

Highway Safety Manual

Table of Contents

VOLUME 1

Part A—Introduction, Human Factors, and Fundamentals

Chapter 1—Introduction and Overview

Chapter 2—Human Factors

Chapter 3—Fundamentals

Part B—Roadway Safety Management Process

Chapter 4—Network Screening

Chapter 5—Diagnosis

Chapter 6—Select Countermeasures

Chapter 7—Economic Appraisal

Chapter 8—Prioritize Projects

Chapter 9—Safety Effectiveness Evaluation

VOLUME 2

Part C—Predictive Method

Chapter 10—Predictive Method for Rural Two-Lane, Two-Way Roads

Chapter 11—Predictive Method for Rural Multilane Highways

Chapter 12—Predictive Method for Urban and Suburban Arterials

VOLUME 3

Part D—Crash Modification Factors

Chapter 13—Roadway Segments

Chapter 14—Intersections

Chapter 15—Interchanges

Chapter 16—Special Facilities and Geometric Situations

Chapter 17—Road Networks

Table of Contents

PREFACE TO THE *HIGHWAY SAFETY MANUAL*

PART A—INTRODUCTION, HUMAN FACTORS, AND FUNDAMENTALSA-1

CHAPTER 1—INTRODUCTION AND OVERVIEW..... 1-1

1.1. Purpose and Intended Audience.....	1-1
1.2. Advancement in Safety Knowledge.....	1-1
1.3. Applications.....	1-2
1.4. Scope and Organization.....	1-2
1.4.1. Relationship Among Parts of the HSM.....	1-4
1.4.2. Activities Beyond the Scope of the HSM.....	1-4
1.5. Relating the HSM to the Project Development Process.....	1-4
1.5.1. Defining the Project Development Process.....	1-5
1.5.2. Connecting the HSM to the Project Development Process.....	1-6
1.6. Relating Activities and Projects to the HSM.....	1-8
1.7. Summary.....	1-9
1.8. References.....	1-10

CHAPTER 2—HUMAN FACTORS 2-1

2.1. Introduction—The Role of Human Factors in Road Safety.....	2-1
2.2. Driving Task Model.....	2-1
2.3. Driver Characteristics and Limitations.....	2-2
2.3.1. Attention and Information Processing.....	2-2
2.3.2. Vision.....	2-4
2.3.3. Perception-Reaction Time.....	2-8
2.3.4. Speed Choice.....	2-10
2.4. Positive Guidance.....	2-11
2.5. Impacts of Road Design on the Driver.....	2-12
2.5.1. Intersections and Access Points.....	2-12
2.5.2. Interchanges.....	2-15
2.5.3. Divided, Controlled-Access Mainline.....	2-15
2.5.4. Undivided Roadways.....	2-16
2.6. Summary—Human Factors and the HSM.....	2-17
2.7. References.....	2-17

CHAPTER 3—FUNDAMENTALS 3-1

3.1. Chapter Introduction.....	3-1
3.2. Crashes as the Basis of Safety Analysis.....	3-1
3.2.1. Objective and Subjective Safety.....	3-2
3.2.2. Fundamental Definitions of Terms in the HSM.....	3-3
3.2.3. Crashes Are Rare and Random Events.....	3-5
3.2.4. Factors Contributing to a Crash.....	3-6

3.3.	Data for Crash Estimation	3-8
3.3.1.	Data Needed for Crash Analysis	3-8
3.3.2.	Limitations of Observed Crash Data Accuracy	3-9
3.3.3.	Limitations Due to Randomness and Change	3-10
3.4.	Evolution of Crash Estimation Methods	3-13
3.4.1.	Observed Crash Frequency and Crash Rate Methods.....	3-13
3.4.2.	Indirect Safety Measures	3-14
3.4.3.	Crash Estimation Using Statistical Methods.....	3-15
3.4.4.	Development and Content of the HSM Methods	3-15
3.5.	Predictive Method in Part C of the HSM	3-16
3.5.1.	Overview of the Part C Predictive Method.....	3-16
3.5.2.	Safety Performance Functions	3-17
3.5.3.	Crash Modification Factors	3-19
3.5.4.	Calibration.....	3-23
3.5.5.	Weighting Using the Empirical Bayes Method	3-24
3.5.6.	Limitations of Part C Predictive Method	3-25
3.6.	Application of the HSM.....	3-25
3.7.	Effectiveness Evaluation	3-25
3.7.1.	Overview of Effectiveness Evaluation.....	3-25
3.7.2.	Effectiveness Evaluation Study Types	3-26
3.8.	Conclusions	3-27
3.9.	References	3-28

APPENDIX 3A—AVERAGE CRASH FREQUENCY ESTIMATION METHODS WITH AND WITHOUT HISTORIC CRASH DATA 3-29

3A.1.	Statistical Notation and Poisson Process.....	3-29
3A.2.	Reliability and Standard Error.....	3-30
3A.3.	Estimating Average Crash Frequency Based on Historic Data of One Roadway or One Facility	3-32
3A.4.	Estimating Average Crash Frequency Based on Historic Data of Similar Roadways or Facilities	3-35
3A.5.	Estimating Average Crash Frequency Based on Historic Data of the Roadway or Facilities and Similar Roadways and Facilities	3-36

APPENDIX 3B—DERIVATION OF SPFS..... 3-41

3B.1.	Safety Performance as a Regression Function	3-41
3B.2.	Using a Safety Performance Function to Predict and Estimate Average Crash Frequency	3-43

APPENDIX 3C—CMF AND STANDARD ERROR 3-44

APPENDIX 3D—INDIRECT SAFETY MEASUREMENT 3-47

APPENDIX 3E—SPEED AND SAFETY..... 3-50

3E.1.	Pre-Event or Pre-Crash Phase—Crash Probability and Running Speed	3-50
3E.2.	Event Phase—Crash Severity and Speed Change at Impact.....	3-53
3E.3.	Crash Frequency and Average Operating Speed	3-55

PART B—ROADWAY SAFETY MANAGEMENT PROCESS B-1

B.1.	Purpose of Part B	B-1
B.2.	Part B and the Project Development Process	B-2
B.3.	Applying Part B	B-3
B.4.	Relationship to Parts A, C, and D of the <i>Highway Safety Manual</i>	B-4
B.5.	Summary	B-5

CHAPTER 4—NETWORK SCREENING..... 4-1

4.1. Introduction 4-1

4.2. Network Screening Process..... 4-2

 4.2.1. STEP 1—Establish the Focus of Network Screening 4-2

 4.2.2. STEP 2—Identify the Network and Establish Reference Populations 4-3

 4.2.3. STEP 3—Select Network Screening Performance Measures 4-6

 4.2.4. STEP 4—Select Screening Method 4-14

 4.2.5. STEP 5—Screen and Evaluate Results 4-19

4.3. Summary 4-20

4.4. Performance Measure Methods and Sample Applications..... 4-21

 4.4.1. Intersection Performance Measure Sample Data 4-21

 4.4.2. Intersection Performance Measure Methods 4-24

 4.4.3. Roadway Segments Performance Measure Sample Data 4-78

4.5. References 4-84

APPENDIX 4A—CRASH COST ESTIMATES 4-84

4A.1. Appendix Reference 4-88

CHAPTER 5—DIAGNOSIS 5-1

5.1. Introduction 5-1

5.2. Step 1—Safety Data Review 5-2

 5.2.1. Descriptive Crash Statistics 5-2

 5.2.2. Summarizing Crashes By Location 5-4

5.3. Step 2—Assess Supporting Documentation 5-8

5.4. Step 3—Assess Field Conditions 5-9

5.5. Identify Concerns 5-11

5.6. Conclusions 5-11

5.7. Sample Problems..... 5-11

 5.7.1. Intersection 2 Assessment 5-13

 5.7.2. Intersection 9 Assessment 5-15

 5.7.3. Segment 1 Assessment 5-17

 5.7.4. Segment 5 Assessment 5-19

5.8. References 5-21

APPENDIX 5A—EXAMPLE OF POLICE CRASH REPORT 5-22

APPENDIX 5B—SITE CHARACTERISTIC CONSIDERATIONS 5-24

APPENDIX 5C—PREPARATION FOR CONDUCTING AN ASSESSMENT OF FIELD CONDITIONS 5-26

APPENDIX 5D—FIELD REVIEW CHECKLIST..... 5-27

CHAPTER 6—SELECT COUNTERMEASURES 6-1

6.1. Introduction 6-1

6.2. Identifying Contributing Factors 6-2

 6.2.1. Perspectives to Consider When Evaluating Contributing Factors 6-2

 6.2.2. Contributing Factors for Consideration 6-3

6.3. Select Potential Countermeasures 6-9

6.4. Summary of Countermeasure Selection 6-10

6.5. Sample Problems..... 6-10

6.6. References 6-13

CHAPTER 7—ECONOMIC APPRAISAL.....	7-1
7.1. Introduction	7-1
7.2. Overview of Project Benefits and Costs.....	7-3
7.3. Data Needs	7-3
7.4. Assess Expected Project Benefits.....	7-3
7.4.1. Estimating Change in Crashes for a Proposed Project.....	7-4
7.4.2. Estimating a Change in Crashes When No Safety Prediction Methodology or CMF Is Available	7-4
7.4.3. Converting Benefits to a Monetary Value.....	7-4
7.5. Estimate Project Costs.....	7-7
7.6. Economic Evaluation Methods for Individual Sites.....	7-8
7.6.1. Procedures for Benefit-Cost Analysis.....	7-8
7.6.2. Procedures for Cost-Effectiveness Analysis	7-10
7.7. Non-Monetary Considerations.....	7-11
7.8. Conclusions	7-12
7.9. Sample Problem	7-12
7.9.1. Economic Appraisal	7-12
7.10. References	7-19
APPENDIX 7A—DATA NEEDS AND DEFINITIONS.....	7-20
7A.1. Data Needs to Calculate Change in Crashes	7-20
7A.2. Service Life of the Improvement Specific to the Countermeasure	7-21
7A.3. Discount Rate.....	7-21
7A.4. Data Needs to Calculate Project Costs	7-21
7A.5. Appendix References.....	7-21
CHAPTER 8—PRIORITIZE PROJECTS.....	8-1
8.1. Introduction	8-1
8.2. Project Prioritization Methods.....	8-2
8.2.1. Ranking Procedures	8-3
8.2.2. Optimization Methods.....	8-4
8.2.3. Summary of Prioritization Methods	8-5
8.3. Understanding Prioritization Results	8-7
8.4. Sample Problems.....	8-7
8.4.1. The Situation	8-7
8.5. References	8-13
APPENDIX 8A—BASIC OPTIMIZATION METHODS DISCUSSED IN CHAPTER 8.....	8-13
8A.1. Linear Programming (LP)	8-13
8A.2. Integer Programming (IP).....	8-14
8A.3. Dynamic Programming (DP).....	8-15
8A.4. Appendix References.....	8-15
CHAPTER 9—SAFETY EFFECTIVENESS EVALUATION	9-1
9.1. Chapter Overview	9-1
9.2. Safety Effectiveness Evaluation—Definition and Purpose	9-2
9.3. Study Design and Methods	9-2
9.3.1. Observational Before/After Evaluation Studies.....	9-3
9.3.2. Observational Before/After Evaluation Studies Using SPFs— The Empirical Bayes Method	9-4

9.3.3.	Observational Before/After Evaluation Study Using the Comparison-Group Method	9-4
9.3.4.	Observational Before/After Evaluation Studies to Evaluate Shifts in Collision Crash Type Proportions	9-5
9.3.5.	Observational Cross-Sectional Studies	9-5
9.3.6.	Selection Guide for Observational Before/After Evaluation Study Methods	9-6
9.3.7.	Experimental Before/After Evaluation Studies	9-6
9.4.	Procedures to Implement Safety Evaluation Methods	9-7
9.4.1.	Implementing the EB Before/After Safety Evaluation Method	9-7
9.4.2.	Implementing the Before/After Comparison-Group Safety Evaluation Method	9-9
9.4.3.	Implementing the Safety Evaluation Method for Before/After Shifts in Proportions of Target Collision Types	9-12
9.4.4.	Implementing the Cross-Sectional Safety Evaluation Method	9-14
9.5.	Evaluating a Single Project at a Specific Site to Determine its Safety Effectiveness	9-15
9.6.	Evaluating a Group of Similar Projects to Determine Their Safety Effectiveness	9-15
9.7.	Quantifying CMFs as a Result of a Safety Effectiveness Evaluation	9-16
9.8.	Comparison of Safety Benefits and Costs of Implemented Projects	9-16
9.9.	Conclusions	9-17
9.10.	Sample Problem to Illustrate the EB Before/After Safety Effectiveness Evaluation Method	9-17
9.10.1.	Basic Input Data	9-18
9.10.2.	EB Estimation of the Expected Average Crash Frequency in the Before Period	9-18
9.10.3.	EB Estimation of the Expected Average Crash Frequency in the After Period in the Absence of the Treatment	9-20
9.10.4.	Estimation of the Treatment Effectiveness	9-21
9.10.5.	Estimation of the Precision of the Treatment Effectiveness	9-22
9.11.	Sample Problem to Illustrate the Comparison-Group Safety Effectiveness Evaluation Method	9-23
9.11.1.	Basic Input Data for Treatment Sites	9-23
9.11.2.	Basic Input Data for Comparison-Group Sites	9-23
9.11.3.	Estimation of Mean Treatment Effectiveness	9-24
9.11.4.	Estimation of the Overall Treatment Effectiveness and its Precision	9-30
9.12.	Sample Problem to Illustrate the Shift of Proportions Safety Effectiveness Evaluation Method	9-31
9.12.1.	Basic Input Data	9-32
9.12.2.	Estimate the Average Shift in Proportion of the Target Collision Type	9-32
9.12.3.	Assess the Statistical Significance of the Average Shift in Proportion of the Target Collision Type	9-33
9.13.	References	9-34
APPENDIX 9A—COMPUTATIONAL PROCEDURES FOR SAFETY EFFECTIVENESS EVALUATION METHODS		9-34
9A.1.	Computational Procedure for Implementing the EB Before/After Safety Effectiveness Evaluation Method	9-34
9A.2.	Computational Procedure for Implementing the Comparison-Group Safety Effectiveness Evaluation Method	9-38
9A.3.	Computational Procedure for Implementing the Shift of Proportions Safety Effectiveness Evaluation Method	9-41
PART C—INTRODUCTION AND APPLICATIONS GUIDANCE		C-1
C.1.	Introduction to the <i>Highway Safety Manual</i> Predictive Method	C-1
C.2.	Relationship to Parts A, B, and D	C-2
C.3.	Part C and the Project Development Process	C-2
C.4.	Overview of the HSM Predictive Method	C-3
C.5.	The HSM Predictive Method	C-5

C.6.	Predictive Method Concepts.....	C-12
C.6.1.	Roadway Limits and Facility Types	C-12
C.6.2.	Definition of Roadway Segments and Intersections	C-13
C.6.3.	Safety Performance Functions (SPFs)	C-14
C.6.4.	Crash Modification Factors (CMFs).....	C-15
C.6.5.	Calibration of Safety Performance Functions to Local Conditions	C-18
C.6.6.	Weighting Using the Empirical Bayes Method	C-18
C.7.	Methods for Estimating the Safety Effectiveness of a Proposed Project	C-19
C.8.	Limitations of the HSM Predictive Method.....	C-19
C.9.	Guide to Applying Part C	C-20
C.10.	Summary	C-20

CHAPTER 10—PREDICTIVE METHOD FOR RURAL TWO-LANE, TWO-WAY ROADS 10-1

10.1.	Introduction	10-1
10.2.	Overview of the Predictive Method.....	10-1
10.3.	Rural Two-Lane, Two-Way Roads—Definitions and Predictive Models In Chapter 10	10-2
10.3.1.	Definition of Chapter 10 Facility and Site Types.....	10-2
10.3.2.	Predictive Models for Rural Two-Lane, Two-Way Roadway Segments.....	10-3
10.3.3.	Predictive Models for Rural Two-Lane, Two-Way Intersections	10-4
10.4.	Predictive Method for Rural Two-Lane, Two-Way Roads.....	10-4
10.5.	Roadway Segments and Intersections.....	10-11
10.6.	Safety Performance Functions	10-14
10.6.1.	Safety Performance Functions for Rural Two-Lane, Two-Way Roadway Segments	10-14
10.6.2.	Safety Performance Functions for Intersections	10-17
10.7.	Crash Modification Factors.....	10-22
10.7.1.	Crash Modification Factors for Roadway Segments.....	10-23
10.7.2.	Crash Modification Factors for Intersections.....	10-31
10.8.	Calibration of the SPFs to Local Conditions.....	10-33
10.9.	Limitations of Predictive Method in Chapter 10.....	10-34
10.10.	Application of Chapter 10 Predictive Method	10-34
10.11.	Summary	10-34
10.12.	Sample Problems.....	10-35
10.12.1.	Sample Problem 1.....	10-35
10.12.2.	Sample Problem 2.....	10-42
10.12.3.	Sample Problem 3.....	10-49
10.12.4.	Sample Problem 4.....	10-55
10.12.5.	Sample Problem 5.....	10-60
10.12.6.	Sample Problem 6.....	10-62
10.13.	References	10-66

APPENDIX 10A—WORKSHEETS FOR PREDICTIVE METHOD FOR RURAL TWO-LANE, TWO-WAY ROADS 10-68

CHAPTER 11—PREDICTIVE METHOD FOR RURAL MULTILANE HIGHWAYS 11-1

11.1.	Introduction	11-1
11.2.	Overview of the Predictive Method.....	11-1
11.3.	Rural Multilane Highways—Definitions and Predictive Models in Chapter 11	11-2
11.3.1.	Definition of Chapter 11 Facility and Site Types.....	11-2
11.3.2.	Predictive Models for Rural Multilane Roadway Segments	11-3
11.3.3.	Predictive Models for Rural Multilane Highway Intersections	11-4

11.4. Predictive Method for Rural Multilane Highways.....	11-4
11.5. Roadway Segments and Intersections.....	11-11
11.6. Safety Performance Functions	11-13
11.6.1. Safety Performance Functions for Undivided Roadway Segments.....	11-14
11.6.2. Safety Performance Functions for Divided Roadway Segments	11-17
11.6.3. Safety Performance Functions for Intersections	11-20
11.7. Crash Modification Factors.....	11-24
11.7.1. Crash Modification Factors for Undivided Roadway Segments.....	11-25
11.7.2. Crash Modification Factors for Divided Roadway Segments.....	11-29
11.7.3. Crash Modification Factors for Intersections.....	11-32
11.8. Calibration to Local Conditions	11-35
11.9. Limitations of Predictive Methods In Chapter 11.....	11-36
11.10. Application of Chapter 11, Predictive Method	11-36
11.11. Summary	11-36
11.12. Sample Problems.....	11-37
11.12.1. Sample Problem 1.....	11-37
11.12.2. Sample Problem 2.....	11-43
11.12.3. Sample Problem 3.....	11-49
11.12.4. Sample Problem 4.....	11-54
11.12.5. Sample Problem 5.....	11-56
11.12.6. Sample Problem 6.....	11-60
11.13. References	11-61

APPENDIX 11A—WORKSHEETS FOR APPLYING THE PREDICTIVE METHOD FOR RURAL MULTILANE ROADS..... 11-62

CHAPTER 12—PREDICTIVE METHOD FOR URBAN AND SUBURBAN ARTERIALS 12-1

12.1. Introduction.....	12-1
12.2. Overview of the Predictive Method.....	12-1
12.3. Urban and Suburban Arterials—Definitions and Predictive Models in Chapter 12	12-2
12.3.1. Definition of Chapter 12 Facility Types	12-2
12.3.2. Predictive Models for Urban and Suburban Arterial Roadway Segments.....	12-4
12.3.3. Predictive Models for Urban and Suburban Arterial Intersections.....	12-5
12.4. Predictive Method Steps for Urban and suburban arterials.....	12-6
12.5. Roadway Segments and Intersections.....	12-14
12.6. Safety Performance Functions	12-16
12.6.1. Safety Performance Functions for Urban and Suburban Arterial Roadway Segments ..	12-17
12.6.2. Safety Performance Functions for Urban and Suburban Arterial Intersections	12-28
12.7. Crash Modification Factors.....	12-39
12.7.1. Crash Modification Factors for Roadway Segments.....	12-40
12.7.2. Crash Modification Factors for Intersections.....	12-43
12.7.3. Crash Modification Factors for Vehicle-Pedestrian Collisions at Signalized Intersections	12-46
12.8. Calibration of the SPFs to Local Conditions.....	12-47
12.9. Interim Predictive Method for Roundabouts	12-47
12.10. Limitations of Predictive Method in Chapter 12	12-48
12.11. Application of Chapter 12 Predictive method	12-48
12.12. Summary	12-48
12.13. Sample Problems.....	12-49
12.13.1. Sample Problem 1.....	12-49
12.13.2. Sample Problem 2.....	12-63

12.13.3. Sample Problem 3.....	12-74
12.13.4. Sample Problem 4.....	12-86
12.13.5. Sample Problem 5.....	12-97
12.13.6. Sample Problem 6.....	12-101
12.14. References	12-106

APPENDIX 12A—WORKSHEETS FOR PREDICTIVE METHOD FOR URBAN AND SUBURBAN ARTERIALS 12-108

APPENDIX A—SPECIALIZED PROCEDURES COMMON TO ALL PART C CHAPTERSA-1

A.1. Calibration of the Part C Predictive Models.....	A-1
A.1.1. Calibration of Predictive Models.....	A-1
A.1.2. Development of Jurisdiction-Specific Safety Performance Functions for Use in the Part C Predictive Method	A-9
A.1.3. Replacement of Selected Default Values in the Part C Predictive Models to Local Conditions.....	A-10
A.2. Use of the Empirical Bayes Method to Combine Predicted Average Crash Frequency and Observed Crash Frequency	A-15
A.2.1. Determine whether the EB Method is Applicable	A-16
A.2.2. Determine whether Observed Crash Frequency Data are Available for the Project or Facility and, if so, Obtain those Data	A-17
A.2.3. Assign Crashes to Individual Roadway Segments and Intersections for Use in the EB Method.....	A-17
A.2.4. Apply the Site-Specific EB Method	A-19
A.2.5. Apply the Project-Level EB Method	A-20
A.2.6. Adjust the Estimated Value of Expected Average Crash Frequency to a Future Time Period, If Appropriate	A-22

PART D—INTRODUCTION AND APPLICATIONS GUIDANCED-1

D.1. Purpose of Part D	D-1
D.2. Relationship to the Project Development Process	D-1
D.3. Relationship to Parts A, B, and C of the <i>Highway Safety Manual</i>	D-2
D.4. Guide to Applying Part D	D-3
D.4.1. Categories of Information.....	D-3
D.4.2. Standard Error and Notation Accompanying CMFs.....	D-4
D.4.3. Terminology.....	D-5
D.4.4. Application of CMFs to Estimate Crash Frequency.....	D-5
D.4.5. Considerations when Applying CMFs to Estimate Crash Frequency	D-6
D.5. Development of CMFs in Part D	D-6
D.5.1. Literature Review Procedure.....	D-7
D.5.2. Inclusion Process.....	D-7
D.5.3. Expert Panel Review.....	D-7
D.6. Conclusion.....	D-8

CHAPTER 13—ROADWAY SEGMENTS 13-1

13.1. Introduction	13-1
13.2. Definition, Application, and Organization of CMFs.....	13-2
13.3. Definition of a Roadway Segment	13-2
13.4. Crash Effects of Roadway Elements.....	13-2
13.4.1. Background and Availability of CMFs	13-2
13.4.2. Roadway Element Treatments with CMFs.....	13-3
13.4.3. Conversion Factor for Total-Crashes.....	13-17

13.5. Crash Effects of Roadside Elements	13-18
13.5.1. Background and Availability of CMFs	13-18
13.5.2. Roadside Element Treatments with CMFs	13-19
13.6. Crash Effects of Alignment Elements	13-26
13.6.1. Background and Availability of CMFs	13-26
13.6.2. Alignment Treatments with CMFs	13-27
13.7. Crash Effects of Roadway Signs	13-29
13.7.1. Background and Availability of CMFs	13-29
13.7.2. Roadway Sign Treatments with CMFs	13-29
13.8. Crash Effects of Roadway Delineation	13-31
13.8.1. Background and Availability of CMFs	13-31
13.8.2. Roadway Delineation Treatments with CMFs	13-32
13.9. Crash Effects of Rumble Strips	13-36
13.9.1. Background and Availability of CMFs	13-36
13.9.2. Rumble Strip Treatments with CMFs	13-37
13.10. Crash Effects of Traffic Calming	13-40
13.10.1. Background and Availability of CMFs	13-40
13.10.2. Traffic Calming Treatments with CMFs	13-41
13.11. Crash Effects of On-Street Parking	13-41
13.11.1. Background and Availability of CMFs	13-41
13.11.2. Parking Treatments with CMFs	13-42
13.12. Crash Effects of Roadway Treatments for Pedestrians and Bicyclists	13-47
13.12.1. Background and Availability of CMFs	13-47
13.13. Crash Effects of Highway Lighting	13-49
13.13.1. Background and Availability of CMFs	13-49
13.13.2. Highway Lighting Treatments with CMFs	13-49
13.14. Crash Effects of Roadway Access Management	13-50
13.14.1. Background and Availability of CMFs	13-50
13.14.2. Access Management Treatments with CMFs	13-50
13.15. Crash Effects of Weather Issues	13-52
13.15.1. Background and Availability of CMFs	13-52
13.15.2. Weather Related Treatments with CMFs	13-52
13.16. Conclusion	13-53
13.17. References	13-54
APPENDIX 13A.....	13-56
13A.1. Introduction	13-56
13A.2. Roadway Elements	13-56
13A.2.1. General Information	13-56
13A.2.2. Roadway Element Treatments with No CMFs—Trends in Crashes or User Behavior	13-58
13A.3. Roadside Elements	13-58
13A.3.1. General Information	13-58
13A.3.2. Roadside Element Treatments with No CMFs—Trends in Crashes or User Behavior	13-63
13A.4. Alignment Elements	13-64
13A.4.1. General Information	13-64
13A.4.2. Alignment Treatments with No CMFs—Trends in Crashes or User Behavior	13-65
13A.5. Roadway Signs	13-65
13A.5.1. Roadway Sign Treatments with No CMFs—Trends in Crashes or User Behavior	13-65
13A.6. Roadway Delineation	13-66
13A.6.1. Roadway Delineation Treatments with No CMFs— Trends in Crashes or User Behavior	13-66

13A.7. Rumble Strips.....	13-66
13A.7.1. Rumble Strip Treatments with No CMFs—Trends in Crashes or User Behavior.....	13-66
13A.8. Traffic Calming.....	13-67
13A.8.1. General Information	13-67
13A.8.2. Traffic Calming Treatments with no CMFs—Trends in Crashes or User Behavior	13-67
13A.9. Roadway Treatments for Pedestrians and Bicyclists	13-68
13A.9.1. Pedestrian and Bicycle Treatments with No CMFs— Trends in Crashes or User Behavior.....	13-68
13A.10. Roadway Access Management.....	13-76
13A.10.1. Roadway Access Management Treatments with No CMFs— Trends in Crashes or User Behavior.....	13-76
13A.11. Weather Issues.....	13-76
13A.11.1. General Information.....	13-76
13A.11.2. Weather Issue Treatments with No CMFs—Trends in Crashes or User Behavior	13-76
13A.12. Treatments with Unknown Crash Effects	13-77
13A.12.1. Treatments Related to Roadway Elements.....	13-77
13A.12.2. Treatments Related to Roadside Elements.....	13-77
13A.12.3. Treatments Related to Alignment Elements.....	13-77
13A.12.4. Treatments Related to Roadway Signs	13-78
13A.12.5. Treatments Related to Roadway Delineation	13-78
13A.12.6. Treatments Related to Rumble Strips	13-78
13A.12.7. Treatments Related to Passing Zones	13-78
13A.12.8. Treatments Related to Traffic Calming	13-79
13A.12.9. Treatments Related to On-Street Parking	13-79
13A.12.10. Roadway Treatments for Pedestrians and Bicyclists	13-79
13A.12.11. Treatments Related to Access Management.....	13-79
13A.12.12. Treatments Related to Weather Issues	13-80
13A.13. Appendix References.....	13-80
CHAPTER 14—INTERSECTIONS	14-1
14.1. Introduction	14-1
14.2. Definition, Application, and Organization of CMFs.....	14-1
14.3. Definition of an Intersection.....	14-2
14.4. Crash Effects of Intersection Types.....	14-4
14.4.1. Background and Availability of CMFs	14-4
14.4.2. Intersection Type Treatments with Crash Modification Factors	14-5
14.5. Crash Effects of Access Management.....	14-14
14.5.1. Background and Availability of CMFs	14-14
14.6. Crash Effects of Intersection Design Elements.....	14-14
14.6.1. Background and Availability of CMFs	14-14
14.6.2. Intersection Design Element Treatments with Crash Modification Factors	14-16
14.7. Crash Effects of Intersection Traffic Control and Operational Elements	14-29
14.7.1. Background and Availability of CMFs	14-29
14.7.2. Intersection Traffic Control and Operational Element Treatments with Crash Modification Factors.....	14-32
14.8. Conclusion.....	14-42
14.9. References	14-43
APPENDIX 14A—TREATMENTS WITHOUT CMFS.....	14-45
14A.1. Introduction.....	14-45
14A.2. Intersection Types	14-45

14A.2.1. Intersection Type Elements with No CMFs—Trends in Crashes or User Behavior	14-45
14A.3. Access Management	14-45
14A.3.1. Access Management Elements with No CMFs— Trends in Crashes or User Behavior	14-45
14A.4. Intersection Design Elements.....	14-46
14A.4.1. General Information	14-46
14A.4.2. Intersection Design Elements with No CMFs— Trends in Crashes and/or User Behavior	14-47
14A.5. Traffic Control and Operational Elements.....	14-50
14A.5.1. Traffic Control and Operational Elements with No CMFs— Trends in Crashes or User Behavior	14-50
14A.6. Treatments with Unknown Crash Effects.....	14-54
14A.6.1. Treatments Related to Intersection Types.....	14-54
14A.6.2. Treatments Related to Intersection Design Elements.....	14-55
14A.6.3. Treatments Related to Intersection Traffic Control and Operational Elements.....	14-56
14A.7. Appendix References.....	14-57

CHAPTER 15—INTERCHANGES 15-1

15.1. Introduction	15-1
15.2. Definition, Application, and Organization of CMFs.....	15-1
15.3. Definition of an Interchange and Ramp Terminal	15-2
15.4. Crash Effects of Interchange Design Elements	15-4
15.4.1. Background and Availability of CMFs	15-4
15.4.2. Interchange Design Element Treatments with CMFs	15-5
15.5. Conclusion.....	15-8
15.6. References	15-9

APPENDIX 15A..... 15-9

15A.1. Introduction	15-9
15A.2. Interchange Design Elements	15-9
15A.2.1. General Information	15-9
15A.2.2. Trends in Crashes or User Behavior for Treatments without CMFs.....	15-10
15A.3. Treatments with Unknown Crash Effects	15-11
15A.3.1. Treatments Related to Interchange Design	15-11
15A.3.2. Treatments Related to Interchange Traffic Control and Operational Elements	15-12
15A.4. Appendix References.....	15-12

CHAPTER 16—SPECIAL FACILITIES AND GEOMETRIC SITUATIONS 16-1

16.1. Introduction	16-1
16.2. Definition, Application, and Organization of CMFs.....	16-1
16.3. Crash Effects of Highway-Rail Grade Crossings, Traffic Control, and Operational Elements	16-2
16.3.1. Background and Availability of CMFs	16-2
16.3.2. Highway-Rail Grade Crossing, Traffic Control, and Operational Treatments with CMFs	16-3
16.4. Crash Effects of Work Zone Design Elements.....	16-5
16.4.1. Background and Availability of CMFs	16-5
16.4.2. Work Zone Design Treatments with CMFs.....	16-6
16.5. Crash Effects of Two-Way Left-Turn Lane Elements.....	16-9
16.5.1. Background and Availability of CMFs	16-9

16.5.2. TWLTL Treatments with CMFs	16-10
16.6. Crash Effects Of Passing and Climbing Lanes.....	16-11
16.6.1. Background and Availability of CMFs	16-11
16.6.2. Passing and Climbing Lane Treatments with CMFs	16-12
16.7. Conclusion.....	16-12
16.8. References	16-13
APPENDIX 16A.....	16-14
16A.1. Introduction	16-14
16A.2. Highway-Rail Grade Crossings, Traffic Control, and Operational Elements	16-14
16A.2.1. Trends in Crashes or User Behavior for Treatments with No CMFs.....	16-14
16A.3. Work Zone Design Elements.....	16-15
16A.3.1. Operate Work Zones in the Daytime or Nighttime.....	16-15
16A.3.2. Use Roadway Closure with Two-Lane, Two-Way Operation or Single-Lane Closure	16-15
16A.3.3. Use Indiana Lane Merge System (ILMS)	16-16
16A.4. Work Zone Traffic Control and Operational Elements	16-16
16A.4.1. General Information	16-16
16A.4.2. Trends in Crashes or User Behavior for Treatments with No CMFs.....	16-17
16A.5. Two-Way Left-Turn Lane Elements	16-19
16A.5.1. Provide Two-Way Left-Turn Lane	16-19
16A.6. Treatments with Unknown Crash Effects	16-19
16A.6.1. Highway-Rail Grade Crossing, Traffic Control, and Operational Elements	16-19
16A.6.2. Work Zone Design Elements	16-19
16A.6.3. Work Zone Traffic Control and Operational Elements	16-20
16A.6.4. Two-Way Left-Turn Elements.....	16-20
16A.6.5. Passing and Climbing Lane Elements.....	16-20
16A.7. Appendix References.....	16-22
 CHAPTER 17—ROAD NETWORKS.....	 17-1
17.1. Introduction	17-1
17.2. Definition, Application, and Organization of CMFs.....	17-1
17.3. Crash Effects of Network Planning and Design Approaches/Elements	17-2
17.3.1. Background and Availability of CMFs	17-2
17.4. Crash Effects of Network Traffic Control and Operational Elements	17-3
17.4.1. Background and Availability of CMFs	17-3
17.4.2. Network Traffic Control and Operations Treatments with CMFs.....	17-3
17.5. Crash Effects of Elements of Road-Use Culture Network Considerations.....	17-4
17.5.1. Background and Availability of CMFs	17-4
17.5.2. Road Use Culture Network Consideration Treatments with CMFs.....	17-5
17.6. Conclusion	17-7
17.7. References	17-8
APPENDIX 17A.....	17-8
17A.1. Introduction	17-8
17A.2. Network Planning and Design Approaches/Elements	17-9
17A.2.1. General Information	17-9
17A.2.2. Trends in Crashes or User Behavior for Treatments with No CMFs.....	17-9
17A.3. Network Traffic Control and Operational Elements	17-11
17A.3.1. Trends in Crashes or User Behavior for Treatments with No CMFs.....	17-11

17A.4. Elements of Road-Use Culture Network Considerations..... 17-12
 17A.4.1. Trends in Crashes or User Behavior for Treatments with No CMFs..... 17-13
17A.5. Treatments with Unknown Crash Effects 17-16
 17A.5.1. Network Traffic Control and Operational Elements..... 17-16
 17A.5.2. Road-Use Culture Network Considerations 17-16
17A.6. Appendix References..... 17-17

GLOSSARYG-1

List of Figures

CHAPTER 1—INTRODUCTION AND OVERVIEW.....	1-1
Figure 1-1. Organization of the Highway Safety Manual.....	1-5
Figure 1-2. Relating the Project Development Process to the HSM.....	1-7
CHAPTER 2—HUMAN FACTORS.....	2-1
Figure 2-1. Driving Task Hierarchy.....	2-2
Figure 2-2. Area of Accurate Vision in the Eye.....	2-5
Figure 2-3. Relative Visibility of Target Object as Viewed with Peripheral Vision.....	2-6
Figure 2-4. Relationship between Viewing Distance and Image Size.....	2-7
Figure 2-5. Perceived Risk of a Crash and Speed.....	2-11
CHAPTER 3—FUNDAMENTALS.....	3-1
Figure 3-1. Changes in Objective and Subjective Safety.....	3-3
Figure 3-2. Crashes Are Rare and Random Events.....	3-6
Figure 3-3. Contributing Factors to Vehicle Crashes.....	3-7
Figure 3-4. Variation in Short-Term Observed Crash Frequency.....	3-11
Figure 3-5. Regression-to-the-Mean (RTM) and RTM Bias.....	3-12
Figure 3A-1. Intersection Expected and Reported Crashes for Four Years.....	3-29
Figure 3A-2. Estimated Injury Crashes at Stop-Controlled Four-Leg Intersections.....	3-40
Figure 3A-3. Predicted Injury Crashes at Signalized Four-Leg Intersections.....	3-40
Figure 3B-1. Crashes per Mile-Year by AADT for Colorado Rural Two-Lane Roads in Rolling Terrain (1986–1998).....	3-41
Figure 3B-2. Grouped Crashes per Mile-Year by AADT for Colorado Rural Two-Lane Roads in Rolling Terrain (1986–1998).....	3-42
Figure 3B-3. Safety Performance Functions for Rural Two-Lane Roads by Terrain Type.....	3-43
Figure 3C-1. Three Alternative Probability Density Functions of CMF Estimates.....	3-45
Figure 3C-2. The Right Portion of Figure C-1; Implement if CMF < 0.95.....	3-46
Figure 3C-3. The Left Portion of Figure C-1; Implement if CMF < 0.70.....	3-46
Figure 3D-1. The Heinrich Triangle.....	3-47
Figure 3E-1. Crash Involvement Rate by Travel Speed (22).....	3-51
Figure 3E-2. Persons Injured and Property Damage per Crash Involvement by Travel Speed (22).....	3-52
Figure 3E-3. Crash Involvement Rate by Variation from Average Speed (22).....	3-52
Figure 3E-4. Probability of Injury to Restrained Front-Seat Occupants by Change in Velocity of a Vehicle’s Occupant Compartment at Impact (16).....	3-54
Figure 3E-5. Probability of Fatal Injury (MAIS = 6) to Drivers or Occupants by Change in Vehicle Velocity at Impact (14,20).....	3-54
Figure 3E-6. Change in Average Operating Speed vs. Relative Change in Fatal Crashes (3).....	3-56
CHAPTER 4—NETWORK SCREENING.....	4-1
Figure 4-1. Roadway Safety Management Process.....	4-1
Figure 4-2. The Network Screening Process—Step 1, Establish Focus.....	4-2
Figure 4-3. The Network Screening Process—Step 2, Identify Network and Establish Reference Populations.....	4-4
Figure 4-4. The Network Screening Process—Step 3, Select Performance Measures.....	4-7

Figure 4-5. Network Screening Process—Step 4, Select Screening Method	4-15
Figure 4-6. Optional Methods for Network Screening.....	4-19
Figure 4-7. Network Screening Process.....	4-20

CHAPTER 5—DIAGNOSIS 5-1

Figure 5-1. Roadway Safety Management Process Overview.....	5-1
Figure 5-2. Example Graphical Summary	5-3
Figure 5-3. Example of an Intersection Collision Diagram	5-5
Figure 5-4. Example Collision Diagram Symbols.....	5-6
Figure 5-5. Example Condition Diagram	5-7
Figure 5-6. Crash Summary Statistics for Intersection 2	5-14
Figure 5-7. Collision Diagram for Intersection 2.....	5-14
Figure 5-8. Condition Diagram for Intersection 2.....	5-15
Figure 5-9. Crash Summary Statistics for Intersection 9	5-16
Figure 5-10. Collision Diagram for Intersection 9.....	5-16
Figure 5-11. Condition Diagram of Intersection 9.....	5-17
Figure 5-12. Crash Summary Statistics for Segment 1.....	5-18
Figure 5-13. Collision Diagram for Segment 1	5-18
Figure 5-14. Condition Diagram for Segment 1	5-19
Figure 5-15. Crash Summary Statistics for Segment 5.....	5-20
Figure 5-16. Collision Diagram for Segment 5.....	5-20
Figure 5-17. Condition Diagram for Segment 5.....	5-21
Figure 5A-1. Police Traffic Crash Form	5-22

CHAPTER 6—SELECT COUNTERMEASURES 6-1

Figure 6-1. Roadway Safety Management Process Overview.....	6-1
---	-----

CHAPTER 7—ECONOMIC APPRAISAL..... 7-1

Figure 7-1. Roadway Safety Management Process Overview.....	7-1
Figure 7-2. Economic Appraisal Process.....	7-2

CHAPTER 8—PRIORITIZE PROJECTS..... 8-1

Figure 8-1. Roadway Safety Management Process Overview.....	8-1
Figure 8-2. Project Prioritization Process	8-2

CHAPTER 9—SAFETY EFFECTIVENESS EVALUATION 9-1

Figure 9-1. Roadway Safety Management Overview Process	9-1
Figure 9-2. Overview of EB Before/After Safety Evaluation.....	9-8
Figure 9-3. Overview of Before/After Comparison-Group Safety Evaluation	9-11
Figure 9-4. Overview Safety Evaluation for Before/After Shifts in Proportions.....	9-13
Figure 9-5. Overview of Safety Benefits and Costs Comparison of Implemented Projects	9-16

PART C—INTRODUCTION AND APPLICATIONS GUIDANCE..... C-1

Figure C-1. Relation between Part C Predictive Method and the Project Development Process	C-3
---	-----

Figure C-2. The HSM Predictive Method	C-6
Figure C-3. Definition of Roadway Segments and Intersections.....	C-14

CHAPTER 10—PREDICTIVE METHOD FOR RURAL TWO-LANE, TWO-WAY ROADS 10-1

Figure 10-1. The HSM Predictive Method	10-5
Figure 10-2. Definition of Segments and Intersections	10-2
Figure 10-3. Graphical Form of SPF for Rural Two-Lane, Two-Way Roadway Segments (Equation 10-6) ..	10-16
Figure 10-4. Graphical Representation of the SPF for Three-Leg Stop-controlled (3ST) Intersections (Equation 10-8).....	10-19
Figure 10-5. Graphical Representation of the SPF for Four-Leg, Stop-controlled (4ST) Intersections (Equation 10-9).....	10-20
Figure 10-6. Graphical Representation of the SPF for Four-Leg Signalized (4SG) Intersections (Equation 10-10).....	10-21
Figure 10-7. Crash Modification Factor for Lane Width on Roadway Segments	10-24
Figure 10-8. Crash Modification Factor for Shoulder Width on Roadway Segments	10-26

CHAPTER 11—PREDICTIVE METHOD FOR RURAL MULTILANE HIGHWAYS 11-1

Figure 11-1. The HSM Predictive Method	11-5
Figure 11-2. Definition of Segments and Intersections	11-12
Figure 11-3. Graphical Form of the SPF for Undivided Roadway Segments (from Equation 11-7 and Table 11-3)	11-16
Figure 11-4. Graphical Form of SPF for Rural Multilane Divided Roadway Segments (from Equation 11-9 and Table 11-5).....	11-19
Figure 11-5. Graphical Form of SPF for Three-Leg Stop-Controlled Intersections— for Total Crashes Only (from Equation 11-11 and Table 11-7)	11-22
Figure 11-6. Graphical Form of SPF for Four-Leg Stop-Controlled Intersections— for Total Crashes Only (from Equation 11-11 and Table 11-7)	11-23
Figure 11-7. Graphical Form of SPF for Four-leg Signalized Intersections— for Total Crashes Only (from Equation 11-11 and Table 11-7)	11-23
Figure 11-8. CMF_{RA} for Lane Width on Undivided Segments.....	11-27
Figure 11-9. CMF_{WRA} for Shoulder Width on Undivided Segments	11-28
Figure 11-10. CMF_{RA} for Lane Width on Divided Roadway Segments	11-30

CHAPTER 12—PREDICTIVE METHOD FOR URBAN AND SUBURBAN ARTERIALS 12-1

Figure 12-1. The HSM Predictive Method	12-7
Figure 12-2. Definition of Roadway Segments and Intersections.....	12-15
Figure 12-3. Graphical Form of the SPF for Multiple Vehicle Nondriveway collisions (from Equation 12-10 and Table 12-3).....	12-19
Figure 12-4. Graphical Form of the SPF for Single-Vehicle Crashes (from Equation 12-13 and Table 12-5)	12-22
Figure 12-5. Graphical Form of the SPF for Multiple Vehicle Driveway Related Collisions on Two-Lane Undivided Arterials (2U) (from Equation 12-16 and Table 12-7)	12-24
Figure 12-6. Graphical Form of the SPF for Multiple Vehicle Driveway Related Collisions on Three-Lane Undivided Arterials (3T) (from Equation 12-16 and Table 12-7)	12-25
Figure 12-7. Graphical Form of the SPF for Multiple Vehicle Driveway Related Collisions on Four-Lane Undivided Arterials (4U) (from Equation 12-16 and Table 12-7)	12-25
Figure 12-8. Graphical Form of the SPF for Multiple Vehicle Driveway Related Collisions on Four-Lane Divided Arterials (4D) (from Equation 12-16 and Table 12-7)	12-26

Figure 12-9. Graphical Form of the SPF for Multiple Vehicle Driveway Related Collisions on Five-Lane Arterials Including a Center Two-Way Left-Turn Lane (from Equation 12-16 and Table 12-7)	12-26
Figure 12-10. Graphical Form of the Intersection SPF for Multiple Vehicle Collisions on Three-Leg Intersections with Minor-Road Stop Control (3ST) (from Equation 12-21 and Table 12-10)	12-30
Figure 12-11. Graphical Form of the Intersection SPF for Multiple Vehicle Collisions on Three-Leg Signalized Intersections (3SG) (from Equation 12-21 and Table 12-10).....	12-31
Figure 12-12. Graphical Form of the Intersection SPF for Multiple Vehicle Collisions on Four-Leg Intersections with Minor-Road Stop Control (4ST) (from Equation 12-21 and Table 12-10)	12-31
Figure 12-13. Graphical Form of the Intersection SPF for Multiple Vehicle Collisions on Four-Leg Signalized Intersections (4SG) (from Equation 12-21 and Table 12-10)	12-32
Figure 12-14. Graphical Form of the Intersection SPF for Single-Vehicle Crashes on Three-Leg Intersections with Minor-Road Stop Control (3ST) (from Equation 12-24 and Table 12-12) ..	12-34
Figure 12-15. Graphical Form of the Intersection SPF for Single-Vehicle Crashes on Three-Leg Signalized Intersections (3SG) (from Equation 12-24 and Table 12-12)	12-34
Figure 12-16. Graphical Form of the Intersection SPF for Single-Vehicle Crashes on Four-Leg Stop Controlled Intersections (4ST) (from Equation 12-24 and Table 12-12)	12-35
Figure 12-17. Graphical Form of the Intersection SPF for Single-Vehicle Crashes on Four-Leg Signalized Intersections (4SG) (from Equation 12-24 and Table 12-12)	12-35

APPENDIX A—SPECIALIZED PROCEDURES COMMON TO ALL PART C CHAPTERSA-1

Figure A-1. Definition of Roadway Segments and Intersections.....	A-18
---	------

PART D—INTRODUCTION AND APPLICATIONS GUIDANCED-1

Figure D-1. Part D Relation to the Project Development Process	D-2
Figure D-2. Precision and Accuracy	D-4

CHAPTER 13—ROADWAY SEGMENTS 13-1

Figure 13-1. Potential Crash Effects of Lane Width on Rural Two-Lane Roads Relative to 12-ft Lanes (3)	13-4
Figure 13-2. Potential Crash Effects of Lane Width on Undivided Rural Multilane Roads Relative to 12-ft Lanes (34)	13-7
Figure 13-3. Potential Crash Effects of Lane Width on Divided Rural Multilane Roads Relative to 12-ft Lanes (34)	13-8
Figure 13-4. Potential Crash Effects of Lane Width on Rural Frontage Roads (22).....	13-9
Figure 13-5. Potential Crash Effects of Paved Shoulder Width on Rural Two-Lane Roads Relative to 6-ft Paved Shoulders (16).....	13-11
Figure 13-6. Potential Crash Effects of Paved Shoulder Width on Rural Frontage Roads	13-13
Figure 13-7. Potential Crash Effects of Lane Width on Rural Two-Lane Roads on Total Crashes (16)....	13-18
Figure 13-8. Potential Crash Effects of Roadside Hazard Rating for Total Crashes on Rural Two-Lane Highways (16).....	13-26
Figure 13-9. Potential Crash Effect of the Radius, Length, and Presence of Spiral Transition Curves in a Horizontal Curve	13-27
Figure 13-10. Potential Crash Effects of Implementing On-Street Parking (5)	13-45
Figure 13-11. Potential Crash Effects of Access Point Density on Rural Two-Lane Roads.....	13-51
Figure 13A-1. Clear Zone Distance with Example of a Parallel Foreslope Design (3)	13-58
Figure 13A-2. Typical Roadway with RHR of 1	13-60
Figure 13A-3. Typical Roadway with RHR of 2.....	13-60

Figure 13A-4. Typical Roadway with RHR of 3.....	13-61
Figure 13A-5. Typical Roadway with RHR of 4.....	13-61
Figure 13A-6. Typical Roadway with RHR of 5.....	13-62
Figure 13A-7. Typical Roadway with RHR of 6.....	13-62
Figure 13A-8. Typical Roadway with RHR of 7.....	13-63
Figure 13A-9. Zebra Crossing.....	13-71
Figure 13A-10. Pelican Crossing.....	13-72
Figure 13A-11. Puffin Crossing.....	13-72
Figure 13A-12. Toucan Crossing.....	13-73

CHAPTER 14—INTERSECTIONS 14-1

Figure 14-1. Intersection Physical and Functional Areas (1).....	14-3
Figure 14-2. Elements of the Functional Area of an Intersection (1).....	14-4
Figure 14-3. Two Ways of Converting a Four-Leg Intersection into Two Three-Leg Intersections.....	14-6
Figure 14-4. Modern Roundabout Elements (11).....	14-9
Figure 14-5. Skewed Intersection.....	14-16
Figure 14-6. Potential Crash Effects of Skew Angle for Intersections with Minor-Road Stop Control on Rural Two-Lane Highways.....	14-17
Figure 14-7. Potential Crash Effects of Skew Angle of Three- and Four-Leg Intersections with Minor-Road Stop Control on Rural Multilane Highways.....	14-19
Figure 14-8. Potential Crash Effects of Skew Angle on Fatal-and-Injury Crashes for Three- and Four-Leg Intersections with Minor-Road Stop Control.....	14-20
Figure 14-9. Median Width, Median Roadway, Median Opening Length, and Median Area (18).....	14-28
Figure 14-10. Right-Turn/U-Turn Combination.....	14-38

CHAPTER 15—INTERCHANGES 15-1

Figure 15-1. Interchange Configurations (1).....	15-3
Figure 15-2. Two-Lane-Change and One-Lane-Change Merge/Diverge Area.....	15-8

CHAPTER 16—SPECIAL FACILITIES AND GEOMETRIC SITUATIONS 16-1

Figure 16-1. Expected Average Crash Frequency Effects of Increasing Work Zone Duration.....	16-7
Figure 16-2. Expected Average Crash Frequency Effects of Increasing Work Zone Length (miles).....	16-8
Figure 16-3. Potential Crash Effects of Providing a TWLTL on Rural Two-Lane Roads with Driveways.....	16-11

CHAPTER 17—ROAD NETWORKS..... 17-1

Figure 17A-1. Relationship between Crash Speed and the Probability of a Pedestrian Fatality (17).....	17-10
---	-------

List of Tables

CHAPTER 1—INTRODUCTION AND OVERVIEW..... 1-1

Table 1-1. General Project Types and Activities and the HSM.....	1-9
--	-----

CHAPTER 2—HUMAN FACTORS 2-1

Table 2-1. Example Scenarios of Driver Overload.....	2-3
--	-----

CHAPTER 3—FUNDAMENTALS 3-1

Table 3-1. Example Haddon Matrix for Identifying Contributing Factors.....	3-7
Table 3-2. Facility Types and Site Types Included in Part C.....	3-18
Table 3-3. Values for Determining Confidence Intervals Using Standard Error.....	3-22
Table 3A-1. Values for Determining Confidence Intervals Using Standard Error.....	3-31
Table 3A-2. Illustration of Yearly Proportions and Relative Last Year Rates.....	3-33
Table 3A-3. Estimates of Expected Average Crash Frequency Using the Longer Crash History.....	3-34
Table 3A-4. National Crash Data for Railroad-Highway Grade Crossings (with 0–1,000 vehicles/day, 1–2 trains/day, single track, urban area) (2004).....	3-36
Table 3A-5. Comparison of Three Estimates (an example using crash counts, groups of similar roadways or facilities, and combination of both).....	3-39
Table 3A-6. Estimated Constants for Stop-Controlled and Signalized Four-Leg Intersections' SPF Shown in Equation A-13, Including the Statistical Parameter of Overdispersion φ (an example).....	3-40
Table 3E-1. Estimates of α (exponent in Equation 3E-1).....	3-55
Table 3E-2. Crash Modification Factors for Changes in Average Operating Speed (10).....	3-57

CHAPTER 4—NETWORK SCREENING..... 4-1

Table 4-1. Summary of Data Needs for Performance Measures.....	4-8
Table 4-2. Stability of Performance Measures.....	4-9
Table 4-3. Performance Measure Consistency with Screening Methods.....	4-19
Table 4-4. Intersection Traffic Volumes and Crash Data Summary.....	4-22
Table 4-5. Intersection Detailed Crash Data Summary (3 Years).....	4-23
Table 4-6. Estimated Predicted Average Crash Frequency from an SPF.....	4-24
Table 4-7. Societal Crash Cost Assumptions.....	4-29
Table 4-8. Crash Cost Estimates by Crash Type.....	4-32
Table 4-9. Confidence Levels and P Values for Use in Critical Rate Method.....	4-36
Table 4-10. Estimated Predicted Average Crash Frequency from an SPF.....	4-46
Table 4-11. LOSS Categories.....	4-47
Table 4-12. Societal Crash Cost Assumptions.....	4-66
Table 4-13. Estimated Predicted Average Crash Frequency from an SPF.....	4-67
Table 4-14. Societal Crash Cost Assumptions.....	4-75
Table 4-15. Roadway Segment Characteristics.....	4-79
Table 4-16. Roadway Segment Detail Crash Data Summary (3 Years).....	4-79
Table 4-17. Relative Severity Index Crash Costs.....	4-80
Table 4-18. Segment 1 Sliding Window Parameters.....	4-80
Table 4-19. Segment 1 Crash Data per Sliding Window Subsegments.....	4-81

Table 4A-1.	Crash Cost Estimates by Crash Severity.....	4-84
Table 4A-2.	Crash Cost Estimates by Crash Type.....	4-85

CHAPTER 5—DIAGNOSIS 5-1

Table 5-1.	Example Tabular Summary	5-4
Table 5-2.	Sites Selected for Further Review	5-12
Table 5-3.	Intersection Crash Data Summary.....	5-13
Table 5-4.	Roadway Segment Crash Data Summary.....	5-13

CHAPTER 6—SELECT COUNTERMEASURES 6-1

Table 6-1.	Example Haddon Matrix for Rear-End Crash	6-2
Table 6-2.	Assessment Summary.....	6-11

CHAPTER 7—ECONOMIC APPRAISAL..... 7-1

Table 7-1.	Societal Crash Cost Estimates by Crash Severity.....	7-5
Table 7-2.	Summary of Crash Conditions, Contributory Factors, and Selected Countermeasures	7-13
Table 7-3.	Expected Average Crash Frequency at Intersection 2 WITHOUT Installing the Roundabout.....	7-14
Table 7-4.	Societal Crash Costs by Severity.....	7-14
Table 7-5.	Economic Appraisal for Intersection 2.....	7-15
Table 7-6.	Expected Average FI Crash Frequency at Intersection 2 WITH the Roundabout.....	7-16
Table 7-7.	Expected Average Total Crash Frequency at Intersection 2 WITH the Roundabout.....	7-16
Table 7-8.	Change in Expected Average in Crash Frequency at Intersection 2 WITH the Roundabout.....	7-17
Table 7-9.	Annual Monetary Value of Change in Crashes.....	7-18
Table 7-10.	Converting Annual Values to Present Values	7-19

CHAPTER 8—PRIORITIZE PROJECTS..... 8-1

Table 8-1.	Summary of Project Prioritization Methods	8-6
Table 8-2.	Intersections and Roadway Segments Selected for Further Review	8-7
Table 8-3.	Summary of Countermeasure, Crash Reduction, and Cost Estimates for Selected Intersections and Roadway Segments.....	8-8
Table 8-4.	Project Facts.....	8-8
Table 8-5.	Cost-Effectiveness Evaluation	8-9
Table 8-6.	Cost-Effectiveness Ranking.....	8-9
Table 8-8.	Net Present Value Results	8-10
Table 8-9.	Cost of Improvement Ranking.....	8-11
Table 8-10.	Incremental BCR Analysis	8-12
Table 8-11.	Ranking Results of Incremental BCR Analysis	8-12

CHAPTER 9—SAFETY EFFECTIVENESS EVALUATION 9-1

Table 9-1.	Generic Evaluation Study Design	9-3
Table 9-2.	Observational Before/After Evaluation Study Design	9-3
Table 9-3.	Observational Cross-Sectional Evaluation Study Design.....	9-6
Table 9-4.	Selection Guide for Observational Before/After Evaluation Methods.....	9-6
Table 9-5.	Experimental Before/After Evaluation Study Design.....	9-7
Table 9-6.	Overview of Data Needs and Inputs for Safety Effectiveness Evaluations	9-7

PART C—INTRODUCTION AND APPLICATIONS GUIDANCE..... C-1

Table C-1. Safety Performance Functions by Facility Type and Site Types in Part C C-5
Table C-2. Constructing Confidence Intervals Using CMF Standard Error C-17

CHAPTER 10—PREDICTIVE METHOD FOR RURAL TWO-LANE, TWO-WAY ROADS 10-1

Table 10-1. Rural Two-Lane, Two-Way Road Site Type with SPFs in Chapter 10..... 10-3
Table 10-2. Safety Performance Functions included in Chapter 10 10-14
Table 10-3. Default Distribution for Crash Severity Level on Rural Two-Lane, Two-Way Roadway Segments..... 10-17
Table 10-4. Default Distribution by Collision Type for Specific Crash Severity Levels on Rural Two-Lane, Two-Way Roadway Segments 10-17
Table 10-5. Default Distribution for Crash Severity Level at Rural Two-Lane, Two-Way Intersections..... 10-21
Table 10-6. Default Distribution for Collision Type and Manner of Collision at Rural Two-Way Intersections..... 10-22
Table 10-7. Summary of Crash Modification Factors (CMFs) in Chapter 10 and the Corresponding Safety Performance Functions (SPFs) 10-23
Table 10-8. CMF for Lane Width on Roadway Segments (CMF_{ra})..... 10-24
Table 10-9. CMF for Shoulder Width on Roadway Segments (CMF_{wra})..... 10-25
Table 10-10. Crash Modification Factors for Shoulder Types and Shoulder Widths on Roadway Segments (CMF_{tra})..... 10-26
Table 10-11. Crash Modification Factors (CMF_{sr}) for Grade of Roadway Segments..... 10-28
Table 10-12. Nighttime Crash Proportions for Unlighted Roadway Segments 10-31
Table 10-13. Crash Modification Factors (CMF_{2l}) for Installation of Left-Turn Lanes on Intersection Approaches..... 10-32
Table 10-14. Crash Modification Factors (CMF_{3r}) for Right-Turn Lanes on Approaches to an Intersection on Rural Two-Lane, Two-Way Highways..... 10-33
Table 10-15. Nighttime Crash Proportions for Unlighted Intersections..... 10-33
Table 10-16. List of Sample Problems in Chapter 10 10-35

CHAPTER 11—PREDICTIVE METHOD FOR RURAL MULTILANE HIGHWAYS 11-1

Table 11-1. Rural Multilane Highway Site Type with SPFs in Chapter 11 11-3
Table 11-2. Safety Performance Functions included in Chapter 11 11-14
Table 11-3. SPF Coefficients for Total and Fatal-and-Injury Crashes on Undivided Roadway Segments (for use in Equations 11-7 and 11-8) 11-15
Table 11-4. Default Distribution of Crashes by Collision Type and Crash Severity Level for Undivided Roadway Segments..... 11-17
Table 11-5. SPF Coefficients for Total and Fatal-and-Injury Crashes on Divided Roadway Segments (for use in Equations 11-9 and 11-10) 11-18
Table 11-6. Default Distribution of Crashes by Collision Type and Crash Severity Level for Divided Roadway Segments..... 11-20
Table 11-7. SPF Coefficients for Three- and Four-Leg Intersections with Minor-Road Stop Control for Total and Fatal-and-Injury Crashes (for use in Equation 11-11) 11-22
Table 11-8. SPF Coefficients for Four-Leg Signalized Intersections for Total and Fatal-and-Injury Crashes (for Use in Equations 11-11 and 11-12) 11-22
Table 11-9. Default Distribution of Intersection Crashes by Collision Type and Crash Severity 11-24
Table 11-10. Summary of CMFs in Chapter 11 and the Corresponding SPFs 11-25
Table 11-11. CMF_{ra} for Collision Types Related to Lane Width 11-26
Table 11-12. CMF for Collision Types Related to Shoulder Width (CMF_{wra})..... 11-27
Table 11-13. CMF for Collision Types Related to Shoulder Type and Shoulder Width (CMF_{tra})..... 11-28

Table 11-14. CMF for Sideslope on Undivided Roadway Segments (CMF_{3rd})	11-28
Table 11-15. Night-time Crash Proportions for Unlighted Roadway Segments	11-29
Table 11-16. CMF for Collision Types Related to Lane Width (CMF_{RA})	11-30
Table 11-17. CMF for Right Shoulder Width on Divided Roadway Segments (CMF_{2rd})	11-31
Table 11-18. CMFs for Median Width on Divided Roadway Segments without a Median Barrier (CMF_{3rd})	11-31
Table 11-19. Nighttime Crash Proportions for Unlighted Roadway Segments	11-32
Table 11-20. CMFs for Three-Leg Intersections with Minor-Road Stop Control (3ST)	11-32
Table 11-21. CMFs for Four-Leg Intersection with Minor-Road Stop Control (4ST)	11-33
Table 11-22. Crash Modification Factors (CMF_{2l}) for Installation of Left-Turn Lanes on Intersection Approaches	11-34
Table 11-23. Crash Modification Factors (CMF_{3r}) for Installation of Right-Turn Lanes on Intersections Approaches	11-35
Table 11-24. Default Nighttime Crash Proportions for Unlighted Intersections	11-35
Table 11-25. List of Sample Problems in Chapter 11	11-37
Table 11-26. Summary of Results for Sample Problem 6	11-61

CHAPTER 12—PREDICTIVE METHOD FOR URBAN AND SUBURBAN ARTERIALS 12-1

Table 12-1. Urban and Suburban Arterial Site Type SPFs included in Chapter 12	12-3
Table 12-2. Safety Performance Functions included in Chapter 12	12-17
Table 12-3. SPF Coefficients for Multiple-Vehicle Nondriveway Collisions on Roadway Segments	12-19
Table 12-4. Distribution of Multiple-Vehicle Nondriveway Collisions for Roadway Segments by Manner of Collision Type	12-20
Table 12-5. SPF Coefficients for Single-Vehicle Crashes on Roadway Segments	12-21
Table 12-6. Distribution of Single-Vehicle Crashes for Roadway Segments by Collision Type	12-22
Table 12-7. SPF Coefficients for Multiple-Vehicle Driveway Related Collisions	12-24
Table 12-8. Pedestrian Crash Adjustment Factor for Roadway Segments	12-27
Table 12-9. Bicycle Crash Adjustment Factors for Roadway Segments	12-28
Table 12-10. SPF Coefficients for Multiple-Vehicle Collisions at Intersections	12-30
Table 12-11. Distribution of Multiple-Vehicle Collisions for Intersections by Collision Type	12-32
Table 12-12. SPF Coefficients for Single-Vehicle Crashes at Intersections	12-33
Table 12-13. Distribution of Single-Vehicle Crashes for Intersection by Collision Type	12-36
Table 12-14. SPFs for Vehicle-Pedestrian Collisions at Signalized Intersections	12-37
Table 12-15. Estimates of Pedestrian Crossing Volumes Based on General Level of Pedestrian Activity ...	12-37
Table 12-16. Pedestrian Crash Adjustment Factors for Stop-Controlled Intersections	12-38
Table 12-17. Bicycle Crash Adjustment Factors for Intersections	12-38
Table 12-18. Summary of CMFs in Chapter 12 and the Corresponding SPFs	12-39
Table 12-19. Values of f_{pk} Used in Determining the Crash Modification Factor for On-Street Parking	12-40
Table 12-20. Fixed-Object Offset Factor	12-41
Table 12-21. Proportion of Fixed-Object Collisions	12-41
Table 12-22. CMFs for Median Widths on Divided Roadway Segments without a Median Barrier (CMF_{3r}) ..	12-42
Table 12-23. Nighttime Crash Proportions for Unlighted Roadway Segments	12-42
Table 12-24. Crash Modification Factor (CMF_{1l}) for Installation of Left-Turn Lanes on Intersection Approaches	12-43
Table 12-25. Crash Modification Factor (CMF_{2l}) for Type of Left-Turn Signal Phasing	12-44
Table 12-26. Crash Modification Factor (CMF_{3r}) for Installation of Right-Turn Lanes on Intersection Approaches	12-44

Table 12-27. Nighttime Crash Proportions for Unlighted Intersections.....	12-45
Table 12-28. Crash Modification Factor (CMF _{1p}) for the Presence of Bus Stops near the Intersection	12-46
Table 12-29. Crash Modification Factor (CMF _{2p}) for the Presence of Schools near the Intersection	12-46
Table 12-30. Crash Modification Factor (CMF _{3p}) for the Number of Alcohol Sales Establishments near the Intersection	12-47
Table 12-31. List of Sample Problems in Chapter 12.....	12-49

APPENDIX A—SPECIALIZED PROCEDURES COMMON TO ALL PART C CHAPTERSA-1

Table A-1. SPFs in the Part C Predictive Models that Need Calibration.....	A-3
Table A-2. Data Needs for Calibration of Part C Predictive Models by Facility Type	A-5
Table A-3. Default Crash Distributions Used in Part C Predictive Models Which May Be Calibrated by Users to Local Conditions	A-11

PART D—INTRODUCTION AND APPLICATIONS GUIDANCED-1

Table D-1. Categories of Information in Part D	D-3
--	-----

CHAPTER 13—ROADWAY SEGMENTS 13-1

Table 13-1. Summary of Treatments Related to Roadway Elements	13-3
Table 13-2. CMF for Lane Width on Rural Two-Lane Roadway Segments (16)	13-4
Table 13-3. CMF for Lane Width on Undivided Rural Multilane Roadway Segments (34).....	13-7
Table 13-4. CMF for Lane Width on Divided Rural Multilane Roadway Segments (34)	13-8
Table 13-5. Potential Crash Effects of Adding Lanes by Narrowing Existing Lanes and Shoulders (4)....	13-10
Table 13-6. Potential Crash Effects of Four to Three Lane Conversion, or “Road Diet” (15)	13-10
Table 13-7. CMF for Shoulder Width on Rural Two-Lane Roadway Segments	13-11
Table 13-8. Potential Crash Effects of Paved Right Shoulder Width on Divided Segments (15).....	13-12
Table 13-9. Potential Crash Effects of Modifying the Shoulder Type on Rural Two-Lane Roads for Related Crash Types (16,33,36).....	13-13
Table 13-10. Potential Crash Effects of Providing a Median on Urban Two-Lane Roads (8).....	13-14
Table 13-11. Potential Crash Effects of Providing a Median on Multi-Lane Roads (8)	13-14
Table 13-12. Potential Crash Effects of Median Width on Rural Four-Lane Roads with Full Access Control (15)	13-15
Table 13-13. Potential Crash Effects of Median Width on Rural Four-Lane Roads with Partial or No Access Control (15)	13-15
Table 13-14. Potential Crash Effects of Median Width on Urban Four-Lane Roads with Full Access Control (15)	13-16
Table 13-15. Potential Crash Effects of Median Width on Urban Roads with at least Five Lanes with Full Access Control (15).....	13-16
Table 13-16. Potential Crash Effects of Median Width on Urban Four-Lane Roads with Partial or No Access Control (15)	13-17
Table 13-17. Summary of Treatments Related to Roadside Elements	13-19
Table 13-18. Potential Crash Effects on Total Crashes of Flattening Sideslopes (15)	13-20
Table 13-19. Potential Crash Effects on Single Vehicle Crashes of Flattening Sideslopes (15).....	13-20
Table 13-20. Potential Crash Effects of Sideslopes on Undivided Segments (15,34)	13-22
Table 13-21. Potential Crash Effects of Increasing the Distance to Roadside Features (8)	13-23
Table 13-22. Potential Crash Effects of Changing Barrier to Less Rigid Type (8).....	13-23
Table 13-23. Potential Crash Effects of Installing a Median Barrier (8)	13-24
Table 13-24. Potential Crash Effects of Installing Crash Cushions at Fixed Roadside Features (8).....	13-25

Table 13-25. Quantitative Descriptors for the Seven Roadside Hazard Ratings (16).....	13-25
Table 13-26. Summary of Treatments Related to Alignment Elements	13-26
Table 13-27. Potential Crash Effects of Improving Superelevation Variance (SV) of Horizontal Curves on Rural Two-Lane Roads (16,35).....	13-28
Table 13-28. Potential Crash Effects of Changing Vertical Grade on Rural Two-Lane Roads (16,24)	13-28
Table 13-29. Summary of Treatments Related to Roadway Signs.....	13-29
Table 13-30. Potential Crash Effects of Installing Combination Horizontal Alignment/ Advisory Speed Signs (W1-1a, W1-2a) (8).....	13-30
Table 13-31. Potential Crash Effects of Installing Changeable Crash Ahead Warning Signs (8).....	13-30
Table 13-32. Potential Crash Effects of Installing Changeable “Queue Ahead” Warning Signs (8).....	13-31
Table 13-33. Potential Crash Effects of Installing Changeable Speed Warning Signs for Individual Drivers (8).....	13-31
Table 13-34. Summary of Treatments Related to Delineation.....	13-32
Table 13-35. Potential Crash Effects of Installing PMDs (8).....	13-33
Table 13-36. Potential Crash Effects of Placing Standard Edgeline Markings (4 to 6 inches wide) (8).....	13-33
Table 13-37. Potential Crash Effects of Placing Wide (8 inch) Edgeline Markings (8).....	13-34
Table 13-38. Potential Crash Effects of Placing Centerline Markings (8).....	13-34
Table 13-39. Potential Crash Effects of Placing Edgeline and Centerline Markings (8).....	13-35
Table 13-40. Potential Crash Effects of Installing Edgelines, Centerlines, and PMDs (8).....	13-35
Table 13-41. Potential Crash Effects of Installing Snowplowable, Permanent RPMs (2).....	13-36
Table 13-42. Potential Crash Effects of Installing Snowplowable, Permanent RPMs (2).....	13-36
Table 13-43. Summary of Treatments Related to Rumble Strips.....	13-37
Table 13-44. Potential Crash Effects of Installing Continuous Shoulder Rumble Strips on Multilane Highways (6).....	13-38
Table 13-45. Potential Crash Effects of Installing Continuous Shoulder Rumble Strips on Freeways (25,13).....	13-38
Table 13-46. Potential Crash Effects of Installing Centerline Rumble Strips (14).....	13-40
Table 13-47. Summary of Treatments Related to Traffic Calming.....	13-41
Table 13-48. Potential Crash Effects Of Installing Speed Humps (8).....	13-41
Table 13-49. Summary of Treatments Related to On-Street Parking	13-42
Table 13-50. Potential Crash Effects of Prohibiting On-Street Parking (22,19)	13-43
Table 13-51. Potential Crash Effects of Converting from Free to Regulated On-Street Parking (8).....	13-43
Table 13-52. Potential Crash Effects of Implementing Time-Limited On-Street Parking (8).....	13-44
Table 13-53. Type of Parking and Land Use Factor (f_{pk} in Equation 13-6)	13-45
Table 13-54. Summary of Roadway Treatments for Pedestrians and Bicyclists.....	13-48
Table 13-55. Summary of Treatments Related to Highway Lighting.....	13-49
Table 13-56. Potential Crash Effects of Providing Highway Lighting (7,8,12,27)	13-49
Table 13-57. Summary of Treatments Related to Access Management.....	13-50
Table 13-58. Potential Crash Effects of Reducing Access Point Density (8).....	13-51
Table 13-59. Summary of Treatments Related to Weather Issues.....	13-52
Table 13-60. Potential Crash Effects of Raising Standards by One Class for Winter Maintenance for the Whole Winter Season (8).....	13-53

CHAPTER 14—INTERSECTIONS..... 14-1

Table 14-1. Treatments Related to Intersection Types.....	14-5
Table 14-2. Potential Crash Effects of Converting a Four-Leg Intersection into Two Three-Leg Intersections (9)	14-7

Table 14-3.	Potential Crash Effects of Converting a Signalized Intersection into a Modern Roundabout (29)	14-10
Table 14-4.	Potential Crash Effects of Converting a Stop-Controlled Intersections into a Modern Roundabout (29)	14-11
Table 14-5.	Potential Crash Effects of Converting a Minor-Road Stop Control into an All-Way Stop Control (21)	14-12
Table 14-6.	Potential Crash Effects of Removing Unwarranted Signals (24)	14-13
Table 14-7.	Potential Crash Effects of Converting from Stop Control to Signal Control (8, 15).....	14-13
Table 14-8.	Treatments Related to Access Management.....	14-14
Table 14-9.	Treatments Related to Intersection Design Elements.....	14-15
Table 14-10.	Potential Crash Effects of Providing a Left-Turn Lane on One Approach to Three-Leg Intersections (15, 16)	14-21
Table 14-11.	Potential Crash Effects of Providing a Left-Turn Lane on One Approach to Four-Leg Intersections (16)	14-22
Table 14-12.	Potential Crash Effects of Providing a Left-Turn Lane on Two Approaches to Four-Leg Intersections (16)	14-23
Table 14-13.	Potential Crash Effects of a Channelized Left-Turn Lane on Both Major- and Minor-Road Approaches at Four-Leg Intersections (9)	14-25
Table 14-14.	Potential Crash Effects of a Channelized Left-Turn Lane at Three-Leg Intersections (9) ...	14-25
Table 14-15.	Potential Crash Effects of Providing a Right-Turn Lane on One Approach to an Intersection (16)	14-26
Table 14-16.	Potential Crash Effects of Providing a Right-Turn Lane on Two Approaches to an Intersection (16).....	14-27
Table 14-17.	Potential Crash Effects of Increasing Intersection Median Width (18)	14-29
Table 14-18.	Potential Crash Effects of Providing Intersection Illumination (9,12,10,26).....	14-29
Table 14-19.	Treatments Related to Intersection Traffic Control and Operational Elements	14-30
Table 14-20.	Potential Crash Effects of Prohibiting Left-Turns and/or U-Turns by Installing “No Left Turn” and “No U-Turn” Signs (6).....	14-32
Table 14-21.	Potential Crash Effects of Providing “Stop Ahead” Pavement Markings (13)	14-33
Table 14-22.	Potential Crash Effects of Providing Flashing Beacons at Stop-Controlled, Four-Leg Intersections on Two-Lane Roads (31).....	14-34
Table 14-23.	Potential Crash Effects of Modifying Left-Turn Phase at Urban Signalized Intersections (8,15,22).....	14-35
Table 14-24.	Potential Crash Effects of Modifying Left-Turn Phase on One Intersection Approach (17,19).....	14-36
Table 14-25.	Potential Crash Effects of Replacing Direct Left-Turns with Right-Turn/U-Turn Combination (32).....	14-39
Table 14-26.	Potential Crash Effects of Permitting Right-Turn-On-Red Operation (7,27)	14-40
Table 14-27.	Potential Crash Effects of Modifying Change Plus Clearance Interval (28).....	14-41
Table 14-28.	Potential Crash Effects of Installing Red-Light Cameras at Intersections (23,30).....	14-42
Table 14A-1.	Summary of Bicycle Lanes and Wide Curb Lanes Crash Effects.....	14-48
Table 14A-2.	Potential Crash Effects of Marked Crosswalks at Uncontrolled Locations (Intersections or Midblock)	14-49
Table 14A-3.	Potential Crash Effects of Providing a Raised Median or Refuge Island at Marked and Unmarked Crosswalks	14-50
Table 14A-4.	Potential Crash Effects of Modifying Pedestrian Signal Heads	14-51
Table 14A-5.	Potential Crash Effects of Installing Additional Pedestrian Signs	14-53

CHAPTER 15—INTERCHANGES 15-1

Table 15-1.	Treatments Related to Interchange Design	15-4
-------------	--	------

Table 15-2.	Potential Crash Effects of Converting an At-Grade Intersection into a Grade-Separated Interchange (3)	15-5
Table 15-3.	Potential Crash Effects of Designing an Interchange with Crossroad Above Freeway	15-5
Table 15-4.	Potential Crash Effects of Extending Deceleration Lanes (4)	15-6
Table 15-5.	Potential Crash Effects of Modifying Two-Lane-Change Merge/Diverge Area into One-Lane-Change (3)	15-8

CHAPTER 16—SPECIAL FACILITIES AND GEOMETRIC SITUATIONS 16-1

Table 16-1.	Treatments Related to Highway-Rail Grade Crossing Traffic Control and Operational Elements	16-3
Table 16-2.	Potential Crash Effects of Installing Flashing Lights and Sound Signals (2)	16-4
Table 16-3.	Potential Crash Effects of Installing Automatic Gates (2)	16-4
Table 16-4.	Treatments Related to Work Zone Design Elements	16-6
Table 16-5.	Treatments Related to TWLTL.....	16-10
Table 16-6.	Treatments Related to Passing and Climbing Lanes	16-12
Table 16-7.	Potential Crash Effects of Providing a Passing Lane/Climbing Lane or Short Four-Lane Section on Rural Two-Lane Roads (7)	16-12

CHAPTER 17—ROAD NETWORKS..... 17-1

Table 17-1.	Treatments Related to Network Planning and Design Approaches/Elements	17-3
Table 17-2.	Treatments Related to Network Traffic Control and Operational Elements	17-3
Table 17-3.	Potential Crash Effects of Applying Area-Wide or Corridor-Specific Traffic Calming to Urban Local Roads while Adjacent Collector Roads Remain Untreated (2,4,6) (injury excludes fatal crashes in this table).....	17-4
Table 17-4.	Road-Use Culture Network Considerations and Treatments	17-5
Table 17-5.	Potential Crash Effects of Automated Speed Enforcement (1,3,5,7,9,12)	17-6
Table 17-6.	Potential Crash Effects of Installing Changeable Speed Warning Signs for Individual Drivers (7).....	17-7

List of Worksheets

CHAPTER 10—PREDICTIVE METHOD FOR RURAL TWO-LANE, TWO-WAY ROADS 10-1

Worksheet SP1A.	General Information and Input Data for Rural Two-Lane, Two-Way Roadway Segments.....	10-39
Worksheet SP1B.	Crash Modification Factors for Rural Two-Lane, Two-Way Roadway Segments	10-40
Worksheet SP1C.	Roadway Segment Crashes for Rural Two-Lane, Two-Way Roadway Segments	10-40
Worksheet SP1D.	Crashes by Severity Level and Collision Type for Rural Two-Lane, Two-Way Roadway Segments.....	10-41
Worksheet SP1E.	Summary Results for Rural Two-Lane, Two-Way Roadway Segments	10-42
Worksheet SP2A.	General Information and Input Data for Rural Two-Lane, Two-Way Roadway Segments.....	10-46
Worksheet SP2B.	Crash Modification Factors for Rural Two-Lane, Two-Way Roadway Segments	10-47
Worksheet SP2C.	Roadway Segment Crashes for Rural Two-Lane, Two-Way Roadway Segments	10-47
Worksheet SP2D.	Crashes by Severity Level and Collision Type for Rural Two-Lane, Two-Way Roadway Segments.....	10-48
Worksheet SP2E.	Summary Results for Rural Two-Lane, Two-Way Roadway Segments	10-49
Worksheet SP3A.	General Information and Input Data for Rural Two-Lane, Two-Way Road Intersections.....	10-52
Worksheet SP3B.	Crash Modification Factors for Rural Two-Lane, Two-Way Road Intersections.....	10-52
Worksheet SP3C.	Intersection Crashes for Rural Two-Lane, Two-Way Road Intersections	10-53
Worksheet SP3D.	Crashes by Severity Level and Collision Type for Rural Two-Lane, Two-Way Road Intersections.....	10-54
Worksheet SP3E.	Summary Results for Rural Two-Lane, Two-Way Road Intersections	10-54
Worksheet SP4A.	General Information and Input Data for Rural Two-Lane, Two-Way Road Intersections.....	10-57
Worksheet SP4B.	Crash Modification Factors for Rural Two-Lane, Two-Way Road Intersections.....	10-57
Worksheet SP4C.	Intersection Crashes for Rural Two-Lane, Two-Way Road Intersections	10-58
Worksheet SP4D.	Crashes by Severity Level and Collision Type for Rural Two-Lane, Two-Way Road Intersections.....	10-59
Worksheet SP4E.	Summary Results for Rural Two-Lane, Two-Way Road Intersections	10-59
Worksheet SP5A.	Predicted and Observed Crashes by Severity and Site Type Using the Site-Specific EB Method for Rural Two-Lane, Two-Way Roads and Multilane Highways.....	10-61
Worksheet SP5B.	Site-Specific EB Method Summary Results for Rural Two-Lane, Two-Way Roads and Multilane Highways.....	10-62
Worksheet SP6A.	Predicted and Observed Crashes by Severity and Site Type Using the Project-Level EB Method for Rural Two-Lane, Two-Way Roads and Multilane Highways.....	10-64
Worksheet SP6B.	Project-Level EB Method Summary Results for Rural Two-Lane, Two-Way Roads and Multilane Highways.....	10-66
Worksheet 1A.	General Information and Input Data for Rural Two-Lane, Two-Way Roadway Segments.....	10-68
Worksheet 1B.	Crash Modification Factors for Rural Two-Lane, Two-Way Roadway Segments	10-69
Worksheet 1C.	Roadway Segment Crashes for Rural Two-Lane, Two-Way Roadway Segments	10-69
Worksheet 1D.	Crashes by Severity Level and Collision Type for Rural Two-Lane, Two-Way Roadway Segments.....	10-70
Worksheet 1E.	Summary Results for Rural Two-Lane, Two-Way Roadway Segment	10-70
Worksheet 2A.	General Information and Input Data for Rural Two-Lane, Two-Way Road Intersections.....	10-71
Worksheet 2B.	Crash Modification Factors for Rural Two-Lane, Two-Way Road Intersections.....	10-71

Worksheet 2C.	Intersection Crashes for Rural Two-Lane, Two-Way Road Intersections	10-71
Worksheet 2D.	Crashes by Severity Level and Collision Type for Rural Two-Lane, Two-Way Road Intersections.....	10-72
Worksheet 2E.	Summary Results for Rural Two-Lane, Two-Way Road Intersections	10-72
Worksheet 3A.	Predicted and Observed Crashes by Severity and Site Type Using the Site-Specific EB Method for Rural Two-Lane, Two-Way Roads and Multilane Highways.....	10-73
Worksheet 3B.	Site-Specific EB Method Summary Results for Rural Two-Lane, Two-Way Roads and Multilane Highways.....	10-73
Worksheet 4A.	Predicted and Observed Crashes by Severity and Site Type Using the Project-Level EB Method for Rural Two-Lane, Two-Way Roads and Multilane Highways.....	10-74
Worksheet 4B.	Project-Level EB Method Summary Results for Rural Two-Lane, Two-Way Roads and Multilane Highways.....	10-75

CHAPTER 11—PREDICTIVE METHOD FOR RURAL MULTILANE HIGHWAYS 11-1

Worksheet SP1A.	General Information and Input Data for Rural Multilane Roadway Segments	11-40
Worksheet SP1B.	Crash Modification Factors for Rural Multilane Divided Roadway Segments	11-40
Worksheet SP1C.	Roadway Segment Crashes for Rural Multilane Divided Roadway Segments	11-41
Worksheet SP1D.	Crashes by Severity Level and Collision Type for Rural Multilane Divided Roadway Segments.....	11-42
Worksheet SP1E.	Summary Results for Rural Multilane Roadway Segments	11-42
Worksheet SP2A.	General Information and Input Data for Rural Multilane Roadway Segments	11-46
Worksheet SP2B.	Crash Modification Factors for Rural Multilane Undivided Roadway Segments	11-46
Worksheet SP2C.	Roadway Segment Crashes for Rural Multilane Undivided Roadway Segments	11-47
Worksheet SP2D.	Crashes by Severity Level and Collision Type for Rural Multilane Undivided Roadway Segments.....	11-48
Worksheet SP2E.	Summary Results for Rural Multilane Roadway Segments	11-48
Worksheet SP3A.	General Information and Input Data for Rural Multilane Highway Intersections.....	11-51
Worksheet SP3B.	Crash Modification Factors for Rural Multilane Highway Intersections.....	11-52
Worksheet SP3C.	Intersection Crashes for Rural Multilane Highway Intersections	11-52
Worksheet SP3D.	Crashes by Severity Level and Collision Type for Rural Multilane Highway Intersections	11-53
Worksheet SP3E.	Summary Results for Rural Multilane Highway Intersections.....	11-53
Worksheet SP4A.	Predicted and Observed Crashes by Severity and Site Type Using the Site-Specific EB Method for Rural Two-Lane, Two-Way Roads and Multilane Highways.....	11-55
Worksheet SP4B.	Site-Specific EB Method Summary Results for Rural Two-Lane, Two-Way Roads and Multilane Highways.....	11-56
Worksheet SP5A.	Predicted and Observed Crashes by Severity and Site Type Using the Project-Level EB Method for Rural Two-Lane, Two-Way Roads and Multilane Highways.....	11-58
Worksheet SP5B.	Project-Level EB Method Summary Results for Rural Two-Lane, Two-Way Roads and Multilane Highways.....	11-60
Worksheet 1A.	General Information and Input Data for Rural Multilane Roadway Segments	11-62
Worksheet 1B (a).	Crash Modification Factors for Rural Multilane Divided Roadway Segments	11-62
Worksheet 1B (b).	Crash Modification Factors for Rural Multilane Undivided Roadway Segments	11-62
Worksheet 1C (a).	Roadway Segment Crashes for Rural Multilane Divided Roadway Segments	11-63
Worksheet 1C (b).	Roadway Segment Crashes for Rural Multilane Undivided Roadway Segments	11-63
Worksheet 1D (a).	Crashes by Severity Level and Collision Type for Rural Multilane Divided Roadway Segments.....	11-64
Worksheet 1D (b).	Crashes by Severity Level and Collision Type for Rural Multilane Undivided Roadway Segments.....	11-64

Worksheet 1E.	Summary Results for Rural Multilane Roadway Segments	11-65
Worksheet 2A.	General Information and Input Data for Rural Multilane Highway Intersections.....	11-65
Worksheet 2B.	Crash Modification Factors for Rural Multilane Highway Intersections.....	11-65
Worksheet 2C.	Intersection Crashes for Rural Multilane Highway Intersections.....	11-66
Worksheet 2D.	Crashes by Severity Level and Collision Type for Rural Multilane Highway Intersections	11-66
Worksheet 2E.	Summary Results for Rural Multilane Highway Intersections.....	11-67
Worksheet 3A.	Predicted and Observed Crashes by Severity and Site Type Using the Site-Specific EB Method	11-67
Worksheet 3B.	Site-Specific EB Method Summary Results.....	11-68
Worksheet 4A.	Predicted and Observed Crashes by Severity and Site Type Using the Project-Level EB Method.....	11-68
Worksheet 4B.	Project-Level EB Method Summary Results.....	11-69

CHAPTER 12—PREDICTIVE METHOD FOR URBAN AND SUBURBAN ARTERIALS 12-1

Worksheet SP1A.	General Information and Input Data for Urban and Suburban Roadway Segments	12-56
Worksheet SP1B.	Crash Modification Factors for Urban and Suburban Roadway Segments.....	12-56
Worksheet SP1C.	Multiple-Vehicle Nondriveway Collisions by Severity Level for Urban and Suburban Roadway Segments	12-57
Worksheet SP1D.	Multiple-Vehicle Nondriveway Collisions by Collision Type for Urban and Suburban Roadway Segments.....	12-58
Worksheet SP1E.	Single-Vehicle Collisions by Severity Level for Urban and Suburban Roadway Segments..	12-58
Worksheet SP1F.	Single-Vehicle Collisions by Collision Type for Urban and Suburban Roadway Segments .	12-59
Worksheet SP1G.	Multiple-Vehicle Driveway-Related Collisions by Driveway Type for Urban and Suburban Roadway Segments	12-60
Worksheet SP1H.	Multiple-Vehicle Driveway-Related Collisions by Severity Level for Urban and Suburban Roadway Segments	12-60
Worksheet SP1I.	Vehicle-Pedestrian Collisions for Urban and Suburban Roadway Segments	12-61
Worksheet SP1J.	Vehicle-Bicycle Collisions for Urban and Suburban Roadway Segments.....	12-61
Worksheet SP1K.	Crash Severity Distribution for Urban and Suburban Roadway Segments	12-62
Worksheet SP1L.	Summary Results for Urban and Suburban Roadway Segments.....	12-62
Worksheet SP2A.	General Information and Input Data for Urban and Suburban Roadway Segments ...	12-67
Worksheet SP2B.	Crash Modification Factors for Urban and Suburban Roadway Segments.....	12-68
Worksheet SP2C.	Multiple-Vehicle Nondriveway Collisions by Severity Level for Urban and Suburban Roadway Segments	12-68
Worksheet SP2D.	Multiple-Vehicle Nondriveway Collisions by Collision Type for Urban and Suburban Roadway Segments	12-69
Worksheet SP2E.	Single-Vehicle Collisions by Severity Level for Urban and Suburban Roadway Segments..	12-70
Worksheet SP2F.	Single-Vehicle Collisions by Collision Type for Urban and Suburban Roadway Segments .	12-70
Worksheet SP2G.	Multiple-Vehicle Driveway-Related Collisions by Driveway Type for Urban and Suburban Roadway Segments	12-71
Worksheet SP2H.	Multiple-Vehicle Driveway-Related Collisions by Severity Level for Urban and Suburban Roadway Segments	12-72
Worksheet SP2I.	Vehicle-Pedestrian Collisions.....	12-72
Worksheet SP2J.	Vehicle-Bicycle Collisions for Urban and Suburban Roadway Segments.....	12-72
Worksheet SP2K.	Crash Severity Distribution for Urban and Suburban Roadway Segments	12-73
Worksheet SP2L.	Summary Results for Urban and Suburban Roadway Segments.....	12-74
Worksheet SP3A.	General Information and Input Data for Urban and Suburban Arterial Intersections..	12-79

Worksheet SP3B.	Crash Modification Factors for Urban and Suburban Arterial Intersections	12-80
Worksheet SP3C.	Multiple-Vehicle Collisions by Severity Level for Urban and Suburban Arterial Intersections	12-80
Worksheet SP3D.	Multiple-Vehicle Collisions by Collision Type for Urban and Suburban Arterial Intersections	12-81
Worksheet SP3E.	Single-Vehicle Collisions by Severity Level for Urban and Suburban Arterial Intersections	12-82
Worksheet SP3F.	Single-Vehicle Collisions by Collision Type for Urban and Suburban Arterial Intersections	12-83
Worksheet SP3G.	Vehicle-Pedestrian Collisions for Urban and Suburban Arterial Stop-Controlled Intersections	12-83
Worksheet SP3J.	Vehicle-Bicycle Collisions for Urban and Suburban Arterial Intersections.....	12-84
Worksheet SP3K.	Crash Severity Distribution for Urban and Suburban Arterial Intersections.....	12-85
Worksheet SP3L.	Summary Results for Urban and Suburban Arterial Intersections	12-85
Worksheet SP4A.	General Information and Input Data for Urban and Suburban Arterial Intersections..	12-90
Worksheet SP4B.	Crash Modification Factors for Urban and Suburban Arterial Intersections	12-91
Worksheet SP4C.	Multiple-Vehicle Collisions by Severity Level for Urban and Suburban Arterial Intersections.....	12-91
Worksheet SP4D.	Multiple-Vehicle Collisions by Collision Type for Urban and Suburban Arterial Intersections.....	12-92
Worksheet SP4E.	Single-Vehicle Collisions by Severity Level for Urban and Suburban Arterial Intersections	12-93
Worksheet SP4F.	Single-Vehicle Collisions by Collision Type for Urban and Suburban Arterial Intersections	12-94
Worksheet SP4H.	Crash Modification Factors for Vehicle-Pedestrian Collisions for Urban and Suburban Arterial Signalized Intersections	12-94
Worksheet SP4I.	Vehicle-Pedestrian Collisions for Urban and Suburban Arterial Signalized Intersections....	12-95
Worksheet SP4J.	Vehicle-Bicycle Collisions for Urban and Suburban Arterial Intersections.....	12-95
Worksheet SP4K.	Crash Severity Distribution for Urban and Suburban Arterial Intersections.....	12-96
Worksheet SP4L.	Summary Results for Urban and Suburban Arterial Intersections	12-96
Worksheet SP5A.	Predicted Crashes by Collision and Site Type and Observed Crashes Using the Site-Specific EB Method for Urban and Suburban Arterials.....	12-98
Worksheet SP5B.	Predicted Pedestrian and Bicycle Crashes for Urban and Suburban Arterials	12-101
Worksheet SP5C.	Site-Specific EB Method Summary Results for Urban and Suburban Arterials.....	12-101
Worksheet SP6A.	Predicted Crashes by Collision and Site Type and Observed Crashes Using the Project-Level EB Method for Urban and Suburban Arterials.....	12-103
Worksheet SP6B.	Predicted Pedestrian and Bicycle Crashes for Urban and Suburban Arterials	12-106
Worksheet SP6C.	Project-Level EB Method Summary Results for Urban and Suburban Arterials.....	12-106
Worksheet 1A.	General Information and Input Data for Urban and Suburban Roadway Segments....	12-108
Worksheet 1B.	Crash Modification Factors for Urban and Suburban Roadway Segments.....	12-108
Worksheet 1C.	Multiple-Vehicle Nondrivable Collisions by Severity Level for Urban and Suburban Roadway Segments	12-109
Worksheet 1D.	Multiple-Vehicle Nondrivable Collisions by Collision Type for Urban and Suburban Roadway Segments	12-109
Worksheet 1E.	Single-Vehicle Collisions by Severity Level for Urban and Suburban Roadway Segments	12-110
Worksheet 1F.	Single-Vehicle Collisions by Collision Type for Urban and Suburban Roadway Segments	12-110
Worksheet 1G.	Multiple-Vehicle Driveway-Related Collisions by Driveway Type for Urban and Suburban Roadway Segments	12-111

Worksheet 1H.	Multiple-Vehicle Driveway-Related Collisions by Severity Level for Urban and Suburban Roadway Segments	12-111
Worksheet 1I.	Vehicle-Pedestrian Collisions for Urban and Suburban Roadway Segments	12-111
Worksheet 1J.	Vehicle-Bicycle Collisions for Urban and Suburban Roadway Segments	12-112
Worksheet 1K.	Crash Severity Distribution for Urban and Suburban Roadway Segments	12-112
Worksheet 1L.	Summary Results for Urban and Suburban Roadway Segments.....	12-113
Worksheet 2A.	General Information and Input Data for Urban and Suburban Arterial Intersections ...	12-113
Worksheet 2B.	Crash Modification Factors for Urban and Suburban Arterial Intersections	12-114
Worksheet 2C.	Multiple-Vehicle Collisions by Severity Level for Urban and Suburban Arterial Intersections.....	12-114
Worksheet 2D.	Multiple-Vehicle Collisions by Collision Type for Urban and Suburban Arterial Intersections.....	12-114
Worksheet 2E.	Single-Vehicle Collisions by Severity Level for Urban and Suburban Arterial Intersections	12-115
Worksheet 2F.	Single-Vehicle Collisions by Collision Type for Urban and Suburban Arterial Intersections	12-115
Worksheet 2G.	Vehicle-Pedestrian Collisions for Urban and Suburban Arterial Stop-Controlled Intersections	12-115
Worksheet 2H.	Crash Modification Factors for Vehicle-Pedestrian Collisions for Urban and Suburban Arterial Signalized Intersections	12-116
Worksheet 2I.	Vehicle-Pedestrian Collisions for Urban and Suburban Arterial Signalized Intersections	12-116
Worksheet 2J.	Vehicle-Bicycle Collisions for Urban and Suburban Arterial Intersections.....	12-116
Worksheet 2K.	Crash Severity Distribution for Urban and Suburban Arterial Intersections.....	12-117
Worksheet 2L.	Summary Results for Urban and Suburban Arterial Intersections	12-117
Worksheet 3A.	Predicted Crashes by Collision and Site Type and Observed Crashes Using the Site-Specific EB Method for Urban and Suburban Arterials.....	12-118
Worksheet 3B.	Predicted Pedestrian and Bicycle Crashes for Urban and Suburban Arterials	12-119
Worksheet 3C.	Site-Specific EB Method Summary Results for Urban and Suburban Arterials.....	12-119
Worksheet 4A.	Predicted Crashes by Collision and Site Type and Observed Crashes Using the Project-Level EB Method for Urban and Suburban Arterials	12-120
Worksheet 4B.	Predicted Pedestrian and Bicycle Crashes for Urban and Suburban Arterials	12-122
Worksheet 4C.	Project-Level EB Method Summary Results for Urban and Suburban Arterials.....	12-122