
GUIDE FOR

PARK-AND-RIDE FACILITIES

OCTOBER 2004

Prepared by the
Task Force on Public Transportation Facilities Design

AASHTO Subcommittee on Design

Published by the
American Association of State Highway and Transportation Officials

444 North Capitol Street, N.W., Suite 249
Washington, D.C. 20001

(202) 624-5800
www.transportation.org

© 2004 by the American Association of State Highway and Transportation Officials.
All rights reserved. This book, or parts thereof, may not be reproduced in any form without

written permission of the publisher. Printed in the United States of America.

Publ. Code: GPRF-2

ISBN # 1-56051-294-6

81753$CHFM 11-17-04 10:34:46

© 2004 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

Table of Contents

LIST OF FIGURES ... xii

LIST OF TABLES .. xiv

ACKNOWLEDGMENTS ...xv

CHAPTER 1 ORGANIZATION OF GUIDE ...1

CHAPTER 2 DEFINING THE PARK-AND-RIDE FACILITY ...3

2.1 Classifying the Park-and-Ride Lot ..3

2.1.1 The Park-and-Ride System as a Mode of Transportation3

2.1.2 The Park-and-Ride Lot as a Facility ...4

2.2 Park-and-Ride Facilities Defined by Function ...4

2.2.1 Informal Park-and-Ride Lots ...4

2.2.2 Opportunistic or Joint-Use Lots ..4

2.2.3 Park-and-Pool Lots ...5

2.2.4 Suburban Park-and-Ride Lots (As Defined by Use)5

2.2.5 Transit Centers (Intermodal Transit Center) ..6

2.2.6 Satellite Parking Facilities ...6

2.3 Park-and-Ride Facilities Defined by Distance to Destination Market7

2.3.1 Suburban Park-and-Ride Lots (As Defined by Location)7

2.3.2 Remote Long-Distance Lots ..8

2.3.3 Local Urban Park-and-Ride Lots ...8

2.3.4 Peripheral Park-and-Ride Lots ...9

2.4 The Changing Role of the Park-and-Ride Facility ...9

CHAPTER 3 PARK-AND-RIDE PLANNING PROCESS ..11

3.1 System Planning Process ...11

3.1.1 The System Study ..12

3.1.2 System Inventory ..13

3.1.3 Purpose and Need ..14

3.1.4 Goals/Objectives/Measures of Effectiveness ...14

3.1.5 Service Network ...16

3.1.6 Policy-Level Environmental/Investment Analysis ..16

3.1.7 Public Ivolvement ..16

3.1.8 Intergovernmental Agreements ..17

3.2 Site-Level Location and Design Studies ...17

3.3 Final (Detail) Design and Construction ..19

3.4 Making the Suburban Park-and-Ride Facility Location Decision20

3.4.1 Locating Park-and-Ride Facilities to Assure Strong Patronage Demand21

3.4.2 Locating Park-and-Ride Facilities to Provide for Community Integration26

ix

81753$CTOC 11-17-04 10:42:13

© 2004 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

3.4.3 Locating Park-and-Ride Facilities to Reduce Implementation Costs
and Financial Risk ..27

3.4.4 Summary ...29

3.5 Suburban Park-and-Ride Demand Estimation Techniques30

3.5.1 Overview and Background ..30

3.5.2 Regional Modeling Approach for Site-Specific Suburban Park-and-Ride
Facilities ..30

3.5.3 Site-Level Forecasting for Suburban Park-and-Ride Lots Based
on Site and Service Characteristics ...34

3.5.4 Summary ...44

CHAPTER 4 OPERATIONS AND MAINTENANCE OF PARK-AND-RIDE FACILITIES45

4.1 Access Management ..45

4.1.1 Unsignalized Access Spacing (Driveway-to-Driveway Spacing)46

4.1.2 Corner Clearance Criteria (Driveway-to-Intersection Spacing)49

4.2 Priority Treatments ..49

4.2.1 Ramp Metering with HOV Bypass Lane ..49

4.2.2 Signal Priority on Surface Streets for Transit Vehicles50

4.2.3 Queue Bypass Lanes on Surface Streets for Transit Vehicles52

4.3 Signing ...54

4.3.1 Guide Signs to the Facility ..56

4.3.2 Facility Signs ..57

4.3.3 Sign Board Location and Placement ...58

4.4 Intelligent Transportation Systems ..59

4.4.1 Electronic Fare Payment ..60

4.4.2 Traveler Information ..60

4.5 Maintenance ...61

4.6 Performance Monitoring ..62

CHAPTER 5 DESIGN CONSIDERATIONS FOR PARK-AND-RIDE FACILITIES63

5.1 Functional Zones of a Transit Facility ..64

5.2 Community Integration ..64

5.2.1 Land-Use Coordination and Integrated Park-and-Ride Facilities66

5.2.2 Organization of Surrounding Land Use ..68

5.2.3 Locate Supporting Land Uses in Proximity to the Park-and-Ride Facility70

5.2.4 Identify Joint-Use Development Opportunities Related to Existing
and Future Park-and-Ride Facilities ..72

5.3 Pedestrian and Passenger Facility Requirements ...77

5.3.1 Facility Layout Based on Pedestrian Access Needs77

5.3.2 Pedestrian Design Summary ..77

5.3.3 Separation of Competing Modes ...78

5.3.4 Pedestrian Pathways ...79

5.3.5 Pedestrian Waiting Areas ...80

5.3.6 A Safe Environment ...81

5.3.7 Bicycle Access ..86

x

81753$CTOC 11-17-04 10:42:13

© 2004 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

5.4 Accessibility for Persons with Disabilities ...88

5.5 Providing for the Transit Vehicle ..88

5.5.1 The Transit Design Vehicle ..90

5.5.2 Transit Vehicle Maneuverability and Access Requirements91

5.5.3 Turning Radii and Design of Curb Returns ..91

5.5.4 Acceleration and Maximum Negotiable Grades ...93

5.5.5 Adequate Clear Sight Distance ..93

5.5.6 Traversing Driveways, Raised Pedestrian Pathways, Traffic-Calming
Devices, and Railroad Crossings ...95

5.5.7 Bus Access and Parking Requirements ...96

5.5.8 Pavement and Cross-Section Requirements ..98

5.5.9 Other Design Considerations ...101

5.6 Providing for the Private Automobile ...104

5.6.1 Facility Type (Surface or Structured) ..105

5.6.2 Parking Layout ...105

5.6.3 Parking Stall Alignment and Dimensions ...106

5.6.4 On-Site Circulation ..108

5.6.5 Parking Demand Management ...109

5.6.6 Paving Requirements ..109

5.6.7 Drop-and-Ride Activities ...110

5.7 Drainage Requirements ...110

5.8 Illumination Requirements ..111

CHAPTER 6 ARCHITECTURE, LANDSCAPE, AND ART: INTEGRAL PARTS
OF THE PARK-AND-RIDE FACILITY ...113

6.1 Art and Architecture ..113

6.1.1 Justification for Art ..113

6.1.2 An Argument for Permanence ...114

6.1.3 When to Incorporate Art and Architecture ..114

GLOSSARY OF TERMS ...125

ABBREVIATIONS ..132

REFERENCES ..135

xi

81753$CTOC 11-17-04 10:42:13

© 2004 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

List of Figures

Figure Title

2-1 Park-and-Ride Lots by Distance ... 7

3-1 Park-and-Ride System Planning Process .. 12

3-2 Park-and-Ride Site-Level Study Process .. 19

3-3 Siting a Park-and-Ride Lot ... 22

3-4 Combined Radial/Circumferential Commute Pattern .. 24

3-5 River Stone Embedded in Concrete ... 25

3-6 Open Shelter Design ... 26

3-7 Common Barriers to Pedestrians and Nonmotorized Access
to Be Avoided or Mitigated .. 28

3-8 Overview of Park-and-Ride Demand Estimation Methodology .. 31

3-9 Estimated Market Catchment Area .. 36

3-10 Park-and-Ride Service Area ... 36

3-11 Alternative Service Area Concept .. 36

3-12 Peripheral Park-and-Ride Market Demand Shed (Approximated) .. 37

3-13 Park-and-Ride Demand Estimation Equations ... 43

4-1 Example of a Queue Jumper Bus Bay ... 53

4-2 Queue-Jumper Bus Bay Layout .. 54

4-3 Bus Queue Jump Concept with Exclusive Signal ... 55

4-4 Facility Sign Examples .. 57–58

4-5 Park-and-Ride Guide Signing Examples .. 59

5-1 Example Park-and-Ride Layout for a Small-Sized Lot ... 65

5-2 Small-Sized Lot with Parking Structure .. 66

5-3 Example Park-and-Ride Layout for a Medium-Sized Lot ... 67

5-4 Example Park-and-Ride Layout for a Large-Sized Lot ... 68

5-5 Functional Zones of a Transit Facility ... 69

5-6 Multimodal Approach to Park-and-Ride Lots (Bicycle Storage Rack) 70

5-7 Auto-Transit Park-and-Ride Interface .. 71

5-8 Pedestrian Underpass at a Park-and-Ride Lot ... 72

5-9 Park-and-Ride as Community Focal Point ... 73

5-10 On-Site Focal Point/Icon .. 74

5-11 Joint-Use Park-and-Ride Facility—Historic Firestation .. 75

5-12 Joint-Use Park-and-Ride Facility—Espresso Shop .. 76

5-13 Walking Distances Under Normal Conditions ... 78

xii

81753$CTOC 11-17-04 10:42:13

© 2004 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

5-14 Prototype Park-and-Ride Facilities ... 79

5-15 Raised Pedestrian Pathway/Traffic Hump/Speed Table ... 80

5-16 Passenger Facility Location .. 82

5-17 High Canopy Shelter Design .. 83

5-18 Designing a Defensible Space—Mixed-Use Park-and-Ride Facility 84

5-19 Designing a Defensible Space—Business Facing Park-and-Ride Facility 85

5-20 Designing a Defensible Space—On-Site Bakery and Shops .. 86

5-21 Designing a Defensible Space—Community ‘‘Crime Stoppers’’ Program 87

5-22 Designing a Defensible Space—Security Camera in Park-and-Ride Facility 88

5-23 On-Site Security Office ... 89

5-24 Bicycle Racks and Storage Facilities ... 89

5-25 Bicycle Storage Units ... 90

5-26 Minimum Turning Path for Intercity Bus (Bus-12 [Bus-40]) Design Vehicle 94

5-27 Minimum Turning Path for Intercity Bus (Bus-14 [Bus-45]) Design Vehicle 95

5-28 Minimum Turning Path for City Transit Bus (CITY-BUS) Design Vehicle 96

5-29 Minimum Turning Path for Articulated Bus (A-BUS) Design Vehicle 97

5-30 Bus Underside Clearance Angles ... 98

5-31 Bus Bay Configurations .. 99

5-32 Linear Bus Bay Design—On-Street ... 100

5-33 Linear Bus Bay Application—On-Street ... 101

5-34 Linear Bus Bay Design—Off-Street Inside Park-and-Ride Lot .. 101

5-35 Sawtooth Bus Bay Design .. 102

5-36 Sawtooth Bus Bay Application .. 102

5-37 Bus Loop Application ... 103

5-38 Pavement Cross Section .. 104

5-39 Preferred Parking Stall Layout ... 106

5-40 Angled Versus 90-Degree Parking ... 107

6-1 Mural on Shelter ... 116

6-2 Braeswood Park-and-Ride .. 117

6-3 Bus Sculpture .. 117

6-4 Stained-Glass Tiger ... 118

6-5 Overlake Park-and-Ride Shelter ... 118

6-6 Escondido Transit Center .. 119

6-7 Shelter at Pavilion Park-and-Ride .. 120

6-8 Art at Aurora Village Transit Center ... 120

6-9 Transit Sculpture ... 121

6-10 Mixed-Use Park-and-Ride .. 122

6-11 Ocean Theme on Shelter .. 123

6-12 Aurora Village Shelter Art ... 124

xiii

81753$CTOC 11-17-04 10:42:13

© 2004 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

List of Tables

Table Title

2-1 Park-and-Ride Facility Classification by Function .. 5

2-2 Park-and-Ride Facilities by Distance to Destination Market .. 8

3-1 Contributing Factors to Park-and-Ride Demand ... 38–40

3-2 Cross-Correlation Matrix of Independent Park-and-Ride Demand Regression Variables 44

4-1 Unsignalized Access Spacing Comparisons Based Upon Spillback—Metric 47

4-2 Unsignalized Access Spacing Comparisons Based Upon Spillback—U.S. Customary 48

4-3 Summary of Bus Signal Priority (BSP) Strategies .. 51

5-1 Average Walking Distances in Meters (Feet) by Purpose and Population Size 78

5-2 Rail and Bus Station—Pedestrian Level-of-Service on Walkways .. 81

5-3 Bus Vehicle Dimensions—Metric .. 92

5-4 Bus Vehicle Dimensions—U.S. Customary .. 92

5-5 Minimum Travel Way Designs for City Transit Buses—Metric .. 93

5-6 Minimum Travel Way Designs for City Transit Buses—U.S. Customary 93

5-7 Parking Stall Dimensions .. 108

5-8 Recommended Maintained Lighting Levels .. 111

xiv

81753$CTOC 11-17-04 10:42:13

© 2004 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

Acknowledgments

AASHTO’s Technical Committee on Public Transportation Facilities Design is indebted to the many
contributors to this guide. The foundational basis of the guide was the Park-and-Ride Planning and Design
Guidelines, Monograph 11 (October, 1997), developed by Robert J. Spillar, Parsons Brinckerhoff Quade
and Douglas, Inc. Under the guidance of Technical Committee members, Mr. Spillar’s monograph was
supplemented by recent developments in park-and-ride facility planning and design. In addition, excerpts
from NCHRP Report 414, HOV Systems Manual were used. Supplemental background research and editing
was accomplished by Ginger Daniels Goodin, Michael Martello, and William Eisele, of the Texas Transporta-
tion Institute, with Ivan Lorenz developing and editing graphics and Heather Ford performing the word
processing. Special thanks go to Elizabeth Morgan and Dale Cummings of King County Metro Transit in
Seattle for assistance with photographs. The Technical Committee also wishes to thank the many individuals
who provided comments and feedback during the peer review process.

xv

81753$CTOC 11-17-04 10:42:13

© 2004 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

