

Bicycle and Pedestrian Resources for Transportation Professionals

On the following pages are some of the latest research, resources, and guidance on pedestrian and bicycle planning, safety, and design. The American Association of State Highway and Transportation Officials (AASHTO) *Guide for the Development of Bicycle Facilities* and AASHTO's *Guide for the Planning, Design, and Operation of Pedestrian Facilities* are still the primary resources to refer to for designs for bicyclists and pedestrians. The resources presented in this document were selected to enhance the decision-making process.

Resources for Transportation Professionals

Table of Contents

Strategic Agenda for Pedestrian and Bicycle Transportation	2
Achieving Multimodal Networks: Applying Design Flexibility and Reducing Conflicts.....	2
Bicycle and Pedestrian Funding, Design, and Environmental Review: Addressing Common Misconceptions	3
Separated Bike Lane Planning and Design Guide.....	3
Pursuing Equity in Pedestrian and Bicycle Planning	4
Urban Bikeway Design Guide (Bicycle Focus).....	4
Urban Street Design Guide (Pedestrian Focus)	5
Transit Street Design Guide	5
Memorandum: Bicycle and Pedestrian Facility Design Flexibility	6
Bicycle Facilities and the Manual on Uniform Traffic Control Devices	6
Incorporating On-Road Bicycle Networks into Resurfacing Projects.....	7
Case Studies in Delivering Safe, Comfortable, and Connected Pedestrian and Bicycle Networks.....	7
Guidebook for Developing Pedestrian and Bicycle Performance Measures.....	8
Accessible Shared Streets: Notable Practices and Considerations for Accommodating Pedestrians with Vision Disabilities (NEW)	8
Manual on Pedestrian and Bicycle Connections to Transit	9
Designing Walkable Urban Thoroughfares: A Context Sensitive Approach	9
FHWA Proven Safety Countermeasures.....	10
Metropolitan Pedestrian and Bicycle Planning Handbook	10
Pedestrian and Bicycle Funding Opportunities	11
Bicycle Network Planning and Facility Design Approaches in the Netherlands and the United States.....	11
FHWA Guidance: Bicycle and Pedestrian Provisions of Federal Transportation Legislation	12
Small Town and Rural Multimodal Networks	12
FHWA Bicycle-Pedestrian Count Technology Pilot Project.....	13
Guide for the Planning, Design, And Operation of Pedestrian Facilities	13
Guide for the Development of Bicycle Facilities	14

Acronyms

AASHTO: American Association of
State Highway and Transportation Officials

BRT: Bus Rapid Transit

CMAQ: Congestion Management Air Quality

FAST Act: Fixing America's Surface Transportation Act

FHWA: Federal Highway Administration

HAWK: High-Intensity Activated crossWalk

ISTEA: Intermodal Surface Transportation Efficiency Act

ITE: Institute of Transportation Engineers

MAP-21: Moving Ahead for Progress in the 21st Century Act

MDOT: Michigan Department of Transportation

MUTCD: Manual on Uniform Traffic Control Devices

NACTO: National Association of City Transportation Officials

TAP: Transportation Alternatives Program

USC: United States Code

USDOT: United States Department of Transportation

Resources for Transportation Professionals

Strategic Agenda for Pedestrian and Bicycle Transportation

Release Date:
September 2016

Author: FHWA

Keywords: Bicycle, Pedestrian, Safety, Networks, Activity, Equity, Policy, Data Research

Summary: This Strategic Agenda will guide the Federal Highway Administration's (FHWA) pedestrian and bicycle activities in the next three to five years and is being organized around four goals: (1) Networks, (2) Safety, (3) Equity, and (4) Trips. Each goal includes actions relating to (a) Capacity Building, (b) Policy, (c) Data, and (d) Research. The Strategic Agenda will steer future investments, policies, and partnerships, and serves as the update to USDOT's 1994 National Bicycling and Walking Study.

Achieving Multimodal Networks: Applying Design Flexibility and Reducing Conflicts

Release Date:
September 2016

Author: FHWA

Keywords: Bike, Bicycle, Pedestrian, Walking, Multimodal, Network, Shared Use Path, Sidewalk, Design Flexibility, Reducing Conflicts

Summary: This publication is a resource for practitioners seeking to build multimodal transportation networks. The publication highlights ways that planners and designers can apply the design flexibility found in current national design guidance to address common roadway design challenges and barriers. It focuses on reducing multimodal conflicts and achieving connected networks so that walking and bicycling are safe, comfortable, and attractive options for people of all ages and abilities.

This resource includes 24 design topics, organized into two themes. The 12 design topics in Part 1 focus on design flexibility. The 12 topics in Part 2 focus on measures to reduce conflicts between modes. Each design topic is four pages in length and includes relevant case studies and references to appropriate design guidelines.

Resources for Transportation Professionals

Bicycle and Pedestrian Funding, Design, and Environmental Review: Addressing Common Misconceptions

Release Date:

Aug. 20, 2015

Author: FHWA

Keywords: Bike, Bicycle, Pedestrian, Safety, Design, TAP, AASHTO, Green Book, Road Diets, Separated Bike Lanes, Protected Bike Lanes, Cycle Tracks, CMAQ, Funding, NACTO, Lane Widths, Curb Extensions, Roundabouts, 85th Percentile, Environmental Review

Summary: Since launching the Safer People, Safer Streets Initiative in 2014, USDOT has engaged safety experts, stakeholders, local officials, and the public on a range of targeted strategies to encourage safety for bicyclists and pedestrians on and around our streets. Through these discussions, a number of common misconceptions have been raised about the use of federal funding, street design, and the Environmental Review process that can cause confusion and result in project delay.

This website addresses many common misconceptions and distinguishes between federal standards and state and local practice. Where possible, the webpage provides links identifying resources that provide more detail on the topic. This document focuses on three policy areas: Funding, Design, and Environmental Review.

Separated Bike Lane Planning and Design Guide

Release Date: May 2015

Author: FHWA

Keywords: Bike, Bicycle, Bike Lane, Separated Bike Lane, Planning, Protected Bike Lanes, Cycle Track, Design

Summary: This document gives readers an idea of how to plan for separated bike lanes and the designs needed for them to function properly. This report has five chapters that go into detail about the process: 1) What are separated bike lanes, 2) Overview for the guide and planning process, 3) Why choose separated bike lanes, 4) Planning separated bike lanes, and 5) Menu of design recommendations.

Resources for Transportation Professionals

Pursuing Equity in Pedestrian and Bicycle Planning

April 2016

Laura Sandt, Ph.D.
Tabitha Combs, Ph.D.
Jesse Cohn, MRP

For:
U.S. Department of Transportation
Federal Highway Administration

Pursuing Equity in Pedestrian and Bicycle Planning

Release Date: April 2016

Last Update: May 26, 2016

Author: FHWA

Keywords: Low Income, Environmental Justice, Minority, Older Adults, Limited English Proficiency, Person with Disabilities, Equity, Pedestrian, Bicycle, Planning

Summary: The purpose of this paper, intended for transportation practitioners and decision-makers, is to:

- Define transportation equity-related terms in the context of planning for bicycle and pedestrian facilities and programs;
- Synthesize and highlight recent research findings related to the travel needs of traditionally underserved populations and the role of pedestrian and bicycle planning in addressing equity concerns; and
- Share strategies, practices and resources to address bicycle and pedestrian planning inequities.

Urban Bikeway Design Guide (Bicycle Focus)

Release Date: March 2014

Author: NACTO

Keywords: Bike, Bicycle, Bike Lane, Cycle Track, Separated Bike Lanes, Protected Bike Lanes, Intersection Treatments, Bicycle Signals, Bikeway Signing, Bicycle Boulevards, Buffered Bike Lane, Colored Pavement Material Guidance, Shared Lane Marking, Bike Box

Summary: The purpose of the National Association of City Transportation Officials (NACTO) Urban Bikeway Design Guide is to provide cities with state-of-the-practice solutions that can help create complete streets that are safe and enjoyable for bicyclists.

The designs in this document were developed by cities for cities since unique urban streets require innovative solutions. Most of these treatments are not directly referenced in the current version of the AASHTO Guide for the Development of Bicycle Facilities, although they are virtually all (with two exceptions) permitted under the Manual on Uniform Traffic Control Devices (MUTCD). The Federal Highway Administration has posted information regarding MUTCD [approval status](#) of most of the bicycle-related treatments in this guide and in August 2013 issued a [memorandum](#) officially supporting use of the document. Most of the NACTO Urban Bikeway Design Guide treatments are in use in cities around the United States.

Resources for Transportation Professionals

Urban Street Design Guide (Pedestrian Focus)

Release Date:

October 2013

Author: NACTO

Keywords: Streets, Design Elements, Interim Design Strategies, Intersections, Design, NACTO, Pedestrian, Urban Streets, Crosswalks, Sidewalks, Curb Extensions

Summary: The Urban Street Design Guide charts the principles and practices of the nation's foremost engineers, planners, and designers working in cities today. This is a guide for unique urban areas. The Urban Street Design Guide allows for more case-sensitive design ideas in cities. This is a blueprint for designing 21st century streets. The guide unveils the tools and the tactics cities need to make streets safer, more livable, and more economically vibrant.

Transit Street Design Guide

Release Date: April 2016**Author:** NACTO

Keywords: Transit Streets, Stations, Stops, Stop Elements, Transit Lanes, Intersections, Bicycle Rail Crossings, Shared Bus-Bike Lane, Vehicle Widths and Buffers, Bus Rapid Transit (BRT)

Summary: The Transit Street Design Guide provides guidance for the development of transit facilities on city streets, and for the design and engineering of city streets to prioritize transit, improve transit service quality, and support other goals related to transit. The guide has been developed on the basis of other design guidance, as well as city case studies, best practices in urban environments, research and evaluation of existing designs, and professional consensus. This book goes into detail about how bicycles and transit should interact. This book also mentions how to design a bus-bicycle lane.

Resources for Transportation Professionals

Memorandum: Bicycle and Pedestrian Facility Design Flexibility

Release Date:

Aug. 20, 2013

Author: FHWA

Keywords: Bike, Bicycle, Pedestrian, Walking, Multimodal, Network, Shared Use Path, Sidewalk, Design Flexibility, AASHTO, NACTO, ITE, Planning

Summary: This memorandum expresses the Federal Highway Administration's (FHWA) support for taking a flexible approach to bicycle and pedestrian facility design. The American Association of State Highway and Transportation Officials (AASHTO) bicycle and pedestrian design guides are the primary national resources for planning, design and operating bicycle and pedestrian facilities. The National Association of City Transportation Officials (NACTO) Urban Bikeway Design Guide and the Institute of Transportation Engineers (ITE) Design Urban Walkable Thoroughfares Guide builds upon the flexibilities provided in the AASHTO guides that can help communities plan and design safe and convenient facilities for pedestrian and bicyclists.

Bicycle Facilities and the Manual on Uniform Traffic Control Devices

Release Date:

Dec. 15, 2015 (FHWA may have updated this page since this document was prepared)

Author: NACTO

Keywords: Experimentation, Bicycle, MUTCD, Pavement Markings, Signals, Signs, Approval, Interim Approval

Summary: The Federal Highway Administration (FHWA) receives occasional inquiries about what new and innovative bicycle facilities, signals, and markings are permitted per the Manual on Uniform Traffic Control Devices (MUTCD). This online table/webpage lists various bicycle-related signs, markings, signals, and other treatments and identifies their status (e.g., can be implemented, currently experimental, disallowed) per the 2009 version of the MUTCD and subsequent interim approvals and interpretations.

Resources for Transportation Professionals

Incorporating On-Road Bicycle Networks into Resurfacing Projects

Release Date: March 2016

Author: FHWA

Keywords: Bicycle, Bike, Bike Lane, Resurface, Road Diet

Summary: This report is a guide on how to incorporate bicycle infrastructure into a resurfacing project. This document highlights the resurfacing process and timelines, the methods for including bikeways, and the costs and the material considerations.

Case Studies in Delivering Safe, Comfortable, and Connected Pedestrian and Bicycle Networks

Release Date:
December 2015

Author: FHWA

Keywords: Bicycle, Bike, Network, Pedestrian, Trail, Path, Connected, Comfortable, Case Study

Summary: This report provides an overview of pedestrian and bicycle network principles and highlights examples from communities across the country. The Appendix provides a complete listing of projects highlighted in the report and additional projects that were identified in the study process.

Resources for Transportation Professionals

Guidebook for Developing Pedestrian and Bicycle Performance Measures

Release Date: March 2016

Author: FHWA

Keywords: Pedestrian, Bicycle, Bike, Performance Measures, Active Transportation, Nonmotorized, Data Collection, Performance-Based Planning

Summary: This guidebook is intended to help communities develop performance measures that can fully integrate pedestrian and bicycle planning in ongoing performance management activities. It highlights a broad range of ways that walking and bicycling investments, activity, and impacts can be measured and documents how these measures relate to goals identified in a community's planning process. It discusses how the measures can be tracked and what data are required, while also identifying examples of communities that are currently using the respective measures in their planning process. This report highlights resources for developing measures to facilitate high-quality performance-based planning.

Accessible Shared Streets: Notable Practices and Considerations for Accommodating Pedestrians with Vision Disabilities

Release Date: October 2017

Author: FHWA

Keywords: Shared Street, Accessibility, Pedestrian, Walking, Bike, Bicycle, Design Flexibility, Planning, Design, Vision Disabilities

Summary: The guide includes a description of shared streets, an overview of vision disabilities and the strategies people with vision disabilities use to navigate in the public right-of-way. It discusses the specific challenges pedestrians with vision disabilities face when navigating shared streets. It provides an overview of relevant U.S. guidance, a toolbox of strategies for designing shared streets that improve accessibility for pedestrians with vision disabilities, and ideas on how accessibility for pedestrians with vision disabilities can be addressed in the planning and design process.

It provides information from case studies of completed shared streets in the United States that highlight accessibility features and lessons learned, as well as a bibliography that includes sources specifically referenced in the body of the guide and other sources that inspired the guide content and may be useful for shared street designers.

Resources for Transportation Professionals

Manual on Pedestrian and Bicycle Connections to Transit

Release Date: August 2017

Author: Federal Transit Administration

Keywords: Public Transportation, Transit, Pedestrians, Bicycle, Transit Connections, Pedestrian Safety, Bicycle Safety, Transit Access, Multimodal Networks

Summary: This manual provides a compendium of best practices to help transportation professionals improve pedestrian and bicycle safety and access to transit, including information on evaluating, planning for, and implementing improvements to pedestrian and bicycle access to transit. Topics covered include integrating bike share with transit and making bike share and transit more accessible to people who are unable to ride standard bicycles. The manual also features a detailed section on implementation that covers funding, marketing, interagency coordination, and data collection. Also included are references to existing guidance documents and information collected through a literature review, interviews with professionals, and three case studies of regions that are taking innovative approaches to integrating pedestrians and bicycles with transit; Atlanta, Los Angeles, and Minneapolis-St. Paul.

Designing Walkable Urban Thoroughfares: A Context Sensitive Approach

Release Date: 2010

Author: ITE

Keywords: Walkable, Intersections, Networks, Thoroughfare, Bicycle Lane, Curb Extensions, Pedestrian Treatments at Intersections, Bicycle Lanes at Intersections, Midblock Crossings

Summary: This report was developed in response to widespread interest for improving both mobility choices and community character through a commitment to creating and enhancing walkable communities. This report is from the engineer's point of view. It goes into detail about bicycle lanes, curb extensions, and treatments for both pedestrians and cyclists at intersections.

Resources for Transportation Professionals

FHWA Proven Safety Countermeasures

Release Date: Jan. 29, 2015
(FHWA may have updated this page since this document was prepared)

Author: FHWA

Keywords: Medians, Pedestrian Crossing Islands, High-Intensity Activated crossWalk (HAWK), Road Diet

Summary: This document presents nine different safety countermeasures that have been documented to improve safety. Three of these countermeasures improve safety for bicyclists and pedestrians. They are medians and pedestrian crossing islands in urban and suburban areas, High-Intensity Activated crossWalk (HAWK), and road diets. This website presents information and detail on these safety countermeasures.

Metropolitan Pedestrian and Bicycle Planning Handbook

Release Date:
February 2017

Author: FHWA

Keywords: Nonmotorized transportation, metropolitan planning, pedestrian, bicycle planning, engaging, stakeholders, conditions, needs, setting priorities, travel patterns, MTP, TIP, funding, evaluation

Summary: The purpose of this handbook is to provide Metropolitan Planning Organizations (MPOs) with practical information and examples, as they consider pedestrian and bicycle transportation in their regional planning activities. This handbook covers integration of pedestrian and bicycle information into the metropolitan transportation planning process. Content includes engaging the public and stakeholders, Analyzing walking and bicycling conditions and needs, setting priorities, implementing projects and success stories.

Resources for Transportation Professionals

Pedestrian and Bicycle Funding Opportunities

[illegible]

Summary: This online table/webpage indicates potential eligibility for pedestrian and bicycle projects under USDOT surface transportation funding programs.

Release Date/Last Updated:
Aug. 12, 2016 (FHWA may have
updated this page since this
document was prepared)

Author: FHWA

Keywords: Bicycle, bike, Pedestrian, Safety, Trail, Funding

Bicycle Network Planning and Facility Design Approaches in the Netherlands and the United States

Summary: This report explores similarities and differences in the approach to bicycle network planning and facility design in the Netherlands and the United States. A very brief historical overview is provided as context for a discussion about bicycle planning and design approaches and physical infrastructure “on the ground,” as observed during a visit to the Netherlands in August 2015. Following a high-level discussion of respective design approaches, this report highlights four specific areas or themes (Prioritize Seamless and Efficient Bicycle Movement, Trust in Users in the Adaptability of the Transportation System, Design for the Behavior You Want to See, and Prioritize Network Connectivity) observed in practice in Holland that are applicable to transportation practice in the United States.

Release Date: April 2016

Author: FHWA

Keywords: Bicycle, Bike, Design, Planning, Netherlands

Resources for Transportation Professionals

FHWA Guidance: Bicycle and Pedestrian Provisions of Federal Transportation Legislation

Release Date:
Sept. 10, 2015

Last Update:
Dec. 23, 2015

Author: FHWA

Keywords: Bicycle, Bike, Pedestrian, Project, funding, Legislation, Policy, ISTE, TEA-21, SAFETEA-LU, MAP-21, Title 23, Title 49

Summary: This webpage describes federal legislative and policy direction related to safety and accommodation for bicycling and walking. From the Intermodal Surface Transportation Efficiency Act (ISTEA) of 1991 to the Moving Ahead for Progress in the 21st Century Act (MAP-21) of 2012, this webpage highlights the program changes regarding consideration and eligibility for bicycling and walking per federal transportation legislation. The statutory provisions affecting bicycling and walking are codified in titles 23 and 49 of the United States Code (U.S.C.). This document describes the range of opportunities to improve conditions for bicycling and walking. As of the date of the preparation of this document, the website did not include information on the FAST Act.

Small Town and Rural Multimodal Networks

Release Date: Dec. 2016

Author: FHWA

Keywords: Bicycle, Bike, Pedestrian, Safety, Networks, Activity, Rural, Small Town, Multimodal, Nonmotorized, Planning, Bridge, School

Summary: The Small Town and Rural Multimodal Networks report is a resource and idea book intended to help small towns and rural communities support safe, accessible, comfortable, and active travel for people of all ages and abilities. It provides a bridge between existing guidance on bicycle and pedestrian design and rural practice, encourage innovation in the development of safe and appealing networks for bicycling and walking in small towns and rural areas, and show examples of peer communities and project implementation that is appropriate for rural communities.

Resources for Transportation Professionals

FHWA Bicycle-Pedestrian Count Technology Pilot Project

Release Date: Dec. 2016

Author: FHWA

Keywords: Pedestrian and Bicycle, Count Programs, Baseline Data, Selecting and Installing Technology, Planning

Summary: This report summarizes the Federal Highway Administration (FHWA)'s one-year Bicycle-Pedestrian Count Technology Pilot Project. The purpose of the pilot project was to increase the organizational and technical capacity of Metropolitan Planning Organizations (MPOs) to establish and operate effective bicycle and pedestrian count programs, and to provide lessons learned for peer agencies across the country. FHWA selected ten MPOs from across the country to participate in the pilot, and this report highlights their experiences with identifying count locations; selecting and installing count technology; and collecting and using the count data. The report concludes with the key benefits and lessons learned by the MPOs throughout the course of the project.

Guide for the Planning, Design, And Operation of Pedestrian Facilities (available for purchase)

Release Date: July 2004

Author: AASHTO

Keywords: Pedestrian, Bulb-Out, Crosswalk, Curb ramp, Detectable Warning, Path, Sidewalk, Woonerf

Summary: The purpose of this guide is to provide guidance on the planning, design, and operation of pedestrian facilities along streets and highways. Specifically, the guide focuses on identifying effective measures for accommodating pedestrians on public right of ways. Appropriate methods for accommodating pedestrians, which vary among roadway and facility types, are described in this guide. The primary audiences for this manual are planners, roadway designers, and transportation engineers, whether at the state or local levels, the majority of whom make decisions on a daily basis that affect pedestrians. This guide also recognizes the profound effect that land use planning and site design have on pedestrian mobility and addresses these topics as well.

Resources for Transportation Professionals

[Guide for the Development of Bicycle Facilities](#) [\(available for purchase\)](#)

Release Date: 1999

Last Updated:
4th Edition 2012

Author: AASHTO

Keywords: Bicycle Operation and Safety, Design of On-Road Facilities, Design of Shared Use Paths, Bicycle Parking Facilities, bicycle lanes

Summary: This guide provides information on how to accommodate bicycle travel and operations in most riding environments. It is intended to present sound guideline that result in facilities that meet the needs of bicyclists and other highway users. Sufficient flexibility is permitted to encourage designs that are sensitive to local context and incorporate the needs of bicyclists, pedestrians, and motorists. However, in some sections of this guide, suggested minimum dimensions are provided. These are recommended only where further deviation from desirable values could increase crash frequency or severity.

For More Information

Josh DeBruyn, AICP
Bicycle and Pedestrian Coordinator

Bureau of Transportation Planning
Michigan Department of Transportation
425 W. Ottawa St.
P.O. Box 30050
Lansing, MI 48909

517-335-2918
www.michigan.gov/mdot-biking

*MDOT: Providing the highest quality integrated
transportation services for economic benefit
and improved quality of life.*
