

On Line Resources & Bibliography for Traffic Calming

[Traffic Calming Documents](#) | [Sources for Traffic Calming Information](#) | [Web Resources](#)

Traffic Calming Documents

Note: The number in parentheses after an entry references the sources at the end of this document. Clicking on a reference number will link you directly to the appropriate reference for that document.

American Association of State Highway and Transportation Officials (AASHTO) *Guide for the Development of Bicycle Facilities*, AASHTO, Washington, DC, 1991. ([9](#))

American Planning Association, *Bicycle Facility Planning*, Planning Advisory Service Report 459, Chicago, IL, 1995. ([11](#))

Appleyard, Donald, *Livable Streets*. Berkeley: University of California Press, 1981.

Bicycle Federation of America, *ProBike ProWalk 98 Resource Book*, 1998. ([5](#))

Bikeways Oregon, *Bicycles in Cities: The Eugene Experience*, 1981. ([16](#))

Brookline Transportation Department, *Neighborhood Traffic Calming Program For Residential Streets*. Town of Brookline, FY 1996.

Burden, Dan, *Walkable and Bicycle Friendly Communities*, Florida Dept. of Transportation, 1996. ([17](#))

Burrington, Stephen H., "Restoring the Rule of Law and Respect for Communities in Transportation," *Environmental Law Journal*, New York University, Volume 5, Number 3, 1996.

CART - Citizens Advocating Responsible Transportation, *Traffic Calming - The Solution to Urban Traffic and a New Vision for Neighborhood Livability*. CART, Ashgrove Australia 1989: reprinted by Sensible Transportation Options for People (STOP). Oregon 1993.

Conservation Law Foundation, *Road Kill: How Solo Driving Runs Down the Economy*, May 1994. ([13](#))

Conservation Law Foundation, *Take Back Your Streets: How to Protect Communities from Asphalt and Traffic*, May 1995. ([13](#))

Conservation Law Foundation, *City Routes, City Rights: Building Livable Neighborhoods and Environmental Justice by Fixing Transportation*, June 1998. ([13](#))

County Surveyors Society, *Traffic Calming in Practice*, Landor Publishing Ltd., 1994. ([8](#))

Delft Ministry of Transport, Public Works and Water Management, Delft, Netherlands, *Cities Make Room for Cyclists*, August 1995.

Denmark Ministry of Transport, *An Improved Traffic Environment: A Catalogue of Ideas*, Traffic Safety and Environment, Road Directorate, 1993. ([20](#))

Denmark Ministry of Transport, *"Bicycle Markings: safety effects at signalized intersections,"* Traffic Safety and Environment, Road Directorate, 1996. ([20](#))

Denmark Ministry of Transport, *Safety of Cyclists in Urban Areas: Danish Experiences*, Traffic Safety and Environment, Road Directorate, 1994. ([20](#))

Denmark Ministry of Transport, *"The Traffic Safety Effects of Bicycle Lanes in Urban Areas,"* Traffic Safety and Environment, Road Directorate, 1996. ([20](#))

Devon County Council Engineering & Planning, *Traffic Calming Guidelines*, Devon County Council, Great Britain, 1991.

Dutch Centre for Research and Contract Standardization in Civil and Traffic Engineering, *Sign Up for the Bike: Design Manual for a Cycle-Friendly Infrastructure*, The Netherlands, September 1994. ([19](#))

Engwicht, David, *Reclaiming our Cities and Towns: Better Living with Less Traffic*, New Society Publishers, Philadelphia, PA, 1993.

Environmental Working Group, Bicycle Federation of American and Surface Transportation Policy Project, *Share the Road: Let's Make American Bicycle Friendly*, May 1997. ([5](#), [7](#))

Federal Highway Administration, *Bicycle Safety-Related Research Synthesis*, April 1995. ([1](#), [3](#))

Federal Highway Administration, *Bicycling & Walking in the Nineties and Beyond: Applying Scandinavian Experience to America's Challenge*, November 1994. ([1](#), [3](#))

Federal Highway Administration, *Flexibility in Highway Design*. U.S. Department of Transportation, Washington D.C., 1997. ([1](#), [3](#))

Federal Highway Administration, *The National Bicycling and Walking Study: Transportation Choices for a Changing America*, Final Report plus 24 Case Studies, 1994. Especially case study no. 19, "Traffic Calming, Auto-Restricted Zones and Other Traffic Management Techniques." ([1](#), [3](#))

Federal Highway Administration, *Safety Effectiveness of Highway Design Features*, Volume VI: Pedestrians and Bicyclists, 1991. ([1](#), [3](#))

Federal Highway Administration, *Selecting Roadway Design Treatments to Accommodate Bicycles*, FHWA Manual, 1993. ([1](#), [3](#))

Federal Highway Administration, *Study Tour Report for Pedestrian and Bicyclist Safety in England, Germany and the Netherlands*, October 1994. ([1](#), [3](#))

Florida Department of Transportation Safety Office, *Florida Bicycle Facilities Planning and Design Manual*, April, 1995. ([17](#))

Gehl, Jan, *Life Between Buildings*.

Institute of Transportation Engineers, *ITE Journal*. Volume 67, Number 8, August 1997. ([8](#))

Institute of Transportation Engineers, *ITE Journal*. Volume 67, Number 7, July 1997. ([8](#))

Institute of Transportation Engineers, *Residential Street Design and Traffic Control*, Wolfgang Hamburger et al., 1989. ([8](#))

Institute of Transportation Engineers, *Traffic Calming State-of-the-Art*, 1998. *Still in draft form; contact ITE for publication availability. ([8](#))

Institute of Transportation Engineers, *The Traffic Safety ToolBox: A Primer on Traffic Safety*, Washington, DC, 1994. ([8](#))

ITE Traffic Engineering Council Speed Humps Task Force, *Guidelines for the Design and Application of Speed Humps*, 1997. ([8](#))

ITE Transportation Planning Council Committee, *Traditional Neighborhood Development: Street Design Guidelines*, 1997. ([8](#))

Jacobs, Allan, *Great Streets*, MIT Press, 1994.

National Highway Institute, US Department of Transportation, Federal Highway Administration and National Highway Traffic Safety Administration, *Pedestrian and Bicyclist Safety and Accommodation*, Publication No. FHWA HI-96-028, May 1996. ([3](#), [18](#))

National Highway Traffic Safety Administration, *Traffic Safety Facts 1996*, 1996. ([18](#))

Oregon Department of Transportation, *Oregon Bicycle and Pedestrian Plan*, 1995. ([14](#))

Portland Office of Transportation, *Bicycle Master Plan*, City of Portland, OR, 1996. ([15](#))

Rodale Press, Inc., *Pathways for People*, June 1992. ([1](#))

Route 50 Corridor Coalition, *A Traffic Calming Plan for Virginia's Rural Route 50 Corridor*. Middleburg, Virginia, 1996.

Seiderman, Cara, *Traveling at the Speed of Life*. In *Conservation Matters* 4 (Autumn 1997): 20-23. ([13](#))

Standards Association of Australia, *Australian Standard: Manual of Uniform Traffic Control Devices, Part 13: Local Area Traffic Management*. North Sydney, Australia: Standards Association of Australia, 1991.

University of North Carolina Highway Safety Research Center, "Bicycle/Motor Vehicle Crash Types: The Early 1990s," September, 1994. ([4](#))

Velo City '97, *Rediscovering the bicycle - strategies for a new mobility*, *Proceedings of the 10th International Bicycle Planning Conference*, Barcelona, 1997. ([5](#))

United States Department of Transportation and Rails to Trails Conservancy,
Improving Conditions for Bicycling and Walking: A Best Practices Report,
January 1998. ([6](#))

Whyte, William H., *City: Rediscovering the Center*, Anchor Books, Doubleday,
1988.

[Back to top](#)

Sources for Information on Traffic Calming in the United States

1. Pedestrian and Bicycle Information Center

Pedestrian and Bicycle Information Center
University of North Carolina Highway Safety Research Center
730 Airport Road, CB #3430
Chapel Hill, NC 27599

World Wide Web: <http://www.walkinginfo.org> (walking) or
<http://www.bicyclinginfo.org> (cycling)

2. National Transportation Enhancements Clearinghouse

National Transportation Enhancements Clearinghouse
1506 21st Street, NW Suite 210I
Washington, DC 20036

Phone: 888-388-6832 or 202-463-0641

Fax: 202-463-0875

World Wide Web: <http://www.railtrails.org/ntec>

3. Federal Highway Administration (FHWA)

John Fegan, Bicycle-Pedestrian Program Manager
HEP-50
400 7th St. SW
Washington, DC 20590

Phone: 202-366-5007

Publications: Barbara McMillen at 202-366-0150

World Wide Web: <http://www.fhwa.dot.gov>

4. Highway Safety Research Center

Highway Safety Research Center
University of North Carolina
134 1/2 E. Franklin St., CB #3430
Chapel Hill, NC 27599-3430

Phone: 919-962-2202

Fax 919-962-8710

World Wide Web: <http://www.unc.edu/depts/hsrc>

5. Bicycle Federation of America and Pedestrian Foundation of America

Bicycle Federation of America
1506 21st St. NW Suite 200
Washington, DC 20036

Phone: 202-463-6622

Fax: 202-463-6625

World Wide Web: <http://www.bikefed.org>

6. Rails-to-Trails Conservancy

Rails-to-Trails Conservancy

1100 17th Street, NW

Washington, DC 20036

Phone: 202-797-4300

Fax: 202-797-5411

World Wide Web: <http://www.railstrails.org>

7. Surface Transportation Policy Project

Surface Transportation Policy Project

1100 17th Street, NW 10th Floor

Washington DC 20036

Phone: 202-974-5134

Fax: 202-466-2247

World Wide web: <http://www.transact.org>

8. Institute of Transportation Engineers

Institute of Transportation Engineers

525 School St., SW Suite 410

Washington, DC 20024

Phone: 202-554-8050

Fax: 202-863-5486

World Wide Web: <http://www.ite.org>

9. AASHTO (American Association of State Highway Transportation Officials)

AASHTO

444 N. Capitol St. NW Suite 249

Washington, DC 20001

Phone: 202-624-5800

Fax: 202-624-5806

World Wide Web: <http://www.aashto.org>

10. Transportation Research Board

Transportation Research Board

National Research Council

2101 Constitution Ave., NW

Washington, DC 20418

Phone: 202-334-2382

Fax: 202-334-2003

World Wide Web: <http://www.nas.edu/trb>

11. American Planning Association

American Planning Association

122 South Michigan Ave. Suite 1600

Chicago, IL 60603

Phone: 312-431-9100

Fax: 312-431-9985

World Wide Web: <http://www.planning.org>

12. Northwestern University Traffic Institute

Director, Transportation Engineering Division

Northwestern University Traffic Institute

405 Church Street

Evanston, IL 60208

Phone: 800-323-4011 or 847-491-5040

Fax: 847-491-5270

World Wide Web: <http://nuinfo.nwu.edu/traffic/index.html>

13. Conservation Law Foundation

CLF

62 Summer Street

Boston, MA

Phone: 617-350-0990

Fax: 617-350-4030

World Wide Web: <http://www.clf.org>

14. Oregon Bicycle and Pedestrian Program

Oregon Bicycle and Pedestrian Program

Room 210 Transportation Building

Salem, OR 97310

Phone: 503-986-3555

Fax: 503-986-3896

World Wide Web: <http://www.odot.state.or.us/techserv/bikewalk/obpplan.htm>

15. City of Portland Bicycle Program

City of Portland Bicycle Program

1120 SW 5th Ave., Room 730

Portland, OR 97204

phone: 503-823-7082

fax: 503-823-7576

World Wide Web:

<http://www.trans.ci.portland.or.us/>

16. City of Eugene Public Works/Transportation

City of Eugene Public Works/Transportation

858 Pearl Street

Eugene, OR 97401

Phone: 503-687-5298

Fax: 503-683-6826

World Wide Web: <http://www.ci.eugene.or.us/PW/Transportation/index.htm>

17. Florida Department of Transportation Safety Office

State Safety Engineer's Office

Florida Department of Transportation

605 Suwannee Street, MS 53

Tallahassee, Florida 32399-0450

Phone: 850-488-3546

Fax: 850-922-2935

World Wide Web: http://www.dot.state.fl.us/safety/ped_bike/ped_bike.htm

18. National Highway Traffic Safety Administration

National Center for Statistics & Analysis

NRD-31

400 Seventh Street, SW

Washington, DC 20590

phone: 800-934-8517 or 202-366-4198

World Wide Web: <http://www.nhtsa.dot.gov/people/nca/>

19. Centre for Research and Contract Standardization in Civil and Traffic Engineering (now the Information and Technology Centre for Transport and Infrastructure)

PO Box 37

NL-6710 BA EDE

The Netherlands

World Wide Web: <http://www.crow.nl/engels/>

20. Danish Road Directorate

Niels Juelsgade 13

1059 Copenhagen K

Denmark

World Wide Web:

<http://www.vejdirektoratet.dk/roaddirektoratet.asp?page=dept&objno=1024>

[Back to top](#)

Additional Resources on the World Wide Web

City of Austin, TX; Transportation Division:

<http://www.ci.austin.tx.us/roadworks/default.htm>

Montgomery County, MD; Residential Traffic Calming Program:

<http://www.dpwt.com/TraffPkgDiv/triage.htm>

City of Boulder, CO; Transportation Division:

<http://www.ci.boulder.co.us/publicworks/depts/transportation.html>

Victoria Transport Policy Institute: <http://www.vtpi.org/>

American Planning Association: <http://www.planning.org>

Walkable Communities, Inc.: <http://www.walkable.org>

Environmental Working Group: <http://www.ewg.org>

[Back to top](#)