

TR NEWS

Active Transportation

*Implementing
the Benefits*

- Walking and Cycling in America
- Leveraging the Health Effects
- Boosting Business with Bicyclists
- Importable Lessons from Europe
- Measuring Multimodal Mobility

THE NATIONAL ACADEMIES

Advisers to the Nation on Science, Engineering, and Medicine

National Academy of Sciences National Academy of Engineering Institute of Medicine National Research Council

The **Transportation Research Board** is one of six major divisions of the National Research Council, which serves as an independent adviser to the federal government and others on scientific and technical questions of national importance, and which is jointly administered by the National Academy of Sciences, the National Academy of Engineering, and the Institute of Medicine. The mission of the Transportation Research Board is to provide leadership in transportation innovation and progress through research and information exchange, conducted within a setting that is objective, interdisciplinary, and multimodal. The Board's varied activities annually engage about 7,000 engineers, scientists, and other transportation researchers and practitioners from the public and private sectors and academia, all of whom contribute their expertise in the public interest. The program is supported by state transportation departments, federal agencies including the component administrations of the U.S. Department of Transportation, and other organizations and individuals interested in the development of transportation.

The **National Research Council** was organized by the National Academy of Sciences in 1916 to associate the broad community of science and technology with the Academy's purposes of furthering knowledge and advising the federal government. Functioning in accordance with general policies determined by the Academy, the Council has become the principal operating agency of both the National Academy of Sciences and the National Academy of Engineering in providing services to the government, the public, and the scientific and engineering communities.

www.TRB.org

TRANSPORTATION RESEARCH BOARD 2012 EXECUTIVE COMMITTEE*

Chair: Sandra Rosenbloom, Professor of Planning, University of Arizona, Tucson

Vice Chair: Deborah H. Butler, Executive Vice President, Planning, and CIO, Norfolk Southern Corporation, Norfolk, Virginia

Executive Director: Robert E. Skinner, Jr., Transportation Research Board

Victoria A. Arroyo, Executive Director, Georgetown Climate Center, and Visiting Professor, Georgetown University Law Center, Washington, D.C.

J. Barry Barker, Executive Director, Transit Authority of River City, Louisville, Kentucky

William A. V. Clark, Professor of Geography (emeritus) and Professor of Statistics (emeritus), Department of Geography, University of California, Los Angeles

Eugene A. Conti, Jr., Secretary of Transportation, North Carolina Department of Transportation, Raleigh

James M. Crites, Executive Vice President of Operations, Dallas–Fort Worth International Airport, Texas

Paula J. C. Hammond, Secretary, Washington State Department of Transportation, Olympia

Michael W. Hancock, Secretary, Kentucky Transportation Cabinet, Frankfort

Chris T. Hendrickson, Duquesne Light Professor of Engineering, Carnegie Mellon University, Pittsburgh, Pennsylvania

Adib K. Kanafani, Professor of the Graduate School, University of California, Berkeley (Past Chair, 2009)

Gary P. LaGrange, President and CEO, Port of New Orleans, Louisiana

Michael P. Lewis, Director, Rhode Island Department of Transportation, Providence

Susan Martinovich, Director, Nevada Department of Transportation, Carson City

Joan McDonald, Commissioner, New York State Department of Transportation, Albany

Michael R. Morris, Director of Transportation, North Central Texas Council of Governments, Arlington (Past Chair, 2010)

Tracy L. Rosser, Vice President, Regional General Manager, Wal-Mart Stores, Inc., Mandeville, Louisiana

Henry G. (Gerry) Schwartz, Jr., Chairman (retired), Jacobs/Sverdrup Civil, Inc., St. Louis, Missouri

Beverly A. Scott, General Manager and CEO, Metropolitan Atlanta Rapid Transit Authority, Atlanta, Georgia

David Seltzer, Principal, Mercator Advisors LLC, Philadelphia, Pennsylvania

Kumares C. Sinha, Olson Distinguished Professor of Civil Engineering, Purdue University, West Lafayette, Indiana

Thomas K. Sorel, Commissioner, Minnesota Department of Transportation, St. Paul

Daniel Sperling, Professor of Civil Engineering and Environmental Science and Policy; Director, Institute of Transportation Studies; and Acting Director, Energy Efficiency Center, University of California, Davis

Kirk T. Steudle, Director, Michigan Department of Transportation, Lansing

Douglas W. Stotlar, President and Chief Executive Officer, Con-Way, Inc., Ann Arbor, Michigan

C. Michael Walton, Ernest H. Cockrell Centennial Chair in Engineering, University of Texas, Austin (Past Chair, 1991)

Rebecca M. Brewster, President and COO, American Transportation Research Institute, Smyrna, Georgia (ex officio)

Anne S. Ferro, Administrator, Federal Motor Carrier Safety Administration, U.S. Department of Transportation (ex officio)

LeRoy Gishi, Chief, Division of Transportation, Bureau of Indian Affairs, U.S. Department of the Interior, Washington, D.C. (ex officio)

John T. Gray II, Senior Vice President, Policy and Economics, Association of American Railroads, Washington, D.C. (ex officio)

John C. Horsley, Executive Director, American Association of State Highway and Transportation Officials, Washington, D.C. (ex officio)

Michael P. Huerta, Acting Administrator, Federal Aviation Administration, U.S. Department of Transportation (ex officio)

David T. Matsuda, Administrator, Maritime Administration, U.S. Department of Transportation (ex officio)

Michael P. Melaniphy, President and CEO, American Public Transportation Association, Washington, D.C. (ex officio)

Victor M. Mendez, Administrator, Federal Highway Administration, U.S. Department of Transportation (ex officio)

Tara O'Toole, Under Secretary for Science and Technology, U.S. Department of Homeland Security (ex officio)

Robert J. Papp (Adm., U.S. Coast Guard), Commandant, U.S. Coast Guard, U.S. Department of Homeland Security (ex officio)

Cynthia L. Quarterman, Administrator, Pipeline and Hazardous Materials Safety Administration, U.S. Department of Transportation (ex officio)

Peter M. Rogoff, Administrator, Federal Transit Administration, U.S. Department of Transportation (ex officio)

David L. Strickland, Administrator, National Highway Traffic Safety Administration, U.S. Department of Transportation (ex officio)

Joseph C. Szabo, Administrator, Federal Railroad Administration, U.S. Department of Transportation (ex officio)

Polly Trottenberg, Assistant Secretary for Transportation Policy, U.S. Department of Transportation (ex officio)

Robert L. Van Antwerp (Lt. General, U.S. Army), Chief of Engineers and Commanding General, U.S. Army Corps of Engineers, Washington, D.C. (ex officio)

Barry R. Wallerstein, Executive Officer, South Coast Air Quality Management District, Diamond Bar, California (ex officio)

Gregory D. Winfree, Acting Administrator, Research and Innovative Technology Administration, U.S. Department of Transportation (ex officio)

* Membership as of June 2012.

TR NEWS

NUMBER 280

MAY–JUNE 2012

ACTIVE TRANSPORTATION: IMPLEMENTING THE BENEFITS

3 INTRODUCTION

Making Way for Pedestrians and Bicycles: Realizing the Environmental, Health, and Economic Benefits

Michael J. Cynecki

Walking and bicycling are not exclusively recreational—they are viable, beneficial, economical, and environment-friendly modes of transportation. Research in the planning, design, operations, maintenance, and economics of pedestrian and bicycle facilities is helping to integrate these modes into the transportation system.

4 Walking and Bicycling in the United States: The Who, What, Where, and Why

J. Richard Kuzmyak and Jennifer Dill

The percentage of daily trips in the United States made by walking or bicycling is far lower than in Western European countries. The authors explore what makes the United States so different, examining the demographics and the frequency, distance, and purpose of pedestrian and bicycle travel; the influences of the natural and built environments; safety concerns; and research needs, including data and planning tools.

8 Innovative Data Collection for Pedestrians, Bicycles, and Other Non-Motor Vehicle Modes

Lisa Aultman-Hall, Jonathan Dowds, and Brian H. Y. Lee

16 Traveler Response to Pedestrian and Bicycle Facilities and Programs

Richard H. Pratt

18 Leveraging the Health Benefits of Active Transportation: Creating an Actionable Agenda for Transportation Professionals

Laura Sandt, Nancy Pullen-Seufert, Seth Lajeunesse, and Dan Gelinne

The evidence of the health benefits from walking and bicycling is mounting, and many initiatives showcase how public health and transportation professionals have been working together to make communities more pedestrian-, bicycle-, and transit-friendly.

22 Measuring Walking and Cycling for Transportation: Expert Panel Examines Practice, Challenges, and Gaps

25 Advancing the Discourse on Health and Transportation

Eloisa Tigre Raynault and Ed Christopher

26 Business Cycles: Catering to the Bicycling Market

Kelly J. Clifton, Sara Morrissey, and Chloe Ritter

Several studies have traced the influence of bicycle tourism and the cycling industry on local and regional economies; emerging studies are looking at the cyclist as a consumer and the potential economic benefits for specific types of businesses. The authors also describe phenomena such as bicycle-supported development and innovative programs and practices, such as bike corrals, bike sharing, and bike valet parking.

29 Exploring the Relationship Between Consumer Behavior and Mode Choice

Kelly J. Clifton, Sara Morrissey, and Chloe Ritter

33 Regulating Emerging Light Electric Vehicles to Enhance Urban Transportation System Sustainability

Geoffrey Rose and Chris Cherry

34 Walking and Cycling in Western Europe and the United States: Trends, Policies, and Lessons

Ralph Buehler and John Pucher

Through an overview of cycling and walking trends and policies in Western Europe, the authors draw lessons for programs that can succeed in the United States, including improvements in the transportation infrastructure, with a focus on safety; traffic calming in residential neighborhoods; coordinating walking and cycling with public transport; compact, mixed-use development; and other importable, foundational features.

43 Understanding Right-Turn Car–Cycle Conflicts at Intersections: Findings from Site-Based and In-Car Observations

Divera A. M. Twisk and Nicole van Nes

44 Transferring European Bicyclist- and Pedestrian-Friendly Designs and Practices to the United States: The Importance of Comprehensive Approaches That Include Evaluation

Shawn M. Turner, Gabriel K. Rousseau, and Charles V. Zegeer

4

18

34

COVER: Bicycle lanes on
Pennsylvania Avenue
in the nation's capital.
(Photo: Richard Layman)

TR NEWS

features articles on innovative and timely research and development activities in all modes of transportation. Brief news items of interest to the transportation community are also included, along with profiles of transportation professionals, meeting announcements, summaries of new publications, and news of Transportation Research Board activities.

TR News is produced by the Transportation Research Board Publications Office

Javy Awan, Editor and Publications Director
Lea Camarda, Assistant Editor
Jennifer J. Weeks, Photo Researcher
Juanita Green, Production Manager
Michelle Wandres, Graphic Designer

TR News Editorial Board

Frederick D. Hejl, Chairman
Jerry A. DiMaggio
Charles Fay
Christine L. Gerencher
Edward T. Harrigan
Christopher J. Hedges
Russell W. Houston
Thomas R. Menzies, Jr.
G.P. Jayaprakash, Research Pays Off Liaison

Transportation Research Board

Robert E. Skinner, Jr., Executive Director
Suzanne B. Schneider, Associate Executive Director
Mark R. Norman, Director,
Technical Activities
Stephen R. Godwin, Director,
Studies and Special Programs
Michael P. LaPlante, Director,
Administration and Finance
Christopher W. Jenks, Director,
Cooperative Research Programs
Ann M. Brach, Director, SHRP 2

TR News (ISSN 0738-6826) is issued bimonthly by the Transportation Research Board, National Research Council, 500 Fifth Street, NW, Washington, DC 20001. Internet address: www.TRB.org.

Editorial Correspondence: By mail to the Publications Office, Transportation Research Board, 500 Fifth Street, NW, Washington, DC 20001, by telephone 202-334-2972, by fax 202-334-3495, or by e-mail jawan@nas.edu.

Subscriptions: North America: 1 year \$55; single issue \$10. Overseas: 1 year \$80; single issue \$14. Inquiries or communications concerning new subscriptions, subscription problems, or single-copy sales should be addressed to the Business Office at the address below, or telephone 202-334-3216, fax 202-334-2519. Periodicals postage paid at Washington, D.C.

Postmaster: Send changes of address to *TR News*, Transportation Research Board, 500 Fifth Street, NW, Washington, DC 20001.

Notice: The opinions expressed in articles appearing in *TR News* are those of the authors and do not necessarily reflect the views of the Transportation Research Board. The Transportation Research Board and *TR News* do not endorse products or manufacturers. Trade and manufacturers' names appear in an article only because they are considered essential.

Printed in the United States of America.

Copyright © 2012 National Academy of Sciences. All rights reserved. For permissions, contact TRB.

46 Measuring Multimodal Mobility with the Highway Capacity Manual 2010 and Other New Analysis Tools

Martin Guttenplan and Seleta Reynolds

The authors present the benefits of a holistic approach using new tools for measuring mobility to mainstream the planning, design, and operations of multimodal facilities serving bicycle, pedestrian, transit, and automobile traffic: reducing injuries and fatalities, boosting economic drivers such as home values and retail receipts, and improving livability and sustainability.

ALSO IN THIS ISSUE:

53 Research Pays Off Safety Effectiveness of the HAWK or Pedestrian Hybrid Beacon

Kay Fitzpatrick

55 Calendar

56 Profiles

Traffic, transportation management, and intelligent transportation systems engineer Walter H. Kraft and pedestrian, bicycle, and highway safety researcher Charles V. Zegeer

58 News Briefs Enhancing Concrete Pavement Sustainability

Peter Taylor, Tom Van Dam, and Marcia Brink

60 TRB Highlights

Second Strategic Highway Research Program News, 60
Cooperative Research Programs News, 60

61 Bookshelf

COMING NEXT ISSUE

State departments of transportation and metropolitan planning organizations are implementing policies to mitigate and adapt to climate change. Articles in the July–August issue of *TR News* present an array of initiatives—the rationales, strategies, progress, and goals—including key facts that transportation leaders and professionals should know about climate change and transportation; Washington State's commute trip reduction program; Oregon's solar highway program; Michigan's preparations for adapting to extreme temperatures and precipitation events; establishing a biofuel infrastructure in Tennessee; a multistate, West Coast partnership to showcase sustainable transportation solutions on Interstate 5; ecodriving policies to reduce fuel consumption and greenhouse gas emissions; plus relevant findings from National Research Council studies and more.

PHOTO: VERMONT AGENCY OF TRANSPORTATION

In 2011 Tropical Storm Irene washed out more than 2,000 roadway segments, undermined more than 1,000 culverts, and damaged more than 300 bridges in Vermont, in a possible preview of the more intense and frequent storm events that scientists have associated with the changing climate. As it rebuilds the transportation network to be more flood-resilient, the Vermont Transportation Agency is exploring and implementing short- and long-term approaches to climate change adaptation.