)	(1)	(1)	(1)	(17)	(10, 11)	(2)	(18)	(19)
Weekday	205	78.2	18	8.075	173	11.5	19.42	45.6	4.9
Saturday	240	92.5	3.9	9.6	181	1.7	19.42	28.8	1.7
	per 1,000 sf	per 1,000 sf	per 1,000 sf	per DU	per 1,000 sf	per 1,000 sf	per 1,000 sf	per 1,000 sf	per 1,000 sf
Temporal Distribution	(1)	(1)	(1)	(1)	(17)	(10, 12)	(2)	(7, 18)	(9, 19)
AM	3.0%	3.0%	12.0%	10.0%	0.9%	13.0%	13.2%	6.1%	8.4%
MD	19.0%	9.0%	15.0%	5.0%	6.2%	10.0%	11.0%	12.0%	14.0%
PM	10.0%	9.0%	14.0%	11.0%	8.3%	14.0%	14.2%	7.8%	8.9%
Sat MD	10.0%	11.0%	17.0%	8.0%	11.0%	10.0%	11.0%	14.1%	10.6%
Modal Splits	(2)	(4)	(4)	(5)	(17)	(4)	(2)	(7)	(4)
Auto	3.0%	37.0%	37.0%	19.3%	25.0%	37.0%	85.0%	100.0%	37.0%
Taxi	2.0%	2.0%	2.0%	1.8%	20.0%	2.0%	5.0%	0.0%	2.0%
Bus	10.0%	21.0%	21.0%	15.4%	5.0%	21.0%	1.0%	0.0%	21.0%
Subway	5.0%	21.0%	21.0%	49.2%	30.0%	21.0%	1.0%	0.0%	21.0%
Railroad	0.0%	1.0%	1.0%	2.9%	0.0%	1.0%	0.0%	0.0%	1.0%
Walk/Other	80.0%	18.0%	18.0%	11.4%	20.0%	18.0%	8.0%	0.0%	18.0%

In/Out Splits	In	(2)	Out	In	(3)	Out	In	(2)	Out	In	(2)	Out	In	(2.17)	Out	In	(10. 12)	Out	In	(2)	Out	In	(7.18)	Out	In	(9.19)	Out		
AM	50%	50%		52%	48%		96%	4%	15%	85%	94%	6%	88%	12%	65%	35%	74%	26%	79%	21%									
MD	50%	50%		52%	48%		39%	61%	50%	50%	50%	50%	50%	50%	50%	50%	50%	50%	50%	50%	50%	50%	50%	50%	50%	50%			
PM	50%	50%		52%	48%		5%	95%	70%	30%	67%	33%	12%	88%	50%	50%	39%	61%	25%	75%									
Sat MD	50%	50%		52%	48%		60%	40%	50%	50%	50%	50%	50%	50%	50%	50%	50%	50%	51%	49%	64%	36%							
Vehicle Occupancy																													
Auto		(2)			(3)			(2.4)		AM/PM		MD/Sat		(17)		(10)		(2)		(7)		(9.19)							
Taxi		1.60			2.20			1.13		1.21		1.69		2.20		1.65		1.30		1.30		1.30		1.50		1.30			
		1.20			2.00			1.40		1.4		1.4		2.30		1.40		1.30											
Truck Trip Generation																													
Weekday		(1)			(3)			(1)		(1)		(17)		(10. 13)		(2)		(7)		(9)									
Saturday		0.35			0.35			0.32		0.06		3.60		0.52		0.89		0.15		0.67									
		0.04			0.35			0.01		0.02		3.60		0.03		0.05		0.15		0.03									
Temporal Distribution																													
AM		(1)			(3)			(1)		(1)		(17)		(10. 12)		(2)		(7)		(9)									
MD		8.0%			8.0%			10.0%		10.0%		12.0%		6.0%		12.0%		14.0%		9.6%		14.0%							
PM		11.0%			11.0%			11.0%		9.0%		6.0%		9.0%		9.0%		9.0%		11.0%		9.0%							
Saturday		2.0%			2.0%			2.0%		2.0%		2.0%		1.0%		2.0%		1.0%		1.0%		1.0%							
		11.0%			11.0%			11.0%		9.0%		6.0%		9.0%		9.0%		9.0%		11.0%		9.0%							
In/Out Splits	In	AM/MD/PM/Sat	Out	In	AM/MD/PM/Sat	Out	In	AM/MD/PM/Sat	Out	In	AM/MD/PM/Sat	Out	In	AM/MD/PM/Sat	Out	In	AM/MD/PM/Sat	Out											
	50.0%	50.0%		50.0%	50.0%		50.0%	50.0%		50.0%	50.0%		50.0%	50.0%		50.0%	50.0%		50.0%	50.0%		50.0%	50.0%		50.0%	50.0%		50.0%	50.0%

- (1) Based on data from *City Environmental Quality Review (CEQR) Technical Manual*, 2014.
 (2) Based on data from *Webster Avenue Rezoning EIS*, 2011.
 (3) Based on data from *East Fordham Road Rezoning EIS*, 2013.
 (4) RJTW based on CTPP 2006-2010 data for census tracts 197, 199, 209, 211, 213.02, 217, 219, 221.01, 223, 227.01, 227.02, 233.01, 239, 241, 243, and 251.
 (5) JTWW based on CTPP 2010-2014 data for census tracts 197, 199, 209, 211, 213.02, 217, 219, 221.01, 223, 227.01, 227.02, 233.01, 239, 241, 243, and 251.
 (6) Midday and Saturday auto occupancy determined by applying a multiplier (1.4) to the AM/PM rate based on *East New York Rezoning EIS*, 2015.
 (7) Based on data from *East New York Rezoning EIS*, 2015.
 (8) Based on ITE's *Trip Generation Manual* rate for High-Turnover (Sit-Down) Restaurant (932) & Fast-Food Restaurant with Drive-Through (934).
 (9) Based on data from *Lower Concourse Rezoning EIS*, 2009.
 (10) *Crotona Park East / West Farms Rezoning EIS*, 2011.
 (11) Saturday rate based on ITE's *Trip Generation Manual* (8th Edition) average rate proportion between weekday and Saturday
 (12) Assumes weekday midday temporal distribution and in/out splits for Saturday midday.
 (13) Assumes 5 percent of weekday truck trip generation rate (consistent with Lower Concourse Rezoning EIS assumptions for Manufacturing and Warehousing land uses).
 (14) Assumed to be the same as Restaurant land use for *Webster Avenue Rezoning EIS*, 2011.
 (15) Based on data for Covenant House from *NYCT - Number 7 Extension Project EIS*, 2003.
 (16) Saturday trip rate based on ration between Saturday and weekday rates for Residential lane use. Similarly, Saturday temporal distribution based on weekday versus Saturday midday Residential proportion.
 (17) Based on data from *Pier 57 Redevelopment Project EIS*, 2013.
 (18) Based on ITE's *Trip Generation Manual* rate for Auto Dealership (841).
 (19) Based on ITE's *Trip Generation Manual* rate for Warehousing (150).

Table 3 (continued): Transportation Planning Factors

Land Use	FRESH (Supermarket)	Pre-K (Student)	Pre-K (Staff)	Pre-K (Parent)	Day Care Center	Community Center	Medical Office (Clinic)	Gas Station (With Store)	Transitional Housing (Shelter)	House of Worship	
Size/Units	gsf	students	staff	parents	gsf	gsf	gsf	gsf	beds	gsf	
Tri Generation	(7) 205 271 per 1,000 sf	(7) 2 0 per student	(7) 2 0 per staff	(7) 4 0 per parent	(7) 33 2 per 1,000 sf	(2) 48 19 per 1,000 sf	(7) 127 127 per 1,000 sf	(9) 90 90 per 1,000 sf	(15, 16) 4.75 5.65 per 1,000 sf	(7) 19.18 21.83 per 1,000 sf	
Temporal Distribution	(7) AM MD PM Sat MD	(7) 50.0% 0.0% 5.0% 0.0%	(7) 50.0% 0.0% 5.0% 0.0%	(7) 50.0% 0.0% 5.0% 0.0%	(7) 16.0% 5.0% 19.0% 12.0%	(2) 7.1% 10.0% 7.2% 14.2%	(7) 4.0% 11.0% 12.0% 11.0%	(9) 6.2% 5.5% 8.2% 5.5%	(15, 16) 7.0% 3.0% 10.0% 4.8%	(7) 7.9% 4.0% 7.2% 15.8%	
Modal Splits	(7) Auto Taxi Bus Subway Railroad Walk/Other	(5) 18.6% 1.6% 2.0% 15.3% 21.0% 50.7% 11.3%	(4) 37.0% 18.6% 1.6% 15.3% 21.0% 50.7% 18.0%	(5) 5.0% 1.0% 1.0% 6.0% 3.0% 3.0% 85.0%	(7) 5.0% 1.0% 1.0% 6.0% 3.0% 3.0% 85.0%	(2) 30.0% 2.0% 0.0% 18.0% 0.0% 0.0% 17.0%	(7) 100.0% 0.0% 0.0% 0.0% 0.0% 0.0% 0.0%	(9) 15) 7.0% 1.0% 3.0% 2.0% 0.0% 0.0% 94.0%	(15) 2.0% 1.0% 1.0% 6.0% 0.0% 0.0% 85.0%	(7) 5.0% 1.0% 1.0% 3.0% 6.0% 0.0% 0.0%	
In/Out Splits	(7) AM MD PM Sat MD	In 45% 54% 53% 46% Out 55% 0% 0% 54%	In 100% 100% 0% 0% Out 0% 0% 100% 0%	In 100% 0% 0% 0% Out 0% 0% 100% 0%	In 50% 0% 0% 0% Out 50% 0% 0% 0%	In 53% 50% 50% 47% Out 47% 50% 53% 53%	In 61% 55% 29% 49% Out 39% 45% 71% 48%	In 89% 51% 29% 48% Out 11% 49% 52% 50%	In 50% 51% 41% 50% Out 50% 50% 50% 50%	In 15% 50% 50% 50% Out 85% 50% 30% 50%	(7) 54% 50% 52% 71%
Vehicle Occupancy	(7) Auto Taxi	(5, 7) 1.22 1.30	(4, 7) 1.13 1.40	N/A	(7) 1.65 1.40	(2) 1.65 1.40	Weekday Sat	Weekday Sat	Weekday Sat	Weekday Sat	
Truck Trip Generation	(7) Weekdav Saturdav	(7) 0.03 0.03	N/A	N/A	(7) 0.07 0.00	(2) 0.29 0.01	(7) 0.29 0.29	(9) 0.35 0.02	(9) 0.06 0	(7) 0.29 0.29	
Temporal Distribution	(7) AM MD PM Saturdav	(7) 9.6% 11.0% 1.0% 0.0%	N/A	N/A	(7) 9.6% 11.0% 1.0% 0.0%	(2) 9.6% 11.0% 1.0% 11.0%	(7) 3.0% 11.0% 1.0% 0.0%	(9) 7.7% 11.0% 1.0% 11.0%	(9) 12.2% 8.7% 1.0% 0.0%	(7) 9.6% 11.0% 1.0% 0.0%	
In/Out Splits	In 50.0% AM/MD/PM/Sat Out 50.0%	In 50.0% N/A Out 50.0% N/A	In 50.0% N/A Out 50.0% N/A	In 50.0% N/A Out 50.0% N/A	In 50.0% N/A Out 50.0% N/A	In 50.0% N/A Out 50.0% N/A	In 50.0% N/A Out 50.0% N/A	In 50.0% N/A Out 50.0% N/A	In 50.0% N/A Out 50.0% N/A	In 50.0% N/A Out 50.0% N/A	

(1) Based on data from City Environmental Quality Review (CEQR) Technical Manual, 2014.

(2) Based on data from Webster Avenue Rezoning EIS, 2011.

(3) Based on data from East Fordham Road Rezoning EIS, 2013.

(4) RJTW based on CTPP 2006-2010 data for census tracts 197, 199, 209, 211, 213.02, 217, 219, 221.01, 223, 227.01, 227.02, 233.01, 239, 241, 243, and 251.

(5) JTW based on CTPP 2010-2014 data for census tracts 197, 199, 209, 211, 213.02, 217, 219, 221.01, 223, 227.01, 227.02, 233.01, 239, 241, 243, and 251.

(6) Midday and Saturday auto occupancy determined by applying a multiplier (1.4) to the AM/PM rate based on East New York Rezoning EIS,

(7) Based on data from East New York Rezoning EIS, 2015.

(8) Based on ITE's Trip Generation Manual rate for High-Turnover (Sit-Down) Restaurant (932) & Fast-Food Restaurant with Drive-Through (934).

(9) Based on data from Lower Concourse Rezoning EIS, 2009.

(10) Crotona Park East / West Farms Rezoning EIS, 2011.

(11) Saturday rate based on ITE's Trip Generation Manual (8th Edition) average rate proportion between weekday and

(12) Assumes weekday midday temporal distribution and in/out splits for Saturday

(13) Assumes 5 percent of weekday truck trip generation rate (consistent with Lower Concourse Rezoning EIS assumptions for Manufacturing and Warehousing land

(14) Assumed to be the same as Restaurant land use for Webster Avenue Rezoning EIS, 2011.

(15) Based on data for Covenant House from NYCT - Number 7 Extension Project EIS, 2003.

(16) Saturday trip rate based on ration between Saturday and weekday rates for Residential lane use. Similarly, Saturday temporal distribution based on weekday versus Saturday midday Residential

(17) Based on data from Pier 57 Redevelopment Project EIS, 2013.

(18) Based on ITE's Trip Generation Manual rate for Auto Dealership (841).

(19) Based on ITE's Trip Generation Manual rate for Warehousing (150).

Table 4: Travel Demand Forecast

Land Use	Local Retail ¹		Regional Retail		Office		Residential		Restaurant ² (sit-down)		Light Industrial		Auto Repair		Auto Dealership		Warehouse		Fresh (Supermarket)	
Size/Units	208.1	ksf	42.8	ksf	39.3	ksf	3,250.0	DU	11.6	ksf	-47.8	ksf	-86.8	ksf	-11.2	ksf	-168.7	ksf	23.2	ksf
Peak Hour Trips:																				
AM	1152		100		85		2624		14		-71		-22		-31		-69		142	
MD	7294		301		106		1312		94		-55		-185		-61		-115		570	
PM	3839		301		99		2887		126		-77		-239		-40		-73		475	
Sat MD	4495		436		26		2496		174		-8		-185		-46		-30		753	
Person Trips:																				
AM	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out
Auto	17	17	19	18	30	1	76	431	3	0	-23	-3	-123	-66	-23	-8	-20	-5	3	3
Taxi	12	12	1	1	2	0	7	40	3	0	-1	0	-7	-4	0	0	-1	0	2	2
Bus	58	58	11	10	17	1	61	344	1	0	-13	-2	-1	-1	0	0	-11	-3	3	4
Subway	29	29	11	10	17	1	194	1,098	4	0	-13	-2	-1	-1	0	0	-11	-3	3	4
Railroad	0	0	1	0	1	0	11	65	0	0	-1	0	0	0	0	0	-1	0	0	0
Walk/Other	461	461	9	9	15	1	45	254	3	0	-11	-2	-12	-6	0	0	-10	-3	53	65
Total	576	576	52	48	81	3	394	2,231	13	1	-63	-9	-145	-78	-23	-8	-54	-14	64	78
MD	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out
Auto	109	109	58	54	15	24	127	127	12	12	-10	-10	-79	-79	-31	-31	-21	-21	10	12
Taxi	73	73	3	3	1	1	12	12	9	9	-1	-1	-5	-5	0	0	-1	-1	8	9
Bus	365	365	33	30	9	14	101	101	2	2	-6	-6	-1	-1	0	0	-12	-12	13	15
Subway	182	182	33	30	9	14	323	323	14	14	-6	-6	-1	-1	0	0	-12	-12	13	15
Railroad	0	0	2	1	0	1	19	19	0	0	0	0	0	0	0	0	-1	-1	0	0
Walk/Other	2,918	2,918	28	26	7	12	75	75	9	9	-5	-5	-7	-7	0	0	-10	-10	217	255
Total	3,647	3,647	157	145	41	65	656	656	47	47	-27	-27	-93	-93	-31	-31	-58	-58	262	308
PM	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out
Auto	58	58	58	54	2	35	390	167	21	10	-3	-25	-102	-102	-16	-24	-7	-20	9	10
Taxi	38	38	3	3	0	2	36	16	17	8	0	-1	-6	-6	0	0	-1	-1	7	8
Bus	192	192	33	30	1	20	311	133	4	2	-2	-14	-1	-1	0	0	-4	-12	11	13
Subway	96	96	33	30	1	20	994	426	25	12	-2	-14	-1	-1	0	0	-4	-12	11	13
Railroad	0	0	2	1	0	1	59	25	0	0	0	-1	0	0	0	0	-1	0	0	0
Walk/Other	1,536	1,536	28	26	1	17	230	99	17	8	-2	-12	-10	-10	0	0	-3	-10	185	209
Total	1,920	1,920	157	145	5	94	2,021	866	84	41	-9	-68	-120	-120	-16	-24	-18	-55	223	252
Saturday	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out
Auto	67	67	84	77	6	4	241	241	22	22	-2	-2	-79	-79	-23	-22	-7	-4	14	16
Taxi	45	45	5	4	0	0	22	22	17	17	0	0	-5	-5	0	0	0	0	10	12
Bus	225	225	48	44	3	2	192	192	4	4	-1	-1	-1	-1	0	0	-4	-2	17	20
Subway	112	112	48	44	3	2	614	614	26	26	-1	-1	-1	-1	0	0	-4	-2	17	20
Railroad	0	0	2	2	0	0	36	36	0	0	0	0	0	0	0	0	0	0	0	0
Walk/Other	1,798	1,798	41	38	3	2	142	142	17	17	-1	-1	-7	-7	0	0	-3	-2	288	338
Total	2,247	2,247	227	209	16	10	1,248	1,248	87	87	-4	-4	-93	-93	-23	-22	-19	-11	346	407
Vehicle Trips:																				
AM	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out
Auto	11	11	9	8	27	1	63	356	1	0	-14	-2	-95	-51	-18	-6	-15	-4	2	2
Taxi	10	10	1	0	1	0	5	29	1	0	-1	0	-6	-3	0	0	-1	0	1	2
Taxi Balanced	19	19	1	1	1	1	34	34	1	1	-1	-1	-9	-9	0	0	-1	-1	3	3
Truck	3	3	1	1	1	1	12	12	1	1	-1	-1	-5	-5	0	0	-8	-8	0	0
Total	33	33	10	10	29	3	108	401	4	3	-17	-4	-109	-65	-18	-6	-24	-13	5	5
MD	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out
Auto	68	68	26	24	14	21	75	75	5	5	-6	-6	-61	-61	-24	-24	-16	-16	6	7
Taxi	61	61	2	1	1	1	8	8	4	4	0	0	-4	-4	0	0	-1	-1	6	7
Taxi Balanced	122	122	3	3	2	2	17	17	8	8	-1	-1	-7	-7	0	0	-1	-1	12	12
Truck	4	4	1	1	1	1	9	9	1	1	-1	-1	-3	-3	0	0	-5	-5	0	0
Total	194	194	30	28	16	23	100	100	15	15	-8	-8	-71	-71	-24	-24	-23	-23	19	20
PM	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out
Auto	36	36	26	24	2	31	322	138	10	5	-2	-15	-78	-78	-12	-19	-5	-16	5	6
Taxi	32	32	2	1	0	1	26	11	7	4	0	-1	-5	-5	0	0	-1	-1	5	5
Taxi Balanced	64	64	3	3	1	1	37	37	11	11	-1	-1	-9	-9	0	0	-1	-1	10	10
Truck	1	1	0	0	0	0	2	2	0	0	0	0	0	0	0	0	-1	-1	0	0
Total	101	101	30	27	3	32	361	177	21	16	-3	-17	-88	-88	-12	-19	-7	-17	16	16
Saturday	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out
Auto	42	42	38	35	5	3	142	142	10	10	-1	-1	-61	-61	-18	-17	-5	-3	8	10
Taxi	37	37	2	2	0	0	16	16	8	8	0	0	-4	-4	0	0	0	0	7	9
Taxi Balanced	75	75	4	4	0	0	32	32	15	15	0	0	-7	-7	0	0	0	0	16	16
Truck	0	0	1	1	0	0	3	3	1	1	0	0	0	0	0	0	0	0	0	0
Total	118	118	43	40	6	4	177	177	26	26	-1	-1	-68	-68	-18	-17	-6	-4	25	26

(1) Ten-percent linked trips for local retail.

(2) Twenty-five-percent linked trips for restaurant.

, “Travel Demand Forecast,” lists the estimate of the net incremental change in peak-hour person trips and vehicle trips, respectively (as compared to conditions in the area without the Proposed Actions) that would occur in 2026 with implementation of the Proposed Actions.

The Proposed Actions would be expected to generate a net increase of approximately 4,055 person trips in the weekday AM peak hour, 9,600 person trips in the weekday midday, 7,674 person trips in the weekday PM peak hour, and 8,354 person trips in the Saturday midday peak hour. These person trips can be translated into modal trip “types” for the entire study area as follows:

- Peak hour vehicle trips (including auto, truck, and taxi trips balanced to reflect that some taxis arrive or depart empty) would be expected to result in additional trips – approximately 405, 524, 671, and 617 vehicle trips (“in” and “out” trips, combined) in the weekday AM, midday, PM, and Saturday midday peak hours, respectively.
- Peak hour subway trips would increase by a net total of approximately 1,382, 1,136, 1,748, and 1,649 in the weekday AM, midday, PM, and Saturday midday peak hours, respectively.
- Peak hour bus trips would increase by a net total of approximately 555, 1,037, 935, and 985 in the weekday AM, midday, PM, and Saturday midday peak hours, respectively.
- Walk trips would increase by approximately 1,607, 6,772, 4,143, and 4,787 trips during the respective weekday AM, midday, PM, and Saturday midday peak hours.

The Proposed Actions are not expected to generate substantial numbers of trips by Metro-North Railroad (MNR). MNR’s Morris Heights station is located more than $\frac{1}{2}$ -mile from the project corridor and the projected development sites (and therefore not within a convenient walking distance). Commuter rail trips generated by the Proposed Actions would likely start or end as on another mode of transit (i.e., subway or bus) and are assumed to be reflected in the forecast for these modes.

Table 4: Travel Demand Forecast

Land Use	Local Retail ¹		Regional Retail		Office		Residential		Restaurant ² (sit-down)		Light Industrial		Auto Repair		Auto Dealership		Warehouse		Fresh (Supermarket)	
Size/Units	208.1	ksf	42.8	ksf	39.3	ksf	3,250.0	DU	11.6	ksf	-47.8	ksf	-86.8	ksf	-11.2	ksf	-168.7	ksf	23.2	ksf
Peak Hour Trips:																				
AM	1152		100		85		2624		14		-71		-222		-31		-69		142	
MD	7294		301		106		1312		94		-55		-185		-61		-115		570	
PM	3839		301		99		2887		126		-77		-239		-40		-73		475	
Sat MD	4495		436		26		2496		174		-8		-185		-46		-30		753	
Person Trips:																				
AM	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out
Auto	17	17	19	18	30	1	76	431	3	0	-23	-3	-123	-66	-23	-8	-20	-5	3	3
Taxi	12	12	1	1	2	0	7	40	3	0	-1	0	-7	-4	0	0	-1	0	2	2
Bus	58	58	11	10	17	1	61	344	1	0	-13	-2	-1	-1	0	0	-11	-3	3	4
Subway	29	29	11	10	17	1	194	1,098	4	0	-13	-2	-1	-1	0	0	-11	-3	3	4
Railroad	0	0	1	0	1	0	11	65	0	0	-1	0	0	0	0	0	-1	0	0	0
Walk/Other	461	461	9	9	15	1	45	254	3	0	-11	-2	-12	-6	0	0	-10	-3	53	65
Total	576	576	52	48	81	3	394	2,231	13	1	-63	-9	-145	-78	-23	-8	-54	-14	64	78
MD	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out
Auto	109	109	58	54	15	24	127	127	12	12	-10	-10	-79	-79	-31	-31	-21	-21	10	12
Taxi	73	73	3	3	1	1	12	12	9	9	-1	-1	-5	-5	0	0	-1	-1	8	9
Bus	365	365	33	30	9	14	101	101	2	2	-6	-6	-1	-1	0	0	-12	-12	13	15
Subway	182	182	33	30	9	14	323	323	14	14	-6	-6	-1	-1	0	0	-12	-12	13	15
Railroad	0	0	2	1	0	1	19	19	0	0	0	0	0	0	0	0	-1	-1	0	0
Walk/Other	2,918	2,918	28	26	7	12	75	75	9	9	-5	-5	-7	-7	0	0	-10	-10	217	255
Total	3,647	3,647	157	145	41	65	656	656	47	47	-27	-27	-93	-93	-31	-31	-58	-58	262	308
PM	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out
Auto	58	58	58	54	2	35	390	167	21	10	-3	-25	-102	-102	-16	-24	-7	-20	9	10
Taxi	38	38	3	3	0	2	36	16	17	8	0	-1	-6	-6	0	0	0	-1	7	8
Bus	192	192	33	30	1	20	311	133	4	2	-2	-14	-1	-1	0	0	-4	-12	11	13
Subway	96	96	33	30	1	20	994	426	25	12	-2	-14	-1	-1	0	0	-4	-12	11	13
Railroad	0	0	2	1	0	1	59	25	0	0	0	-1	0	0	0	0	-1	0	0	0
Walk/Other	1,536	1,536	28	26	1	17	230	99	17	8	-2	-12	-10	-10	0	0	-3	-10	185	209
Total	1,920	1,920	157	145	5	94	2,021	866	84	41	-9	-68	-120	-120	-16	-24	-18	-55	223	252
Saturday	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out
Auto	67	67	84	77	6	4	241	241	22	22	-2	-2	-79	-79	-23	-22	-7	-4	14	16
Taxi	45	45	5	4	0	0	22	22	17	17	0	0	-5	-5	0	0	0	0	10	12
Bus	225	225	48	44	3	2	192	192	4	4	-1	-1	-1	-1	0	0	-4	-2	17	20
Subway	112	112	48	44	3	2	614	614	26	26	-1	-1	-1	-1	0	0	-4	-2	17	20
Railroad	0	0	2	2	0	0	36	36	0	0	0	0	0	0	0	0	0	0	0	0
Walk/Other	1,798	1,798	41	38	3	2	142	142	17	17	-1	-1	-7	-7	0	0	-3	-2	288	338
Total	2,247	2,247	227	209	16	10	1,248	1,248	87	87	-4	-4	-93	-93	-23	-22	-19	-11	346	407
Vehicle Trips:																				
AM	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out
Auto	11	11	9	8	27	1	63	356	1	0	-14	-2	-95	-51	-18	-6	-15	-4	2	2
Taxi	10	10	1	0	1	0	5	29	1	0	-1	0	-6	-3	0	0	-1	0	1	1
Taxi Balanced	19	19	1	1	1	1	34	34	1	1	-1	-1	-9	-9	0	0	-1	-1	3	3
Truck	3	3	1	1	1	1	12	12	1	1	-1	-1	-5	-5	0	0	-8	-8	0	0
Total	33	33	10	10	29	3	108	401	4	3	-17	-4	-109	-65	-18	-6	-24	-13	5	5
MD	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out
Auto	68	68	26	24	14	21	75	75	5	5	-6	-6	-61	-61	-24	-24	-16	-16	6	7
Taxi	61	61	2	1	1	1	8	8	4	4	0	0	-4	-4	0	0	-1	-1	6	7
Taxi Balanced	122	122	3	3	2	2	17	17	8	8	-1	-1	-7	-7	0	0	-1	-1	12	12
Truck	4	4	1	1	1	1	9	9	1	1	-1	-1	-3	-3	0	0	-5	-5	0	0
Total	194	194	30	28	16	23	100	100	15	15	-8	-8	-71	-71	-24	-24	-23	-23	19	20
PM	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out
Auto	36	36	26	24	2	31	322	138	10	5	-2	-15	-78	-78	-12	-19	-5	-16	5	6
Taxi	32	32	2	1	0	1	26	11	7	4	0	-1	-5	-5	0	0	-1	-1	10	10
Taxi Balanced	64	64	3	3	1	1	37	37	11	11	-1	-1	-9	-9	0	0	-1	-1	10	10
Truck	1	1	0	0	0	0	2	2	0	0	0	0	0	0	0	0	-1	-1	0	0
Total	101	101	30	27	3	32	361	177	21	16	-3	-17	-88	-88	-12	-19	-7	-17	16	16
Saturday	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out
Auto	42	42	38	35	5	3	142	142	10	10	-1	-1	-61	-61	-18	-17	-5	-3	8	10
Taxi	37	37	2	2	0	0	16	16	8	8	0	0	-4	-4	0	0	0	0	7	9
Taxi Balanced	75	75	4	4	0	0	32	32	15	15	0	0	-7	-7	0	0	0	0	16	16
Truck	0	0	1	1	0	0	3	3	1	1	0	0	0	0	0	0	0	0	0	0
Total	118	118	43	40	6	4	177	177	26	26	-1	-1	-68	-68	-18	-17	-6	-4	25	26

(1) Ten-percent linked trips for local retail.
(2) Twenty-five-percent linked trips for restaurant.

Table 4 (continued): Travel Demand Forecast

Land Use	Pre-K (Student)		Pre-K (Staff)		Pre-K (Parent)		Day Care Center		Community Center		Medical Office (Clinic)		Gas Station (With Store)		Transitional Housing (Shelter)		House of Worship		Total	
Size/Units	0.0 students		0.0 staff		0.0 parents		21.1 ksf		53.9 ksf		2.5 ksf		-0.6 ksf		-80.0 beds		17.8 ksf			
Peak Hour Trips:																				
AM	0	0	0	0	0	0	111	184	13	-3	-27	27								
MD	0	0	0	0	0	0	35	259	35	-3	-11	14								
PM	0	0	0	0	0	0	132	186	38	-4	-38	25								
Sat MD	0	0	0	0	0	0	5	145	35	-3	-22	61								
Person Trips:																				
AM	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out
Auto	0	0	0	0	0	0	3	3	6	4	3	0	-2	-2	0	0	1	1	-30	393
Taxi	0	0	0	0	0	0	1	1	1	1	0	0	0	0	0	0	0	0	18	52
Bus	0	0	0	0	0	0	4	3	7	4	2	0	0	0	0	0	0	0	137	418
Subway	0	0	0	0	0	0	2	2	3	2	4	0	0	0	0	0	1	1	241	1,141
Railroad	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	12	65
Walk/Other	0	0	0	0	0	0	50	44	95	61	2	0	0	0	-4	-21	12	11	712	895
Total	0	0	0	0	0	0	59	52	112	72	11	1	-2	-2	4	-23	15	12	1,091	2,964
MD	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out
Auto	0	0	0	0	0	0	1	1	7	6	5	5	-1	-1	0	0	0	0	203	207
Taxi	0	0	0	0	0	0	0	0	1	1	0	0	0	0	0	0	0	0	102	103
Bus	0	0	0	0	0	0	0	1	1	4	3	7	3	3	0	0	0	0	517	520
Subway	0	0	0	0	0	0	0	0	1	1	6	6	0	0	0	0	0	0	566	570
Railroad	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	20	20
Walk/Other	0	0	0	0	0	0	0	0	15	15	121	99	3	3	0	0	-5	-5	6	3,395
Total	0	0	0	0	0	0	17	17	142	116	18	17	-1	-1	-6	-6	7	7	4,785	4,815
PM	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out
Auto	0	0	0	0	0	0	3	4	3	7	5	6	-2	-2	-1	0	1	1	420	177
Taxi	0	0	0	0	0	0	1	1	1	1	0	0	0	0	0	0	0	0	97	69
Bus	0	0	0	0	0	0	4	4	3	8	3	4	0	0	0	0	0	0	556	379
Subway	0	0	0	0	0	0	2	2	2	4	6	7	0	0	-1	0	1	1	1,164	584
Railroad	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	60	26
Walk/Other	0	0	0	0	0	0	53	60	46	112	3	3	0	0	-25	-11	11	10	2,095	2,048
Total	0	0	0	0	0	0	62	70	54	132	18	20	-2	-2	-27	-11	13	12	4,392	3,283
Saturday	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out
Auto	0	0	0	0	0	0	0	0	4	4	4	6	-1	-1	0	0	2	1	331	330
Taxi	0	0	0	0	0	0	0	0	1	1	0	0	0	0	0	0	0	0	96	98
Bus	0	0	0	0	0	0	0	0	4	4	3	4	0	0	0	0	1	1	492	493
Subway	0	0	0	0	0	0	0	0	2	2	5	7	0	0	0	0	3	1	824	825
Railroad	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	38	38
Walk/Other	0	0	0	0	0	0	2	2	61	63	2	4	0	0	-10	-10	37	15	2,379	2,408
Total	0	0	0	0	0	0	2	3	71	74	14	21	-1	-1	-11	-11	44	18	4,162	4,192
Vehicle Trips:																				
AM	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out
Auto	0	0	0	0	N/A	N/A	2	2	3	2	2	0	-2	-2	0	0	0	0	-24	317
Taxi	0	0	0	0	N/A	N/A	0	0	1	1	0	0	0	0	0	0	0	0	13	38
Taxi Balanced	0	0	0	0	N/A	N/A	1	1	1	1	0	0	0	0	0	0	0	0	52	52
Truck	0	0	0	0	N/A	N/A	0	0	1	1	0	0	0	0	0	0	0	0	4	4
Total	0	0	N/A	N/A	N/A	N/A	3	2	5	4	2	0	-2	-2	-1	1	1	1	32	373
MD	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out
Auto	0	0	0	0	N/A	N/A	1	1	4	4	4	3	-1	-1	0	0	0	0	95	101
Taxi	0	0	0	0	N/A	N/A	0	0	1	1	0	0	0	0	0	0	0	0	78	79
Taxi Balanced	0	0	0	0	N/A	N/A	0	0	2	2	0	0	0	0	0	0	0	0	157	157
Truck	0	0	0	0	N/A	N/A	0	0	1	1	0	0	0	0	0	0	0	0	7	7
Total	0	0	N/A	N/A	N/A	N/A	1	1	7	6	4	4	-1	-1	0	0	1	1	259	265
PM	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out
Auto	0	0	0	0	N/A	N/A	2	2	2	4	4	4	-2	-2	0	0	0	0	309	121
Taxi	0	0	0	0	N/A	N/A	0	1	0	1	0	0	0	0	0	0	0	0	68	51
Taxi Balanced	0	0	0	0	N/A	N/A	1	1	1	1	1	1	0	0	0	0	0	0	119	119
Truck	0	0	0	0	N/A	N/A	0	0	0	0	0	0	0	0	0	0	0	0	2	2
Total	0	0	N/A	N/A	N/A	N/A	3	3	3	5	4	4	-2	-2	-1	0	1	1	430	241
Saturday	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out
Auto	0	0	0	0	N/A	N/A	0	0	2	2	3	4	-1	-1	0	0	1	1	166	166
Taxi	0	0	0	0	N/A	N/A	0	0	1	1	0	0	0	0	0	0	0	0	68	69
Taxi Balanced	0	0	0	0	N/A	N/A	0	0	1	1	0	0	0	0	0	0	0	0	137	137
Truck	0	0	0	0	N/A	N/A	0	0	0	0	0	0	0	0	0	0	0	0	5	5
Total	0	0	N/A	N/A	N/A	N/A	0	0	3	3	3	5	-1	-1	0	0	2	1	308	309

Table 5 presents the net incremental change in peak hour vehicle trips (auto, taxi, and truck) that would be generated by five identified development clusters during the weekday AM, midday, PM, and Saturday midday peak hours. As shown in **Table 5**, Cluster 4, the projected developments centered around 170th Street, would account for approximately 40 percent of the total vehicle tips generated in all peak hours.

Table 5: Incremental Vehicle Trips

Cluster	Weekday						Saturday Midday		
	AM		Midday		PM				
1	49		77		101		100		
2	93		131		154		140		
3	5		-11		7		1		
4	187		199		294		269		
5	71		128		114		106		
Total	405		524		671		617		

Analysis Periods

According to *CEQR Technical Manual* guidelines, a quantified traffic analysis is typically required if a proposed action would result in more than 50 peak-hour vehicle trip ends. As listed in **Table 4: Travel Demand Forecast**

Land Use	Local Retail ¹	Regional Retail	Office	Residential	Restaurant ² (sit-down)	Light Industrial	Auto Repair	Auto Dealership	Warehouse	Fresh (Supermarket)
Size/Units	208.1 ksf	42.8 ksf	39.3 ksf	3,250.0 DU	11.6 ksf	-47.8 ksf	-86.8 ksf	-11.2 ksf	-168.7 ksf	23.2 ksf
Peak Hour Trips:										
AM	1152	100	85	2624	14	-71	-222	-31	-69	142
MD	7294	301	106	1312	94	-55	-185	-61	-115	570
PM	3839	301	99	2887	126	-77	-239	-40	-73	475
Sat MD	4495	436	26	2496	174	-8	-185	-46	-30	753
Person Trips:	In	Out	In	Out	In	Out	In	Out	In	Out
AM	17	17	19	18	30	1	76	431	3	0
Auto							-23	-66	-123	-66
Taxi	12	12	1	1	2	0	7	40	-7	-4
Bus	58	58	11	10	17	1	61	344	3	0
Subway	29	29	11	10	17	1	194	1,098	-13	-2
Railroad	0	0	1	0	1	0	11	65	0	0
Walk/Other	461	461	9	9	15	1	45	254	3	0
Total	576	576	52	48	81	3	394	2,231	13	1
							-63	-9	-145	-78
									-23	-8
									-54	-14
									64	78
MD	In	Out	In	Out	In	Out	In	Out	In	Out
Auto	109	109	58	54	15	24	127	127	12	12
Taxi	73	73	3	3	1	1	12	9	9	9
Bus	365	365	33	30	9	14	101	101	2	2
Subway	182	182	33	30	9	14	323	323	14	14
Railroad	0	0	2	1	0	1	19	19	0	0
Walk/Other	2,918	2,918	28	26	7	12	75	75	9	9
Total	3,647	3,647	157	145	41	65	656	656	47	47
							-27	-27	-93	-93
									-31	-31
									-58	-58
									262	308
PM	In	Out	In	Out	In	Out	In	Out	In	Out
Auto	58	58	58	54	2	35	390	167	21	10
Taxi	38	38	3	3	0	2	36	16	17	8
Bus	192	192	33	30	1	20	311	133	4	2
Subway	96	96	33	30	1	20	994	426	25	12
Railroad	0	0	2	1	0	1	59	25	0	0
Walk/Other	1,536	1,536	28	26	1	17	230	99	17	8
Total	1,920	1,920	157	145	5	94	2,021	866	84	41
							-9	-68	-120	-120
									-16	-24
									-18	-55
									223	252
Saturday	In	Out	In	Out	In	Out	In	Out	In	Out
Auto	67	67	84	77	6	4	241	241	22	22
Taxi	45	45	5	4	0	0	22	22	17	17
Bus	225	225	48	44	3	2	192	192	4	4
Subway	112	112	48	44	3	2	614	614	26	26
Railroad	0	0	2	2	0	0	36	36	0	0
Walk/Other	1,798	1,798	41	38	3	2	142	142	17	17
Total	2,247	2,247	227	209	16	10	1,248	1,248	87	87
							4	-4	-93	-93
									-23	-22
									-19	-11
									346	407

Vehicle Trips:																			
		In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out
AM		11	11	9	8	27	1	63	356	1	0	-14	-2	-95	-51	-18	-6	-15	-4
Auto		11	11	9	8	27	1	63	356	1	0	-1	0	-6	-3	0	0	1	2
Taxi		10	10	1	0	1	0	5	29	1	0	-1	-1	-9	-9	0	0	-1	2
Taxi Balanced		19	19	1	1	1	1	34	34	1	1	-1	-1	-5	-5	0	0	-1	3
Truck		3	3	1	1	1	1	12	12	1	1	-1	-1	-5	-5	0	0	-8	0
Total		33	33	10	10	29	3	108	401	4	3	-17	-4	-109	-65	-18	-6	-24	-13
MD		In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out
Auto		68	68	26	24	14	21	75	75	5	5	-6	-6	-61	-61	-24	-24	-16	-16
Taxi		61	61	2	1	1	1	8	8	4	4	0	0	-4	-4	0	0	6	7
Taxi Balanced		122	122	3	3	2	2	17	17	8	8	-1	-1	-7	-7	0	0	-1	12
Truck		4	4	1	1	1	1	9	9	1	1	-1	-1	-3	-3	0	0	-5	0
Total		194	194	30	28	16	23	100	100	15	15	-8	-8	-71	-71	-24	-24	-23	20
PM		In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out
Auto		36	36	26	24	2	31	322	138	10	5	-2	-15	-78	-78	-12	-19	-5	-16
Taxi		32	32	2	1	0	1	26	11	7	4	0	-1	-5	-5	0	0	5	5
Taxi Balanced		64	64	3	3	1	1	37	37	11	11	-1	-1	-9	-9	0	0	-1	10
Truck		1	1	0	0	0	0	2	2	0	0	0	0	0	0	0	-1	0	
Total		101	101	30	27	3	32	361	177	21	16	-3	-17	-88	-88	-12	-19	-7	-17
Saturday		In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out
Auto		42	42	38	35	5	3	142	142	10	10	-1	-1	-61	-61	-18	-17	-5	-3
Taxi		37	37	2	2	0	0	16	16	8	8	0	0	-4	-4	0	0	7	9
Taxi Balanced		75	75	4	4	0	0	32	32	15	15	0	0	-7	-7	0	0	0	16
Truck		0	0	1	1	0	0	3	3	1	1	0	0	0	0	0	0	0	
Total		118	118	43	40	6	4	177	177	26	26	-1	-1	-68	-68	-18	-17	-6	-4

- (1) Ten-percent linked trips for local retail.
 (2) Twenty-five-percent linked trips for restaurant.

, the Proposed Actions are expected to result in more than 50 total vehicle trips during each weekday analysis hour; therefore, all of these periods will be included in the quantified analysis of traffic conditions. The specific hours to be analyzed in each peak period will be determined based on traffic count data collected along the street network in the study area.

Transit analyses generally examine conditions during the weekday AM and PM commuter peak periods, as it is during these times that overall transit demand (and the potential for significant adverse impacts) is typically greatest. Therefore, the quantitative analyses of transit conditions with the Proposed Actions will focus on these two periods.

According to *CEQR Technical Manual* guidelines, a quantified analysis of pedestrian conditions is typically required if a proposed action would result in 200 or more peak hour pedestrian trips. The net increase in pedestrian trips resulting from the Proposed Actions would exceed the 200-trip *CEQR Technical Manual* analysis threshold during the weekday AM and PM commuter peak hours and the weekday midday peak hour for retail demand. Therefore, all three of these peak hours will be included in the analysis of pedestrian conditions. The specific analysis peak hours will be determined based on pedestrian count data in the study area.

TRAFFIC STUDY AREA

Area Street Network

As previously shown on **Figure 1**, the rezoning area consists of approximately 35 blocks along a two-mile corridor surrounding Jerome Avenue in the Bronx, and the street network is an irregular grid system. The

primary streets providing access to the rezoning area include Jerome, Sedgwick, Tremont, and Burnside avenues, the Grand Concourse, East 167th Street, and Fordham Road. Regional Access is provided by I-95 (Cross-Bronx Expressway) and I-87 (Major Deegan Expressway).

The primary arterial within the rezoning area is Jerome Avenue, which runs north-south within the Bronx from Van Cortlandt Park to the north to the Macombs Dam Bridge at the south end.

The rezoning area is generally bounded by 184th Street to the north, Grand Concourse on the East, McClellan Street to the south, and University Avenue to the west. I-95 (Cross-Bronx Expressway) bisects the area, with exit and entrance ramps at Jerome Avenue adjacent to Featherbed Lane and Mt. Eden Avenue. I-87 (Major Deegan Expressway) runs parallel to the site and is approximately half a mile to the west.

Primary East-West Corridors

East 167th Street is a major collector that runs east-west through the Bronx, starting at Edward L. Grant Highway to the west, and provides connections to the Grand Concourse, Webster and Third avenues, and Edward A. Stevenson Boulevard to the east. In the project vicinity, there is one travel lane in each direction, bike lanes, and curbside parking on both sides of the road. The segment of East 167th Street between River Avenue and Edward L. Grant Highway is a NYCDOT-designated local truck route.

Fordham Road is a principal arterial road that connects Manhattan and the Bronx via the University Heights Bridge and runs east-west through the Bronx until it reaches the Bronx River Parkway, where it transitions to Pelham Parkway. In the vicinity of Jerome Avenue, Fordham Road has two travel lanes and one bus lane per direction. There is no curbside parking while the bus-only lane restrictions are in effect. Fordham Road is a NYCDOT-designated local truck route.

Tremont Avenue is a principal arterial that runs east-west, originating at Sedgwick Avenue to the west and spans the borough to the Throgs Neck section in the southeast corner of the Bronx. In the project vicinity, Tremont Avenue has one travel lane in each direction and curbside parking on both sides.

Burnside Avenue is a minor arterial that runs east-west from University Avenue to the west to Valentine Avenue east of the Grand Concourse. In the project vicinity, Burnside Avenue is a NYCDOT-designated local truck route, has one travel lane in each direction, with curbside parking on both sides of the street.

Cross-Bronx Expressway (I-95) spans the Bronx, originating at I-295 (Throgs Neck) to the east and continuing west across the George Washington Bridge to the New Jersey Turnpike. The expressway has three travel lanes in each direction, provides connections to the Bruckner Expressway (I-278), Hutchinson River Parkway, (I-678), New England Thruway, Sheridan Expressway (I-895), Major Deegan Expressway (I-87), Harlem River Drive, and Henry Hudson Parkway. There are two exits – Exit 2, Jerome Avenue, and Exit 3, Webster Avenue, in the vicinity of the rezoning area. The Cross-Bronx Expressway is a NYCDOT-

designated through truck route (i.e., a through route for trucks who do not have a trip origin or destination within the Bronx).

Primary North-South Corridors

Jerome Avenue is a north-south arterial through the Bronx within the rezoning area. The elevated NYCT 4 subway line runs above Jerome Avenue from East 168th Street to the north end of the study corridor at East 184th Street. Within the project limits, Jerome Avenue has one travel lane in each direction in the center of the roadway between the subway support columns. Along most of the corridor's length, an auxiliary travel lane is provided in each direction between the subway support columns and curbside parking. At some locations, such as at the Burnside Avenue Station, the curbside parking and travel lanes are closed for pedestrian safety purposes. Jerome Avenue is a designated NYCDOT local truck route.

The Grand Concourse is a major arterial that runs north-south through the Bronx and generally provides two mainline travel lanes, one service road lane, and one bike lane within the service roadways in each direction. The mainline roadway is separated from the service roadway by a raised median and curbside parking is provided along the service road.

Bounding the study area to the west is Dr. Martin Luther King Jr. Boulevard, which is also signed as University Avenue in the vicinity of the Bronx Community College and Edward L. Grant Highway below West 174th Street. The boulevard is a principal arterial roadway that has two moving lanes and a curbside lane in each direction and runs approximately parallel to Jerome Avenue for its length. South of Tremont Avenue, a raised median divides the travel directions. University Avenue is a NYCDOT-designated local truck route and provides a combination of bike lanes and shared bike lanes.

Sedgwick Avenue runs parallel to Jerome Avenue, from Moshulu Parkway in the north to the Macombs Dam Bridge in the south. Sedgwick Avenue is a minor arterial that serves as a service road for the Major Deegan Expressway for the majority of its length in the study area, and becomes a primary thoroughfare for the area near the Bronx Community College.

The Major Deegan Expressway (I-87) is an interstate highway that parallels the Harlem River on the west side of the Bronx. The expressway is a NYCDOT-designated through truck route and connects the Bruckner Expressway in the southeastern portion of the Bronx to Westchester and destinations north and west. The expressway has five access points within the vicinity of the rezoning area – Exit 5 - East 161st Street, Exit 6 - East 153rd Street, Exit 7 - I-95 to the Cross Bronx Expressway and George Washington Bridge, Exit 8 - West 179th Street and Exit 9 - West Fordham Road.

Traffic Assignment and Analysis Locations

The assignments of vehicle trips will be based on the location of the projected development and the anticipated origins and destinations of vehicle trips associated with the different uses projected for the

rezoning area (e.g., commercial, residential, etc.). The origins/destinations of residential and non-retail commercial trips used for the assignments are based on 2006-2010 US Census journey-to-work and reverse journey-to-work data, respectively. Retail trip origins/destinations are based on population density in proximity to the rezoning area. **Table 6** presents the directional distributions of auto and taxi trips by land use based on the origin/destination data. Using these distributions, auto and taxi trips were first assigned to various portals on the perimeter of the rezoning area and then assigned via the most direct route to trip nodes located within each cluster or in proximity to an outlier development site.

Truck trips en route to and from each cluster/outlier site were assigned to designated through and local truck routes and then to the most direct paths to and from trip nodes. The majority of truck trips were assigned to the through truck route along the Cross Bronx Expressway and to local truck routes along Jerome Avenue, Fordham Road, and Burnside Avenue.

Table 6: Directional Distributions of Auto/Taxi Trips by Land Use

Land Use	Bronx				Manhattan	Brooklyn	Queens	Long Island	Upstate/CT	Staten Island/NJ/PA
	North	East	South	West						
Non-Retail Commercial	509	2,198	469	274	334	164	666	371	1,552	649
Non-Retail Commercial ¹	7%	31%	7%	4%	5%	2%	9%	5%	22%	9%
Residential	498	1,783	956	280	2,197	213	704	30	1,339	798
Residential ²	6%	20%	11%	3%	25%	2%	8%	0%	15%	9%
Local Retail/Community Uses	66,680	93,365	62,675	51,800	-	-	-	-	-	-
Local Retail/Community Uses ³	24%	34%	23%	19%	-	-	-	-	-	-

Notes:

1. Vehicle (auto/taxi) trip distribution for office and light industrial trips for the proposed rezoning area.

This distribution was based on reverse journey-to-work trips using 2006-2010 US Census data for tracts 197, 199, 209, 211, 213.02, 217, 219, 221.01, 223, 227.01, 227.02, 233.01, 239, 241, 243, and 251.

2. Vehicle (auto/taxi) trip distribution for market-rate and affordable residential.

This distribution was based on reverse journey-to-work trips using 2006-2010 US Census data for tracts 197, 199, 209, 211, 213.02, 217, 219, 221.01, 223, 227.01, 227.02, 233.01, 239, 241, 243, and 251.

3. Trip distribution for all other uses in the proposed rezoning area (local retail, destination retail, restaurant, auto repair, auto dealership, warehouse, supermarket, pre-K school, day care center, community center, and medical office).

This distribution was based population density for census tracts within an approximate 1/2-mile distance of the proposed rezoning area.

As noted previously, the Proposed Actions would be expected to generate a net increase of 405 vehicle trips during the weekday AM peak hour, 524 vehicle trips during the weekday midday peak hour, 671 vehicle trips during the weekday PM peak hour, and 617 vehicle trips during the Saturday midday peak hour. As these traffic volumes would exceed 50 trips in each peak hour (the *CEQR Technical Manual* Level 1 screening threshold for a detailed analysis), a preliminary assignment of net increment traffic volumes has been prepared to identify critical intersections that would potentially exceed 50 trips per hour (a Level 2 screening assessment). **Figure 2** shows the locations of the 36 that were selected for detailed analysis. Net incremental peak hour vehicle trips are assigned to intersections to be analyzed within the traffic study area, as summarized in **Table 7**.

TRANSIT

The rezoning area is served by three subway lines – the elevated 4 (IRT) line on Jerome Avenue and the B/D (IND) lines along the Grand Concourse to the east.

According to the general thresholds used by the MTA and specified in the *CEQR Technical Manual*, detailed transit analyses are required if a proposed action is projected to result in greater than 200 peak hour rail or bus transit riders. If a proposed action would result in 50 or more bus passengers being assigned to a single bus line (in one direction), or if it would result in an increase of 200 or more passengers at a single subway station or on a single subway line, a detailed bus or subway analysis would be warranted.

The Proposed Actions are expected to generate over 200 peak hour rail on a single line, and likely will also result in greater than 50 bus passengers being assigned to a single bus line in one direction. Therefore, a detailed bus and subway analysis is warranted.

Subway Analysis

Subway Stations

There are a total of eleven NYCT subway stations within, or in close proximity to, the rezoning area. These stations are presented on **Figure 3** along with the subway routes serving each facility. The 4 line operating along Jerome Avenue serves six elevated stations above Jerome Avenue within the rezoning area, including, 183rd Street, Burnside Avenue, 176th Street, Mt. Eden Avenue, 170th Street, and 167th Street. Five underground stations (182nd-183rd Streets, Tremont Avenue, 174th-175th Streets, 170th Street, and 167th Street) are served by the B/D subway lines operating on the Grand Concourse to the east of the rezoning area. Nearly all the projected development sites are closer to the Jerome Avenue 4 stations than the Grand Concourse B/D stations; consequently, all subway trips were assigned to Jerome Avenue stations except for one projected development site that was closer to the 170th Street B/D station.

Jerome Avenue Rezoning Proposal

TRAFFIC ANALYSIS LOCATIONS

Figure 2

Table 7: RWCDs Net Incremental Peak Hour Vehicle Trips by Intersection

Intersection	Incremental Peak Hour Trips			
	AM	Midday	PM	Sat MD
Jerome Avenue at Kingsbridge Road	-3	+ 79	+ 58	+ 82
Jerome Avenue at Fordham Road	+ 42	+ 103	+ 113	+ 116
Jerome Avenue at 184 th Street	+ 41	+ 89	+ 114	+ 125
Jerome Avenue at East 183 rd Street	+ 35	+ 93	+ 98	+ 100
Jerome Avenue at West 183 rd Street	+ 33	+ 104	+ 105	+ 112
Jerome Avenue at West 182 nd Street	+ 31	+ 100	+ 102	+ 109
Jerome Avenue at West 181 st Street	+ 28	+ 121	+ 106	+ 117
Jerome Avenue at Burnside Avenue	+ 29	+ 131	+ 117	+ 119
Jerome Avenue at Tremont Avenue	+ 35	+ 91	+ 111	+ 123
Jerome Avenue at East 176 th Street	+ 44	+ 117	+ 102	+ 108
Jerome Avenue at 175 th Street	+ 46	+ 96	+ 96	+ 93
Jerome Avenue at I-95 Westbound Ramps	+ 109	+ 108	+ 137	+ 122
Jerome Avenue at Featherbed Lane	+ 87	+ 96	+ 119	+ 110
Jerome Avenue at I-95 Eastbound Ramps	+ 111	+ 93	+ 162	+ 129
Jerome Avenue at Mt. Eden Avenue	+ 88	+ 109	+ 157	+ 139
Jerome Avenue at Macombs Road	+ 79	+ 68	+ 89	+ 88
Jerome Avenue at 172 nd Street	+ 61	+ 65	+ 121	+ 105
Jerome Avenue at 170 th Street	+ 74	+ 109	+ 131	+ 122
Jerome Avenue at 167 th Street/Edward L Grant Hwy	+ 80	+ 88	+ 103	+ 91
Jerome Avenue at East 165 th Street	+ 62	+ 28	+ 69	+ 48
Jerome Avenue at East 164 th Street	+ 61	+ 23	+ 64	+ 44
Jerome Avenue at Macombs Dam Bridge	+ 55	+ 22	+ 62	+ 41

Grand Concourse at East Burnside Avenue	+ 13	+ 53	+ 43	+ 45
Grand Concourse at East Tremont Avenue	+ 10	+ 25	+ 37	+ 64
Grand Concourse at East 176 th Street	+ 14	+ 54	+ 44	+ 65
Grand Concourse at Mt. Eden Avenue	+ 1	+ 57	+ 49	+ 64
Grand Concourse at East 170 th Street	+ 32	+ 88	+ 99	+ 111
Grand Concourse at East 167 th Street	+ 37	+ 99	+ 86	+ 104
Inwood Avenue at West 170 th Street	+ 25	+ 54	+ 78	+ 62
Cromwell Avenue at West 170 th Street	+ 12	+ 61	+ 83	+ 60
University Avenue at Washington Bridge On-Ramps	+ 50	+ 33	+ 50	+ 35
University Avenue at Washington Bridge Off-Ramps	+ 32	+ 30	+ 53	+ 36
Edward L Grant Hwy at West 170 th Street	+ 29	+ 43	+ 47	+ 39
Edward L Grant Hwy at West 169 th Street	+ 34	+ 55	+ 41	+ 45
River Avenue at East 167th Street	+ 31	+ 59	+ 41	+ 46
Macombs Road at West 172nd Street	+ 32	+31	+41	+33

N

0 0.25 0.5 Miles

Jerome Avenue Rezoning Proposal

Figure 3

Subway Assignment and Analyzed Stations

As shown in **Table 4**, under the RWCDS, the Proposed Actions would generate a net increment of approximately 1,382 and 1,748 subway trips during the weekday AM and PM commuter peak hours, respectively. Trips from each development cluster or outlier site were assigned to the individual stations serving the rezoning area based on proximity to projected development sites. **Table 8** shows the estimated net incremental subway trips generated by the Proposed Actions during the weekday AM and PM peak hours at each of the subway stations serving the rezoning area. As shown in **Table 8**, the highest number of peak hour subway trips are expected to occur at the 170th Street station on the Jerome Avenue 4 Line, which would experience approximately 613 incremental trips (in and out combined) in the AM peak hour and 728 in the PM peak hour.

Table 8: RWCDS Net Incremental Peak Hour Subway Trips by Station

Subway Station (Line)	AM Peak Hour Trips			PM Peak Hour Trips		
	Boarding	Alighting	Total	Boarding	Alighting	Total
167 th Street (4)	143	30	173	78	150	228
170 th Street (4)	522	91	613	228	500	728
Mt. Eden Avenue (4)	72	15	87	38	72	110
176 th Street (4)	118	22	140	62	124	186
Burnside Avenue (4)	115	49	164	98	136	234
183 rd Street (4)	154	30	184	72	157	229
170 th Street (B, D)	17	3	20	7	25	32

The analysis of subway station conditions focuses on a total of four subway stations at which incremental demand from the Proposed Actions would exceed the 200-trip CEQR Technical Manual analysis threshold in one or both peak hours. As shown in **Table 8**, these subway stations include:

- 167th Street (4)
- 170th Street (4)
- Burnside Avenue (4)
- 183rd Street (4)

For each of these facilities, key circulation elements (e.g., street stairs and fare arrays) expected to be used by concentrations of new demand from the Proposed Actions are analyzed.

Subway Line Haul

As discussed above, the rezoning area is served by three NYCT subway routes, including the 4, B, and D lines. As the Proposed Actions are expected to generate 200 or more new subway trips in one direction on one or more of these routes, an analysis of subway line haul conditions is included in the EIS. The analysis uses existing maximum load point subway service and ridership data provided by NYCT to assess existing, future No-Action, and future With-Action conditions at the peak load points of the respective subway lines during the weekday AM and PM peak hours.

Bus Analysis

Bus Routes

The rezoning area is served by nine local NYCT bus routes (see **Figure 4**) and include the following:

- Bx1 connects Riverdale to Mott Haven along the Grand Concourse adjacent to the site
- Bx2 connects Kingsbridge to Mott Haven along the Grand Concourse adjacent to the site
- Bx11 operates between Longwood in the Bronx and the George Washington Bridge Bus Terminal in Manhattan via Claremont Parkway and 170th Street
- Bx18 operates between Morris Heights and Morrisania via Macombs Road. The Bx18 primarily serves as a connection between the Morris Heights neighborhood and the 4 Line subway station at Jerome Avenue and 170th Street within the rezoning area. The Bx18 has the lowest peak hour ridership and service frequency of the bus routes within the rezoning area and would not likely be used by new bus trips generated by the rezoning project; therefore, no new trips were assigned to this route.
- Bx32 operates between the Bronx VA Medical Center and Mott Haven via Morris and Jerome avenues
- Bx35 connects Hunts Point in the Bronx to Washington Heights via East 167th and West 181st streets
- Bx36 connects Soundview in the Bronx to Washington Heights in Manhattan via East 174th and East 180th streets
- Bx40 operates between Morris Heights and Fort Schuyler via East Tremont Avenue
- Bx42 operates between Morris Heights and Throgs Neck via East Tremont Avenue

N
 0 0.25 0.5 Miles

Jerome Avenue Rezoning Proposal

Figure 4

**NYCT Bus Routes in
the Rezoning Area**

Bus Assignment and Analyzed Routes

As presented in **Table 4**, the projected development sites are expected to generate a net total of approximately 555 and 935 incremental trips by bus during the weekday AM and PM peak hours, respectively. These local bus trips were assigned to each route based on proximity to individual projected development sites or clusters and current ridership patterns. **Table 9** presents the anticipated number of new riders expected on each bus route in the AM and PM peak hours. According to the general thresholds used by the MTA and specified in the *CEQR Technical Manual*, a detailed analysis of bus conditions is generally not required if a proposed action is projected to result in fewer than 50 peak hour trips being assigned to a single bus route (in one direction), as this level of new demand is considered unlikely to result in significant adverse impacts. As listed in **Table 9**, several of these bus routes are expected to carry 50 or more new trips in one direction in at least one peak hour and will be analyzed in the EIS.

Table 9: RWCDS Net Incremental Peak Hour Bus Trips by Route and Direction

Route	Direction	AM Peak Hour			PM Peak Hour		
		Alighting	Boarding	Total	Alighting	Boarding	Total
BX1	NB	2	0	2	-3	0	-3
	SB	2	1	3	-2	-1	-3
BX2	NB	2	0	2	-3	0	-3
	SB	1	0	1	-1	0	-1
BX11	EB	22	93	115	114	69	183
	WB	22	93	115	114	69	183
BX32	NB	23	36	59	100	34	134
	SB	12	72	84	50	69	119
BX35	EB	15	41	56	61	45	106
	WB	15	41	56	61	45	106
BX36	EB	1	1	2	1	2	3
	WB	0	11	11	8	0	8
BX40	EB	9	1	10	3	21	24
	WB	1	13	14	24	2	26
BX42	EB	9	1	10	3	21	24
	WB	1	13	14	24	2	26

Notes:

Bold - denotes greater than 50 incremental trips per direction

PEDESTRIANS

Per the *CEQR Technical Manual*, detailed pedestrian analyses are generally warranted if a proposed action is projected to result in 200 or more new peak hour pedestrians at any sidewalk, corner reservoir area, or crosswalk. As shown previously in **Table 4: Travel Demand Forecast**

Land Use	Local Retail ¹		Regional Retail		Office		Residential		Restaurant ² (sit-down)		Light Industrial		Auto Repair		Auto Dealership		Warehouse		Fresh (Supermarket)	
Size/Units	208.1	ksf	42.8	ksf	39.3	ksf	3,250.0	DU	11.6	ksf	-47.8	ksf	-86.8	ksf	-11.2	ksf	-168.7	ksf	23.2	ksf
Peak Hour Trips:																				
AM	1152		100		85		2624		14		-71		-222		-31		-69		142	
MD	7294		301		106		1312		94		-55		-185		-61		-115		570	
PM	3839		301		99		2887		126		-77		-239		-40		-73		475	
Sat MD	4495		436		26		2496		174		-8		-185		-46		-30		753	
Person Trips:																				
AM	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out
Auto	17	17	19	18	30	1	76	431	3	0	-23	-3	-123	-66	-23	-8	-20	-5	3	3
Taxi	12	12	1	1	2	0	7	40	3	0	-1	0	-7	-4	0	0	-1	0	2	2
Bus	58	58	11	10	17	1	61	344	1	0	-13	-2	-1	-1	0	0	-11	-3	3	4
Subway	29	29	11	10	17	1	194	1,098	4	0	-13	-2	-1	-1	0	0	-11	-3	3	4
Railroad	0	0	1	0	1	0	11	65	0	0	-1	0	0	0	0	0	-1	0	0	0
Walk/Other	461	461	9	9	15	1	45	254	3	0	-11	-2	-12	-6	0	0	-10	-3	53	65
Total	576	576	52	48	81	3	394	2,231	13	1	-63	-9	-145	-78	-23	-8	-54	-14	64	78
MD	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out
Auto	109	109	58	54	15	24	127	127	12	12	-10	-10	-79	-79	-31	-31	-21	-21	10	12
Taxi	73	73	3	3	1	1	12	12	9	9	-1	-1	-5	-5	0	0	-1	-1	8	9
Bus	365	365	33	30	9	14	101	101	2	2	-6	-6	-1	-1	0	0	-12	-12	13	15
Subway	182	182	33	30	9	14	323	323	14	14	-6	-6	-1	-1	0	0	-12	-12	13	15
Railroad	0	0	2	1	0	1	19	19	0	0	0	0	0	0	0	0	-1	-1	0	0
Walk/Other	2,918	2,918	28	26	7	12	75	75	9	9	-5	-5	-7	-7	0	0	-10	-10	217	255
Total	3,647	3,647	157	145	41	65	656	47	47	47	-27	-27	-93	-93	-31	-31	-58	-58	262	308
PM	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out
Auto	58	58	58	54	2	35	390	167	21	10	-3	-25	-102	-102	-16	-24	-7	-20	9	10
Taxi	38	38	3	3	0	2	36	16	17	8	0	-1	-6	-6	0	0	-1	-1	7	8
Bus	192	192	33	30	1	20	311	133	4	2	-2	-14	-1	-1	0	0	-4	-12	11	13
Subway	96	96	33	30	1	20	994	426	25	12	-2	-14	-1	-1	0	0	-4	-12	11	13
Railroad	0	0	2	1	0	1	59	25	0	0	0	-1	0	0	0	0	-1	0	0	0
Walk/Other	1,536	1,536	28	26	1	17	230	99	17	8	-2	-12	-10	-10	0	0	-3	-10	185	209
Total	1,920	1,920	157	145	5	94	2,021	866	84	41	-9	-68	-120	-120	-16	-24	-18	-55	223	252
Saturday	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out
Auto	67	67	84	77	6	4	241	241	22	22	-2	-2	-79	-79	-23	-22	-7	-4	14	16
Taxi	45	45	5	4	0	0	22	22	17	17	0	0	-5	-5	0	0	0	0	10	12
Bus	225	225	48	44	3	2	192	192	4	4	-1	-1	-1	-1	0	0	-4	-2	17	20
Subway	112	112	48	44	3	2	614	614	26	26	-1	-1	-1	-1	0	0	-4	-2	17	20
Railroad	0	0	2	2	0	0	36	36	0	0	0	0	0	0	0	0	0	0	0	0
Walk/Other	1,798	1,798	41	38	3	2	142	142	17	17	-1	-1	-7	-7	0	0	-3	-2	288	338
Total	2,247	2,247	227	209	16	10	1,248	1,248	87	87	-4	-4	-93	-93	-23	-22	-19	-11	346	407
Vehicle Trips:																				
AM	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out
Auto	11	11	9	8	27	1	63	356	1	0	-14	-2	-95	-51	-18	-6	-15	-4	2	2
Taxi	10	10	1	0	1	0	5	29	1	0	-1	0	-6	-3	0	0	-1	0	1	2
Taxi Balanced	19	19	1	1	1	1	34	34	1	1	-1	-1	-9	-9	0	0	-1	-1	3	3
Truck	3	3	1	1	1	1	12	12	1	1	-1	-1	-5	-5	0	0	-8	-8	0	0
Total	33	33	10	10	29	3	108	401	4	3	-17	-4	-109	-65	-18	-6	-24	-13	5	5
MD	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out
Auto	68	68	26	24	14	21	75	75	5	5	-6	-6	-61	-61	-24	-24	-16	-16	6	7
Taxi	61	61	2	1	1	1	8	8	4	4	0	0	-4	-4	0	0	-1	-1	6	7
Taxi Balanced	122	122	3	3	2	2	17	17	8	8	-1	-1	-7	-7	0	0	-1	-1	12	12
Truck	4	4	1	1	1	1	9	9	1	1	-1	-1	-3	-3	0	0	-5	-5	0	0
Total	194	194	30	28	16	23	100	100	15	15	-8	-8	-71	-71	-24	-24	-23	-23	19	20
PM	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out
Auto	36	36	26	24	2	31	322	138	10	5	-2	-15	-78	-78	-12	-19	-5	-16	5	6
Taxi	32	32	2	1	0	1	26	11	7	4	0	-1	-5	-5	0	0	-1	-1	5	5
Taxi Balanced	64	64	3	3	1	1	37	37	11	11	-1	-1	-9	-9	0	0	-1	-1	10	10
Truck	1	1	0	0	0	0	2	2	0	0	0	0	0	0	0	0	-1	-1	0	0
Total	101	101	30	27	3	32	361	177	21	16	-3	-17	-88	-88	-12	-19	-7	-17	16	16
Saturday	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out	In	Out
Auto	42	42	38	35	5	3	142	142	10	10	-1	-1	-61	-61	-18	-17	-5	-3	8	10
Taxi	37	37	2	2	0	0	16	16	8	8	0	0	-4	-4	0	0	0	0	7	9
Taxi Balanced	75	75	4	4	0	0	32	32	15	15	0	0	-7	-7	0	0	0	0	16	16
Truck	0	0	1	1	0	0	3	3	1	1	0	0	0	0	0	0	0	0	0	0
Total	118	118	43	40	6	4	177	177	26	26	-1	-1	-68	-68	-18	-17	-6	-4	25	26

(1) Ten-percent linked trips for local retail.
 (2) Twenty-five-percent linked trips for restaurant.

, the proposed project is expected to generate approximately 1,607 walk-only trips in the weekday AM peak hour, 6,772 in the midday peak hour, 4,143 in the PM peak hour, and 4,787 in the Saturday midday peak hour. Persons en route to and from subway station entrances and bus stops would add

approximately 1,937, 2,137, 2,683, and 2,634 additional pedestrian trips to rezoning area sidewalks and crosswalks during these same periods, respectively.

The analysis will focus on sidewalks, corner areas, and crosswalks where new pedestrian demand would be most concentrated and most likely to result in significant adverse impacts. It is expected that during the AM and PM peak periods, pedestrian trips attributable to the Proposed Actions would be concentrated on sidewalks and crosswalks adjacent to the development sites within the rezoning area and along routes to and from the bus stops and subway stations. During the midday period, pedestrian trips would be expected to be dispersed, as people travel throughout the area for lunch, shopping, or errands. As shown in **Figures 5 and 6**, the analysis locations include a total of 33 sidewalks, 37 corner reservoir areas, and 41 crosswalks.

N
0 0.1 0.2 Miles
Jerome Avenue Rezoning Proposal

Figure 5
PEDESTRIAN ANALYSIS LOCATIONS - NORTH

Figure 6
PEDESTRIAN ANALYSIS LOCATIONS - SOUTH
Jerome Avenue Rezoning Proposal

PARKING

Peak parking demand from commercial and retail uses typically occurs in the weekday midday period and declines during the afternoon and evening. In contrast, peak parking demand associated with residential uses typically occurs during the overnight period.

On- and off-street parking inventory and utilization surveys will be conducted for the weekday overnight period (when residential parking demand typically peaks), the weekday midday period (when parking in a business area is frequently at peak occupancy), and the Saturday midday peak period to document the existing supply and demand for each period. The parking analyses will document the parking supply and utilization within a quarter-mile radius (an acceptable walking distance) of the rezoning area, both with and without the Proposed Actions.

Parking demand generated by the residential component of the Proposed Actions would be forecasted based on 2010-2014 five-year ACS data on average vehicles per household for units. Parking demand generated from all other uses will be derived from the forecasts of daily auto trips from these uses. The forecast of new parking supply with the Proposed Actions will be based on the net change in parking spaces on projected development sites.

Jerome Avenue Rezoning EIS

**Appendix E2: Level of Service (LOS)
Tables and Parking Regulations**

This page is intentionally left blank

2016 Existing Conditions

INTERSECTION & APPROACH	Mvt.	AM Peak Hour			Mid Peak Hour			PM Peak Hour			Sat Peak Hour			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Signalized														
Jerome Avenue and Kingsbridge Road														
Kingsbridge Road	EB	LTR	0.88	45.9	D	0.65	27.0	C	0.88	44.9	D	0.85	36.1	D
	WB	LTR	0.68	33.0	C	0.56	24.7	C	0.67	33.1	C	0.55	24.3	C
Jerome Avenue	NB	LTR	0.50	31.3	C	0.87	50.8	D	1.03	89.5	F	0.62	30.4	C
	SB	LT	0.62	35.6	D	0.56	28.0	C	0.53	31.8	C	0.51	26.5	C
	R		0.33	27.8	C	0.28	22.8	C	0.29	26.8	C	0.26	22.2	C
Overall Intersection		-		37.4	D		30.7	C		47.6	D		29.9	C
Jerome Avenue and Fordham Road														
Fordham Road	EB	LT	0.76	19.7	B	0.58	14.2	B	0.76	16.6	B	0.60	16.2	B
	WB	LTR	0.73	18.4	B	0.49	12.9	B	0.65	13.5	B	0.63	17.0	B
Jerome Avenue	NB	LTR	0.80	58.0	E	0.79	43.3	D	0.95	83.6	F	0.81	55.5	E
	SB	LTR	0.92	76.3	E	0.79	42.5	D	1.05	114.1	F	0.77	51.2	D
Overall Intersection		-		29.5	C		21.7	C		32.4	C		25.3	C
Jerome Avenue and 184th Street														
184 th Street	WB	LTR	0.39	36.1	D	0.42	37.0	D	0.53	39.7	D	0.52	39.4	D
Jerome Avenue	NB	LTR	0.20	13.5	B	0.19	13.4	B	0.25	14.0	B	0.26	14.2	B
	SB	LTR	0.22	13.7	B	0.21	13.6	B	0.20	13.5	B	0.22	13.7	B
Overall Intersection		-		18.3	B		18.6	B		20.3	C		19.7	B
Jerome Avenue and E. 183rd Street														
E. 183 rd Street	WB	LR	0.37	36.2	D	0.34	35.3	D	0.55	41.4	D	0.43	37.5	D
Jerome Avenue	NB	TR	0.40	16.6	B	0.38	16.1	B	0.43	16.8	B	0.41	16.4	B
	SB	LT	0.52	19.4	B	0.48	18.4	B	0.45	17.9	B	0.53	19.4	B
Overall Intersection		-		20.7	C		20.0	B		22.5	C		21.2	C
Jerome Avenue and W. 183rd Street														
W. 183 rd Street	EB	LR	0.54	42.0	D	0.34	35.4	D	0.50	39.6	D	0.57	42.4	D
Jerome Avenue	NB	LT	0.48	18.5	B	0.44	17.5	B	0.44	17.5	B	0.42	17.0	B
	SB	TR	0.47	18.0	B	0.49	18.5	B	0.53	19.3	B	0.57	20.4	C
Overall Intersection		-		22.9	C		20.6	C		22.8	C		23.6	C
Jerome Avenue and W. 182nd Street														
Jerome Avenue	NB	LT	0.21	13.6	B	0.22	14.2	B	0.19	13.8	B	0.22	14.1	B
	SB	TR	0.25	14.0	B	0.19	13.8	B	0.19	13.9	B	0.22	14.2	B
Overall Intersection		-		13.8	B		14.0	B		13.9	B		14.1	B
Jerome Avenue and E. 181st Street														
E. 181 st Street	WB	LTR	0.50	37.6	D	0.51	37.9	D	0.56	39.0	D	0.41	35.6	D
Jerome Avenue	NB	LT	0.21	13.6	B	0.20	13.5	B	0.22	13.6	B	0.26	14.0	B
	SB	TR	0.20	13.4	B	0.19	13.4	B	0.19	13.4	B	0.25	14.0	B
Overall Intersection		-		20.8	C		21.2	C		21.9	C		18.8	B
Jerome Avenue and Burnside Avenue														
Burnside Avenue	EB	LTR	0.70	32.8	C	0.70	33.4	C	0.82	40.1	D	0.66	30.9	C
	WB	LTR	0.68	31.7	C	0.67	31.2	C	0.82	39.9	D	0.76	36.2	D
Jerome Avenue	NB	LTR	0.62	29.3	C	0.59	28.4	C	0.58	27.7	C	0.56	27.1	C
	SB	LTR	0.70	33.1	C	0.61	29.0	C	0.70	33.2	C	0.66	30.8	C
Overall Intersection		-		31.7	C		30.5	C		35.9	D		31.5	C
Jerome Avenue and Tremont Avenue														
Tremont Avenue	EB	LTR	0.92	55.1	E	0.88	50.1	D	1.04	83.1	F	0.93	55.5	E
	WB	LTR	0.83	43.9	D	0.68	33.5	C	1.02	77.6	E	0.84	44.1	D
Jerome Avenue	NB	LTR	0.34	24.1	C	0.40	25.1	C	0.36	24.5	C	0.54	28.0	C
	SB	LTR	0.58	29.1	C	0.51	27.5	C	0.55	28.2	C	0.37	24.5	C
Overall Intersection		-		39.1	D		34.8	C		58.2	E		39.3	D
Jerome Avenue and E. 176th Street														
E. 176 th Street	WB	LR	0.33	24.1	C	0.21	22.0	C	0.29	23.2	C	0.20	21.7	C
Jerome Avenue	NB	TR	0.56	16.1	B	0.61	17.1	B	0.53	15.4	B	0.55	15.6	B
	SB	LT	0.69	20.4	C	0.67	19.7	B	0.60	17.6	B	0.63	18.2	B
Overall Intersection		-		19.0	B		18.6	B		17.3	B		17.3	B
Jerome Avenue and E. 175th Street														
E. 175 th Street	EB	LTR	0.05	19.8	B	0.03	19.6	B	0.01	19.4	B	0.01	19.5	B
	WB	LTR	0.49	28.3	C	0.44	26.6	C	0.79	43.2	D	0.53	28.9	C
Jerome Avenue	NB	LTR	0.41	12.9	B	0.36	12.3	B	0.31	11.8	B	0.33	11.9	B
	SB	LTR	0.43	13.2	B	0.37	12.5	B	0.39	12.7	B	0.34	12.1	B
Overall Intersection		-		15.2	B		14.4	B		19.2	B		14.9	B

2016 Existing Conditions

INTERSECTION & APPROACH	Mvt.	AM Peak Hour			Mid Peak Hour			PM Peak Hour			Sat Peak Hour			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Jerome Avenue and SB I-95 Ramps														
SB I-95 Ramps	WB	L	0.43	18.1	B	0.32	16.7	B	0.27	16.2	B	0.25	16.0	B
		R	0.51	20.5	C	0.34	17.7	B	0.27	16.7	B	0.24	16.3	B
Jerome Avenue	NB	T	0.24	15.9	B	0.24	15.9	B	0.22	15.7	B	0.28	16.3	B
		R	0.55	1.8	A	0.56	1.8	A	0.62	2.3	A	0.63	2.5	A
	SB	DefL	0.67	29.7	C	0.64	28.0	C	0.76	35.4	D	0.69	31.2	C
		LT	0.51	21.0	C	0.41	18.9	B	0.43	19.3	B	0.46	19.7	B
Overall Intersection	-		15.2	B		13.6	B		14.3	B		13.5	B	
Jerome Avenue and Featherbed Lane														
Featherbed Lane	EB	DefL	0.95	103.2	F	0.86	77.5	E	1.05	130.6	F	1.04	120.7	F
		TR	0.86	58.4	E	0.77	46.6	D	0.77	47.1	D	0.80	47.8	D
	WB	LTR	1.05	81.8	F	1.04	83.6	F	1.04	77.9	E	0.91	49.7	D
Jerome Avenue	NB	LTR	0.46	10.4	B	0.44	10.1	B	0.41	9.7	A	0.48	10.5	B
	SB	LTR	0.68	14.4	B	0.46	10.5	B	0.42	10.0	A	0.42	9.9	A
Overall Intersection	-		36.0	D		34.3	C		37.6	D		29.0	C	
Jerome Avenue and NB I-95 Ramps														
NB I-95 Ramps	EB	L	0.73	28.7	C	0.65	25.8	C	0.67	26.6	C	0.75	29.5	C
Jerome Avenue	NB	TR	0.61	30.1	C	0.62	30.1	C	0.72	32.6	C	0.75	33.7	C
	SB	DefL	0.96	64.2	E	0.82	44.0	D	0.94	64.1	E	0.93	62.2	E
		T	0.47	18.3	B	0.35	16.5	B	0.30	15.7	B	0.34	16.3	B
Overall Intersection	-		35.1	D		29.6	C		35.4	D		35.4	D	
Jerome Avenue and Mt. Eden Avenue														
Mt. Eden Avenue	WB	LTR	0.50	28.3	C	0.54	29.6	C	0.63	32.6	C	0.65	33.3	C
Jerome Avenue	NB	LTR	0.40	12.8	B	0.40	12.7	B	0.47	13.6	B	0.45	13.3	B
	SB	LTR	0.42	12.8	B	0.31	11.7	B	0.26	11.2	B	0.32	11.8	B
Overall Intersection	-		14.6	B		14.7	B		15.8	B		16.0	B	
Jerome Avenue and E. 172nd Street														
E. 172 nd Street	WB	LTR	0.69	38.5	D	0.59	34.4	C	0.79	45.1	D	0.54	31.9	C
Jerome Avenue	NB	LT	0.40	14.3	B	0.48	15.6	B	0.41	14.4	B	0.42	14.5	B
	SB	TR	0.64	18.9	B	0.50	15.9	B	0.51	16.0	B	0.50	15.8	B
Overall Intersection	-		21.6	C		19.3	B		22.8	C		18.6	B	
Jerome Avenue and Macombs Road														
Macombs Road	EB	LR	0.21	21.9	C	0.22	22.1	C	0.24	22.3	C	0.23	22.2	C
Jerome Avenue	NB	LT	0.41	13.1	B	0.38	12.7	B	0.41	13.1	B	0.40	12.8	B
	SB	TR	0.26	11.2	B	0.19	10.7	B	0.19	10.7	B	0.20	10.8	B
Overall Intersection	-		13.2	B		13.0	B		13.4	B		13.2	B	
Jerome Avenue and Macombs Dam Bridge														
Jerome Avenue	EB	L	0.86	63.0	E	0.90	70.0	E	0.61	37.9	D	0.58	41.3	D
	R	0.83	61.2	E	0.66	47.2	D	0.47	34.4	C	0.44	37.8	D	
Macombs Dam Bridge	NB	T	0.21	19.9	B	0.30	20.9	C	0.42	25.8	C	0.42	22.4	C
Jerome Avenue	SB	T	0.50	23.7	C	0.48	23.4	C	0.52	27.6	C	0.43	22.6	C
Overall Intersection	-		37.0	D		35.1	D		29.6	C		26.6	C	
Jerome Avenue and 170th Street														
170 th Street	EB	LTR	0.85	48.0	D	0.63	34.3	C	0.71	37.6	D	0.68	35.9	D
	WB	LTR	1.05	87.5	F	0.84	49.6	D	0.96	66.9	E	0.96	67.6	E
Jerome Avenue	NB	LTR	0.32	13.0	B	0.34	13.2	B	0.37	13.5	B	0.37	13.6	B
	SB	LTR	0.24	12.1	B	0.18	11.6	B	0.17	11.5	B	0.19	11.7	B
Overall Intersection	-		41.4	D		26.4	C		32.6	C		31.8	C	
Jerome Avenue and 167th Street														
Edward L. Grant Highway	EB	LT	<u>0.52</u>	<u>32.1</u>	<u>C</u>	<u>0.34</u>	<u>29.2</u>	<u>C</u>	<u>0.50</u>	<u>31.6</u>	<u>C</u>	<u>0.42</u>	<u>30.3</u>	<u>C</u>
	R	<u>0.89</u>	<u>68.4</u>	<u>E</u>	<u>0.70</u>	<u>47.0</u>	<u>D</u>	<u>0.99</u>	<u>100.1</u>	<u>E</u>	<u>1.02</u>	<u>103.9</u>	<u>E</u>	
167 th Street	WB	LT	<u>1.00</u>	<u>75.1</u>	<u>E</u>	<u>0.85</u>	<u>48.1</u>	<u>D</u>	<u>1.03</u>	<u>78.6</u>	<u>E</u>	<u>0.88</u>	<u>50.8</u>	<u>D</u>
	R	<u>0.08</u>	<u>8.3</u>	<u>A</u>	<u>0.14</u>	<u>8.8</u>	<u>A</u>	<u>0.12</u>	<u>8.7</u>	<u>A</u>	<u>0.13</u>	<u>8.7</u>	<u>A</u>	
Jerome Avenue	NB	LT	<u>=</u>	<u>=</u>	<u>=</u>	<u>0.84</u>	<u>43.7</u>	<u>D</u>	<u>=</u>	<u>=</u>	<u>=</u>	<u>0.83</u>	<u>41.9</u>	<u>D</u>
	DefL	<u>0.81</u>	<u>57.8</u>	<u>E</u>	<u>=</u>	<u>=</u>	<u>=</u>	<u>0.99</u>	<u>86.3</u>	<u>E</u>	<u>=</u>	<u>=</u>	<u>=</u>	
	TR	<u>0.80</u>	<u>46.4</u>	<u>D</u>	<u>=</u>	<u>=</u>	<u>=</u>	<u>0.75</u>	<u>41.5</u>	<u>D</u>	<u>=</u>	<u>=</u>	<u>=</u>	
	LT	<u>0.54</u>	<u>29.0</u>	<u>C</u>	<u>0.50</u>	<u>28.8</u>	<u>C</u>	<u>0.45</u>	<u>27.4</u>	<u>C</u>	<u>0.47</u>	<u>27.8</u>	<u>C</u>	
Cromwell Avenue	NE-B	R	<u>0.17</u>	<u>25.7</u>	<u>C</u>	<u>0.07</u>	<u>24.4</u>	<u>C</u>	<u>0.10</u>	<u>24.7</u>	<u>C</u>	<u>0.13</u>	<u>25.1</u>	<u>C</u>
Overall Intersection	-	=	54.9	D		38.8	D		61.9	E		50.8	D	

2016 Existing Conditions

INTERSECTION & APPROACH	Mvt.	AM Peak Hour			Mid Peak Hour			PM Peak Hour			Sat Peak Hour			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
River Avenue and 167 th Street														
E. 167 th Street	EB	LTR	0.87	34.0	C	0.61	19.2	B	0.76	24.9	C	0.71	22.4	C
	WB	LTR	0.75	24.9	C	0.68	21.5	C	0.88	34.6	C	0.72	23.3	C
River Avenue	NB	LTR	0.57	36.1	D	0.62	36.8	D	0.66	39.0	D	0.87	58.3	E
	SB	LTR	0.58	35.1	D	0.37	28.8	C	0.33	27.9	C	0.50	32.3	C
Overall Intersection	-		31.2	C		24.0	C		31.2	C		30.4	C	
Jerome Avenue and E. 165 th Street														
E. 165 th Street	WB	LR	0.93	58.4	E	0.81	42.9	D	0.97	66.3	E	0.75	37.8	D
Jerome Avenue	NB	TR	0.33	12.0	B	0.35	12.2	B	0.38	12.5	B	0.38	12.5	B
	SB	LT	0.69	18.6	B	0.49	14.2	B	0.56	15.3	B	0.51	14.4	B
Overall Intersection	-		25.7	C		19.7	B		26.4	C		18.4	B	
Jerome Avenue and E. 164 th Street														
E. 164 th Street	WB	LR	0.34	24.3	C	0.32	23.7	C	0.38	24.7	C	0.27	23.0	C
Jerome Avenue	NB	TR	0.33	12.0	B	0.37	12.3	B	0.37	12.4	B	0.39	12.5	B
	SB	LT	0.62	16.0	B	0.47	13.6	B	0.47	13.7	B	0.46	13.6	B
Overall Intersection	-		15.4	B		14.0	B		14.3	B		13.8	B	
Grand Concourse and 176 th Street														
176 th Street	EB	LTR	0.61	43.0	D	0.52	34.8	C	0.69	46.8	D	0.32	29.2	C
	WB	LTR	0.42	35.9	D	0.32	29.9	C	0.43	35.1	D	0.28	28.3	C
Grand Concourse Mainline	NB	T	0.31	13.1	B	0.41	16.9	B	0.58	17.5	B	0.51	18.5	B
	SB	L	0.17	12.6	B	0.04	13.1	B	0.21	15.4	B	0.21	16.3	B
	T	0.61	17.5	B	0.29	15.4	B	0.37	14.4	B	0.38	16.4	B	
Grand Concourse Service Road	NB	TR	0.34	14.2	B	0.42	18.1	B	0.47	16.8	B	0.45	18.6	B
	SB	TR	0.62	19.9	B	0.59	21.9	C	0.50	17.6	B	0.49	19.5	B
Overall Intersection	-		24.4	C		24.0	C		25.1	C		21.7	C	
Grand Concourse and Burnside Avenue														
Burnside Avenue	EB	LTR	0.84	62.6	E	0.64	45.5	D	0.68	47.7	D	0.78	53.0	D
	WB	LTR	0.50	40.4	D	0.48	39.1	D	0.58	42.4	D	0.68	48.9	D
Grand Concourse Mainline	NB	L	0.44	61.1	E	0.33	57.0	E	0.42	60.1	E	0.52	64.2	E
	T	0.37	20.7	C	0.43	21.7	C	0.72	27.8	C	0.46	22.2	C	
	SB	L	0.41	59.6	E	0.45	61.7	E	0.43	60.4	E	0.67	73.8	E
	T	0.90	37.6	D	0.37	20.7	C	0.50	22.7	C	0.48	22.4	C	
Grand Concourse Service Road	NB	TR	0.67	30.4	C	0.73	32.8	C	1.01	71.5	E	0.85	41.1	D
	SB	TR	0.85	42.1	D	0.62	28.1	C	0.68	30.5	C	0.57	26.3	C
Overall Intersection	-		42.4	D		34.5	C		52.3	D		41.0	D	
Grand Concourse and Tremont Avenue														
Tremont Avenue	EB	L	0.68	54.7	D	0.35	35.5	D	0.55	42.3	D	0.51	41.7	D
	TR	1.00	100.2	F	0.54	41.1	D	0.77	55.0	D	0.70	48.8	D	
	WB	L	0.44	42.2	D	0.37	36.8	D	0.42	38.9	D	0.16	31.8	C
Grand Concourse Mainline	NB	L	0.75	59.2	E	0.49	39.8	D	0.54	41.6	D	0.65	45.4	D
	T	0.39	21.7	C	0.43	22.2	C	0.74	29.1	C	0.47	22.8	C	
	SB	L	1.02	128.3	F	0.67	70.9	E	0.95	109.0	F	0.94	106.2	F
	T	0.81	32.0	C	0.32	20.6	C	0.48	23.0	C	0.42	22.0	C	
Grand Concourse Service Road	NB	TR	0.76	37.3	D	0.75	35.2	D	0.97	61.7	E	0.68	31.1	C
	SB	TR	0.67	30.4	C	0.44	23.8	C	0.49	24.9	C	0.42	23.3	C
Overall Intersection	-		50.4	D		34.5	C		49.1	D		36.9	D	
Grand Concourse and Mt. Eden Avenue														
Mt. Eden Avenue	EB	LTR	0.80	50.8	D	0.79	51.6	D	0.77	49.3	D	0.65	40.1	D
	WB	LTR	0.93	73.2	E	0.88	62.6	E	0.92	71.4	E	0.80	53.6	D
Grand Concourse Mainline	NB	L	0.46	63.9	E	0.53	67.1	E	0.70	79.9	E	0.64	74.0	E
	T	0.40	24.7	C	0.43	25.2	C	0.74	32.3	C	0.48	26.0	C	
	SB	L	1.05	139.3	F	0.47	60.9	E	0.75	79.1	E	0.64	69.4	E
	T	0.86	37.8	D	0.38	24.4	C	0.50	26.3	C	0.43	25.2	C	
Grand Concourse Service Road	NB	TR	0.63	33.1	C	0.61	32.0	C	0.87	49.4	D	0.49	28.0	C
	SB	TR	0.79	41.5	D	0.60	31.4	C	0.60	31.7	C	0.58	30.8	C
Overall Intersection	-		48.3	D		43.7	D		50.0	D		37.7	D	

2016 Existing Conditions

INTERSECTION & APPROACH	Mvt.	AM Peak Hour			Mid Peak Hour			PM Peak Hour			Sat Peak Hour				
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS		
Grand Concourse and 170 th Street															
170 th Street	EB	L	0.24	31.2	C	0.41	35.5	D	0.36	34.3	C	0.44	36.6	D	
		TR	0.50	37.4	D	0.45	35.7	D	0.46	36.3	D	0.34	32.8	C	
	WB	L	0.43	36.9	D	0.23	31.7	C	0.44	37.6	D	0.44	37.4	D	
		TR	0.39	33.4	C	0.38	33.3	C	0.42	33.9	C	0.42	33.8	C	
Grand Concourse Mainline	NB	L	0.29	57.4	E	0.32	58.2	E	0.66	75.8	E	0.47	63.6	E	
		T	0.36	21.8	C	0.43	22.8	C	0.72	29.0	C	0.52	24.3	C	
	SB	L	0.35	58.9	E	0.20	54.6	D	0.34	58.5	E	0.27	56.6	E	
		T	0.70	28.7	C	0.28	20.7	C	0.39	22.1	C	0.36	21.7	C	
Grand Concourse Service Road	NB	TR	0.52	26.5	C	0.49	25.8	C	0.66	31.2	C	0.63	29.8	C	
	SB	TR	0.67	31.4	C	0.57	28.0	C	0.63	29.8	C	0.60	28.9	C	
Overall Intersection	-		31.7	C		30.2	C		32.4	C		31.7	C		
Grand Concourse and 167 th Street															
167 th Street	EB	L	0.50	38.5	D	0.48	37.3	D	0.78	61.8	E	0.02	24.4	C	
		TR	0.84	59.0	E	0.80	51.9	D	0.69	42.9	D	0.74	45.6	D	
	WB	L	0.03	25.2	C	0.04	24.7	C	0.04	25.4	C	0.51	37.6	D	
		TR	0.79	51.9	D	0.87	59.1	E	0.91	65.2	E	0.66	40.9	D	
Grand Concourse Mainline	NB	T	0.33	23.7	C	0.42	25.6	C	0.66	30.1	C	0.53	27.6	C	
	SB	L	0.59	70.2	E	0.42	61.7	E	0.99	139.9	F	0.83	106.5	F	
		T	0.72	31.8	C	0.33	24.3	C	0.39	24.7	C	0.35	24.6	C	
Grand Concourse Service Road	NB	TR	0.44	27.0	C	0.60	32.3	C	0.66	34.1	C	0.73	38.5	D	
	SB	TR	0.72	37.2	D	0.41	27.1	C	0.76	40.4	D	0.57	31.8	C	
Overall Intersection	-		43.1	D		43.1	D		47.1	D		38.9	D		
Edward L. Grant Highway and W. 170 th Street															
W. 170 th Street	EB	LTR	0.62	42.6	D	0.34	35.2	D	0.70	48.1	D	0.66	45.2	D	
		WB	LTR	0.95	73.7	E	0.75	48.5	D	0.86	58.2	E	0.97	76.2	E
Edward L. Grant Highway	NB	LTR	0.29	10.8	B	0.24	10.3	B	0.52	14.0	B	0.31	10.9	B	
	SB	LTR	0.65	16.5	B	0.42	12.4	B	0.65	16.7	B	-	-	-	
		DefL	-	-	-	-	-	-	-	-	-	0.65	21.2	C	
		TR	-	-	-	-	-	-	-	-	-	0.58	15.9	B	
Overall Intersection	-		31.2	C		23.3	C		27.9	C		33.3	C		
Edward L. Grant Highway and W. 169 th Street															
W. 169 th Street	WB	LR	0.27	39.8	D	0.28	39.9	D	0.37	41.7	D	0.37	41.8	D	
Edward L. Grant Highway	NB	TR	0.27	10.6	B	0.29	10.7	B	0.36	11.4	B	0.29	10.7	B	
	SB	LT	0.54	14.4	B	0.41	12.3	B	0.59	15.5	B	0.46	13.0	B	
Overall Intersection	-		14.6	B		13.8	B		15.8	B		14.8	B		
Inwood Avenue and W. 170 th Street															
W. 170 th Street	EB	LT	0.98	60.6	E	0.91	49.3	D	0.99	62.9	E	1.04	76.0	E	
		WB	TR	0.51	20.0	B	0.36	17.4	B	0.46	19.0	B	0.44	18.6	B
Inwood Avenue	NB	LTR	0.65	37.1	D	0.68	38.1	D	0.81	46.4	D	0.55	32.6	C	
Overall Intersection	-		41.4	D		37.2	D		45.1	D		49.0	D		
Cromwell Avenue and W. 170 th Street															
W. 170 th Street	EB	TR	0.47	16.3	B	0.39	15.1	B	0.42	15.5	B	0.49	16.7	B	
		WB	LT	0.43	16.0	B	0.28	13.8	B	0.35	14.6	B	0.33	14.4	B
Cromwell Avenue	SB	LTR	0.59	26.9	C	0.65	28.8	C	0.74	32.9	C	0.77	34.8	C	
Overall Intersection	-		19.0	B		19.6	B		21.3	C		22.1	C		
University Avenue and Washington Bridge On-Ramps															
University Avenue	NB	L	0.45	7.7	A	0.44	3.4	A	0.56	9.8	A	0.46	6.3	A	
		T	0.45	13.2	B	0.38	12.4	B	0.50	13.8	B	0.48	13.5	B	
	SB	TR	0.62	15.8	B	0.46	13.5	B	0.56	14.9	B	0.54	14.5	B	
Overall Intersection	-		13.4	B		10.8	B		13.4	B		12.5	B		
University Avenue and Washington Bridge Off-Ramps															
Washington Bridge Off-Ramps	EB	L	0.92	62.0	E	0.62	36.4	D	1.05	94.7	F	1.00	80.4	F	
		R	1.01	79.9	E	0.68	38.1	D	0.98	73.1	E	1.04	88.5	F	
University Avenue	NB	T	0.39	9.5	A	0.41	9.7	A	0.47	10.4	B	0.38	9.4	A	
	SB	T	0.28	8.5	A	0.16	7.7	A	0.22	8.1	A	0.22	8.1	A	
Overall Intersection	-		31.7	C		17.3	B		35.4	D		38.0	D		
<u>Unsignalized</u>															
Macombs Road and W 172nd Street															
W 172nd Street	WB	LR	0.25	13.5	B	0.26	14.2	B	0.40	18.6	C	0.28	15.1	C	

2026 No Action Conditions

INTERSECTION & APPROACH	Mvt.	AM Peak Hour			Mid Peak Hour			PM Peak Hour			Sat Peak Hour			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Signalized														
Jerome Avenue and Kingsbridge Road														
Kingsbridge Road	EB	LTR	0.95	56.2	E	0.68	28.1	C	1.00	66.5	E	0.95	50.8	D
	WB	LTR	0.76	35.8	D	0.63	26.4	C	0.81	39.6	D	0.70	28.1	C
Jerome Avenue	NB	LTR	0.55	32.8	C	1.09	104.5	F	1.34	206.1	F	0.85	44.8	D
	SB	LT	0.69	38.6	D	0.67	32.2	C	0.65	36.3	D	0.62	29.7	C
	R		0.34	27.9	C	0.29	22.9	C	0.29	26.9	C	0.26	22.3	C
Overall Intersection		-		42.2	D		43.2	D		82.3	F		38.5	D
Jerome Avenue and Fordham Road														
Fordham Road	EB	LT	0.82	23.1	C	0.61	14.9	B	0.86	22.4	C	0.66	17.5	B
	WB	LTR	0.76	19.7	B	0.52	13.4	B	0.72	15.4	B	0.69	18.8	B
Jerome Avenue	NB	LTR	0.88	67.6	E	0.99	75.0	E	1.21	163.1	F	0.99	84.9	F
	SB	LTR	1.11	127.5	F	0.95	65.5	E	1.34	222.4	F	0.91	68.3	E
Overall Intersection		-		39.3	D		31.5	C		59.2	E		33.5	C
Jerome Avenue and 184th Street														
184 th Street	WB	LTR	0.40	36.3	D	0.43	37.2	D	0.55	41.3	D	0.53	39.7	D
Jerome Avenue	NB	LT	0.20	13.5	B	0.22	13.7	B	0.55	19.4	B	0.29	14.4	B
	SB	LTR	0.23	13.8	B	0.24	13.9	B	0.61	21.6	C	0.24	13.9	B
Overall Intersection		-		18.4	B		18.4	B		24.1	C		19.6	B
Jerome Avenue and E. 183rd Street														
E. 183 rd Street	WB	LR	0.38	36.5	D	0.34	35.5	D	0.56	41.6	D	0.44	37.8	D
Jerome Avenue	NB	TR	0.41	16.7	B	0.43	16.9	B	0.48	17.9	B	0.44	17.0	B
	SB	LT	0.54	19.9	B	0.54	19.9	B	0.52	19.3	B	0.57	20.5	C
Overall Intersection		-		21.0	C		20.7	C		23.2	C		21.8	C
Jerome Avenue and W. 183rd Street														
W. 183 rd Street	EB	LR	0.53	41.7	D	0.33	35.1	D	0.54	41.0	D	0.56	42.1	D
Jerome Avenue	NB	LT	0.49	18.8	B	0.50	18.9	B	0.50	18.6	B	0.46	17.7	B
	SB	TR	0.48	18.4	B	0.55	20.0	B	0.59	20.9	C	0.62	21.7	C
Overall Intersection		-		23.0	C		21.6	C		23.8	C		24.2	C
Jerome Avenue and W. 182nd Street														
Jerome Avenue	NB	LT	0.22	13.7	B	0.25	14.6	B	0.21	14.1	B	0.24	14.4	B
	SB	TR	0.26	14.1	B	0.22	14.1	B	0.22	14.1	B	0.24	14.3	B
Overall Intersection		-		13.9	B		14.3	B		14.1	B		14.4	B
Jerome Avenue and E. 181st Street														
E. 181 st Street	WB	LTR	0.50	37.9	D	0.52	38.2	D	0.57	39.3	D	0.42	35.8	D
Jerome Avenue	NB	LT	0.22	13.7	B	0.23	13.8	B	0.24	13.8	B	0.28	14.3	B
	SB	TR	0.20	13.5	B	0.22	13.6	B	0.22	13.6	B	0.27	14.2	B
Overall Intersection		-		20.9	C		20.9	C		21.7	C		18.8	B
Jerome Avenue and Burnside Avenue														
Burnside Avenue	EB	LTR	0.73	34.4	C	0.76	37.4	D	0.85	42.9	D	0.70	32.8	C
	WB	LTR	0.70	32.9	C	0.72	33.7	C	0.85	43.3	D	0.82	40.2	D
Jerome Avenue	NB	LTR	0.64	30.2	C	0.66	31.0	C	0.63	29.5	C	0.60	28.5	C
	SB	LTR	0.73	34.6	C	0.68	31.8	C	0.79	38.3	D	0.73	34.0	C
Overall Intersection		-		33.1	C		33.5	C		39.0	D		34.1	C
Jerome Avenue and Tremont Avenue														
Tremont Avenue	EB	LT	1.07	95.4	F	1.05	91.0	F	1.23	154.6	F	1.09	102.7	F
	WB	LT	1.00	75.8	E	0.84	46.0	D	1.27	173.2	F	1.03	83.2	F
Jerome Avenue	NB	LT	0.37	24.6	C	0.48	26.7	C	0.43	25.8	C	0.62	30.2	C
	SB	LT	0.61	30.1	C	0.60	30.0	C	0.62	30.3	C	0.41	25.4	C
Overall Intersection		-		58.4	E		49.1	D		105.4	F		62.5	E
Jerome Avenue and E. 176th Street														
E. 176 th Street	WB	LR	0.35	24.3	C	0.25	22.6	C	0.33	23.8	C	0.22	22.1	C
Jerome Avenue	NB	TR	0.58	16.5	B	0.69	19.5	B	0.61	17.0	B	0.61	17.0	B
	SB	LT	0.72	21.5	C	0.75	22.9	C	0.66	19.4	B	0.69	20.0	B
Overall Intersection		-		19.7	B		21.2	C		18.9	B		18.7	B
Jerome Avenue and E. 175th Street														
E. 175 th Street	EB	LTR	0.05	19.8	B	0.03	19.6	B	0.01	19.4	B	0.01	19.5	B
	WB	LTR	0.50	28.4	C	0.45	26.8	C	0.81	44.5	D	0.54	29.4	C
Jerome Avenue	NB	LTR	0.43	13.1	B	0.40	12.8	B	0.35	12.2	B	0.36	12.3	B
	SB	LTR	0.44	13.5	B	0.42	13.1	B	0.44	13.3	B	0.37	12.5	B
Overall Intersection		-		15.3	B		14.7	B		19.3	B		15.1	B

2026 No Action Conditions

INTERSECTION & APPROACH	Mvt.	AM Peak Hour			Mid Peak Hour			PM Peak Hour			Sat Peak Hour			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Jerome Avenue and SB I-95 Ramps														
SB I-95 Ramps	WB	L	0.44	18.2	B	0.32	16.8	B	0.28	16.4	B	0.26	16.1	B
		R	0.52	20.7	C	0.35	17.8	B	0.28	16.8	B	0.24	16.3	B
Jerome Avenue	NB	T	0.24	16.0	B	0.28	16.3	B	0.25	16.0	B	0.31	16.6	B
		R	0.58	2.0	A	0.57	1.9	A	0.63	2.5	A	0.65	2.7	A
	SB	DefL	0.69	31.4	C	0.71	32.7	C	0.85	45.2	D	0.76	37.5	D
		LT	0.54	21.5	C	0.49	20.4	C	0.51	20.8	C	0.52	20.9	C
Overall Intersection		-		15.5	B		14.5	B		15.9	B		14.6	B
Jerome Avenue and Featherbed Lane														
Featherbed Lane	EB	DefL	1.11	152.9	F	1.02	116.7	F	1.15	161.6	F	1.21	180.4	F
		TR	0.89	62.1	E	0.78	47.7	D	0.79	48.6	D	0.81	49.3	D
	WB	LTR	1.10	99.2	F	1.07	91.9	F	1.07	86.8	F	0.94	54.8	D
Jerome Avenue	NB	LTR	0.48	10.6	B	0.47	10.5	B	0.43	10.0	B	0.51	10.9	B
	SB	LTR	0.71	15.2	B	0.50	11.0	B	0.46	10.5	B	0.45	10.3	B
Overall Intersection		-		42.9	D		38.2	D		41.6	D		33.8	C
Jerome Avenue and NB I-95 Ramps														
NB I-95 Ramps	EB	L	0.74	29.2	C	0.65	25.7	C	0.66	26.3	C	0.76	30.1	C
Jerome Avenue	NB	TR	0.64	30.7	C	0.67	31.3	C	0.77	34.4	C	0.81	36.2	D
	SB	DefL	1.02	78.0	E	0.88	51.9	D	1.01	81.4	F	0.99	78.3	E
		T	0.48	18.5	B	0.40	17.2	B	0.34	16.3	B	0.38	16.8	B
Overall Intersection		-		38.7	D		31.6	C		39.4	D		39.3	D
Jerome Avenue and Mt. Eden Avenue														
Mt. Eden Avenue	WB	LTR	0.53	29.3	C	0.55	30.1	C	0.66	34.0	C	0.68	34.8	C
Jerome Avenue	NB	LTR	0.42	13.0	B	0.42	13.0	B	0.49	13.8	B	0.47	13.6	B
	SB	LTR	0.44	13.1	B	0.34	12.0	B	0.30	11.6	B	0.35	12.1	B
Overall Intersection		-		15.0	B		14.9	B		16.2	B		16.4	B
Jerome Avenue and E. 172 nd Street														
E. 172 nd Street	WB	LTR	0.74	41.5	D	0.61	35.3	D	0.82	47.6	D	0.56	32.6	C
Jerome Avenue	NB	LT	0.40	14.4	B	0.51	16.1	B	0.43	14.7	B	0.44	14.8	B
	SB	TR	0.65	19.3	B	0.55	16.8	B	0.56	16.9	B	0.54	16.5	B
Overall Intersection		-		22.7	C		19.9	B		23.7	C		19.1	B
Jerome Avenue and Macombs Road														
Macombs Road	EB	LR	0.22	22.0	C	0.23	22.3	C	0.25	22.5	C	0.25	22.4	C
Jerome Avenue	NB	LT	0.42	13.2	B	0.41	13.0	B	0.44	13.4	B	0.42	13.1	B
	SB	TR	0.26	11.3	B	0.21	10.9	B	0.21	10.8	B	0.22	10.9	B
Overall Intersection		-		13.3	B		13.2	B		13.6	B		13.4	B
Jerome Avenue and Macombs Dam Bridge														
Jerome Avenue	EB	L	0.88	64.9	E	0.95	78.1	E	0.69	41.6	D	0.62	43.1	D
		R	0.85	63.1	E	0.67	47.9	D	0.48	34.7	C	0.45	38.1	D
Macombs Dam Bridge	NB	T	0.21	19.9	B	0.31	21.0	C	0.44	26.1	C	0.43	22.6	C
	SB	T	0.51	23.9	C	0.49	23.6	C	0.54	27.8	C	0.44	22.7	C
Overall Intersection		-		37.8	D		37.0	D		30.6	C		27.1	C
Jerome Avenue and 170 th Street														
170 th Street	EB	LTR	0.88	51.9	D	0.66	35.5	D	0.74	39.5	D	0.71	37.2	D
	WB	LTR	1.07	96.4	F	0.88	54.0	D	1.01	78.8	E	1.00	77.2	E
Jerome Avenue	NB	LTR	0.33	13.0	B	0.36	13.4	B	0.39	13.7	B	0.39	13.7	B
	SB	LTR	0.24	12.2	B	0.22	11.9	B	0.19	11.7	B	0.22	11.9	B
Overall Intersection		-		44.9	D		27.4	C		36.0	D		34.3	C
Jerome Avenue and 167 th Street														
Edward L. Grant Highway	EB	<u>L</u>	<u>0.69</u>	<u>33.7</u>	<u>C</u>	<u>0.49</u>	<u>27.9</u>	<u>C</u>	<u>0.76</u>	<u>38.7</u>	<u>D</u>	<u>0.57</u>	<u>29.7</u>	<u>C</u>
		<u>R</u>	<u>0.69</u>	<u>36.6</u>	<u>D</u>	<u>0.59</u>	<u>32.8</u>	<u>C</u>	<u>0.80</u>	<u>46.7</u>	<u>D</u>	<u>0.74</u>	<u>40.7</u>	<u>D</u>
167 th Street	WB	<u>LT</u>	<u>0.86</u>	<u>36.0</u>	<u>D</u>	<u>0.63</u>	<u>21.2</u>	<u>C</u>	<u>0.91</u>	<u>39.6</u>	<u>D</u>	<u>0.70</u>	<u>23.9</u>	<u>C</u>
		<u>R</u>	<u>0.08</u>	<u>12.1</u>	<u>B</u>	<u>0.19</u>	<u>13.3</u>	<u>B</u>	<u>0.14</u>	<u>12.7</u>	<u>B</u>	<u>0.16</u>	<u>12.9</u>	<u>B</u>
Jerome Avenue	NB	<u>LT</u>	<u>0.69</u>	<u>28.5</u>	<u>C</u>	<u>0.63</u>	<u>26.0</u>	<u>C</u>	=	=	=	<u>0.65</u>	<u>26.2</u>	<u>C</u>
		<u>DefL</u>	=	=	=	=	=	=	<u>0.88</u>	<u>53.8</u>	<u>D</u>	=	=	=
		<u>TR</u>	=	=	=	=	=	=	<u>0.56</u>	<u>25.3</u>	<u>C</u>	=	=	=
	SB	<u>LT</u>	<u>0.39</u>	<u>21.0</u>	<u>C</u>	<u>0.38</u>	<u>21.0</u>	<u>C</u>	<u>0.34</u>	<u>20.2</u>	<u>C</u>	<u>0.35</u>	<u>20.4</u>	<u>C</u>
Overall Intersection		=		30.4	C		24.4	C		35.6	D		26.5	C

2026 No Action Conditions

INTERSECTION & APPROACH	Mvt.	AM Peak Hour			Mid Peak Hour			PM Peak Hour			Sat Peak Hour			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
River Avenue and 167 th Street														
E. 167 th Street	EB	LTR	0.89	36.6	D	0.68	21.5	C	0.83	29.5	C	0.76	24.8	C
	WB	LTR	0.73	23.7	C	0.69	22.3	C	0.90	37.4	D	0.75	24.2	C
River Avenue	NB	LTR	0.63	39.6	D	1.07	112.6	F	1.00	90.5	F	1.14	130.4	F
	SB	LTR	0.61	36.6	D	0.46	31.8	C	0.40	30.1	C	0.55	34.5	C
Overall Intersection	-		32.4	C		40.5	D		42.5	D		47.0	D	
Jerome Avenue and E. 165 th Street														
E. 165 th Street	WB	LR	0.94	61.8	E	0.86	49.2	D	1.04	84.0	F	0.80	41.2	D
Jerome Avenue	NB	TR	0.33	12.0	B	0.37	12.4	B	0.42	12.9	B	0.42	12.9	B
	SB	LT	0.71	19.2	B	0.51	14.5	B	0.59	16.1	B	0.52	14.6	B
Overall Intersection	-		26.7	C		21.5	C		31.2	C		19.4	B	
Jerome Avenue and E. 164 th Street														
E. 164 th Street	WB	LR	0.35	24.4	C	0.33	23.8	C	0.38	24.9	C	0.28	23.1	C
Jerome Avenue	NB	TR	0.34	12.1	B	0.38	12.5	B	0.40	12.7	B	0.40	12.7	B
	SB	LT	0.63	16.3	B	0.49	13.9	B	0.50	14.1	B	0.49	13.9	B
Overall Intersection	-		15.6	B		14.3	B		14.6	B		14.1	B	
Grand Concourse and 176 th Street														
176 th Street	EB	LTR	0.78	62.5	E	0.77	56.7	E	1.05	116.6	F	0.47	39.4	D
	WB	LTR	0.54	46.1	D	0.46	41.1	D	0.58	47.5	D	0.36	36.4	D
Grand Concourse Mainline	NB	T	0.33	13.3	B	0.55	26.8	C	0.78	31.3	C	0.68	30.1	C
	SB	L	0.23	21.4	C	0.06	20.3	C	0.12	30.1	C	0.33	28.9	C
	T	0.82	33.3	C	0.31	14.6	B	0.40	14.2	B	0.39	15.6	B	
Grand Concourse Service Road	NB	TR	0.36	14.5	B	0.56	29.3	C	0.62	29.2	C	0.53	28.5	C
	SB	TR	0.80	38.6	D	0.61	21.5	C	0.52	17.4	B	0.49	18.3	B
Overall Intersection	-		37.6	D		32.8	C		45.1	D		26.5	C	
Grand Concourse and Burnside Avenue														
Burnside Avenue	EB	LTR	0.87	66.6	E	0.70	48.8	D	0.73	51.0	D	0.83	57.4	E
	WB	LTR	0.51	40.8	D	0.51	40.2	D	0.61	43.6	D	0.73	52.9	D
Grand Concourse Mainline	NB	L	0.44	60.8	E	0.37	58.0	E	0.44	60.7	E	0.55	65.3	E
	T	0.39	21.0	C	0.45	22.0	C	0.75	28.9	C	0.49	22.6	C	
	SB	L	0.41	59.2	E	0.45	61.0	E	0.42	59.7	E	0.65	72.0	E
	T	0.96	45.1	D	0.39	21.1	C	0.54	23.5	C	0.51	23.1	C	
Grand Concourse Service Road	NB	TR	0.69	31.1	C	0.75	34.0	C	1.05	80.7	F	0.87	43.1	D
	SB	TR	0.89	46.5	D	0.65	29.4	C	0.69	30.8	C	0.59	27.2	C
Overall Intersection	-		45.2	D		36.3	D		57.1	E		43.7	D	
Grand Concourse and Tremont Avenue														
Tremont Avenue	EB	L	0.92	101.6	F	0.49	46.7	D	0.77	67.1	E	0.74	67.5	E
	TR	1.38	247.1	F	0.76	61.4	E	1.06	119.1	F	0.94	88.5	F	
	WB	L	0.64	66.3	E	0.59	54.2	D	0.70	66.1	E	0.29	41.0	D
Grand Concourse Mainline	NB	L	0.99	110.8	F	0.68	56.5	E	0.74	61.2	E	0.86	72.3	E
	T	0.42	22.1	C	0.46	22.8	C	0.79	31.1	C	0.50	23.4	C	
	SB	L	1.00	120.8	F	0.66	69.5	E	0.94	105.8	F	0.92	102.1	F
	T	0.86	35.1	D	0.34	21.0	C	0.52	23.7	C	0.45	22.5	C	
Grand Concourse Service Road	NB	TR	0.78	38.5	D	0.79	38.1	D	1.01	70.8	E	0.71	32.7	C
	SB	TR	0.68	31.0	C	0.46	24.2	C	0.50	25.2	C	0.43	23.4	C
Overall Intersection	-		88.8	F		42.6	D		67.8	E		50.8	D	
Grand Concourse and Mt. Eden Avenue														
Mt. Eden Avenue	EB	LTR	1.02	100.3	F	1.09	123.2	F	1.03	103.6	F	0.86	65.2	E
	WB	LTR	1.19	160.7	F	1.14	141.2	F	1.20	163.5	F	1.06	114.1	F
Grand Concourse Mainline	NB	L	0.48	64.7	E	0.53	66.7	E	0.72	80.9	F	0.66	75.6	E
	T	0.42	25.1	C	0.46	25.8	C	0.79	34.5	C	0.52	26.8	C	
	SB	L	1.03	132.3	F	0.47	60.3	E	0.73	76.8	E	0.63	68.5	E
	T	0.91	42.6	D	0.41	24.9	C	0.54	27.1	C	0.47	25.8	C	
Grand Concourse Service Road	NB	TR	0.65	33.7	C	0.64	32.8	C	0.89	52.2	D	0.50	28.3	C
	SB	TR	0.81	42.7	D	0.62	32.2	C	0.62	32.3	C	0.59	31.3	C
Overall Intersection	-		78.7	E		79.3	E		82.3	F		58.1	E	

2026 No Action Conditions

INTERSECTION & APPROACH	Mvt.	AM Peak Hour			Mid Peak Hour			PM Peak Hour			Sat Peak Hour			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Grand Concourse and 170th Street														
170 th Street	EB	L	0.25	31.5	C	0.43	36.2	D	0.38	35.2	D	0.46	37.6	D
		TR	0.56	39.4	D	0.50	37.4	D	0.52	38.4	D	0.39	34.0	C
	WB	L	0.46	38.1	D	0.24	32.0	C	0.45	38.4	D	0.47	38.4	D
		TR	0.42	34.1	C	0.41	33.9	C	0.46	34.9	C	0.45	34.5	C
Grand Concourse Mainline	NB	L	0.30	57.3	E	0.33	58.3	E	0.67	76.1	E	0.47	63.4	E
		T	0.39	22.2	C	0.46	23.4	C	0.76	30.7	C	0.56	25.1	C
	SB	L	0.34	58.6	E	0.20	54.5	D	0.33	58.1	E	0.27	56.3	E
		T	0.75	30.3	C	0.31	21.0	C	0.42	22.7	C	0.39	22.1	C
Grand Concourse Service Road	NB	TR	0.54	27.1	C	0.52	26.6	C	0.70	33.2	C	0.66	31.3	C
	SB	TR	0.70	32.6	C	0.60	29.2	C	0.66	31.3	C	0.64	30.3	C
Overall Intersection	-		32.9	C		31.3	C		34.0	C		32.9	C	
Grand Concourse and 167th Street														
167 th Street	EB	L	0.71	62.3	E	0.71	62.6	E	1.16	172.6	F	0.03	29.3	C
		TR	1.04	110.4	F	1.15	144.4	F	1.00	95.3	F	1.04	104.4	F
	WB	L	0.04	30.2	C	0.05	29.9	C	0.06	30.7	C	0.76	67.3	E
		TR	1.00	98.1	F	1.10	121.9	F	1.15	142.2	F	0.84	62.9	E
Grand Concourse Mainline	NB	T	0.34	23.9	C	0.44	26.1	C	0.70	31.3	C	0.56	28.3	C
	SB	L	0.59	70.7	E	0.42	62.0	E	0.95	126.0	F	0.83	106.4	F
		T	0.74	32.6	C	0.35	24.6	C	0.42	25.2	C	0.37	24.9	C
Grand Concourse Service Road	NB	TR	0.46	27.5	C	0.63	33.7	C	0.69	35.8	D	0.77	41.0	D
	SB	TR	0.74	38.8	D	0.43	27.7	C	0.79	43.3	D	0.61	33.2	C
Overall Intersection	-		66.5	E		84.5	F		86.7	F		60.1	E	
Edward L. Grant Highway and W. 170th Street														
W. 170 th Street	EB	LTR	0.64	43.7	D	0.34	35.3	D	0.75	52.0	D	0.69	47.0	D
	WB	LTR	1.00	84.7	F	0.83	55.0	D	0.95	72.0	E	1.05	98.3	F
Edward L. Grant Highway	NB	LTR	0.30	10.8	B	0.25	10.4	B	0.55	14.7	B	0.32	11.0	B
	SB	LTR	0.67	17.0	B	0.46	13.0	B	0.70	18.2	B	-	-	-
		Defl	-	-	-	-	-	-	-	-	-	0.72	25.4	C
		TR	-	-	-	-	-	-	-	-	-	0.60	16.3	B
Overall Intersection	-		34.1	C		25.4	C		32.1	C		39.7	D	
Edward L. Grant Highway and W. 169th Street														
W. 169 th Street	WB	LR	0.28	39.9	D	0.29	40.1	D	0.36	41.7	D	0.39	42.2	D
Edward L. Grant Highway	NB	TR	0.28	10.6	B	0.31	10.9	B	0.37	11.5	B	0.30	10.8	B
	SB	LT	0.56	14.7	B	0.44	12.7	B	0.65	17.2	B	0.49	13.4	B
Overall Intersection	-		14.8	B		14.0	B		16.4	B		15.0	B	
Inwood Avenue and W. 170th Street														
W. 170 th Street	EB	LT	1.02	71.6	E	1.04	78.8	E	1.13	109.4	F	1.16	116.7	F
	WB	TR	0.52	20.2	C	0.40	17.9	B	0.50	19.8	B	0.47	19.1	B
Inwood Avenue	NB	LTR	0.67	37.9	D	0.70	39.1	D	0.83	48.3	D	0.56	33.0	C
Overall Intersection	-		46.5	D		50.4	D		64.8	E		68.7	E	
Cromwell Avenue and W. 170th Street														
W. 170 th Street	EB	TR	0.48	16.6	B	0.42	15.6	B	0.45	16.0	B	0.52	17.1	B
	WB	LT	0.45	16.3	B	0.31	14.1	B	0.38	15.1	B	0.36	14.7	B
Cromwell Avenue	SB	LTR	0.60	27.2	C	0.67	29.3	C	0.75	33.6	C	0.79	35.6	D
Overall Intersection	-		19.3	B		19.8	B		21.5	C		22.4	C	
University Avenue and Washington Bridge On-Ramps														
University Avenue	NB	L	0.47	8.8	A	0.46	3.8	A	0.58	10.9	B	0.48	7.3	A
	T	0.46	13.4	B	0.39	12.5	B	0.51	13.9	B	0.49	13.6	B	
	SB	TR	0.63	16.1	B	0.47	13.6	B	0.58	15.2	B	0.56	14.7	B
Overall Intersection	-		13.8	B		10.9	B		13.8	B		12.9	B	
University Avenue and Washington Bridge Off-Ramps														
Washington Bridge Off-Ramps	EB	L	0.93	65.1	E	0.63	36.9	D	1.08	103.9	F	1.03	86.9	F
	R	1.03	84.6	F	0.69	38.8	D	1.00	78.8	E	1.06	94.4	F	
University Avenue	NB	T	0.40	9.6	A	0.42	9.9	A	0.48	10.5	B	0.39	9.5	A
	SB	T	0.28	8.6	A	0.17	7.7	A	0.22	8.1	A	0.22	8.1	A
Overall Intersection	-		33.1	C		17.5	B		38.1	D		40.4	D	
Unsignalized														
Macombs Road and W 172nd Street														
W 172nd Street	WB	LR	0.25	13.6	B	0.26	14.3	B	0.42	19.1	C	0.29	15.3	C

2026 RWCDS Action Conditions

INTERSECTION & APPROACH	Mvt.	AM Peak Hour			Mid Peak Hour			PM Peak Hour			Sat Peak Hour			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Signalized														
Jerome Avenue and Kingsbridge Road														
Kingsbridge Road	EB	LTR	0.95	56.2	E	0.68	28.1	C	1.00	66.5	E	0.95	50.8	D
	WB	LTR	0.76	35.8	D	0.63	26.4	C	0.81	39.6	D	0.70	28.1	C
Jerome Avenue	NB	LTR	0.58	33.7	C	1.29	180.0	F	1.47	260.8	F	0.99	69.6	E
	SB	LT	0.67	37.9	D	0.78	38.0	D	0.72	39.5	D	0.71	33.6	C
	R		0.34	27.9	C	0.29	22.9	C	0.29	26.9	C	0.26	22.3	C
Overall Intersection		-		42.2	D		61.2	E		95.3	F		43.7	D
Jerome Avenue and Fordham Road														
Fordham Road	EB	LT	0.82	23.1	C	0.61	14.9	B	0.86	22.4	C	0.66	17.5	B
	WB	LTR	0.76	19.7	B	0.52	13.4	B	0.72	15.4	B	0.69	18.8	B
Jerome Avenue	NB	LTR	1.16	147.3	F	1.26	168.6	F	1.66	355.4	F	1.23	166.0	F
	SB	LTR	1.07	117.6	F	1.08	98.6	F	1.38	239.5	F	1.01	90.8	F
Overall Intersection		-		48.2	D		55.1	E		93.9	F		50.7	D
Jerome Avenue and 184th Street														
184 th Street	WB	LTR	0.39	36.0	D	0.41	36.7	D	0.53	40.0	D	0.54	40.2	D
Jerome Avenue	NB	LTR	0.24	13.9	B	0.25	14.0	B	0.32	14.8	B	0.33	14.9	B
	SB	LTR	0.22	13.7	B	0.28	14.3	B	0.27	14.2	B	0.28	14.3	B
Overall Intersection		-		18.1	B		17.9	B		19.7	B		19.5	B
Jerome Avenue and E. 183rd Street														
E. 183 rd Street	WB	LR	0.38	36.5	D	0.34	35.4	D	0.55	41.3	D	0.42	37.3	D
Jerome Avenue	NB	TR	0.47	17.7	B	0.51	18.5	B	0.55	19.4	B	0.51	18.3	B
	SB	LT	0.54	20.0	C	0.63	22.5	C	0.61	21.6	C	0.66	23.1	C
Overall Intersection		-		21.3	C		22.2	C		24.1	C		23.0	C
Jerome Avenue and W. 183rd Street														
W. 183 rd Street	EB	LR	0.54	41.8	D	0.33	35.2	D	0.54	41.1	D	0.59	43.8	D
Jerome Avenue	NB	LT	0.56	20.4	C	0.60	21.5	C	0.59	20.8	C	0.53	19.4	B
	SB	TR	0.48	18.4	B	0.68	24.3	C	0.69	24.4	C	0.72	25.8	C
Overall Intersection		-		23.5	C		24.4	C		25.8	C		26.6	C
Jerome Avenue and W. 182nd Street														
Jerome Avenue	NB	LT	0.25	14.0	B	0.30	15.0	B	0.25	14.4	B	0.28	14.8	B
	SB	TR	0.25	14.0	B	0.25	14.5	B	0.25	14.4	B	0.27	14.7	B
Overall Intersection		-		14.0	B		14.8	B		14.4	B		14.8	B
Jerome Avenue and E. 181st Street														
E. 181 st Street	WB	LTR	0.50	37.8	D	0.54	38.7	D	0.57	39.5	D	0.44	36.1	D
Jerome Avenue	NB	LT	0.23	13.8	B	0.27	14.2	B	0.27	14.2	B	0.32	14.7	B
	SB	TR	0.21	13.5	B	0.26	14.1	B	0.25	14.0	B	0.32	14.7	B
Overall Intersection		-		20.7	C		20.6	C		21.3	C		18.9	B
Jerome Avenue and Burnside Avenue														
Burnside Avenue	EB	LTR	0.74	34.9	C	0.79	39.6	D	0.88	47.8	D	0.72	33.9	C
	WB	LTR	0.69	32.3	C	0.80	39.4	D	0.93	53.5	D	0.86	45.2	D
Jerome Avenue	NB	LTR	0.68	31.5	C	0.72	33.7	C	0.68	31.2	C	0.65	30.0	C
	SB	LTR	0.81	40.4	D	0.90	49.5	D	0.95	59.4	E	0.89	48.5	D
Overall Intersection		-		34.8	C		40.9	D		48.7	D		39.9	D
Jerome Avenue and Tremont Avenue														
Tremont Avenue	EB	LT	1.09	101.9	F	1.07	97.3	F	1.31	188.4	F	1.14	119.3	F
	WB	LT	0.98	70.0	E	0.85	47.1	D	1.31	189.1	F	1.10	106.8	F
Jerome Avenue	NB	LT	0.42	25.6	C	0.51	27.4	C	0.48	26.9	C	0.70	33.3	C
	SB	LT	0.65	31.6	C	0.69	32.9	C	0.73	34.4	C	0.52	27.5	C
Overall Intersection		-		58.6	E		50.9	D		117.3	F		72.5	E
Jerome Avenue and E. 176th Street														
E. 176 th Street	WB	LR	0.35	24.3	C	0.29	23.3	C	0.36	24.3	C	0.25	22.6	C
Jerome Avenue	NB	TR	0.63	17.7	B	0.77	22.5	C	0.66	18.4	B	0.69	19.3	B
	SB	LT	0.73	22.0	C	0.82	27.2	C	0.74	22.5	C	0.74	22.2	C
Overall Intersection		-		20.4	C		24.6	C		20.9	C		20.9	C
Jerome Avenue and E. 175th Street														
E. 175 th Street	EB	LTR	0.05	19.8	B	0.03	19.6	B	0.01	19.4	B	0.01	19.5	B
	WB	LTR	0.50	28.4	C	0.45	26.8	C	0.81	44.5	D	0.54	29.4	C
Jerome Avenue	NB	LTR	0.45	13.4	B	0.43	13.2	B	0.38	12.5	B	0.40	12.7	B
	SB	LTR	0.46	13.7	B	0.46	13.6	B	0.48	14.0	B	0.40	12.9	B
Overall Intersection		-		15.5	B		15.0	B		19.3	B		15.3	B

2026 RWCDS Action Conditions

INTERSECTION & APPROACH	Mvt.	AM Peak Hour			Mid Peak Hour			PM Peak Hour			Sat Peak Hour			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Jerome Avenue and SB I-95 Ramps														
SB I-95 Ramps	WB	L	0.44	18.2	B	0.33	16.8	B	0.30	16.5	B	0.26	16.1	B
		R	0.52	20.8	C	0.36	17.8	B	0.29	16.9	B	0.25	16.4	B
Jerome Avenue	NB	T	0.26	16.1	B	0.30	16.6	B	0.28	16.2	B	0.33	16.8	B
		R	0.63	2.5	A	0.59	2.1	A	0.66	2.8	A	0.68	3.0	A
	SB	Defl	0.77	36.9	D	0.79	39.7	D	0.94	60.5	E	0.84	46.2	D
		T	0.54	21.7	C	0.55	21.7	C	0.58	22.4	C	0.57	22.1	C
Overall Intersection	-		16.0	B		15.5	B		18.1	B		15.8	B	
Jerome Avenue and Featherbed Lane														
Featherbed Lane	EB	Defl	1.13	159.0	F	1.09	136.8	F	1.24	193.6	F	1.21	204.1	F
		TR	0.89	62.1	E	0.78	47.7	D	0.79	48.6	D	0.81	49.3	D
	WB	LTR	1.10	99.2	F	1.07	91.9	F	1.07	89.1	F	0.95	55.9	E
Jerome Avenue	NB	LTR	0.53	11.2	B	0.50	10.9	B	0.47	10.4	B	0.54	11.3	B
	SB	LTR	0.74	16.3	B	0.53	11.4	B	0.50	10.9	B	0.48	10.6	B
Overall Intersection	-		42.8	D		38.8	D		43.0	D		35.2	D	
Jerome Avenue and NB I-95 Ramps														
NB I-95 Ramps	EB	L	0.75	29.5	C	0.65	25.9	C	0.68	27.0	C	0.77	30.6	C
Jerome Avenue	NB	TR	0.74	33.6	C	0.72	32.8	C	0.82	36.7	D	0.88	40.9	D
	SB	Defl	1.13	118.2	F	0.93	61.2	E	1.09	106.9	F	1.02	86.6	F
		T	0.47	18.3	B	0.43	17.7	B	0.40	17.1	B	0.41	17.3	B
Overall Intersection	-		48.7	D		33.9	C		45.3	D		42.5	D	
Jerome Avenue and Mt. Eden Avenue														
Mt. Eden Avenue	WB	LTR	0.50	28.5	C	0.62	32.8	C	0.72	37.5	D	0.74	38.3	D
Jerome Avenue	NB	LTR	0.48	13.8	B	0.47	13.6	B	0.53	14.4	B	0.52	14.3	B
	SB	LTR	0.45	13.2	B	0.36	12.2	B	0.36	12.2	B	0.38	12.4	B
Overall Intersection	-		15.1	B		15.8	B		17.1	B		17.5	B	
Jerome Avenue and E. 172nd Street														
E. 172 nd Street	WB	LTR	0.74	41.5	D	0.61	35.3	D	0.82	47.6	D	0.56	32.6	C
Jerome Avenue	NB	LT	0.48	15.5	B	0.55	16.9	B	0.48	15.5	B	0.49	15.7	B
	SB	TR	0.65	19.3	B	0.59	17.8	B	0.67	19.5	B	0.60	17.8	B
Overall Intersection	-		22.6	C		20.4	C		24.4	C		19.7	B	
Jerome Avenue and Macombs Road														
Macombs Road	EB	LR	0.28	23.0	C	0.29	23.2	C	0.30	23.2	C	0.30	23.2	C
Jerome Avenue	NB	LT	0.45	13.7	B	0.43	13.3	B	0.47	13.8	B	0.45	13.5	B
	SB	TR	0.27	11.4	B	0.23	11.0	B	0.23	11.0	B	0.24	11.1	B
Overall Intersection	-		13.8	B		13.6	B		14.0	B		13.9	B	
Jerome Avenue and Macombs Dam Bridge														
Jerome Avenue	EB	L	0.91	71.1	E	0.98	85.3	F	0.80	48.8	D	0.69	46.1	D
		R	0.85	63.1	E	0.67	47.9	D	0.48	34.7	C	0.45	38.1	D
Macombs Dam Bridge	NB	T	0.21	20.0	B	0.31	21.1	C	0.44	26.2	C	0.43	22.6	C
	SB	T	0.55	24.6	C	0.50	23.8	C	0.56	28.2	C	0.45	23.0	C
Overall Intersection	-		39.0	D		38.7	D		32.6	C		27.9	C	
Jerome Avenue and 170th Street														
170 th Street	EB	LTR	0.93	60.3	E	0.68	36.2	D	0.76	40.4	D	0.74	38.9	D
	WB	LTR	1.13	114.7	F	0.99	76.0	E	1.17	133.6	F	1.12	113.6	F
Jerome Avenue	NB	LTR	0.35	13.3	B	0.38	13.6	B	0.40	13.8	B	0.40	13.9	B
	SB	LTR	0.28	12.5	B	0.26	12.4	B	0.26	12.3	B	0.28	12.5	B
Overall Intersection	-		51.6	D		33.3	C		51.6	D		44.3	D	
Jerome Avenue and 167th Street														
Edward L. Grant Highway	EB	LT	<u>0.73</u>	<u>35.9</u>	<u>D</u>	<u>0.59</u>	<u>30.5</u>	<u>C</u>	<u>0.86</u>	<u>47.7</u>	<u>D</u>	<u>0.65</u>	<u>32.1</u>	<u>C</u>
		R	<u>0.83</u>	<u>47.7</u>	<u>D</u>	<u>0.64</u>	<u>35.0</u>	<u>D</u>	<u>0.87</u>	<u>56.0</u>	<u>E</u>	<u>0.81</u>	<u>47.2</u>	<u>D</u>
167 th Street	WB	LT	<u>0.91</u>	<u>41.9</u>	<u>D</u>	<u>0.68</u>	<u>23.1</u>	<u>C</u>	<u>0.95</u>	<u>48.0</u>	<u>D</u>	<u>0.74</u>	<u>26.0</u>	<u>C</u>
		R	<u>0.08</u>	<u>12.1</u>	<u>B</u>	<u>0.20</u>	<u>13.4</u>	<u>B</u>	<u>0.15</u>	<u>12.9</u>	<u>B</u>	<u>0.18</u>	<u>13.2</u>	<u>B</u>
Jerome Avenue	NB	LT	<u>0.73</u>	<u>30.2</u>	<u>C</u>	<u>=</u>	<u>=</u>	<u>=</u>	<u>=</u>	<u>=</u>	<u>=</u>	<u>0.75</u>	<u>30.3</u>	<u>C</u>
		Defl	<u>=</u>	<u>=</u>	<u>=</u>	<u>0.68</u>	<u>34.9</u>	<u>C</u>	<u>1.09</u>	<u>106.3</u>	<u>E</u>	<u>=</u>	<u>=</u>	<u>=</u>
		TR	<u>=</u>	<u>=</u>	<u>=</u>	<u>0.58</u>	<u>26.0</u>	<u>C</u>	<u>0.58</u>	<u>26.0</u>	<u>C</u>	<u>=</u>	<u>=</u>	<u>=</u>
	SB	LT	<u>0.41</u>	<u>21.2</u>	<u>C</u>	<u>0.38</u>	<u>20.9</u>	<u>C</u>	<u>0.36</u>	<u>20.5</u>	<u>C</u>	<u>0.39</u>	<u>21.0</u>	<u>C</u>
Overall Intersection	-		<u>=</u>	<u>34.2</u>	<u>C</u>	<u>26.5</u>	<u>C</u>		<u>47.4</u>	<u>D</u>		<u>29.6</u>	<u>C</u>	

2026 RWCDS Action Conditions

INTERSECTION & APPROACH	Mvt.	AM Peak Hour			Mid Peak Hour			PM Peak Hour			Sat Peak Hour			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
River Avenue and 167 th Street														
E. 167 th Street	EB	LTR	0.93	42.0	D	0.76	25.0	C	0.88	34.9	C	0.82	28.5	C
	WB	LTR	0.77	26.1	C	0.70	22.7	C	0.91	38.9	D	0.75	24.7	C
River Avenue	NB	LTR	0.69	44.5	D	1.17	146.0	F	1.08	113.5	F	1.25	174.4	F
	SB	LTR	0.62	37.2	D	0.47	32.1	C	0.40	30.3	C	0.57	35.4	D
Overall Intersection	-		36.2	D		48.6	D		48.9	D		57.7	E	
Jerome Avenue and E. 165 th Street														
E. 165 th Street	WB	LR	0.97	67.7	E	0.88	52.0	D	1.07	93.0	F	0.81	42.9	D
Jerome Avenue	NB	TR	0.34	12.0	B	0.38	12.4	B	0.45	13.3	B	0.43	13.1	B
	SB	LT	0.75	20.3	C	0.52	14.7	B	0.62	16.7	B	0.54	15.0	B
Overall Intersection	-		28.6	C		22.3	C		33.4	C		19.9	B	
Jerome Avenue and E. 164 th Street														
E. 164 th Street	WB	LR	0.35	24.4	C	0.33	23.8	C	0.38	24.9	C	0.28	23.1	C
Jerome Avenue	NB	TR	0.35	12.1	B	0.39	12.6	B	0.43	13.0	B	0.42	12.9	B
	SB	LT	0.67	17.1	B	0.50	14.1	B	0.52	14.3	B	0.50	14.1	B
Overall Intersection	-		16.1	B		14.3	B		14.8	B		14.2	B	
Grand Concourse and 176 th Street														
176 th Street	EB	LTR	0.82	66.8	E	0.85	65.3	E	1.10	132.7	F	0.55	42.3	D
	WB	LTR	0.55	46.5	D	0.53	43.5	D	0.62	49.6	D	0.40	37.4	D
Grand Concourse Mainline	NB	T	0.41	22.6	C	0.55	26.9	C	0.78	31.6	C	0.69	30.4	C
	SB	L	0.24	21.8	C	0.06	20.3	C	0.12	30.4	C	0.35	29.7	C
	T	0.65	18.5	B	0.31	14.6	B	0.51	24.3	C	0.40	15.7	B	
Grand Concourse Service Road	NB	TR	0.45	24.7	C	0.57	29.5	C	0.62	29.3	C	0.54	28.7	C
	SB	TR	0.63	20.4	C	0.61	21.7	C	0.67	31.0	C	0.50	18.4	B
Overall Intersection	-		33.1	C		35.7	D		54.1	D		27.4	C	
Grand Concourse and Burnside Avenue														
Burnside Avenue	EB	LTR	0.89	70.2	E	0.77	53.1	D	0.79	55.3	E	0.87	61.7	E
	WB	LTR	0.52	41.2	D	0.56	41.7	D	0.65	45.3	D	0.78	56.3	E
Grand Concourse Mainline	NB	L	0.43	60.5	E	0.41	59.4	E	0.46	61.5	E	0.58	67.1	E
	T	0.39	21.0	C	0.45	22.0	C	0.75	28.9	C	0.49	22.6	C	
	SB	L	0.41	59.2	E	0.45	61.0	E	0.42	59.7	E	0.65	72.0	E
	T	0.96	45.5	D	0.40	21.1	C	0.54	23.5	C	0.52	23.1	C	
Grand Concourse Service Road	NB	TR	0.69	31.0	C	0.75	34.1	C	1.05	80.7	F	0.87	43.5	D
	SB	TR	0.89	46.7	D	0.65	29.4	C	0.69	30.9	C	0.59	27.2	C
Overall Intersection	-		46.2	D		37.8	D		57.8	E		45.6	D	
Grand Concourse and Tremont Avenue														
Tremont Avenue	EB	L	0.92	101.6	F	0.50	47.2	D	0.79	69.5	E	0.78	72.5	E
	TR	1.42	263.2	F	0.79	64.3	E	1.12	139.7	F	1.02	108.5	F	
	WB	L	0.65	68.1	E	0.60	55.6	E	0.75	73.3	E	0.31	42.1	D
Grand Concourse Mainline	NB	L	0.99	112.2	F	0.70	57.6	E	0.77	63.9	E	0.91	79.9	E
	T	0.44	60.9	E	0.59	68.7	E	0.81	89.0	F	0.77	83.1	F	
	SB	L	0.42	22.1	C	0.47	22.9	C	0.79	31.2	C	0.50	23.5	C
	T	1.00	120.8	F	0.66	69.5	E	0.94	105.8	F	0.92	102.1	F	
Grand Concourse Service Road	NB	TR	0.86	35.3	D	0.35	21.0	C	0.52	23.8	C	0.45	22.6	C
	SB	TR	0.77	38.1	D	0.79	37.7	D	1.00	69.5	E	0.73	33.7	C
Overall Intersection	-		93.1	F		43.4	D		78.9	E		62.9	E	
Grand Concourse and Mt. Eden Avenue														
Mt. Eden Avenue	EB	LTR	1.02	99.9	F	1.12	135.8	F	1.05	110.3	F	0.88	68.6	E
	WB	LTR	1.17	154.8	F	1.17	152.0	F	1.23	175.9	F	1.09	124.5	F
Grand Concourse Mainline	NB	L	0.48	64.4	E	0.63	73.5	E	0.80	90.6	F	0.72	81.0	F
	T	0.42	25.1	C	0.47	25.9	C	0.80	34.8	C	0.52	26.9	C	
	SB	L	1.03	132.3	F	0.47	60.3	E	0.73	76.8	E	0.63	68.5	E
Grand Concourse Service Road	NB	TR	0.92	43.4	D	0.42	25.1	C	0.55	27.3	C	0.48	26.1	C
	SB	TR	0.64	33.5	C	0.64	33.0	C	0.90	52.5	D	0.51	28.5	C
Overall Intersection	-		77.0	E		85.4	F		87.1	F		61.8	E	

2026 RWCDS Action Conditions

INTERSECTION & APPROACH	Mvt.	AM Peak Hour			Mid Peak Hour			PM Peak Hour			Sat Peak Hour				
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS		
Grand Concourse and 170th Street															
170 th Street	EB	L	0.25	31.5	C	0.45	37.0	D	0.42	36.8	D	0.49	39.1	D	
		TR	0.67	44.8	D	0.55	39.1	D	0.55	39.7	D	0.47	36.4	D	
	WB	L	0.49	40.0	D	0.25	32.2	C	0.46	38.7	D	0.48	39.3	D	
		TR	0.42	34.1	C	0.45	34.9	C	0.54	37.0	D	0.50	35.9	D	
Grand Concourse Mainline	NB	L	0.25	56.0	E	0.43	62.1	E	0.83	96.0	F	0.59	70.2	E	
		T	0.39	22.1	C	0.48	23.6	C	0.77	31.1	C	0.57	25.3	C	
	SB	L	0.34	58.6	E	0.20	54.5	D	0.33	58.1	E	0.27	56.3	E	
		T	0.76	30.5	C	0.32	21.2	C	0.43	22.8	C	0.40	22.3	C	
Grand Concourse Service Road	NB	TR	0.54	27.1	C	0.53	26.8	C	0.71	33.5	C	0.67	31.7	C	
		SB	TR	0.70	32.9	C	0.61	29.5	C	0.67	31.6	C	0.65	30.8	C
	Overall Intersection	-		34.3	C		32.0	C		34.9	C		33.9	C	
Grand Concourse and 167th Street															
167 th Street	EB	L	0.71	62.3	E	0.71	63.3	E	1.17	176.3	F	0.03	29.3	C	
		TR	1.18	156.4	F	1.33	213.4	F	1.12	131.6	F	1.15	141.8	F	
	WB	L	0.04	30.3	C	0.06	30.2	C	0.07	30.9	C	0.83	80.5	F	
		TR	1.00	98.1	F	1.10	124.2	F	1.16	145.7	F	0.85	63.3	E	
Grand Concourse Mainline	NB	T	0.34	23.8	C	0.46	26.5	C	0.73	32.0	C	0.59	28.8	C	
		SB	L	0.59	70.7	E	0.42	62.0	E	0.93	121.5	F	0.81	102.8	F
		T	0.76	33.1	C	0.36	24.8	C	0.44	25.3	C	0.39	25.1	C	
	Grand Concourse Service Road	NB	TR	0.45	27.4	C	0.65	34.4	C	0.71	36.4	D	0.78	42.1	D
Overall Intersection		SB	TR	0.75	39.1	D	0.44	27.9	C	0.80	43.9	D	0.62	33.7	C
		-		78.0	E		105.6	F		95.6	F		71.5	E	
Edward L. Grant Highway and W. 170th Street															
W. 170 th Street	EB	LTR	0.65	43.9	D	0.35	35.4	D	0.77	53.2	D	0.71	48.3	D	
		WB	LTR	1.06	102.9	F	0.98	80.7	F	1.03	91.8	F	1.11	118.1	F
	Edward L. Grant Highway	NB	LTR	0.31	11.0	B	0.26	10.4	B	0.57	15.0	B	0.33	11.1	B
		SB	LTR	0.69	17.8	B	0.50	13.7	B	0.75	20.4	C	-	-	-
Overall Intersection		DefL	-	-	-	-	-	-	-	-	-	0.82	34.9	C	
		TR	-	-	-	-	-	-	-	-	-	0.61	16.7	B	
		-		38.4	D		32.2	C		37.0	D		45.8	D	
Edward L. Grant Highway and W. 169th Street															
W. 169 th Street	WB	LR	0.38	42.3	D	0.43	43.9	D	0.48	45.6	D	0.50	45.8	D	
	Edward L. Grant Highway	NB	TR	0.28	10.7	B	0.32	11.0	B	0.38	11.6	B	0.32	11.0	B
		SB	LT	0.56	14.8	B	0.46	13.1	B	0.68	18.1	B	0.52	13.9	B
Overall Intersection	-			15.6	B		15.2	B		17.4	B		16.2	B	
Inwood Avenue and W. 170th Street															
W. 170 th Street	EB	LT	1.04	77.0	E	1.14	114.3	F	1.28	169.4	F	1.27	160.1	F	
		WB	TR	0.53	20.5	C	0.47	19.3	B	0.61	22.3	C	0.54	20.4	C
	Inwood Avenue	NB	LTR	0.72	40.6	D	0.68	38.1	D	0.82	46.9	D	0.58	33.6	C
		Overall Intersection	-		49.3	D		64.1	E		86.4	F		87.1	F
Cromwell Avenue and W. 170th Street															
W. 170 th Street	EB	TR	0.49	16.6	B	0.44	15.9	B	0.47	16.4	B	0.54	17.6	B	
		WB	LT	0.46	16.5	B	0.40	15.5	B	0.61	20.2	C	0.51	17.5	B
	Cromwell Avenue	SB	LTR	0.60	27.2	C	0.67	29.4	C	0.75	33.6	C	0.87	45.2	D
		Overall Intersection	-		19.4	B		20.1	C		22.9	C		26.1	C
University Avenue and Washington Bridge On-Ramps															
University Avenue	NB	L	0.50	10.2	B	0.47	4.3	A	0.59	12.0	B	0.49	8.2	A	
		T	0.47	13.4	B	0.39	12.5	B	0.52	14.1	B	0.49	13.7	B	
		SB	TR	0.65	16.5	B	0.49	13.8	B	0.59	15.4	B	0.57	14.9	B
		Overall Intersection	-		14.2	B		11.1	B		14.1	B		13.1	B
University Avenue and Washington Bridge Off-Ramps															
Washington Bridge Off-Ramps	EB	L	0.95	68.5	E	0.64	37.4	D	1.11	115.1	F	1.04	90.8	F	
		LR	1.05	90.3	F	0.71	39.9	D	1.06	95.4	F	1.09	104.8	F	
	University Avenue	NB	T	0.41	9.8	A	0.43	9.9	A	0.49	10.5	B	0.40	9.5	A
		SB	T	0.28	8.6	A	0.17	7.8	A	0.23	8.2	A	0.23	8.2	A
Overall Intersection	-			34.9	C		17.8	B		43.6	D		43.4	D	
Unsignalized															
Macombs Road and W 172nd Street															
W 172nd Street	WB	LR	0.26	13.8	B	0.28	14.7	B	0.47	20.5	C	0.32	15.7	C	

2026 RWCDS Action AM Mitigation

INTERSECTION & APPROACH	Mvt.	AM No-Action			AM With-Action			AM Mitigated			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Signalized											
Jerome Avenue and Fordham Road											
Fordham Road	EB	LTR	0.82	23.1	C	0.82	23.1	C	0.94	39.2	D
	WB	LTR	0.76	19.7	B	0.76	19.7	B	0.87	30.5	C
Jerome Avenue	NB	LTR	0.88	67.6	E	1.16	147.3	F	0.92	67.5	E
	SB	LTR	1.11	127.5	F	1.07	117.6	F	0.83	55.3	E
	Overall Intersection	-		39.3	D		48.2	D		41.3	D
Jerome Avenue and Tremont Avenue											
Tremont Avenue	EB	LTR	1.07	95.4	F	1.09	101.9	F	1.06	92.6	F
	WB	LTR	1.00	75.8	E	0.98	70.0	E	0.96	64.4	E
Jerome Avenue	NB	LTR	0.37	24.6	C	0.42	25.6	C	0.43	26.4	C
	SB	LTR	0.61	30.1	C	0.65	31.6	C	0.67	32.9	C
	Overall Intersection	-		58.4	E		58.6	E		55.2	E
Jerome Avenue and Featherbed Lane											
Featherbed Lane	EB	DefL	1.11	152.9	F	1.13	159.0	F	1.04	127.6	F
		TR	0.89	62.1	E	0.89	62.1	E	0.85	55.5	E
Jerome Avenue	NB	LTR	1.10	99.2	F	1.10	99.2	F	1.05	81.8	F
	SB	LTR	0.48	10.6	B	0.53	11.2	B	0.54	11.8	B
	Overall Intersection	-	0.00	42.9	D		42.8	D		37.7	D
Jerome Avenue and NB I-95 Off Ramps											
NB I-95 Off Ramps	EB	L	0.74	29.2	C	0.75	29.5	C	0.77	31.3	C
Jerome Avenue	NB	TR	0.64	30.7	C	0.74	33.6	C	0.87	44.5	D
	SB	DefL	1.02	78.0	E	1.13	118.2	F	1.00	73.3	E
	Overall Intersection	-	0.00	38.7	D		48.7	D		42.5	D
Jerome Avenue and Macombs Dam Bridge											
Jerome Avenue	EB	L	0.88	64.9	E	0.91	71.1	E	0.86	60.9	E
		R	0.85	63.1	E	0.85	63.1	E	0.80	55.7	E
Macombs Dam Bridge	NB	T	0.21	19.9	B	0.21	20.0	B	0.22	20.7	C
	SB	T	0.51	23.9	C	0.55	24.6	C	0.57	25.6	C
	Overall Intersection	-		37.8	D		39.0	D		36.4	D
Jerome Avenue and 170th Street											
170 th Street	EB	LTR	0.88	51.9	D	0.93	60.3	E	0.87	47.8	D
	WB	LTR	1.07	96.4	F	1.13	114.7	F	1.05	85.1	F
Jerome Avenue	NB	LTR	0.33	13.0	B	0.35	13.3	B	0.36	14.6	B
	SB	LTR	0.24	12.2	B	0.28	12.5	B	0.29	13.8	B
	Overall Intersection	-		44.9	D		51.6	D		41.3	D
Jerome Avenue and 167th Street											
Edward L. Grant Highway	EB	<u>L</u>	<u>0.69</u>	<u>33.7</u>	<u>C</u>	<u>0.73</u>	<u>35.9</u>	<u>D</u>	<u>0.71</u>	<u>33.8</u>	<u>C</u>
		<u>R</u>	<u>0.69</u>	<u>36.6</u>	<u>D</u>	<u>0.83</u>	<u>47.7</u>	<u>D</u>	<u>0.79</u>	<u>43.1</u>	<u>D</u>
167 th Street	WB	<u>LT</u>	<u>0.86</u>	<u>36.0</u>	<u>D</u>	<u>0.91</u>	<u>41.9</u>	<u>D</u>	<u>0.88</u>	<u>37.1</u>	<u>D</u>
		<u>R</u>	<u>0.08</u>	<u>12.1</u>	<u>B</u>	<u>0.08</u>	<u>12.1</u>	<u>B</u>	<u>0.08</u>	<u>11.6</u>	<u>B</u>
Jerome Avenue	NB	<u>LT</u>	<u>0.69</u>	<u>28.5</u>	<u>C</u>	<u>0.73</u>	<u>30.2</u>	<u>C</u>	<u>0.76</u>	<u>32.3</u>	<u>C</u>
	SB	<u>DefL</u>	=	=	=	=	=	=	=	=	=
		<u>TR</u>	=	=	=	=	=	=	=	=	=
	Overall Intersection	-	<u>0.39</u>	<u>21.0</u>	<u>C</u>	<u>0.41</u>	<u>21.2</u>	<u>C</u>	<u>0.42</u>	<u>22.1</u>	<u>C</u>
			=	30.4	C		34.2	C		32.7	C

2026 RWCDS Action AM Mitigation

INTERSECTION & APPROACH	Mvt.	AM No-Action			AM With-Action			AM Mitigated			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Jerome Avenue and E. 165th Street											
E. 165 th Street	WB	LR	0.94	61.8	E	0.97	67.7	E	0.94	60.0	E
Jerome Avenue	NB	TR	0.33	12.0	B	0.34	12.0	B	0.34	12.6	B
	SB	LT	0.71	19.2	B	0.75	20.3	C	0.76	21.6	C
	Overall Intersection	-		26.7	C		28.6	C		27.7	C
Grand Concourse and 176th Street											
176 th Street	EB	LTR	0.78	62.5	E	0.82	66.8	E	0.79	62.1	E
	WB	LTR	0.54	46.1	D	0.55	46.5	D	0.53	44.6	D
Grand Concourse Mainline	NB	T	0.33	13.3	B	0.41	22.6	C	0.42	23.3	C
	SB	L	0.23	21.4	C	0.24	21.8	C	0.25	22.6	C
		T	0.82	33.3	C	0.65	18.5	B	0.66	19.2	B
Grand Concourse Service Road	NB	TR	0.36	14.5	B	0.45	24.7	C	0.46	25.5	C
	SB	TR	0.80	38.6	D	0.63	20.4	C	0.64	21.3	C
	Overall Intersection	-		37.6	D		33.1	C		32.7	C
Grand Concourse and Tremont Avenue											
Tremont Avenue	EB	L	0.92	101.60	F	0.92	101.6	F	0.88	91.5	F
		TR	1.38	247.10	F	1.42	263.2	F	1.37	240.1	F
	WB	L	0.64	66.30	E	0.65	68.1	E	0.62	63.3	E
Grand Concourse Mainline	NB	TR	0.99	110.80	F	0.99	112.2	F	0.96	101.9	F
		L	0.45	61.10	E	0.44	60.9	E	0.44	60.9	E
		T	0.42	22.10	C	0.42	22.1	C	0.43	22.8	C
	SB	L	1.00	120.80	F	1.00	120.8	F	1.00	120.8	F
		T	0.86	35.10	D	0.86	35.3	D	0.88	37.1	D
Grand Concourse Service Road	NB	TR	0.78	38.50	D	0.77	38.1	D	0.79	40.0	D
	SB	TR	0.68	31.00	C	0.68	31.0	C	0.69	32.2	C
	Overall Intersection	-		88.8	F		93.1	F		87.4	F
Grand Concourse and 167th Street											
167 th Street	EB	L	0.71	62.3	E	0.71	62.3	E	0.71	62.3	E
		TR	1.04	110.4	F	1.18	156.4	F	1.18	156.4	F
	WB	L	0.04	30.2	C	0.04	30.3	C	0.04	30.3	C
Grand Concourse Mainline	NB	TR	1.00	98.1	F	1.00	98.1	F	1.00	98.1	F
		T	0.34	23.9	C	0.34	23.8	C	0.34	23.8	C
	SB	L	0.59	70.7	E	0.59	70.7	E	0.59	70.7	E
		T	0.74	32.6	C	0.76	33.1	C	0.76	33.1	C
Grand Concourse Service Road	NB	TR	0.46	27.5	C	0.45	27.4	C	0.45	27.4	C
	SB	TR	0.74	38.8	D	0.75	39.1	D	0.75	39.1	D
	Overall Intersection	-		66.5	E		78.0	E		78.0	E
Edward L. Grant Highway and W. 170th Street											
W. 170 th Street	EB	LTR	0.64	43.7	D	0.65	43.9	D	0.61	40.6	D
	WB	LTR	1.00	84.7	F	1.06	102.9	F	0.99	80.3	F
Edward L. Grant Highway	NB	LTR	0.30	10.8	B	0.31	11.0	B	0.32	11.9	B
	SB	LTR	0.67	17.0	B	0.69	17.8	B	0.71	19.6	B
	Overall Intersection	-		34.1	C		34.9	C		34.1	C
Inwood Avenue and W. 170th Street											
W. 170 th Street	EB	LT	1.02	71.6	E	1.04	77.0	E	=	=	=
		L	-	-	-	-	-	-	<u>0.57</u>	<u>25.5</u>	<u>C</u>
		T	-	-	-	-	-	-	<u>0.45</u>	<u>18.0</u>	<u>B</u>
	WB	TR	0.52	20.2	C	0.53	20.5	C	<u>0.53</u>	<u>20.5</u>	<u>C</u>
Inwood Avenue	NB	LTR	0.67	37.9	D	0.72	40.6	D	<u>0.72</u>	<u>40.6</u>	<u>D</u>
	Overall Intersection	-		46.5	D		49.3	D		25.5	C
University Avenue and Washington Bridge Off-Ramps											
Washington Bridge Off-Ramps	EB	L	0.93	65.1	E	0.95	68.5	E	0.90	57.6	E
		R	1.03	84.6	F	1.05	90.3	F	1.00	77.2	E
University Avenue	NB	T	0.40	9.6	A	0.41	9.8	A	0.42	10.3	B
	SB	T	0.28	8.6	A	0.28	8.6	A	0.29	9.1	A
	Overall Intersection	-		33.1	C		34.9	C		30.8	C

2026 RWCDS Action Midday Mitigation

INTERSECTION & APPROACH	Mvt.	MD No-Action			MD With-Action			MD Mitigated				
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS		
Signalized												
Jerome Avenue and Kingsbridge Road												
Kingsbridge Road	EB	LTR	0.68	28.1	C	0.68	28.1	C	0.77	34.2	C	
	WB	LTR	0.63	26.4	C	0.63	26.4	C	0.70	30.5	C	
Jerome Avenue	NB	LTR	1.09	104.5	F	1.29	180.0	F	1.07	94.2	F	
	SB	LT	0.67	32.2	C	0.78	38.0	D	0.69	30.2	C	
	R	0.29	22.9	C	0.29	22.9	C	0.26	20.4	C		
	Overall Intersection	-		43.2	D		61.2	E		44.4	D	
Jerome Avenue and Fordham Road												
Fordham Road	EB	LTR	0.61	14.9	B	0.61	14.9	B	0.68	19.4	B	
	WB	LTR	0.52	13.4	B	0.52	13.4	B	0.58	17.3	B	
Jerome Avenue	NB	LTR	0.99	75.0	E	1.26	168.6	F	1.01	75.0	E	
	SB	LTR	0.95	65.5	E	1.08	98.6	F	0.87	45.8	D	
	Overall Intersection	-		31.5	C		55.1	E		32.8	C	
Jerome Avenue and Burnside Avenue												
Burnside Avenue	EB	LTR	0.76	37.4	D	0.79	39.6	D	0.79	39.6	D	
	WB	LTR	0.72	33.7	C	0.80	39.4	D	0.80	39.4	D	
Jerome Avenue	NB	LTR	0.66	31.0	C	0.72	33.7	C	0.72	33.7	C	
	SB	LTR	0.68	31.8	C	0.90	49.5	D	0.90	49.5	D	
	Overall Intersection	-		33.5	C		40.9	D	0.00	40.9	D	
Jerome Avenue and Tremont Avenue												
Tremont Avenue	EB	LTR	1.05	91.0	F	1.07	97.30	F	1.05	87.6	F	
	WB	LTR	0.84	46.0	D	0.85	47.10	D	0.84	44.5	D	
Jerome Avenue	NB	LTR	0.48	26.7	C	0.51	27.40	C	0.52	28.3	C	
	SB	LTR	0.60	30.0	C	0.69	32.90	C	0.71	34.3	C	
	Overall Intersection	-		49.1	D		50.9	D		48.5	D	
Jerome Avenue and Featherbed Lane												
Featherbed Lane	EB	DefL	1.02	116.7	F	1.09	136.8	F	1.02	113.2	F	
		TR	0.78	47.7	D	0.78	47.7	D	0.75	43.9	D	
Jerome Avenue	WB	LTR	1.07	91.9	F	1.07	91.9	F	1.03	77.6	E	
	NB	LTR	0.47	10.5	B	0.50	10.9	B	0.51	11.5	B	
	SB	LTR	0.50	11.0	B	0.53	11.4	B	0.54	12.1	B	
	Overall Intersection	-		38.2	D		38.8	D		34.5	C	
Jerome Avenue and NB I-95 Off Ramps												
NB I-95 Off Ramps	EB	L	0.65	25.7	C	0.65	25.9	C	0.67	27.1	C	
Jerome Avenue	NB	TR	0.67	31.3	C	0.72	32.8	C	0.72	32.8	C	
	SB	DefL	0.88	51.9	D	0.93	61.2	E	0.89	53.5	D	
	T	0.40	17.2	B	0.43	17.7	B	0.42	16.9	B		
	Overall Intersection	-		31.6	C		33.9	C		32.5	C	
Jerome Avenue and Macombs Dam Bridge												
Jerome Avenue	EB	L	0.95	78.1	E	0.98	85.3	F	0.92	70.8	E	
	R	0.67	47.9	D	0.67	47.9	D	0.63	44.4	D		
Macombs Dam Bridge	NB	T	0.31	21.0	C	0.31	21.1	C	0.32	21.8	C	
	SB	T	0.49	23.6	C	0.50	23.8	C	0.52	24.8	C	
	Overall Intersection	-		37.0	D		38.7	D		35.9	D	
Jerome Avenue and 170th Street												
170 th Street	EB	LTR	0.66	35.5	D	0.68	36.2	D	0.61	31.0	C	
	WB	LTR	0.88	54.0	D	0.99	76.0	E	0.88	50.9	D	
Jerome Avenue	NB	LTR	0.36	13.4	B	0.38	13.6	B	0.4	15.6	B	
	SB	LTR	0.22	11.9	B	0.26	12.4	B	0.28	14.2	B	
	Overall Intersection	-		0.00	27.4	C	0.00	33.3	C		27.1	C

2026 RWCDS Action Midday Mitigation

INTERSECTION & APPROACH	Mvt.	MD No-Action			MD With-Action			MD Mitigated		
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS
Grand Concourse and 176th Street										
176 th Street	EB	LTR	0.77	56.7	E	0.85	65.3	E	0.80	57.3
	WB	LTR	0.46	41.1	D	0.53	43.5	D	0.49	40.1
Grand Concourse Mainline	NB	T	0.55	26.8	C	0.55	26.9	C	0.58	28.6
	SB	L	0.06	20.3	C	0.06	20.3	C	0.06	21.6
Grand Concourse Service Road	NB	I	0.31	14.6	B	0.31	14.6	B	0.32	15.7
	SB	TR	0.56	29.3	C	0.57	29.5	C	0.59	31.6
Overall Intersection		TR	0.61	21.5	C	0.61	21.7	C	0.63	23.5
		=		32.8	C	35.7	D		34.9	C
Grand Concourse and Tremont Avenue										
Tremont Avenue	EB	L	0.49	46.7	D	0.50	47.2	D	0.48	45.2
	TR	0.76	61.4	E	0.79	64.3	E	0.77	60.3	E
	WB	L	0.59	54.2	D	0.60	55.6	E	0.57	52.4
Grand Concourse Mainline	NB	TR	0.68	56.5	E	0.70	57.6	E	0.67	54.4
	SB	L	0.58	67.9	E	0.59	68.7	E	0.59	68.7
		T	0.46	22.8	C	0.47	22.9	C	0.48	23.6
Grand Concourse Service Road	NB	L	0.66	69.5	E	0.66	69.5	E	0.66	69.5
	SB	T	0.34	21.0	C	0.35	21.0	C	0.35	21.7
Overall Intersection	NB	TR	0.79	38.1	D	0.79	37.7	D	0.80	39.5
	SB	TR	0.46	24.2	C	0.46	24.3	C	0.47	25.1
Overall Intersection		-		42.6	D	43.4	D		42.8	D
River Avenue and 167th Street										
E. 167 th Street	EB	LTR	0.68	21.5	C	0.76	25.0	C	0.79	28.6
	WB	LTR	0.69	22.3	C	0.70	22.7	C	0.74	25.6
River Avenue	NB	LTR	1.07	112.6	F	1.17	146.0	F	1.08	112.8
	SB	LTR	0.46	31.8	C	0.47	32.1	C	0.43	29.2
Overall Intersection		-		40.5	D	48.6	D		44.2	D
Grand Concourse and Mt. Eden Avenue										
Mt. Eden Avenue	EB	LTR	1.09	123.2	F	1.12	135.8	F	1.08	118.9
	WB	LTR	1.14	141.2	F	1.17	152.0	F	1.14	137.2
Grand Concourse Mainline	NB	L	0.53	66.7	E	0.63	73.5	E	0.53	63.0
	SB	L	0.47	60.3	E	0.47	60.3	E	0.40	55.2
		T	0.41	24.9	C	0.42	25.1	C	0.45	27.4
Grand Concourse Service Road	NB	TR	0.64	32.8	C	0.64	33.0	C	0.68	36.9
	SB	TR	0.62	32.2	C	0.63	32.8	C	0.67	36.6
Overall Intersection		-		79.3	E	85.4	F		80.0	E
Grand Concourse and 167th Street										
167 th Street	EB	L	0.71	62.6	E	0.71	63.3	E	0.49	39.1
	TR	1.15	144.4	F	1.33	213.4	F	1.16	140.7	F
	WB	L	0.05	29.9	C	0.06	30.2	C	0.05	26.4
Grand Concourse Mainline	NB	TR	1.10	121.9	F	1.10	124.2	F	0.89	62.6
	SB	L	0.44	26.1	C	0.46	26.5	C	0.52	30.6
		T	0.42	62.0	E	0.42	62.0	E	0.40	60.7
Grand Concourse Service Road	NB	TR	0.35	24.6	C	0.36	24.8	C	0.41	28.7
	SB	TR	0.63	33.7	C	0.65	34.4	C	0.73	42.1
Overall Intersection		-		84.5	F	105.6	F		68.9	E
Edward L. Grant Highway and W. 170th Street										
W. 170 th Street	EB	LTR	0.34	35.3	D	0.35	35.4	D	0.31	31.7
	WB	LTR	0.83	55.0	D	0.98	80.7	F	0.86	56.2
Edward L. Grant Highway	NB	LTR	0.25	10.4	B	0.26	10.4	B	0.27	12.4
	SB	LTR	0.46	13.0	B	0.50	13.7	B	0.53	16.3
Overall Intersection		-		25.4	C	32.2	C		27.1	C
Inwood Avenue and W. 170th Street										
W. 170th Street	EB	LT	1.04	78.8	E	1.14	114.3	F	-	-
	L	-	-	-	-	-	-		0.58	25.5
	T	-	-	-	-	-	-		0.39	18.0
Inwood Avenue	NB	TR	0.40	17.9	B	0.47	19.3	B	0.47	19.3
	LT	0.70	39.1	D	0.68	38.1	D	0.68	38.1	D
Overall Intersection		-		50.4	D	64.1	E		25.0	C

2026 RWCDS Action PM Mitigation

INTERSECTION & APPROACH	Mvt.	PM No-Action			PM With-Action			PM Mitigated			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Signalized											
Jerome Avenue and Kingsbridge Road											
Kingsbridge Road	EB	LTR	1.00	66.5	E	1.00	66.5	E	1.00	66.5	
	WB	LTR	0.81	39.6	D	0.81	39.6	D	0.81	39.6	
Jerome Avenue	NB	LTR	1.34	206.1	F	1.47	260.8	F	1.47	260.8	
	SB	LT	0.65	36.3	D	0.72	39.5	D	0.72	39.5	
	R	0.29	26.9	C	0.29	26.9	C	0.29	26.9	C	
	Overall Intersection		-	82.3	F	95.3	F		95.3	F	
Jerome Avenue and Fordham Road											
Fordham Road	EB	LTR	0.86	22.4	C	0.86	22.4	C	0.86	22.4	
	WB	LTR	0.72	15.4	B	0.72	15.4	B	0.72	15.4	
Jerome Avenue	NB	LTR	1.21	163.1	F	1.66	355.4	F	1.66	355.4	
	SB	LTR	1.34	222.4	F	1.38	239.5	F	1.38	239.5	
	Overall Intersection		-	59.2	E	93.9	F	0.00	93.9	F	
Jerome Avenue and Burnside Avenue											
Burnside Avenue	EB	LTR	0.85	42.9	D	0.88	47.8	D	0.88	47.8	
	WB	LTR	0.85	43.3	D	0.93	53.5	D	0.93	53.5	
Jerome Avenue	NB	LTR	0.63	29.5	C	0.68	31.2	C	0.68	31.2	
	SB	LTR	0.79	38.3	D	0.95	59.4	E	0.95	59.4	
	Overall Intersection		-	39.0	D	48.7	D		48.7	D	
Jerome Avenue and Tremont Avenue											
Tremont Avenue	EB	LTR	1.23	154.6	F	1.31	188.4	F	1.21	146.1	
	WB	LTR	1.27	173.2	F	1.31	189.1	F	1.22	147.5	
Jerome Avenue	NB	LTR	0.43	25.8	C	0.48	26.9	C	0.52	29.8	
	SB	LTR	0.62	30.3	C	0.73	34.4	C	0.78	39.4	
	Overall Intersection		-	105.4	F	117.3	F		96.3	F	
Jerome Avenue and Featherbed Lane											
Featherbed Lane	EB	DefL	1.15	161.6	F	1.24	193.6	F	1.13	151.0	
		TR	0.79	48.6	D	0.79	48.6	D	0.76	44.6	
Jerome Avenue	NB	LTR	1.07	86.8	F	1.07	89.1	F	1.03	74.6	
	SB	LTR	0.43	10.0	B	0.47	10.4	B	0.48	11.0	
	Overall Intersection		-	41.6	D	43.0	D		37.3	D	
Jerome Avenue and SB I-95 Off Ramps											
SB I-95 Off Ramps	WB	L	0.28	16.4	B	0.30	16.5	B	0.31	17.8	
		R	0.28	16.8	B	0.29	16.9	B	0.31	18.4	
Jerome Avenue	NB	T	0.25	16.0	B	0.28	16.2	B	0.26	15.0	
		R	0.63	2.5	A	0.66	2.8	A	0.65	2.7	
	SB	DefL	0.85	45.2	D	0.94	60.5	E	0.88	47.3	
	Overall Intersection		-	0.51	20.8	C	0.58	22.4	C	0.55	20.3
Jerome Avenue and NB I-95 Off Ramps											
NB I-95 Off Ramps	EB	L	0.66	26.3	C	0.68	27.0	C	0.72	29.9	
Jerome Avenue	NB	TR	0.77	34.4	C	0.82	36.7	D	0.79	34.4	
	SB	DefL	1.01	81.4	F	1.09	106.9	F	1.01	81.1	
	Overall Intersection		-	0.34	16.3	B	0.40	17.1	B	0.38	15.6
Jerome Avenue and Macombs Dam Bridge											
Jerome Avenue	EB	L	0.69	41.6	D	0.80	48.8	D	0.77	44.8	
		R	0.48	34.7	C	0.48	34.7	C	0.46	33.2	
Macombs Dam Bridge	NB	T	0.44	26.1	C	0.44	26.2	C	0.46	27.1	
	SB	T	0.54	27.8	C	0.56	28.2	C	0.58	29.3	
	Overall Intersection		-	30.6	C	32.6	C		32.3	C	

2026 RWCDS Action PM Mitigation

INTERSECTION & APPROACH	Mvt.	PM No-Action			PM With-Action			PM Mitigated			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Jerome Avenue and 170th Street											
170 th Street	EB	LTR	0.74	39.5	D	0.76	40.4	D	0.66	31.9	C
	WB	LTR	1.01	78.8	E	1.17	133.6	F	1.01	73.7	E
Jerome Avenue	NB	LTR	0.39	13.7	B	0.40	13.8	B	0.44	16.6	B
	SB	LTR	0.19	11.7	B	0.26	12.3	B	0.28	14.8	B
	Overall Intersection	-		36.0	D		51.6	D		34.9	C
Jerome Avenue and 167th Street											
Edward L. Grant Highway	EB	LT	<u>0.76</u>	<u>38.7</u>	<u>D</u>	<u>0.86</u>	<u>47.7</u>	<u>D</u>	<u>0.86</u>	<u>47.7</u>	<u>D</u>
		R	<u>0.80</u>	<u>46.7</u>	<u>D</u>	<u>0.87</u>	<u>56.0</u>	<u>E</u>	<u>0.87</u>	<u>56.0</u>	<u>E</u>
167 th Street	WB	LT	<u>0.91</u>	<u>39.6</u>	<u>D</u>	<u>0.95</u>	<u>48.0</u>	<u>D</u>	<u>0.95</u>	<u>48.0</u>	<u>D</u>
		R	<u>0.14</u>	<u>12.7</u>	<u>B</u>	<u>0.15</u>	<u>12.9</u>	<u>B</u>	<u>0.15</u>	<u>12.9</u>	<u>B</u>
Jerome Avenue	NB	LTR	=	=	=	=	=	=	=	=	=
		Defl	<u>0.88</u>	<u>53.8</u>	<u>D</u>	<u>1.09</u>	<u>106.3</u>	<u>E</u>	<u>1.09</u>	<u>106.3</u>	<u>E</u>
		TR	<u>0.56</u>	<u>25.3</u>	<u>C</u>	<u>0.58</u>	<u>26.0</u>	<u>C</u>	<u>0.58</u>	<u>26.0</u>	<u>C</u>
	SB	LTR	<u>0.34</u>	<u>20.2</u>	<u>C</u>	<u>0.36</u>	<u>20.5</u>	<u>C</u>	<u>0.36</u>	<u>20.5</u>	<u>C</u>
	Overall Intersection	=		35.6	D		47.4	D		47.4	D
River Avenue and 167th Street											
E. 167 th Street	EB	LTR	0.83	29.5	C	0.88	34.9	C	0.88	34.9	C
	WB	LTR	0.90	37.4	D	0.91	38.9	D	0.91	38.9	D
River Avenue	NB	LTR	1.00	90.5	F	1.08	113.5	F	1.08	113.5	F
	SB	LTR	0.40	30.1	C	0.40	30.3	C	0.40	30.3	C
	Overall Intersection	-		42.5	D		48.9	D	0.00	48.9	D
Jerome Avenue and E. 165th Street											
E. 165 th Street	WB	LR	1.04	84.0	F	1.07	93.0	F	1.03	81.1	F
Jerome Avenue	NB	TR	0.42	12.9	B	0.45	13.3	B	0.46	13.9	B
	SB	LT	0.59	16.1	B	0.62	16.7	B	0.64	17.7	B
	Overall Intersection	-		31.2	C		33.4	C		31.2	C
Grand Concourse and 176th Street											
176 th Street	EB	LTR	1.05	116.6	F	1.10	132.7	F	1.06	118.0	F
	WB	LTR	0.58	47.5	D	0.62	49.6	D	0.60	47.4	D
Grand Concourse Mainline	NB	T	0.78	31.3	C	0.78	31.6	C	0.80	32.8	C
	SB	L	0.12	30.1	C	0.12	30.4	C	0.12	31.6	C
		T	0.40	14.2	B	0.51	24.3	C	0.52	25.0	C
Grand Concourse Service Road	NB	TR	0.62	29.2	C	0.62	29.3	C	0.63	30.4	C
	SB	TR	0.52	17.4	B	0.67	31.0	C	0.68	32.2	C
	Overall Intersection	-		45.1	D		54.1	D		51.5	D
Grand Concourse and Burnside Avenue											
Burnside Avenue	EB	LTR	0.73	51.0	D	0.79	55.3	E	0.79	55.3	E
	WB	LTR	0.61	43.6	D	0.65	45.3	D	0.65	45.3	D
Grand Concourse Mainline	NB	L	0.44	60.7	E	0.46	61.5	E	0.46	61.5	E
		T	0.75	28.9	C	0.75	28.9	C	0.75	28.9	C
	SB	L	0.42	59.7	E	0.42	59.7	E	0.42	59.7	E
		T	0.54	23.5	C	0.54	23.5	C	0.54	23.5	C
Grand Concourse Service Road	NB	TR	1.05	80.7	F	1.05	80.7	F	1.05	80.7	F
	SB	TR	0.69	30.8	C	0.69	30.9	C	0.69	30.9	C
	Overall Intersection	-		57.1	E		57.8	E		57.8	E

2026 RWCDS Action PM Mitigation

INTERSECTION & APPROACH	Mvt.	PM No-Action			PM With-Action			PM Mitigated			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Grand Concourse and Tremont Avenue											
Tremont Avenue	EB	L	0.77	67.1	E	0.79	69.5	E	0.79	69.5	
		TR	1.06	119.1	F	1.12	139.7	F	1.12	139.7	
	WB	L	0.70	66.1	E	0.75	73.3	E	0.75	73.3	
		TR	0.74	61.2	E	0.77	63.9	E	0.77	63.9	
Grand Concourse Mainline	NB	L	0.78	84.7	F	0.81	89.0	F	0.81	89.0	
		T	0.79	31.1	C	0.79	31.2	C	0.79	31.2	
	SB	L	0.94	105.8	F	0.94	105.8	F	0.94	105.8	
		T	0.52	23.7	C	0.52	23.8	C	0.52	23.8	
Grand Concourse Service Road	NB	TR	1.01	70.8	E	1.00	69.5	E	1.00	69.5	
	SB	TR	0.50	25.2	C	0.51	25.3	C	0.51	25.3	
	Overall Intersection	-		67.8	E		78.9	E		72.3	E
Grand Concourse and Mt. Eden Avenue											
Mt. Eden Avenue	EB	LTR	1.03	103.6	F	1.05	110.3	F	1.05	110.3	
		LTR	1.20	163.5	F	1.23	175.9	F	1.23	175.9	
Grand Concourse Mainline	NB	L	0.72	80.9	F	0.80	90.6	F	0.80	90.6	
		T	0.79	34.5	C	0.80	34.8	C	0.80	34.8	
	SB	L	0.73	76.8	E	0.73	76.8	E	0.73	76.8	
		T	0.54	27.1	C	0.55	27.3	C	0.55	27.3	
Grand Concourse Service Road	NB	TR	0.89	52.2	D	0.90	52.5	D	0.90	52.5	
	SB	TR	0.62	32.3	C	0.63	32.7	C	0.63	32.7	
	Overall Intersection	-		82.3	F		87.1	F		87.1	F
Grand Concourse and 170th Street											
170th Street	EB	L	0.38	35.2	D	0.42	36.8	D	0.43	38.2	
		TR	0.52	38.4	D	0.55	39.7	D	0.57	41.2	
	WB	L	0.45	38.4	D	0.46	38.7	D	0.48	40.6	
		TR	0.5	34.9	C	0.54	37.0	D	0.55	38.3	
Grand Concourse Mainline	NB	L	0.67	76.1	E	0.83	96.0	F	0.69	73.5	
		T	0.76	30.7	C	0.77	31.1	C	0.79	32.3	
	SB	L	0.33	58.1	E	0.33	58.1	E	0.28	54.0	
		T	0.42	22.7	C	0.43	22.8	C	0.44	23.5	
Grand Concourse Service Road	NB	TR	0.70	33.2	C	0.71	33.5	C	0.73	35.0	
	SB	TR	0.66	31.3	C	0.67	31.6	C	0.68	32.9	
	Overall Intersection	-		34.0	C		34.9	C		36.3	D
Grand Concourse and 167th Street											
167 th Street	EB	L	1.16	172.6	F	1.17	176.3	F	1.17	176.3	
		TR	1.00	95.3	F	1.12	131.6	F	1.12	131.6	
	WB	L	0.06	30.7	C	0.07	30.9	C	0.07	30.9	
		TR	1.15	142.2	F	1.16	145.7	F	1.16	145.7	
Grand Concourse Mainline	NB	T	0.70	31.3	C	0.73	32.0	C	0.73	32.0	
	SB	L	0.95	126.0	F	0.93	121.5	F	0.93	121.5	
		T	0.42	25.2	C	0.44	25.3	C	0.44	25.3	
Grand Concourse Service Road	NB	TR	0.69	35.8	D	0.71	36.4	D	0.71	36.4	
	SB	TR	0.79	43.3	D	0.80	43.9	D	0.80	43.9	
	Overall Intersection	-		86.7	F		95.6	F	0.00	95.6	F
Edward L. Grant Highway and W. 170th Street											
W. 170 th Street	EB	LTR	0.75	52.0	D	0.77	53.2	D	0.70	46.3	
		LTR	0.95	72.0	E	1.03	91.8	F	0.97	74.5	
Edward L. Grant Highway	NB	LTR	0.55	14.7	B	0.57	15.0	B	0.51	14.8	
		LTR	0.70	18.2	B	0.75	20.4	C	-	-	
	SB	DefL	-	-	-	-	-	-	0.75	31.7	
		TR	-	-	-	-	-	-	0.73	21.6	
	Overall Intersection	-		32.1	C		37.0	D		34.2	C

2026 RWCDS Action PM Mitigation

INTERSECTION & APPROACH	Mvt.	PM No-Action			PM With-Action			PM Mitigated		
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS
Inwood Avenue and W. 170th Street										
W. 170th Street	EB	LT	1.13	109.4	F	1.28	169.4	F	-	-
		L	-	-	-	-	-	<u>0.74</u>	<u>36.5</u>	<u>D</u>
		T	-	-	-	-	-	<u>0.40</u>	<u>16.7</u>	<u>B</u>
Inwood Avenue	WB	TR	0.50	19.8	B	0.61	22.3	C	0.61	22.3
	NB	LTR	0.83	48.3	D	0.82	46.9	D	0.82	46.9
	Overall Intersection		-	64.8	E	86.4	F		29.8	C
University Avenue and Washington Bridge Off-Ramps										
Washington Bridge Off-Ramps	EB	L	1.08	103.9	F	1.11	115.1	F	1.06	94.6
		R	1.00	78.8	E	1.06	95.4	F	1.02	81.1
University Avenue	NB	T	0.48	10.5	B	0.49	10.5	B	0.92	43.8
	SB	T	0.22	8.1	A	0.23	8.2	A	0.43	25.3
	Overall Intersection		-	38.1	D	43.6	D		55.4	E

2026 RWCDS Action Saturday Midday Mitigation

INTERSECTION & APPROACH	Mvt.	SAT No-Action			SAT With-Action			SAT Mitigated				
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS		
Signalized												
Jerome Avenue and Kingsbridge Road												
Kingsbridge Road	EB	LTR	0.95	50.8	D	0.95	50.8	D	0.95	50.8	D	
	WB	LTR	0.70	28.1	C	0.70	28.1	C	0.70	28.1	C	
Jerome Avenue	NB	LTR	0.85	44.8	D	0.99	69.6	E	0.99	69.6	E	
	SB	LT	0.62	29.7	C	0.71	33.6	C	0.71	33.6	C	
		R	0.26	22.3	C	0.26	22.3	C	0.26	22.3	C	
	Overall Intersection		-	38.5	D		43.7	D		43.7	D	
Jerome Avenue and Fordham Road												
Fordham Road	EB	LTR	0.66	17.5	B	0.66	17.5	B	0.73	23.3	C	
	WB	LTR	0.69	18.8	B	0.69	18.8	B	0.78	25.7	C	
Jerome Avenue	NB	LTR	0.99	84.9	F	1.23	166.0	F	1.00	81.5	F	
	SB	LTR	0.91	68.3	E	1.01	90.8	F	0.83	50.6	D	
	Overall Intersection		-	33.5	C		50.7	D		36.8	D	
Jerome Avenue and Burnside Avenue												
Burnside Avenue	EB	LTR	0.70	32.8	C	0.72	33.9	C	0.72	33.9	C	
	WB	LTR	0.82	40.2	D	0.86	45.2	D	0.86	45.2	D	
Jerome Avenue	NB	LTR	0.60	28.5	C	0.65	30.0	C	0.65	30.0	C	
	SB	LTR	0.73	34.0	C	0.89	48.5	D	0.89	48.5	D	
	Overall Intersection		-	34.1	C		39.9	D		39.9	D	
Jerome Avenue and Tremont Avenue												
Termont Avenue	EB	LTR	1.09	102.7	F	1.14	119.3	F	1.06	88.3	F	
	WB	LTR	1.03	83.2	F	1.10	106.8	F	1.03	78.7	E	
Jerome Avenue	NB	LTR	0.62	30.2	C	0.70	33.3	C	0.75	37.8	D	
	SB	LTR	0.41	25.4	C	0.52	27.5	C	0.56	30.5	C	
	Overall Intersection		-	62.5	E		72.5	E		59.4	E	
Jerome Avenue and Featherbed Lane												
Featherbed Lane	EB	DefL	1.21	180.4	F	1.21	204.1	F	1.19	169.4	F	
	WB	TR	0.81	49.3	D	0.81	49.3	D	0.78	45.3	D	
Jerome Avenue	NB	LTR	0.94	54.8	D	0.95	55.9	E	0.91	48.6	D	
	SB	LTR	0.51	10.9	B	0.54	11.3	B	0.55	12.0	B	
	Overall Intersection		-	33.8	C		35.2	D		31.7	C	
Jerome Avenue and SB I-95 Ramps												
SB I-95 Ramps	WB	L	0.26	16.1	B	0.26	16.1	B	0.27	16.8	B	
		R	0.24	16.3	B	0.25	16.4	B	0.26	17.1	B	
Jerome Avenue	NB	T	0.31	16.6	B	0.33	16.8	B	0.32	16.2	B	
	SB	R	0.65	2.7	A	0.68	3.0	A	0.67	3.0	A	
		DefL	0.76	37.5	D	0.84	46.2	D	0.81	41.7	D	
	Overall Intersection		-	0.52	20.9	C	0.57	22.1	C	0.55	21.0	C
		LT	0.52	14.6	B	0.57	15.8	B		15.2	B	
Jerome Avenue and NB I-95 Off Ramps												
NB I-95 Off Ramps	EB	L	0.76	30.1	C	0.77	30.6	C	0.79	32.6	C	
Jerome Avenue	NB	TR	0.81	36.2	D	0.88	40.9	D	0.88	40.9	D	
	SB	DefL	0.99	78.3	E	1.02	86.6	F	0.97	72.1	E	
		T	0.38	16.8	B	0.41	17.3	B	0.40	16.6	B	
	Overall Intersection		-	39.3	D		42.5	D		40.3	D	
Jerome Avenue and 170th Street												
170 th Street	EB	LTR	0.71	37.2	D	0.74	38.9	D	0.66	32.7	C	
	WB	LTR	1.00	77.2	E	1.12	113.6	F	1.00	73.9	E	
Jerome Avenue	NB	LTR	0.39	13.7	B	0.40	13.9	B	0.43	16.0	B	
	SB	LTR	0.22	11.9	B	0.28	12.5	B	0.30	14.3	B	
	Overall Intersection		-	34.3	C		44.3	D		33.9	C	

2026 RWCDS Action Saturday Midday Mitigation

INTERSECTION & APPROACH	Mvt.	SAT No-Action			SAT With-Action			SAT Mitigated			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Jerome Avenue and 167th Street											
Edward L. Grant Highway	EB	LT	0.57	29.7	C	0.65	32.1	C	0.62	30.3	C
		R	0.74	40.7	D	0.81	47.2	D	0.78	43.2	D
167 th Street	WB	LT	0.70	23.9	C	0.74	26.0	C	0.72	24.2	C
		R	0.16	12.9	B	0.18	13.2	B	0.18	12.6	B
Jerome Avenue	NB	LTR	0.65	26.2	C	0.75	30.3	C	0.78	32.4	C
		Defl	-	-	-	-	-	-	-	-	-
		TR	-	-	-	-	-	-	-	-	-
	SB	LTR	0.35	20.4	C	0.39	21.0	C	0.40	21.9	C
Overall Intersection		-	26.5	C		29.6	C		29.1	C	
River Avenue and 167th Street											
E. 167 th Street	EB	LTR	0.76	24.8	C	0.82	28.5	C	0.86	33.5	C
	WB	LTR	0.75	24.2	C	0.75	24.7	C	0.78	27.9	C
River Avenue	NB	LTR	1.14	130.4	F	1.25	174.4	F	1.14	127.6	F
	SB	LTR	0.55	34.5	C	0.57	35.4	D	0.51	31.4	C
Overall Intersection		-	47.0	D		57.7	E		50.6	D	
Grand Concourse and Burnside Avenue											
Burnside Avenue	EB	LTR	0.83	57.4	E	0.87	61.7	E	0.87	61.7	E
	WB	LTR	0.73	52.9	D	0.78	56.3	E	0.78	56.3	E
Grand Concourse Mainline	NB	L	0.55	65.3	E	0.58	67.1	E	0.58	67.1	E
		T	0.49	22.6	C	0.49	22.6	C	0.49	22.6	C
	SB	L	0.65	72.0	E	0.65	72.0	E	0.65	72.0	E
		T	0.51	23.1	C	0.52	23.1	C	0.52	23.1	C
Grand Concourse Service Road	NB	TR	0.87	43.1	D	0.87	43.5	D	0.87	43.5	D
	SB	TR	0.59	27.2	C	0.59	27.2	C	0.59	27.2	C
Overall Intersection		-	43.7	D		45.6	D		45.6	D	
Grand Concourse and Tremont Avenue											
Tremont Avenue	EB	L	0.74	67.5	E	0.78	72.5	E	0.70	60.2	E
	WB	TR	0.94	88.5	F	1.02	108.5	F	0.95	86.2	F
		L	0.29	41.0	D	0.31	42.1	D	0.28	39.1	D
Grand Concourse Mainline	NB	TR	0.86	72.3	E	0.91	79.9	E	0.84	67.0	E
		L	0.72	78.1	E	0.77	83.1	F	0.70	74.0	E
		T	0.50	23.4	C	0.50	23.5	C	0.53	25.8	C
	SB	L	0.92	102.1	F	0.92	102.1	F	0.86	87.5	F
		T	0.45	22.5	C	0.45	22.6	C	0.48	24.9	C
Grand Concourse Service Road	NB	TR	0.71	32.7	C	0.73	33.7	C	0.78	38.7	D
	SB	TR	0.43	23.4	C	0.43	23.5	C	0.46	25.9	C
Overall Intersection		-	50.8	D		62.9	E		51.8	D	
Grand Concourse and Mt. Eden Avenue											
Mt. Eden Avenue	EB	LTR	0.86	65.2	E	0.88	68.6	E	0.85	62.5	E
	WB	LTR	1.06	114.1	F	1.09	124.5	F	1.05	110.2	F
Grand Concourse Mainline	NB	L	0.66	75.6	E	0.72	81.0	F	0.66	72.4	E
		T	0.52	26.8	C	0.52	26.9	C	0.55	28.6	C
	SB	L	0.63	68.5	E	0.63	68.5	E	0.58	63.8	E
		T	0.47	25.8	C	0.48	26.1	C	0.50	27.7	C
Grand Concourse Service Road	NB	TR	0.50	28.3	C	0.51	28.5	C	0.53	30.4	C
	SB	TR	0.59	31.3	C	0.60	31.7	C	0.63	34.1	C
Overall Intersection		-	58.1	E		61.8	E		58.1	E	

2026 RWCDS Action Saturday Midday Mitigation

Intersection & Approach	Mvt.	SAT No-Action			SAT With-Action			SAT Mitigated				
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS		
Grand Concourse and 170th Street	170th Street	EB	L	0.46	37.6	D	0.49	39.1	D	0.49	39.1	D
			TR	0.39	34.0	C	0.47	36.4	D	0.47	36.4	D
		WB	L	0.47	38.4	D	0.48	39.3	D	0.48	39.3	D
			TR	0.45	34.5	C	0.50	35.9	D	0.50	35.9	D
	Grand Concourse Mainline	NB	L	0.47	63.4	E	0.59	70.2	E	0.54	64.9	E
			T	0.56	25.1	C	0.57	25.3	C	0.58	26.2	C
		SB	L	0.27	56.3	E	0.27	56.3	E	0.25	54.4	D
			T	0.39	22.1	C	0.40	22.3	C	0.40	23.0	C
	Grand Concourse Service Road	NB	TR	0.66	31.3	C	0.67	31.7	C	0.69	32.9	C
		SB	TR	0.64	30.3	C	0.65	30.8	C	0.66	32.0	C
Overall Intersection		-		32.9	C		33.9	C		34.6	C	
Grand Concourse and 167th Street												
167 th Street	EB	L	0.03	29.3	C	0.03	29.3	C	0.03	29.3	C	
			TR	1.04	104.4	F	1.15	141.8	F	1.15	141.8	F
		WB	L	0.76	67.3	E	0.83	80.5	F	0.83	80.5	F
			TR	0.84	62.9	E	0.85	63.3	E	0.85	63.3	E
	Grand Concourse Mainline	NB	T	0.56	28.3	C	0.59	28.8	C	0.59	28.8	C
		SB	L	0.83	106.4	F	0.81	102.8	F	0.81	102.8	F
		SB	T	0.37	24.9	C	0.39	25.1	C	0.39	25.1	C
		NB	TR	0.77	41.0	D	0.78	42.1	D	0.78	42.1	D
	Grand Concourse Service Road	SB	TR	0.61	33.2	C	0.62	33.7	C	0.62	33.7	C
Overall Intersection		-		60.1	E		71.5	E		71.5	E	
Edward L. Grant Highway and W. 170th Street												
W. 170 th Street	EB	LTR	0.69	47.0	D	0.71	48.3	D	0.64	42.9	D	
			WB	1.05	98.3	F	-	-	-	1.04	92.8	F
	Edward L. Grant Highway	NB	LTR	0.32	11.0	B	0.33	11.1	B	0.34	12.1	B
		SB	DefL	0.72	25.4	C	0.82	34.9	C	0.85	40.6	D
		SB	TR	0.60	16.3	B	0.61	16.7	B	0.63	18.3	B
		Overall Intersection	-	39.7	D		45.8	D		40.6	D	
Inwood Avenue and W. 170th Street												
W. 170th Street	EB	LT	1.16	116.7	F	1.27	160.1	F	-	-	-	
			L	-	-	-	-	-	<u>0.72</u>	<u>33.1</u>	<u>C</u>	
		T	-	-	-	-	-	-	<u>0.47</u>	<u>18.1</u>	<u>B</u>	
	Inwood Avenue	WB	TR	0.47	19.1	B	0.54	20.4	C	<u>0.54</u>	<u>20.4</u>	<u>C</u>
			NB	0.56	33.0	C	0.58	33.6	C	<u>0.58</u>	<u>33.6</u>	<u>C</u>
	Overall Intersection	-		68.7	E		87.1	F		25.0	C	
Cromwell Avenue and W. 170th Street												
W. 170 th Street	EB	TR	0.52	17.1	B	0.54	17.6	B	0.55	18.3	B	
			WB	0.36	14.7	B	0.51	17.5	B	0.53	18.6	B
	Cromwell Avenue	SB	LTR	0.79	35.6	D	0.87	45.2	D	0.77	33.7	C
		Overall Intersection	-	22.4	C		26.1	C		23.1	C	
University Avenue and Washington Bridge Off-Ramps												
Washington Bridge Off-Ramps	EB	L	1.03	86.9	F	1.04	90.8	F	0.99	74.6	E	
			R	1.06	94.4	F	1.09	104.8	F	1.05	88.6	F
	University Avenue	NB	T	0.39	9.5	A	0.40	9.5	A	0.81	35.8	D
		SB	T	0.22	8.1	A	0.23	8.2	A	0.47	27.2	C
	Overall Intersection	-		40.4	D		43.4	D		51.7	D	

2026 Lower Density Alternative

INTERSECTION & APPROACH	Mvt.	AM Peak Hour			Mid Peak Hour			PM Peak Hour			Sat Peak Hour				
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS		
Signalized															
Jerome Avenue and Kingsbridge Road															
Kingsbridge Road	EB	LTR	-	-	-	0.68	28.1	C	1.00	66.5	E	0.95	50.8	D	
	WB	LTR	-	-	-	0.63	26.4	C	0.81	39.6	D	0.70	28.1	C	
Jerome Avenue	NB	LTR	-	-	-	1.26	167.2	F	1.46	254.9	F	0.97	64.5	E	
	SB	LT	-	-	-	0.76	36.9	D	0.71	39.3	D	0.69	32.8	C	
	R	-	-	-	0.29	22.9	C	0.29	26.9	C	0.26	22.3	C		
Overall Intersection		-	-	-	58.1	E		93.4	F		42.6	D			
Jerome Avenue and Fordham Road															
Fordham Road	EB	LT	0.82	23.1	C	0.61	14.9	B	0.86	22.4	C	0.66	17.5	B	
	WB	LTR	0.76	19.7	B	0.52	13.4	B	0.72	15.4	B	0.69	18.8	B	
Jerome Avenue	NB	LTR	1.16	146.4	F	1.24	161.4	F	1.49	284.8	F	1.20	156.6	F	
	SB	LTR	1.07	116.3	F	1.06	93.7	F	1.41	250.9	F	0.99	86.7	F	
Overall Intersection		-	47.9	D		52.7	D		83.1	F		48.3	D		
Jerome Avenue and Burnside Avenue															
Burnside Avenue	EB	LTR	-	-	-	0.79	39.6	D	0.89	48.2	D	0.72	33.9	C	
	WB	LTR	-	-	-	0.83	41.3	D	0.94	57.0	E	0.86	45.2	D	
Jerome Avenue	NB	LTR	-	-	-	0.72	33.6	C	0.67	31.1	C	0.65	30.0	C	
	SB	LTR	-	-	-	0.89	48.5	D	0.91	51.7	D	0.89	48.2	D	
Overall Intersection		-	-	-	41.1	D		47.8	D		39.9	D			
Jerome Avenue and Tremont Avenue															
Tremont Avenue	EB	LTR	1.09	101.9	F	1.07	96.4	F	1.26	166.5	F	1.12	113.1	F	
	WB	LTR	0.98	70.0	E	0.85	46.9	D	1.31	190.3	F	1.09	101.1	F	
Jerome Avenue	NB	LTR	0.41	25.4	C	0.50	27.1	C	0.47	26.6	C	0.68	32.4	C	
	SB	LTR	0.65	31.4	C	0.68	32.5	C	0.71	33.7	C	0.51	27.4	C	
Overall Intersection		-	58.6	E		50.6	D		111.7	F		69.4	E		
Jerome Avenue and SB I-95 Off Ramps															
SB I-95 Off Ramps	WB	L	-	-	-	-	-	-	0.29	16.5	B	0.26	16.1	B	
	R	-	-	-	-	-	-	-	0.30	17.0	B	0.25	16.4	B	
Jerome Avenue	NB	T	-	-	-	-	-	-	0.27	16.2	B	0.33	16.8	B	
	R	-	-	-	-	-	-	-	0.65	2.7	A	0.67	2.9	A	
	SB	DefL	-	-	-	-	-	-	0.91	55.0	D	0.82	44.5	D	
Overall Intersection		-	-	-	-	-	-	-	0.57	22.1	C	0.56	21.8	C	
										17.4	B		15.5	B	
Jerome Avenue and Featherbed Lane															
Featherbed Lane	EB	DefL	1.12	155.9	F	1.07	129.8	F	1.21	184.0	F	1.26	198.1	F	
	TR	0.89	62.1	E	0.78	47.7	D	0.79	48.6	D	0.81	49.3	D		
	WB	LTR	1.10	99.2	F	1.07	91.9	F	1.07	89.1	F	0.94	54.8	D	
Jerome Avenue	NB	LTR	0.52	11.0	B	0.50	10.8	B	0.46	10.3	B	0.54	11.2	B	
	SB	LTR	0.74	16.0	B	0.53	11.3	B	0.49	10.8	B	0.47	10.5	B	
Overall Intersection		-	42.7	D		38.4	D		42.6	D		34.6	C		
Jerome Avenue and NB I-95 Off Ramps															
NB I-95 Off Ramps	EB	L	0.75	29.5	C	0.65	25.9	C	0.68	27.0	C	0.77	30.6	C	
Jerome Avenue	NB	TR	0.72	32.9	C	0.71	32.6	C	0.81	36.1	D	0.87	39.8	D	
	SB	DefL	1.11	109.9	F	0.92	60.2	E	1.07	98.6	F	1.02	85.8	F	
	T	0.46	18.2	B	0.43	17.6	B	0.39	17.0	B	0.41	17.2	B		
Overall Intersection		-	46.7	D		33.7	C		43.3	D		41.9	D		

2026 Lower Density Alternative

INTERSECTION & APPROACH	Mvt.	AM Peak Hour			Mid Peak Hour			PM Peak Hour			Sat Peak Hour			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Jerome Avenue and Macombs Road														
Macombs Road	EB	LR	0.26	22.6	C	-	-	-	0.28	23.0	C	0.28	22.9	C
Jerome Avenue	NB	LT	0.45	13.5	B	-	-	-	0.46	13.7	B	0.45	13.5	B
	SB	TR	0.26	11.3	B	-	-	-	0.23	11.0	B	0.24	11.1	B
Overall Intersection	-		13.6	B		-	-		13.9	B		13.8	B	
Jerome Avenue and Macombs Dam Bridge														
Jerome Avenue	EB	L	0.88	64.9	E	0.98	84.4	F	0.79	47.7	D	-	-	-
	R	0.85	63.1	E	0.67	47.9	D	0.48	34.7	C	-	-	-	
Macombs Dam Bridge	NB	T	0.21	20.0	B	0.31	21.1	C	0.44	26.2	C	-	-	-
	SB	T	0.54	24.5	C	0.50	23.8	C	0.55	28.1	C	-	-	-
Overall Intersection	-		37.6	D		38.5	D		32.3	C		-	-	
Jerome Avenue and 170th Street														
170 th Street	EB	LTR	0.92	57.5	E	0.66	35.4	D	0.74	39.5	D	0.73	38.4	D
	WB	LTR	1.08	98.0	F	0.96	67.3	E	1.12	112.1	F	1.09	104.4	F
Jerome Avenue	NB	LTR	0.34	13.2	B	0.38	13.6	B	0.40	13.8	B	0.40	13.9	B
	SB	LTR	0.26	12.3	B	0.25	12.3	B	0.24	12.2	B	0.26	12.4	B
Overall Intersection	-		46.2	D		30.9	C		45.4	D		41.8	D	
Jerome Avenue and 167th Street														
Edward L. Grant Highway	EB	LT	<u>0.73</u>	<u>35.6</u>	<u>D</u>	<u>0.59</u>	<u>30.4</u>	<u>C</u>	<u>0.87</u>	<u>49.1</u>	<u>D</u>	<u>0.64</u>	<u>32.0</u>	<u>C</u>
	R	<u>0.77</u>	<u>41.9</u>	<u>D</u>	<u>0.61</u>	<u>33.8</u>	<u>C</u>	<u>0.85</u>	<u>52.1</u>	<u>D</u>	<u>0.79</u>	<u>44.2</u>	<u>D</u>	
167 th Street	WB	LT	<u>0.90</u>	<u>40.3</u>	<u>D</u>	<u>0.67</u>	<u>22.9</u>	<u>C</u>	<u>0.95</u>	<u>47.3</u>	<u>D</u>	<u>0.74</u>	<u>25.8</u>	<u>C</u>
	R	<u>0.08</u>	<u>12.0</u>	<u>B</u>	<u>0.19</u>	<u>13.3</u>	<u>B</u>	<u>0.14</u>	<u>12.7</u>	<u>B</u>	<u>0.16</u>	<u>12.9</u>	<u>B</u>	
Jerome Avenue	NB	LTR	<u>0.72</u>	<u>29.4</u>	<u>C</u>	=	=	=	=	=	=	<u>0.69</u>	<u>27.6</u>	<u>C</u>
	Defl.	=	=	=	<u>0.73</u>	<u>39.9</u>	<u>D</u>	<u>1.00</u>	<u>80.7</u>	<u>E</u>	=	=	=	
	TR	=	=	=	<u>0.54</u>	<u>24.9</u>	<u>C</u>	<u>0.58</u>	<u>25.8</u>	<u>C</u>	=	=	=	
	SB	LTR	<u>0.41</u>	<u>21.2</u>	<u>C</u>	<u>0.46</u>	<u>22.0</u>	<u>C</u>	<u>0.36</u>	<u>20.4</u>	<u>C</u>	<u>0.38</u>	<u>20.9</u>	<u>C</u>
Overall Intersection	-		<u>32.8</u>	<u>C</u>		<u>26.5</u>	<u>C</u>		<u>43.5</u>	<u>D</u>		<u>28.3</u>	<u>C</u>	
River Avenue and 167th Street														
E. 167 th Street	EB	LTR	-	-	-	0.76	24.9	C	0.88	34.6	C	0.81	28.2	C
	WB	LTR	-	-	-	0.70	22.5	C	0.91	38.7	D	0.75	24.6	C
River Avenue	NB	LTR	-	-	-	1.15	138.1	F	1.06	108.8	F	1.19	150.8	F
	SB	LTR	-	-	-	0.46	31.9	C	0.40	30.2	C	0.55	34.7	C
Overall Intersection	-		-	-	-	47.0	D		48.0	D		52.6	D	
Jerome Avenue and E. 165th Street														
E. 165 th Street	WB	LR	0.97	67.7	E	-	-	-	1.07	93.0	F	-	-	-
Jerome Avenue	NB	TR	0.34	12.1	B	-	-	-	0.44	13.2	B	-	-	-
	SB	LT	0.75	20.3	C	-	-	-	0.62	16.6	B	-	-	-
Overall Intersection	-		28.6	C		-	-		33.4	C		-	-	
Grand Concourse and 176th Street														
176 th Street	EB	LTR	0.80	64.8	E	0.82	62.3	E	1.08	125.7	F	-	-	-
	WB	LTR	0.54	46.2	D	0.51	42.8	D	0.61	49.1	D	-	-	-
Grand Concourse Mainline	NB	T	0.41	22.6	C	0.55	26.9	C	0.79	31.6	C	-	-	-
	SB	L	0.24	21.8	C	0.06	20.3	C	0.43	37.3	D	-	-	-
	T	0.65	18.4	B	0.31	14.6	B	0.40	14.2	B	-	-	-	
Grand Concourse Service Road	NB	TR	0.46	24.7	C	0.57	29.5	C	0.63	29.3	C	-	-	-
	SB	TR	0.64	20.5	C	0.61	21.6	C	0.52	17.5	B	-	-	-
Overall Intersection	-		32.6	C		34.7	C		47.7	D		-	-	

2026 Lower Density Alternative

INTERSECTION & APPROACH	Mvt.	AM Peak Hour			Mid Peak Hour			PM Peak Hour			Sat Peak Hour			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Grand Concourse and Burnside Avenue														
Burnside Avenue	EB	LTR	-	-	-	-	-	0.79	55.2	E	0.87	61.7	E	
	WB	LTR	-	-	-	-	-	0.66	45.3	D	0.78	56.3	E	
Grand Concourse Mainline	NB	L	-	-	-	-	-	0.47	61.8	E	0.58	67.1	E	
	T	-	-	-	-	-	-	0.75	29.0	C	0.49	22.6	C	
	SB	L	-	-	-	-	-	0.42	59.7	E	0.65	72.0	E	
	T	-	-	-	-	-	-	0.54	23.5	C	0.52	23.1	C	
Grand Concourse Service Road	NB	TR	-	-	-	-	-	1.05	81.7	F	0.87	43.3	D	
	SB	TR	-	-	-	-	-	0.69	30.8	C	0.60	27.3	C	
Overall Intersection		-	-	-	-	-	-	58.2	E		45.6	D		
Grand Concourse and Tremont Avenue														
Tremont Avenue	EB	L	0.92	101.6	F	0.50	47.2	D	0.79	69.5	E	0.77	71.7	E
	TR	1.47	258.6	F	0.79	64.3	E	1.12	137.2	F	1.02	108.5	F	
	WB	L	0.65	68.1	E	0.60	55.6	E	0.74	72.4	E	0.31	42.1	D
	TR	0.99	112.2	F	0.70	57.6	E	0.77	63.9	E	0.90	78.5	E	
Grand Concourse Mainline	NB	L	0.44	60.9	E	0.59	68.3	E	0.81	89.0	F	0.77	83.1	F
	T	0.42	22.1	C	0.47	22.9	C	0.79	31.3	C	0.50	23.5	C	
	SB	L	1.00	120.8	F	0.66	69.5	E	0.94	105.8	F	0.92	102.1	F
	T	0.86	35.3	D	0.35	21.0	C	0.52	23.7	C	0.45	22.6	C	
Grand Concourse Service Road	NB	TR	0.77	38.1	D	0.79	37.7	D	1.00	69.9	E	0.72	32.9	C
	SB	TR	0.68	31.0	C	0.46	24.3	C	0.51	25.3	C	0.43	23.5	C
Overall Intersection		-	92.0	F		43.4	D		71.9	E		56.9	E	
Grand Concourse and Mt. Eden Avenue														
Mt. Eden Avenue	EB	LTR	-	-	-	1.13	136.3	F	1.04	108.3	F	0.88	67.6	E
	WB	LTR	-	-	-	1.18	152.7	F	1.22	172.8	F	1.08	122.2	F
Grand Concourse Mainline	NB	L	-	-	-	0.61	71.8	E	0.78	88.6	F	0.71	79.5	E
	T	-	-	-	-	0.47	25.9	C	0.80	34.9	C	0.52	26.9	C
	SB	L	-	-	-	0.47	60.3	E	0.73	76.8	E	0.63	68.5	E
	T	-	-	-	-	0.42	25.1	C	0.54	27.3	C	0.48	26.0	C
Grand Concourse Service Road	NB	TR	-	-	-	0.64	32.9	C	0.90	52.7	D	0.51	28.5	C
	SB	TR	-	-	-	0.63	32.5	C	0.63	32.5	C	0.60	31.7	C
Overall Intersection		-	-	-		85.8	F		86.0	F		60.9	E	
Grand Concourse and 170th Street														
170 th Street	EB	L	-	-	-	-	-	-	0.41	36.5	D	0.48	38.8	D
	TR	-	-	-	-	-	-	-	0.54	39.2	D	0.46	36.1	D
	WB	L	-	-	-	-	-	-	0.46	38.6	D	0.48	39.0	D
	TR	-	-	-	-	-	-	-	0.53	36.8	D	0.49	35.6	D
Grand Concourse Mainline	NB	L	-	-	-	-	-	-	0.81	91.6	F	0.59	69.7	E
	T	-	-	-	-	-	-	-	0.77	31.2	C	0.57	25.3	C
	SB	L	-	-	-	-	-	-	0.33	58.1	E	0.27	56.3	E
	T	-	-	-	-	-	-	-	0.43	22.8	C	0.40	22.3	C
Grand Concourse Service Road	NB	TR	-	-	-	-	-	-	0.71	33.5	C	0.67	31.7	C
	SB	TR	-	-	-	-	-	-	0.67	31.5	C	0.65	30.7	C
Overall Intersection		-	-	-		-	-	-	34.7	C		33.7	C	

2026 Lower Density Alternative

INTERSECTION & APPROACH	Mvt.	AM Peak Hour			Mid Peak Hour			PM Peak Hour			Sat Peak Hour			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Grand Concourse and 167th Street														
167 th Street	EB	L	0.71	62.3	E	0.71	63.3	E	1.17	176.3	F	0.03	29.3	C
		TR	1.16	151.5	F	1.33	213.4	F	1.11	127.8	F	1.15	140.6	F
	WB	L	0.04	30.3	C	0.06	30.2	C	0.07	30.9	C	0.83	80.5	F
		TR	1.00	98.1	F	1.10	124.2	F	1.16	145.7	F	0.85	63.3	E
Grand Concourse Mainline	NB	T	0.34	23.8	C	0.46	26.4	C	0.72	31.9	C	0.58	28.8	C
	SB	L	0.56	67.8	E	0.40	60.7	E	0.94	123.7	F	0.78	95.2	F
		T	0.77	33.5	C	0.36	24.8	C	0.43	25.3	C	0.39	25.2	C
Grand Concourse Service Road	NB	TR	0.45	27.3	C	0.65	34.3	C	0.71	36.4	D	0.78	42.1	D
	SB	TR	0.75	39.0	D	0.44	27.8	C	0.80	43.7	D	0.62	33.7	C
Overall Intersection	-		76.8	E		105.7	F		94.8	F		71.1	E	
Edward L. Grant Highway and W. 170th Street														
W. 170 th Street	EB	LTR	0.64	43.7	D	0.34	35.3	D	0.76	52.2	D	0.69	47.0	D
	WB	LTR	1.02	88.8	F	0.86	57.9	E	0.97	76.5	E	1.08	106.6	F
Edward L. Grant Highway	NB	LTR	0.31	10.9	B	0.26	10.4	B	0.56	14.9	B	0.32	11.1	B
	SB	LTR	0.67	17.2	B	0.48	13.3	B	0.72	19.2	B	-	-	-
		DefL	-	-	-	-	-	-	-	-	-	0.75	27.1	C
		TR	-	-	-	-	-	-	-	-	-	0.61	16.6	B
Overall Intersection	-		35.0	D		26.2	C		33.4	C		41.9	D	
Inwood Avenue and W. 170th Street														
W. 170 th Street	EB	LT	1.03	73.6	E	1.12	107.9	F	1.25	157.1	F	1.26	155.8	F
	WB	TR	0.52	20.3	C	0.46	19.1	B	0.59	21.8	C	0.53	20.3	C
Inwood Avenue	NB	LTR	0.70	39.6	D	0.67	37.9	D	0.81	46.4	D	0.57	33.4	C
Overall Intersection	-		47.7	D		61.6	E		81.6	F		85.2	F	
Cromwell Avenue and W. 170th Street														
W. 170 th Street	EB	TR	-	-	-	-	-	-	-	-	-	0.54	17.4	B
	WB	LT	-	-	-	-	-	-	-	-	-	0.49	17.1	B
Cromwell Avenue	SB	LTR	-	-	-	-	-	-	-	-	-	0.79	35.6	D
Overall Intersection	-		-	-	-	-	-	-	-	-	-		22.9	C
University Avenue and Washington Bridge Off-Ramps														
Washington Bridge Off-Ramps	EB	L	0.95	67.9	E	-	-	-	1.11	115.1	F	1.04	91.6	F
		LR	1.04	88.8	F	-	-	-	1.05	93.1	F	1.09	104.0	F
University Avenue	NB	T	0.41	9.7	A	-	-	-	0.49	10.5	B	0.40	9.5	A
	SB	T	0.28	8.6	A	-	-	-	0.23	8.2	A	0.23	8.2	A
Overall Intersection	-		34.4	C		-	-		43.2	D		43.3	D	

2026 Lower Density Alternative AM Mitigations

INTERSECTION & APPROACH	Mvt.	AM No-Action			AM With-Action			AM Mitigated			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Signalized											
Jerome Avenue and Fordham Road											
Fordham Road	EB	LTR	0.82	23.1	C	0.82	23.1	C	0.94	39.2	D
	WB	LTR	0.76	19.7	B	0.76	19.7	B	0.87	30.5	C
Jerome Avenue	NB	LTR	0.88	67.6	E	1.16	146.4	F	0.92	67.0	E
	SB	LTR	1.11	127.5	F	1.07	116.3	F	0.83	55.3	E
Overall Intersection	-		39.3	D		47.9	D		41.2	D	
Jerome Avenue and Tremont Avenue											
Tremont Avenue	EB	LTR	1.07	95.4	F	1.09	101.9	F	1.06	92.6	F
	WB	LTR	1.00	75.8	E	0.98	70.0	E	0.96	64.4	E
Jerome Avenue	NB	LTR	0.37	24.6	C	0.41	25.4	C	0.42	26.2	C
	SB	LTR	0.61	30.1	C	0.65	31.4	C	0.66	32.6	C
Overall Intersection	-		58.4	E		58.6	E		55.3	E	
Jerome Avenue and Featherbed Lane											
Featherbed Lane	EB	DefL	1.11	152.9	F	1.12	155.9	F	0.96	101.4	F
		TR	0.89	62.1	E	0.89	62.1	E	0.82	49.8	D
	WB	LTR	1.10	99.2	F	1.10	99.2	F	1.01	68.0	E
Jerome Avenue	NB	LTR	0.48	10.6	B	0.52	11.0	B	0.54	12.3	B
	SB	LTR	0.71	15.2	B	0.74	16.0	B	0.77	18.5	B
Overall Intersection	-		42.9	D		42.7	D		33.7	C	
Jerome Avenue and NB I-95 Off Ramps											
NB I-95 Off Ramps	EB	L	0.74	29.2	C	0.75	29.5	C	0.79	33.3	C
Jerome Avenue	NB	TR	0.64	30.7	C	0.72	32.9	C	0.72	32.9	C
	SB	DefL	1.02	78.0	E	1.11	109.9	F	1.02	78.2	E
		T	0.48	18.5	B	0.46	18.2	B	0.44	16.6	B
Overall Intersection	-		38.7	D		46.7	D		40.2	D	

2026 Lower Density Alternative AM Mitigations

INTERSECTION & APPROACH	Mvt.	AM No-Action			AM With-Action			AM Mitigated			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Jerome Avenue and 170th Street											
170 th Street	EB	LTR	0.88	51.9	D	0.92	57.5	E	0.89	51.3	D
	WB	LTR	1.07	96.4	F	1.08	98.0	F	1.04	84.4	F
Jerome Avenue	NB	LTR	0.33	13.0	B	0.34	13.2	B	0.35	13.8	B
	SB	LTR	0.24	12.2	B	0.26	12.3	B	0.27	12.9	B
Overall Intersection	-		44.9	D		46.2	D		41.4	D	
Jerome Avenue and E. 165th Street											
E. 165 th Street	WB	LR	0.94	61.8	E	0.97	67.7	E	0.94	60.0	E
Jerome Avenue	NB	TR	0.33	12.0	B	0.34	12.1	B	0.35	12.7	B
	SB	LT	0.71	19.2	B	0.75	20.3	C	0.76	21.7	C
Overall Intersection	-		26.7	C		28.6	C		27.7	C	
Grand Concourse and Tremont Avenue											
Tremont Avenue	EB	L	0.92	101.6	F	0.92	101.6	F	0.88	91.5	F
		TR	1.38	247.1	F	1.47	258.6	F	1.37	238.9	F
	WB	L	0.64	66.3	E	0.65	68.1	E	0.62	62.6	E
		TR	0.99	110.8	F	0.99	112.2	F	0.96	101.9	F
Grand Concourse Mainline	NB	L	0.45	61.1	E	0.44	60.9	E	0.44	60.9	E
		T	0.42	22.1	C	0.42	22.1	C	0.43	22.8	C
	SB	L	1.00	120.8	F	1.00	120.8	F	1.00	120.8	F
		T	0.86	35.1	D	0.86	35.3	D	0.88	37.1	D
Grand Concourse Service Road	NB	TR	0.78	38.5	D	0.77	38.1	D	0.79	40.0	D
	SB	TR	0.68	31.0	C	0.68	31.0	C	0.69	32.2	C
Overall Intersection	-		88.8	F		102.4	F		86.9	F	

2026 Lower Density Alternative AM Mitigations

INTERSECTION & APPROACH	Mvt.	AM No-Action			AM With-Action			AM Mitigated		
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS
Grand Concourse and 167th Street										
167 th Street	EB	L	0.71	62.3	E	0.71	62.3	E	0.71	62.3
		TR	1.04	110.4	F	1.16	151.5	F	1.16	151.5
	WB	L	0.04	30.2	C	0.04	30.3	C	0.04	30.3
		TR	1.00	98.1	F	1.00	98.1	F	1.00	98.1
Grand Concourse Mainline	NB	T	0.34	23.9	C	0.34	23.8	C	0.34	23.8
	SB	L	0.59	70.7	E	0.56	67.8	E	0.56	67.8
		T	0.74	32.6	C	0.77	33.5	C	0.77	33.5
Grand Concourse Service Road	NB	TR	0.46	27.5	C	0.45	27.3	C	0.45	27.3
	SB	TR	0.74	38.8	D	0.75	39.0	D	0.75	39.0
Overall Intersection	-		66.5	E		76.8	E		76.8	E
Edward L. Grant Highway and W. 170th Street										
W. 170 th Street	EB	LTR	0.64	43.7	D	0.64	43.7	D	0.62	42.0
	WB	LTR	1.00	84.7	F	1.02	88.8	F	0.98	78.8
Edward L. Grant Highway	NB	LTR	0.30	10.8	B	0.31	10.9	B	0.31	11.4
	SB	LTR	0.67	17.0	B	0.67	17.2	B	0.68	18.1
		DefL	-	-	-	-	-	-	-	-
		TR	-	-	-	-	-	-	-	-
Overall Intersection	-		34.1	C		35.0	D		33.1	C
University Avenue and Washington Bridge Off-Ramps										
Washington Bridge Off-Ramps	EB	L	0.93	65.1	E	0.95	67.9	E	0.90	57.2
		LR	1.03	84.6	F	1.04	88.8	F	1.00	76.0
University Avenue	NB	T	0.40	9.6	A	0.41	9.7	A	0.42	10.3
	SB	T	0.28	8.6	A	0.28	8.6	A	0.29	9.1
Overall Intersection	-		33.1	C		34.4	C		30.5	C

2026 Lower Density Alternative MD Mitigations

INTERSECTION & APPROACH	Mvt.	MD No-Action			MD With-Action			MD Mitigated			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Signalized											
Jerome Avenue and Kingsbridge Road											
Kingsbridge Road	EB	LTR	0.68	28.1	C	0.68	28.1	C	0.77	34.2	C
	WB	LTR	0.63	26.4	C	0.63	26.4	C	0.70	30.5	C
Jerome Avenue	NB	LTR	1.09	104.5	F	1.26	167.2	F	1.05	87.5	F
	SB	LT	0.67	32.2	C	0.76	36.9	D	0.67	29.6	C
	R		0.29	22.9	C	0.29	22.9	C	0.26	20.4	C
Overall Intersection	-		43.2	D		58.1	E		42.8	D	
Jerome Avenue and Fordham Road											
Fordham Road	EB	LTR	0.61	14.9	B	0.61	14.9	B	0.68	19.4	B
	WB	LTR	0.52	13.4	B	0.52	13.4	B	0.58	17.3	B
Jerome Avenue	NB	LTR	0.99	75.0	E	1.24	161.4	F	1.00	71.3	E
	SB	LTR	0.95	65.5	E	1.06	93.7	F	0.86	44.2	D
Overall Intersection	-		31.5	C		52.7	D		31.8	C	
Jerome Avenue and Burnside Avenue											
Burnside Avenue	EB	LTR	0.76	37.4	D	0.79	39.6	D	0.79	39.6	D
	WB	LTR	0.72	33.7	C	0.83	41.3	D	0.83	41.3	D
Jerome Avenue	NB	LTR	0.66	31.0	C	0.72	33.6	C	0.72	33.6	C
	SB	LTR	0.68	31.8	C	0.89	48.5	D	0.89	48.5	D
Overall Intersection	-		33.5	C		41.1	D		41.1	D	
Jerome Avenue and Tremont Avenue											
Tremont Avenue	EB	LTR	1.05	91.0	F	1.07	96.4	F	1.05	87.6	F
	WB	LTR	0.84	46.0	D	0.85	46.9	D	0.83	44.4	D
Jerome Avenue	NB	LTR	0.48	26.7	C	0.50	27.1	C	0.51	28.0	C
	SB	LTR	0.60	30.0	C	0.68	32.5	C	0.70	33.9	C
Overall Intersection	-		49.1	D		50.6	D		48.4	D	
Jerome Avenue and Featherbed Lane											
Featherbed Lane	EB	DefL	1.02	116.7	F	1.07	129.8	F	1.00	107.5	F
		TR	0.78	47.7	D	0.78	47.7	D	0.75	43.9	D
	WB	LTR	1.07	91.9	F	1.07	91.9	F	1.03	77.6	E
Jerome Avenue	NB	LTR	0.47	10.5	B	0.50	10.8	B	0.51	11.5	B
	SB	LTR	0.50	11.0	B	0.53	11.3	B	0.54	12.0	B
Overall Intersection	-		38.2	D		38.4	D		34.2	C	

2026 Lower Density Alternative MD Mitigations

INTERSECTION & APPROACH	Mvt.	MD No-Action			MD With-Action			MD Mitigated			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Jerome Avenue and NB I-95 Off Ramps											
NB I-95 Off Ramps	EB	L	0.65	25.7	C	0.65	25.9	C	0.69	28.5	C
Jerome Avenue	NB	TR	0.67	31.3	C	0.71	32.6	C	0.66	29.7	C
	SB	DefL	0.88	51.9	D	0.92	60.2	E	0.88	51.9	D
		T	0.40	17.2	B	0.43	17.6	B	0.41	16.1	B
Overall Intersection	-		31.6	C		33.7	C		31.3	C	
Jerome Avenue and Macombs Dam Bridge											
Jerome Avenue	EB	L	0.95	78.1	E	0.98	84.4	F	0.92	70.2	E
		R	0.67	47.9	D	0.67	47.9	D	0.63	44.4	D
Macombs Dam Bridge	NB	T	0.31	21.0	C	0.31	21.1	C	0.32	21.8	C
	SB	T	0.49	23.6	C	0.50	23.8	C	0.52	24.7	C
Overall Intersection	-		37.0	D		38.5	D		35.8	D	
Jerome Avenue and 170th Street											
170 th Street	EB	LTR	0.66	35.5	D	0.66	35.4	D	0.61	32.0	C
	WB	LTR	0.88	54.0	D	0.96	67.3	E	0.88	52.1	D
Jerome Avenue	NB	LTR	0.36	13.4	B	0.38	13.6	B	0.39	14.9	B
	SB	LTR	0.22	11.9	B	0.25	12.3	B	0.26	13.4	B
Overall Intersection	-		27.4	C		30.9	C		27.1	C	
River Avenue and 167th Street											
E. 167 th Street	EB	LTR	0.68	21.5	C	0.76	24.9	C	0.79	28.5	C
	WB	LTR	0.69	22.3	C	0.70	22.5	C	0.73	25.4	C
River Avenue	NB	LTR	1.07	112.6	F	1.15	138.1	F	1.07	106.8	F
	SB	LTR	0.46	31.8	C	0.46	31.9	C	0.42	29.0	C
Overall Intersection	-		40.5	D		47.0	D		42.9	D	

2026 Lower Density Alternative MD Mitigations

INTERSECTION & APPROACH	Mvt.	MD No-Action			MD With-Action			MD Mitigated			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Grand Concourse and 176th Street											
176 th Street	EB	LTR	0.77	56.7	E	0.82	62.3	E	0.80	58.0	E
	WB	LTR	0.46	41.1	D	0.51	42.8	D	0.49	41.0	D
Grand Concourse Mainline	NB	T	0.55	26.8	C	0.55	26.9	C	0.56	27.7	C
	SB	L	0.06	20.3	C	0.06	20.3	C	0.06	21.0	C
		T	0.31	14.6	B	0.31	14.6	B	0.32	15.2	B
Grand Concourse Service Road	NB	TR	0.56	29.3	C	0.57	29.5	C	0.58	30.5	C
	SB	TR	0.61	21.5	C	0.61	21.6	C	0.62	22.5	C
Overall Intersection	-		32.8	C		34.7	C		34.2	C	
Grand Concourse and Tremont Avenue											
Tremont Avenue	EB	L	0.49	46.7	D	0.50	47.2	D	0.48	45.2	D
		TR	0.76	61.4	E	0.79	64.3	E	0.77	60.3	E
	WB	L	0.59	54.2	D	0.60	55.6	E	0.57	52.4	D
		TR	0.68	56.5	E	0.70	57.6	E	0.67	54.4	D
Grand Concourse Mainline	NB	L	0.58	67.9	E	0.59	68.3	E	0.59	68.3	E
		T	0.46	22.8	C	0.47	22.9	C	0.48	23.6	C
	SB	L	0.66	69.5	E	0.66	69.5	E	0.66	69.5	E
		T	0.34	21.0	C	0.35	21.0	C	0.35	21.7	C
Grand Concourse Service Road	NB	TR	0.79	38.1	D	0.79	37.7	D	0.80	39.5	D
	SB	TR	0.46	24.2	C	0.46	24.3	C	0.47	25.1	C
Overall Intersection	-		42.6	D		43.4	D		42.8	D	
Grand Concourse and Mt. Eden Avenue											
Mt. Eden Avenue	EB	LTR	1.09	123.2	F	1.13	136.3	F	1.08	119.5	F
	WB	LTR	1.14	141.2	F	1.18	152.7	F	1.13	136.2	F
Grand Concourse Mainline	NB	L	0.53	66.7	E	0.61	71.8	E	0.55	66.1	E
		T	0.46	25.8	C	0.47	25.9	C	0.49	27.5	C
	SB	L	0.47	60.3	E	0.47	60.3	E	0.43	57.5	E
		T	0.41	24.9	C	0.42	25.1	C	0.44	26.6	C
Grand Concourse Service Road	NB	TR	0.64	32.8	C	0.64	32.9	C	0.66	35.4	D
	SB	TR	0.62	32.2	C	0.63	32.5	C	0.65	35.0	C
Overall Intersection	-		79.3	E		85.8	F		79.2	E	

2026 Lower Density Alternative MD Mitigations

INTERSECTION & APPROACH	Mvt.	MD No-Action			MD With-Action			MD Mitigated			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Grand Concourse and 167th Street											
167 th Street	EB	L	0.71	62.6	E	0.71	63.3	E	0.55	43.4	D
		TR	1.15	144.4	F	1.33	213.4	F	1.16	140.7	F
	WB	L	0.05	29.9	C	0.06	30.2	C	0.05	26.4	C
		TR	1.10	121.9	F	1.10	124.2	F	0.95	74.9	E
Grand Concourse Mainline	NB	T	0.44	26.1	C	0.46	26.4	C	0.51	30.5	C
	SB	L	0.42	62.0	E	0.40	60.7	E	0.40	60.7	E
		T	0.35	24.6	C	0.36	24.8	C	0.40	28.6	C
Grand Concourse Service Road	NB	TR	0.63	33.7	C	0.65	34.3	C	0.72	41.8	D
	SB	TR	0.43	27.7	C	0.44	27.8	C	0.49	32.6	C
Overall Intersection	-		84.5	F		105.7	F		75.2	E	
Inwood Avenue and W. 170th Street											
W. 170 th Street	EB	LT	1.04	78.8	E	1.12	107.9	F	-	-	-
		L	--	--	--	--	--	--	<u>0.58</u>	<u>25.2</u>	<u>C</u>
		T	--	--	--	--	--	--	<u>0.38</u>	<u>18.0</u>	<u>B</u>
	WB	TR	0.40	17.9	B	0.46	19.1	B	<u>0.46</u>	<u>19.1</u>	<u>B</u>
Inwood Avenue	NB	LTR	0.70	39.1	D	0.67	37.9	D	<u>0.67</u>	<u>37.9</u>	<u>D</u>
Overall Intersection	-		50.4	D		61.6	E		24.8	C	

2026 Lower Density Alternative PM Mitigations

INTERSECTION & APPROACH	Mvt.	PM No-Action			PM With-Action			PM Mitigated		
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS
<u>Signalized</u>										
Jerome Avenue and Kingsbridge Road										
Kingsbridge Road	EB	LTR	1.00	66.5	E	1.00	66.5	E	1.00	66.5
	WB	LTR	0.81	39.6	D	0.81	39.6	D	0.81	39.6
Jerome Avenue	NB	LTR	1.34	206.1	F	1.46	254.9	F	1.46	254.9
	SB	LT	0.65	36.3	D	0.71	39.3	D	0.71	39.3
		R	0.29	26.9	C	0.29	26.9	C	0.29	26.9
Overall Intersection	-		82.3	F		93.4	F		93.4	F
Jerome Avenue and Fordham Road										
Fordham Road	EB	LTR	0.86	22.4	C	0.86	22.4	C	0.95	37.4
	WB	LTR	0.72	15.4	B	0.72	15.4	B	0.80	22.1
Jerome Avenue	NB	LTR	1.21	163.1	F	1.49	284.8	F	1.18	148.8
	SB	LTR	1.34	222.4	F	1.41	250.9	F	1.07	112.6
Overall Intersection	-		59.2	E		83.1	F		56.3	E
Jerome Avenue and Burnside Avenue										
Burnside Avenue	EB	LTR	0.85	42.9	D	0.89	48.2	D	0.89	48.2
	WB	LTR	0.85	43.3	D	0.94	57.0	E	0.94	57.0
Jerome Avenue	NB	LTR	0.63	29.5	C	0.67	31.1	C	0.67	31.1
	SB	LTR	0.79	38.3	D	0.91	51.7	D	0.91	51.7
Overall Intersection	-		39.0	D		47.8	D		47.8	D
Jerome Avenue and Tremont Avenue										
Tremont Avenue	EB	LTR	1.23	154.6	F	1.26	166.5	F	1.23	152.2
	WB	LTR	1.27	173.2	F	1.31	190.3	F	1.28	175.5
Jerome Avenue	NB	LTR	0.43	25.8	C	0.47	26.6	C	0.48	27.5
	SB	LTR	0.62	30.3	C	0.71	33.7	C	0.73	35.1
Overall Intersection	-		105.4	F		111.7	F		104.2	F
Jerome Avenue and SB I-95 Off Ramps										
SB I-95 Off Ramps	WB	L	0.28	16.4	B	0.29	16.5	B	0.30	17.1
		R	0.28	16.8	B	0.30	17.0	B	0.30	17.7
Jerome Avenue	NB	T	0.25	16.0	B	0.27	16.2	B	0.26	15.6
		R	0.63	2.5	A	0.65	2.7	A	0.65	2.7
	SB	DefL	0.85	45.2	D	0.91	55.0	D	0.88	49.3
		T	0.51	20.8	C	0.57	22.1	C	0.55	21.1
Overall Intersection	-		15.9	B		17.4	B		16.6	B

2026 Lower Density Alternative PM Mitigations

INTERSECTION & APPROACH	Mvt.	PM No-Action			PM With-Action			PM Mitigated		
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS
Jerome Avenue and Featherbed Lane										
Featherbed Lane	EB	DefL	1.15	161.6	F	1.21	184.0	F	1.10	143.2
		TR	0.79	48.6	D	0.79	48.6	D	0.76	44.6
Jerome Avenue	WB	LTR	1.07	86.8	F	1.07	89.1	F	1.03	74.6
	NB	LTR	0.43	10.0	B	0.46	10.3	B	0.47	10.9
	SB	LTR	0.46	10.5	B	0.49	10.8	B	0.50	11.5
Overall Intersection		-	41.6	D		42.6	D		36.9	D
Jerome Avenue and NB I-95 Off Ramps										
NB I-95 Off Ramps	EB	L	0.66	26.3	C	0.68	27.0	C	0.68	27.0
Jerome Avenue	NB	TR	0.77	34.4	C	0.81	36.1	D	0.87	42.0
	SB	DefL	1.01	81.4	F	1.07	98.6	F	1.00	77.0
		T	0.34	16.3	B	0.39	17.0	B	0.39	17.0
Overall Intersection		-	39.4	D		43.3	D		41.3	D
Jerome Avenue and Macombs Dam Bridge										
Jerome Avenue	EB	L	0.69	41.6	D	0.79	47.7	D	0.75	43.9
		R	0.48	34.7	C	0.48	34.7	C	0.46	33.2
Macombs Dam Bridge	NB	T	0.44	26.1	C	0.44	26.2	C	0.46	27.1
	SB	T	0.54	27.8	C	0.55	28.1	C	0.57	29.3
Overall Intersection		-	30.6	C		32.3	C		32.0	C

2026 Lower Density Alternative PM Mitigations

INTERSECTION & APPROACH	Mvt.	PM No-Action			PM With-Action			PM Mitigated			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Jerome Avenue and 170th Street											
170 th Street	EB	LTR	0.74	39.5	D	0.74	39.5	D	0.67	33.1	C
	WB	LTR	1.01	78.8	E	1.12	112.1	F	1.00	71.6	E
Jerome Avenue	NB	LTR	0.39	13.7	B	0.40	13.8	B	0.43	15.9	B
	SB	LTR	0.19	11.7	B	0.24	12.2	B	0.26	14.0	B
	Overall Intersection	-		36.0	D		45.4	D		34.1	C
Jerome Avenue and 167th Street											
Edward L. Grant Highway	EB	LT	<u>0.76</u>	<u>38.7</u>	<u>D</u>	<u>0.87</u>	<u>49.1</u>	<u>D</u>	<u>0.87</u>	<u>49.1</u>	<u>D</u>
		R	<u>0.80</u>	<u>46.7</u>	<u>D</u>	<u>0.85</u>	<u>52.1</u>	<u>D</u>	<u>0.85</u>	<u>52.1</u>	<u>D</u>
167 th Street	WB	LT	<u>0.91</u>	<u>39.6</u>	<u>D</u>	<u>0.95</u>	<u>47.3</u>	<u>D</u>	<u>0.95</u>	<u>47.3</u>	<u>D</u>
		R	<u>0.14</u>	<u>12.7</u>	<u>B</u>	<u>0.14</u>	<u>12.7</u>	<u>B</u>	<u>0.14</u>	<u>12.7</u>	<u>B</u>
Jerome Avenue	NB	LTR	=	=	=	=	=	=	=	=	=
		Defl	<u>0.88</u>	<u>53.8</u>	<u>D</u>	<u>1.00</u>	<u>80.7</u>	<u>F</u>	<u>1.00</u>	<u>80.7</u>	<u>F</u>
		TR	<u>0.56</u>	<u>25.3</u>	<u>C</u>	<u>0.58</u>	<u>25.8</u>	<u>C</u>	<u>0.58</u>	<u>25.8</u>	<u>C</u>
	SB	LTR	<u>0.34</u>	<u>20.2</u>	<u>C</u>	<u>0.36</u>	<u>20.4</u>	<u>C</u>	<u>0.36</u>	<u>20.4</u>	<u>C</u>
	Overall Intersection	-		35.6	D		43.5	D		43.5	D
River Avenue and 167th Street											
E. 167 th Street	EB	LTR	0.83	29.5	C	0.88	34.6	C	0.88	34.6	C
	WB	LTR	0.90	37.4	D	0.91	38.7	D	0.91	38.7	D
River Avenue	NB	LTR	1.00	90.5	F	1.06	108.8	F	1.06	108.8	F
	SB	LTR	0.40	30.1	C	0.40	30.2	C	0.40	30.2	C
	Overall Intersection	-		42.5	D		48.0	D		48.0	D
Jerome Avenue and E. 165th Street											
E. 165 th Street	WB	LR	1.04	84.0	F	1.07	93.0	F	1.03	81.1	F
Jerome Avenue	NB	TR	0.42	12.9	B	0.44	13.2	B	0.45	13.9	B
	SB	LT	0.59	16.1	B	0.62	16.6	B	0.64	17.6	B
	Overall Intersection	-		31.2	C		33.4	C		31.2	C

2026 Lower Density Alternative PM Mitigations

INTERSECTION & APPROACH	Mvt.	PM No-Action			PM With-Action			PM Mitigated			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Grand Concourse and 176th Street											
176 th Street	EB	LTR	1.05	116.6	F	1.08	125.7	F	1.04	111.9	F
	WB	LTR	0.58	47.5	D	0.61	49.1	D	0.58	46.8	D
Grand Concourse Mainline	NB	T	0.78	31.3	C	0.79	31.6	C	0.80	32.9	C
	SB	L	0.12	30.1	C	0.43	37.3	D	0.45	41.0	D
		T	0.40	14.2	B	0.40	14.2	B	0.41	14.8	B
Grand Concourse Service Road	NB	TR	0.62	29.2	C	0.63	29.3	C	0.64	30.4	C
	SB	TR	0.52	17.4	B	0.52	17.5	B	0.53	18.2	B
Overall Intersection	-		45.1	D		47.7	D		45.1	D	
Grand Concourse and Burnside Avenue											
Burnside Avenue	EB	LTR	0.73	51.0	D	0.79	55.2	E	0.79	55.2	E
	WB	LTR	0.61	43.6	D	0.66	45.3	D	0.66	45.3	D
Grand Concourse Mainline	NB	L	0.44	60.7	E	0.47	61.8	E	0.47	61.8	E
		T	0.75	28.9	C	0.75	29.0	C	0.75	29.0	C
	SB	L	0.42	59.7	E	0.42	59.7	E	0.42	59.7	E
		T	0.54	23.5	C	0.54	23.5	C	0.54	23.5	C
Grand Concourse Service Road	NB	TR	1.05	80.7	F	1.05	81.7	F	1.05	81.7	F
	SB	TR	0.69	30.8	C	0.69	30.8	C	0.69	30.8	C
Overall Intersection	-		57.1	E		58.2	E		58.2	E	
Grand Concourse and Tremont Avenue											
Tremont Avenue	EB	L	0.77	67.1	E	0.79	69.5	E	0.79	69.5	E
		TR	1.06	119.1	F	1.12	137.2	F	1.12	137.2	F
	WB	L	0.70	66.1	E	0.74	72.4	E	0.74	72.4	E
		TR	0.74	61.2	E	0.77	63.9	E	0.77	63.9	E
Grand Concourse Mainline	NB	L	0.78	84.7	F	0.81	89.0	F	0.81	89.0	F
		T	0.79	31.1	C	0.79	31.3	C	0.79	31.3	C
	SB	L	0.94	105.8	F	0.94	105.8	F	0.94	105.8	F
		T	0.52	23.7	C	0.52	23.7	C	0.52	23.7	C
Grand Concourse Service Road	NB	TR	1.01	70.8	E	1.00	69.9	E	1.00	69.9	E
	SB	TR	0.50	25.2	C	0.51	25.3	C	0.51	25.3	C
Overall Intersection	-		67.8	E		71.9	E		71.9	E	

2026 Lower Density Alternative PM Mitigations

INTERSECTION & APPROACH	Mvt.	PM No-Action			PM With-Action			PM Mitigated		
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS
Grand Concourse and Mt. Eden Avenue										
Mt. Eden Avenue	EB	LTR	1.03	103.6	F	1.04	108.3	F	1.04	108.3
	WB	LTR	1.20	163.5	F	1.22	172.8	F	1.22	172.8
Grand Concourse Mainline	NB	L	0.72	80.9	F	0.78	88.6	F	0.78	88.6
		T	0.79	34.5	C	0.80	34.9	C	0.80	34.9
	SB	L	0.73	76.8	E	0.73	76.8	E	0.73	76.8
		T	0.54	27.1	C	0.54	27.3	C	0.54	27.3
Grand Concourse Service Road	NB	TR	0.89	52.2	D	0.90	52.7	D	0.90	52.7
	SB	TR	0.62	32.3	C	0.63	32.5	C	0.63	32.5
	Overall Intersection		-	82.3	F	86.0	F	86.0	F	
Grand Concourse and 170th Street										
170 th Street	EB	L	0.38	35.2	D	0.41	36.5	D	0.41	36.5
		TR	0.52	38.4	D	0.54	39.2	D	0.54	39.2
	WB	L	0.45	38.4	D	0.46	38.6	D	0.46	38.6
		TR	0.46	34.9	C	0.53	36.8	D	0.53	36.8
Grand Concourse Mainline	NB	L	0.67	76.1	E	0.81	91.6	F	0.73	79.4
		T	0.76	30.7	C	0.77	31.2	C	0.79	32.4
	SB	L	0.33	58.1	E	0.33	58.1	E	0.30	55.9
		T	0.42	22.7	C	0.43	22.8	C	0.44	23.5
Grand Concourse Service Road	NB	TR	0.70	33.2	C	0.71	33.5	C	0.73	35.0
	SB	TR	0.66	31.3	C	0.67	31.5	C	0.68	32.8
	Overall Intersection		-	34.0	C	34.7	C	35.5	D	
Grand Concourse and 167th Street										
167 th Street	EB	L	1.16	172.6	F	1.17	176.3	F	1.17	176.3
		TR	1.00	95.3	F	1.11	127.8	F	1.11	127.8
	WB	L	0.06	30.7	C	0.07	30.9	C	0.07	30.9
		TR	1.15	142.2	F	1.16	145.7	F	1.16	145.7
Grand Concourse Mainline	NB	T	0.70	31.3	C	0.72	31.9	C	0.72	31.9
	SB	L	0.95	126.0	F	0.94	123.7	F	0.94	123.7
		T	0.42	25.2	C	0.43	25.3	C	0.43	25.3
	SB	TR	0.79	43.3	D	0.80	43.7	D	0.80	43.7
Grand Concourse Service Road	NB	TR	0.69	35.8	D	0.71	36.4	D	0.71	36.4
	SB	TR	0.79	43.3	D	0.80	43.7	D	0.80	43.7
Overall Intersection		-	86.7	F		94.8	F	94.8	F	

2026 Lower Density Alternative PM Mitigations

INTERSECTION & APPROACH	Mvt.	PM No-Action			PM With-Action			PM Mitigated		
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS
Edward L. Grant Highway and W. 170th Street										
W. 170 th Street	EB	LTR	0.75	52.0	D	0.76	52.2	D	0.72	48.5
	WB	LTR	0.95	72.0	E	0.97	76.5	E	0.94	68.8
Edward L. Grant Highway	NB	LTR	0.55	14.7	B	0.56	14.9	B	0.57	15.6
	SB	LTR	0.70	18.2	B	0.72	19.2	B	0.74	20.2
	DefL	-	-	-	-	-	-	-	-	-
	TR	-	-	-	-	-	-	-	-	-
Overall Intersection	-		32.1	C		33.4	C		32.0	C
Inwood Avenue and W. 170th Street										
W. 170 th Street	EB	LT	1.13	109.4	F	1.25	157.1	F	-	-
		L	-	-	-	-	-	-	<u>0.73</u>	<u>35.2</u>
		T	-	-	-	-	-	-	<u>0.39</u>	<u>16.6</u>
	WB	TR	0.50	19.8	B	0.59	21.8	C	0.59	21.8
Inwood Avenue	NB	LTR	0.83	48.3	D	0.81	46.4	D	0.81	46.4
Overall Intersection	-		64.8	E		81.6	F		29.3	C
University Avenue and Washington Bridge Off-Ramps										
Washington Bridge Off-Ramps	EB	L	1.08	103.9	F	1.11	115.1	F	1.06	94.6
		LR	1.00	78.8	E	1.05	93.1	F	1.01	78.5
University Avenue	NB	T	0.48	10.5	B	0.49	10.5	B	0.49	11.1
	SB	T	0.22	8.1	A	0.23	8.2	A	0.23	8.6
Overall Intersection	-		38.1	D		43.2	D		37.3	D

2026 Lower Density Alternative Saturday Midday Mitigations

INTERSECTION & APPROACH	Mvt.	SAT No-Action			SAT With-Action			SAT Mitigated		
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS
<u>Signalized</u>										
Jerome Avenue and Kingsbridge Road										
Kingsbridge Road	EB	LTR	0.95	50.8	D	0.95	50.8	D	0.95	50.8
	WB	LTR	0.70	28.1	C	0.70	28.1	C	0.70	28.1
Jerome Avenue	NB	LTR	0.85	44.8	D	0.97	64.5	E	0.97	64.5
	SB	LT	0.62	29.7	C	0.69	32.8	C	0.69	32.8
		R	0.26	22.3	C	0.26	22.3	C	0.26	22.3
	Overall Intersection	-		38.5	D		42.6	D		42.6
Jerome Avenue and Fordham Road										
Fordham Road	EB	LTR	0.66	17.5	B	0.66	17.5	B	0.72	22.2
	WB	LTR	0.69	18.8	B	0.69	18.8	B	0.76	24.3
Jerome Avenue	NB	LTR	0.99	84.9	F	1.20	156.6	F	1.01	85.7
	SB	LTR	0.91	68.3	E	0.99	86.7	F	0.84	52.9
	Overall Intersection	-		33.5	C		48.3	D		36.7
Jerome Avenue and Burnside Avenue										
Burnside Avenue	EB	LTR	0.70	32.8	C	0.72	33.9	C	0.72	33.9
	WB	LTR	0.82	40.2	D	0.86	45.2	D	0.86	45.2
Jerome Avenue	NB	LTR	0.60	28.5	C	0.65	30.0	C	0.65	30.0
	SB	LTR	0.73	34.0	C	0.89	48.2	D	0.89	48.2
	Overall Intersection	-		34.1	C		39.9	D		39.9
Jerome Avenue and Tremont Avenue										
Tremont Avenue	EB	LTR	1.09	102.7	F	1.12	113.1	F	1.07	92.3
	WB	LTR	1.03	83.2	F	1.09	101.1	F	1.04	82.3
Jerome Avenue	NB	LTR	0.62	30.2	C	0.68	32.4	C	0.71	35.1
	SB	LTR	0.41	25.4	C	0.51	27.4	C	0.54	29.4
	Overall Intersection	-		62.5	E		69.4	E		60.5
Jerome Avenue and Featherbed Lane										
Featherbed Lane	EB	DefL	1.21	180.4	F	1.26	198.1	F	1.17	160.8
		TR	0.81	49.3	D	0.81	49.3	D	0.78	45.3
	WB	LTR	0.94	54.8	D	0.94	54.8	D	0.91	47.6
Jerome Avenue	NB	LTR	0.51	10.9	B	0.54	11.2	B	0.55	11.9
	SB	LTR	0.45	10.3	B	0.47	10.5	B	0.48	11.2
	Overall Intersection	-		33.8	C		34.6	C		31.0

2026 Lower Density Alternative Saturday Midday Mitigations

INTERSECTION & APPROACH	Mvt.	SAT No-Action			SAT With-Action			SAT Mitigated			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Jerome Avenue and NB I-95 Off Ramps											
NB I-95 Off Ramps	EB	L	0.76	30.1	C	0.77	30.6	C	0.77	30.6	C
Jerome Avenue	NB	TR	0.81	36.2	D	0.87	39.8	D	0.90	43.7	D
	SB	DefL	0.99	78.3	E	1.02	85.8	F	0.97	71.7	E
		T	0.38	16.8	B	0.41	17.2	B	0.41	17.2	B
	Overall Intersection	-		39.3	D		41.9	D		41.0	D
Jerome Avenue and 170th Street											
170 th Street	EB	LTR	0.71	37.2	D	0.73	38.4	D	0.68	34.2	C
	WB	LTR	1.00	77.2	E	1.09	104.4	F	1.01	76.0	E
Jerome Avenue	NB	LTR	0.39	13.7	B	0.40	13.9	B	0.42	15.2	B
	SB	LTR	0.22	11.9	B	0.26	12.4	B	0.28	13.6	B
	Overall Intersection	-		34.3	C		41.8	D		34.3	C
River Avenue and 167th Street											
E. 167 th Street	EB	LTR	0.76	24.8	C	0.81	28.2	C	0.83	30.5	C
	WB	LTR	0.75	24.2	C	0.75	24.6	C	0.77	26.1	C
River Avenue	NB	LTR	1.14	130.4	F	1.19	150.8	F	1.14	129.7	F
	SB	LTR	0.55	34.5	C	0.55	34.7	C	0.53	32.7	C
	Overall Intersection	-		47.0	D		52.6	D		49.5	D
Grand Concourse and Burnside Avenue											
Burnside Avenue	EB	LTR	0.83	57.4	E	0.87	61.7	E	0.87	61.7	E
	WB	LTR	0.73	52.9	D	0.78	56.3	E	0.78	56.3	E
Grand Concourse Mainline	NB	L	0.55	65.3	E	0.58	67.1	E	0.58	67.1	E
		T	0.49	22.6	C	0.49	22.6	C	0.49	22.6	C
	SB	L	0.65	72.0	E	0.65	72.0	E	0.65	72.0	E
		T	0.51	23.1	C	0.52	23.1	C	0.52	23.1	C
Grand Concourse Service Road	NB	TR	0.87	43.1	D	0.87	43.3	D	0.87	43.3	D
	SB	TR	0.59	27.2	C	0.60	27.3	C	0.60	27.3	C
	Overall Intersection	-		43.7	D		45.6	D		45.6	D

2026 Lower Density Alternative Saturday Midday Mitigations

Intersection & Approach	Mvt.	SAT No-Action			SAT With-Action			SAT Mitigated			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Grand Concourse and Tremont Avenue											
Tremont Avenue	EB	L	0.74	67.5	E	0.77	71.7	E	<u>0.69</u>	<u>59.7</u>	E
		TR	0.94	88.5	F	1.02	108.5	F	<u>0.95</u>	<u>86.2</u>	F
	WB	L	0.29	41.0	D	0.31	42.1	D	<u>0.28</u>	<u>39.1</u>	D
		TR	0.86	72.3	E	0.90	78.5	E	<u>0.84</u>	<u>66.1</u>	E
Grand Concourse Mainline	NB	L	0.72	78.1	E	0.77	83.1	F	0.70	74.0	E
		T	0.50	23.4	C	0.50	23.5	C	0.53	25.8	C
	SB	L	0.92	102.1	F	0.92	102.1	F	0.86	87.5	F
		T	0.45	22.5	C	0.45	22.6	C	<u>0.48</u>	<u>24.8</u>	C
Grand Concourse Service Road	NB	TR	0.71	32.7	C	0.72	32.9	C	<u>0.76</u>	<u>37.4</u>	D
	SB	TR	0.43	23.4	C	0.43	23.5	C	<u>0.46</u>	<u>25.9</u>	C
	Overall Intersection		-	50.8	D	56.9	E		51.2	D	
Grand Concourse and Mt. Eden Avenue											
Mt. Eden Avenue	EB	LTR	0.86	65.2	E	0.88	67.6	E	0.85	61.7	E
		LTR	1.06	114.1	F	1.08	122.2	F	1.04	108.2	F
Grand Concourse Mainline	NB	L	0.66	75.6	E	0.71	79.5	E	0.64	71.4	E
		T	0.52	26.8	C	0.52	26.9	C	0.55	28.6	C
	SB	L	0.63	68.5	E	0.63	68.5	E	0.58	63.8	E
		T	0.47	25.8	C	0.48	26.0	C	0.50	27.6	C
Grand Concourse Service Road	NB	TR	0.50	28.3	C	0.51	28.5	C	0.53	30.4	C
	SB	TR	0.59	31.3	C	0.60	31.7	C	0.63	34.1	C
	Overall Intersection		-	58.1	E	60.9	E		57.3	E	
Grand Concourse and 170th Street											
170 th Street	EB	L	0.46	37.6	D	0.48	38.8	D	0.50	40.5	D
		TR	0.39	34.0	C	0.46	36.1	D	0.48	37.3	D
	WB	L	0.47	38.4	D	0.48	39.0	D	0.50	40.8	D
		TR	0.45	34.5	C	0.49	35.6	D	0.51	36.7	D
Grand Concourse Mainline	NB	L	0.47	63.4	E	0.59	69.7	E	0.53	64.6	E
		T	0.56	25.1	C	0.57	25.3	C	0.57	25.3	C
	SB	L	0.27	56.3	E	0.27	56.3	E	0.25	54.4	D
		T	0.39	22.1	C	0.40	22.3	C	0.40	22.3	C
Grand Concourse Service Road	NB	TR	0.66	31.3	C	0.67	31.7	C	0.66	30.4	C
	SB	TR	0.64	30.3	C	0.65	30.7	C	0.64	29.5	C
	Overall Intersection		-	32.9	C	33.7	C		33.7	C	

2026 Lower Density Alternative Saturday Midday Mitigations

INTERSECTION & APPROACH	Mvt.	SAT No-Action			SAT With-Action			SAT Mitigated			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Grand Concourse and 167th Street											
167 th Street	EB	L	0.03	29.3	C	0.03	29.3	C	0.03	29.3	C
		TR	1.04	104.4	F	1.15	140.6	F	1.15	140.6	F
	WB	L	0.76	67.3	E	0.83	80.5	F	0.83	80.5	F
		TR	0.84	62.9	E	0.85	63.3	E	0.85	63.3	E
Grand Concourse Mainline	NB	T	0.56	28.3	C	0.58	28.8	C	0.58	28.8	C
	SB	L	0.83	106.4	F	0.78	95.2	F	0.78	95.2	F
		T	0.37	24.9	C	0.39	25.2	C	0.39	25.2	C
Grand Concourse Service Road	NB	TR	0.77	41.0	D	0.78	42.1	D	0.78	42.1	D
	SB	TR	0.61	33.2	C	0.62	33.7	C	0.62	33.7	C
	Overall Intersection	-		60.1	E		71.1	E		71.1	E
Edward L. Grant Highway and W. 170th Street											
W. 170 th Street	EB	LTR	0.69	47.0	D	0.69	47.0	D	0.66	44.4	D
	WB	LTR	1.05	98.3	F	1.08	106.6	F	1.05	94.6	F
Edward L. Grant Highway	NB	LTR	0.32	11.0	B	0.32	11.1	B	0.33	11.6	B
	SB	LTR	-	-	F	-	-	-	-	-	-
		DefL	0.72	25.4	C	0.75	27.1	C	0.76	28.9	C
		TR	0.60	16.3	B	0.61	16.6	B	0.62	17.4	B
	Overall Intersection	-		39.7	D		41.9	D		39.3	D
Inwood Avenue and W. 170th Street											
W. 170 th Street	EB	LT	1.16	116.7	F	1.26	155.8	F	-	-	-
		L	-	-	-	-	-	-	<u>0.72</u>	<u>32.7</u>	<u>C</u>
		T	-	-	-	-	-	-	<u>0.47</u>	<u>18.1</u>	<u>B</u>
	WB	TR	0.47	19.1	B	0.53	20.3	C	<u>0.53</u>	<u>20.3</u>	<u>C</u>
Inwood Avenue	NB	LTR	0.56	33.0	C	0.57	33.4	C	<u>0.57</u>	<u>33.4</u>	<u>C</u>
	Overall Intersection	-		68.7	E		85.2	F		24.8	C
University Avenue and Washington Bridge Off-Ramps											
Washington Bridge Off-Ramps	EB	L	1.03	86.9	F	1.04	91.6	F	0.99	75.3	E
		LR	1.06	94.4	F	1.09	104.0	F	1.04	87.9	F
University Avenue	NB	T	0.39	9.5	A	0.40	9.5	A	0.40	10.1	B
	SB	T	0.22	8.1	A	0.23	8.2	A	0.23	8.6	A
	Overall Intersection	-		40.4	D		43.3	D		37.4	D

2026 Action Expanded Rezoning Area Alternative

INTERSECTION & APPROACH	Mvt.	AM Peak Hour			Mid Peak Hour			PM Peak Hour			Sat Peak Hour			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Signalized														
Jerome Avenue and Kingsbridge Road														
Kingsbridge Road	EB	LTR	0.95	56.2	E	0.68	28.1	C	1.00	66.5	E	0.95	50.8	D
	WB	LTR	0.76	35.8	D	0.63	26.4	C	0.81	39.6	D	0.70	28.1	C
Jerome Avenue	NB	LTR	0.58	33.6	C	1.31	189.7	F	1.46	256.1	F	0.99	70.2	E
	SB	LT	0.64	36.9	D	0.79	38.9	D	0.72	39.4	D	0.71	33.7	C
	R		0.34	27.9	C	0.29	22.9	C	0.29	26.9	C	0.26	22.3	C
Overall Intersection	-		42.1	D		63.6	E		93.7	F		43.9	D	
Jerome Avenue and Fordham Road														
Fordham Road	EB	LT	0.82	23.1	C	0.61	14.9	B	0.86	22.4	C	0.66	17.5	B
	WB	LTR	0.76	19.7	B	0.52	13.4	B	0.72	15.4	B	0.69	18.8	B
Jerome Avenue	NB	LTR	1.11	126.4	F	1.26	169.0	F	1.62	340.4	F	1.21	158.0	F
	SB	LTR	1.05	110.0	F	1.09	103.7	F	1.38	239.7	F	1.02	92.2	F
Overall Intersection	-		44.1	D		56.3	E		90.9	F		49.6	D	
Jerome Avenue and 184th Street														
184 th Street	WB	LTR	0.39	36.2	D	0.41	36.7	D	0.56	41.0	D	0.59	41.9	D
Jerome Avenue	NB	LTR	0.23	13.8	B	0.27	14.2	B	0.32	14.9	B	0.35	15.2	B
	SB	LTR	0.22	13.6	B	0.28	14.4	B	0.27	14.3	B	0.28	14.4	B
Overall Intersection	-		18.2	B		17.9	B		20.2	C		20.3	C	
Jerome Avenue and E. 183rd Street														
E. 183 rd Street	WB	LR	0.37	36.4	D	0.34	35.4	D	0.55	41.3	D	0.42	37.2	D
Jerome Avenue	NB	TR	0.46	17.6	B	0.51	18.6	B	0.56	19.6	B	0.52	18.7	B
	SB	LT	0.52	19.5	B	0.63	22.7	C	0.61	21.8	C	0.66	23.3	C
Overall Intersection	-		21.1	C		22.3	C		24.3	C		23.3	C	
Jerome Avenue and W. 183rd Street														
W. 183 rd Street	EB	LR	0.54	41.8	D	0.33	35.2	D	0.54	41.0	D	0.59	43.8	D
Jerome Avenue	NB	LT	0.55	20.1	C	0.60	21.6	C	0.57	20.4	C	0.54	19.5	B
	SB	TR	0.46	17.9	B	0.68	24.3	C	0.69	24.3	C	0.74	27.0	C
Overall Intersection	-		23.4	C		24.4	C		25.6	C		27.2	C	
Jerome Avenue and W. 182nd Street														
Jerome Avenue	NB	LT	0.24	13.9	B	0.30	15.1	B	0.24	14.4	B	0.28	14.8	B
	SB	TR	0.25	13.9	B	0.25	14.5	B	0.25	14.5	B	0.28	14.7	B
Overall Intersection	-		13.9	B		14.8	B		14.4	B		14.7	B	
Jerome Avenue and E. 181st Street														
E. 181 st Street	WB	LTR	0.50	37.9	D	0.55	39.0	D	0.58	39.7	D	0.44	36.3	D
Jerome Avenue	NB	LT	0.23	13.8	B	0.27	14.2	B	0.26	14.1	B	0.32	14.7	B
	SB	TR	0.20	13.4	B	0.27	14.2	B	0.26	14.0	B	0.32	14.8	B
Overall Intersection	-		20.8	C		20.8	C		21.4	C		19.0	B	

2026 Action Expanded Rezoning Area Alternative

INTERSECTION & APPROACH	Mvt.	AM Peak Hour			Mid Peak Hour			PM Peak Hour			Sat Peak Hour			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Jerome Avenue and Burnside Avenue														
Burnside Avenue	EB	LTR	0.74	35.0	D	0.80	40.2	D	0.89	48.2	D	0.72	34.0	C
	WB	LTR	0.69	32.6	C	0.84	42.6	D	0.94	56.0	E	0.89	48.0	D
Jerome Avenue	NB	LTR	0.68	31.5	C	0.73	34.4	C	0.66	30.7	C	0.65	30.1	C
	SB	LTR	0.79	38.9	D	0.95	59.5	E	0.97	64.1	E	0.92	52.8	D
	Overall Intersection	-		34.5	C		44.9	D		50.8	D		42.0	D
Jerome Avenue and Tremont Avenue														
Tremont Avenue	EB	LTR	1.09	101.9	F	1.07	97.3	F	1.27	172.1	F	1.14	119.3	F
	WB	LTR	0.98	70.0	E	0.85	47.1	D	1.32	193.7	F	1.10	106.8	F
Jerome Avenue	NB	LTR	0.43	25.8	C	0.50	27.2	C	0.47	26.7	C	0.70	33.1	C
	SB	LTR	0.64	31.2	C	0.69	33.0	C	0.73	34.2	C	0.51	27.4	C
	Overall Intersection	-		58.7	E		51.1	D		114.7	F		72.8	E
Jerome Avenue and E. 176th Street														
E. 176 th Street	WB	LR	0.31	23.6	C	0.27	23.0	C	0.35	24.2	C	0.24	22.4	C
Jerome Avenue	NB	TR	0.62	17.6	B	0.77	22.9	C	0.63	17.6	B	0.68	19.1	B
	SB	LT	0.71	21.3	C	0.83	28.0	C	0.74	22.5	C	0.75	22.7	C
	Overall Intersection	-		19.9	B		25.2	C		20.5	C		20.9	C
Jerome Avenue and E. 175th Street														
E. 175 th Street	EB	LTR	0.05	19.8	B	0.03	19.6	B	0.01	19.4	B	0.01	19.5	B
	WB	LTR	0.50	28.4	C	0.45	26.8	C	0.81	44.5	D	0.54	29.4	C
Jerome Avenue	NB	LTR	0.44	13.3	B	0.41	12.9	B	0.36	12.3	B	0.38	12.5	B
	SB	LTR	0.44	13.4	B	0.45	13.5	B	0.47	13.9	B	0.40	12.8	B
	Overall Intersection	-		15.4	B		14.9	B		19.3	B		15.2	B
Jerome Avenue and SB I-95 Off Ramps														
SB I-95 Off Ramps	WB	L	0.44	18.2	B	0.33	16.8	B	0.30	16.5	B	0.27	16.2	B
	R	DefL	0.52	20.7	C	0.35	17.8	B	0.29	17.0	B	0.25	16.5	B
Jerome Avenue	NB	T	0.24	16.0	B	0.30	16.5	B	0.27	16.2	B	0.33	16.8	B
	R	DefL	0.58	2.0	A	0.59	2.1	A	0.67	2.9	A	0.69	3.1	A
	SB	DefL	0.77	37.0	D	0.77	37.6	D	0.95	63.0	E	0.85	48.1	D
	T	DefL	0.54	21.7	C	0.54	21.5	C	0.58	22.6	C	0.56	21.9	C
	Overall Intersection	-		16.2	B		15.2	B		18.5	B		16.0	B
Jerome Avenue and Featherbed Lane														
Featherbed Lane	EB	DefL	1.31	223.2	F	1.10	139.2	F	1.30	216.8	F	1.33	222.5	F
	TR	DefL	0.90	63.8	E	0.78	48.0	D	0.79	48.9	D	0.82	49.6	D
Jerome Avenue	WB	LTR	1.10	99.9	F	1.07	92.6	F	1.08	89.7	F	0.95	56.2	E
	NB	LTR	0.53	11.2	B	0.50	10.9	B	0.49	10.6	B	0.55	11.4	B
	SB	LTR	0.75	16.4	B	0.53	11.4	B	0.51	11.0	B	0.48	10.6	B
	Overall Intersection	-		46.9	D		39.3	D		44.7	D		36.7	D

2026 Action Expanded Rezoning Area Alternative

INTERSECTION & APPROACH	Mvt.	AM Peak Hour			Mid Peak Hour			PM Peak Hour			Sat Peak Hour			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Jerome Avenue and NB I-95 Off Ramps														
NB I-95 Off Ramps	EB	L	0.75	29.7	C	0.65	26.0	C	0.71	28.1	C	0.78	31.2	C
Jerome Avenue	NB	TR	0.75	33.9	C	0.72	32.7	C	0.81	36.3	D	0.88	40.6	D
	SB	DefL	1.16	126.9	F	0.93	60.7	E	1.08	103.8	F	1.03	88.7	F
		T	0.46	18.2	B	0.43	17.6	B	0.40	17.2	B	0.41	17.3	B
Overall Intersection		-		50.9	D		33.8	C		44.6	D		43.0	D
Jerome Avenue and Mt. Eden Avenue														
Mt. Eden Avenue	WB	LTR	0.48	27.9	C	0.62	32.7	C	0.71	36.7	D	0.72	37.1	D
Jerome Avenue	NB	LTR	0.50	14.1	B	0.50	14.1	B	0.55	14.8	B	0.55	14.8	B
	SB	LTR	0.45	13.2	B	0.36	12.2	B	0.37	12.3	B	0.39	12.6	B
Overall Intersection		-		15.1	B		15.9	B		17.1	B		17.4	B
Jerome Avenue and E. 172nd Street														
E. 172 nd Street	WB	LTR	0.74	41.5	D	0.61	35.3	D	0.82	47.6	D	0.56	32.6	C
Jerome Avenue	NB	LT	0.50	15.9	B	0.56	17.1	B	0.49	15.6	B	0.50	15.8	B
	SB	TR	0.65	19.3	B	0.58	17.5	B	0.68	20.1	C	0.60	17.8	B
Overall Intersection		-		22.6	C		20.4	C		24.6	C		19.7	B
Jerome Avenue and Macombs Road														
Macombs Road	EB	LR	0.33	23.8	C	0.20	21.8	C	0.25	22.4	C	0.25	22.4	C
Jerome Avenue	NB	LT	0.46	13.7	B	0.43	13.3	B	0.48	14.0	B	0.45	13.6	B
	SB	TR	0.27	11.3	B	0.23	11.0	B	0.24	11.1	B	0.24	11.1	B
Overall Intersection		-		14.1	B		13.2	B		13.8	B		13.7	B
Jerome Avenue and Macombs Dam Bridge														
Jerome Avenue	EB	L	0.92	73.0	E	0.99	87.0	F	0.83	51.6	D	0.53	35.0	D
	R	0.85	63.1	E	0.67	47.9	D	0.48	34.7	C	0.34	31.2	C	
Macombs Dam Bridge	NB	T	0.21	20.0	B	0.31	21.1	C	0.44	26.2	C	0.51	27.2	C
	SB	T	0.56	24.7	C	0.50	23.8	C	0.56	28.3	C	0.54	27.9	C
Overall Intersection		-		39.4	D		39.1	D		33.3	C		29.1	C
Jerome Avenue and 170th Street														
170 th Street	EB	LTR	0.96	65.8	E	0.67	36.0	D	0.74	39.2	D	0.75	39.1	D
	WB	LTR	1.11	109.5	F	1.02	84.6	F	1.21	148.3	F	1.13	119.8	F
Jerome Avenue	NB	LTR	0.35	13.3	B	0.38	13.7	B	0.40	13.9	B	0.41	14.0	B
	SB	LTR	0.30	12.7	B	0.23	12.0	B	0.24	12.1	B	0.26	12.3	B
Overall Intersection		-		50.9	D		35.3	D		55.9	E		46.0	D

2026 Action Expanded Rezoning Area Alternative

INTERSECTION & APPROACH	Mvt.	AM Peak Hour			Mid Peak Hour			PM Peak Hour			Sat Peak Hour				
		Control		LOS	Control		LOS	Control		LOS	Control		LOS		
		V/C	Delay		V/C	Delay		V/C	Delay		V/C	Delay			
Jerome Avenue and 167th Street															
Edward L. Grant Highway	EB	LT	<u>0.74</u>	<u>36.5</u>	D	<u>0.60</u>	<u>30.7</u>	C	<u>0.86</u>	<u>48.5</u>	D	<u>0.66</u>	<u>32.3</u>	C	
		R	<u>0.87</u>	<u>52.1</u>	D	<u>0.64</u>	<u>35.0</u>	D	<u>0.89</u>	<u>58.5</u>	E	<u>0.83</u>	<u>48.8</u>	D	
167 th Street	WB	LT	<u>0.91</u>	<u>43.3</u>	D	<u>0.68</u>	<u>23.3</u>	C	<u>0.96</u>	<u>49.1</u>	D	<u>0.75</u>	<u>26.3</u>	C	
		R	<u>0.08</u>	<u>12.1</u>	B	<u>0.21</u>	<u>13.6</u>	B	<u>0.16</u>	<u>13.0</u>	B	<u>0.19</u>	<u>13.3</u>	B	
Jerome Avenue	NB	LTR	<u>0.74</u>	<u>30.3</u>	C	<u>=</u>	<u>=</u>	<u>=</u>	<u>=</u>	<u>=</u>	<u>=</u>	<u>0.75</u>	<u>30.3</u>	C	
		DefL	<u>=</u>	<u>=</u>	<u>=</u>	<u>0.68</u>	<u>35.3</u>	D	<u>1.13</u>	<u>121.6</u>	E	<u>=</u>	<u>=</u>	<u>=</u>	
		TR	<u>=</u>	<u>=</u>	<u>=</u>	<u>0.58</u>	<u>26.0</u>	C	<u>0.59</u>	<u>26.1</u>	C	<u>=</u>	<u>=</u>	<u>=</u>	
	SB	LTR	<u>0.41</u>	<u>21.2</u>	C	<u>0.39</u>	<u>21.0</u>	C	<u>0.36</u>	<u>20.5</u>	C	<u>0.39</u>	<u>21.1</u>	C	
	Overall Intersection	-	<u>35.3</u>	D		<u>26.6</u>	C		<u>50.3</u>	D		<u>29.9</u>	C		
River Avenue and 167th Street															
E. 167 th Street	EB	LTR	0.94	43.4	D	0.78	25.9	C	0.89	36.4	D	0.83	29.5	C	
		WB	LTR	0.73	23.9	C	0.70	22.8	C	0.92	39.2	D	0.76	24.8	C
River Avenue	NB	LTR	0.71	46.1	D	1.26	181.7	F	1.12	128.9	F	1.31	197.4	F	
		SB	LTR	0.62	37.4	D	0.47	32.3	C	0.41	30.4	C	0.57	35.6	D
	Overall Intersection	-	<u>36.3</u>	D		<u>57.1</u>	E		<u>52.4</u>	D		<u>63.2</u>	E		
Jerome Avenue and E. 165th Street															
E. 165 th Street	WB	LR	0.97	66.6	E	0.88	52.0	D	1.06	92.2	F	0.81	42.6	D	
Jerome Avenue	NB	TR	0.34	12.1	B	0.38	12.5	B	0.45	13.3	B	0.44	13.1	B	
		SB	LT	0.76	20.9	C	0.52	14.7	B	0.63	16.9	B	0.57	15.8	B
	Overall Intersection	-	<u>28.5</u>	C		<u>22.3</u>	C		<u>33.1</u>	C		<u>20.1</u>	C		
Jerome Avenue and E. 164th Street															
E. 164 th Street	WB	LR	0.35	24.4	C	0.33	23.8	C	0.38	24.9	C	0.28	23.1	C	
Jerome Avenue	NB	TR	0.35	12.2	B	0.39	12.6	B	0.44	13.1	B	0.42	12.9	B	
		SB	LT	0.67	17.3	B	0.50	14.1	B	0.52	14.4	B	0.51	14.2	B
	Overall Intersection	-	<u>16.2</u>	B		<u>14.4</u>	B		<u>14.9</u>	B		<u>14.2</u>	B		
Grand Concourse and 176th Street															
176 th Street	EB	LTR	0.80	64.4	E	0.80	59.2	E	1.03	110.8	F	0.52	41.0	D	
		WB	LTR	0.50	44.6	D	0.50	42.2	D	0.60	48.6	D	0.39	37.1	D
Grand Concourse Mainline	NB	T	0.41	22.6	C	0.56	27.0	C	0.79	31.7	C	0.70	30.6	C	
		SB	L	0.24	21.9	C	0.07	51.7	D	0.43	37.3	D	0.35	30.0	C
		T	0.65	18.5	B	0.32	14.7	B	0.41	14.3	B	0.40	15.7	B	
Grand Concourse Service Road	NB	TR	0.46	24.7	C	0.57	29.6	C	0.63	29.3	C	0.54	28.8	C	
		SB	TR	0.64	20.5	C	0.62	21.8	C	0.53	17.6	B	0.50	18.5	B
	Overall Intersection	-	<u>32.2</u>	C		<u>33.8</u>	C		<u>43.6</u>	D		<u>27.1</u>	C		

2026 Action Expanded Rezoning Area Alternative

INTERSECTION & APPROACH	Mvt.	AM Peak Hour			Mid Peak Hour			PM Peak Hour			Sat Peak Hour			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Grand Concourse and Burnside Avenue														
Burnside Avenue	EB	LTR	0.89	70.2	E	0.79	54.9	D	0.80	56.1	E	0.88	63.1	E
	WB	LTR	0.52	41.3	D	0.58	42.4	D	0.66	45.6	D	0.79	57.6	E
Grand Concourse Mainline	NB	L	0.43	60.5	E	0.41	59.4	E	0.46	61.5	E	0.58	67.1	E
	T	0.39	21.0	C	0.46	22.1	C	0.75	29.0	C	0.49	22.7	C	
	SB	L	0.41	59.2	E	0.45	61.0	E	0.42	59.7	E	0.65	72.0	E
	T	0.96	45.6	D	0.40	21.2	C	0.54	23.6	C	0.52	23.2	C	
Grand Concourse Service Road	NB	TR	0.69	31.1	C	0.76	34.4	C	1.05	82.2	F	0.87	44.1	D
	SB	TR	0.89	46.7	D	0.65	29.6	C	0.69	31.0	C	0.60	27.4	C
Overall Intersection	-		46.2	D		38.5	D		58.6	E		46.5	D	
Grand Concourse and Tremont Avenue														
Tremont Avenue	EB	L	0.92	101.6	F	0.50	47.2	D	0.79	70.2	E	0.78	72.5	E
	TR	1.44	272.3	F	0.79	64.3	E	1.12	139.7	F	1.02	108.5	F	
	WB	L	0.67	70.0	E	0.60	55.6	E	0.75	73.3	E	0.31	42.1	D
	TR	0.99	112.2	F	0.70	57.6	E	0.78	64.3	E	0.91	79.9	E	
Grand Concourse Mainline	NB	L	0.44	60.9	E	0.59	68.7	E	0.81	89.0	F	0.77	83.1	F
	T	0.42	22.1	C	0.47	22.9	C	0.79	31.4	C	0.51	23.6	C	
	SB	L	1.00	120.8	F	0.66	69.5	E	0.94	105.8	F	0.92	102.1	F
	T	0.86	35.3	D	0.35	21.1	C	0.52	23.8	C	0.46	22.7	C	
Grand Concourse Service Road	NB	TR	0.77	38.1	D	0.79	38.2	D	1.00	70.4	E	0.74	34.1	C
	SB	TR	0.69	31.2	C	0.47	24.3	C	0.51	25.4	C	0.44	23.6	C
Overall Intersection	-		95.3	F		43.6	D		72.7	E		57.4	E	
Grand Concourse and Mt. Eden Avenue														
Mt. Eden Avenue	EB	LTR	1.03	101.7	F	1.15	145.4	F	1.08	117.3	F	0.91	71.6	E
	WB	LTR	1.18	159.1	F	1.17	151.2	F	1.24	178.8	F	1.09	124.6	F
Grand Concourse Mainline	NB	L	0.40	61.0	E	0.66	75.9	E	0.78	88.6	F	0.71	80.2	F
	T	0.42	25.1	C	0.47	26.0	C	0.80	35.0	C	0.53	27.0	C	
	SB	L	1.03	132.3	F	0.47	60.3	E	0.73	76.8	E	0.63	68.5	E
	T	0.92	43.3	D	0.42	25.1	C	0.55	27.3	C	0.48	26.1	C	
Grand Concourse Service Road	NB	TR	0.64	33.5	C	0.64	33.1	C	0.90	53.3	D	0.51	28.6	C
	SB	TR	0.81	43.1	D	0.63	32.8	C	0.63	32.7	C	0.61	31.8	C
Overall Intersection	-		78.6	E		87.7	F		89.5	F		62.3	E	

2026 Action Expanded Rezoning Area Alternative

INTERSECTION & APPROACH	Mvt.	AM Peak Hour			Mid Peak Hour			PM Peak Hour			Sat Peak Hour				
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS		
Grand Concourse and 170th Street															
170 th Street	EB	L	0.24	31.3	C	0.45	37.0	D	0.42	37.0	D	0.49	39.2	D	
		TR	0.72	48.2	D	0.45	35.9	D	0.52	38.7	D	0.42	34.9	C	
	WB	L	0.50	40.9	D	0.24	31.8	C	0.45	38.2	D	0.47	38.7	D	
		TR	0.40	33.7	C	0.45	34.9	C	0.55	37.3	D	0.51	36.0	D	
Grand Concourse Mainline	NB	L	0.23	55.4	E	0.40	60.9	E	0.85	98.4	F	0.55	67.5	E	
		T	0.38	22.1	C	0.47	23.5	C	0.78	31.2	C	0.57	25.4	C	
	SB	L	0.34	58.6	E	0.20	54.5	D	0.33	58.1	E	0.27	56.3	E	
		T	0.76	30.5	C	0.32	21.2	C	0.43	22.8	C	0.40	22.4	C	
Grand Concourse Service Road	NB	TR	0.53	27.0	C	0.56	27.8	C	0.71	33.6	C	0.68	31.8	C	
	SB	TR	0.70	32.9	C	0.62	29.9	C	0.67	31.6	C	0.65	30.9	C	
Overall Intersection	-		35.0	D		31.7	C		34.8	C		33.8	C		
Grand Concourse and 167th Street															
167 th Street	EB	L	0.71	62.3	E	0.71	63.3	E	1.17	176.3	F	0.03	29.3	C	
		TR	1.22	172.4	F	1.15	144.4	F	1.15	141.9	F	1.18	151.0	F	
	WB	L	0.04	30.3	C	0.05	29.9	C	0.07	31.0	C	0.85	83.1	F	
		TR	1.00	98.1	F	1.10	124.2	F	1.16	145.7	F	0.85	63.3	E	
Grand Concourse Mainline	NB	T	0.33	23.8	C	0.47	26.5	C	0.73	32.1	C	0.59	28.9	C	
	SB	L	0.56	67.8	E	0.40	60.7	E	0.93	121.5	F	0.78	95.2	F	
		T	0.77	33.7	C	0.37	24.9	C	0.43	25.3	C	0.39	25.3	C	
Grand Concourse Service Road	NB	TR	0.44	27.2	C	0.65	34.5	C	0.71	36.7	D	0.78	42.3	D	
	SB	TR	0.75	39.3	D	0.44	27.9	C	0.80	43.7	D	0.63	33.8	C	
Overall Intersection	-		82.4	F		84.7	F		97.9	F		74.2	E		
Edward L. Grant Highway and W. 170th Street															
W. 170 th Street	EB	LTR	0.65	43.9	D	0.34	35.3	D	0.77	53.2	D	0.71	48.3	D	
		WB	LTR	1.07	104.4	F	0.88	61.9	E	1.03	91.8	F	1.11	117.2	F
Edward L. Grant Highway	NB	LTR	0.31	11.0	B	0.26	10.5	B	0.57	15.0	B	0.33	11.2	B	
	SB	LTR	0.68	17.7	B	0.50	13.7	B	0.76	20.5	C	-	-	-	
		DefL	-	-	-	-	-	-	-	-	-	0.82	34.9	C	
		TR	-	-	-	-	-	-	-	-	-	0.62	16.9	B	
Overall Intersection	-		38.7	D		26.6	C		37.0	D		45.6	D		
Edward L. Grant Highway and W. 169th Street															
W. 169 th Street	WB	LR	0.41	43.1	D	0.45	44.3	D	0.49	46.1	D	0.52	46.4	D	
Edward L. Grant Highway	NB	TR	0.29	10.7	B	0.32	11.0	B	0.38	11.6	B	0.32	11.0	B	
	SB	LT	0.57	14.9	B	0.47	13.2	B	0.69	18.3	B	0.52	14.0	B	
Overall Intersection	-		15.9	B		15.4	B		17.7	B		16.4	B		

2026 Action Expanded Rezoning Area Alternative

INTERSECTION & APPROACH	Mvt.	AM Peak Hour			Mid Peak Hour			PM Peak Hour			Sat Peak Hour				
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS		
Inwood Avenue and W. 170th Street	W. 170 th Street	EB	LT	1.02	72.1	E	1.16	123.8	F	1.30	176.6	F	1.26	157.7	F
		WB	TR	0.52	20.2	C	0.50	19.8	B	0.62	22.5	C	0.53	20.3	C
	Inwood Avenue	NB	LTR	0.73	41.6	D	0.67	37.6	D	0.79	44.6	D	0.58	33.6	C
	Overall Intersection	-		47.6	D		67.6	E		88.5	F		86.1	F	
Cromwell Avenue and W. 170th Street	W. 170 th Street	EB	TR	0.48	16.5	B	0.44	15.8	B	0.47	16.4	B	0.54	17.4	B
		WB	LT	0.42	15.7	B	0.41	15.7	B	0.68	22.5	C	0.53	18.0	B
	Cromwell Avenue	SB	LTR	0.60	27.2	C	0.67	29.4	C	0.75	33.6	C	0.79	36.0	D
	Overall Intersection	-		19.1	B		20.1	C		23.7	C		23.3	C	
University Avenue and Washington Bridge On-Ramps	University Avenue	NB	L	0.51	10.5	B	0.47	4.4	A	0.60	12.1	B	0.50	8.4	A
		T	0.47	13.4	B	0.39	12.5	B	0.52	14.1	B	0.49	13.7	B	
		SB	TR	0.65	16.6	B	0.49	13.8	B	0.60	15.5	B	0.57	15.0	B
	Overall Intersection	-		14.3	B		11.2	B		14.2	B		13.2	B	
University Avenue and Washington Bridge Off-Ramps	Washington Bridge Off-Ramps	EB	L	0.96	70.3	E	0.65	37.8	D	1.13	121.2	F	1.05	94.0	F
		LR	1.05	91.8	F	0.71	40.0	D	1.08	101.1	F	1.10	107.3	F	
	University Avenue	NB	T	0.41	9.8	A	0.84	37.4	D	0.89	39.8	D	0.78	33.8	C
		SB	T	0.28	8.5	A	0.34	24.8	C	0.42	24.4	C	0.45	26.3	C
	Overall Intersection	-		35.6	D		35.2	D		62.0	E		58.1	E	
Unsignalized															
Macombs Road and W 172nd Street		WB	LR	0.27	13.9	B	0.24	13.7	B	0.46	19.5	C	0.29	14.9	B

2026 Action Expanded Rezoning Area Alternative AM Mitigation

INTERSECTION & APPROACH	Mvt.	AM No-Action			AM With-Action			AM Mitigated			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
<u>Signalized</u>											
Jerome Avenue and Fordham Road											
Fordham Road	EB	LTR	0.82	23.1	C	0.82	23.1	C	0.92	35.8	D
	WB	LTR	0.76	19.7	B	0.76	19.7	B	0.85	28.5	C
Jerome Avenue	NB	LTR	0.88	67.6	E	1.11	126.4	F	0.91	66.2	E
	SB	LTR	1.11	127.5	F	1.05	110.0	F	0.83	57.3	E
	Overall Intersection	-		39.3	D		44.1	D		39.1	D
Jerome Avenue and Tremont Avenue											
Tremont Avenue	EB	LTR	1.07	95.4	F	1.09	101.9	F	1.06	92.6	F
	WB	LTR	1.00	75.8	E	0.98	70.0	E	0.96	64.4	E
Jerome Avenue	NB	LTR	0.37	24.6	C	0.43	25.8	C	0.44	26.6	C
	SB	LTR	0.61	30.1	C	0.64	31.2	C	0.66	32.4	C
	Overall Intersection	-		58.4	E		58.7	E		55.3	E
Jerome Avenue and Featherbed Lane											
Featherbed Lane	EB	DefL	1.11	152.9	F	1.31	223.2	F	1.12	147.9	F
		TR	0.89	62.1	E	0.90	63.8	E	0.83	50.9	D
	WB	LTR	1.10	99.2	F	1.10	99.9	F	1.01	68.4	E
Jerome Avenue	NB	LTR	0.48	10.6	B	0.53	11.2	B	0.55	12.6	B
	SB	LTR	0.71	15.2	B	0.75	16.4	B	0.79	19.2	B
	Overall Intersection	-		42.9	D		46.9	D		36.7	D
Jerome Avenue and NB I-95 Off Ramps											
NB I-95 Off Ramps	EB	L	0.74	29.2	C	0.75	29.7	C	0.82	36.0	D
Jerome Avenue	NB	TR	0.64	30.7	C	0.75	33.9	C	0.75	33.9	C
	SB	DefL	1.02	78.0	E	1.16	126.9	F	1.02	77.1	E
		T	0.48	18.5	B	0.46	18.2	B	0.43	15.9	B
	Overall Intersection	-		38.7	D		50.9	D		40.9	D
Jerome Avenue and Macombs Dam Bridge											
Jerome Avenue	EB	L	0.88	64.9	E	0.92	73.0	E	0.87	62.3	E
		R	0.85	63.1	E	0.85	63.1	E	0.80	55.7	E
Macombs Dam Bridge	NB	T	0.21	19.9	B	0.21	20.0	B	0.22	20.7	C
	SB	T	0.51	23.9	C	0.56	24.7	C	0.58	25.7	C
	Overall Intersection	-		37.8	D		39.4	D		36.8	D
Jerome Avenue and 170 th Street											
170 th Street	EB	LTR	0.88	51.9	D	0.96	65.8	E	0.89	50.7	D
	WB	LTR	1.07	96.4	F	1.11	109.5	F	1.03	81.7	F
Jerome Avenue	NB	LTR	0.33	13.0	B	0.35	13.3	B	0.37	14.6	B
	SB	LTR	0.24	12.2	B	0.30	12.7	B	0.31	14.0	B
	Overall Intersection	-		44.9	D		50.9	D		40.7	D

2026 Action Expanded Rezoning Area Alternative AM Mitigation

INTERSECTION & APPROACH	Mvt.	AM No-Action			AM With-Action			AM Mitigated		
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS
Jerome Avenue and 167th Street										
Edward L. Grant Highway	EB	LIT	<u>0.69</u>	<u>33.7</u>	C	<u>0.74</u>	<u>36.5</u>	D	<u>0.69</u>	<u>32.4</u>
		R	<u>0.69</u>	<u>36.6</u>	D	<u>0.87</u>	<u>52.1</u>	D	<u>0.79</u>	<u>41.8</u>
167 th Street	WB	LIT	<u>0.86</u>	<u>36.0</u>	D	<u>0.91</u>	<u>43.3</u>	D	<u>0.86</u>	<u>33.8</u>
		R	<u>0.08</u>	<u>12.1</u>	B	<u>0.08</u>	<u>12.1</u>	B	<u>0.08</u>	<u>11.0</u>
Jerome Avenue	NB	LTR	<u>0.69</u>	<u>28.5</u>	C	<u>0.74</u>	<u>30.3</u>	C	<u>0.79</u>	<u>34.9</u>
		DefL	=	=	=	=	=	=	=	=
		TR	=	=	=	=	=	=	=	=
	SB	LTR	<u>0.39</u>	<u>21.0</u>	C	<u>0.41</u>	<u>21.2</u>	C	<u>0.44</u>	<u>23.0</u>
	Overall Intersection			<u>30.4</u>	C		<u>35.3</u>	D		<u>32.4</u>
River Avenue and 167th Street										
E. 167 th Street	EB	LTR	0.89	36.6	D	0.94	43.4	D	0.94	43.4
	WB	LTR	0.73	23.7	C	0.73	23.9	C	0.73	23.9
River Avenue	NB	LTR	0.63	39.6	D	0.71	46.1	D	<u>0.69</u>	<u>44.0</u>
	SB	LTR	0.61	36.6	D	0.62	37.4	D	0.62	37.4
	Overall Intersection		-	<u>32.4</u>	C		<u>36.3</u>	D		<u>36.1</u>
Jerome Avenue and E. 165th Street										
E. 165 th Street	WB	LR	0.94	61.8	E	0.97	66.6	E	0.94	59.0
Jerome Avenue	NB	TR	0.33	12.0	B	0.34	12.1	B	0.35	12.7
	SB	LT	0.71	19.2	B	0.76	20.9	C	0.78	22.3
	Overall Intersection		-	<u>26.7</u>	C		<u>28.5</u>	C		<u>27.6</u>
Grand Concourse and Tremont Avenue										
Tremont Avenue	EB	L	0.92	101.6	F	0.92	101.6	F	0.88	91.5
		TR	1.38	247.1	F	1.44	272.3	F	1.39	248.8
	WB	L	0.64	66.3	E	0.67	70.0	E	0.63	64.1
		TR	0.99	110.8	F	0.99	112.2	F	0.96	101.9
Grand Concourse Mainline	NB	L	0.45	61.1	E	0.44	60.9	E	0.44	60.9
		T	0.42	22.1	C	0.42	22.1	C	0.43	22.8
	SB	L	1.00	120.8	F	1.00	120.8	F	1.00	120.8
		T	0.86	35.1	D	0.86	35.3	D	0.88	37.1
Grand Concourse Service Road	NB	TR	0.78	38.5	D	0.77	38.1	D	0.79	40.0
	SB	TR	0.68	31.0	C	0.69	31.2	C	0.70	32.4
	Overall Intersection		-	<u>88.8</u>	F		<u>95.3</u>	F		<u>89.4</u>

2026 Action Expanded Rezoning Area Alternative AM Mitigation

Intersection & Approach	Mvt.	AM No-Action			AM With-Action			AM Mitigated			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Grand Concourse and 170th Street											
170 th Street	EB	L	0.25	31.5	C	0.24	31.3	C	0.23	29.5	C
		TR	0.56	39.4	D	0.72	48.2	D	0.68	43.9	D
	WB	L	0.46	38.1	D	0.50	40.9	D	0.47	37.4	D
		TR	0.42	34.1	C	0.40	33.7	C	0.38	31.8	C
Grand Concourse Mainline	NB	L	0.30	57.3	E	0.23	55.4	E	0.23	55.4	E
		T	0.39	22.2	C	0.38	22.1	C	0.40	23.5	C
	SB	L	0.34	58.6	E	0.34	58.6	E	0.34	58.6	E
		T	0.75	30.3	C	0.76	30.5	C	0.78	32.9	C
Grand Concourse Service Road	NB	TR	0.54	27.1	C	0.53	27.0	C	0.55	28.9	C
	SB	TR	0.70	32.6	C	0.70	32.9	C	0.73	35.8	D
Overall Intersection		-	32.9	C		35.0	D		35.0	C	
Grand Concourse and 167th Street											
167 th Street	EB	L	0.71	62.3	E	0.71	62.3	E	0.71	62.3	E
		TR	1.04	110.4	F	1.22	172.4	F	1.22	172.4	F
	WB	L	0.04	30.2	C	0.04	30.3	C	0.04	30.3	C
		TR	1.00	98.1	F	1.00	98.1	F	1.00	98.1	F
Grand Concourse Mainline	NB	T	0.34	23.9	C	0.33	23.8	C	0.33	23.8	C
	SB	L	0.59	70.7	E	0.56	67.8	E	0.56	67.8	E
		T	0.74	32.6	C	0.77	33.7	C	0.77	33.7	C
Grand Concourse Service Road	NB	TR	0.46	27.5	C	0.44	27.2	C	0.44	27.2	C
	SB	TR	0.74	38.8	D	0.75	39.3	D	0.75	39.3	D
Overall Intersection		-	66.5	E		82.4	F		82.4	F	
Edward L. Grant Highway and W. 170th Street											
W. 170 th Street	EB	LTR	0.64	43.7	D	0.65	43.9	D	0.61	40.6	D
	WB	LTR	1.00	84.7	F	1.07	104.4	F	1.00	82.0	F
Edward L. Grant Highway	NB	LTR	0.30	10.8	B	0.31	11.0	B	0.32	12.0	B
	SB	LTR	0.67	17.0	B	0.68	17.7	B	0.71	19.4	B
Overall Intersection		-	34.1	C		38.7	D		34.4	C	
University Avenue and Washington Bridge Off-Ramps											
Washington Bridge Off-Ramps	EB	L	0.93	65.1	E	0.96	70.3	E	0.91	58.8	E
		LR	1.03	84.6	F	1.05	91.8	F	1.01	78.4	E
University Avenue	NB	T	0.40	9.6	A	0.41	9.8	A	0.42	10.3	B
	SB	T	0.28	8.6	A	0.28	8.5	A	0.28	9.0	A
Overall Intersection		-	33.1	C		35.6	D		31.4	C	

2026 Action Expanded Rezoning Area Alternative MD Mitigation

INTERSECTION & APPROACH	Mvt.	MD No-Action			MD With-Action			MD Mitigated			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Signalized											
Jerome Avenue and Kingsbridge Road											
Kingsbridge Road	EB	LTR	0.68	28.1	C	0.68	28.1	C	0.77	34.2	C
	WB	LTR	0.63	26.4	C	0.63	26.4	C	0.70	30.5	C
Jerome Avenue	NB	LTR	1.09	104.5	F	1.31	189.7	F	1.09	100.4	F
	SB	LT	0.67	32.2	C	0.79	38.9	D	0.70	30.7	C
	R	0.29	22.9	C	0.29	22.9	C	0.26	20.4	C	
Overall Intersection		-		43.2	D		63.6	E		45.9	D
Jerome Avenue and Fordham Road											
Fordham Road	EB	LTR	0.61	14.9	B	0.61	14.9	B	0.70	20.4	C
	WB	LTR	0.52	13.4	B	0.52	13.4	B	0.59	18.2	B
Jerome Avenue	NB	LTR	0.99	75.0	E	1.26	169.0	F	0.97	64.3	E
	SB	LTR	0.95	65.5	E	1.09	103.7	F	0.85	42.1	D
	Overall Intersection		-		31.5	C		56.3	E		31.1
Jerome Avenue and Burnside Avenue											
Burnside Avenue	EB	LTR	0.76	37.4	D	0.80	40.2	D	0.80	40.2	D
	WB	LTR	0.72	33.7	C	0.84	42.6	D	0.84	42.6	E
Jerome Avenue	NB	LTR	0.66	31.0	C	0.73	34.4	C	0.73	34.4	C
	SB	LTR	0.68	31.8	C	0.95	59.5	E	0.95	59.5	E
	Overall Intersection		-		33.5	C		44.9	D		44.9
Jerome Avenue and Tremont Avenue											
Tremont Avenue	EB	LTR	1.05	91.0	F	1.07	97.3	F	1.05	87.6	F
	WB	LTR	0.84	46.0	D	0.85	47.1	D	0.84	44.5	D
Jerome Avenue	NB	LTR	0.48	26.7	C	0.50	27.2	C	0.51	28.1	C
	SB	LTR	0.60	30.0	C	0.69	33.0	C	0.71	34.5	C
	Overall Intersection		-		49.1	D		51.1	D		48.7
Jerome Avenue and Featherbed Lane											
Featherbed Lane	EB	DefL	1.02	116.7	F	1.10	139.2	F	1.03	115.2	F
		TR	0.78	47.7	D	0.78	48.0	D	0.75	44.1	D
	WB	LTR	1.07	91.9	F	1.07	92.6	F	1.03	77.6	E
Jerome Avenue	NB	LTR	0.47	10.5	B	0.50	10.9	B	0.51	11.5	B
	SB	LTR	0.50	11.0	B	0.53	11.4	B	0.54	12.0	B
	Overall Intersection		-		38.2	D		39.3	D		34.7
Jerome Avenue and NB I-95 Off Ramps											
NB I-95 Off Ramps	EB	L	0.65	25.7	C	0.65	26.0	C	0.67	27.3	C
Jerome Avenue	NB	TR	0.67	31.3	C	0.72	32.7	C	0.72	32.7	C
	SB	DefL	0.88	51.9	D	0.93	60.7	E	0.88	53.1	D
	T	0.40	17.2	B	0.43	17.6	B	0.42	16.9	B	
Overall Intersection		-		31.6	C		33.8	C		32.5	C

2026 Action Expanded Rezoning Area Alternative MD Mitigation

INTERSECTION & APPROACH	Mvt.	MD No-Action			MD With-Action			MD Mitigated		
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS
Jerome Avenue and Macombs Dam Bridge										
Jerome Avenue	EB	L	0.95	78.1	E	0.99	87.0	F	0.93	72.1
		R	0.67	47.9	D	0.67	47.9	D	0.63	44.4
Macombs Dam Bridge	NB	T	0.31	21.0	C	0.31	21.1	C	0.32	21.8
	SB	T	0.49	23.6	C	0.50	23.8	C	0.52	24.8
	Overall Intersection		-	37.0	D		39.1	D		36.2
Jerome Avenue and 170th Street										
170 th Street	EB	LTR	0.66	35.5	D	0.67	36.0	D	0.60	30.9
	WB	LTR	0.88	54.0	D	1.02	84.6	F	0.91	56.3
Jerome Avenue	NB	LTR	0.36	13.4	B	0.38	13.7	B	0.41	15.7
	SB	LTR	0.22	11.9	B	0.23	12.0	B	0.24	13.8
	Overall Intersection		-	27.4	C		35.3	D		28.4
River Avenue and 167th Street										
E. 167 th Street	EB	LTR	0.68	21.5	C	0.78	25.9	C	0.85	35.1
	WB	LTR	0.69	22.3	C	0.70	22.8	C	0.77	29.2
River Avenue	NB	LTR	1.07	112.6	F	1.26	181.7	F	1.08	109.0
	SB	LTR	0.46	31.8	C	0.47	32.3	C	0.40	26.8
	Overall Intersection		-	40.5	D		57.1	E		47.4
Grand Concourse and 176th Street										
176 th Street	EB	LTR	0.77	56.7	E	0.80	59.2	E	0.80	59.2
	WB	LTR	0.46	41.1	D	0.50	42.2	D	0.50	42.2
Grand Concourse Mainline	NB	T	0.55	26.8	C	0.56	27.0	C	0.65	33.6
	SB	L	0.06	20.3	C	0.07	51.7	D	0.04	44.8
		T	0.31	14.6	B	0.32	14.7	B	0.32	14.7
Grand Concourse Service Road	NB	TR	0.56	29.3	C	0.57	29.6	C	0.66	37.9
	SB	TR	0.61	21.5	C	0.62	21.8	C	62.00	21.9
	Overall Intersection		-	32.8	C		33.8	C		36.3
Grand Concourse and Burnside Avenue										
Burnside Avenue	EB	LTR	0.70	48.8	D	0.79	54.9	D	0.76	51.6
	WB	LTR	0.51	40.2	D	0.58	42.4	D	0.56	40.7
Grand Concourse Mainline	NB	L	0.37	58.0	E	0.41	59.4	E	0.41	59.4
		T	0.45	22.0	C	0.46	22.1	C	0.47	22.8
	SB	L	0.45	61.0	E	0.45	61.0	E	0.45	61.0
		T	0.39	21.1	C	0.40	21.2	C	0.41	21.9
Grand Concourse Service Road	NB	TR	0.75	34.0	C	0.76	34.4	C	0.77	35.9
	SB	TR	0.65	29.4	C	0.65	29.6	C	0.66	30.8
	Overall Intersection		-	36.3	D		38.5	D		38.5

2026 Action Expanded Rezoning Area Alternative MD Mitigation

INTERSECTION & APPROACH	Mvt.	MD No-Action			MD With-Action			MD Mitigated			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Grand Concourse and Mt. Eden Avenue											
Mt. Eden Avenue	EB	LTR	1.09	123.2	F	1.15	145.4	F	1.10	126.4	F
	WB	LTR	1.14	141.2	F	1.17	151.2	F	1.13	134.7	F
Grand Concourse Mainline	NB	L	0.53	66.7	E	0.66	75.9	E	0.60	68.9	E
		T	0.46	25.8	C	0.47	26.0	C	0.49	27.6	C
		SB	0.47	60.3	E	0.47	60.3	E	0.43	57.5	E
		T	0.41	24.9	C	0.42	25.1	C	0.44	26.7	C
Grand Concourse Service Road	NB	TR	0.64	32.8	C	0.64	33.1	C	0.67	35.7	D
	SB	TR	0.62	32.2	C	0.63	32.8	C	0.66	35.2	D
Overall Intersection		-	79.3	E		87.7	F		80.6	F	
Edward L. Grant Highway and W. 170th Street											
W. 170 th Street	EB	LTR	0.34	35.3	D	0.34	35.3	D	0.33	34.4	C
	WB	LTR	0.83	55.0	D	0.88	61.9	E	0.85	57.5	E
Edward L. Grant Highway	NB	LTR	0.25	10.4	B	0.26	10.5	B	0.27	10.9	B
	SB	LTR	0.46	13.0	B	0.50	13.7	B	0.51	14.3	B
Overall Intersection		-	25.4	C		26.6	C		25.8	C	
Inwood Avenue and W. 170th Street											
W. 170 th Street	EB	LT	1.04	78.8	E	1.16	123.8	F	-	-	-
		L	-	-	-	-	-	-	<u>0.60</u>	<u>26.3</u>	C
		TR	-	-	-	-	-	-	<u>0.39</u>	<u>18.0</u>	B
Inwood Avenue	WB	TR	0.40	17.9	B	0.50	19.8	B	<u>0.50</u>	<u>19.8</u>	B
	NB	LTR	0.70	39.1	D	0.67	37.6	D	<u>0.67</u>	<u>37.6</u>	D
Overall Intersection		-	50.4	D		67.6	E		25.1	C	

2026 Action Expanded Rezoning Area Alternative PM Mitigation

INTERSECTION & APPROACH	Mvt.	PM No-Action			PM With-Action			PM Mitigated		
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS
<u>Signalized</u>										
Jerome Avenue and Kingsbridge Road										
Kingsbridge Road	EB	LTR	1.00	66.5	E	1.00	66.5	E	1.00	66.5
	WB	LTR	0.81	39.6	D	0.81	39.6	D	0.81	39.6
Jerome Avenue	NB	LTR	1.34	206.1	F	1.46	256.1	F	1.46	256.1
	SB	LT	0.65	36.3	D	0.72	39.4	D	0.72	39.4
		R	0.29	26.9	C	0.29	26.9	C	0.29	26.9
	Overall Intersection		-	82.3	F	93.7	F	93.7	F	
Jerome Avenue and Fordham Road										
Fordham Road	EB	LTR	0.86	22.4	C	0.86	22.4	C	0.86	22.4
	WB	LTR	0.72	15.4	B	0.72	15.4	B	0.72	15.4
Jerome Avenue	NB	LTR	1.21	163.1	F	1.62	340.4	F	1.62	340.4
	SB	LTR	1.34	222.4	F	1.38	239.7	F	1.38	239.7
	Overall Intersection		-	59.2	E	90.9	F	90.9	F	
Jerome Avenue and Burnside Avenue										
Burnside Avenue	EB	LTR	0.85	42.9	D	0.89	48.2	D	0.89	48.2
	WB	LTR	0.85	43.3	D	0.94	56.0	E	0.94	56.0
Jerome Avenue	NB	LTR	0.63	29.5	C	0.66	30.7	C	0.66	30.7
	SB	LTR	0.79	38.3	D	0.97	64.1	E	0.97	64.1
	Overall Intersection		-	39.0	D	50.8	D	50.8	D	
Jerome Avenue and Tremont Avenue										
Tremont Avenue	EB	LTR	1.23	154.6	F	1.27	172.1	F	1.21	144.6
	WB	LTR	1.27	173.2	F	1.32	193.7	F	1.26	164.7
Jerome Avenue	NB	LTR	0.43	25.8	C	0.47	26.7	C	0.50	28.6
	SB	LTR	0.62	30.3	C	0.73	34.2	C	0.76	37.4
	Overall Intersection		-	105.4	F	114.7	F	100.4	F	
Jerome Avenue and SB I-95 Off Ramps										
SB I-95 Off Ramps	WB	L	0.28	16.4	B	0.30	16.5	B	0.32	17.9
		R	0.28	16.8	B	0.29	17.0	B	0.31	18.4
Jerome Avenue	NB	T	0.25	16.0	B	0.27	16.2	B	0.26	14.9
		R	0.63	2.5	A	0.67	2.9	A	0.66	2.7
	SB	DefL	0.85	45.2	D	0.95	63.0	E	0.89	49.6
		T	0.51	20.8	C	0.58	22.6	C	0.56	20.6
	Overall Intersection		-	15.9	B	18.5	B	16.8	B	
Jerome Avenue and Featherbed Lane										
Featherbed Lane	EB	DefL	1.15	161.6	F	1.30	216.8	F	1.10	140.0
		TR	0.79	48.6	D	0.79	48.9	D	0.73	41.5
	WB	LTR	1.07	86.8	F	1.08	89.7	F	0.99	63.1
Jerome Avenue	NB	LTR	0.43	10.0	B	0.49	10.6	B	0.50	11.9
	SB	LTR	0.46	10.5	B	0.51	11.0	B	0.53	12.3
	Overall Intersection		-	41.6	D	44.7	D	34.2	C	

2026 Action Expanded Rezoning Area Alternative PM Mitigation

INTERSECTION & APPROACH	Mvt.	PM No-Action			PM With-Action			PM Mitigated		
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS
Jerome Avenue and NB I-95 Off Ramps										
NB I-95 Off Ramps	EB	L	0.66	26.3	C	0.71	28.1	C	0.71	28.1
Jerome Avenue	NB	TR	0.77	34.4	C	0.81	36.3	D	0.88	42.5
	SB	DefL	1.01	81.4	F	1.08	103.8	F	1.01	80.1
		T	0.34	16.3	B	0.40	17.2	B	0.40	17.2
Overall Intersection		-		39.4	D		44.6	D		42.2
Jerome Avenue and Macombs Dam Bridge										
Jerome Avenue	EB	L	0.69	41.6	D	0.83	51.6	D	0.76	43.2
		R	0.48	34.7	C	0.48	34.7	C	0.44	31.9
Macombs Dam Bridge	NB	T	0.44	26.1	C	0.44	26.2	C	0.48	28.1
	SB	T	0.54	27.8	C	0.56	28.3	C	0.60	30.6
Overall Intersection		-		30.6	C		33.3	C		32.7
Jerome Avenue and 170th Street										
170 th Street	EB	LTR	0.74	39.5	D	0.74	39.2	D	0.62	29.8
		WB	LTR	1.01	E	1.21	148.3	F	1.01	73.5
Jerome Avenue	NB	LTR	0.39	13.7	B	0.40	13.9	B	0.45	17.5
	SB	LTR	0.19	11.7	B	0.24	12.1	B	0.27	15.2
Overall Intersection		-		36.0	D		55.9	E		35.1
Jerome Avenue and 167th Street										
Edward L. Grant Highway	EB	LT	<u>0.76</u>	<u>38.7</u>	D	<u>0.86</u>	<u>48.5</u>	D	<u>0.86</u>	<u>48.5</u>
		R	<u>0.80</u>	<u>46.7</u>	D	<u>0.89</u>	<u>58.5</u>	F	<u>0.89</u>	<u>58.5</u>
167 th Street	WB	LT	<u>0.91</u>	<u>39.6</u>	D	<u>0.96</u>	<u>49.1</u>	D	<u>0.96</u>	<u>49.1</u>
		R	<u>0.14</u>	<u>12.7</u>	B	<u>0.16</u>	<u>13.0</u>	B	<u>0.16</u>	<u>13.0</u>
Jerome Avenue	NB	LT	=	=	=	=	=	=	=	=
		DefL	<u>0.88</u>	<u>53.8</u>	D	<u>1.13</u>	<u>121.6</u>	F	<u>1.13</u>	<u>121.6</u>
		TR	<u>0.56</u>	<u>25.3</u>	C	<u>0.59</u>	<u>26.1</u>	C	<u>0.59</u>	<u>26.1</u>
	SB	LTR	<u>0.34</u>	<u>20.2</u>	C	<u>0.36</u>	<u>20.5</u>	C	<u>0.36</u>	<u>20.5</u>
Overall Intersection				<u>35.6</u>	D		<u>50.3</u>	D		<u>35.1</u>
River Avenue and 167th Street										
E. 167 th Street	EB	LTR	0.83	29.5	C	0.89	36.4	D	0.89	36.4
		WB	LTR	0.90	D	0.92	39.2	D	0.92	39.2
River Avenue	NB	LTR	1.00	90.5	F	1.12	128.9	F	1.12	128.9
	SB	LTR	0.40	30.1	C	0.41	30.4	C	0.41	30.4
Overall Intersection		-		42.5	D		52.4	D		52.4
Jerome Avenue and E. 165th Street										
E. 165 th Street	WB	LR	1.04	84.0	F	1.06	92.2	F	1.03	80.4
Jerome Avenue	NB	TR	0.42	12.9	B	0.45	13.3	B	0.46	14.0
	SB	LT	0.59	16.1	B	0.63	16.9	B	0.65	17.9
Overall Intersection		-		31.2	C		33.1	C		31.0

2026 Action Expanded Rezoning Area Alternative PM Mitigation

INTERSECTION & APPROACH	Mvt.	PM No-Action			PM With-Action			PM Mitigated		
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS
Grand Concourse and Burnside Avenue										
Burnside Avenue	EB	LTR	0.73	51.0	D	0.80	56.1	E	0.80	56.1
	WB	LTR	0.61	43.6	D	0.66	45.6	D	0.66	45.6
Grand Concourse Mainline	NB	L	0.44	60.7	E	0.46	61.5	E	0.46	61.5
	SB	L	0.75	28.9	C	0.75	29.0	C	0.75	29.0
	SB	L	0.42	59.7	E	0.42	59.7	E	0.42	59.7
	SB	T	0.54	23.5	C	0.54	23.6	C	0.54	23.6
Grand Concourse Service Road	NB	TR	1.05	80.7	F	1.05	82.2	F	1.05	82.2
	SB	TR	0.69	30.8	C	0.69	31.0	C	0.69	31.0
Overall Intersection		-	57.1	E		58.6	E		58.6	E
Grand Concourse and Tremont Avenue										
Tremont Avenue	EB	L	0.77	67.1	E	0.79	70.2	E	0.79	70.2
	TR	1.06	119.1	F	1.12	139.7	F	1.12	139.7	F
	WB	L	0.70	66.1	E	0.75	73.3	E	0.75	73.3
Grand Concourse Mainline	NB	L	0.74	61.2	E	0.78	64.3	E	0.78	64.3
	SB	L	0.78	84.7	F	0.81	89.0	F	0.81	89.0
	SB	T	0.79	31.1	C	0.79	31.4	C	0.79	31.4
	SB	L	0.94	105.8	F	0.94	105.8	F	0.94	105.8
Grand Concourse Service Road	NB	TR	0.52	23.7	C	0.52	23.8	C	0.52	23.8
	SB	TR	1.01	70.8	E	1.00	70.4	E	1.00	70.4
	SB	TR	0.50	25.2	C	0.51	25.4	C	0.51	25.4
Overall Intersection		-	67.8	E		72.7	E		72.7	E
Grand Concourse and Mt. Eden Avenue										
Mt. Eden Avenue	EB	LTR	1.03	103.6	F	1.08	117.3	F	1.08	117.3
	WB	LTR	1.20	163.5	F	1.24	178.8	F	1.24	178.8
Grand Concourse Mainline	NB	L	0.72	80.9	F	0.78	88.6	F	0.78	88.6
	SB	L	0.79	34.5	C	0.80	35.0	C	0.80	35.0
	SB	L	0.73	76.8	E	0.73	76.8	E	0.73	76.8
	SB	T	0.54	27.1	C	0.55	27.3	C	0.55	27.3
Grand Concourse Service Road	NB	TR	0.89	52.2	D	0.90	53.3	D	0.90	53.3
	SB	TR	0.62	32.3	C	0.63	32.7	C	0.63	32.7
Overall Intersection		-	82.3	F		89.5	F		89.5	F
Grand Concourse and 170th Street										
170 th Street	EB	L	0.38	35.2	D	0.42	37.0	D	0.42	37.0
	TR	0.52	38.4	D	0.52	38.7	D	0.52	38.7	D
	WB	L	0.45	38.4	D	0.45	38.2	D	0.45	38.2
Grand Concourse Mainline	NB	L	0.46	34.9	C	0.55	37.3	D	0.55	37.3
	SB	L	0.67	76.1	E	0.85	98.4	F	0.71	74.5
	SB	T	0.76	30.7	C	0.78	31.2	C	0.80	33.8
	SB	L	0.33	58.1	E	0.33	58.1	E	0.28	54.0
Grand Concourse Service Road	NB	TR	0.42	22.7	C	0.43	22.8	C	0.45	24.3
	SB	TR	0.70	33.2	C	0.71	33.6	C	0.74	36.6
	SB	TR	0.66	31.3	C	0.67	31.6	C	0.70	34.3
Overall Intersection		-	34.0	C		34.8	C		36.5	D

2026 Action Expanded Rezoning Area Alternative PM Mitigation

INTERSECTION & APPROACH	Mvt.	PM No-Action			PM With-Action			PM Mitigated		
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS
Grand Concourse and 167th Street										
167 th Street	EB	L	1.16	172.6	F	1.17	176.3	F	1.17	176.3
		TR	1.00	95.3	F	1.15	141.9	F	1.15	141.9
	WB	L	0.06	30.7	C	0.07	31.0	C	0.07	31.0
		TR	1.15	142.2	F	1.16	145.7	F	1.16	145.7
Grand Concourse Mainline	NB	T	0.70	31.3	C	0.73	32.1	C	0.73	32.1
	SB	L	0.95	126.0	F	0.93	121.5	F	0.93	121.5
		T	0.42	25.2	C	0.43	25.3	C	0.43	25.3
Grand Concourse Service Road	NB	TR	0.69	35.8	D	0.71	36.7	D	0.71	36.7
	SB	TR	0.79	43.3	D	0.80	43.7	D	0.80	43.7
	Overall Intersection		-	86.7	F	97.9	F	97.9	F	
Edward L. Grant Highway and W. 170th Street										
W. 170 th Street	EB	LTR	0.75	52.0	D	0.77	53.2	D	0.70	46.3
	WB	LTR	0.95	72.0	E	1.03	91.8	F	0.97	74.5
Edward L. Grant Highway	NB	LTR	0.55	14.7	B	0.57	15.0	B	0.59	16.5
	SB	LTR	0.70	18.2	B	0.76	20.5	C	0.78	22.8
	Overall Intersection			32.3	C	37.3	D	34.0	C	
Inwood Avenue and W. 170th Street										
W. 170 th Street	EB	LT	1.13	109.4	F	1.30	176.6	F	-	-
		L	-	-	-	-	-	-	<u>0.75</u>	<u>38.0</u>
		T	-	-	-	-	-	-	<u>0.40</u>	<u>16.7</u>
	WB	TR	0.50	19.8	B	0.62	22.5	C	0.62	22.5
Inwood Avenue	NB	LTR	0.83	48.3	D	0.79	44.6	D	0.79	44.6
	Overall Intersection		-	64.8	E	88.5	F	29.3	C	
University Avenue and Washington Bridge Off-Ramps										
Washington Bridge Off-Ramps	EB	L	1.08	103.9	F	1.13	121.2	F	1.02	81.8
		LR	1.00	78.8	E	1.08	101.1	F	0.99	72.8
University Avenue	NB	T	0.48	10.5	B	0.89	39.8	D	0.96	50.1
	SB	T	0.22	8.1	A	0.42	24.4	C	0.45	26.2
	Overall Intersection		-	38.1	D	62.0	E	54.7	D	

2026 Action Expanded Rezoning Area Alternative Saturday Midday Mitigation

INTERSECTION & APPROACH	Mvt.	SAT No-Action			SAT With-Action			SAT Mitigated		
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS
<u>Signalized</u>										
Jerome Avenue and Kingsbridge Road										
Kingsbridge Road	EB	LTR	0.95	50.8	D	0.95	50.8	D	0.95	50.8
	WB	LTR	0.70	28.1	C	0.70	28.1	C	0.70	28.1
Jerome Avenue	NB	LTR	0.85	44.8	D	0.99	70.2	E	0.99	70.2
	SB	LT	0.62	29.7	C	0.71	33.7	C	0.71	33.7
		R	0.26	22.3	C	0.26	22.3	C	0.26	22.3
	Overall Intersection		-	38.5	D		43.9	D		43.9
Jerome Avenue and Fordham Road										
Fordham Road	EB	LTR	0.66	17.5	B	0.66	17.5	B	0.71	21.2
	WB	LTR	0.69	18.8	B	0.69	18.8	B	0.75	23.1
Jerome Avenue	NB	LTR	0.99	84.9	F	1.21	158.0	F	1.05	98.0
	SB	LTR	0.91	68.3	E	1.02	92.2	F	0.88	59.2
	Overall Intersection		-	33.5	C		49.6	D		38.7
Jerome Avenue and Burnside Avenue										
Burnside Avenue	EB	LTR	0.70	32.8	C	0.72	34.0	C	0.72	34.0
	WB	LTR	0.82	40.2	D	0.89	48.0	D	0.89	48.0
Jerome Avenue	NB	LTR	0.60	28.5	C	0.65	30.1	C	0.65	30.1
	SB	LTR	0.73	34.0	C	0.92	52.8	D	0.92	52.8
	Overall Intersection		-	34.1	C		42.0	D		42.0
Jerome Avenue and Tremont Avenue										
Tremont Avenue	EB	LTR	1.09	102.7	F	1.14	119.3	F	1.09	98.2
	WB	LTR	1.03	83.2	F	1.10	106.8	F	1.05	86.8
Jerome Avenue	NB	LTR	0.62	30.2	C	0.70	33.1	C	0.73	35.8
	SB	LTR	0.41	25.4	C	0.51	27.4	C	0.54	29.3
	Overall Intersection		-	62.5	E		72.8	E		63.4
Jerome Avenue and SB I-95 Off Ramps										
SB I-95 Off Ramps	WB	L	0.26	16.1	B	0.27	16.2	B	0.28	17.5
		R	0.24	16.3	B	0.25	16.5	B	0.27	17.9
Jerome Avenue	NB	T	0.31	16.6	B	0.33	16.8	B	0.31	15.5
		R	0.65	2.7	A	0.69	3.1	A	0.68	3.0
	SB	DefL	0.76	37.5	D	0.85	48.1	D	0.79	38.9
		T	0.52	20.9	C	0.56	21.9	C	0.54	20.0
	Overall Intersection		-	14.6	B		16.0	B		14.8
Jerome Avenue and Featherbed Lane										
Featherbed Lane	EB	DefL	1.21	180.4	F	1.33	222.5	F	1.15	151.8
		TR	0.81	49.3	D	0.82	49.6	D	0.76	42.3
	WB	LTR	0.94	54.8	D	0.95	56.2	E	0.88	43.2
Jerome Avenue	NB	LTR	0.51	10.9	B	0.55	11.4	B	0.57	12.8
	SB	LTR	0.45	10.3	B	0.48	10.6	B	0.50	11.8
	Overall Intersection		-	33.8	C		36.7	D		30.0

2026 Action Expanded Rezoning Area Alternative Saturday Midday Mitigation

INTERSECTION & APPROACH	Mvt.	SAT No-Action			SAT With-Action			SAT Mitigated			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Jerome Avenue and NB I-95 Off Ramps											
NB I-95 Off Ramps	EB	L	0.76	30.1	C	0.78	31.2	C	0.80	33.3	C
Jerome Avenue	NB	TR	0.81	36.2	D	0.88	40.6	D	0.88	40.6	D
	SB	DefL	0.99	78.3	E	1.03	88.7	F	0.98	73.9	E
		T	0.38	16.8	B	0.41	17.3	B	0.40	16.5	B
	Overall Intersection	-		39.3	D		43.0	D		40.7	D
Jerome Avenue and 170th Street											
170 th Street	EB	LTR	0.71	37.2	D	0.75	39.1	D	0.67	32.9	C
	WB	LTR	1.00	77.2	E	1.13	119.8	F	1.01	77.3	E
Jerome Avenue	NB	LTR	0.39	13.7	B	0.41	14.0	B	0.44	16.1	B
	SB	LTR	0.22	11.9	B	0.26	12.3	B	0.28	14.1	B
	Overall Intersection	-		34.3	C		46.0	D		34.9	C
Jerome Avenue and 167th Street											
Edward L. Grant Highway	EB	L	<u>0.57</u>	<u>29.7</u>	<u>C</u>	<u>0.66</u>	<u>32.3</u>	<u>C</u>	<u>0.63</u>	<u>30.4</u>	<u>C</u>
		R	<u>0.74</u>	<u>40.7</u>	<u>D</u>	<u>0.83</u>	<u>48.8</u>	<u>D</u>	<u>0.80</u>	<u>44.5</u>	<u>D</u>
167 th Street	WB	L	<u>0.70</u>	<u>23.9</u>	<u>C</u>	<u>0.75</u>	<u>26.3</u>	<u>C</u>	<u>0.72</u>	<u>24.4</u>	<u>C</u>
		R	<u>0.16</u>	<u>12.9</u>	<u>B</u>	<u>0.19</u>	<u>13.3</u>	<u>B</u>	<u>0.18</u>	<u>12.7</u>	<u>B</u>
Jerome Avenue	NB	LTR	<u>0.65</u>	<u>26.2</u>	<u>C</u>	<u>0.75</u>	<u>30.3</u>	<u>C</u>	<u>0.78</u>	<u>32.4</u>	<u>C</u>
	SB	LTR	<u>0.35</u>	<u>20.4</u>	<u>C</u>	<u>0.39</u>	<u>21.1</u>	<u>C</u>	<u>0.41</u>	<u>22.0</u>	<u>C</u>
	Overall Intersection			26.5	C		29.9	C		29.4	C
River Avenue and 167th Street											
E. 167 th Street	EB	LTR	0.76	24.8	C	0.83	29.5	C	0.89	38.2	D
	WB	LTR	0.75	24.2	C	0.76	24.8	C	0.81	30.2	C
River Avenue	NB	LTR	1.14	130.4	F	1.31	197.4	F	1.15	131.8	F
	SB	LTR	0.55	34.5	C	0.57	35.6	D	0.50	30.1	C
	Overall Intersection	-		47.0	D		63.2	E		54.0	D
Grand Concourse and Burnside Avenue											
Burnside Avenue	EB	LTR	0.83	57.4	E	0.88	63.1	E	0.88	63.1	E
	WB	LTR	0.73	52.9	D	0.79	57.6	E	0.79	57.6	E
Grand Concourse Mainline	NB	L	0.55	65.3	E	0.58	67.1	E	0.58	67.1	E
		T	0.49	22.6	C	0.49	22.7	C	0.49	22.7	C
	SB	L	0.65	72.0	E	0.65	72.0	E	0.65	72.0	E
		T	0.51	23.1	C	0.52	23.2	C	0.52	23.2	C
Grand Concourse Service Road	NB	TR	0.87	43.1	D	0.87	44.1	D	0.87	44.1	D
	SB	TR	0.59	27.2	C	0.60	27.4	C	0.60	27.4	C
	Overall Intersection	-		43.7	D		46.5	D		46.5	D

2026 Action Expanded Rezoning Area Alternative Saturday Midday Mitigation

Intersection & Approach	Mvt.	SAT No-Action			SAT With-Action			SAT Mitigated			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Grand Concourse and Tremont Avenue											
Tremont Avenue	EB	L	0.74	67.5	E	0.78	72.5	E	0.70	60.2	E
		TR	0.94	88.5	F	1.02	108.5	F	0.95	86.2	F
	WB	L	0.29	41.0	D	0.31	42.1	D	0.28	39.1	D
		TR	0.86	72.3	E	0.91	79.9	E	0.84	67.0	E
Grand Concourse Mainline	NB	L	0.72	78.1	E	0.77	83.1	F	0.70	74.0	E
		T	0.50	23.4	C	0.51	23.6	C	0.54	25.9	C
	SB	L	0.92	102.1	F	0.92	102.1	F	0.86	87.5	F
		T	0.45	22.5	C	0.46	22.7	C	0.49	25.0	C
Grand Concourse Service Road	NB	TR	0.71	32.7	C	0.74	34.1	C	0.78	39.1	D
	SB	TR	0.43	23.4	C	0.44	23.6	C	0.46	26.0	C
	Overall Intersection		-	50.8	D	57.4	E		51.9	D	
Grand Concourse and Mt. Eden Avenue											
Mt. Eden Avenue	EB	LTR	0.86	65.2	E	0.91	71.6	E	0.87	65.1	E
		LTR	1.06	114.1	F	1.09	124.6	F	1.05	111.4	F
Grand Concourse Mainline	NB	L	0.66	75.6	E	0.71	80.2	F	0.65	71.9	E
		T	0.52	26.8	C	0.53	27.0	C	0.55	28.7	C
	SB	L	0.63	68.5	E	0.63	68.5	E	0.58	63.8	E
		T	0.47	25.8	C	0.48	26.1	C	0.50	27.7	C
Grand Concourse Service Road	NB	TR	0.50	28.3	C	0.51	28.6	C	0.53	30.5	C
	SB	TR	0.59	31.3	C	0.61	31.8	C	0.63	34.1	C
	Overall Intersection		-	58.1	E	62.3	E		39.4	D	
Grand Concourse and 170th Street											
170 th Street	EB	L	0.46	37.6	D	0.49	39.2	D	0.49	39.2	D
		TR	0.39	34.0	C	0.42	34.9	C	0.42	34.9	C
	WB	L	0.47	38.4	D	0.47	38.7	D	0.47	38.7	D
		TR	0.45	34.5	C	0.51	36.0	D	0.51	36.0	D
Grand Concourse Mainline	NB	L	0.47	63.4	E	0.55	67.5	E	0.50	63.0	E
		T	0.56	25.1	C	0.57	25.4	C	0.58	26.3	C
	SB	L	0.27	56.3	E	0.27	56.3	E	0.25	54.4	D
		T	0.39	22.1	C	0.40	22.4	C	0.41	23.1	C
Grand Concourse Service Road	NB	TR	0.66	31.3	C	0.68	31.8	C	0.69	33.2	C
	SB	TR	0.64	30.3	C	0.65	30.9	C	0.67	32.1	C
	Overall Intersection		-	32.9	C	33.8	C		34.5	C	

2026 Action Expanded Rezoning Area Alternative Saturday Midday Mitigation

INTERSECTION & APPROACH	Mvt.	SAT No-Action			SAT With-Action			SAT Mitigated			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Grand Concourse and 167th Street											
167 th Street	EB	L	0.03	29.3	C	0.03	29.3	C	0.03	29.3	C
		TR	1.04	104.4	F	1.18	151.0	F	1.18	151.0	F
	WB	L	0.76	67.3	E	0.85	83.1	F	0.85	83.1	F
		TR	0.84	62.9	E	0.85	63.3	E	0.85	63.3	E
Grand Concourse Mainline	NB	T	0.56	28.3	C	0.59	28.9	C	0.59	28.9	C
	SB	L	0.83	106.4	F	0.78	95.2	F	0.78	95.2	F
		T	0.37	24.9	C	0.39	25.3	C	0.39	25.3	C
Grand Concourse Service Road	NB	TR	0.77	41.0	D	0.78	42.3	D	0.78	42.3	D
	SB	TR	0.61	33.2	C	0.63	33.8	C	0.63	33.8	C
	Overall Intersection	-		60.1	E		74.2	E	0.00	74.2	E
Edward L. Grant Highway and W. 170th Street											
W. 170 th Street	EB	LTR	0.69	47.0	D	0.71	48.3	D	0.64	43.0	D
	WB	LTR	1.05	98.3	F	1.11	117.2	F	1.04	92.8	F
Edward L. Grant Highway	NB	LTR	0.32	11.0	B	0.33	11.2	B	0.34	12.2	B
	SB	DefL	0.72	25.4	C	0.82	34.9	C	0.86	41.0	D
		TR	0.60	16.3	B	0.62	16.9	B	0.64	18.4	B
	Overall Intersection	-		39.7	D		45.6	D		40.7	D
Inwood Avenue and W. 170th Street											
W. 170 th Street	EB	LT	1.16	116.7	F	1.26	157.7	F	-	-	-
		L	-	-	-	-	-	-	<u>0.72</u>	<u>32.9</u>	<u>C</u>
		T	-	-	-	-	-	-	<u>0.47</u>	<u>18.1</u>	<u>B</u>
	WB	TR	0.47	19.1	B	0.53	20.3	C	<u>0.53</u>	<u>20.3</u>	<u>C</u>
Inwood Avenue	NB	LTR	0.56	33.0	C	0.58	33.6	C	<u>0.58</u>	<u>33.6</u>	<u>C</u>
	Overall Intersection	-		68.7	E		86.1	F		25.0	C
University Avenue and Washington Bridge Off-Ramps											
Washington Bridge Off-Ramps	EB	L	1.03	86.9	F	1.05	94.0	F	1.00	77.3	E
		LR	1.06	94.4	F	1.10	107.3	F	1.05	90.7	F
University Avenue	NB	T	0.39	9.5	A	0.78	33.8	C	0.81	35.9	D
	SB	T	0.22	8.1	A	0.45	26.3	C	0.47	27.2	C
	Overall Intersection	-		40.4	D		58.1	E		52.7	D

2026 Action A-Application Rezoning Alternative

INTERSECTION & APPROACH	Mvt.	AM Peak Hour			Mid Peak Hour			PM Peak Hour			Sat Peak Hour			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Signalized														
Jerome Avenue and Kingsbridge Road														
Kingsbridge Road	EB	LTR	0.95	56.2	E	0.68	28.1	C	1.00	66.5	E	0.95	50.8	D
	WB	LTR	0.76	35.8	D	0.63	26.4	C	0.81	39.6	D	0.70	28.1	C
Jerome Avenue	NB	LTR	0.58	33.8	C	1.40	227.9	F	1.53	287.1	F	1.04	84.7	F
	SB	LT	0.66	37.7	D	0.83	42.6	D	0.75	41.3	D	0.74	35.5	D
		R	0.34	27.9	C	0.29	22.9	C	0.29	26.9	C	0.26	22.3	C
	Overall Intersection		-	42.2	D		73.5	E		101.8	F		47.0	D
Jerome Avenue and Fordham Road														
Fordham Road	EB	LT	0.82	23.1	C	0.61	14.9	B	0.86	22.4	C	0.66	17.5	B
	WB	LTR	0.76	19.7	B	0.52	13.4	B	0.72	15.4	B	0.69	18.8	B
Jerome Avenue	NB	LTR	1.13	134.8	F	1.32	194.5	F	1.70	373.0	F	1.25	175.0	F
	SB	LTR	1.07	117.2	F	1.14	122.2	F	1.45	267.2	F	1.05	102.9	F
	Overall Intersection		-	46.4	D		65.4	E		64.0	E		54.5	D
Jerome Avenue and 184th Street														
184 th Street	WB	LTR	0.39	36.2	D	0.44	37.5	D	0.56	41.0	D	0.59	41.9	D
Jerome Avenue	NB	LTR	0.24	13.9	B	0.27	14.3	B	0.33	15.0	B	0.36	15.3	B
	SB	LTR	0.22	13.7	B	0.29	14.5	B	0.28	14.3	B	0.29	14.5	B
	Overall Intersection		-	18.2	B		18.3	B		20.2	C		20.2	C
Jerome Avenue and E. 183rd Street														
E. 183 rd Street	WB	LR	0.37	36.4	D	0.34	35.4	D	0.55	41.3	D	0.42	37.2	D
Jerome Avenue	NB	TR	0.47	17.7	B	0.53	19.0	B	0.57	20.0	C	0.54	19.0	B
	SB	LT	0.53	19.8	B	0.66	23.6	C	0.63	22.3	C	0.68	24.0	C
	Overall Intersection		-	21.2	C		22.8	C		24.6	C		23.6	C
Jerome Avenue and W. 183rd Street														
W. 183 rd Street	EB	LR	0.54	41.8	D	0.33	35.2	D	0.54	41.0	D	0.59	43.8	D
Jerome Avenue	NB	LT	0.56	20.3	C	0.63	22.5	C	0.60	21.3	C	0.55	19.9	B
	SB	TR	0.48	18.2	B	0.70	25.3	C	0.70	24.9	C	0.76	27.8	C
	Overall Intersection		-	23.5	C		25.2	C		26.1	C		27.6	C
Jerome Avenue and W. 182nd Street														
Jerome Avenue	NB	LT	0.25	14.0	B	0.31	15.2	B	0.25	14.5	B	0.29	14.9	B
	SB	TR	0.25	14.0	B	0.26	14.6	B	0.26	14.5	B	0.28	14.8	B
	Overall Intersection		-	14.0	B		14.9	B		14.5	B		14.8	B
Jerome Avenue and E. 181st Street														
E. 181 st Street	WB	LTR	0.50	37.9	D	0.55	39.0	D	0.58	39.7	D	0.44	36.3	D
Jerome Avenue	NB	LT	0.23	13.8	B	0.28	14.3	B	0.27	14.2	B	0.32	14.8	B
	SB	TR	0.21	13.5	B	0.28	14.3	B	0.26	14.1	B	0.33	14.9	B
	Overall Intersection		-	20.7	C		20.7	C		21.3	C		19.0	B
Jerome Avenue and Burnside Avenue														
Burnside Avenue	EB	LTR	0.74	35.0	C	0.80	40.4	D	0.89	48.2	D	0.72	34.0	C
	WB	LTR	0.69	32.6	C	0.84	42.6	D	0.94	56.0	E	0.89	48.0	D
Jerome Avenue	NB	LTR	0.68	31.8	C	0.76	36.1	D	0.69	31.7	C	0.67	30.8	C
	SB	LTR	0.80	40.2	D	0.98	67.8	E	0.99	69.3	E	0.94	57.0	E
	Overall Intersection		-	35.0	C		47.8	D		52.3	D		43.3	D

2026 Action A-Application Rezoning Alternative

INTERSECTION & APPROACH	Mvt.	AM Peak Hour			Mid Peak Hour			PM Peak Hour			Sat Peak Hour				
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS		
Jerome Avenue and Tremont Avenue															
Tremont Avenue	EB	LTR	1.09	101.9	F	1.07	97.3	F	1.27	172.1	F	1.14	119.3	F	
	WB	LTR	0.98	70.0	E	0.85	47.1	D	1.32	191.2	F	1.10	106.8	F	
Jerome Avenue	NB	LTR	0.43	25.7	C	0.53	27.9	C	0.49	26.9	C	0.71	33.7	C	
	SB	LTR	0.65	31.5	C	0.72	34.1	C	0.74	34.7	C	0.52	27.7	C	
	Overall Intersection	-		58.6	E		51.1	D		113.1	F		72.4	E	
Jerome Avenue and E. 176th Street															
E. 176 th Street	WB	LR	0.35	24.4	C	0.30	23.5	C	0.38	24.7	C	0.26	22.7	C	
Jerome Avenue	NB	TR	0.65	18.3	B	0.84	27.6	C	0.69	19.3	B	0.71	20.2	C	
	SB	LT	0.72	21.7	C	0.84	29.1	C	0.76	23.2	C	0.75	22.7	C	
	Overall Intersection	-		20.5	C		27.9	C		21.7	C		21.5	C	
Jerome Avenue and E. 175th Street															
E. 175 th Street	EB	LTR	0.05	19.8	B	0.03	19.6	B	0.01	19.4	B	0.01	19.5	B	
	WB	LTR	0.50	28.4	C	0.45	26.8	C	0.81	44.5	D	0.54	29.4	C	
Jerome Avenue	NB	LTR	0.45	13.4	B	0.44	13.3	B	0.39	12.6	B	0.40	12.7	B	
	SB	LTR	0.46	13.7	B	0.47	13.7	B	0.50	14.2	B	0.41	13.0	B	
	Overall Intersection	-		15.5	B		15.0	B		19.3	B		15.3	B	
Jerome Avenue and SB I-95 Off Ramps															
SB I-95 Off Ramps	WB	L	0.44	18.3	B	0.33	16.8	B	0.30	16.5	B	0.26	16.2	B	
		R	0.52	20.8	C	0.36	17.8	B	0.29	16.9	B	0.25	16.4	B	
Jerome Avenue	NB	T	0.26	16.1	B	0.31	16.6	B	0.28	16.3	B	0.34	16.9	B	
		R	0.65	2.7	A	0.59	2.1	A	0.67	2.9	A	0.69	3.1	A	
	SB	DefL	0.78	37.9	D	0.81	41.9	D	0.96	64.7	E	0.86	49.1	D	
		T	0.54	21.5	C	0.57	22.2	C	0.60	23.1	C	0.58	22.4	C	
	Overall Intersection	-		16.0	B		15.9	B		18.8	B		16.1	B	
Jerome Avenue and Featherbed Lane															
Featherbed Lane	EB	DefL	1.36	245.1	F	1.15	156.6	F	1.34	233.8	F	1.37	238.2	F	
		TR	0.90	63.8	E	0.78	48.0	D	0.79	48.9	D	0.82	49.6	D	
	WB	LTR	1.10	99.9	F	1.07	92.6	F	1.08	89.7	F	0.95	56.2	E	
Jerome Avenue	NB	LTR	0.53	11.3	B	0.51	11.0	B	0.49	10.7	B	0.56	11.5	B	
	SB	LTR	0.75	16.5	B	0.54	11.5	B	0.51	11.1	B	0.49	10.7	B	
	Overall Intersection	-		48.3	D		40.3	D		45.8	D		37.8	D	
Jerome Avenue and NB I-95 Off Ramps															
NB I-95 Off Ramps	EB	L	0.75	29.7	C	0.65	25.9	C	0.70	27.6	C	0.77	30.9	C	
Jerome Avenue	NB	TR	0.75	34.0	C	0.73	33.2	C	0.83	37.2	D	0.89	41.7	D	
		SB	DefL	1.15	125.3	F	0.94	63.6	E	1.10	111.0	F	1.02	87.3	F
		T	0.46	18.2	B	0.44	17.8	B	0.40	17.2	B	0.42	17.4	B	
	Overall Intersection	-		50.5	D		34.5	C		46.3	D		43.0	D	
Jerome Avenue and Mt. Eden Avenue															
Mt. Eden Avenue	WB	LTR	0.51	28.8	C	0.68	35.2	D	0.75	39.0	D	0.78	41.0	D	
Jerome Avenue	NB	LTR	0.50	14.0	B	0.51	14.3	B	0.56	14.9	B	0.56	14.9	B	
	SB	LTR	0.45	13.3	B	0.37	12.3	B	0.37	12.3	B	0.40	12.6	B	
	Overall Intersection	-		15.2	B		16.6	B		17.7	B		18.4	B	

2026 Action A-Application Rezoning Alternative

INTERSECTION & APPROACH	Mvt.	AM Peak Hour			Mid Peak Hour			PM Peak Hour			Sat Peak Hour			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Jerome Avenue and E. 172nd Street														
E. 172 nd Street	WB	LTR	0.74	41.5	D	0.61	35.3	D	0.82	47.6	D	0.56	32.6	C
Jerome Avenue	NB	LT	0.49	15.7	B	0.56	17.0	B	0.49	15.6	B	0.50	15.8	B
	SB	TR	0.69	20.4	C	0.59	17.8	B	0.68	20.0	C	0.60	17.9	B
	Overall Intersection		-	23.0	C		20.5	C		24.5	C		19.7	B
Jerome Avenue and Macombs Road														
Macombs Road	EB	LR	0.29	23.2	C	0.29	23.2	C	0.30	23.3	C	0.30	23.2	C
Jerome Avenue	NB	LT	0.47	13.9	B	0.43	13.3	B	0.48	14.1	B	0.46	13.6	B
	SB	TR	0.29	11.6	B	0.23	11.0	B	0.24	11.1	B	0.24	11.1	B
	Overall Intersection		-	14.0	B		13.7	B		14.1	B		13.9	B
Jerome Avenue and 170th Street														
170 th Street	EB	LTR	1.07	94.5	F	0.70	37.1	D	0.76	40.3	D	0.74	38.7	D
	WB	LTR	1.12	113.2	F	1.04	89.3	F	1.20	146.0	F	1.14	122.4	F
Jerome Avenue	NB	LTR	0.36	13.4	B	0.37	13.6	B	0.41	14.1	B	0.41	14.0	B
	SB	LTR	0.31	12.9	B	0.27	12.4	B	0.27	12.5	B	0.29	12.7	B
	Overall Intersection		-	59.1	E		36.8	D		54.6	D		46.4	D
Jerome Avenue and 167th Street														
Edward L. Grant Highway	EB	LT	0.74	36.3	D	0.60	30.7	C	0.86	48.5	D	0.65	32.3	C
	R	0.87	53.2	D	0.65	35.5	D	0.89	58.0	E	0.82	48.5	D	
167 th Street	WB	LT	0.91	43.3	D	0.68	23.3	C	0.96	48.7	D	0.75	26.3	C
	R	0.09	12.1	B	0.21	13.6	B	0.16	13.0	B	0.19	13.3	B	
Jerome Avenue	NB	LTR	0.73	29.9	C	--	--	--	--	--	--	0.74	29.6	C
	DefL	--	--	--	0.69	35.5	D	1.12	119.2	F	--	--	--	
	TR	--	--	--	0.56	25.6	C	0.57	25.7	C	--	--	--	
	SB	LTR	0.41	21.2	C	0.38	21.0	C	0.36	20.5	C	0.39	21.0	C
	Overall Intersection		-	35.4	D		26.6	C		49.8	D		29.7	C
River Avenue and 167th Street														
E. 167 th Street	EB	LTR	0.93	42.8	D	0.78	25.9	C	0.89	36.2	D	0.83	29.5	C
	WB	LTR	0.77	26.1	C	0.70	22.8	C	0.92	39.2	D	0.76	24.8	C
River Avenue	NB	LTR	0.79	52.0	D	1.26	180.5	F	1.12	127.4	F	1.30	195.8	F
	SB	LTR	0.64	38.3	D	0.47	32.3	C	0.40	30.4	C	0.57	35.6	D
	Overall Intersection		-	37.9	D		56.7	E		52.0	D		62.8	E
Jerome Avenue and E. 165th Street														
E. 165 th Street	WB	LR	0.97	66.6	E	0.88	52.0	D	1.06	92.2	F	0.81	42.6	D
Jerome Avenue	NB	TR	0.34	12.1	B	0.38	12.5	B	0.45	13.3	B	0.44	13.1	B
	SB	LT	0.76	20.7	C	0.52	14.7	B	0.63	16.9	B	0.54	15.1	B
	Overall Intersection		-	28.4	C		22.3	C		33.1	C		19.9	B
Jerome Avenue and E. 164th Street														
E. 164 th Street	WB	LR	0.35	24.4	C	0.33	23.8	C	0.38	24.9	C	0.28	23.1	C
Jerome Avenue	NB	TR	0.35	12.1	B	0.39	12.6	B	0.43	13.1	B	0.42	12.9	B
	SB	LT	0.67	17.2	B	0.50	14.1	B	0.52	14.4	B	0.51	14.2	B
	Overall Intersection		-	16.1	B		14.4	B		14.8	B		14.2	B

2026 Action A-Application Rezoning Alternative

INTERSECTION & APPROACH	Mvt.	AM Peak Hour			Mid Peak Hour			PM Peak Hour			Sat Peak Hour			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Jerome Avenue and Macombs Dam Bridge														
Jerome Avenue	EB	L	0.92	71.7	E	0.98	86.1	F	0.82	50.8	D	0.69	46.6	D
		R	0.85	63.1	E	0.67	47.9	D	0.48	34.7	C	0.45	38.1	D
Macombs Dam Bridge	NB	T	0.21	20.0	B	0.31	21.1	C	0.44	26.2	C	0.43	22.6	C
	SB	T	0.55	24.6	C	0.50	23.9	C	0.56	28.2	C	0.46	23.0	C
Overall Intersection		-		39.2	D		38.9	D		33.1	C		28.0	C
Grand Concourse and Burnside Avenue														
Burnside Avenue	EB	LTR	0.89	70.2	E	0.79	54.9	D	0.80	56.1	E	0.88	63.1	E
	WB	LTR	0.52	41.3	D	0.58	42.4	D	0.66	45.6	D	0.79	57.6	E
Grand Concourse Mainline	NB	L	0.43	60.5	E	0.41	59.4	E	0.46	61.5	E	0.58	67.1	E
		T	0.39	21.0	C	0.46	22.1	C	0.75	29.0	C	0.49	22.7	C
	SB	L	0.41	59.2	E	0.45	61.0	E	0.42	59.7	E	0.65	72.0	E
		T	0.96	45.6	D	0.40	21.2	C	0.54	23.6	C	0.52	23.2	C
Grand Concourse Service Road	NB	TR	0.69	31.1	C	0.76	34.4	C	1.05	82.2	F	0.87	44.1	D
	SB	TR	0.89	46.7	D	0.65	29.6	C	0.69	31.0	C	0.60	27.4	C
Overall Intersection		-		46.2	D		38.5	D		58.6	E		46.5	D
Grand Concourse and Tremont Avenue														
Tremont Avenue	EB	L	0.92	101.6	F	0.50	47.2	D	0.79	70.2	E	0.78	72.5	E
		TR	1.42	264.3	F	0.79	64.3	E	1.12	139.7	F	1.02	108.5	F
	WB	L	0.66	69.0	E	0.60	55.6	E	0.75	73.3	E	0.31	42.1	D
Grand Concourse Mainline	NB	L	0.44	60.9	E	0.59	68.7	E	0.81	89.0	F	0.77	83.1	F
		T	0.42	22.1	C	0.47	22.9	C	0.79	31.4	C	0.51	23.6	C
	SB	L	1.00	120.8	F	0.66	69.5	E	0.94	105.8	F	0.92	102.1	F
		T	0.86	35.3	D	0.35	21.1	C	0.52	23.8	C	0.46	22.7	C
Grand Concourse Service Road	NB	TR	0.77	38.1	D	0.79	38.1	D	1.00	70.4	E	0.74	34.1	C
	SB	TR	0.69	31.2	C	0.47	24.4	C	0.51	25.4	C	0.44	23.6	C
Overall Intersection		-		93.5	F		43.5	D		72.7	E		57.4	E
Grand Concourse and 176th Street														
176 th Street	EB	LTR	0.85	70.1	E	0.87	68.2	E	1.14	144.8	F	0.58	43.2	D
	WB	LTR	0.56	47.3	D	0.55	44.3	D	0.65	51.1	D	0.42	37.7	D
Grand Concourse Mainline	NB	T	0.41	22.6	C	0.56	27.0	C	0.79	31.7	C	0.70	30.6	C
	SB	L	0.24	21.9	C	0.06	20.4	C	0.12	30.6	C	0.35	30.0	C
		T	0.65	18.5	B	0.32	14.7	B	0.52	24.3	C	0.40	15.7	B
Grand Concourse Service Road	NB	TR	0.46	24.7	C	0.57	29.6	C	0.63	29.4	C	0.54	28.8	C
	SB	TR	0.58	20.5	C	0.62	21.8	C	0.67	31.2	C	0.50	18.5	B
Overall Intersection		-		34.2	C		36.6	D		57.2	E		27.6	C

2026 Action A-Application Rezoning Alternative

INTERSECTION & APPROACH	Mvt.	AM Peak Hour			Mid Peak Hour			PM Peak Hour			Sat Peak Hour			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Grand Concourse and Mt. Eden Avenue														
Mt. Eden Avenue	EB	LTR	1.03	101.7	F	1.19	157.5	F	1.09	121.3	F	0.92	74.6	E
	WB	LTR	1.17	156.0	F	1.21	167.1	F	1.25	183.6	F	1.12	133.9	F
Grand Concourse Mainline	NB	L	0.48	64.7	E	0.71	80.0	E	0.84	97.2	F	0.76	85.0	F
	T	0.42	25.1	C	0.47	26.0	C	0.80	35.0	C	0.53	27.0	C	
	SB	L	1.03	132.1	F	0.47	60.3	E	0.73	76.8	E	0.63	68.5	E
	T	0.92	43.7	D	0.43	25.2	C	0.55	27.4	C	0.49	26.2	C	
Grand Concourse Service Road	NB	TR	0.65	33.6	C	0.64	33.1	C	0.90	53.3	D	0.51	28.6	C
	SB	TR	0.81	43.2	D	0.64	32.9	C	0.63	32.8	C	0.61	31.8	C
	Overall Intersection		-	77.8	E	95.3	F	91.8	F			65.9	E	
Grand Concourse and 170th Street														
170 th Street	EB	L	0.24	31.4	C	0.45	37.0	D	0.42	36.8	D	0.49	39.0	D
		TR	0.70	46.7	D	0.55	39.1	D	0.56	40.0	D	0.48	36.8	D
	WB	L	0.50	40.4	D	0.25	32.2	C	0.46	38.7	D	0.48	39.3	D
		TR	0.41	33.9	C	0.45	34.9	C	0.54	37.1	D	0.50	35.7	D
Grand Concourse Mainline	NB	L	0.22	55.2	E	0.44	62.4	E	0.88	103.5	F	0.60	70.6	E
	T	0.39	22.2	C	0.49	23.8	C	0.78	31.4	C	0.58	25.5	C	
	SB	L	0.34	58.6	E	0.20	54.5	D	0.33	58.1	E	0.27	56.3	E
	T	0.76	30.6	C	0.33	21.3	C	0.44	22.9	C	0.40	22.4	C	
Grand Concourse Service Road	NB	TR	0.54	27.1	C	0.54	27.0	C	0.72	33.7	C	0.68	31.9	C
	SB	TR	0.70	32.9	C	0.63	30.0	C	0.68	31.9	C	0.66	31.1	C
	Overall Intersection		-	39.7	D	32.2	C	35.1	D			34.0	C	
Grand Concourse and 167th Street														
167 th Street	EB	L	0.71	62.3	E	0.71	63.3	E	1.17	176.3	F	0.03	29.3	C
		TR	1.21	167.2	F	1.37	230.2	F	1.14	139.1	F	1.17	148.4	F
	WB	L	0.04	30.3	C	0.06	30.3	C	0.07	31.0	C	0.85	83.1	F
		TR	1.00	98.1	F	1.10	124.2	F	1.16	145.7	F	0.85	63.3	E
Grand Concourse Mainline	NB	T	0.34	23.8	C	0.48	26.7	C	0.74	32.4	C	0.60	29.0	C
	SB	L	0.56	67.8	E	0.40	60.7	E	0.93	121.5	F	0.77	93.9	F
	T	0.77	33.8	C	0.38	25.0	C	0.44	25.4	C	0.40	25.4	C	
Grand Concourse Service Road	NB	TR	0.45	27.4	C	0.66	35.0	C	0.72	36.8	D	0.79	42.8	D
	SB	TR	0.75	39.3	D	0.45	28.1	C	0.81	44.5	D	0.63	34.1	C
	Overall Intersection		-	80.9	F	110.6	F	97.2	F			73.5	E	
Edward L. Grant Highway and W. 170th Street														
W. 170 th Street	EB	LTR	0.65	43.9	D	0.35	35.4	D	0.77	53.2	D	0.71	48.3	D
	WB	LTR	1.07	105.3	F	0.98	80.7	F	1.03	91.8	F	1.11	117.2	F
Edward L. Grant Highway	NB	LT	0.31	11.0	B	0.26	10.4	B	0.56	14.9	B	0.32	11.1	B
	SB	LTR	0.69	17.7	B	0.50	13.6	B	0.75	20.2	C	-	-	-
	DefL	-	-	-	-	-	-	-	-	-	-	0.80	32.6	C
	TR	-	-	-	-	-	-	-	-	-	-	0.62	16.8	B
	Overall Intersection		-	38.9	D	32.2	C	36.9	D			45.4	D	

2026 Action A-Application Rezoning Alternative

INTERSECTION & APPROACH	Mvt.	AM Peak Hour			Mid Peak Hour			PM Peak Hour			Sat Peak Hour			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Edward L. Grant Highway and W. 169th Street														
W. 169 th Street	WB	LR	0.41	43.0	D	0.45	43.9	D	0.48	45.6	D	0.50	45.8	D
Edward L. Grant Highway	NB	TR	0.29	10.7	B	0.32	11.0	B	0.38	11.6	B	0.32	11.0	B
	SB	LT	0.57	14.9	B	0.47	13.2	B	0.69	18.2	B	0.52	14.0	B
Overall Intersection	-		15.8	B		15.2	B		17.5	B		16.2	B	
Inwood Avenue and W. 170th Street														
W. 170 th Street	EB	LT	1.09	91.6	F	1.14	114.7	F	1.29	173.0	F	1.26	159.7	F
	WB	TR	0.51	20.1	C	0.48	19.4	B	0.62	22.5	C	0.54	20.4	C
Inwood Avenue	NB	LTR	0.81	47.8	D	0.68	38.3	D	0.80	45.4	D	0.57	33.3	C
Overall Intersection	-		58.0	E		64.1	E		87.4	F		86.8	F	
Cromwell Avenue and W. 170th Street														
W. 170 th Street	EB	TR	0.48	16.5	B	0.43	15.8	B	0.47	16.3	B	0.53	17.4	B
	WB	LT	0.42	15.8	B	0.41	15.7	B	0.64	21.1	C	0.51	17.5	B
Cromwell Avenue	SB	LTR	0.60	27.2	C	0.67	29.4	C	0.75	33.6	C	0.79	36.0	D
Overall Intersection	-		19.1	B		20.1	C		23.2	C		23.2	C	
University Avenue and Washington Bridge On-Ramps														
University Avenue	NB	L	0.50	10.3	B	0.47	4.4	A	0.59	12.1	B	0.49	8.3	A
		T	0.47	13.4	B	0.39	12.5	B	0.52	14.0	B	0.49	13.7	B
	SB	TR	0.65	16.5	B	0.49	13.8	B	0.60	15.4	B	0.57	15.0	B
Overall Intersection	-		14.2	B		11.2	B		14.2	B		13.2	B	
University Avenue and Washington Bridge Off-Ramps														
Washington Bridge Off-Ramps	EB	L	0.95	69.0	E	0.64	37.5	D	1.12	118.1	F	1.05	92.4	F
		LR	1.05	91.0	F	0.71	40.0	D	1.07	97.8	F	1.10	105.6	F
University Avenue	NB	T	0.41	9.8	A	0.43	9.9	A	0.48	10.5	B	0.39	9.5	A
	SB	T	0.28	8.5	A	0.17	7.8	A	0.23	8.2	A	0.23	8.2	A
Overall Intersection	-		35.2	D		17.9	B		44.8	D		43.9	D	
Unsignalized														
Macombs Road and W 172nd Street														
W 172nd Street	WB	LR	0.26	13.8	B	0.28	14.7	B	0.47	20.8	C	0.32	15.8	C

2026 Action A-Application Rezoning Alternative AM Mitigation

INTERSECTION & APPROACH	Mvt.	AM No-Action			AM With-Action			AM Mitigated			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
<u>Signalized</u>											
Jerome Avenue and Fordham Road											
Fordham Road	EB	LTR	0.82	23.1	C	0.82	23.1	C	0.92	35.8	D
	WB	LTR	0.76	19.7	B	0.76	19.7	B	0.85	28.5	C
Jerome Avenue	NB	LTR	0.88	67.6	E	1.13	134.8	F	0.92	68.5	E
	SB	LTR	1.11	127.5	F	1.07	117.2	F	0.85	59.4	E
	Overall Intersection	-		39.3	D		46.4	D		39.7	D
Jerome Avenue and Tremont Avenue											
Tremont Avenue	EB	LTR	1.07	95.4	F	1.09	101.9	F	1.06	92.6	F
	WB	LTR	1.00	75.8	E	0.98	70.0	E	0.96	64.4	E
Jerome Avenue	NB	LTR	0.37	24.6	C	0.43	25.7	C	0.44	26.5	C
	SB	LTR	0.61	30.1	C	0.65	31.5	C	0.66	32.7	C
	Overall Intersection	-		58.4	E		58.6	E		55.3	E
Jerome Avenue and Featherbed Lane											
Featherbed Lane	EB	DefL	1.11	152.9	F	1.36	245.1	F	1.10	137.7	F
		TR	0.89	62.1	E	0.90	63.8	E	0.80	46.5	D
	WB	LTR	1.10	99.2	F	1.10	99.9	F	0.97	57.5	E
Jerome Avenue	NB	LTR	0.48	10.6	B	0.53	11.3	B	0.57	13.3	B
	SB	LTR	0.71	15.2	B	0.75	16.5	B	0.81	20.8	C
	Overall Intersection	-		42.9	D		48.3	D		34.4	C
Jerome Avenue and NB I-95 Off Ramps											
NB I-95 Off Ramps	EB	L	0.74	29.2	C	0.75	29.7	C	0.82	36.0	D
Jerome Avenue	NB	TR	0.64	30.7	C	0.75	34.0	C	0.75	34.0	C
	SB	DefL	1.02	78.0	E	1.15	125.3	F	1.01	76.0	E
		T	0.48	18.5	B	0.46	18.2	B	0.43	15.9	B
	Overall Intersection	-		38.7	D		50.5	D		40.6	D
Jerome Avenue and Macombs Dam Bridge											
Jerome Avenue	EB	L	0.88	64.9	E	0.92	71.7	E	0.86	61.4	E
		R	0.85	63.1	E	0.85	63.1	E	0.80	55.7	E
Macombs Dam Bridge	NB	T	0.21	19.9	B	0.21	20.0	B	0.22	20.7	C
	SB	T	0.51	23.9	C	0.55	24.6	C	0.57	25.7	C
	Overall Intersection	-		37.8	D		39.2	D		36.5	D
Jerome Avenue and 170 th Street											
170 th Street	EB	LTR	0.88	51.9	D	1.07	94.5	F	0.93	54.3	D
	WB	LTR	1.07	96.4	F	1.12	113.2	F	0.97	63.9	E
Jerome Avenue	NB	LTR	0.33	13.0	B	0.36	13.4	B	0.39	16.1	B
	SB	LTR	0.24	12.2	B	0.31	12.9	B	0.34	15.4	B
	Overall Intersection	-		44.9	D		59.1	E		37.7	D

2026 Action A-Application Rezoning Alternative AM Mitigation

INTERSECTION & APPROACH	Mvt.	AM No-Action			AM With-Action			AM Mitigated			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Jerome Avenue and 167th Street											
Edward L. Grant Highway	EB	LT	0.69	33.7	C	0.74	36.3	D	0.69	32.3	
		R	0.69	36.6	D	0.87	53.2	D	0.80	42.3	
167 th Street	WB	LT	0.86	36.0	D	0.91	43.3	D	0.86	34.0	
		R	0.08	12.1	B	0.09	12.1	B	0.08	11.1	
Jerome Avenue	NB	LTR	0.69	28.5	C	0.73	29.9	C	0.78	34.4	
		DefL	-	-	-	--	--	--	--	--	
		TR	-	-	-	--	--	--	--	--	
	SB	LTR	0.39	21.0	C	0.41	21.2	C	0.44	23.0	
Overall Intersection			30.4	C		35.4	D		32.3	C	
River Avenue and 167th Street											
E. 167 th Street	EB	LTR	0.89	36.6	D	0.93	42.8	D	0.93	42.8	
		WB	LTR	0.73	23.7	C	0.77	26.1	C	0.77	26.1
River Avenue	NB	LTR	0.63	39.6	D	0.79	52.0	D	0.72	44.6	
		SB	LTR	0.61	36.6	D	0.64	38.3	D	0.64	38.3
Overall Intersection		-	32.4	C		37.9	D		36.9	D	
Jerome Avenue and E. 165th Street											
E. 165 th Street	WB	LR	0.94	61.8	E	0.97	66.6	E	0.94	59.0	
Jerome Avenue	NB	TR	0.33	12.0	B	0.34	12.1	B	0.35	12.7	
		SB	LT	0.71	19.2	B	0.76	20.7	C	0.77	22.1
Overall Intersection		-	26.7	C		28.4	C		27.6	C	
Grand Concourse and 176th Street											
176 th Street	EB	LTR	0.78	62.5	E	0.85	70.1	E	0.82	64.9	
		WB	LTR	0.54	46.1	D	0.56	47.3	D	0.54	45.2
Grand Concourse Mainline	NB	T	0.33	13.3	B	0.41	22.6	C	0.42	23.3	
		SB	L	0.23	21.4	C	0.24	21.9	C	0.25	22.6
			T	0.82	33.3	C	0.65	18.5	B	0.66	19.2
Grand Concourse Service Road	NB	TR	0.36	14.5	B	0.46	24.7	C	0.46	25.5	
		SB	TR	0.80	38.6	D	0.58	20.5	C	0.65	21.4
Overall Intersection		-	37.6	D		34.2	C		33.6	C	
Grand Concourse and Tremont Avenue											
Tremont Avenue	EB	L	0.92	101.6	F	0.92	101.6	F	0.88	91.5	
		TR	1.38	247.1	F	1.42	264.3	F	1.38	244.4	
		WB	L	0.64	66.3	E	0.66	69.0	E	0.62	63.3
			TR	0.99	110.8	F	0.99	112.2	F	0.96	101.9
Grand Concourse Mainline	NB	L	0.45	61.1	E	0.44	60.9	E	0.44	60.9	
			T	0.42	22.1	C	0.42	22.1	C	0.43	22.8
			SB	1.00	120.8	F	1.00	120.8	F	1.00	120.8
			T	0.86	35.1	D	0.86	35.3	D	0.88	37.1
Grand Concourse Service Road	NB	TR	0.78	38.5	D	0.77	38.1	D	0.79	40.0	
		SB	TR	0.68	31.0	C	0.69	31.2	C	0.70	32.4
Overall Intersection		-	88.8	F		93.5	F		88.3	F	

2026 Action A-Application Rezoning Alternative AM Mitigation

INTERSECTION & APPROACH	Mvt.	AM No-Action			AM With-Action			AM Mitigated				
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS		
Grand Concourse and 170th Street												
170 th Street	EB	L	0.25	31.5	C	0.24	31.4	C	0.24	30.5	C	
		TR	0.56	39.4	D	0.70	46.7	D	0.68	44.6	D	
	WB	L	0.46	38.1	D	0.50	40.4	D	0.48	38.7	D	
		TR	0.42	34.1	C	0.41	33.9	C	0.40	32.9	C	
Grand Concourse Mainline	NB	L	0.30	57.3	E	0.22	55.2	E	0.22	55.2	E	
		T	0.39	22.2	C	0.39	22.2	C	0.39	22.9	C	
	SB	L	0.34	58.6	E	0.34	58.6	E	0.34	58.6	E	
		T	0.75	30.3	C	0.76	30.6	C	0.77	31.8	C	
Grand Concourse Service Road	NB	TR	0.54	27.1	C	0.54	27.1	C	0.55	28.1	C	
	SB	TR	0.70	32.6	C	0.70	32.9	C	0.72	34.3	C	
Overall Intersection		-		32.9	C		39.7	D		34.7	C	
Grand Concourse and 167th Street												
167 th Street	EB	L	0.71	62.3	E	0.71	62.3	E	0.71	62.3	E	
		TR	1.04	110.4	F	1.21	167.2	F	1.21	167.2	F	
	WB	L	0.04	30.2	C	0.04	30.3	C	0.04	30.3	C	
		TR	1.00	98.1	F	1.00	98.1	F	1.00	98.1	F	
Grand Concourse Mainline	NB	T	0.34	23.9	C	0.34	23.8	C	0.34	23.8	C	
	SB	L	0.59	70.7	E	0.56	67.8	E	0.56	67.8	E	
		T	0.74	32.6	C	0.77	33.8	C	0.77	33.8	C	
	NB	TR	0.46	27.5	C	0.45	27.4	C	0.45	27.4	C	
Grand Concourse Service Road	SB	TR	0.74	38.8	D	0.75	39.3	D	0.75	39.3	D	
	Overall Intersection		-		66.5	E		80.9	F		80.9	F
Edward L. Grant Highway and W. 170th Street												
W. 170 th Street	EB	LTR	0.64	43.7	D	0.65	43.9	D	0.61	40.6	D	
		WB	LTR	1.00	84.7	F	1.07	105.3	F	1.00	82.0	F
	Edward L. Grant Highway	NB	LTR	0.30	10.8	B	0.31	11.0	B	0.32	12.0	B
		SB	LTR	0.67	17.0	B	0.69	17.7	B	0.71	19.5	B
Overall Intersection		-		34.1	C		38.9	D		34.4	C	
Inwood Avenue and W. 170th Street												
W. 170 th Street	EB	LT	1.02	71.6	E	1.09	91.6	F	-	-	-	
		L	-	-	-	-	-	-	0.63	29.4	C	
	WB	T	-	-	-	-	-	-	0.46	18.6	B	
		TR	0.52	20.2	C	0.51	20.1	C	0.53	21.0	C	
Inwood Avenue	NB	LTR	0.67	37.9	D	0.81	47.8	D	0.77	43.5	D	
	Overall Intersection		-		46.5	D		58.0	E		27.5	C
University Avenue and Washington Bridge Off-Ramps												
Washington Bridge Off-Ramps	EB	L	0.93	65.1	E	0.95	69.0	E	0.90	58.0	E	
		LR	1.03	84.6	F	1.05	91.0	F	1.01	77.8	E	
University Avenue	NB	T	0.40	9.6	A	0.41	9.8	A	0.42	10.3	B	
	SB	T	0.28	8.6	A	0.28	8.5	A	0.28	9.0	A	
Overall Intersection		-		33.1	C		35.2	D		31.1	C	

2026 Action A-Application Rezoning Alternative MD Mitigation

INTERSECTION & APPROACH	Mvt.	MD No-Action			MD With-Action			MD Mitigated			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Signalized											
Jerome Avenue and Kingsbridge Road											
Kingsbridge Road	EB	LTR	0.68	28.1	C	0.68	28.1	C	0.81	37.2	D
	WB	LTR	0.63	26.4	C	0.63	26.4	C	0.72	32.2	C
Jerome Avenue	NB	LTR	1.09	104.5	F	1.40	227.9	F	1.10	101.4	F
	SB	LT	0.67	32.2	C	0.83	42.6	D	0.71	30.3	C
		R	0.29	22.9	C	0.29	22.9	C	0.26	19.6	B
	Overall Intersection		-	43.2	D		73.5	E		47.6	D
Jerome Avenue and Fordham Road											
Fordham Road	EB	LTR	0.61	14.9	B	0.61	14.9	B	0.70	20.4	C
	WB	LTR	0.52	13.4	B	0.52	13.4	B	0.59	18.2	B
Jerome Avenue	NB	LTR	0.99	75.0	E	1.32	194.5	F	1.02	75.7	E
	SB	LTR	0.95	65.5	E	1.14	122.2	F	0.89	46.9	D
	Overall Intersection		-	31.5	C		65.4	E		34.3	C
Jerome Avenue and Burnside Avenue											
Burnside Avenue	EB	LTR	0.76	37.4	D	0.80	40.4	D	0.80	40.4	D
	WB	LTR	0.72	33.7	C	0.84	42.6	D	0.84	42.6	D
Jerome Avenue	NB	LTR	0.66	31.0	C	0.76	36.1	D	0.76	36.1	D
	SB	LTR	0.68	31.8	C	0.98	67.8	E	0.98	67.8	E
	Overall Intersection		-	33.5	C		47.8	D		47.8	D
Jerome Avenue and Tremont Avenue											
Tremont Avenue	EB	LTR	1.05	91.0	F	1.07	97.3	F	1.05	87.6	F
	WB	LTR	0.84	46.0	D	0.85	47.1	D	0.84	44.5	D
Jerome Avenue	NB	LTR	0.48	26.7	C	0.53	27.9	C	0.55	28.9	C
	SB	LTR	0.60	30.0	C	0.72	34.1	C	0.74	35.7	D
	Overall Intersection		-	49.1	D		51.1	D		48.9	D
Jerome Avenue and Featherbed Lane											
Featherbed Lane	EB	DefL	1.02	116.7	F	1.15	156.6	F	1.01	106.2	F
		TR	0.78	47.7	D	0.78	48.0	D	0.72	40.9	D
	WB	LTR	1.07	91.9	F	1.07	92.6	F	0.98	65.2	E
Jerome Avenue	NB	LTR	0.47	10.5	B	0.51	11.0	B	0.53	12.3	B
	SB	LTR	0.50	11.0	B	0.54	11.5	B	0.56	12.9	B
	Overall Intersection		-	38.2	D		40.3	D		31.8	C
Jerome Avenue and NB I-95 Off Ramps											
NB I-95 Off Ramps	EB	L	0.65	25.7	C	0.65	25.9	C	0.67	27.2	C
Jerome Avenue	NB	TR	0.67	31.3	C	0.73	33.2	C	0.73	33.2	C
	SB	DefL	0.88	51.9	D	0.94	63.6	E	0.90	55.3	E
		T	0.40	17.2	B	0.44	17.8	B	0.43	17.0	B
	Overall Intersection		-	31.6	C		34.5	C		33.0	C

2026 Action A-Application Rezoning Alternative MD Mitigation

INTERSECTION & APPROACH	Mvt.	MD No-Action			MD With-Action			MD Mitigated		
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS
Jerome Avenue and Macombs Dam Bridge										
Jerome Avenue	EB	L	0.95	78.1	E	0.98	86.1	F	0.92	71.4
		R	0.67	47.9	D	0.67	47.9	D	0.63	44.4
Macombs Dam Bridge	NB	T	0.31	21.0	C	0.31	21.1	C	0.32	21.8
	SB	T	0.49	23.6	C	0.50	23.9	C	0.52	24.8
	Overall Intersection	-		37.0	D		38.9	D		36.0
Jerome Avenue and 170th Street										
170 th Street	EB	LTR	0.66	35.5	D	0.70	37.1	D	0.60	30.1
	WB	LTR	0.88	54.0	D	1.04	89.3	F	0.89	52.3
Jerome Avenue	NB	LTR	0.36	13.4	B	0.37	13.6	B	0.41	16.3
	SB	LTR	0.22	11.9	B	0.27	12.4	B	0.29	14.9
	Overall Intersection	-		27.4	C		36.8	D		27.7
River Avenue and 167th Street										
E. 167 th Street	EB	LTR	0.68	21.5	C	0.78	25.9	C	0.85	35.1
	WB	LTR	0.69	22.3	C	0.70	22.8	C	0.77	29.2
River Avenue	NB	LTR	1.07	112.6	F	1.26	180.5	F	1.08	108.0
	SB	LTR	0.46	31.8	C	0.47	32.3	C	0.40	26.8
	Overall Intersection	-		40.5	D		56.7	E		47.1
Grand Concourse and 176th Street										
176 th Street	EB	LTR	0.77	56.7	E	0.87	68.2	E	0.79	55.6
	WB	LTR	0.46	41.1	D	0.55	44.3	D	0.49	39.0
Grand Concourse Mainline	NB	T	0.55	26.8	C	0.56	27.0	C	0.59	29.7
	SB	L	0.06	20.3	C	0.06	20.4	C	0.06	22.4
		T	0.31	14.6	B	0.32	14.7	B	0.33	16.4
Grand Concourse Service Road	NB	TR	0.56	29.3	C	0.57	29.6	C	0.61	32.8
	SB	TR	0.61	21.5	C	0.62	21.8	C	0.65	24.6
	Overall Intersection	-		32.8	C		36.6	D		35.3
Grand Concourse and Burnside Avenue										
Burnside Avenue	EB	LTR	0.70	48.8	D	0.79	54.9	D	0.76	51.6
	WB	LTR	0.51	40.2	D	0.58	42.4	D	0.56	40.7
Grand Concourse Mainline	NB	L	0.37	58.0	E	0.41	59.4	E	0.41	59.4
		T	0.45	22.0	C	0.46	22.1	C	0.47	22.8
	SB	L	0.45	61.0	E	0.45	61.0	E	0.45	61.0
		T	0.39	21.1	C	0.40	21.2	C	0.41	21.9
Grand Concourse Service Road	NB	TR	0.75	34.0	C	0.76	34.4	C	0.77	35.9
	SB	TR	0.65	29.4	C	0.65	29.6	C	0.66	30.8
	Overall Intersection	-		36.3	D		38.5	D		38.5

2026 Action A-Application Rezoning Alternative MD Mitigation

INTERSECTION & APPROACH	Mvt.	MD No-Action			MD With-Action			MD Mitigated			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Grand Concourse and Mt. Eden Avenue											
Mt. Eden Avenue	EB	LTR	1.09	123.2	F	1.19	157.5	F	1.09	120.3	F
	WB	LTR	1.14	141.2	F	1.21	167.1	F	1.13	133.9	F
Grand Concourse Mainline	NB	L	0.53	66.7	E	0.71	80.0	E	0.59	66.3	E
		T	0.46	25.8	C	0.47	26.0	C	0.51	29.2	C
	SB	L	0.47	60.3	E	0.47	60.3	E	0.40	55.2	E
		T	0.41	24.9	C	0.43	25.2	C	0.46	28.3	C
Grand Concourse Service Road	NB	TR	0.64	32.8	C	0.64	33.1	C	0.70	38.5	D
	SB	TR	0.62	32.2	C	0.64	32.9	C	0.69	38.2	D
	Overall Intersection	-		79.3	E		95.3	F		81.2	F
Grand Concourse and 170th Street											
170 th Street	EB	L	0.43	36.2	D	0.45	37.0	D	0.45	37.0	D
		TR	0.50	37.4	D	0.55	39.1	D	0.55	39.1	D
	WB	L	0.24	32.0	C	0.25	32.2	C	0.25	32.2	C
		TR	0.41	33.9	C	0.45	34.9	C	0.45	34.9	C
Grand Concourse Mainline	NB	L	0.33	58.3	E	0.44	62.4	E	0.40	59.2	E
		T	0.46	23.4	C	0.49	23.8	C	0.50	24.6	C
	SB	L	0.20	54.5	D	0.20	54.5	D	0.18	53.0	D
		T	0.31	21.0	C	0.33	21.3	C	0.33	21.9	C
Grand Concourse Service Road	NB	TR	0.52	26.6	C	0.54	27.0	C	0.55	28.0	C
	SB	TR	0.60	29.2	C	0.63	30.0	C	0.64	31.1	C
	Overall Intersection	-		31.3	C		32.2	C		32.8	C
Grand Concourse and 167th Street											
167 th Street	EB	L	0.71	62.6	E	0.71	63.3	E	0.53	40.9	D
		TR	1.15	144.4	F	1.37	230.2	F	1.17	141.6	F
	WB	L	0.05	29.9	C	0.06	30.3	C	0.05	25.7	C
		TR	1.10	121.9	F	1.10	124.2	F	0.92	68.3	E
Grand Concourse Mainline	NB	T	0.44	26.1	C	0.48	26.7	C	0.54	31.8	C
		SB	0.42	62.0	E	0.40	60.7	E	0.40	60.7	E
		T	0.35	24.6	C	0.38	25.0	C	0.43	29.7	C
Grand Concourse Service Road	NB	TR	0.63	33.7	C	0.66	35.0	C	0.76	45.0	D
	SB	TR	0.43	27.7	C	0.45	28.1	C	0.52	34.0	C
	Overall Intersection	-		84.5	F		110.6	F		74.9	E
Edward L. Grant Highway and W. 170th Street											
W. 170 th Street	EB	LTR	0.34	35.3	D	0.35	35.4	D	0.31	31.8	C
	WB	LTR	0.83	55.0	D	0.98	80.7	F	0.86	55.9	E
Edward L. Grant Highway	NB	LTR	0.25	10.4	B	0.26	10.4	B	0.27	12.3	B
	SB	LTR	0.46	13.0	B	0.50	13.6	B	0.53	16.2	B
	Overall Intersection	-		25.4	C		32.2	C		27.0	C
Inwood Avenue and W. 170th Street											
W. 170 th Street	EB	LT	1.04	78.8	E	1.14	114.7	F	-	-	-
		L	-	-	-	-	-	-	0.61	26.8	C
		TR	-	-	-	-	-	-	0.40	18.2	B
Inwood Avenue	WB	TR	0.40	17.9	B	0.48	19.4	B	0.48	19.4	B
	NB	LTR	0.70	39.1	D	0.68	38.3	D	0.68	38.3	D
	Overall Intersection	-		50.4	D		64.1	E		25.4	C

2026 Action A-Application Rezoning Alternative PM Mitigation

INTERSECTION & APPROACH	Mvt.	PM No-Action			PM With-Action			PM Mitigated		
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS
<u>Signalized</u>										
Jerome Avenue and Kingsbridge Road										
Kingsbridge Road	EB	LTR	1.00	66.5	E	1.00	66.5	E	1.00	66.5
	WB	LTR	0.81	39.6	D	0.81	39.6	D	0.81	39.6
Jerome Avenue	NB	LTR	1.34	206.1	F	1.53	287.1	F	1.53	287.1
	SB	LT	0.65	36.3	D	0.75	41.3	D	0.75	41.3
		R	0.29	26.9	C	0.29	26.9	C	0.29	26.9
	Overall Intersection		-	82.3	F	101.8	F		101.8	F
Jerome Avenue and Fordham Road										
Fordham Road	EB	LTR	0.86	22.4	C	0.86	22.4	C	0.86	22.4
	WB	LTR	0.72	15.4	B	0.72	15.4	B	0.72	15.4
Jerome Avenue	NB	LTR	1.21	163.1	F	1.70	373.0	F	1.70	373.0
	SB	LTR	1.34	222.4	F	1.45	267.2	F	1.45	267.2
	Overall Intersection		-	59.2	E	64.0	E		64.0	E
Jerome Avenue and Burnside Avenue										
Burnside Avenue	EB	LTR	0.85	42.9	D	0.89	48.2	D	0.89	48.2
	WB	LTR	0.85	43.3	D	0.94	56.0	E	0.94	56.0
Jerome Avenue	NB	LTR	0.63	29.5	C	0.69	31.7	C	0.69	31.7
	SB	LTR	0.79	38.3	D	0.99	69.3	E	0.99	69.3
	Overall Intersection		-	39.0	D	52.3	D		52.3	D
Jerome Avenue and Tremont Avenue										
Tremont Avenue	EB	LTR	1.23	154.6	F	1.27	172.1	F	1.21	144.6
	WB	LTR	1.27	173.2	F	1.32	191.2	F	1.25	162.5
Jerome Avenue	NB	LTR	0.43	25.8	C	0.49	26.9	C	0.51	28.9
	SB	LTR	0.62	30.3	C	0.74	34.7	C	0.77	37.9
	Overall Intersection		-	105.4	F	113.1	F		99.1	F
Jerome Avenue and SB I-95 Off Ramps										
SB I-95 Off Ramps	WB	L	0.28	16.4	B	0.30	16.5	B	0.32	18.6
		R	0.28	16.8	B	0.29	16.9	B	0.32	19.1
Jerome Avenue	NB	T	0.25	16.0	B	0.28	16.3	B	0.26	14.4
		R	0.63	2.5	A	0.67	2.9	A	0.66	2.7
	SB	DefL	0.85	45.2	D	0.96	64.7	E	0.87	45.1
		T	0.51	20.8	C	0.60	23.1	C	0.56	20.0
	Overall Intersection		-	15.9	B	18.8	B		16.2	B

2026 Action A-Application Rezoning Alternative PM Mitigation

INTERSECTION & APPROACH	Mvt.	PM No-Action			PM With-Action			PM Mitigated			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Jerome Avenue and Featherbed Lane											
Featherbed Lane	EB	DefL	1.15	161.6	F	1.34	233.8	F	1.14	152.4	F
		TR	0.79	48.6	D	0.79	48.9	D	0.73	41.5	D
	WB	LTR	1.07	86.8	F	1.08	89.7	F	0.99	63.1	E
Jerome Avenue	NB	LTR	0.43	10.0	B	0.49	10.7	B	0.51	12.0	B
	SB	LTR	0.46	10.5	B	0.51	11.1	B	0.54	12.4	B
	Overall Intersection	-		41.6	D		45.8	D		34.9	C
Jerome Avenue and NB I-95 Off Ramps											
NB I-95 Off Ramps	EB	L	0.66	26.3	C	0.70	27.6	C	0.70	27.6	C
Jerome Avenue	NB	TR	0.77	34.4	C	0.83	37.2	D	0.89	44.3	D
	SB	DefL	1.01	81.4	F	1.10	111.0	F	1.01	80.8	F
		T	0.34	16.3	B	0.40	17.2	B	0.40	17.2	B
	Overall Intersection	-		39.4	D		46.3	D		43.0	D
Jerome Avenue and Macombs Dam Bridge											
Jerome Avenue	EB	L	0.69	41.6	D	0.82	50.8	D	0.75	42.7	D
		R	0.48	34.7	C	0.48	34.7	C	0.44	31.9	C
Macombs Dam Bridge	NB	T	0.44	26.1	C	0.44	26.2	C	0.48	28.1	C
	SB	T	0.54	27.8	C	0.56	28.2	C	0.60	30.6	C
	Overall Intersection	-		30.6	C		33.1	C		32.5	C
Jerome Avenue and 170th Street											
170 th Street	EB	LTR	0.74	39.5	D	0.76	40.3	D	0.63	30.3	C
	WB	LTR	1.01	78.8	E	1.20	146.0	F	1.01	72.9	E
Jerome Avenue	NB	LTR	0.39	13.7	B	0.41	14.1	B	0.46	17.5	B
	SB	LTR	0.19	11.7	B	0.27	12.5	B	0.32	15.7	B
	Overall Intersection	-		36.0	D		54.6	D		34.7	C
Jerome Avenue and 167th Street											
Edward L. Grant Highway	EB	LT	0.76	38.7	D	0.86	48.5	D	0.86	48.5	D
		R	0.80	46.7	D	0.89	58.0	E	0.89	58.0	E
167 th Street	WB	LT	0.91	39.6	D	0.96	48.7	D	0.96	48.7	D
		R	0.14	12.7	B	0.16	13.0	B	0.16	13.0	B
Jerome Avenue	NB	DefL	0.88	53.8	D	1.12	119.2	F	1.12	119.2	F
		TR	0.56	25.3	C	0.57	25.7	C	0.57	25.7	C
	SB	LTR	0.34	20.2	C	0.36	20.5	C	0.36	20.5	C
	Overall Intersection			35.6	D		49.8	D		49.8	D
River Avenue and 167th Street											
E. 167 th Street	EB	LTR	0.83	29.5	C	0.89	36.2	D	0.89	36.2	D
	WB	LTR	0.90	37.4	D	0.92	39.2	D	0.92	39.2	D
River Avenue	NB	LTR	1.00	90.5	F	1.12	127.4	F	1.12	127.4	F
	SB	LTR	0.40	30.1	C	0.40	30.4	C	0.40	30.4	C
	Overall Intersection	-		42.5	D		52.0	D		52.0	D

2026 Action A-Application Rezoning Alternative PM Mitigation

INTERSECTION & APPROACH	Mvt.	PM No-Action			PM With-Action			PM Mitigated			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Jerome Avenue and E. 165th Street											
E. 165 th Street	WB	LR	1.04	84.0	F	1.06	92.2	F	1.03	80.4	F
Jerome Avenue	NB	TR	0.42	12.9	B	0.45	13.3	B	0.46	14.0	B
	SB	LT	0.59	16.1	B	0.63	16.9	B	0.64	17.9	B
	Overall Intersection		-	31.2	C	33.1	C		31.0	C	
Grand Concourse and 176th Street											
176 th Street	EB	LTR	1.05	116.6	F	1.14	144.8	F	1.05	113.4	F
	WB	LTR	0.58	47.5	D	0.65	51.1	D	0.60	46.4	D
Grand Concourse Mainline	NB	T	0.78	31.3	C	0.79	31.7	C	0.82	34.4	C
	SB	L	0.12	30.1	C	0.12	30.6	C	0.13	33.0	C
		T	0.40	14.2	B	0.52	24.3	C	0.54	25.9	C
Grand Concourse Service Road	NB	TR	0.62	29.2	C	0.63	29.4	C	0.65	31.6	C
	SB	TR	0.52	17.4	B	0.67	31.2	C	0.70	33.7	C
	Overall Intersection		-	45.1	D	57.2	E		51.6	D	
Grand Concourse and Burnside Avenue											
Burnside Avenue	EB	LTR	0.73	51.0	D	0.80	56.1	E	0.80	56.1	E
	WB	LTR	0.61	43.6	D	0.66	45.6	D	0.66	45.6	D
Grand Concourse Mainline	NB	L	0.44	60.7	E	0.46	61.5	E	0.46	61.5	E
		T	0.75	28.9	C	0.75	29.0	C	0.75	29.0	C
	SB	L	0.42	59.7	E	0.42	59.7	E	0.42	59.7	E
		T	0.54	23.5	C	0.54	23.6	C	0.54	23.6	C
Grand Concourse Service Road	NB	TR	1.05	80.7	F	1.05	82.2	F	1.05	82.2	F
	SB	TR	0.69	30.8	C	0.69	31.0	C	0.69	31.0	C
	Overall Intersection		-	57.1	E	58.6	E		58.6	E	
Grand Concourse and Tremont Avenue											
Tremont Avenue	EB	L	0.77	67.1	E	0.79	70.2	E	0.79	70.2	E
		TR	1.06	119.1	F	1.12	139.7	F	1.12	139.7	F
	WB	L	0.70	66.1	E	0.75	73.3	E	0.75	73.3	E
Grand Concourse Mainline	NB	L	0.74	61.2	E	0.78	64.3	E	0.78	64.3	E
		T	0.78	84.7	F	0.81	89.0	F	0.81	89.0	F
	SB	L	0.79	31.1	C	0.79	31.4	C	0.79	31.4	C
		T	0.94	105.8	F	0.94	105.8	F	0.94	105.8	F
Grand Concourse Service Road	NB	TR	0.52	23.7	C	0.52	23.8	C	0.52	23.8	C
	SB	TR	1.01	70.8	E	1.00	70.4	E	1.00	70.4	E
	Overall Intersection		-	67.8	E	72.7	E		72.7	E	
Grand Concourse and Mt. Eden Avenue											
Mt. Eden Avenue	EB	LTR	1.03	103.6	F	1.09	121.3	F	1.09	121.3	F
	WB	LTR	1.20	163.5	F	1.25	183.6	F	1.25	183.6	F
Grand Concourse Mainline	NB	L	0.72	80.9	F	0.84	97.2	F	0.84	97.2	F
		T	0.79	34.5	C	0.80	35.0	C	0.80	35.0	C
	SB	L	0.73	76.8	E	0.73	76.8	E	0.73	76.8	E
		T	0.54	27.1	C	0.55	27.4	C	0.55	27.4	C
Grand Concourse Service Road	NB	TR	0.89	52.2	D	0.90	53.3	D	0.90	53.3	D
	SB	TR	0.62	32.3	C	0.63	32.8	C	0.63	32.8	C
	Overall Intersection		-	82.3	F	91.8	F		91.8	F	

2026 Action A-Application Rezoning Alternative PM Mitigation

INTERSECTION & APPROACH	Mvt.	PM No-Action			PM With-Action			PM Mitigated			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Grand Concourse and 170th Street											
170 th Street	EB	L	0.38	35.2	D	0.42	36.8	D	0.42	36.8	D
		TR	0.52	38.4	D	0.56	40.0	D	0.56	40.0	D
	WB	L	0.45	38.4	D	0.46	38.7	D	0.46	38.7	D
		TR	0.46	34.9	C	0.54	37.1	D	0.54	37.0	D
Grand Concourse Mainline	NB	L	0.67	76.1	E	0.88	103.5	F	0.73	76.8	E
		T	0.76	30.7	C	0.78	31.4	C	0.81	34.0	C
	SB	L	0.33	58.1	E	0.33	58.1	E	0.28	54.0	D
		T	0.42	22.7	C	0.44	22.9	C	0.45	24.4	C
Grand Concourse Service Road	NB	TR	0.70	33.2	C	0.72	33.7	C	0.74	36.7	D
	SB	TR	0.66	31.3	C	0.68	31.9	C	0.70	34.6	C
	Overall Intersection	-		34.0	C		35.1	D		36.7	D
Grand Concourse and 167th Street											
167 th Street	EB	L	1.16	172.6	F	1.17	176.3	F	1.17	176.3	F
		TR	1.00	95.3	F	1.14	139.1	F	1.14	139.1	F
	WB	L	0.06	30.7	C	0.07	31.0	C	0.07	31.0	C
		TR	1.15	142.2	F	1.16	145.7	F	1.16	145.7	F
Grand Concourse Mainline	NB	T	0.70	31.3	C	0.74	32.4	C	0.74	32.4	C
	SB	L	0.95	126.0	F	0.93	121.5	F	0.93	121.5	F
		T	0.42	25.2	C	0.44	25.4	C	0.44	25.4	C
Grand Concourse Service Road	NB	TR	0.69	35.8	D	0.72	36.8	D	0.72	36.8	D
	SB	TR	0.79	43.3	D	0.81	44.5	D	0.81	44.5	D
	Overall Intersection	-		86.7	F		97.2	F		97.2	F
Edward L. Grant Highway and W. 170th Street											
W. 170 th Street	EB	LTR	0.75	52.0	D	0.77	53.2	D	0.70	46.3	D
	WB	LTR	0.95	72.0	E	1.03	91.8	F	0.97	74.5	E
Edward L. Grant Highway	NB	LTR	0.55	14.7	B	0.56	14.9	B	0.58	16.4	B
	SB	LTR	0.70	18.2	B	0.75	20.2	C	0.78	22.4	C
	Overall Intersection			32.3	C		37.3	D		33.9	C
Inwood Avenue and W. 170th Street											
W. 170 th Street	EB	LT	1.13	109.4	F	1.29	173.0	F	-	-	-
		L	-	-	-	-	-	-	0.78	40.7	D
		T	-	-	-	-	-	-	0.36	16.1	B
	WB	TR	0.50	19.8	B	0.62	22.5	C	0.62	22.5	C
Inwood Avenue	NB	LTR	0.83	48.3	D	0.80	45.4	D	0.82	47.4	D
	Overall Intersection	-		64.8	E		87.4	F		30.5	C
University Avenue and Washington Bridge Off-Ramps											
Washington Bridge Off-Ramps	EB	L	1.08	103.9	F	1.12	118.1	F	1.01	79.7	E
		LR	1.00	78.8	E	1.07	97.8	F	0.98	71.1	E
University Avenue	NB	T	0.48	10.5	B	0.48	10.5	B	0.50	11.7	B
	SB	T	0.22	8.1	A	0.23	8.2	A	0.24	9.1	A
	Overall Intersection	-		38.1	D		44.8	D		33.9	C

2026 Action A-Application Rezoning Alternative Saturday Midday Mitigation

INTERSECTION & APPROACH	Mvt.	SAT No-Action			SAT With-Action			SAT Mitigated		
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS
Signalized										
Jerome Avenue and Kingsbridge Road										
Kingsbridge Road	EB	LTR	0.95	50.8	D	0.95	50.8	D	0.95	50.8
	WB	LTR	0.70	28.1	C	0.70	28.1	C	0.70	28.1
Jerome Avenue	NB	LTR	0.85	44.8	D	1.04	84.7	F	1.04	84.7
	SB	LT	0.62	29.7	C	0.74	35.5	D	0.74	35.5
	R	0.26	22.3	C	0.26	22.3	C	0.26	22.3	C
Overall Intersection	-		38.5	D		47.0	D		47.0	D
Jerome Avenue and Fordham Road										
Fordham Road	EB	LTR	0.66	17.5	B	0.66	17.5	B	0.73	23.3
	WB	LTR	0.69	18.8	B	0.69	18.8	B	0.78	25.7
Jerome Avenue	NB	LTR	0.99	84.9	F	1.25	175.0	F	1.02	86.1
	SB	LTR	0.91	68.3	E	1.05	102.9	F	0.86	53.9
Overall Intersection	-		33.5	C		54.5	D		38.2	D
Jerome Avenue and Burnside Avenue										
Burnside Avenue	EB	LTR	0.70	32.8	C	0.72	34.0	C	0.72	34.0
	WB	LTR	0.82	40.2	D	0.89	48.0	D	0.89	48.0
Jerome Avenue	NB	LTR	0.60	28.5	C	0.67	30.8	C	0.67	30.8
	SB	LTR	0.73	34.0	C	0.94	57.0	E	0.94	57.0
Overall Intersection	-		34.1	C		43.3	D		43.3	D
Jerome Avenue and Tremont Avenue										
Tremont Avenue	EB	LTR	1.09	102.7	F	1.14	119.3	F	1.06	88.3
	WB	LTR	1.03	83.2	F	1.10	106.8	F	1.03	78.7
Jerome Avenue	NB	LTR	0.62	30.2	C	0.71	33.7	C	0.76	38.2
	SB	LTR	0.41	25.4	C	0.52	27.7	C	0.57	30.7
Overall Intersection	-		62.5	E		72.4	E		59.4	E
Jerome Avenue and SB I-95 Off Ramps										
SB I-95 Off Ramps	WB	L	0.26	16.1	B	0.26	16.2	B	0.28	17.5
		R	0.24	16.3	B	0.25	16.4	B	0.27	17.8
Jerome Avenue	NB	T	0.31	16.6	B	0.34	16.9	B	0.32	15.5
	SB	DefL	0.65	2.7	A	0.69	3.1	A	0.68	3.0
		T	0.76	37.5	D	0.86	49.1	D	0.80	39.5
Overall Intersection	-		0.52	20.9	C	0.58	22.4	C	0.55	20.4
Jerome Avenue and Featherbed Lane										
Featherbed Lane	EB	DefL	1.21	180.4	F	1.37	238.2	F	1.19	163.9
		TR	0.81	49.3	D	0.82	49.6	D	0.76	42.3
Jerome Avenue	NB	LTR	0.94	54.8	D	0.95	56.2	E	0.88	43.2
	SB	LTR	0.51	10.9	B	0.56	11.5	B	0.58	12.9
Overall Intersection	-		0.45	10.3	B	0.49	10.7	B	0.50	11.9
Jerome Avenue and NB I-95 Off Ramps										
NB I-95 Off Ramps	EB	L	0.76	30.1	C	0.77	30.9	C	0.80	32.9
Jerome Avenue	NB	TR	0.81	36.2	D	0.89	41.7	D	0.89	41.7
	SB	DefL	0.99	78.3	E	1.02	87.3	F	0.97	72.7
		T	0.38	16.8	B	0.42	17.4	B	0.41	16.6
Overall Intersection	-		0.39	39.3	D		43.0	D		40.8
Jerome Avenue and 170 th Street										
170 th Street	EB	LTR	0.71	37.2	D	0.74	38.7	D	0.66	32.6
Jerome Avenue	NB	LTR	1.00	77.2	E	1.14	122.4	F	1.02	78.4
	SB	LTR	0.39	13.7	B	0.41	14.0	B	0.44	16.0
Overall Intersection	-		0.22	11.9	B	0.29	12.7	B	0.32	14.6
			34.3	C		46.4	D		35.0	D

2026 Action A-Application Rezoning Alternative Saturday Midday Mitigation

INTERSECTION & APPROACH	Mvt.	SAT No-Action			SAT With-Action			SAT Mitigated			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Jerome Avenue and 167th Street											
Edward L. Grant Highway	EB	LT	0.57	29.7	C	0.65	32.3	C	0.62	30.4	C
		R	0.74	40.7	D	0.82	48.5	D	0.79	44.2	D
167 th Street	WB	LT	0.70	23.9	C	0.75	26.3	C	0.72	24.4	C
		R	0.16	12.9	B	0.19	13.3	B	0.18	12.7	B
Jerome Avenue	NB	LTR	0.65	26.2	C	0.74	29.6	C	0.76	31.5	C
	SB	LTR	0.35	20.4	C	0.39	21.0	C	0.40	21.9	C
	Overall Intersection		26.5	C		29.7	C		29.1	C	
River Avenue and 167th Street											
E. 167 th Street	EB	LTR	0.76	24.8	C	0.83	29.5	C	0.89	38.0	D
	WB	LTR	0.75	24.2	C	0.76	24.8	C	0.81	30.1	C
River Avenue	NB	LTR	1.14	130.4	F	1.30	195.8	F	1.15	130.5	F
	SB	LTR	0.55	34.5	C	0.57	35.6	D	0.49	30.0	C
	Overall Intersection		-	47.0	D		62.8	E		53.6	D
Grand Concourse and Burnside Avenue											
Burnside Avenue	EB	LTR	0.83	57.4	E	0.88	63.1	E	0.88	63.1	E
	WB	LTR	0.73	52.9	D	0.79	57.6	E	0.79	57.6	E
Grand Concourse Mainline	NB	L	0.55	65.3	E	0.58	67.1	E	0.58	67.1	E
		T	0.49	22.6	C	0.49	22.7	C	0.49	22.7	C
	SB	L	0.65	72.0	E	0.65	72.0	E	0.65	72.0	E
		T	0.51	23.1	C	0.52	23.2	C	0.52	23.2	C
Grand Concourse Service Road	NB	TR	0.87	43.1	D	0.87	44.1	D	0.87	44.1	D
	SB	TR	0.59	27.2	C	0.60	27.4	C	0.60	27.4	C
	Overall Intersection		-	43.7	D		46.5	D		46.5	D
Grand Concourse and Tremont Avenue											
Tremont Avenue	EB	L	0.74	67.5	E	0.78	72.5	E	0.70	60.2	E
		TR	0.94	88.5	F	1.02	108.5	F	0.95	86.2	F
	WB	L	0.29	41.0	D	0.31	42.1	D	0.28	39.1	D
		TR	0.86	72.3	E	0.91	79.9	E	0.84	67.0	E
Grand Concourse Mainline	NB	L	0.72	78.1	E	0.77	83.1	F	0.70	74.0	E
		T	0.50	23.4	C	0.51	23.6	C	0.54	25.9	C
	SB	L	0.92	102.1	F	0.92	102.1	F	0.86	87.5	F
		T	0.45	22.5	C	0.46	22.7	C	0.49	25.0	C
Grand Concourse Service Road	NB	TR	0.71	32.7	C	0.74	34.1	C	0.78	39.1	D
	SB	TR	0.43	23.4	C	0.44	23.6	C	0.46	26.0	C
	Overall Intersection		-	50.8	D		57.4	E		51.9	D
Grand Concourse and Mt. Eden Avenue											
Mt. Eden Avenue	EB	LTR	0.86	65.2	E	0.92	74.6	E	0.85	61.2	E
	WB	LTR	1.06	114.1	F	1.12	133.9	F	1.04	106.4	F
Grand Concourse Mainline	NB	L	0.66	75.6	E	0.76	85.0	F	0.69	75.1	E
		T	0.52	26.8	C	0.53	27.0	C	0.56	29.6	C
	SB	L	0.63	68.5	E	0.63	68.5	E	0.58	63.8	E
		T	0.47	25.8	C	0.49	26.2	C	0.52	28.6	C
Grand Concourse Service Road	NB	TR	0.50	28.3	C	0.51	28.6	C	0.54	31.5	C
	SB	TR	0.59	31.3	C	0.61	31.8	C	0.65	35.5	D
	Overall Intersection		-	58.1	E		65.9	E		57.8	E

2026 Action A-Application Rezoning Alternative Saturday Midday Mitigation

INTERSECTION & APPROACH	Mvt.	SAT No-Action			SAT With-Action			SAT Mitigated			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Grand Concourse and 170th Street											
170 th Street	EB	L	0.46	37.6	D	0.49	39.0	D	0.49	39.0	D
		TR	0.39	34.0	C	0.48	36.8	D	0.48	36.8	D
	WB	L	0.47	38.4	D	0.48	39.3	D	0.48	39.3	D
		TR	0.45	34.5	C	0.50	35.7	D	0.50	35.7	D
Grand Concourse Mainline	NB	L	0.47	63.4	E	0.60	70.6	E	0.55	65.3	E
		T	0.56	25.1	C	0.58	25.5	C	0.59	26.4	C
	SB	L	0.27	56.3	E	0.27	56.3	E	0.25	54.4	D
		T	0.39	22.1	C	0.40	22.4	C	0.41	23.1	C
Grand Concourse Service Road	NB	TR	0.66	31.3	C	0.68	31.9	C	0.69	33.2	C
	SB	TR	0.64	30.3	C	0.66	31.1	C	0.67	32.3	C
	Overall Intersection	-		32.9	C		34.0	C		34.7	C
Grand Concourse and 167th Street											
167 th Street	EB	L	0.03	29.3	C	0.03	29.3	C	0.03	29.3	C
		TR	1.04	104.4	F	1.17	148.4	F	1.17	148.4	F
	WB	L	0.76	67.3	E	0.85	83.1	F	0.85	83.1	F
		TR	0.84	62.9	E	0.85	63.3	E	0.85	63.3	E
Grand Concourse Mainline	NB	T	0.56	28.3	C	0.60	29.0	C	0.60	29.0	C
	SB	L	0.83	106.4	F	0.77	93.9	F	0.77	93.9	F
		T	0.37	24.9	C	0.40	25.4	C	0.40	25.4	C
Grand Concourse Service Road	NB	TR	0.77	41.0	D	0.79	42.8	D	0.79	42.8	D
	SB	TR	0.61	33.2	C	0.63	34.1	C	0.63	34.1	C
	Overall Intersection	-		60.1	E		73.5	E		73.5	E
Edward L. Grant Highway and W. 170th Street											
W. 170 th Street	EB	LTR	0.69	47.0	D	0.71	48.3	D	0.64	42.9	D
	WB	LTR	1.05	98.3	F	1.11	117.2	F	1.04	92.1	F
Edward L. Grant Highway	NB	LTR	0.32	11.0	B	0.32	11.1	B	0.33	12.1	B
	SB	DefL	0.72	25.4	C	0.80	32.6	C	0.83	37.9	D
		TR	0.60	16.3	B	0.62	16.8	B	0.63	18.4	B
	Overall Intersection	-		39.7	D		45.4	D		40.1	D
Inwood Avenue and W. 170th Street											
W. 170 th Street	EB	LT	1.16	116.7	F	1.26	159.7	F	-	-	-
		L	-	-	-	-	-	-	0.75	35.7	D
		T	-	-	-	-	-	-	0.44	17.4	B
	WB	TR	0.47	19.1	B	0.54	20.4	C	0.54	20.4	C
Inwood Avenue	NB	LTR	0.56	33.0	C	0.57	33.3	C	0.57	33.3	C
	Overall Intersection	-		68.7	E		86.8	F		25.3	C
University Avenue and Washington Bridge Off-Ramps											
Washington Bridge Off-Ramps	EB	L	1.03	86.9	F	1.05	92.4	F	0.99	75.9	E
		LR	1.06	94.4	F	1.10	105.6	F	1.05	89.3	F
University Avenue	NB	T	0.39	9.5	A	0.39	9.5	A	0.40	10.1	B
	SB	T	0.22	8.1	A	0.23	8.2	A	0.23	8.6	A
	Overall Intersection	-		40.4	D		43.9	D		37.9	D

2024 Construction Scenario

INTERSECTION & APPROACH	Mvt.	AM Peak Hour			PM Peak Hour			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	
<u>Signalized</u>								
Jerome Avenue and Kingsbridge Road								
Kingsbridge Road	EB	LTR	-	-	-	0.92	50.7	D
	WB	LTR	-	-	-	0.75	36.0	D
Jerome Avenue	NB	LTR	-	-	-	1.34	204.7	F
	SB	LT	-	-	-	0.65	36.4	D
		R	-	-	-	0.28	26.7	C
Overall Intersection		-	-	-		77.1	E	
Jerome Avenue and Fordham Road								
Fordham Road	EB	LT	-	-	-	0.79	18.3	B
	WB	LTR	-	-	-	0.66	13.8	B
Jerome Avenue	NB	LTR	-	-	-	1.40	244.7	F
	SB	LTR	-	-	-	1.32	215.2	F
Overall Intersection		-	-	-		71.6	E	
Jerome Avenue and 184th Street								
184 th Street	WB	LTR	-	-	-	0.52	39.6	D
Jerome Avenue	NB	LTR	-	-	-	0.29	14.5	B
	SB	LTR	-	-	-	0.25	14.0	B
Overall Intersection		-	-	-		19.7	B	
Jerome Avenue and E. 183rd Street								
E. 183 rd Street	WB	LR	-	-	-	0.53	40.7	D
Jerome Avenue	NB	TR	-	-	-	0.53	18.9	B
	SB	LT	-	-	-	0.56	20.3	C
Overall Intersection		-	-	-		23.4	C	
Jerome Avenue and W. 183rd Street								
W. 183 rd Street	EB	LR	-	-	-	0.52	40.3	D
Jerome Avenue	NB	LT	-	-	-	0.54	19.7	B
	SB	TR	-	-	-	0.64	22.7	C
Overall Intersection		-	-	-		24.6	C	
Jerome Avenue and W. 182nd Street								
Jerome Avenue	NB	LT	-	-	-	0.23	14.2	B
	SB	TR	-	-	-	0.23	14.3	B
Overall Intersection		-	-	-		14.3	B	
Jerome Avenue and E. 181st Street								
E. 181 st Street	WB	LTR	-	-	-	0.55	38.7	D
Jerome Avenue	NB	LT	-	-	-	0.25	14.0	B
	SB	TR	-	-	-	0.24	13.8	B
Overall Intersection		-	-	-		21.0	C	

2024 Construction Scenario

INTERSECTION & APPROACH	Mvt.	AM Peak Hour			PM Peak Hour			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Jerome Avenue and Burnside Avenue								
Burnside Avenue	EB	LTR	-	-	0.82	40.9	D	
	WB	LTR	-	-	0.87	45.4	D	
Jerome Avenue	NB	LTR	-	-	0.65	30.1	C	
	SB	LTR	-	-	0.87	47.2	D	
Overall Intersection		-	-	-	41.3	D		
Jerome Avenue and Tremont Avenue								
Tremont Avenue	EB	LTR	-	-	1.19	138.3	F	
	WB	LTR	-	-	1.25	162.5	F	
Jerome Avenue	NB	LTR	-	-	0.48	26.8	C	
	SB	LTR	-	-	0.68	32.5	C	
Overall Intersection		-	-	-	95.5	F		
Jerome Avenue and E. 176th Street								
E. 176 th Street	WB	LR	-	-	0.34	24.1	C	
Jerome Avenue	NB	TR	-	-	0.62	17.5	B	
	SB	LT	-	-	0.15	10.8	B	
Overall Intersection		-	-	-	18.1	B		
Jerome Avenue and E. 175th Street								
E. 175 th Street	EB	LTR	-	-	0.01	19.4	B	
	WB	LTR	-	-	0.77	41.1	D	
Jerome Avenue	NB	LTR	-	-	0.37	12.3	B	
	SB	LTR	-	-	0.44	13.4	B	
Overall Intersection		-	-	-	18.3	B		
Jerome Avenue and SB I-95 Off Ramps								
SB I-95 Off Ramps	WB	L	0.24	15.9	B	0.28	16.3	B
		R	0.29	17.0	B	0.28	16.8	B
Jerome Avenue	NB	T	0.14	15.0	B	0.26	16.1	B
		R	0.33	0.70	A	0.63	2.5	A
SB	DefL	0.35	18.9	B	0.85	45.6	D	
	LT	0.31	17.4	B	0.53	21.3	C	
Overall Intersection		-	12.3	B		16.0	B	
Jerome Avenue and Featherbed Lane								
Featherbed Lane	EB	DefL	-	-	-	1.06	130.7	F
		TR	-	-	-	0.75	45.2	D
	WB	LTR	-	-	-	1.02	71.3	E
Jerome Avenue	NB	LTR	-	-	-	0.44	10.1	B
	SB	LTR	-	-	-	0.46	10.4	B
Overall Intersection		-	-	-	35.0	C		

2024 Construction Scenario

INTERSECTION & APPROACH	Mvt.	AM Peak Hour			PM Peak Hour			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Jerome Avenue and NB I-95 Off Ramps								
NB I-95 Off Ramps	EB	L	0.41	20.4	C	0.67	26.5	C
Jerome Avenue	NB	TR	0.39	26.2	C	0.78	35.0	C
	SB	DefL	0.46	21.6	C	1.01	82.1	F
		T	0.28	15.5	B	0.35	16.5	B
Overall Intersection	-		21.5	C		39.5	D	
Jerome Avenue and Mt. Eden Avenue								
Mt. Eden Avenue	WB	LTR	0.28	23.4	C	0.67	34.6	C
Jerome Avenue	NB	LTR	0.24	11.1	B	0.50	14.0	B
	SB	LTR	0.26	11.2	B	0.32	11.8	B
Overall Intersection	-		12.5	B		16.3	B	
Jerome Avenue and E. 172nd Street								
E. 172 nd Street	WB	LTR	0.40	29.0	C	0.78	44.4	D
Jerome Avenue	NB	LT	0.25	12.4	B	0.46	15.1	B
	SB	TR	0.38	14.4	B	0.60	17.9	B
Overall Intersection	-		16.6	B		22.9	C	
Jerome Avenue and Macombs Road								
Macombs Road	EB	LR	0.15	21.1	C	0.28	23.0	C
Jerome Avenue	NB	LT	0.22	11.0	B	0.44	13.4	B
	SB	TR	0.16	10.5	B	0.21	10.8	B
Overall Intersection	-		11.8	B		13.7	B	
Jerome Avenue and Macombs Dam Bridge								
Jerome Avenue	EB	L	0.57	41.7	D	0.72	43.3	D
		R	0.46	39.0	D	0.46	34.0	C
Macombs Dam Bridge	NB	T	0.25	20.4	C	0.42	25.8	C
	SB	T	0.29	20.8	C	0.55	28.0	C
Overall Intersection	-		26.9	C		31.0	C	
Jerome Avenue and 170th Street								
170 th Street	EB	LTR	0.51	30.9	C	0.71	37.9	D
	WB	LTR	0.61	33.0	C	1.06	94.5	F
Jerome Avenue	NB	LTR	0.19	11.7	B	0.39	13.7	B
	SB	LTR	0.17	11.5	B	0.21	11.9	B
Overall Intersection	-		21.8	C		39.8	D	
Jerome Avenue and 167th Street								
Edward L. Grant Highway	EB	LT	<u>0.41</u>	<u>26.2</u>	<u>C</u>	<u>0.78</u>	<u>40.9</u>	<u>D</u>
		R	<u>0.44</u>	<u>27.9</u>	<u>C</u>	<u>0.79</u>	<u>50.1</u>	<u>D</u>
167 th Street	WB	LT	<u>0.40</u>	<u>15.8</u>	<u>B</u>	<u>0.88</u>	<u>35.4</u>	<u>D</u>
		R	<u>0.05</u>	<u>11.7</u>	<u>B</u>	<u>0.14</u>	<u>12.8</u>	<u>B</u>
Jerome Avenue	NB	LT	<u>0.36</u>	<u>20.9</u>	<u>C</u>	<u>=</u>	<u>=</u>	<u>=</u>
		DefL	-	-	-	0.99	78.0	E
		TR	-	-	-	0.56	25.5	C
	SB	LT	<u>0.22</u>	<u>18.8</u>	<u>B</u>	<u>0.33</u>	<u>20.1</u>	<u>C</u>
Overall Intersection	-		21.1	C		38.2	D	

2024 Construction Scenario

INTERSECTION & APPROACH	Mvt.	AM Peak Hour			PM Peak Hour			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	
River Avenue and 167th Street								
E. 167 th Street	EB	LTR	-	-	0.80	27.8	C	
	WB	LTR	-	-	0.86	32.3	C	
River Avenue	NB	LTR	-	-	1.20	156.7	F	
	SB	LTR	-	-	0.38	29.9	C	
Overall Intersection		-		-		53.3	D	
Jerome Avenue and E. 165th Street								
E. 165 th Street	WB	LR	0.52	28.2	C	1.11	105.6	F
Jerome Avenue	NB	TR	0.22	10.9	B	0.41	12.9	B
	SB	LT	0.36	12.4	B	0.57	15.6	B
Overall Intersection		-		15.3	B		37.6	D
Jerome Avenue and E. 164th Street								
E. 164 th Street	WB	LR	0.19	21.8	C	0.37	24.6	C
Jerome Avenue	NB	TR	0.22	10.9	B	0.40	12.6	B
	SB	LT	0.35	12.2	B	0.51	14.2	B
Overall Intersection		-		12.5	B		14.6	B
Grand Concourse and 170th Street								
170 th Street	EB	L	-	-	-	0.37	35.0	C
		TR	-	-	-	0.52	38.5	D
	WB	L	-	-	-	0.43	37.6	D
		TR	-	-	-	0.48	35.3	D
Grand Concourse Mainline	NB	L	-	-	-	0.73	81.7	F
		T	-	-	-	0.73	29.7	C
	SB	L	-	-	-	0.32	57.7	E
		T	-	-	-	0.41	22.5	C
Grand Concourse Service Road	NB	TR	-	-	-	0.68	31.9	C
	SB	TR	-	-	-	0.64	30.2	C
Overall Intersection		-		-	-		33.4	C
Grand Concourse and 167th Street								
167 th Street	EB	L	-	-	-	1.05	136.0	F
		TR	-	-	-	1.14	136.6	F
	WB	L	-	-	-	0.07	31.0	C
		TR	-	-	-	1.10	123.1	F
Grand Concourse Mainline	NB	T	-	-	-	0.61	28.8	C
	SB	L	-	-	-	0.94	125.1	F
		T	-	-	-	0.41	25.0	C
Grand Concourse Service Road	NB	TR	-	-	-	0.67	34.8	C
	SB	TR	-	-	-	0.76	40.9	D
Overall Intersection		-		-	-		87.5	F

2024 Construction PM Mitigation

INTERSECTION & APPROACH	Mvt.	PM No-Action			PM With-Action			PM Mitigated			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Signalized											
Jerome Avenue and Kingsbridge Road											
Kingsbridge Road	EB	LTR	0.92	50.7	D	0.92	50.7	D	0.92	50.7	D
	WB	LTR	0.75	36.0	D	0.75	36.0	D	0.75	36.0	D
Jerome Avenue	NB	LTR	1.22	156.7	F	1.34	204.7	F	1.34	204.7	F
	SB	LT	0.60	34.2	C	0.65	36.4	D	0.65	36.4	D
		R	0.28	26.7	C	0.28	26.7	C	0.28	26.7	C
	Overall Intersection		-	65.4	E		77.1	E		77.1	E
Jerome Avenue and Fordham Road											
Fordham Road	EB	LTR	0.79	18.3	B	0.79	18.3	B	0.91	32.1	C
	WB	LTR	0.66	13.8	B	0.66	13.8	B	0.77	21.5	C
Jerome Avenue	NB	LTR	1.13	134.0	F	1.40	244.7	F	1.05	99.4	F
	SB	LTR	1.23	177.6	F	1.32	215.2	F	0.93	72.2	E
	Overall Intersection		-	48.5	D		71.6	E		42.6	D
Jerome Avenue and Burnside Avenue											
Burnside Avenue	EB	LTR	0.80	38.6	D	0.82	40.9	D	0.82	40.9	D
	WB	LTR	0.80	38.7	D	0.87	45.4	D	0.87	45.4	D
Jerome Avenue	NB	LTR	0.59	28.1	C	0.65	30.1	C	0.65	30.1	C
	SB	LTR	0.73	34.6	C	0.87	47.2	D	0.87	47.2	D
	Overall Intersection		-	35.4	D		41.3	D		41.3	D
Jerome Avenue and Tremont Avenue											
Tremont Avenue	EB	LTR	1.16	127.4	F	1.19	138.3	F	1.13	115.2	F
	WB	LTR	1.19	137.8	F	1.25	162.5	F	1.19	136.0	F
Jerome Avenue	NB	LTR	0.41	25.4	C	0.48	26.8	C	0.51	28.8	C
	SB	LTR	0.59	29.4	C	0.68	32.5	C	0.71	35.2	D
	Overall Intersection		-	87.4	F		95.5	F		83.1	F
Jerome Avenue and SB I-95 Off Ramps											
SB I-95 Off Ramps	WB	L	0.27	16.2	B	0.28	16.3	B	0.28	17.0	B
		R	0.27	16.6	B	0.28	16.8	B	0.29	17.5	B
Jerome Avenue	NB	T	0.24	15.9	B	0.26	16.1	B	0.26	15.5	B
		R	0.60	2.2	A	0.63	2.5	A	0.63	2.4	A
	SB	DefL	0.79	38.2	-	0.85	45.6	D	0.82	41.1	D
		LT	0.48	20.3	C	0.53	21.3	C	0.52	20.4	C
	Overall Intersection		-	14.9	B		16.0	B		15.4	B

2024 Construction PM Mitigation

INTERSECTION & APPROACH	Mvt.	PM No-Action			PM With-Action			PM Mitigated				
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS		
Jerome Avenue and Featherbed Lane												
Featherbed Lane	EB	DefL	0.99	110.2	F	1.06	130.7	F	0.99	105.2	F	
		TR	0.75	45.2	D	0.75	45.2	D	0.72	41.9	D	
Jerome Avenue	WB	LTR	1.01	69.6	E	1.02	71.3	E	0.98	60.3	E	
	NB	LTR	0.41	9.8	A	0.44	10.1	B	0.45	10.7	B	
	SB	LTR	0.44	10.2	B	0.46	10.4	B	0.47	11.1	B	
	Overall Intersection		-	34.0	C		35.0	C		30.9	C	
Jerome Avenue and NB I-95 Off Ramps												
NB I-95 Off Ramps	EB	L	0.66	26.1	C	0.67	26.5	C	0.73	31.1	C	
Jerome Avenue	NB	TR	0.73	32.9	C	0.78	35.0	C	0.70	29.9	C	
	SB	DefL	0.93	62.1	E	1.01	82.1	F	0.94	63.5	E	
		T	0.33	16.1	B	0.35	16.5	B	0.33	14.4	B	
	Overall Intersection		-	34.6	C		39.5	D		34.6	C	
Jerome Avenue and 170th Street												
170 th Street	EB	LTR	0.71	37.6	D	0.71	37.9	D	0.66	33.8	C	
		WB	LTR	0.99	75.7	E	1.06	94.5	F	0.98	70.0	E
Jerome Avenue	NB	LTR	0.37	13.5	B	0.39	13.7	B	0.41	15.1	B	
	SB	LTR	0.18	11.6	B	0.21	11.9	B	0.22	13.1	B	
	Overall Intersection		-	34.7	C		39.8	D		33.1	C	
Jerome Avenue and 167th Street												
Edward L. Grant Highway	EB	LT	<u>0.71</u>	<u>35.6</u>	<u>D</u>	<u>0.78</u>	<u>40.9</u>	<u>D</u>	<u>0.81</u>	<u>43.2</u>	<u>D</u>	
		R	<u>0.75</u>	<u>41.9</u>	<u>D</u>	<u>0.79</u>	<u>50.1</u>	<u>D</u>	<u>0.79</u>	<u>45.9</u>	<u>D</u>	
167 th Street	WB	LT	<u>0.85</u>	<u>31.8</u>	<u>C</u>	<u>0.88</u>	<u>35.4</u>	<u>D</u>	<u>0.94</u>	<u>46.5</u>	<u>D</u>	
		R	<u>0.14</u>	<u>12.8</u>	<u>B</u>	<u>0.14</u>	<u>12.8</u>	<u>B</u>	<u>0.15</u>	<u>14.0</u>	<u>B</u>	
Jerome Avenue	NB	DefL	<u>0.87</u>	<u>53.9</u>	<u>D</u>	<u>0.99</u>	<u>78.0</u>	<u>E</u>	<u>0.91</u>	<u>57.8</u>	<u>E</u>	
		TR	<u>0.54</u>	<u>24.8</u>	<u>C</u>	<u>0.56</u>	<u>25.5</u>	<u>C</u>	<u>0.53</u>	<u>23.2</u>	<u>C</u>	
	SB	LTR	<u>0.32</u>	<u>20.0</u>	<u>C</u>	<u>0.33</u>	<u>20.1</u>	<u>C</u>	<u>0.31</u>	<u>18.6</u>	<u>B</u>	
	Overall Intersection		=	32.5	C		38.2	D		38.1	D	
River Avenue and 167th Street												
E. 167 th Street	EB	LTR	0.79	26.6	C	0.80	27.8	C	0.80	27.8	C	
		WB	LTR	0.85	31.7	C	0.86	32.3	C	0.86	32.3	C
River Avenue	NB	LTR	0.97	82.3	F	1.20	156.7	F	1.20	156.7	F	
	SB	LTR	0.38	29.7	C	0.38	29.9	C	0.38	29.9	C	
	Overall Intersection		-	37.8	D		53.3	D		53.3	D	

2024 Construction PM Mitigation

INTERSECTION & APPROACH	Mvt.	PM No-Action			PM With-Action			PM Mitigated			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Jerome Avenue and E. 165th Street											
E. 165 th Street	WB	LR	0.99	70.4	E	1.11	105.6	F	1.00	71.5	E
Jerome Avenue	NB	TR	0.40	12.7	B	0.41	12.9	B	0.44	14.9	B
	SB	LT	0.55	15.2	B	0.57	15.6	B	0.62	18.4	B
	Overall Intersection		-	27.5	C	37.6	D		30.7	C	
Grand Concourse and 170th Street											
170 th Street	EB	L	0.36	34.3	C	0.37	35.0	C	0.39	36.2	D
		TR	0.49	37.4	D	0.52	38.5	D	0.54	39.9	D
	WB	L	0.43	37.3	D	0.43	37.6	D	0.45	39.3	D
		TR	0.43	34.2	C	0.48	35.3	D	0.49	36.4	D
Grand Concourse Mainline	NB	L	0.64	73.7	E	0.73	81.7	F	0.60	66.9	E
		T	0.72	29.4	C	0.73	29.7	C	0.75	30.8	C
	SB	L	0.32	57.7	E	0.32	57.7	E	0.26	53.7	D
		T	0.40	22.4	C	0.41	22.5	C	0.42	23.2	C
Grand Concourse Service Road	NB	TR	0.67	31.5	C	0.68	31.9	C	0.69	33.2	C
	SB	TR	0.63	29.9	C	0.64	30.2	C	0.65	31.4	C
	Overall Intersection		-	32.8	C	33.4	C		34.7	C	
Grand Concourse and 167th Street											
167 th Street	EB	L	1.04	130.8	F	1.05	136.0	F	1.05	136.0	F
		TR	0.96	83.5	F	1.14	136.6	F	1.14	136.6	F
	WB	L	0.06	30.7	C	0.07	31.0	C	0.07	31.0	C
		TR	1.09	120.0	F	1.10	123.1	F	1.10	123.1	F
Grand Concourse Mainline	NB	T	0.60	28.5	C	0.61	28.8	C	0.61	28.8	C
	SB	L	0.94	127.6	F	0.94	125.1	F	0.94	125.1	F
		T	0.40	24.8	C	0.41	25.0	C	0.41	25.0	C
Grand Concourse Service Road	NB	TR	0.66	34.2	C	0.67	34.8	C	0.67	34.8	C
	SB	TR	0.75	40.3	D	0.76	40.9	D	0.76	40.9	D
	Overall Intersection		-	74.1	E	87.5	F		87.5	F	

- Demolition/Excavation/Foundation
- Utility & Sewerage
- Superstructure/Exterior
- Interior Fit-Out

2024 Expanded Alternative Construction Conditions

INTERSECTION & APPROACH	Mvt.	AM Peak Hour			PM Peak Hour			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Signalized								
Jerome Avenue and Fordham Road								
Fordham Road	EB	LT	-	-	-	0.82	20.8	C
	WB	LTR	-	-	-	0.69	15.4	B
Jerome Avenue	NB	LTR	-	-	-	1.28	189.8	F
	SB	LTR	-	-	-	1.18	155.5	F
Overall Intersection		-	-	-	-	58.1	E	
Jerome Avenue and 184th Street								
184 th Street	WB	LT	-	-	-	0.55	40.5	D
Jerome Avenue	NB	LTR	-	-	-	0.30	14.6	B
	SB	LTR	-	-	-	0.25	14.0	B
Overall Intersection		-	-	-	-	20.1	C	
Jerome Avenue and E. 183rd Street								
E. 183 rd Street	WB	LR	-	-	-	0.53	40.7	D
Jerome Avenue	NB	TR	-	-	-	0.52	18.8	B
	SB	LT	-	-	-	0.55	20.2	C
Overall Intersection		-	-	-	-	23.3	C	
Jerome Avenue and W. 183rd Street								
W. 183 rd Street	EB	LR	-	-	-	0.49	39.3	D
Jerome Avenue	NB	LT	-	-	-	0.54	19.6	B
	SB	TR	-	-	-	0.61	21.7	C
Overall Intersection		-	-	-	-	23.9	C	
Jerome Avenue and W. 182nd Street								
Jerome Avenue	NB	LT	-	-	-	0.23	14.2	B
	SB	TR	-	-	-	0.23	14.3	B
Overall Intersection		-	-	-	-	14.2	B	
Jerome Avenue and E. 181st Street								
E. 181 st Street	WB	LTR	-	-	-	0.55	38.9	D
Jerome Avenue	NB	LT	-	-	-	0.25	14.0	B
	SB	TR	-	-	-	0.24	13.8	B
Overall Intersection		-	-	-	-	21.1	C	
Jerome Avenue and Burnside Avenue								
Burnside Avenue	EB	LTR	-	-	-	0.82	41.1	D
	WB	LTR	-	-	-	0.88	47.1	D
Jerome Avenue	NB	LTR	-	-	-	0.63	29.5	C
	SB	LTR	-	-	-	0.87	46.7	D
Overall Intersection		-	-	-	-	41.6	D	

2024 Expanded Alternative Construction Conditions

INTERSECTION & APPROACH	Mvt.	AM Peak Hour			PM Peak Hour			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Jerome Avenue and Tremont Avenue								
Tremont Avenue	EB	LTR	0.56	29.9	C	1.19	138.3	F
	WB	LTR	0.56	29.9	C	1.25	162.5	F
Jerome Avenue	NB	LTR	0.21	22.3	C	0.48	26.9	C
	SB	LTR	0.33	24.0	C	0.67	32.1	C
Overall Intersection	-		26.7	C		95.9	F	
Jerome Avenue and E. 176th Street								
E. 176 th Street	WB	LR	-	-	-	0.34	23.9	C
Jerome Avenue	NB	TR	-	-	-	0.59	16.6	B
	SB	LT	-	-	-	0.68	20.0	C
Overall Intersection	-		-	-		19.0	B	
Jerome Avenue and SB I-95 Off Ramps								
SB I-95 Off Ramps	WB	L	0.25	16.0	B	0.28	16.3	B
		R	0.29	17.0	B	0.27	16.7	B
Jerome Avenue	NB	T	0.14	15.0	B	0.26	16.0	B
		R	0.34	0.7	A	0.64	2.6	A
	SB	DefL	0.35	19.0	B	0.84	43.7	D
		LT	0.32	17.5	B	0.54	21.4	C
Overall Intersection	-		12.3	B		15.7	B	
Jerome Avenue and Featherbed Lane								
Featherbed Lane	EB	DefL	-	-	-	1.10	143.1	F
		TR	-	-	-	0.75	45.5	D
		LTR	0.47	30.3	C	-	-	-
	WB	LTR	0.57	30.3	C	1.02	71.3	E
Jerome Avenue	NB	LTR	0.27	8.5	A	0.46	10.3	B
	SB	LTR	0.36	9.3	A	0.47	10.5	B
Overall Intersection	-		16.5	B		35.8	D	
Jerome Avenue and NB I-95 Off Ramps								
NB I-95 Off Ramps	EB	L	0.41	20.4	C	0.66	26.2	C
Jerome Avenue	NB	TR	0.39	26.2	C	0.67	31.3	C
	SB	DefL	0.46	21.7	C	0.94	63.4	E
		T	0.29	15.7	B	0.35	16.4	B
Overall Intersection	-		21.5	C		34.5	C	
Jerome Avenue and Mt. Eden Avenue								
Mt. Eden Avenue	WB	LTR	0.27	23.2	C	0.63	32.9	C
Jerome Avenue	NB	LTR	0.24	11.2	B	0.51	14.1	B
	SB	LTR	0.27	11.3	B	0.32	11.8	B
Overall Intersection	-		12.5	B		16.0	B	

2024 Expanded Alternative Construction Conditions

INTERSECTION & APPROACH	Mvt.	AM Peak Hour			PM Peak Hour			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Jerome Avenue and E. 172nd Street								
E. 172 nd Street	WB	LTR	0.40	29.0	C	0.78	44.4	D
Jerome Avenue	NB	LT	0.25	12.5	B	0.49	15.6	B
	SB	TR	0.41	14.5	B	0.61	18.2	B
Overall Intersection	-		16.7	B		23.0	C	
Jerome Avenue and Macombs Road								
Macombs Road	EB	LR	0.17	21.4	C	0.23	22.2	C
Jerome Avenue	NB	LT	0.22	11.0	B	0.46	13.7	B
	SB	TR	0.18	10.6	B	0.21	10.8	B
Overall Intersection	-		12.1	B		13.6	B	
Jerome Avenue and Macombs Dam Bridge								
Jerome Avenue	EB	L	0.58	42.2	D	0.72	43.2	D
		R	0.46	39.0	D	0.46	34.0	C
Macombs Dam Bridge	NB	T	0.13	19.2	B	0.42	25.8	C
	SB	T	0.29	20.8	C	0.55	28.1	C
Overall Intersection	-		28.0	C		31.0	C	
Jerome Avenue and 170th Street								
170 th Street	EB	LTR	0.51	31.0	C	0.77	41.3	D
	WB	LTR	0.66	34.6	C	1.06	95.5	F
Jerome Avenue	NB	LTR	0.19	11.7	B	0.40	13.8	B
	SB	LTR	0.19	11.8	B	0.19	11.6	B
Overall Intersection	-		22.2	C		40.8	D	
Jerome Avenue and 167th Street								
Edward L. Grant Highway	EB	LT	<u>0.41</u>	<u>26.2</u>	C	<u>0.79</u>	<u>41.4</u>	D
		R	<u>0.44</u>	<u>27.9</u>	C	<u>0.80</u>	<u>46.5</u>	D
167 th Street	WB	LT	<u>0.40</u>	<u>15.8</u>	B	<u>0.88</u>	<u>36.2</u>	D
		R	<u>0.05</u>	<u>11.7</u>	B	<u>0.15</u>	<u>12.8</u>	B
Jerome Avenue	NB	LTR	<u>0.37</u>	<u>20.9</u>	C	=	=	=
		DefL	=	=	=	<u>1.00</u>	<u>80.1</u>	E
		TR	=	=	=	<u>0.56</u>	<u>25.5</u>	C
	SB	LTR	<u>0.22</u>	<u>18.9</u>	B	<u>0.34</u>	<u>20.2</u>	C
Overall Intersection	=		21.1	C		38.7	D	
River Avenue and 167th Street								
E. 167 th Street	EB	LTR	-	-	-	0.82	28.6	C
	WB	LTR	-	-	-	0.86	32.2	C
River Avenue	NB	LTR	-	-	-	0.91	64.7	E
	SB	LTR	-	-	-	0.33	28.0	C
Overall Intersection	-		-	-		36.7	D	

2024 Expanded Alternative Construction Conditions

INTERSECTION & APPROACH	Mvt.	AM Peak Hour			PM Peak Hour			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Jerome Avenue and E. 165th Street								
E. 165 th Street	WB	LR	0.51	28.2	C	1.10	104.7	F
Jerome Avenue	NB	TR	0.22	11.0	B	0.41	12.8	B
	SB	LT	0.36	12.5	B	0.57	15.6	B
Overall Intersection	-		15.3	B		37.3	D	
Jerome Avenue and E. 164th Street								
E. 164 th Street	WB	LR	0.19	21.8	C	0.37	24.6	C
Jerome Avenue	NB	TR	0.22	10.9	B	0.40	12.6	B
	SB	LT	0.35	12.2	B	0.51	14.2	B
Overall Intersection	-		12.5	B		14.6	B	
Grand Concourse and Burnside Avenue								
Burnside Avenue	EB	LTR	-	-	-	0.74	51.3	D
	WB	LTR	-	-	-	0.62	43.8	D
Grand Concourse Mainline	NB	L	-	-	-	0.44	60.4	E
		T	-	-	-	0.71	27.8	C
	SB	L	-	-	-	0.40	59.0	E
		T	-	-	-	0.51	23.0	C
Grand Concourse Service Road	NB	TR	-	-	-	1.00	67.8	E
	SB	TR	-	-	-	0.66	29.6	C
Overall Intersection	-		-	-		51.2	D	
Grand Concourse and Tremont Avenue								
Tremont Avenue	EB	L	-	-	-	0.73	63.2	E
		TR	-	-	-	1.13	140.5	F
	WB	L	-	-	-	0.72	70.3	E
		TR	-	-	-	0.73	60.1	E
Grand Concourse Mainline	NB	L	-	-	-	0.78	84.7	F
		T	-	-	-	0.76	29.8	C
	SB	L	-	-	-	0.89	96.8	F
		T	-	-	-	0.50	23.3	C
Grand Concourse Service Road	NB	TR	-	-	-	0.95	57.9	E
	SB	TR	-	-	-	0.49	24.8	C
Overall Intersection	-		-	-		67.8	E	

2024 Expanded Alternative Construction Conditions

INTERSECTION & APPROACH	Mvt.	AM Peak Hour			PM Peak Hour		
		V/C	Control Delay	LOS	V/C	Control Delay	LOS
Grand Concourse and 170th Street							
170 th Street	EB	L	-	-	0.37	35.0	C
		TR	-	-	0.49	37.2	D
	WB	L	-	-	0.43	37.4	D
		TR	-	-	0.48	35.3	D
Grand Concourse Mainline	NB	L	-	-	0.72	80.9	F
		T	-	-	0.73	29.7	C
	SB	L	-	-	0.32	57.7	E
		T	-	-	0.41	22.5	C
Grand Concourse Service Road	NB	TR	-	-	0.68	31.9	C
	SB	TR	-	-	0.64	30.2	C
Overall Intersection		-	-	-	33.2	C	
Grand Concourse and 167th Street							
167 th Street	EB	L	-	-	1.05	136.0	F
		TR	-	-	1.17	150.6	F
	WB	L	-	-	0.07	31.1	C
		TR	-	-	1.10	123.1	F
Grand Concourse Mainline	NB	T	-	-	0.61	28.8	C
	SB	L	-	-	0.94	125.1	F
		T	-	-	0.41	24.9	C
Grand Concourse Service Road	NB	TR	-	-	0.67	34.8	C
	SB	TR	-	-	0.76	40.6	D
Overall Intersection		-	-	-	91.0	F	
Edward L. Grant Highway and W. 169th Street							
W. 169 th Street	WB	LR	-	-	0.48	45.9	D
Edward L. Grant Highway	NB	TR	-	-	0.36	11.5	B
	SB	LT	-	-	0.64	16.8	B
Overall Intersection		-	-	-	16.9	B	
Inwood Avenue and W. 170th Street							
W. 170 th Street	EB	LT	0.34	16.2	B	1.11	F
	WB	TR	0.38	17.7	B	0.53	C
Inwood Avenue	NB	LTR	0.38	29.1	C	0.86	D
Overall Intersection		-	19.8	B		60.7	E
Cromwell Avenue and W. 170th Street							
W. 170 th Street	EB	TR	0.27	13.7	B	-	-
	WB	LT	0.35	15.0	B	-	-
Cromwell Avenue	SB	LTR	0.33	21.0	C	-	-
Overall Intersection		-	15.9	B		-	-

2024 Expanded Alternative Construction Conditions

INTERSECTION & APPROACH	Mvt.	AM Peak Hour			PM Peak Hour		
		V/C	Control Delay	LOS	V/C	Control Delay	LOS
University Avenue and Washington Bridge On-Ramps							
University Avenue	NB	L	-	-	0.57	10.3	B
		T	-	-	0.49	13.7	B
	SB	TR	-	-	0.56	14.9	B
Overall Intersection		-	-	-		13.4	B
University Avenue and Washington Bridge Off-Ramps							
Washington Bridge Off-Ramps	EB	L	-	-	1.06	97.3	F
		R	-	-	0.99	75.6	E
University Avenue	NB	T	-	-	0.86	37.1	D
	SB	T	-	-	0.39	24.0	C
Overall Intersection		-	-	-		51.6	D

2024 Expanded Alternative Construction PM Mitigation

INTERSECTION & APPROACH	Mvt.	PM No-Action			PM With-Action			PM Mitigated			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Signalized											
Jerome Avenue and Fordham Road											
Fordham Road	EB	LTR	0.79	18.3	B	0.82	20.8	C	0.91	32.1	C
	WB	LTR	0.66	13.8	B	0.69	15.4	B	0.77	21.5	C
Jerome Avenue	NB	LTR	1.13	134.0	F	1.28	189.8	F	1.04	95.1	F
	SB	LTR	1.23	177.6	F	1.18	155.5	F	0.92	70.5	E
	Overall Intersection	-		48.5	D		58.1	E		41.7	D
Jerome Avenue and Burnside Avenue											
Burnside Avenue	EB	LTR	0.80	38.6	D	0.82	41.1	D	0.82	41.1	D
	WB	LTR	0.80	38.7	D	0.88	47.1	D	0.88	<u>47.1</u>	D
Jerome Avenue	NB	LTR	0.59	28.1	C	0.63	29.5	C	0.63	29.5	C
	SB	LTR	0.73	34.6	C	0.87	46.7	D	0.87	<u>46.7</u>	D
	Overall Intersection	-		35.4	D		41.6	D		41.6	D
Jerome Avenue and Tremont Avenue											
Tremont Avenue	EB	LTR	1.16	127.4	F	1.19	138.3	F	1.13	115.2	F
	WB	LTR	1.19	137.8	F	1.25	162.5	F	1.19	136.0	F
Jerome Avenue	NB	LTR	0.41	25.4	C	0.48	26.9	C	0.51	28.8	C
	SB	LTR	0.59	29.4	C	0.67	32.1	C	0.70	34.8	C
	Overall Intersection	-		87.4	F		95.9	F		83.4	F
Jerome Avenue and Featherbed Lane											
Featherbed Lane	EB	DefL	0.99	110.2	F	1.10	143.1	F	0.95	93.6	F
		TR	0.75	45.2	D	0.75	45.5	D	0.69	39.2	D
	WB	LTR	1.01	69.6	E	1.02	71.3	E	0.94	51.9	D
Jerome Avenue	NB	LTR	0.41	9.8	A	0.46	10.3	B	0.48	11.5	B
	SB	LTR	0.44	10.2	B	0.47	10.5	B	0.49	11.8	B
	Overall Intersection	-		34.0	C		35.8	D		28.5	C
Jerome Avenue and 170th Street											
170 th Street	EB	LTR	0.71	37.6	D	0.77	41.3	D	0.72	36.3	D
	WB	LTR	0.99	75.7	E	1.06	95.5	F	0.98	70.6	E
Jerome Avenue	NB	LTR	0.37	13.5	B	0.40	13.8	B	0.42	15.2	B
	SB	LTR	0.18	11.6	B	0.19	11.6	B	0.19	12.8	B
	Overall Intersection	-		34.7	C		40.8	D		33.8	C

2024 Expanded Alternative Construction PM Mitigation

INTERSECTION & APPROACH	Mvt.	PM No-Action			PM With-Action			PM Mitigated			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Jerome Avenue and 167th Street											
Edward L. Grant Highway	EB	L	0.37	25.5	C	0.79	41.4	D	0.79	41.4	
		R	0.39	26.8	C	0.80	46.5	D	0.80	46.5	
167 th Street	WB	L	0.38	15.6	B	0.88	36.2	D	0.88	36.2	
		R	0.05	11.7	B	0.15	12.8	B	0.15	12.8	
Jerome Avenue	NB	LTR	0.34	20.5	C	=	=	=	=	=	
		Defl	=	=	=	1.00	80.1	E	1.00	80.1	
		TR	=	=	=	0.56	25.5	C	0.56	25.5	
	SB	LTR	0.20	18.6	B	0.34	20.2	C	0.34	20.2	
	Overall Intersection		=	20.4	C	38.7	D		38.7	D	
Jerome Avenue and E. 165th Street											
E. 165 th Street	WB	LR	0.99	70.4	E	1.10	104.7	F	1.00	71.0	
Jerome Avenue	NB	TR	0.40	12.7	B	0.41	12.8	B	0.44	14.8	
		SB	LT	0.55	15.2	B	0.57	15.6	B	0.62	18.4
	Overall Intersection		-	27.5	C	37.3	D		30.5	C	
Grand Concourse and Tremont Avenue											
Tremont Avenue	EB	L	0.72	61.4	E	0.73	63.2	E	0.73	63.2	
		TR	1.00	104.0	F	1.13	140.5	F	1.13	140.5	
		WB	L	0.63	59.4	E	0.72	70.3	E	0.72	70.3
			TR	0.71	58.1	E	0.73	60.1	E	0.73	60.1
Grand Concourse Mainline	NB	L	0.74	80.1	F	0.78	84.7	F	0.78	84.7	
			T	0.75	29.6	C	0.76	29.8	C	0.76	29.8
		SB	L	0.89	96.8	F	0.89	96.8	F	0.89	96.8
			T	0.49	23.2	C	0.50	23.3	C	0.50	23.3
Grand Concourse Service Road	NB	TR	0.95	58.3	E	0.95	57.9	E	0.95	57.9	
		SB	TR	0.48	24.6	C	0.49	24.8	C	0.49	24.8
	Overall Intersection		-	59.3	E	67.8	E		67.8	E	

2024 Expanded Alternative Construction PM Mitigation

INTERSECTION & APPROACH	Mvt.	PM No-Action			PM With-Action			PM Mitigated			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Grand Concourse and 170th Street											
170 th Street	EB	L	0.36	34.3	C	0.37	35.0	C	0.39	36.2	D
		TR	0.49	37.4	D	0.49	37.2	D	0.50	38.5	D
	WB	L	0.43	37.3	D	0.43	37.4	D	0.45	39.0	D
		TR	0.43	34.2	C	0.48	35.3	D	0.49	36.4	D
Grand Concourse Mainline	NB	L	0.64	73.7	E	0.72	80.9	F	0.65	72.4	E
		T	0.72	29.4	C	0.73	29.7	C	0.73	29.7	C
	SB	L	0.32	57.7	E	0.32	57.7	E	0.29	55.5	E
		T	0.40	22.4	C	0.41	22.5	C	0.41	22.5	C
Grand Concourse Service Road	NB	TR	0.67	31.5	C	0.68	31.9	C	0.68	31.9	C
	SB	TR	0.63	29.9	C	0.64	30.2	C	0.64	30.2	C
	Overall Intersection	-	32.8	C		33.2	C		33.7	C	
Grand Concourse and 167th Street											
167 th Street	EB	L	1.04	130.8	F	1.05	136.0	F	1.05	136.0	F
		TR	0.96	83.5	F	1.17	150.6	F	1.17	150.6	F
	WB	L	0.06	30.7	C	0.07	31.1	C	0.07	31.1	C
		TR	1.09	120.0	F	1.10	123.1	F	1.10	123.1	F
Grand Concourse Mainline	NB	T	0.60	28.5	C	0.61	28.8	C	0.61	28.8	C
	SB	L	0.94	127.6	F	0.94	125.1	F	0.94	125.1	F
		T	0.40	24.8	C	0.41	24.9	C	0.41	24.9	C
Grand Concourse Service Road	NB	TR	0.66	34.2	C	0.67	34.8	C	0.67	34.8	C
	SB	TR	0.75	40.3	D	0.76	40.6	D	0.76	40.6	D
	Overall Intersection	-	74.1	E		91.0	F		91.0	F	
Inwood Avenue and W. 170th Street											
W. 170 th Street	EB	LT	1.03	75.5	E	1.11	100.1	F	-	-	-
		DefL	-	-	-	-	-	-	0.69	33.6	C
		T	-	-	-	-	-	-	0.30	15.8	B
	WB	TR	0.47	19.3	B	0.53	20.4	C	0.54	21.4	C
Inwood Avenue	NB	LTR	0.79	44.7	D	0.86	51.9	D	0.81	45.3	D
	Overall Intersection	-	49.7	D		60.7	E		29.0	C	
University Avenue and Washington Bridge Off-Ramps											
Washington Bridge Off-Ramps	EB	L	1.03	87.3	F	1.06	97.3	F	0.95	66.2	E
		R	0.95	67.3	E	0.99	75.6	E	0.91	56.1	E
University Avenue	NB	T	0.84	35.6	D	0.86	37.1	D	0.89	40.4	D
	SB	T	0.39	23.9	C	0.39	24.0	C	0.41	24.9	C
	Overall Intersection	-	47.6	D		51.6	D		44.4	D	

This figure is a heatmap illustrating monthly data across 52 different sites from 2018 to 2026. The columns represent the months of the year (January, February, March, April, May, June, July, August, September, October, November, December), and the rows represent the individual sites.

The color scale indicates the magnitude of the data values. The legend at the bottom shows a gradient from light yellow (representing the lowest values) through green and blue to dark blue (representing the highest values).

Key observations from the heatmap:

- Site 1:** Shows a steady increase in value over time, reaching the highest level by 2026.
- Site 2:** Remains relatively stable with low values throughout the period.
- Site 3:** Starts with moderate values, peaks around 2020, and then stabilizes.
- Site 4:** Shows a gradual increase, reaching high values by 2026.
- Site 5:** Remains low and stable throughout the period.
- Site 6:** Shows a steady increase, reaching high values by 2026.
- Site 7:** Remains very low throughout the period.
- Site 8:** Shows a steady increase, reaching high values by 2026.
- Site 9:** Remains low throughout the period.
- Site 10:** Shows a steady increase, reaching high values by 2026.
- Site 11:** Remains low throughout the period.
- Site 12:** Shows a steady increase, reaching high values by 2026.
- Site 13:** Remains low throughout the period.
- Site 14:** Shows a steady increase, reaching high values by 2026.
- Site 15:** Remains low throughout the period.
- Site 16:** Shows a steady increase, reaching high values by 2026.
- Site 17:** Shows a steady increase, reaching high values by 2026.
- Site 18:** Remains low throughout the period.
- Site 19:** Remains low throughout the period.
- Site 20:** Remains low throughout the period.
- Site 21:** Remains low throughout the period.
- Site 22:** Shows a steady increase, reaching high values by 2026.
- Site 23:** Shows a steady increase, reaching high values by 2026.
- Site 24:** Remains low throughout the period.
- Site 25:** Shows a steady increase, reaching high values by 2026.
- Site 26:** Shows a steady increase, reaching high values by 2026.
- Site 27:** Remains low throughout the period.
- Site 28:** Shows a steady increase, reaching high values by 2026.
- Site 29:** Remains low throughout the period.
- Site 30:** Shows a steady increase, reaching high values by 2026.
- Site 31:** Shows a steady increase, reaching high values by 2026.
- Site 32:** Shows a steady increase, reaching high values by 2026.
- Site 33:** Shows a steady increase, reaching high values by 2026.
- Site 34:** Shows a steady increase, reaching high values by 2026.
- Site 35:** Shows a steady increase, reaching high values by 2026.
- Site 36:** Shows a steady increase, reaching high values by 2026.
- Site 37:** Shows a steady increase, reaching high values by 2026.
- Site 38:** Shows a steady increase, reaching high values by 2026.
- Site 39:** Shows a steady increase, reaching high values by 2026.
- Site 40:** Shows a steady increase, reaching high values by 2026.
- Site 41:** Shows a steady increase, reaching high values by 2026.
- Site 42:** Shows a steady increase, reaching high values by 2026.
- Site 43:** Shows a steady increase, reaching high values by 2026.
- Site 44:** Shows a steady increase, reaching high values by 2026.
- Site 45:** Shows a steady increase, reaching high values by 2026.
- Site 46:** Shows a steady increase, reaching high values by 2026.
- Site 47:** Shows a steady increase, reaching high values by 2026.
- Site 48:** Shows a steady increase, reaching high values by 2026.
- Site 49:** Shows a steady increase, reaching high values by 2026.
- Site 50:** Shows a steady increase, reaching high values by 2026.
- Site 51:** Shows a steady increase, reaching high values by 2026.
- Site 52:** Shows a steady increase, reaching high values by 2026.

Demolition/Excavation/Foundation

Utility & Sewer/ Superstructure/Exterior

Interior Fit-Out

2024 A Application Alternative Construction Scenario

INTERSECTION & APPROACH	Mvt.	AM Peak Hour			PM Peak Hour			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Signalized								
Jerome Avenue and Kingsbridge Road								
Kingsbridge Road	EB	LTR	-	-	-	0.92	50.7	D
	WB	LTR	-	-	-	0.75	36.0	D
Jerome Avenue	NB	LTR	-	-	-	1.38	222.8	F
	SB	LT	-	-	-	0.67	37.3	D
		R	-	-	-	0.28	26.7	C
	Overall Intersection		-	-	-		81.6	F
Jerome Avenue and Fordham Road								
Fordham Road	EB	LT	-	-	-	0.79	18.3	B
	WB	LTR	-	-	-	0.66	13.8	B
Jerome Avenue	NB	LTR	-	-	-	1.44	260.4	F
	SB	LTR	-	-	-	1.36	232.7	F
	Overall Intersection		-	-	-		77.1	E
Jerome Avenue and 184th Street								
184 th Street	WB	LTR	-	-	-	0.55	40.5	D
Jerome Avenue	NB	LTR	-	-	-	0.31	14.7	B
	SB	LTR	-	-	-	0.26	14.1	B
	Overall Intersection		-	-	-		20.1	C
Jerome Avenue and E. 183rd Street								
E. 183 rd Street	WB	LR	-	-	-	0.53	40.7	D
Jerome Avenue	NB	TR	-	-	-	0.54	19.2	B
	SB	LT	-	-	-	0.57	20.6	C
	Overall Intersection		-	-	-		23.5	C
Jerome Avenue and W. 183rd Street								
W. 183 rd Street	EB	LR	-	-	-	0.52	40.3	D
Jerome Avenue	NB	LT	-	-	-	0.56	20.2	C
	SB	TR	-	-	-	0.65	23.1	C
	Overall Intersection		-	-	-		24.8	C
Jerome Avenue and W. 182nd Street								
Jerome Avenue	NB	LT	-	-	-	0.24	14.3	B
	SB	TR	-	-	-	0.24	14.3	B
	Overall Intersection		-	-	-		14.3	B

2024 A Application Alternative Construction Scenario

INTERSECTION & APPROACH	Mvt.	AM Peak Hour			PM Peak Hour		
		V/C	Control Delay	LOS	V/C	Control Delay	LOS
Jerome Avenue and E. 181st Street							
E. 181 st Street	WB	LTR	-	-	0.55	38.9	D
Jerome Avenue	NB	LT	-	-	0.26	14.1	B
	SB	TR	-	-	0.24	13.9	B
Overall Intersection	-				21.0	C	
Jerome Avenue and Burnside Avenue							
Burnside Avenue	EB	LTR	-	-	0.82	41.1	D
	WB	LTR	-	-	0.88	47.1	D
Jerome Avenue	NB	LTR	-	-	0.51	26.2	C
	SB	LTR	-	-	0.85	43.4	D
Overall Intersection	-				40.9	D	
Jerome Avenue and Tremont Avenue							
Tremont Avenue	EB	LTR	-	-	1.19	138.3	F
	WB	LTR	-	-	1.25	162.5	F
Jerome Avenue	NB	LTR	-	-	0.49	27.0	C
	SB	LTR	-	-	0.69	32.7	C
Overall Intersection	-				95.3	F	
Jerome Avenue and E. 176th Street							
E. 176 th Street	WB	LR	-	-	0.37	24.5	C
Jerome Avenue	NB	TR	-	-	0.64	17.8	B
	SB	LT	-	-	0.68	20.0	B
Overall Intersection	-				19.6	B	
Jerome Avenue and E. 175th Street							
E. 175 th Street	EB	LTR	-	-	0.01	19.4	B
	WB	LTR	-	-	0.77	41.1	D
Jerome Avenue	NB	LTR	-	-	0.37	12.4	B
	SB	LTR	-	-	0.45	13.5	B
Overall Intersection	-				18.3	B	

2024 A Application Alternative Construction Scenario

INTERSECTION & APPROACH	Mvt.	AM Peak Hour			PM Peak Hour			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Jerome Avenue and SB I-95 Off Ramps								
SB I-95 Off Ramps	WB	L	0.25	16.0	B	0.28	16.3	B
		R	0.29	17.0	B	0.27	16.7	B
Jerome Avenue	NB	T	0.14	15.0	B	0.27	16.2	B
		R	0.34	0.70	A	0.61	2.3	A
	SB	DefL	0.35	18.9	B	0.86	46.4	D
		LT	0.32	17.5	B	0.55	21.7	C
Overall Intersection		-		12.3	B		16.2	B
Jerome Avenue and Featherbed Lane								
Featherbed Lane	EB	DefL	-	-	-	1.15	158.9	F
		TR	-	-	-	0.75	45.5	D
	WB	LTR	-	-	-	1.02	71.3	E
Jerome Avenue	NB	LTR	-	-	-	0.47	10.4	B
	SB	LTR	-	-	-	0.47	10.6	B
Overall Intersection		-		-	-		36.7	D
Jerome Avenue and NB I-95 Off Ramps								
NB I-95 Off Ramps	EB	L	0.41	20.5	C	0.66	26.1	C
Jerome Avenue	NB	TR	0.39	26.2	C	0.81	36.1	D
	SB	DefL	0.46	21.7	C	1.04	90.1	F
		T	0.29	15.7	B	0.35	16.4	B
Overall Intersection		-		21.5	C		41.6	D
Jerome Avenue and Mt. Eden Avenue								
Mt. Eden Avenue	WB	LTR	0.28	23.4	C	0.67	34.8	C
Jerome Avenue	NB	LTR	0.24	11.1	B	0.51	14.2	B
	SB	LTR	0.27	11.4	B	0.32	11.8	B
Overall Intersection		-		12.5	B		16.5	B
Jerome Avenue and E. 172nd Street								
E. 172 nd Street	WB	LTR	0.40	29.0	C	0.78	44.4	D
Jerome Avenue	NB	LT	0.25	12.5	B	0.49	15.6	B
	SB	TR	0.43	14.8	B	0.61	18.1	B
Overall Intersection		-		16.8	B		23.0	C

2024 A Application Alternative Construction Scenario

INTERSECTION & APPROACH	Mvt.	AM Peak Hour			PM Peak Hour			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Jerome Avenue and Macombs Road								
Macombs Road	EB	LR	0.15	21.1	C	0.28	23.0	C
Jerome Avenue	NB	LT	0.22	11.0	B	0.46	13.7	B
	SB	TR	0.19	10.7	B	0.21	10.8	B
Overall Intersection	-		11.9	B		13.9	B	
Jerome Avenue and Macombs Dam Bridge								
Jerome Avenue	EB	L	0.58	42.1	D	0.71	42.6	D
		R	0.46	39.0	D	0.46	34.0	C
Macombs Dam Bridge	NB	T	0.13	19.2	B	0.42	25.8	C
	SB	T	0.29	20.8	C	0.55	28.0	C
Overall Intersection	-		28.0	C		30.8	C	
Jerome Avenue and 170th Street								
170 th Street	EB	LTR	0.57	32.5	C	0.78	42.1	D
	WB	LTR	0.66	34.8	C	1.06	95.5	F
Jerome Avenue	NB	LTR	0.19	11.7	B	0.40	13.8	B
	SB	LTR	0.20	11.8	B	0.22	12.0	B
Overall Intersection	-		22.7	C		40.6	D	
Jerome Avenue and 167th Street								
Edward L. Grant Highway	EB	LT	0.41	26.2	C	0.79	41.2	D
		R	0.43	27.7	C	0.79	45.6	D
167 th Street	WB	LT	0.39	15.8	B	0.88	36.0	D
		R	0.05	11.7	B	0.15	12.8	B
Jerome Avenue	NB	LTR	0.36	20.9	C	-	-	-
		DefL	-	-	-	0.98	76.3	E
		TR	-	-	-	0.54	24.9	C
	SB	LTR	0.22	18.9	B	0.34	20.2	C
Overall Intersection	-		21.0	C		37.9	D	
River Avenue and 167th Street								
E. 167 th Street	EB	LTR	-	-	-	0.81	28.5	C
	WB	LTR	-	-	-	0.86	32.3	C
River Avenue	NB	LTR	-	-	-	1.23	169.7	F
	SB	LTR	-	-	-	0.38	29.9	C
Overall Intersection	-		-	-		56.6	E	

2024 A Application Alternative Construction Scenario

INTERSECTION & APPROACH	Mvt.	AM Peak Hour			PM Peak Hour			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Jerome Avenue and E. 165th Street								
E. 165 th Street	WB	LR	0.51	28.2	C	1.10	104.7	F
Jerome Avenue	NB	TR	0.22	11.0	B	0.41	12.8	B
	SB	LT	0.36	12.4	B	0.57	15.6	B
Overall Intersection	-		15.3	B		37.4	D	
Jerome Avenue and E. 164th Street								
E. 164 th Street	WB	LR	0.19	21.8	C	0.37	24.6	C
Jerome Avenue	NB	TR	0.22	10.9	B	0.39	12.6	B
	SB	LT	0.35	12.2	B	0.51	14.2	B
Overall Intersection	-		12.5	B		14.6	B	
Grand Concourse and 170th Street								
170 th Street	EB	L	-	-	-	0.37	34.9	C
		TR	-	-	-	0.53	38.8	D
	WB	L	-	-	-	0.43	37.6	D
		TR	-	-	-	0.47	35.1	D
Grand Concourse Mainline	NB	L	-	-	-	0.73	82.5	F
		T	-	-	-	0.74	29.9	C
	SB	L	-	-	-	0.32	57.7	E
		T	-	-	-	0.41	22.5	C
Grand Concourse Service Road	NB	TR	-	-	-	0.68	31.9	C
	SB	TR	-	-	-	0.64	30.4	C
Overall Intersection	-		-	-		33.4	C	
Grand Concourse and 167th Street								
167 th Street	EB	L	-	-	-	1.05	136.0	F
		TR	-	-	-	1.17	149.3	F
	WB	L	-	-	-	0.07	31.1	C
		TR	-	-	-	1.10	123.1	F
Grand Concourse Mainline	NB	T	-	-	-	0.62	29.0	C
	SB	L	-	-	-	0.93	122.7	F
		T	-	-	-	0.42	25.1	C
Grand Concourse Service Road	NB	TR	-	-	-	0.68	34.9	C
	SB	TR	-	-	-	0.76	40.9	D
Overall Intersection	-		-	-		90.6	F	

2024 A Application Alternative Construction PM Mitigation

INTERSECTION & APPROACH	Mvt.	PM No-Action			PM With-Action			PM Mitigated		
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS
Signalized										
Jerome Avenue and Kingsbridge Road										
Kingsbridge Road	EB	LTR	0.92	50.7	D	0.92	50.7	D	0.92	50.7
	WB	LTR	0.75	36.0	D	0.75	36.0	D	0.75	36.0
Jerome Avenue	NB	LTR	1.22	156.7	F	1.38	222.8	F	1.38	222.8
	SB	LT	0.60	34.2	C	0.67	37.3	D	0.67	37.3
	R	LT	0.28	26.7	C	0.28	26.7	C	0.28	26.7
Overall Intersection	-		65.4	E		81.6	F		81.6	F
Jerome Avenue and Fordham Road										
Fordham Road	EB	LTR	0.79	18.3	B	0.79	18.3	B	0.88	27.4
	WB	LTR	0.66	13.8	B	0.66	13.8	B	0.74	19.2
Jerome Avenue	NB	LTR	1.13	134.0	F	1.44	260.4	F	1.15	134.4
	SB	LTR	1.23	177.6	F	1.36	232.7	F	1.03	99.8
Overall Intersection	-		48.5	D		77.1	E		48.6	D
Jerome Avenue and Burnside Avenue										
Burnside Avenue	EB	LTR	0.80	38.6	D	0.82	41.1	D	0.82	41.1
	WB	LTR	0.80	38.7	D	0.88	47.1	D	0.88	47.1
Jerome Avenue	NB	LTR	0.59	28.1	C	0.51	26.2	C	0.51	26.2
	SB	LTR	0.73	34.6	C	0.85	43.4	D	0.85	43.4
Overall Intersection	-		35.4	D		40.9	D		40.9	D
Jerome Avenue and Tremont Avenue										
Tremont Avenue	EB	LTR	1.16	127.4	F	1.19	138.3	F	1.13	115.2
	WB	LTR	1.19	137.8	F	1.25	162.5	F	1.19	136.0
Jerome Avenue	NB	LTR	0.41	25.4	C	0.49	27.0	C	0.52	29.0
	SB	LTR	0.59	29.4	C	0.69	32.7	C	0.72	35.4
Overall Intersection	-		87.4	F		95.3	F		83.0	F
Jerome Avenue and SB I-95 Off Ramps										
SB I-95 Off Ramps	WB	L	0.27	16.2	B	0.28	16.3	B	0.29	17.0
		R	0.27	16.6	B	0.27	16.7	B	0.28	17.4
Jerome Avenue	NB	T	0.24	15.9	B	0.27	16.2	B	0.26	15.5
		R	0.60	2.2	A	0.61	2.3	A	0.61	2.2
	SB	DefL	0.79	38.2	-	0.86	46.4	D	0.83	41.8
		LT	0.48	20.3	C	0.55	21.7	C	0.53	20.7
Overall Intersection	-		14.9	B		16.2	B		15.6	B

2024 A Application Alternative Construction PM Mitigation

INTERSECTION & APPROACH	Mvt.	PM No-Action			PM With-Action			PM Mitigated			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Jerome Avenue and Featherbed Lane											
Featherbed Lane	EB	DefL	0.99	110.2	F	1.15	158.9	F	0.99	104.1	F
		TR	0.75	45.2	D	0.75	45.5	D	0.69	39.2	D
Jerome Avenue	WB	LTR	1.01	69.6	E	1.02	71.3	E	0.94	51.9	D
	NB	LTR	0.41	9.8	A	0.47	10.4	B	0.49	11.6	B
	SB	LTR	0.44	10.2	B	0.47	10.6	B	0.49	11.8	B
Overall Intersection		-		34.0	C		36.7	D		29.1	C
Jerome Avenue and NB I-95 Off Ramps											
NB I-95 Off Ramps	EB	L	0.66	26.1	C	0.66	26.1	C	0.69	28.8	C
Jerome Avenue	NB	TR	0.73	32.9	C	0.81	36.1	D	0.81	36.1	D
	SB	DefL	0.93	62.1	E	1.04	90.1	F	0.94	63.8	E
		T	0.33	16.1	B	0.35	16.4	B	0.33	15.1	B
Overall Intersection		-		34.6	C		41.6	D		36.7	D
Jerome Avenue and 170th Street											
170 th Street	EB	LTR	0.71	37.6	D	0.78	42.1	D	0.78	39.8	D
	WB	LTR	0.99	75.7	E	1.06	95.5	F	0.99	72.3	E
Jerome Avenue	NB	LTR	0.37	13.5	B	0.40	13.8	B	0.41	15.1	B
	SB	LTR	0.18	11.6	B	0.22	12.0	B	0.22	13.0	B
Overall Intersection		-		34.7	C		40.6	D		35.2	D
Jerome Avenue and 167th Street											
Edward L. Grant Highway	EB	LT	0.71	35.6	D	0.79	41.2	D	0.79	41.2	D
		R	0.75	41.9	D	0.79	45.6	D	0.79	45.6	D
167 th Street	WB	LT	0.85	31.8	C	0.88	36.0	D	0.88	36.0	D
		R	0.14	12.8	B	0.15	12.8	B	0.15	12.8	B
Jerome Avenue	NB	DefL	0.87	53.9	D	0.98	76.3	E	0.98	76.3	E
		TR	0.54	24.8	C	0.54	24.9	C	0.54	24.9	C
	SB	LTR	0.32	20.0	C	0.34	20.2	C	0.34	20.2	C
Overall Intersection		-		32.5	C		37.9	D		37.9	D
River Avenue and 167th Street											
E. 167 th Street	EB	LTR	0.79	26.6	C	0.81	28.5	C	0.87	36.3	D
	WB	LTR	0.85	31.7	C	0.86	32.3	C	0.92	42.6	D
River Avenue	NB	LTR	0.97	82.3	F	1.23	169.7	F	0.98	77.5	E
	SB	LTR	0.38	29.7	C	0.38	29.9	C	0.34	26.3	C
Overall Intersection		-		37.8	D		56.6	E		45.8	D
Jerome Avenue and E. 165th Street											
E. 165 th Street	WB	LR	0.99	70.4	E	1.10	104.7	F	1.00	71.0	E
Jerome Avenue	NB	TR	0.40	12.7	B	0.41	12.8	B	0.44	14.8	B
	SB	LT	0.55	15.2	B	0.57	15.6	B	0.62	18.4	B
Overall Intersection		-		27.5	C		37.4	D		30.5	C

2024 A Application Alternative Construction PM Mitigation

INTERSECTION & APPROACH	Mvt.	PM No-Action			PM With-Action			PM Mitigated			
		V/C	Control Delay	LOS	V/C	Control Delay	LOS	V/C	Control Delay	LOS	
Grand Concourse and 170th Street											
170 th Street	EB	L	0.36	34.3	C	0.37	34.9	C	0.38	36.1	D
		TR	0.49	37.4	D	0.53	38.8	D	0.55	40.3	D
	WB	L	0.43	37.3	D	0.43	37.6	D	0.45	39.3	D
		TR	0.43	34.2	C	0.47	35.1	D	0.48	36.2	D
Grand Concourse Mainline	NB	L	0.64	73.7	E	0.73	82.5	F	0.67	73.4	E
		T	0.72	29.4	C	0.74	29.9	C	0.74	29.9	C
	SB	L	0.32	57.7	E	0.32	57.7	E	0.28	55.3	E
		T	0.40	22.4	C	0.41	22.5	C	0.41	22.5	C
Grand Concourse Service Road	NB	TR	0.67	31.5	C	0.68	31.9	C	0.68	31.9	C
	SB	TR	0.63	29.9	C	0.64	30.4	C	0.64	30.4	C
Overall Intersection		-	32.8	C		33.4	C		34.0	C	
Grand Concourse and 167th Street											
167 th Street	EB	L	1.04	130.8	F	1.05	136.0	F	1.05	136.0	F
		TR	0.96	83.5	F	1.17	149.3	F	1.17	149.3	F
	WB	L	0.06	30.7	C	0.07	31.1	C	0.07	31.1	C
		TR	1.09	120.0	F	1.10	123.1	F	1.10	123.1	F
Grand Concourse Mainline	NB	T	0.60	28.5	C	0.62	29.0	C	0.62	29.0	C
	SB	L	0.94	127.6	F	0.93	122.7	F	0.93	122.7	F
Grand Concourse Service Road	NB	T	0.40	24.8	C	0.42	25.1	C	0.42	25.1	C
	SB	TR	0.66	34.2	C	0.68	34.9	C	0.68	34.9	C
Overall Intersection		-	74.1	E		90.6	F		90.6	F	

This figure is a heatmap illustrating monthly data across 52 different sites from 2018 to 2026. The columns represent the months of the year (January, February, March, April, May, June, July, August, September, October, November, December), and the rows represent the individual sites. Each cell in the grid contains a colored square, where the color intensity represents the magnitude of the data for that specific site and month. The color scale ranges from light blue (representing lower values) to dark red (representing higher values). The patterns in the heatmap show distinct seasonal trends and variations between different sites.

Demolition/Excavation/Foundation

Utility & Sewer/ Superstructure/Exterior

Interior Fit-Out

Jerome Avenue Rezoning EIS Zone 1: Study Area On-Street Parking Regulations

Jerome Avenue Rezoning EIS Zone 2: Study Area On-Street Parking Regulations

Jerome Avenue Rezoning EIS Zone 3: Study Area On-Street Parking Regulations

Jerome Avenue Rezoning EIS

Zone 3: Study Area On-Street Parking Regulations

Jerome Avenue Rezoning EIS

Zone 5: Study Area On-Street Parking Regulations

CODE	Sign
1a	1 HOUR METERED PARKING 8:30AM-7PM EXCEPT SUNDAY
1b	1 HOUR METERED PARKING 8AM-7PM EXCEPT SUNDAY
2a	2 HOUR METERED PARKING 8:30AM-7PM EXCEPT SUNDAY
2b	2 HOUR METERED PARKING 8AM-7PM EXCEPT SUNDAY
2c	2 HOUR METERED PARKING 9AM-7PM EXCEPT SUNDAY
2d	2 HOUR METERED PARKING 9:30AM-7PM EXCEPT SUNDAY
2d	1 HOUR METERED PARKING 9AM-7PM EXCEPT SUNDAY
2e	1 HOUR METERED PARKING 4-7PM MON THRU FRI, 9AM-7PM SAT
3a	8AM-7PM EXCEPT SUNDAY
3b	7:30-8AM TUES AND FRI
4a	BOROUGH PRESIDENT VEHICLES
4b	DEPARTMENT OF EDUCATION (DOE)
4c	DOCTORS VEHICLES ONLY
4d	EXCEPT POST OFFICE VEHICLES
4e	FACULTY VEHICLES
4f	FAMILY COURT JUDGES
4g	POLICE DEPT VEHICLES
4h	STAR (SYMBOL) AVO FIRE DEPARTMENT
4i	STAR (SYMBOL) AVO SCHOOL FACULTY SCHOOL DAYS 7AM-4PM
4j	AUTHORIZED VEHICLES ONLY - DEPATRMENT OF EDUCATION - SCHOOL DAYS 7AM-4PM
5a	BUS STOP SIGN (BUS & HANDICAP SYMBOLS) NO STANDING
5b	BUS STOP SIGN (BUS & HANDICAP SYMBOLS) NO STANDING W/ SINGLE ARROW
6a	NO PARKING MONDAY THURSDAY MIDNIGHT-3AM
6aa	NO PARKING 8-9:30AM MON & THURS
6ab	NO PARKING 8-9:30AM TUES & FRI
6ac	NO PARKING 8AM-8:30AM EXCEPT SUNDAY
6ad	NO PARKING 9:30-11AM FRI
6ae	NO PARKING 9:30-11AM MON
6af	NO PARKING 9:30-11AM MON & THURS
6ag	NO PARKING 9:30-11AM THURS
6ah	NO PARKING 9:30-11AM TUES
6ai	NO PARKING 9:30-11AM TUES & FRI
6aj	NO PARKING 9-10:30AM FRI
6ak	NO PARKING 9-10:30AM MON
6al	NO PARKING 9-10:30AM MON & THUR
6am	NO PARKING 9-10:30AM THURS
6an	NO PARKING 9-10:30AM TUES
6ao	NO PARKING 9-10:30AM TUES & FRI
6ap	NO PARKING 9-10:30AM WED
6aq	NO PARKING FRIDAY 8:30AM-10AM
6ar	NO PARKING FRIDAY 9:30AM-11AM
6as	NO PARKING MONDAY TUESDAY THURSDAY FRIDAY 7:30AM-8AM
6at	NO PARKING MONDAY TUESDAY THURSDAY FRIDAY 8:30AM-9AM
6au	NO PARKING SATURDAY 9:30AM-11AM
6av	NO PARKING TUESDAY 8:30AM-10AM
6aw	NO PARKING 7AM-4PM SCHOOL DAYS
6ax	NO PARKING 7AM-5PM SCHOOL DAYS
6ay	NO PARKING 7AM-7PM EXCEPT SUNDAY
6az	NO PARKING 8AM-6PM EXCEPT SUNDAY
6b	NO PARKING TUESDAY FRIDAY MIDNIGHT-3AM
6ba	NO PARKING 9-9:30AM EXCEPT SUN
6bb	NO PARKING ANYTIME
6bc	NO PARKING MONDAY-FRIDAY 7AM-7PM
6bd	NO PARKING MONDAY-FRIDAY 8AM-6PM
6be	NO PARKING TUESDAY AND THURSDAY 8:30AM - 10:00AM
6bf	NO PARKING 7AM - 6PM MON THRU FRI (CONSTRUCTION)

6bg	NO PARKING MON, TUES, THURS, FRI 8AM-8:30AM
6bh	NO PARKING 8AM-6PM MON THRU FRI
6bi	NO PARKING 7:30AM-8:00AM MON THUES THURS FRI
6bj	NO PARKING 8AM-6PM MON THRU FRI
6bk	NO PARKING 6AM-5PM MON THRU FRI
6bl	NO PARKING 8-8:30AM SAT
6bm	NO PARKING 8AM-4PM MON THRU FRI
6bn	NO PARKING 7:30AM-8AM MON THRU FRI
6c	NO PARKING 11:30AM TO 1PM FRI
6d	NO PARKING 11:30AM TO 1PM MON
6e	NO PARKING 11:30AM TO 1PM MON & THURS
6f	NO PARKING 11:30AM TO 1PM THURS
6g	NO PARKING 11:30AM TO 1PM TUES
6h	NO PARKING 11:30AM TO 1PM TUES & FRI
6i	NO PARKING 11:30AM TO 1PM TUES & THURS
6j	NO PARKING 11:30AM TO 1PM WED
6k	NO PARKING 11:30AM-1PM MON WED FRI
6l	NO PARKING 11AM TO 12:30PM MON & THURS
6m	NO PARKING 11AM TO 12:30PM TUES & FRI
6n	NO PARKING 7:30AM-8AM EXCEPT SUNDAY
6o	NO PARKING 8:30-10AM MON & THURS
6p	NO PARKING 8:30-10AM MON WED FRI
6q	NO PARKING 8:30-10AM THURS
6r	NO PARKING 8:30-10AM TUES & FRI
6s	NO PARKING 8:30-10AM WED
6t	NO PARKING 8:30-9AM EXCEPT SUN
6u	NO PARKING 8:30-9AM TUES & FRI
6v	NO PARKING 8:30AM-9AM EXCEPT SUNDAY
6w	NO PARKING 8-8:30AM EXCEPT SUN
6x	NO PARKING 8-8:30AM MON & THURS
6y	NO PARKING 8-8:30AM MON TUES THURS FRI
6z	NO PARKING 8-8:30AM TUES & FRI
7a	NO STANDING 7AM-4PM SCHOOL DAYS
7b	NO STANDING 7AM-7PM MON THRU FRI
7c	NO STANDING 7AM-7PM MON THRU FRI EXCEPT AUTHORIZED VEHICLES
7d	NO STANDING 8AM-10PM INCLUDING SUNDAY
7e	NO STANDING 8AM-5PM MON THRU FRI
7f	NO STANDING ANYTIME
7g	NO STANDING ANYTIME EXCEPT AUTHORIZED VEHICLES
7h	NO STANDING EXCEPT AUTHORIZED VEHICLES 8AM-6PM MON THRU FRI
7i	NO STANDING EXCEPT TRUCKS LOADING & UNLOADING 8AM-6PM EXCEPT SUNDAY
7j	NO STANDING MONDAY-FRIDAY 7AM-5PM
7k	NO STANDING SCHOOL DAYS 8AM-4PM
7l	NO STANDING FIRE ZONE
7m	NO STANDING 7AM-4PM SCHOOL DAYS EXCEPT SCHOOL BUSES
7n	SNOW ROUTE - NO STANDING DURING EMERGENCY - VEHICLES TOWED
7o	NO STANDING EXCEPT FARMERS MARKET VEHICLES 8AM - 6PM WEDNESDAY JULY-NOV
7p	NO STANDING ANYTIME EXCEPT CITY OWNED VEHICLES; DEPT OF SANITATION
7q	NO STANDING 7AM-6PM MON THRU FRI
7r	NO STANDING EXCEPT FARMERS MARKET VEHICLES 8AM - 4PM WEDNESDAY JUNE-NOV
7s	NO STANDING 4PM-7PM MON THRU FRI
7t	NO STANDING EXCEPT AUTHORIZED VEHICLES 6AM-10PM AMBULETTE
7u	NO STANDING EXCEPT FARMERS MARKET VEHICLES 8AM - 4PM SUNDAY JUNE-NOV
7v	NO STANDING EXCEPT FARMERS MARKET VEHICLES 6AM - 3PM TUESDAY JUNE-NOV
8a	NO STOPPING ANYTIME
8a	TOW AWAY ZONE/NO PARKING STADIUM EVENT
9a	TRUCK (SYMBOL) TRUCK LOADING ONLY 7AM-5PM EXCEPT SUNDAY

9b	TRUCK (SYMBOL) TRUCK LOADING ONLY 8AM-6PM EXCEPT SUNDAY
9c	TRUCK LOADING ONLY MON-FRI 10AM-NOON
9d	TRUCK LOADING ONLY MON-FRI 10AM-2PM
9e	NO STANDING EXCEPT TRUCKS LOADING AND UNLOADING 7AM - 7PM EXCEPT SUNDAY
9f	NO STANDING EXCEPT TRUCKS LOADING AND UNLOADING 8AM - 3PM EXCEPT SUNDAY
9g	NO STANDING EXCEPT TRUCKS LOADING AND UNLOADING 7AM - 3PM EXCEPT SUNDAY
9h	TRUCK (SYMBOL) TRUCK LOADING ONLY 7AM-4PM EXCEPT SUNDAY
9i	NO STANDING EXCEPT TRUCKS LOADING AND UNLOADING 7AM - 6PM EXCEPT SUNDAY
9j	NO STANDING EXCEPT TRUCKS LOADING & UNLOADING
9k	NO STANDING EXCEPT TRUCKS LOADING AND UNLOADING 8AM - 4PM EXCEPT SUNDAY
9l	NO STANDING EXCEPT TRUCKS LOADING & UNLOADING 8AM-4PM MON THRU FRI
9m	NO STANDING EXCEPT TRUCKS 7AM-4PM EXCEPT SUNDAY
6bo	NO PARKING 7:30AM-8:00AM MON WED FRI
6bp	NO PARKING 7:30AM-8:00AM TUES THRU SAT

Estimated RWCDS With-Action Construction Workforce Projections (Average Daily Workforce)

- Demolition/Excavation/Foundation
- Utility & Sewer/Superstructure/Exterior
- Interior Fit-Out

Estimated RWCDs With-Action Construction Truck Projections (Average Daily Trucks)

- Demolition/Excavation/Foundation
- Utility & Sewer/Superstructure/Exterior
- Interior Fit-Out

Estimated Expanded Area Alternative With-Action Construction Truck Projections (Average Daily Trucks)

- Demolition/Excavation/Foundation
- Utility & Sewer/Superstructure/Exterior
- Interior Fit-Out