

NDOT

Follow us @NashvilleDOT

Week Ending June 3, 2022

The Nashville Department of Transportation & Multimodal Infrastructure develops and maintains a transportation network that offers choice and connects neighborhoods, residents, and businesses to the places they need and want to go in a safe and efficient manner.

CMA Fest Happening Next Week—Road Closures Around Downtown

CMA Fest will be happening next week from June 9-12th, and with that event come several major road closures around downtown Nashville. For a complete list of road closures associated with the event, visit our road closures page: <https://www.nashville.gov/departments/transportation/street-maintenance/road-closures>. Many closures will go into effect early next week, and may impact commutes.

*Please note that pedestrian and bicycle access will be maintained on the Seigenthaler Pedestrian Bridge for the duration of the event.

NDOT and Partners Launch Connect Downtown Public Survey to Hear from Residents & Business Owners – Survey closes Friday, June 10

Connect Downtown is a joint project of the Nashville Department of Transportation & Multimodal Infrastructure (NDOT), [WeGo Public Transit](#), the [Nashville Downtown Partnership](#), and the [Tennessee Department of Transportation](#) (TDOT) to improve mobility and address traffic congestion in the downtown core. We're looking for feedback from residents and business owners about transportation issues in order to develop strategies and solutions that work for everyone. Take the survey by clicking here: [Connect Downtown Survey](#).

This effort will identify projects, programs, and policies to help us better manage downtown's increasing congestion and make it easier for people to get around by all modes of transportation. We'll look at traffic and curbside management strategies; transit improvements; walking, rolling, and biking projects; and Vision Zero safety strategies. Our goal is to support both current and future Nashvillians, planning for the anticipated growth in residential, employment, and commercial development and ensuring that Nashville remains a great destination for visitors.

Learn more:

- [Connect Downtown Summary Document](#)
- [Visit ConnectDowntown.Nashville.gov](#)

Get Involved:

- [Connect Downtown Transportation Study Survey](#)
- [Register to receive project updates and to enter our giveaway](#)

Neighborhood Clean-Ups

Help Keep Nashville Beautiful by organizing a clean-up or planting project in your neighborhood. Learn about how to [organize a cleanup](#) or where you can borrow tools free of charge from [Nashville's Tool Share](#) program!

Clean-ups scheduled through Friday, June 3:

- 15th Ave South Community Cleanup – 1409 12th Ave South (District 19)
 - Saturday, June 4 from 8:30 a.m. to 4 p.m.
- Buena Vista Pike Community Cleanup – 1230 W. Trinity Lane (District 2)
 - Saturday, June 4 at 8:30 a.m. to 10 a.m.
- 8th Ave South Community Cleanup – 1130 8th Ave South (District 17)
 - Saturday, June 4 from 10 a.m. to 12 p.m.
- Rosa L. Parks Blvd. Community Cleanup – 2301 Rosa L. Parks Blvd. (District 2)
 - Saturday, June 11 from 8:30 a.m. to 10:30 a.m.
- Saunders Creek Community Cleanup and Beautification Project – 3807 Saunders Ave (District 8)
 - Sunday, June 12 from 9 a.m. to 11 a.m.
- Arts District Community Cleanup – 200 4th Ave North (District 19)
 - Wednesday, June 15 from 4:30 p.m. to 6 p.m.

Adopt-A-Street Program

Metro Beautification's Adopt-a-Street program is a great and inexpensive way that churches, businesses, neighborhood groups or individuals can help to keep Nashville beautiful. To learn more about the program or to Adopt-A-Street visit our website, [AdoptAStreet.Nashville.gov](#).

Clean-ups scheduled through Friday, June 3:

- NDOT Staff – 720 S. 5th Street (District 6)
 - Saturday, June 4 from 9 a.m. to 12 p.m.

Litter

Last week: 6.46 tons collected over 19.7 miles
This week: 1.25 tons collected over 10.1 miles

Capital Projects

[NDOT Capital Projects](#) | [Pre-Construction Manual](#) and [Construction Management Manual](#).

N. Nashville Bikeways

Two-Week look ahead as weather allows:

- PRI to complete installation of bike symbols with arrows on green background.
- PRI to continue installation of GREEN MMA and install the WHITE symbols on the MMA where applicable.
- Marking Impressions to continue permanent thermoplastic marking installation.
- Vulcan to continue delineator and sign installation.

Madison Station Blvd Project

Completed all light poles and underground conduit for the street lighting. Completed striping in Gallatin Intersection through Madison intersection. Contractors have been working on site finishes in between Gallatin and Madison intersections. Continued excavating for bioswale between Madison and Woodruff St. intersections. Continued prepping grade for flatwork up towards Old Hickory Blvd. Poured sidewalk and driveways up to the Culture Bar business on the east side of Madison Station Blvd. Poured sidewalk and driveways on the west side of Madison Station Blvd. Paved driveway entrance to FiftyForward.

WalknBike 2022

Related Documents and Links:

- [WalknBike 2022](#)
- [Sidewalk Tracker](#)
- [WalknBike.Nashville.gov](#)

Traffic Calming

[Metro Neighborhood Traffic Calming Program](#)

Demand for the Traffic Calming program, with over 200 applications, currently outpaces our available resources requiring NDOT to prioritize projects. Neighborhoods are prioritized based on crash history (40%), measured speeds (30), and neighborhood characteristics (30%).

Once a neighborhood is selected, NDOT staff will meet with the neighborhood to give an overview of the traffic calming toolbox, share the data that has been collected, and kick-off the design process. Once a design is finalized, neighbors will be asked to approve the project through a petition with 70% of homeowners in agreement. The construction phase will begin as soon as the completed petition is received.

We are currently collecting data on all new applicants since July 2020 and moving quickly with the 25 projects selected in the fall. In addition, [NDOT selected 25 more projects last winter](#) which will begin with community meetings in the spring/early summer.

NOTE: An interactive public-facing Traffic Calming Status Tracker with the information below will be made available soon on the Neighborhood Traffic Calming webpage.

Metro Neighborhood Traffic Calming Program (Week of June 6th & June 13th)

- Second Meeting: Sylvan Park East – June 16th @ 6 p.m.
- Second Meeting: Lincoya Hills – June 18th @ 10 a.m.
- Second Meeting: Castlegate – June 18th @ 6:30 p.m.

Radar Speed Trailer Locations (Week of June 6th)

- Hickory Hill Lane
- 3rd Ave North
- Linbar Drive
- Brentview Hills Drive
- Amalie Drive

12/1/2021 Project Selections:

Project Name/Status
Buchanan Arts District – 1 st Meeting Completed (1/29/22)
Historic Buena Vista – 1 st Meeting Completed (2/15/22)
Neese Drive – Petition Process Completed (5/23/2022)
Rio Vista Drive – 1 st Meeting Completed (2/5/22)
Karen Drive – Petition Sent to Neighborhood (2/6/22)
23rd Avenue N – Petition Process Completed (4/6/22)
SNAP (South Nashville Action People)- 1 st Meeting Completed (1/11/22)
Glenciff-Southlake Drive Neighborhood Group – Petition sent to Neighborhood (4/4/22)
Haynes Manor Neighborhood Association – Petition sent to Neighborhood (3/10/22)
Benita Drive
Oakwood Avenue
Golden Valley – 1 st Meeting Completed (1/22/22)
East Thompson Community – 2 nd Meeting Completed (5/2/22)
Richmond Hill Drive – Petition sent to Neighborhood (3/19/22)
Highland Heights – 1 st Meeting Completed (2/24/22)
Kemper Heights – 1 st Meeting Completed (1/29/22)

Council District/Member	
District	Member
21	Brandon Taylor
19	Freddie O'Connell
16	Ginny Welsch
9	Tonya Hancock
13	Russ Bradford
21	Brandon Taylor
17	Colby Sledge
16	Ginny Welsch
2	Kyonzté Toombs
26	Courtney Johnston
5	Sean Parker
3 & 2	Jennifer Gamble & Kyonzté Toombs
16	Ginny Welsch
3	Jennifer Gamble
5	Sean Parker
8	Nancy VanReece

25th and 26th Avenue N – 1 st Meeting Completed (4/7/22)
Edge O Lake Drive
Sylvan Park East – 2 nd Meeting Scheduled (6/16/22)
Somerset/Kensal Green
Gale Lane – Petition Sent to Neighborhood (3/7/22)
Greenwood – 1 st Meeting Completed (1/11/22)
Lincoya Hills – 2 nd Meeting Scheduled (6/18/22)
Rosedale – 1 st Meeting Completed (2/22/22)
37th Avenue N – 1 st Meeting Completed (2/21/22)

21	Brandon Taylor
29	Delishia Porterfield
24	Kathleen Murphy
33	Antionette W. Lee
17 & 18	Colby Sledge & Tom Cash
5	Sean Parker
15	Jeff Syracuse
17	Colby Sledge
24	Kathleen Murphy

8/4/2021 Project Selections

Project Name/Status
Forest Cove – 2 nd Meeting Scheduled (6/30/22)
Valley View – Petition Process Completed (3/10/22)
Bellshire Estates – Petition Sent to Neighborhood (3/8/22)
McMurray Hills – Petition Process Completed (1/4/22)
Sevier Park – Petition Sent to Neighborhood (1/20/22)
North Anderson Lane (Night Owls) – Petition Sent to Neighborhood (3/11/22)
Radnor Lake – Petition Sent to Neighborhood (5/27/22)
McFerrin Park – Petition Sent to Neighborhood (3/25/22)
Hillhurst – 1 st Meeting Scheduled (2/24/22)
Owendale – 2 nd Meeting Scheduled (6/23/22)
Haywood Heights – Petition sent to Neighborhood (11/18/21)
Renraw – Petition Sent to Neighborhood (4/4/22)
Cherokee Park – Petition Sent to Neighborhood (3/8/22) & 2 nd Meeting Completed (4/6/22)
O'Brien – Petition Process Completed (1/4/22)
Ocala – Petition sent to Neighborhood (12/9/21)
Overhill – Petition Sent to Neighborhood (2/15/22)
East/West Marthona – Petition sent to Neighborhood (2/5/22)
Woodbine – Petition Sent to Neighborhood (4/4/22)
Lakeland Pointe – Petition sent to Neighborhood (1/20/22)
Belmont Park Terrace – Petition Completed - Oriole (2/25/22)
Litton/Burns – Petition sent to Neighborhood (1/12/22)
Rosebank – Petition Sent to Neighborhood (3/31/22)
Castlegate – 2 nd Meeting Scheduled (6/18/22)
North Crieve Hall – Petition Sent to Neighborhood (3/8/22)

Council District/Member	
District	Member
29	Delishia Porterfield
4	Robert Swope
3	Jennifer Gamble
27	Bob Nash
17	Colby Sledge
9	Tonya Hancock
34	Angie Henderson
5	Sean Parker
2	Kyonzte Toombs
29	Delishia Porterfield
30	Sandra Sepulveda
5	Sean Parker
24	Kathleen Murphy
20	Mary Carolyn Roberts
27, 30, 31	Bob Nash, Sandra Sepulveda, John Rutherford
25	Russ Pulley
8	Nancy VanReece
16	Ginny Welsch
15	Jeff Syracuse
25	Russ Pulley
7	Emily Benedict
6	Brett Withers
29	Delishia Porterfield
26	Courtney Johnston

Potholes

From 5/19/22 thru 6/1/22: 950
YTD: 19,536 (Jan 1, 2022)

Paving

Notice of milling and paving on a Metro roadway is required to be handled by the contractor via door hanger or mailing prior to the commencement of the project. Additional notification is required to be presented to the homeowner if a construction sign is going to be placed on their property. Report any violations directly to [hubNashville](http://hubNashville.gov) [hub.Nashville.gov].

- [2022 Spring Paving Projects](#) - These projects were funded in 2021 and will be completed this spring before we begin work on the Summer 2022 Paving Projects.
- [2022 Summer Paving Projects](#) - Summer 2022 paving is expected to begin in late March/early April, weather dependent.

NOTE: All paving projects are weather dependent.

Roadway Closures Information

The right-of-way closures map allows the public to see where street, lane and sidewalk closures exist. It also allows motorist to plan their routes based upon active lane and street closures. **The map is updated every two hours.** You can access the map on the Roadway Closures webpage, <https://www.nashville.gov/departments/transportation/street-maintenance/road-closures>.

***The information does not reflect unplanned closures or restrictions due to traffic collisions or other emergencies. Road closures are subject to change.**

Roadway Closures

[Home](#) > [Departments](#) > [Transportation](#) > [Street Maintenance](#)

The Nashville and Davidson County Active Right-of-Way Closures page provides you with information regarding road construction that may affect vehicular and pedestrian traffic. The information does not reflect unplanned closures or restrictions due to traffic collisions or other emergencies. If you have any questions, call the Nashville Department of Transportation and Multimodal Infrastructure (NDOT) Permits Office at 615-862-8782.

Interactive Map

Temporary right-of-way closures may be required for construction, street maintenance, or special events. All closures to the public right-of-way require a permit from the Nashville Department of Transportation and Multimodal Infrastructure (NDOT).

The street, lane, and sidewalk closures map displays active right-of-way closures in Nashville and Davidson County. The interactive map is updated every two hours.

To view active street, lane, and sidewalk closures in Nashville and Davidson County, use the [NDOT Active Street, Lane, and Sidewalk Closures map](#).

TDOT Roadway Closures Information

To view a full list of construction projects and Lane Closure Report for Middle Tennessee, June 2-6, 2022, visit <https://www.tn.gov/tdot/news/2022/6/2/tdot-lane-closure-report-for-middle-tennessee--june-2-6-2022.html>.

*Most work is weather dependent and subject to change due to inclement weather. From your desktop or mobile device, get the latest construction activity and live streaming SmartWay traffic cameras at www.TNSmartWay.com/Traffic.

Projects Underway the Week of 6/5/2022 – 6/11/2022

KEY	
Casting Adjustments	Adjustment (lowering) of utilities to allow milling machines to traverse the roadway without damaging utility assets. Re-adjustment (raising) of utilities so that they will again be flush with the new surface that will be applied.
Milling/Undercutting	Removal (milling) of old surface using a milling machine. All milled surfaces must be cleaned by the milling contractor and marked appropriately to safely direct traffic. During undercutting the old surface that has failed is cut out and new material is put back in before it is resurfaced.
Infrared	A technique where infrared heating systems apply heat to pavement surfaces and aid in the removal of existing material and replacement with new asphalt mixture.
Signal Loop Wires	Signal Loop Wires are installed under the pavement. They are used to detect vehicles passing or arriving at a traffic light.
Crack Seal	A sealant put into the construction joint to keep water out so the road will not depreciate.
Fog Seal	A sealing put on the road to give the road an extended period before it gets paved.

CONSTRUCTION SIGN INSTALLATION				
COUNCIL DISTRICT(S)	PROJECT NAME	PROJECT LIMITS		PROJECT DATE(S)
19	11TH AVE N	HARRISON ST	JEFFERSON ST	6/6/22 - 6/10/22
17	BENTON AVE	BRANSFORD AVE	DEAD END (WEST END)	6/6/22 - 6/10/22
5	HANCOCK ST	DICKERSON PK	LISCHEY AVE	6/6/22 - 6/10/22
5	LUCILE ST	DICKERSON PK	MERIDIAN ST	6/6/22 - 6/10/22
6	N 12TH ST	GREENWOOD AVE	DOUGLAS AVE	6/6/22 - 6/10/22
5	ROSEDALE AVE	DOUGLAS AVE	DEAD END	6/6/22 - 6/10/22
5	ROSEDALE CT	ROSEDALE AVE	CUL DE SAC	6/6/22 - 6/10/22

INFRARED				
COUNCIL DISTRICT(S)	PROJECT NAME	PROJECT LIMITS		PROJECT DATE(S)
6	BEECHMONT PL	903 BEECHMONT PL		6/6/2022
6	SHELBY AVE	1419 SHELBY AVE		6/6/2022
6	SHELBY AVE	1600 SHELBY AVE		6/6/2022
6	SHELBY AVE	1606 SHELBY AVE		6/6/2022
6	SHELBY AVE	1618 SHELBY AVE		6/6/2022
6	ELECTRIC AVE	1625 ELECTRIC AVE		6/7/2022
6	S 16TH ST	608 S 16TH ST		6/7/2022
6	S 16TH ST	906 S 16TH ST		6/7/2022
6	SHELBY AVE	1622 SHELBY AVE		6/7/2022
6	SHELBY AVE	1910 SHELBY AVE		6/7/2022
6	EASTSIDE AVE	1907 EASTSIDE AVE		6/8/2022
6	EASTSIDE AVE	1908 EASTSIDE AVE		6/8/2022
7	PORTER RD	1946 PORTER RD		6/8/2022
7	SHERWOOD LN	1807 SHERWOOD LN		6/8/2022
7	LITTON AVE	1697 LITTON AVE		6/9/2022
7	LITTON AVE	AT RIVERSIDE DR		6/9/2022
10	NORTHSIDE DR	108 NORTHSIDE DR		6/9/2022
10	NORTHSIDE DR	112 NORTHSIDE DR		6/9/2022
9	SEASHELL COVE	805 SEASHELL COVE AT CATCH BASIN		6/9/2022
7	SHELTON AVE	AT RIVERSIDE DR		6/9/2022
7	SHELTON AVE	1112 SHELTON AVE		6/9/2022
7	TAMMANY DR	2001 TAMMANY DR		6/9/2022
11	ELLIS CT	605 ELLIS CT		6/10/2022
10	NORTHSIDE DR	109 NORTHSIDE DR		6/10/2022
10	NORTHSIDE DR	204 NORTHSIDE DR		6/10/2022

10	NORTHSIDE DR	300 NORTHSIDE DR		6/10/2022
10	NORTHSIDE DR	308 NORTHSIDE DR		6/10/2022
11	TERESA DR	113 TERESA DR		6/10/2022

MILLING

COUNCIL DISTRICT(S)	PROJECT NAME	PROJECT LIMITS		PROJECT DATE(S)
29	CALAIS CIR	OWENDALE DR (NORTH INTERSECTION)	OWENDALE DR (SOUTH INTERSECTION)	6/7/2022
33	COUNTRY LAWN CT	COUNTRY LAWN DR	CUL DE SAC	6/8/2022
33	COUNTRY LAWN DR	COUNTRY WAY RD	CUL DE SAC	6/8/2022
16	GLENROSE AVE	FOSTER AVE	E THOMPSON LN	6/9/22 - 6/10/22

PAVING

COUNCIL DISTRICT(S)	PROJECT NAME	PROJECT LIMITS		PROJECT DATE(S)
2	YOKLEY RD	OLD MATTHEWS RD	DEAD END	6/6/2022
29	CALAIS CIR	OWENDALE DR (NORTH INTERSECTION)	OWENDALE DR (SOUTH INTERSECTION)	6/10/2022

SIDEWALK (REPAIRS)

COUNCIL DISTRICT(S)	PROJECT NAME	PROJECT LIMITS		PROJECT DATE(S)
17 / 18	12TH AVE S	LAWRENCE AVE	DIVISION ST	6/6/22 - 6/10/22
19	4TH AVE N	UNION ST	DEADRICK ST	6/6/22 - 6/10/22
15	ELM HILL PK	MCGAVOCK PK	ERMAC DR	6/6/22 - 6/10/22
3	EWING DR	BRICK CHURCH PK	EWING CREEK LN	6/6/22 - 6/10/22
16	FOSTER AVE	MURFREESBORO PK	GLENROSE AVE	6/6/22 - 6/10/22
18	LEALAND LN	CLAYTON AVE	GALE LN	6/6/22 - 6/10/22
22	SAWYER BROWN RD	HWY 70S	TODD PREIS BLVD	6/6/22 - 6/10/22
17	WEDGEWOOD AVE	I-65	WEST END AVE	6/6/22 - 6/10/22

SIGNAL LOOP WIRES

COUNCIL DISTRICT(S)	PROJECT NAME	PROJECT LIMITS		PROJECT DATE(S)
19	DR MARTIN LUTHER KING JR BLVD	GEORGE L DAVIS BLVD	5TH AVE N	6/6/22 - 6/10/22

For more project information, visit the [Sidewalk Tracker](#).

SIDEWALKS (NEW)

COUNCIL DISTRICT(S)	PROJECT NAME	PROJECT LIMITS		PROJECT DATE(S)
14	DODSON CHAPEL ROAD	JAMES KAY LANE	HOGGETT FORD ROAD	6/6/22 - 6/10/22
19	HERMAN STREET	12TH AVE NORTH	10TH AVE NORTH	6/6/22 - 6/10/22
1	W. HAMILTON AVENUE	HAYNES PARK COURT	PHEASANT DRIVE	6/6/22 - 6/10/22
8	MAPLEWOOD TRACE	WALTON LANE	DICKERSON PIKE	6/6/22 - 6/10/22
3	BRICK CHURCH PIKE	MASONWOOD DRIVE	VILLAGE TRACE	6/6/22 - 6/10/22

CULVERT REPLACEMENT

COUNCIL DISTRICT(S)	PROJECT NAME	PROJECT LIMITS		PROJECT DATE(S)
10	BRICK CHURCH PIKE	UNION HILL ROAD	HITT LANE	6/6/22 - 6/10/22
23	JOCELYN HOLLOW ROAD	GRAYSON DRIVE	BRESSLYN ROAD	6/6/22 - 6/10/22

Social Media Highlights

Nashville Department of Transportation
@NashvilleDOT

The Cahal Ave bikeway project has been completed in coordination with our paving program. The bikeway improvements extend from Gallatin Pike to Porter Rd & provide a safer cyclist route, connectivity to businesses/neighborhoods, & a means of exercise.

walknbike.nashville.gov

10:30 AM - May 27, 2022 - TweetDeck

Nashville Department of Transportation
@NashvilleDOT

Please join us in wishing Bonnie Crumby a happy retirement. Bonnie dedicated 38 years to NDOT, formerly Metro Public Works, and will truly be missed! Thank you for your service! 🌟🌟

She is ready to enjoy more time at home with her family, especially her grandchildren.

1:00 PM - May 27, 2022 - TweetDeck

Nashville Department of Transportation
@NashvilleDOT

The Valley View Neighborhood in Metro Council District 4 recently got 13 sets of speed cushions on Valley View Road from Old Hickory Blvd. to Cloverland Drive.

This project was completed as part of the Neighborhood Traffic Calming program.

9:00 AM - May 31, 2022 - TweetDeck

hubNashville – One Stop Shop for Metro & NDOT Issues

- Calling 311 (M-F from 8 a.m. to 5 p.m.)
- Visiting hub.Nashville.gov (24/7)
- Download the hubNashville app (24/7)