
August 2007

DESIGN MANUAL FOR ROADS AND BRIDGES

VOLUME 6 ROAD GEOMETRY
SECTION 2 JUNCTIONS

PART 3

TD 16/07

GEOMETRIC DESIGN OF
ROUNDABOUTS

SUMMARY

This document sets out the design standards and advice
for the geometric design of roundabouts. It supersedes
TD 16/93.

INSTRUCTIONS FOR USE

1. Remove contents pages from Volume 6 and insert
new contents pages dated August 2007.

2. Remove TD 16/93 from Volume 6, Section 2.

3. Insert new Advice Note TD 16/07 into Volume 6,
Section 2.

4. Please archive this sheet as appropriate.

Note: A quarterly index with a full set of Volume
Contents Pages is available separately from The
Stationery Office Ltd.


TD 16/07
Volume 6, Section 2,
Part 3

Geometric Design of
Roundabouts

DESIGN MANUAL FOR ROADS AND BRIDGES

THE HIGHWAYS AGENCY

TRANSPORT SCOTLAND

WELSH ASSEMBLY GOVERNMENT
LLYWODRAETH CYNULLIAD CYMRU

THE DEPARTMENT FOR REGIONAL DEVELOPMENT
NORTHERN IRELAND

Summary: This document sets out the design standards and advice for the geometric
design of roundabouts. It supersedes TD 16/93.


Volume 6  Section 2
Part 3  TD 16/07

August 2007

REGISTRATION OF AMENDMENTS

Amend Page No Signature & Date of Amend Page No Signature & Date of
No incorporation of No incorporation of

amendments amendments

Registration of Amendments


Volume 6  Section 2
Part 3  TD 16/07

August 2007

REGISTRATION OF AMENDMENTS

Amend Page No Signature & Date of Amend Page No Signature & Date of
No incorporation of No incorporation of

amendments amendments

Registration of Amendments


VOLUME 6 ROAD GEOMETRY
SECTION 2 JUNCTIONS

PART 3

TD 16/07

GEOMETRIC DESIGN OF
ROUNDABOUTS

Contents

Chapter

1. Introduction

2. Safety at Roundabouts

3. Types of Roundabouts

4. Siting of Roundabouts

5. Road Users’ Specific Requirements

6. Design Hierarchy

7. Geometric Design

8. Other Aspects of Design

9. References

10. Enquiries

DESIGN MANUAL FOR ROADS AND BRIDGES

August 2007


Volume 6  Section 2
Part 3  TD 16/07

Chapter 1
Introduction
1. INTRODUCTION

General

1.1 Following a major review of the geometric
design of roundabouts (see TRL Published Project
Report PPR206 ‘International comparison of
roundabout design guidelines’) and extensive
consultation, this document provides details of the
latest requirements and recommendations on design
principles for safe and efficient roundabouts.

1.2 This document supersedes Standard TD 16/93
(DMRB 6.2.3).

Scope

1.3 Roundabouts are junctions with a one-way
circulatory carriageway around a central island.
Vehicles on the circulatory carriageway have priority
over those approaching the roundabout. This document
describes the geometric design of the various types of
roundabout for application to new and improved
junctions on trunk roads.

1.4 The main types of roundabout are Mini,
Compact, Normal, Grade Separated, Signalised and
Double Roundabouts (the last being a combination of
Mini, Compact or Normal Roundabouts) and are
described in Chapter 3.

1.5 This standard applies to Compact, Normal and
Grade Separated Roundabouts. Mini-roundabouts are
covered by TD 54 (DMRB 6.2.3) and Signalised
Roundabouts by TD 50 (DMRB 6.2.3). In this
document, the term roundabout therefore excludes
mini-roundabouts and signalised roundabouts unless
otherwise stated.

1.6 Recommendations are given on the selection of
roundabout type, geometric layout, visibility
requirements and crossfall, with respect to the speed
limit on the approach roads, the traffic flow and the
level of non-motorised user demand.

1.7 A significant change from TD 16/93 is the new
Compact Roundabout which has single-lane entries and
exits, so that only one vehicle can enter or leave it from
a given arm at any one time (see Chapter 3).
August 2007
1.8 Other changes are as follows:

a) greater emphasis on non-motorised users (see
Chapter 5);

b) design hierarchy (see Chapter 6);

c) when assessing entry deflection on a roundabout
arm, the entry path radius must be checked for all
turning movements (see paragraphs 7.51 – 7.60);

d) outward sloping crossfall, such that drainage is
away from the centre of the roundabout, may be
used at smaller Normal and Compact
Roundabouts in urban areas (see paragraph 8.21);

e) except at Compact Roundabouts in urban areas,
the projection of the kerb line of the splitter
island or central reserve on the approach should
guide drivers around the central island (see
paragraph 7.30);

f) advice is given on limiting visibility to the right
on the approach to some roundabout types (see
paragraph 8.8);

g) on larger roundabouts, the use of additional signs
and markings is recommended (see paragraph
8.24).

Mandatory Sections

1.9 Mandatory sections of this document are
contained in boxes. The Design Organisation must
comply with these sections or obtain agreement to
a Departure from Standard from the Overseeing
Organisation. The remainder of the document
contains advice and explanation, which is
commended to users for consideration.

Implementation

1.10 This standard must be used forthwith for the
design of all schemes for the construction and
improvement of trunk roads including motorways
currently being prepared, provided that in the
opinion of the Overseeing Organisation, this would
not result in any significant additional expense or
1/1


Volume 6  Section 2
Part 3  TD 16/07

Chapter 1
Introduction
delay. The Design Organisation must confirm its
application to particular schemes with the
Overseeing Organisation.

Departures from Standard

1.11 In exceptional situations, the Overseeing
Organisation may be prepared to agree to a
Departure from Standard where the Standard,
including permitted Relaxations, is not realistically
achievable. Design Organisations faced by such
situations and wishing to consider pursuing this
course must discuss any such option at an early
stage in design with the Overseeing Organisation.
Proposals to adopt Departures from Standard must
be submitted by the Design Organisation to the
Overseeing Organisation and formal approval
received before incorporation into a design layout.

Relaxations

1.12 In difficult circumstances, Relaxations may
be introduced at the discretion of the Design
Organisation, having regard to all relevant local
factors, but only where specifically permitted by
this Standard. Careful consideration must be given
to layout options incorporating Relaxations, having
weighed the benefits and any potential disbenefits.
Particular attention must be given to the safety
aspects (including operation, maintenance,
construction and demolition) and the
environmental and monetary benefits/disbenefits
that would result from the use of Relaxations. The
consideration process must be recorded. The
preferred option must be compared against options
that would meet full standards.

General Principles

1.13 The principal objective of roundabout design is
to minimise delay for vehicles whilst maintaining the
safe passage of all road users through the junction. This
is achieved by a combination of geometric layout
features that, ideally, are matched to the flows in the
traffic streams, their speed, and to any local
topographical or other constraints such as land
availability that apply. Location constraints are often
the dominating factor when designing improvements to
an existing junction, particularly in urban areas.
1/2
1.14 Roundabouts should be designed to match
forecast demand. They work most efficiently when
vehicular flows are reasonably balanced between the
arms, but they may also be the optimum choice in other
cases, having taken into account the Overseeing
Organisation’s assessment criteria. However, they may
not be appropriate for use with Urban Traffic Control
(UTC) or Integrated Demand Management (IDM)
systems, or for other circumstances where access
control is required.

1.15 Entry width and sharpness of flare are the most
important determinants of capacity, whereas entry
deflection is the most important factor for safety as it
governs the speed of vehicles through the roundabout.
The effect of these variables can be predicted using the
models given in TRL Reports LR942 and LR1120 and
incorporated into suitable software.

1.16 The associated traffic signs and road markings
can significantly affect the safety and the capacity of a
roundabout. Consequently, designers should consider
the need for and layout of traffic signs and road
markings as an integral part of the design process (see
paragraphs 8.24 to 8.32). The Traffic Signs
Regulations and General Directions (TSRGD)
prescribe the designs and conditions of use for traffic
signs and road markings. Guidance on the application
of TSRGD can be found in the Traffic Signs Manual.
Advice on signing is also given in Local Transport
Note LTN 1/94).

1.17 The legislation referred to in this document may,
in some instances, have a specific Northern Ireland
equivalent. For schemes in Northern Ireland, the
designer should refer to the Overseeing Organisation
for advice.

1.18 Roundabout design must allow for
maintenance issues and activities, including
landscaping and the need for inspection and
service of road studs and markings. Any
implications for activities such as road sweeping,
general routine maintenance, resurfacing and
winter maintenance operations, and the possible
need for a maintenance hard standing must be
covered.
August 2007


Volume 6  Section 2
Part 3  TD 16/07

Chapter 2
Safety at Roundabouts

TS
2. SAFETY AT ROUNDABOU

2.1 In 2004 there were about 207,400 personal injury
road accidents in Great Britain (Road Casualties
Great Britain, 2004). Of these, about 18,000 (8.7%)
occurred at roundabouts. The proportion of accidents at
roundabouts which were fatal was 0.35%, whereas
0.88% of all other junction accidents and 2.2% of link
accidents were fatal. This indicates the effectiveness of
roundabouts in reducing accident severity. The average
accident cost at a roundabout was calculated to be about
68% of that at other junction types and about 47% of
that on links. This suggests that on average,
roundabouts are safer than other junction types.
However, this will not necessarily be the case for all
road users or for a particular junction.

2.2 A study undertaken in 2004 (TRL Unpublished
Report UPR/SE/194/05) determined the accident
frequencies (accidents per year) by severity over a five
year period (see Table 2/1) for a sample of 1,162
roundabouts. The sample comprised all roundabouts in
some local authorities, but only the busier roundabouts
in others, making the analysis slightly biased towards
busier roundabouts. The table does not include accident
rates because only limited reliable flow data were
available. The number of accidents per year increases

Table 2/1: Average Accident Frequency at

Accident frequenc

No. of No. of Single Dual
arms sites carriageway carriageway

roads roads

3 326 0.63 1.28

4 649 1.08 2.65

5 157 1.72 3.80

6 30 2.11 4.62

All 1162 1.00 2.60
August 2007
with the number of arms (because of corresponding
increases in the number of potential conflict points and
traffic flow. On average, there are more accidents at
roundabouts with at least one approach that is dual
carriageway compared with roundabouts where none of
the approaches are dual carriageway roads. Dual
carriageway roundabouts generally have higher levels
of traffic.

2.3 Overall, single vehicle accidents accounted for
15% of the total in the sample, but they had a higher
severity than multi-vehicle accidents (which include a
high proportion of shunt accidents on the approaches).
In general, large roundabouts have a higher proportion
of single vehicle accidents than smaller roundabouts.

2.4 Flow data were only available for 44 high flow
roundabouts. The average accident rate (accidents per
million vehicles passing through the junction) at these
roundabouts was 36.2.

2.5 Table 2/2 shows the percentage of accidents by
type of vehicle and by severity for the sample of 1,162
roundabouts sampled.

 Roundabouts Between 1999 and 2003

y (accidents per year)

Grade All roads Accident
separated severity
junctions (% fatal and

serious)

2.70 0.79 9.3

5.35 1.79 7.1

7.67 3.66 7.1

8.71 5.95 5.2

6.28 1.87 7.2
2/1


Volume 6  Section 2
Part 3  TD 16/07

Chapter 2
Safety at Roundabouts
Table 2/2: Accidents by Type of 

Percentage o

Pedal cycles 8.0

Powered two wheelers 14.4

Cars and taxis 76.7

Public Service Vehicles 2.6

Light goods vehicles 6.4

Large goods vehicles 9.3

Pedestrians 2.8

2.6 On average, accidents involving a pedestrian
accounted for only 3% of the total. This suggests that
roundabouts are relatively safe for pedestrians.
However, it should be noted that the majority of
roundabouts are sited in rural areas with little or no
pedestrian demand. Even at urban roundabouts, the
number of pedestrians crossing the road within 20m of
the give way line tends to be low because:

• roundabouts are often sited away from city
centres;

• pedestrians may prefer to cross away from any
flaring, where the road is narrower and traffic
movements are more uniform and this may be
more than 20m from the give way line.

When pedestrians do cross the road within 20m of the
give way line, they are aided by the splitter island, by
the lower vehicle speeds and possibly by increased
driver alertness in the vicinity of the roundabout.
However, accident severity is high for pedestrians (23%
compared with 6% for cars).

2.7 On average, pedal cyclists were involved in about
8% of accidents in the sample, although they typically
constitute less than 2% of the traffic flow, giving them a
much higher involvement rate than cars. Research by
Layfield and Maycock (1986) showed that the most
common type of accident for cyclists at roundabouts is
one in which a cyclist on the circulatory carriageway is
hit by an entering vehicle.

2.8 Powered Two-Wheelers (PTWs) were involved
in 14% of accidents in the sample although again they
2/2
Vehicle Involved (1999 to 2003)

f accidents Accident severity
(% fatal and serious)

% 9.5%

% 19.3%

% 6.0%

% 7.8%

% 5.6%

% 8.0%

% 22.6%

represent less than 2% of the flow. The severity of
accidents involving these road users was also much
higher than for car occupants (19% of accidents being
fatal and serious compared with 7% for all vehicles in
the sample).

2.9 A study by Hall and Surl (1981) showed that, on
busy dual carriageway roads with similar traffic flows,
there will generally be fewer accidents at a roundabout
than at a signalised junction.

2.10 The characteristics of roundabout accidents and
their frequencies in relation to geometric layout design
requirements were reported in TRL Report LR1120
‘Accidents at Four-Arm Roundabouts’. The
relationships derived in this report provide insights into
the way various aspects of design interact to influence
the types and frequencies of accidents at roundabouts.
These relationships therefore constitute the
fundamentals of design for safety. The accident
prediction models given in LR1120 can be used to
compare the safety characteristics of alternative
designs.

2.11 Comparative data for accident involvement rates
at different junction types is given in TRL Report
TRL281 ‘Accidents at Urban Mini-roundabouts’.

2.12 Suggested remedial measures for existing
roundabouts with a safety problem are given in
Chapter 8 of this Standard.
August 2007


Volume 6  Section 2
Part 3  TD 16/07

Chapter 3
Types of Roundabouts

TS
3. TYPES OF ROUNDABOU

Normal Roundabouts

3.1 A Normal Roundabout has a kerbed central
island at least 4 metres in diameter (Figure 3/1). Its
approaches may be dual or single carriageway roads.
Usually, a Normal Roundabout has flared entries and
exits to allow two or three vehicles to enter or leave the
roundabout on a given arm at the same time. If so, its
circulatory carriageway needs to be wide enough for
two or three vehicles to travel alongside each other on
the roundabout itself.

3.2 If a Normal Roundabout has more than four
arms, it becomes large with the probability that higher
circulatory speeds will result. Either a Double
Roundabout or a Signalised Roundabout is a potential
solution in these circumstances.
August 2007

Figure 3/1: Nor
Compact Roundabouts

3.3 A Compact Roundabout (Figure 3/2) has single
lane entries and exits on each arm. The width of the
circulatory carriageway is such that it is not possible for
two cars to pass one another.

3.4 On roads with a speed limit of 40mph or less
within 100m of the give way line on all approaches,
Compact Roundabouts may have low values of entry
and exit radii in conjunction with high values of entry
deflection. This design has less capacity than that of
Normal Roundabouts, but is particularly suitable where
there is a need to accommodate the movement of
pedestrians and cyclists. The non-flared entries/exits
give the designer more flexibility in siting pedestrian
crossings.

3.5 On roads with speed limits exceeding 40mph, the
design of Compact Roundabouts is similar to that for
Normal Roundabouts, but the single-lane entries and
exits are retained.
3/1

mal Roundabout


Volume 6  Section 2
Part 3  TD 16/07

Chapter 3
Types of Roundabouts
Figure 3/2: Compact Roun

Mini-roundabouts

3.6 A mini-roundabout does not have a kerbed
central island. In its place is a flush or domed circular
solid white road marking between 1 and 4 metres in
diameter, capable of being driven over where
unavoidable. See TD 54 (DMRB 6.2.3).

Grade Separated Roundabouts

3.7 A Grade Separated Roundabout has at least one
approach coming from a road at a different level. This
type of roundabout is frequently employed at motorway
junctions, but can also be used to link underpasses,
flyovers and other multiple level intersections.

Signalised Roundabouts

3.8 A Signalised Roundabout has traffic signals on
one or more of the approaches and at the corresponding
point on the circulatory carriageway itself. Further
details on the layout of Signalised Roundabouts are
given in TD 50 (DMRB 6.2.3).
3/2
dabout in an Urban Area

3.9 Installing traffic signals, with either continuous
or part-time operation, at some or all of the entry points
(see DMRB 8.1) can be appropriate where a
roundabout does not naturally self-regulate. This may
be for a combination of reasons such as:

a) a growth in traffic flow;

b) an overloading or an unbalanced flow at one or
more entries;

c) high circulatory speeds;

d) significantly different flows during peak hour
operation.

3.10 In some cases, it may be possible to achieve the
desired result by making suitable changes to the layout
and this should be checked using suitable software
before installing traffic signals, as this may be cheaper
and more effective.
August 2007


Volume 6  Section 2
Part 3  TD 16/07

Chapter 3
Types of Roundabouts
Double Roundabouts

3.11 A Double Roundabout is a junction comprising
two roundabouts separated by a short link (see Figure
3/3). The roundabouts may be Mini, Compact or
Normal Roundabouts.

3.12 Double Roundabouts can be particularly useful:

a) for improving an existing staggered junction
where they avoid the need to realign one of the
approach roads and can achieve a considerable
construction cost saving compared with a larger,
single island roundabout;

b) for joining two parallel routes separated by a
feature such as a river, a railway line or a
motorway;

c) at overloaded single roundabouts where, by
reducing the circulating flow past critical entries,
they increase capacity;

d)

3.1
sin
ro
us
ch
es
sh
the
tha
ba
the

Figure 3/3: Double Roundabout
August 2007
at junctions with more than four entries, where
they may achieve better capacity and make more
efficient use of space with better safety
characteristics compared with a large roundabout
which may generate high circulatory speeds
which result in a loss of capacity and safety.

3 A Double Roundabout should be designed as a
gle system rather than as two individual

undabouts. The link joining the pair of roundabouts is
ually short and there is often insufficient distance to
ange lane. The lane use on the link should be
tablished from the turning volumes feeding it and
ould be checked so that lane balance is produced on
 common link. Reducing the capacity of the entries
t feed the common link can prevent traffic blocking

ck onto the roundabouts themselves, thus increasing
 overall capacity.

 with Short Central Link
3/3


Volume 6  Section 2
Part 3  TD 16/07

Chapter 4
Siting of Roundabouts

TS
4. SITING OF ROUNDABOU

4.1 A project appraisal should be carried out in
accordance with the Overseeing Organisation’s current
practices.

4.2 In addition to its natural function as a junction, a
roundabout may usefully:

a) facilitate a significant change in road standard,
for example, from dual to single carriageways or
from grade separated junction roads to at-grade
junction roads, although complete reliance
should not be placed on the roundabout alone to
act as an indicator to drivers;

b) emphasise the transition from a rural to an urban
or suburban environment (although using one
when there are no joining roads is not
recommended);

c) allow U-turns;

d) facilitate heavy right turn flows.

4.3 The majority of accidents at major/minor priority
junctions are associated with right turns. The
inconvenience of banned right turns can be mitigated by
providing a roundabout nearby.

4.4 Roundabouts are not recommended for at-grade
junctions on rural three-lane dual carriageway roads.
Under these conditions it is difficult to achieve
adequate deflection. However, if a grade separated
junction is not achievable, it may be possible to
generate suitable deflection by gently curving the
approach to the right.

4.5 On single carriageway roads where overtaking
opportunity is limited, roundabouts may be sited so as
to optimise the length of straight overtaking sections
along the route (see TD 9, DMRB 6.1.1). They can also
be used to provide an overtaking opportunity by having
a short length of two lanes on the exit arms. The length
of these sections will depend on site conditions.

4.6 Roundabouts should preferably be sited on level
ground or in sags rather than at or near crests because it
is difficult for drivers to appreciate the layout when
approaching on an up gradient. However, there is no
evidence that roundabouts on crests are intrinsically
unsafe if correctly signed and where the visibility
August 2007
standards have been provided on the approach to the
give way line. Roundabouts should not be sited at the
bottom of or on long descents.

4.7 Roundabouts in urban areas are not always
compatible with Urban Traffic Control (UTC) systems.
These systems move vehicles through their controlled
areas in platoons by adjusting traffic signal times to suit
the required progress. Roundabouts can interfere with
platoon movement to the extent that subsequent inflows
to downstream traffic signals cannot be reliably
predicted, and thus the sequence breaks down.
However, in some cases, for example, where there is a
heavy right turn flow, the roundabout may be a better
option.

4.8 Where several roundabouts are to be installed on
the same route, they should be of similar design in the
interests of route consistency and hence safety, to the
extent that this is possible with the traffic volumes
concerned.

4.9 Where a proposed roundabout may affect the
operation of an adjacent junction, or vice versa, the
interactive effects should be examined. Where
appropriate, traffic management measures such as
prohibited turns or one-way traffic orders may be
considered. The effects of queueing should be
examined to check that additional risk is not generated.
4/1


Volume 6  Section 2
Part 3  TD 16/07

REQUIREMENTS

Chapter 5
Road Users’ Specific Requirements
5. ROAD USERS’ SPECIFIC 

Pedestrians

5.1 The types of pedestrian facility available at
roundabouts are as follows:

a) informal crossing;

b) zebra crossing;

c) stand-alone signal controlled crossing (Pelican,
Puffin or Toucan);

d) grade separated crossing (underpass for
pedestrians, underpass for vehicles or
footbridge).

5.2 A dropped kerb and tactile paving must be
provided at any crossing (see LTN 2/95).

5.3 Where possible, the splitter island, extended and/
or widened as necessary, should be used as a pedestrian
refuge. An absolute minimum island width of 1.2m is
required, preferably 2.5m. For a staggered signal-
controlled crossing, 3m is required. See Local
Transport Notes LTN 2/95, LTN 1/01 and LTN 1/02.

5
b
r
6
h

5
g
t
A
i
g
r
l
c
s
D
t
(

5
f
l
s
5
2

August 2007

Figure 5/1: Measurement of Distance f
.4 The type of facility selected and its design should
e in accordance with current recommendations and
equirements (LTNs 1/95 and 2/95, TA 90, DMRB
.3.5 and TA 91, DMRB 5.2.4) and the design
ierarchy in Chapter 6.

.5 If a stand-alone crossing is provided close to the
ive way line, there will inevitably be consequences for
he operation of the roundabout and possibly for safety.
n informal or zebra crossing is normally preferred as

t avoids the possibility that drivers will confuse the
reen signal with one controlling flow into the
oundabout. Where a signal controlled crossing is
ocated close to the give way line and drivers could
onfuse the crossing with the roundabout entry, the line
hould be supplemented by the use of markings to
iagram 1023 and give way signs to Diagram 602 of

he Traffic Signs Regulations and General Directions
TSRGD).

.6 Where provided, stand-alone pedestrian crossing
acilities should be located to suit pedestrian desire
ines. If possible, they should be outside of the flared
ection to keep the crossing short, as shown in Figure
/1. Zebra crossings should be located between 5m and
0m from the give way line.

rom Roundabout to Pedestrian Crossing
5/1


Volume 6  Section 2
Part 3  TD 16/07

Chapter 5
Road Users’ Specific Requirements
5.7 Non-staggered signal-controlled crossings should
be sited either at 20m or more than 60m from the give
way line. It may be advantageous to use the splitter
island (extended as necessary) as a central refuge. The
central refuge can also be used to form a staggered
crossing. See Local Transport Notes 1/95 and 2/95
and Traffic Advisory Leaflets 1/01 ‘Puffin Pedestrian
Crossings’ and 1/02 ‘The Installation of Puffin
Pedestrian Crossings’. Note that if a Puffin crossing is
used, a staggered crossing may not be necessary.

5.8 On the approach to the roundabout, a distance of
20m for a signal-controlled crossing will reduce the
likelihood of drivers confusing the signal with one
controlling flow into the roundabout and it leaves
sufficient storage space for vehicles waiting to enter the
roundabout. On the exit, a distance of 20m reduces the
likelihood that ‘blocking back’ will occur where traffic
queues extend onto the circulatory carriageway and it
helps to ensure that drivers are still travelling slowly as
they approach the crossing. If the crossing is staggered,
the part on the entry arm can be within the 20m to 60m
zone.

5.9 Zebra crossings should not be used where the 85th

percentile speed exceeds 35mph (if it does, a signal-
controlled crossing will be required). If the 85th

percentile speed exceeds 50mph, serious consideration
should be given to speed reduction measures before
installing at-grade crossings. Signal-controlled
crossings should be equipped with suitable speed
measuring and extension equipment (SA, SD or
MOVA) (see Traffic Advisory Leaflet 2/03 and Local
Transport Note 1/95).

5.10 The Zebra, Pelican and Puffin Pedestrian
Crossing Regulations and General Directions lays
down the requirements for the general layout of both
types of crossing. For areas of carriageway which are
tapered, especially those including changes in the
number of lanes, it is difficult to provide appropriate
designs that are not potentially confusing to drivers.

5.11 Zigzag markings are a requirement at Zebra,
Pelican, Puffin, Toucan and Equestrian crossings,
but must not be used where the crossing is part of a
Signalised Roundabout.

5.12 With the exception of Zebra crossings, central
hatching or chevron markings may be used alongside
zigzag markings in certain conditions – see Section 15,
Chapter 5 of the Traffic Signs Manual.
5/2
5.13 For information on the effect of zebra crossings
on junction capacity, see TRL Report SR724.

5.14 In urban areas, where large numbers of
pedestrians are present, the use of guard rails or other
means of deterring pedestrians from crossing at
inappropriate locations should be considered. Guard
railing should not obstruct drivers’ visibility; guard
railing which is designed to provide intervisibility
between drivers and pedestrians is available, but should
be checked in case blind spots do occur. Further
guidance on the use of guard railing is given in
Inclusive Mobility.

5.15 Bridges and underpasses may present problems
for people with a disability and should only be used
when at-grade crossings are deemed inappropriate (see
TA 91, DMRB 5.2.4).

Cyclists

5.16 When a roundabout intercepts a cycle route,
several options are available, none of them without
problems. Cyclists can be routed:

• through the roundabout using the circulatory
carriageway;

• around the outside of the roundabout using a
peripheral cycle track;

• onto a grade separated facility; or

• away from the roundabout altogether.

5.17 Using the circulatory carriageway is best suited
to relatively lightly-trafficked situations, particularly
Compact Roundabouts in urban areas. It is less safe for
cyclists when traffic flows are heavy, especially where
the roundabout has been designed to maximise capacity.
However, signalising the roundabout mitigates the
problems to some extent and also gives an opportunity
to provide a more direct route for cyclists across the
central island.

5.18 Some authorities have tried providing cycle lanes
on the circulatory carriageway of Normal Roundabouts
but the results have been mixed and, in some cases,
they have made conditions less safe for cyclists. There
is insufficient evidence available to be able to advise on
this issue here.

5.19 The remaining options may be safer but each one
involves additional effort and inconvenience for
cyclists. Peripheral cycle tracks increase the distance a
August 2007


Volume 6  Section 2
Part 3  TD 16/07

Chapter 5
Road Users’ Specific Requirements
cyclist must travel and the tracks have to cross each arm
of the roundabout. These crossings can be controlled or
informal, but either type requires cyclists to stop.

5.20 Grade separation for cyclists is expensive and
can result in anti-social behaviour. Providing alternative
routes so that cyclists can by-pass the roundabout
altogether can result in cyclists covering much larger
distances.

5.21 In choosing which option to pursue, the designer
should take into account the design hierarchy in
Chapter 6.

5.22 The location of Toucan crossings should follow
the same guidance as that for pedestrian crossings.

5.23 Special consideration should be given to cyclists
at segregated left turn lanes. See TD 51 (DMRB 6.3.5).

Equestrians

5.24 The need to install equestrian facilities should be
assessed in the same way as for pedestrians, using
Local Transport Note LTN 1/95. Traffic Advisory
Leaflet TAL 3/03 ‘Equestrian Crossings’ covers the
additional detail. If a signal controlled crossing for use
by riders on horseback is provided, it should preferably
be at least 60m from the give way line in order to
ensure suitable intervisibility between drivers and
equestrians, or at 20m for a non-staggered crossing, as
for pedestrians and cyclists. Provision of a holding area
with appropriate fencing and some strengthening of
verges may be necessary. If there is a requirement to
provide facilities for other non-motorised users, they
should be installed in parallel (see TA 91, DMRB
5.2.4).

Powered Two-Wheelers

5.25 Accidents involving Powered Two-Wheelers
(PTWs) can be mitigated to an extent by the use of
suitable entry deflection, in the same way as for other
vehicles.

5.26 Materials used on the roundabout and its
approaches must have suitable skidding and
deformation resistance. Irregular surface features
must be avoided.

5.27 Ironwork needs to be carefully positioned,
avoiding as far as possible the routes that PTWs can be

e
s
w

5
s
p
C
a

5
f
H
I
P

L

5
t
s
s
o
t
d
c
e

5
t
c

•

•

•

•

5
p

•

•

•

5
p

August 2007
xpected to take through the roundabout. This is not the
ame as simply avoiding the wheel tracks of four-
heeled vehicles.

.28 Access chamber covers for buried services
hould be infilled using material with similar friction
roperties to that of the surrounding road surface.
oncrete infilled covers in an asphalt road are
cceptable in this regard.

.29 Further advice on appropriate surfacing materials
or safety aspects of drainage features is given in
D 36 (DMRB 7.5.1) and HA 83 (DMRB 4.2.4). See

HIE Guidelines for Motorcycling for more details on
TW issues.

arge Goods Vehicles

.30 The problem of large goods vehicles (defined in
his Standard as those over 3.5 tonnes) overturning or
hedding their loads at roundabouts has no simple
olution in relation to layout geometry. Whilst there are
nly about 50 to 60 personal injury accidents a year in
his category, there are thought to be considerably more
amage-only accidents. Load shedding often leads to
ongestion and delay and is expensive to clear,
specially if it occurs at a major roundabout.

.31 Experience suggests that at roundabouts where
hese problems persist, there are frequently
ombinations of the following geometric features:

long straight high speed approach;

inadequate entry deflection;

low circulating flow combined with excessive
visibility to the right;

significant tightening of the turn radius partway
round the roundabout.

.32 Additional features that may contribute to the
roblem are excessive:

crossfall changes on the circulatory carriageway
or the exit;

outward sloping crossfall on a nearside lane of
the circulatory carriageway;

entry deflection.

.33 An incipient problem for some vehicles may be
resent even if speeds are low. Research has shown that
5/3


Volume 6  Section 2
Part 3  TD 16/07

Chapter 5
Road Users’ Specific Requirements
an articulated large goods vehicle with a centre of
gravity height of 2.5m above the ground can overturn
on a 20m radius bend at speeds as low as 15mph
(24kph). See TRL Report LR788.

5.34 Layouts designed in accordance with the
recommendations in this document should mitigate the
above problems, although particular attention should be
paid during construction to ensure that pavement
surface tolerances are complied with and that abrupt
changes in crossfall are avoided.
August 20075/4


Volume 6  Section 2
Part 3  TD 16/07

August 2007

6. DESIGN HIERARCHY

Selection of Roundabout Type and Provision for
Non-motorised Users

6.1 The choice of roundabout type is governed by a
combination of factors including:

• whether the approach roads are single or dual
carriageway (or grade separated);

• the speed limit on the approach roads;

• the level of traffic flow;

• the level of non-motorised user (NMU) flow;

• other constraints such as land-take.

6.2 Reference should be made to the Overseeing
Organisation’s current guidance on deriving design
flows.

6.3 Table 6/1 gives the attributes of the different
roundabout types, and indicates the normal type of
provision for cyclists and pedestrians where there is
sufficient demand to justify them. Alternatives are
given in TA 91 (DMRB 5.2.4) and in Chapter 5. Grade
separation for non-motorised users is the best option at
high speed roundabouts, but may not be cost-effective.

Chapter 6
Design Hierarchy

6/1


Volum
e 6  Section 2

Part 3  T
D

 16/07

A
ugust 2007

6/2

C
hapter 6

D
esign H

ierarchy
Table 6/1: Selection of Roundabout Type and Recommended Provision for NMUs

Roundabout Highest class Highest speed Highest two- Recommended Recommended Combined cycle Roundabout
category of road on any limit within way AADT on cyclist pedestrian and pedestrian type

any approach 100m on any any approach provision provision provision
approach

1 Grade separated Any Any Signal controlled/ Signal controlled/ Signal controlled/ Grade Separated
entry/exit grade separated1 grade separated1 grade separated1

2 Dual carriageway >40mph Any Signal controlled/ Signal controlled/ Signal controlled/ Normal
grade separated1 grade separated1 grade separated1

3 Single carriageway >40mph >8,000 Signal controlled1 Signal controlled1 Signal controlled1 Normal

4 Single carriageway >40mph <8,000 Cyclists mix with Informal N/A Compact
traffic

5 Dual carriageway ≤ 40mph >25,000 Signal controlled Signal controlled Signal controlled Normal

6 Dual carriageway ≤40mph 16,000-25,000 Signal controlled Zebra2 or signal Signal controlled Normal
controlled

7 Dual carriageway ≤ 40mph <16,000 Informal Informal or zebra2 Informal Normal

8 Single carriageway ≤ 40mph >12,000 Signal controlled Zebra2 Signal controlled Normal

9 Single carriageway ≤ 40mph  8,000-12,000 Informal Informal or zebra2 Informal or Normal or
signal-controlled2 Compact

10 Single carriageway ≤ 40mph <8,000 Cyclists mix with Informal Informal Compact
traffic

1 Signal controlled crossing to be provided only if warranted by site-specific conditions; an alternative is grade separated provision.
2 Zebra crossings should not be used where the 85th percentile speed exceeds 35mph (see paragraph 5.9).


Volume 6  Section 2
Part 3  TD 16/07

Chapter 7
Geometric Design
7. GEOMETRIC DESIGN

Central Area of Roundabout

Inscribed Circle Diameter

7.1 The inscribed circle diameter D of the
roundabout is the diameter of the largest circle that can
be fitted into the junction outline. Figures 7/1 and 7/2
illustrate this for a circular roundabout and a Double
Roundabout at a ‘scissors’ crossroads, respectively.

Figure 7/1: Inscribed Circle Diameter at a Normal or Compact Roundabout with a Symmetric Outline
August 2007 7/1


Volume 6  Section 2
Part 3  TD 16/07

Chapter 7
Geometric Design
7.2 Where the outline is asymmetric, the local value
in the region of the entry should be used.

7.3 The inscribed circle diameter of a Normal
Roundabout should not exceed 100m. Large inscribed
circle diameters can lead to vehicles exceeding 30mph
on the circulatory carriageway.

7.4 The inscribed circle diameter at existing Grade
Separated Roundabouts typically exceeds 100m and
this can result in high circulating speeds which create
operational difficulties. Designers need to be mindful of
this when designing new Grade Separated Roundabouts
and might need to consider mitigation measures. One
way to avoid the problem is to use a single bridge with
a roundabout at each end.

7.5 The minimum value of the inscribed circle
diameter for a Normal or Compact Roundabout is 28m.
This is the smallest roundabout that can accommodate
the swept path of the ‘Design Vehicle’. See paragraph
7.15.

7.6 If the inscribed circle diameter lies between 28m
and 36m, a Compact Roundabout should be considered
if the traffic flows can be accommodated.

Circulatory Carriageway

7.7 The circulatory carriageway of Normal or
Compact Roundabouts should generally be circular and
of constant width. However, at complex roundabouts,
for example where spiral markings are used, the width

Figure 7/2: Inscribed Circle Diam
7/2
should be in line with traffic demand. Tight bends
should be avoided as they can increase the likelihood of
load shedding by large goods vehicles. They can also
cause loss of control accidents, particularly for powered
two wheelers.

7.8 The width of the circulatory carriageway
must be between 1.0 and 1.2 times the maximum
entry width (see paragraphs 7.22 – 7.29),
excluding any overrun area (see Figure 7/4).

7.9 At Normal and Grade Separated Roundabouts,
the width of the circulatory carriageway should not
exceed 15 metres. At Compact Roundabouts, it should
not exceed 6m, although an additional overrun area may
be required for small values of inscribed circle
diameter, depending on the types of vehicles using the
roundabout (see Figure 7/4).

7.10 Short lengths of reverse curve, where two
consecutive tangential circular arcs curve in opposite
directions, should be avoided between entry and
adjacent exits. This can be achieved by linking the
curves with a short straight section. Reducing the size
of the inscribed circle diameter or converting to a
Double Roundabout can also eliminate the problem.
Where there is a considerable distance between the
entry and the next exit, such as at three-arm
roundabouts, reverse curvature is acceptable (see Figure
7/3).

eter at a Double Roundabout
August 2007


Volume 6  Section 2
Part 3  TD 16/07

Chapter 7
Geometric Design
Figure 7/3: Three-arm Roundabout

7.11 There may be situations where the turning
proportions are such that one section of the circulatory
carriageway has a relatively low flow, resulting in an
unused area of carriageway, usually adjacent to a
splitter island:

• For larger roundabouts, the circulatory
carriageway can be reduced in width by
extending the splitter island, preferably using
kerbs although it can be achieved through
markings. This method of reducing circulatory
width may also be adopted as an interim measure
in the early years of a scheme. At the same time,
the offside entry lane may be taken out of use, for
example, by the use of coloured or textured
surfacing or hatched markings.

• For smaller roundabouts, increasing the size of
the central island is a more appropriate method of
interim circulatory carriageway reduction,
preferably by physical means but alternatively
using coloured surfacing or hatched markings.

7.12 Hatching should not be used to reduce the entry
width in areas adjacent to pedestrian facilities. It cannot
be used in the controlled area of a zebra or signal
controlled crossing.
August 2007
 Illustrating Reverse Curvature

Central Island

7.13 The central island should be circular and at least
4 metres in diameter. (Mini-roundabouts have central
markings rather than kerbed islands with diameters of
up to 4 metres capable of being be driven over where
unavoidable – refer to TD 54, DMRB  6.2.3.)

7.14 The inscribed circle diameter, the width of the
circulatory carriageway and the central island diameter
are interdependent: once any two of these are
established, the remaining measurement is determined
automatically.

7.15 The Design Vehicle is an articulated vehicle with
a single axle at the rear of the trailer, of length
15.5 metres (see TRL Report SR662). The turning
space requirements of this vehicle on a roundabout with
an inscribed circle diameter of between 28m and 36m
are shown in Figure 7/4. Although this type of vehicle is
not common on UK roads, its turning requirements are
greater than those for all other vehicles within the
normal maximum dimensions permitted in the current
Vehicle Construction and Use Regulations, or likely
to be permitted in the near future. The requirements for
other vehicles (including an 11 metres long rigid
vehicle, 12m long coach, 15m bus, 17.9m ‘bendibus’,
18.35m drawbar-trailer combination, and a 16.5m
articulated vehicle) are less onerous.
7/3


Volume 6  Section 2
Part 3  TD 16/07

 Normal or Compact Roundabouts

R1(m) R2(m) Minimum
ICD (m)

3.0 13.0 28.0

4.0 13.4 28.8

5.0 13.9 29.8

6.0 14.4 30.8

7.0 15.0 32.0

8.0 15.6 33.2

9.0 16.3 34.6

10.0 17.0 36.0

 cases no splitter islands should protrude
ithin the inscribed circle diameter.

Chapter 7
Geometric Design
7.16 It should be noted that the swept path for the
Design Vehicle may impinge slightly (by up to 0.3m)
into either the inner or outer 1m clearance allowance.
Given the anticipated frequency of this type of vehicle,
this is not considered to be particularly significant and
the dimensions in Figure 7/4 should not be increased
accordingly.

7.17 In order to ensure that light vehicles encounter
sufficient entry deflection at Compact or small Normal

Round
area ar
(Figur
the tra
cars e.

7.1
mu
Ca
Ad

a Main central island
b Central overrun area, where provided
c Remaining circulatory carriageway

width = 1.0-1.2 x maximum entry width
d Vehicle
e 1m clearance minimum
f Inscribed Circle Diameter

Figure 7/4: Turning Widths Required for Smaller

Central Island
Diameter (m)

4.0

6.0

8.0

10.0

12.0

14.0

16.0

18.0

In these
w

7/4
abouts, an overrun area (i.e. a raised low profile
ound the central island) may be necessary
e 7/4). It should be capable of being mounted by
ilers of large goods vehicle, but be unattractive to
g. by having a slope and/or a textured surface.

8 The profile dimensions of the overrun area
st comply with The Highways (Traffic
lming) Regulations (1999) and Traffic
visory Leaflet TAL 12/93 ‘Overrun areas’.
August 2007


Volume 6  Section 2
Part 3  TD 16/07

Chapter 7
Geometric Design

f

Splitter Islands

7.19 Splitter islands are used on each arm, located and
shaped so as to separate and direct traffic entering and
leaving the roundabout. They are usually kerbed, but if
there is insufficient space to accommodate a kerbed
island, they may consist entirely of markings. Markings
may also be used to extend a splitter island on the
approach, the exit or the circulatory carriageway.
Kerbed splitter islands can act as pedestrian refuges
provided that they are large enough to give adequate
safe standing space for accompanied wheelchair users
and pedestrians with pushchairs or pedal cycles (see
paragraph 5.3). Signs and other street furniture can be
sited on kerbed islands provided that there is sufficient
room to maintain the required clearances.

Entries

7.20 A number of variables need to be considered in
selecting an entry design which is safe and has adequate
capacity. These variables are:

• approach half width;

• entry width;

• entry flaring;

• entry angle;

and are described below.

Figure 7/5: Approach Hal
August 2007
Approach Half Width

7.21 The approach half width, v, is the width of the
approach carriageway, excluding any hatching, in
advance of any entry flare (see Figure 7/5). It is the
shortest distance between the median line, or the edge
of the central reserve on dual carriageway roads, and
the nearside edge of the road. Where there is white edge
lining or hatching, the measurement should be taken
between markings rather than kerb to kerb.

Entry Width

7.22 The entry width, e, is the width of the
carriageway at the point of entry. It is measured from
the point A at the right hand end of the give way line
along the normal to the nearside kerb (see Figure 7/5).
For capacity assessment, the measurement should be
taken as the total width of the lanes which drivers are
likely to use i.e. the effective width, which is normally
between any white edge lining or hatching. Where the
alignment of the entry lanes is as described in
paragraph 7.30, the entry width and the effective entry
width are the same.

7.23 Entry width is a key factor affecting capacity, in
conjunction with length and sharpness of flare (see
TRL Report LR942). One or two extra lanes should be
added to the approach at a Normal or Grade Separated
Roundabout. However, as a general rule not more than
two lanes should be added and no entry should be more
than four lanes wide.

 Width and Entry Eidth
7/5


Volume 6  Section 2
Part 3  TD 16/07

jec
he

Chapter 7
Geometric Design
7.24 Lane widths at the give way line (measured
along the normal to the nearside kerb, as for entry
width) must be not less than 3m or more than
4.5m, with the 4.5m value appropriate at single
lane entries and values of 3 to 3.5m appropriate at
multilane entries.

7.25 On a single carriageway approach to a
Normal Roundabout, the entry width must not
exceed 10.5m. On a dual carriageway approach to
a Normal Roundabout, the entry width must not
exceed 15m.

7.26 If flaring is provided, tapered lanes should have a
minimum width of 2.5m.

7.27 On a single-carriageway road, where predicted
flows are low and increased lane width is not
operationally necessary, a Compact Roundabout with
single lane entries should be used. The entry may need
to be closed to carry out any form of maintenance so the
design of traffic management for maintenance should
be discussed at an early stage in the design process with
the Maintaining Organisation.

7.28 The development of entry lanes must take
account of the anticipated turning proportions and

Figure 7/6: Example Showing an Arc Pro
Tangential to t
7/6
possible lane bias, since drivers often have a tendency
to use the nearside lane. The use of lane bifurcation
where one lane widens into two should maximise use of
the entry width. The use of very short offside lanes is
not recommended as they tend to be used infrequently
in practice with the result that debris collects on the
road surface and forms a safety hazard, particularly for
two-wheeled vehicles.

7.29 For highway improvement schemes on trunk
roads, it is usual to consider design year flows
sometime after opening. This can result in roundabout
entries with too many lanes for initial flows,
subsequently leading to operational problems. A layout
based on projected flows will determine the eventual
land requirements for the roundabout, but for the early
years it may be necessary for the designer to consider
an interim stage. This approach can result in reduced
entry widths and entry lanes. See paragraph 7.11 for
interim solutions.

Alignment of Entry Lanes

7.30 The alignment of entry lanes is critical. Except at
Compact Roundabouts in urban areas, the kerbline of
the splitter island (or central reserve in the case of a
dual carriageway) should lie on an arc which, when
projected forward, meets the central island tangentially
(see Figure 7/6) in order to reduce the likelihood of
vehicle paths overlapping.

ted Forwards from the Splitter Island and
 Central Island
August 2007


Volume 6  Section 2

t
n

r

t
e

9

e
m
 

age Effective Flare Length

Chapter 7
Geometric Design
Part 3  TD 16/07

Design of Multilane Entries

7.31 On multilane entries, it is important to ensure 
entries are used equally in order to avoid the situatio
where some lanes exceed capacity and others are
underused. On flared entries, the queue from an
overused lane may back up and block access to othe
lanes.

Entry Flaring

7.32 Entry flaring is localised widening at the poin
entry. Normal Roundabouts usually have flared entri

Notes:
1. The nomenclature follows that in TRL Report LR
2. AB = e (entry width).
3. GH = v (approach half width at point G which is th
4. GD is parallel to AH and distance v from AH (v is 

therefore, the length of AD is only equal to v if AB
5. CF' is parallel to BG and distance ½ BD from the k

Figure 7/7: Aver
August 2007
hat

 of
s

with the addition of one or two lanes at the give way
line to increase capacity. Single lane entries e.g. those at
Compact Roundabouts, should be slightly flared to
accommodate large goods vehicles. Even a small
increase in entry width may increase capacity.

7.33 The average effective flare length, l', is the
average length over which the entry widens. It is the
length of the curve CF', shown in Figure 7/7. The
definition and nomenclature are those used in TRL
Report LR942.

42.

 best estimate of the start of the flare).
easured along a line perpendicular to both AH and GD and,

is perpendicular to the median at A).
erbline BG.
7/7


Volume 6  Section 2
Part 3  TD 16/07

Chapter 7
Geometric Design
7.34 To determine the average effective flare length, l':

• construct curve GD parallel to the median HA
(centre line or edge of central reserve or splitter
island) and distance v from it;

• construct curve CF' parallel to curve BG (the
nearside kerb) and at a constant distance of ½ BD
from it, with F' the point where CF' intersects line
DG;

• the length of curve CF' is the average effective
flare length l'.

7.35 In cases where the line AB is not perpendicular
to the median, the length AD will differ slightly from v.

7.36 The total length of the entry widening (BG) will
be about twice the average effective flare length.

7.37 The capacity of an entry can be improved by
increasing the average effective flare length. Suitable
values of l' can be determined using the capacity
relations developed in TRL Report LR942. The results
will depend on the available land take as similar levels
of capacity can be obtained with a variety of flare
lengths and entry widths. A minimum length of about
5m in urban areas and 25m in rural areas is desirable,
but capacity will be the determining factor.

7.38 Effective flare lengths greater than 25m may
improve the geometric layout but have little effect in
increasing capacity. If the effective flare length exceeds
100m, the design becomes one of link widening. Where
the design speed is high, entry widening should be
developed gradually with no sudden changes in
direction.

7.39 The sharpness of flare, S, is defined by the
relationship:

S = 1.6 [e-v] / l'

7.40 It is a measure of the rate at which extra width is
developed in the entry flare. The value of S will depend
on the available land-take and the capacity required.
Values of S greater than unity correspond to sharp flares
and smaller values (0 ≤ S ≤ 1) to gradual flares. Long
gradual flares are most efficient as they make better use
of the extra width but sharp flares are more easily
achieved in terms of land take. Sharp flares can still
give significant increases in capacity and are
appropriate where there is pedestrian crossing demand.
See TRL Report LR942.

7.
T
fl
w
co
ca

7.
(w
th
en
W
va
ca
va

E

7.
fo
tr
m

7.
se
th
a 
en

•

•

•

•

7/8
41 The entry width and the flare length are related.
he capacity of a wide entry combined with a short
are can be similar to that of a narrow entry combined
ith a long flare. There are many intermediate
mbinations of e and l' that will have the same
pacity.

42 Although entry width and sharpness of flare
hich is a function of flare length and widening) have

e largest effect on capacity, other variables such as
try angle and entry radius can still be important.
hen capacity is at a premium, small changes in these
riables can sometimes provide a bigger increase in
pacity than making a large change in a single
riable.

ntry Angle

43 The entry angle, ϕ, serves as a geometric proxy
r the conflict angle between entering and circulating
affic streams. There are two different methods for its
easurement, depending on the size of the roundabout.

44 For a large roundabout where the arms are well
parated, the angle measured is in effect that between
e projected path of an entering vehicle and the path of
circulating vehicle (see Figure 7/8). To determine the
try angle:

construct the curve EF as the locus of the mid-
point between the nearside kerb and the median
line (or the edge of any splitter island or central
reserve);

construct BC as the tangent to EF at the give way
line;

construct the curve AD as the locus of the mid-
point of (the used section of) the circulatory
carriageway (a proxy for the average direction of
travel for traffic circulating past the arm);

the entry angle, ϕ, is the acute angle between BC
and the tangent to AD.
August 2007


Volume 6  Section 2
Part 3  TD 16/07

Chapter 7
Figure 7/8: Entry Angle at a L

7.45 For small Normal or Compact Roundabouts, the
entry angle is measured as shown in Figure 7/9. This
construction is used when there is insufficient
separation between entry and adjacent exit to be able to
define the path of the circulating vehicle clearly. In this
case, circulating traffic which leaves at the following
exit will be influenced by the angle at which that arm
joins the roundabout. The angle between the projected
entry and exit paths is measured and then halved to
find ϕ:

• construct line BC as in Figure 7/8;

• construct the curve JK in the next exit as the
locus of points midway between the nearside

•

•

Figure 7/9: Entry Angle at a S
August 2007
arger Roundabout

kerb and the median line (or the edge of any
splitter island or central reserve);

construct the line GH as the equivalent of line
BC i.e. the tangent to the curve JK at the point
where JK intersects the border of the inscribed
circle;

the lines BC and GH intersect at L. The entry
angle, ϕ, is half of angle HLB.

ϕ = [angle HLB]/2

Note that if angle GLB exceeds 180 degrees, ϕ is
defined as zero.

maller Roundabout

Geometric Design
7/9


Volume 6  Section 2
Part 3  TD 16/07

Chapter 7
Geometric Design
7.46 If it is not clear which of the two methods should
be used, the following should clarify the situation. All
three vehicle paths (entry, exit and circulatory
carriageway medians) should be constructed, and the
entry and exit paths projected towards the roundabout
centre. The choice of construction for ϕ depends on
where these projections meet: if the meeting point is
closer to the centre of the roundabout than the arc of the
circulatory carriageway median, then the construction
shown in Figure 7/8 should be used; if they meet
outside that area, then the construction illustrated in
Figure 7/9 should be used. In the limiting case where all
three medians intersect at a point, it is common for the
circulatory carriageway median approximately to bisect
the angle between the other two medians, so that the
two methods become equivalent.

7.47 The entry angle, ϕ, should lie between 20 and 60
degrees. Low entry angles force drivers to look over
their shoulders or use their mirrors to merge with
circulating traffic. Large entry angles tend to have
lower capacity and may produce excessive entry
deflection which can lead to sharp braking at entries,

Figure 7/10: Entry
7/10
accompanied by shunt accidents, especially when
approach speeds are high.

Entry Kerb Radius

7.48 The entry kerb radius, r, is the minimum radius of
curvature of the nearside kerb line over the distance
from 25m ahead of the give way line to 10m
downstream of it (see Figure 7/10). It is the radius of
the best fit circular curve over a length of 25m.

7.49 The entry kerb radius should be not less than
10m. Except at Compact Roundabouts, if the approach
is intended for regular use by large goods vehicles, the
value should be not less than 20m. However, entry kerb
radii of 100m or more will tend to result in inadequate
entry deflection.

7.50 Although entry capacity can be increased by
increasing the entry kerb radius, once its value reaches
20m, further increases only result in very small capacity
improvements. Reducing the entry kerb radius below
15m reduces capacity.

 Kerb Radius
August 2007


Volume 6  Section 2
Part 3  TD 16/07

t

Chapter 7
Geometric Design
Entry Path Radius

7.51 The entry path radius (or its inverse, the entry
path curvature) is a measure of the deflection to the lef
imposed on vehicles entering a roundabout. It is the
most important determinant of safety at roundabouts
because it governs the speed of vehicles through the
junction and whether drivers are likely to give way to
circulating vehicles.

7.52 To determine the entry path radius, the fastest
path allowed by the geometry is drawn. This is the
smoothest, flattest path that a vehicle can take through
the entry, round the central island and through the exit
(in the absence of other traffic) (see Figures 7/11 to
7/14).

7.53 The path is assumed to be 2m wide so that the
vehicle following it would maintain a distance of at

a Entry path radius should be measured over the sm
occurring along the approach entry path in the vi
advance of it.

b Commencement point 50m from the give way lin
edge of central reserve)

Figure 7/11: Determination of En
at a 4-arm
August 2007
least one metre between its centreline and any kerb or
edge marking. The path starts 50m in advance of the
give way line.

7.54 The construction of the path is a matter of
personal judgement. Results should be checked by more
than one designer for comparison.

7.55 The smallest radius of this path on entry that
occurs as it bends to the left before joining the
circulatory carriageway is called the entry path radius.
Note that this is different to, and should not be confused
with, the entry kerb radius as described in paragraphs
7.48 to 7.50. The entry path radius can be measured by
applying suitable templates to the curve in the vicinity
of the give-way line (see Figures 7/11 to 7/14). It is the
radius of the best fit circular curve over a length of
25m.

allest best fit circular curve over a distance of 25m
cinity of the give way line, but not more than 50m in

e and at least 1m from the nearside kerb or centre line (or

try Path Radius for Ahead Movement
 Roundabout
7/11


Volume 6  Section 2
Part 3  TD 16/07

Chapter 7
Geometric Design
7.56 The entry path radius must be checked for
all turning movements. It must not exceed 70m at
Compact Roundabouts in urban areas (where the
speed limit and the design speed within 100m of
the give way line on any approach do not exceed
40mph and 70kph respectively). At all other
roundabout types, the entry path radius must not
exceed 100m.

a Entry path radius should be measured over the small
occurring along the approach entry path in the vicini
advance of it.

b Commencement point 50m from the give way line an

Figure 7/12: Determination of Entry Pa
Approach Curv
7/12
7.57 In urban areas, space restrictions, coupled with
the turning requirements of large goods vehicles, may
necessitate a small Normal or Compact Roundabout
which cannot provide sufficient entry deflection by
means of the central island alone. In this case,
deflection should be generated by enlarging splitter
islands or by providing a central overrun area for large
goods vehicles (see paragraphs 7.17 and 7.18). Where
an overrun area is provided and is effective in deterring
drivers of light vehicles from using it, the entry path
radius should be measured relative to the perimeter of
this area rather than that of the central island.

est best fit circular curve over a distance of 25m
ty of the give way line, but not more than 50m in

d at least 1m from nearside kerb or centre line

th Radius for the Left Turn where the
es to the Left
August 2007


Volume 6  Section 2
Part 3  TD 16/07

Chapter 7
Geometric Design
a Entry path radius should be measured over the smallest best fit circular curve over a distance of 25m
occurring along the approach entry path in the vicinity of the give way line, but not more than 50m in
advance of it.

b Commencement point 50m in advance of the give way line and at least 1m from nearside kerb or centre line

Figure 7/13: Determination of Entry Path Radius for the Left Turn where
the Approach Curves to the Right
August 2007 7/13


Volume 6  Section 2
Part 3  TD 16/07

Chapter 7
Geometric Design
a Entry path radius should be measured over the smallest best fit circular curve over a distance of 25m
occurring along the approach entry path in the vicinity of the give way line, but not more than 50m in
advance of it.

b Commencement point 50m in advance of the give way line and at least 1m from nearside kerb or centre line

Figure 7/14: Determination of Entry Path Radius for the Left Turn at a
Roundabout at a Y-junction
August 20077/14


Volume 6  Section 2
Part 3  TD 16/07

Chapter 7
Geometric Design
7.58 A method for creating entry deflection at a
Normal Roundabout is to stagger the arms as shown in
Figure 7/15. This will:

• reduce the size of the roundabout;

• minimise land acquisition;

• help to provide a clear exit route with sufficient
width to avoid conflicts.

7.59 Sharp curves on the approach road should not be
introduced to increase entry deflection, although a
gentle curve to the right preceding left hand entry
deflection may be used.

7.60 Approach curvature should follow the
requirements on horizontal radii in TD 9 (DMRB
6.1.1). Tight radii will require verge widening to
provide adequate forward visibility and will add to the
verge maintenance requirements (see TD 51, DMRB
6.3.5).

Exit Width

7.61 The exit width is the width of the carriageway on
the exit and is measured in a similar manner to the entry
width. It is the distance between the nearside kerb and
the exit median (or the edge of any splitter island or
central reserve) where it intersects with the outer edge
of the circulatory carriageway. As with entry width, it is

Figure 7/15: Staggering of East-W
August 2007
measured normal to the nearside kerb. Values are
typically similar to or slightly less than entry widths
(exits have less flaring). With the exception of Compact
Roundabouts, the exit width should, where possible,
accommodate one more traffic lane than is present on
the link downstream.

7.62 For example, at a Normal Roundabout, if the
downstream link is a single carriageway road with a
long splitter island, the exit width should be between
7m and 7.5m and the exit should taper down to a
minimum of 6m (see Figure 7/16), allowing traffic to
pass a broken down vehicle. If the link is an all-purpose
two-lane dual carriageway, the exit width should be
between 10m and 11m and the exit should taper down
to two lanes wide.

7.63 The width should be reduced in such a way as to
avoid exiting vehicles encroaching onto the opposing
lane at the end of the splitter island. Normally the width
would reduce at a taper of 1:15 to 1:20. Where the exit
is on an up gradient, the exit width may be maintained
for a short distance before tapering in. This helps
reduce intermittent congestion caused by slowly
accelerating large goods vehicles by giving other
drivers an opportunity to overtake them. If the exit road
is on an up gradient combined with an alignment which
bends to the left, it may be necessary to maintain the
exit width over a longer distance to help ensure that
overtaking manoeuvres can be completed before the
merge is encountered.

est Arms to Increase Deflection
7/15


Volume 6  Section 2
Part 3  TD 16/07

Chapter 7
Geometric Design

a

7.64 At a Compact Roundabout, the exit width should
be similar to the entry width.

7.65 On exits, the edge line should continue along the
projected line of the kerbing once this is terminated (see
Figures 8/10 and 8/11 in Chapter 8).

Exit Kerb Radius

7.66 The exit kerb radius is shown in Figure 7/16 and
is the exit equivalent of the entry kerb radius. Values for
the exit kerb radius should exceed the largest entry
radius (except at Compact Roundabouts, where they
should be equal).

7.67 At a Compact Roundabout, the value of the exit
kerb radius should lie between 15m and 20m.

7.68 At other roundabouts, the exit kerb radius should
not be less than 20m or greater than 100m. A value of
40m is desirable, but for larger roundabouts on high
speed roads, a higher value may suit the overall
junction geometry. A compound curve starting with a
40m radius and developing to a larger radius, of up to
100m, will usually offer the best solution. Larger values
of exit radii may lead to high exit speed, which will not
be appropriate if there are significant numbers of
cyclists using the junction or where pedestrian crossing
facilities are located immediately downstream.

Figure 7/16: Typical Single Carriageway Exit at 
7/16
7.69 The shortest distance possible between an entry
arm and the next exit is governed by the minimum entry
radius (10m) and the minimum exit radius for the type
of roundabout in question (15m at a Compact
Roundabout, otherwise 20m).

7.70 If a roundabout is to be modified to include an
additional arm, care should be taken to ensure that this
does not affect safety at the preceding entry and
following exit. It may be necessary to redesign the
whole junction if adequate spacing and deflection
between entries and adjacent exits cannot be achieved.

7.71 Exits should be checked to ensure that vehicle
paths are smooth and vehicles are not directed towards
splitter islands. Splitter islands should end at a tangent
(or, at least, parallel) to the centre line and be long
enough to prevent an exiting vehicle from crossing the
centre line into oncoming traffic.

7.72 If the peak exit volume approaches the capacity
of the downstream link, tapers longer than 1:20 may be
needed to merge the traffic as the traffic density in each
lane will be high.

7.73 Sharp turns into exits can increase the likelihood
of load shedding by large goods vehicles and decrease
the traffic capacity of the junction.

 Normal Roundabout with a Long Splitter Island
August 2007


Volume 6  Section 2
Part 3  TD 16/07

Chapter 8
Other Aspects of Design
8. OTHER ASPECTS OF DESIGN

Visibility

8.1 Except for visibility to the right at entry
(paragraph 8.7) and across the central island
(paragraph 8.9), visibility must be obtainable from
a driver’s eye height of between 1.05m and 2m to
an object height of between 0.26m and 2m, in
accordance with the envelope of visibility for
measurement of stopping sight distance in TD 9
(DMRB 6.1.1).

8.2 Where signs are to be erected on a central
reserve, verge or splitter island within the envelope
of visibility, including to the right, the mounting
height must not be less than 2m above the
carriageway surface.

Forward Visibility on Approach (Stopping Sight
Distance)

8.3 Visibility on the approach (Desirable
Minimum Stopping Sight Distance for the design
speed of the road) must conform to TD 9 (DMRB
6.1.1) with the position of the object at the give
way line indicated in Figure 8/1. Chevron signs on
the central island must also be visible to
approaching drivers in all lanes from a distance
equal to the Desirable Minimum Stopping Sight
Distance. Chevron signs should not be stacked. If
conspicuity of the signs is a problem, yellow
backing boards or larger signs should be used. If
the approach to the roundabout is over a crest, a
higher mounting height may be used. See Traffic
Signs Manual Chapter 4.
August 2007 8/1


Volume 6  Section 2
Part 3  TD 16/07

Chapter 8
Other Aspects of Design
Figure 8/1: Measurement of Stopping Sight Distance on Curved Approach
August 20078/2


Volume 6  Section 2
Part 3  TD 16/07

Chapter 8
Other Aspects of Design
Forward Visibility at Entry

8.4 Drivers of all vehicles approaching the give
way line must be able to see objects of height
between 0.26m and 2m on the full width of the
circulatory carriageway for the Visibility Distance
given in Table 8/1 (measured along the centre of
the circulatory carriageway as shown in Figure
8/2). The visibility must be checked from the
centre of the nearside lane at a distance of 15m
back from the give way line, as shown in Figure 
8/2.

Table 8/1

Inscribed Circle Visibility Distance (m)
Diameter (m) (‘a’ in Figures)

<40 Whole junction

40 – 60 40

60 – 100 50

>100 70
August 2007

Figure 8/2: Forward Vi
Visibility to the Right

8.5 Drivers of all vehicles approaching the give
way line must be able to see the full width of the
circulatory carriageway to their right, from the
centre of the offside lane at the give way line, for
the Visibility Distance given in Table 8/1
(measured along the centre of the circulatory
carriageway), as shown in Figure 8/3. This
includes Grade Separated Roundabouts with bridge
parapets on either side of the circulatory
carriageway.

8.6 Visibility to the right must also be checked
from the centre of the offside lane at a distance of
15m back from the give way line, as shown in
Figure 8/4.

8.7 The envelope of visibility must be
obtainable from a driver’s eye height of between
1.05m and 2m to an object height of between
1.05m and 2m.

sibility Required at Entry
8/3


Volume 6  Section 2
Part 3  TD 16/07

Chapter 8
Other Aspects of Design
8.8 Excessive visibility to the right can result in high
entry speeds, potentially leading to accidents. On dual
carriageway approaches where the speed limit is greater
than 40mph, limiting visibility to the right by screening
until the vehicle is within 15 metres of the give way line

Figure 8/3: Visibility to Right Along C
at Entry (from G

Figure 8/4: Visibility to Right Along Circu
Advance of Gi
8/4
can be helpful in reducing excessive approach speeds.
The screening should be at least 2m high, in order to
block the view of all road users. Screening can also be
used on flared approaches on high speed single-
carriageway roads where there is a long splitter island.

irculatory Carriageway Required
ive Way Line)

latory Carriageway Required at 15m in
ve Way Line
August 2007


Volume 6  Section 2
Part 3  TD 16/07

Chapter 8
Other Aspects of Design

bility Required
Circulatory Visibility

8.9 Drivers on the circulatory carriageway must
be able to see the full width of the circulatory
carriageway ahead of them for the Visibility
Distance given in Table 8/1. This visibility must be
checked at a distance of 2m in from the central
island, as shown in Figure 8/5. The envelope of
visibility must be obtainable from a driver’s eye
height of between 1.05m and 2m to an object
height of between 1.05m and 2m.

8.10 It is often useful to improve the conspicuity of
central islands by landscaping, but the circulatory
visibility needs to be checked to ensure it is not
obstructed. Normally, at least the outer 2m of the
central island should be hard standing or planted with
grass or similar low level vegetation.

Pede

8.1
Ze
th
wh
a s
be
vi
St
lin
Tr

8.
se
sig
ne
th
20
8/

Figure 8/5: Circulatory Visi
August 2007
strian Crossing Visibility

1 Drivers approaching a roundabout with a
bra crossing across the entry must be able to see

e full width of the crossing so that they can see
ether there are pedestrians wishing to cross. For
ignal-controlled crossing, the driver must also
 able to see at least one signal head. The
sibility required is the Desirable Minimum
opping Sight Distance for the design speed of the
k. See TD 9 (DMRB 6.1.1) and Local
ansport Note LTN 2/95.

12 At the give way line, drivers must be able to
e the full width of a pedestrian crossing (whether
nal-controlled, zebra or informal) across the
xt exit if it is within 20m of the give way line on
at arm (crossings should not be sited between
m and 60m from the give way line). See Figure
6.
8/5


Volume 6  Section 2
Part 3  TD 16/07

y

d

f

Chapter 8
Other Aspects of Design
Figure 8/6: Visibility Required at Entr

Exit Visibility

8.13 On the circulatory carriageway, the exit visibility
should conform to Table 8/1. Once a vehicle has
crossed the inscribed circle at the exit from the
roundabout, the Stopping Sight Distance should
conform to TD 9 (DMRB 6.1.1).

Visual Intrusions

8.14 Signs, street furniture and planting should be
located and designed so as not to obstruct visibility.
However, isolated objects less than 550mm wide such
as lamp columns, sign supports or bridge columns are
acceptable.

Visibility at Grade Separated Junctions

8.15 At Grade Separated Roundabouts in particular,
care is needed to ensure that the give way line is clearly
visible to approaching drivers. This can be achieved by
the provision of a short length, say 10m, of level
approach road immediately prior to the give way line
(subject to the requirements for minimum crossfall and
8/6
 to Pedestrian Crossing at Next Exit

longitudinal gradient for drainage set out in TD 9,
DMRB 6.1.1).

Crossfall and Longitudinal Gradient

8.16 Steep gradients should be avoided at roundabout
approaches or flattened to a maximum of 2% before
entry. Crossfall and longitudinal gradient combine to
provide the necessary slope to drain surface water from
the carriageway. Although the following paragraphs are
written in terms of crossfall for simplicity, the value an
direction of the greatest slope should always be taken
into account when considering drainage.

8.17 On the approaches and exits, superelevation can
assist drivers in negotiating the associated curves. Its
value, when used, should be appropriate to the speed o
vehicles, and equal to or greater than those necessary
for surface drainage, but should not exceed 5% (1 in
20). Superelevation should be reduced to 2% at 20m
from the give way line, since with adequate advance
signing and entry deflection, speeds on approaches
should be reducing.
August 2007


Volume 6  Section 2
Part 3  TD 16/07

ld
d
he
5%
s
ith

row

Chapter 8
Other Aspects of Design
Crossfall on the Circulatory Carriageway

8.18 Except on large Grade Separated Roundabouts
(where long sections of circulatory carriageway shou
have appropriate superelevation), crossfall is require
to drain surface water on circulatory carriageways. T
normal value is 2% (1 in 50). It should not exceed 2.
(1 in 40). To avoid ponding, longitudinal edge profile
should be graded at not less than 0.67% (1 in 150), w
0.5% (1 in 200) considered the minimum. The design
gradients do not in themselves ensure satisfactory

Figure 8/7: Using One C
August 2007
drainage, and, therefore, the correct siting and spacing
of gullies is critical.

8.19 At Normal Roundabouts on high speed roads, it
is good practice to arrange for crossfall to assist
vehicles. To do this, a crown line is formed. This line
can either join the ends of the splitter islands as shown
in Figure 8/7, or divide the circulatory carriageway in
the proportion 2:1 internal to external (Figure 8/8). In
some cases a subsidiary crown line may assist in
achieving appropriate values of crossfall without giving
excessive changes at the main crown line (Figure 8/9).

n Line to Join Splitter Islands
8/7


Volume 6  Section 2
Part 3  TD 16/07

8/8

Chapter 8
Other Aspects of Design
Figure 8/8: Using One Crown Line to Divide the Carriageway in the Ratio 2:1

Figure 8/9: Using Two Crown Lines
August 2007


Volume 6  Section 2
Part 3  TD 16/07

Chapter 8
Other Aspects of Design
8.20 The conflicting crossfalls at the crown lines have
a direct effect on driver comfort and may also be a
contributory factor in load shedding and large goods
vehicle roll-over accidents. Over a given section, the
maximum recommended arithmetic difference in
crossfall is 5%. Lower values are desirable, particularly
for roundabouts with a small inscribed circle diameter.
There should be no sharp changes in crossfall and a
smooth crown is essential.

8.21 At Compact Roundabouts and small Normal
Roundabouts, it is more appropriate to apply constant
crossfall in one direction across the full width of the
circulatory carriageway. At roundabouts where the
speed limit within 100m from the give way line does
not exceed 40mph on any approach, this crossfall can
slope outwards to ease drainage and help keep speeds
down. It also makes the central island more
conspicuous.

Crossfall at Exits

8.22 At exits, superelevation should be provided
where necessary to allow vehicles to accelerate safely
away from the roundabout. However, as with entries,
crossfall adjacent to the roundabout should not exceed
2%. If the exit leads into a right hand curve,
superelevation should be introduced gradually.

Lighting

8.23 In Northern Ireland, Wales and Scotland,
road lighting must be provided at roundabouts.

8.24 In England, the provision of road lighting at
roundabouts must be considered in accordance
with DMRB 8.3.

Road Marking and Signing

8.25 Guidance on the appropriate use of road
markings at various types of roundabout is contained in
Section 8 of Chapter 5 of the Traffic Signs Manual. A
well-designed Normal Roundabout with balanced
traffic movements will operate effectively under the
marking schemes shown in Figure 8.1 of the Traffic
Signs Manual Chapter 5. However roundabouts with
high flows and inscribed circle diameters close to the
recommended maximum and Grade Separated
Roundabouts with large inscribed circle diameters will
need additional markings and signs on the approaches
and circulatory carriageway. TA 78 (DMRB 6.2.3)
gives advice on their design.

8
w
d
s
o

8
l
a
d

8
c
m

8
(
s
u
R
G
g
7
m
a
T
D
w
v
m
M

8
a
t
p
D
c

8
i
i

August 2007
.26 Road markings are used to channelise traffic and,
here required, to indicate a dedicated lane. Lane
irection signs complementing the advance direction
igns at entries can be beneficial where heavy flows
ccur in a particular direction.

.27 Where any particular lane is dedicated, the other
anes should also have arrow markings. This
rrangement should always be accompanied by
irection signing to indicate lane dedication.

8.28 The use of right pointing arrows on lane
dedication signs or as markings on the road is not
permitted on roundabout approaches (except at
mini-roundabouts). This is to avoid confusing
drivers, particularly those from overseas, over
which way to proceed around the roundabout.
Where a right hand lane is dedicated to a specific
destination, it should be associated with an ahead
arrow on the approach. A right pointing arrow may
be used on the circulatory carriageway.

.29 Left turn arrows should only be used with
aution on the circulatory carriageway, to avoid drivers
istakenly turning into roundabout entries.

.30 Chapter 4 of the Traffic Signs Manual
Sections 2, 3 and 5) provides guidance on the warning
igns to be used at roundabouts. Directional signs for
se at roundabouts are prescribed in the Traffic Signs
egulations and General Directions (TSRGD).
uidance on the design of directional traffic signs is
iven in Local Transport Note LTN 1/94 and Chapter
 of the Traffic Signs Manual. Where additional road
arkings are used to designate lanes on the approaches

nd circulatory carriageways, complementary signs to
SRGD Diagram 2019 or 2114 (non-motorways) and
iagram 2913.3 (motorways) are recommended. On
ide approaches or circulatory carriageway where tall
ehicles could obscure post mounted signs, gantry
ounted signs to Diagram 2021.1 or 2114.1 (non-
otorways) or 2913.4 (Motorways) are recommended.

.31 Passively safe signposts and signal posts may be
ppropriate at roundabouts on high speed roads where
here is not enough room for full safety barrier
rovision. The use of passively safe chevron signs to
iagram 515.1 of the TSRGD should also be

onsidered. See TA 89 (DMRB 8.2.2).

.32 In urban areas, a sloping ring of block paving laid
n a black and white chevron pattern around the central
sland can improve its conspicuity. See TSRGD
8/9


Volume 6  Section 2
Part 3  TD 16/07

Chapter 8
Other Aspects of Design
Diagram 515.2. Details and further guidance on its use
can be found in the Traffic Signs Manual Chapter 4.
Regular maintenance inspections of this type of
treatment are required as weather conditions can fade
this type of blockwork. Normal chevron signs should be
included.

8.33 Chevron signs can impinge on circulatory
visibility but the effects can be minimised by
positioning the signs 2m back from the central island
kerbline (see paragraphs 3.12 to 3.22 of Chapter 4 of
the Traffic Signs Manual for advice).

Segregated Left Turn Lanes

8.34 The use of segregated left turn lanes is covered in
TD 51 (DMRB 6.3.5).

Skidding Resistance

8.35 For information on skidding resistance on the
approaches to roundabouts and the circulatory
carriageway, refer to HD 28 (DMRB 7.3.1). HD 36
(DMRB 7.5.1) gives advice on appropriate surfacing
materials giving the required skid resistance properties.
The provision of high friction surfacing should be
considered on the immediate approaches and
circulatory carriageway for roundabouts on roads with
high approach speeds.

8.36 Materials with appropriate skid resistance
must be used for road markings at roundabouts.
Details of the requirements for these are given in
Clause 1212 of MCHW 1.

Landscaping

8.37 The design of landscaping within the
highway limits must be carried out in consultation
with appropriate specialists. The designer must
develop clear objectives for the design and must
consider the long-term maintenance implications
of the scheme. Where the responsibility for
maintenance is passed to a third party, such as a
local council, maintenance standards must be
agreed. If a third party wishes to enhance the
standard of planting or landscaping at roundabouts,
for example, using special floral displays, this must
only be with the agreement of the Overseeing
Organisation, and must not compromise visibility
or safety. Further advice is given in DMRB
Volume 10.
8/10
8.38 Apart from the amenity benefits, the landscape
treatment of roundabouts can have practical advantages
from a traffic engineering point of view by making the
presence of the roundabout more obvious to
approaching traffic. Planting on the central reserve or
splitter island within 15m of the give way line is
generally discouraged although the screening of traffic
on the opposite side of the roundabout to the point of
entry can, without restricting necessary visibility, avoid
distraction and confusion caused by traffic movements
of no concern to a driver. Planting can provide a
positive background to chevron signs on the central
island while visually uniting the various vertical
features and reducing any appearance of clutter.

8.39 The areas required for visibility envelopes should
be either hard surface or planted with grass or species
having a low mature height and low maintenance
characteristics. Higher and denser species of shrubs and
coppiced trees, without thick trunks, can be planted
towards the centre of the island. Planting of an
ornamental nature, which might be more appropriate in
an urban area, generally requires greater maintenance if
it is to be successful. Any planting should have bulk and
substance in winter as well as during the summer
months.

8.40 In rural areas, planting should generally be
restricted to indigenous species and be related to the
surrounding landscape, although the final choice of
species also depends on the particular objectives of the
scheme. In open moorland, for example, tree and shrub
planting would appear incongruous with the
surroundings and landscape treatment would normally
be restricted to localised ground modelling and planting
or seeding of low-growing moorland-type vegetation to
reflect the local characteristics. If trees are proposed,
leaf mulch on the carriageway should be avoided by
careful choice of species and by locating the planting
away from the roundabout edge.

8.41 Planting on a central island of less than 10 metres
diameter is not generally appropriate due to the
visibility requirements. As the size of the island
increases, the visibility splays for drivers approaching
and negotiating the roundabout leave a greater area
available for landscaping.

8.42 In order to minimise the consequences of
accidents in which a vehicle runs off the road, solid
obstructions such as statues, trees or rocks should not
be placed on the central islands of roundabouts with
high speed approaches, or anywhere within the highway
boundary where there is a high risk of collision.
August 2007


Volume 6  Section 2
Part 3  TD 16/07

Chapter 8
Other Aspects of Design
Vehicle Restraint Systems

8.43 The need for a vehicle restraint system should be
considered in accordance with TD 19 (DMRB 2.2.8).

8.44 At Grade Separated Roundabouts, where there a
possibility of an errant vehicle reaching the road below,
a risk assessment should be undertaken to evaluate this
possibility and the consequent need for mitigation
measures, for example a vehicle restraint.

Kerbing and Verge Width

8.45 Roundabout entries and exits should be kerbed,
and hard strips or hard shoulders on each approach
should terminate where entry widening begins. The
simplest procedure is to start the kerbs on the approach
at the back of the hardstrip and then terminate the hard
strip edge line in a short smooth curve or taper (see

Figure 8/10: Method of Terminating Edge Strips on
August 2007
Figures 8/10 and 8/11). On the exit, the kerbing can
terminate where the hard strip starts.

8.46 The verge width should be at least 2.5m and
should generally be consistent around the roundabout.
Further advice is given in TD 27 (DMRB 6.3.2).
Factors that should be taken into account in determining
verge width include:

• visibility requirements (paragraphs 8.1 to 8.16);

• needs of Non-Motorised Users (see TA 90 and
TA 91, DMRB 5.2.4);

• space required to accommodate buried services,
road signs and other street furniture;

• maintenance access (see paragraph 1.18);

• any likely future traffic increases that could
require an increase in carriageway width.

 a Single Carriageway Approach to a Roundabout
8/11


Volume 6  Section 2
Part 3  TD 16/07

Chapter 8
Other Aspects of Design
Figure 8/11: Method of Terminating Edg
Approach to a Rou

8.47 At dual carriageway and grade separated
junctions, there is a need to consider the possibility of
vehicles exiting a motorway or dual carriageway road
via the on-slip during major incidents and under Police
direction. These vehicles will need to proceed around
the roundabout in the normal direction. In order to
cover this eventuality for large vehicles, an area of hard
standing may be used either side of the exit arm as
appropriate, or possibly on the central island. The
optimum arrangement will be site specific and should
be checked using swept paths, whilst ensuring that the
layout is safe and does not confuse road users during
normal day to day operation. The designer should check
with the Overseeing Organisation’s staff responsible for
incident planning to ensure that these issues are
considered.

Improvement Measures at Existing Roundabouts

8.48 When considering improvements to roundabouts,
an accident investigation should be undertaken and the
improvements developed with advice from a specialist
road safety engineer. Levels of skidding resistance on
the approaches and the circulatory carriageways should

8.4
cha

•

•

•

•

Spi
dis
of 
gui
be checked.

8/12
e Strips on a Dual Carriageway
ndabout

9  On roundabouts where flow patterns have
nged since design, road markings may help to:

improve throughput at high levels of traffic flow;

cater for particularly high turning movements;

smooth the flow at roundabouts with irregular
geometry;

improve safety.

ral markings in particular can improve lane
cipline on the circulatory carriageway. Designation
lanes on the approach can also help. Further
dance is given in TA 78 (DMRB 6.2.3).

8.50 If, as part of an improvement scheme,
changes are proposed to lane assignments on a
roundabout approach and circulatory carriageway,
the designer must review the safety and capacity of
the overall roundabout layout, including analysis
of swept paths through entries and around the
central island.
August 2007


Volume 6  Section 2
Part 3  TD 16/07

Chapter 8
Other Aspects of Design
8.51 The provision of Transverse Yellow Bar
Markings on high speed dual carriageway approaches
can reduce rear shunt and overshoot accidents by
helping to alert the driver to the presence of the
roundabout (see Traffic Signs Manual Chapter 5,
section 11, and TRL Report LR1010). Their use may
be considered where the conditions given in Traffic
Signs Manual Chapter 5 are met. On high speed single
carriageway roads on which drivers fail to adjust their
speed in time to negotiate the roundabout safely or, if
necessary, stop, the provision of ‘Reduce Speed Now’
signs to Diagram 511 of the TSRGD can have a similar
effect (see Traffic Signs Manual Chapter 4).

8.52 The following can all help to reduce accidents at
roundabouts, although the overprovision of signs should
be avoided:

• repositioning and/or repeating (e.g. nearside and
offside) of warning signs;

• on high speed dual carriageways, providing
additional map type direction signs at ½ mile in
advance of the roundabout;

• making the give way line more conspicuous;

• extending the central island chevron sign further
to the left to emphasise the angle of turn;

• on dual carriageway roads, placing additional
chevron signs in the central reserve in line with
the offside lane approach.

8.53 The reduction of excessive entry width by
extending the splitter island can reduce accidents at
some roundabouts with poor safety records. This should
be achieved by physical means wherever possible.

8.54 Where inadequate entry deflection is leading to
operational and safety problems and it is not possible to
improve deflection by increasing the size of the central
island and/or extending the splitter islands, subsidiary
deflection islands may be used (see TD 51, DMRB
6.3.5). Alternatively, it may be possible to signalise the
roundabout.

8.55 Accident problems resulting from high
circulatory speeds on large roundabouts may indicate
that a Signalised Roundabout is required.

8.56 If entry problems are caused by poor visibility to
the right, good results may be achieved by extending
the splitter island to narrow the circulatory carriageway
and moving the give way line forward.

8
o
s
u
e
c

8
o
a
r
c
i

8
p
w
a

August 2007
.57 Single vehicle, powered two-wheeler and
vershoot accidents can be partly mitigated by good
igning and marking, by limiting visibility to the right
ntil 15m before entry using suitable screening, and by
nsuring that the layout guides drivers around the
entral island.

.58 Reverse curves (to the right and then to the left
n the approach) can be effective in providing
dditional deflection on poorly aligned existing
oundabouts, but sharp curves are not good practice and
ould induce large goods vehicle rollover or accidents
nvolving powered two wheelers.

.59 Various mitigation measures for the safety of
articular road user types including powered two
heelers, large goods vehicles and non-motorised users

re suggested in Chapter 5 of this Standard.
8/13


Volume 6  Section 2
Part 3  TD 16/07

Chapter 9
References
9. REFERENCES

DESIGN MANUAL FOR ROADS AND BRIDGES
(DMRB)

a) DMRB Volume 2 Highway Structures: Design
(Substructures and Special Structures) Materials
Section 2. Part 2. TD 19/06. Requirement for
Road Restraint Systems.

b) DMRB Volume 5 Assessment and Preparation of
Road Schemes. Section 1. Part 4. TA 22/81.
Vehicle Speed Measurement on All-Purpose
Roads.

c) DMRB Volume 5 Assessment and Preparation of
Road Schemes. Section 2. Part 4. TA 91/05.
Provision for Non-motorised Users.

d) DMRB Volume 6 Road Geometry. Section 1
Links. Part 2. TD 9/93. Highway Link Design.

e) DMRB Volume 6 Road Geometry. Section 2
Junctions. Part 3. TD 50/04. The Geometric
Layout of Signal Controlled Junctions and
Signalised Roundabouts.

f) DMRB Volume 6 Road Geometry. Section 1
Links. Part 1. TD 27/05. Cross sections and
Headrooms.

g) DMRB Volume 6 Road Geometry. Section 2
Junctions. Part 3. Design of Road Markings at
Roundabouts.

h) DMRB Volume 6 Road Geometry. Section 2
Junctions. Part 3. TD 54/07. Mini-roundabouts.

i) DMRB Volume 6 Road Geometry. Section 3.
Part 5. TD 51/03. Segregated Left Turn Lanes
and Subsidiary Deflection Islands at
Roundabouts.

j) DMRB Volume 6 Road Geometry. Section 3.
Part 5. TA 90/05. The Geometric Design of
Pedestrian, Cycle and Equestrian Routes.

k) DMRB Volume 7 Pavement Design and
Maintenance. Section 3. Part 1. HD 28/04.
Skidding Resistance.
August 2007
l) DMRB Volume 7 Pavement Design and
Maintenance. Section 5. Part 1. HD 36/99.
Surfacing Materials for New and Maintenance
Construction.

m) DMRB Volume 8 Traffic Signs and Lighting.
Section 1. Traffic signals and Control Equipment.

n) DMRB Volume 8 Traffic Signs and Lighting.
Section 2. Traffic signs and road markings.
Part 2. TA 89/05. Use of Passively Safe
Signposts, Lighting Columns and Traffic Signal
Posts to BS EN 12767.

o) DMRB Volume 8 Traffic Signs and Lighting.
Section 3. Lighting.

p) DMRB Volume 10 Environmental Design and
Management.

DEPARTMENT FOR TRANSPORT

a) Road Casualties Great Britain (The Casualty
Report). The Stationery Office.

b) Local Transport Note LTN 1/94 – The Design
and Use of Directional Informatory Signs: The
Stationery Office.

c) Local Transport Note LTN 1/95 – The
Assessment of Pedestrian Crossings: The
Stationery Office.

d) Local Transport Note LTN 2/95 – The Design of
Pedestrian Crossings: The Stationery Office.

e) Guidance on the Use of Tactile Paving Surfaces.

f) Traffic Signs Manual. Chapters 4, 5 and 7.

g) Traffic Advisory Leaflet TAL 1/02. The
Installation of Puffin Pedestrian Crossings.

h) Traffic Advisory Leaflet TAL 1/01. Puffin
Pedestrian Crossing.

i) Traffic Advisory Leaflet TAL 2/03. Signal-
control at Junctions on High Speed Roads.

j) Traffic Advisory Leaflet TAL 3/03. Equestrian
Crossings.
9/1


Volume 6  Section 2
Part 3  TD 16/07

Chapter 9
References
k) Traffic Advisory Leaflet TAL 5/05. Pedestrian
Facilities and Signal Controlled Junctions.

l) Traffic Advisory Leaflet TAL 12/93. Overrun
areas.

m) Traffic Signs Regulations and General Directions
(2002). The Stationery Office.

n) Highways (Traffic Calming) Regulations (1999).
The Stationery Office.

o) Inclusive Mobility: A Guide to Best Practice on
Access to Pedestrian and Transport
Infrastructure.

p) The Zebra, Pelican and Puffin Pedestrian
Crossing Regulations and General Directions.

q) Vehicle Construction and Use Regulations.

MISCELLANEOUS

a) Brown, M. (1995). The Design of Roundabouts.
TRL State-of-the-art Review. The Stationery
Office, London.

b) Hall, R.D. and Surl, R.A.J. (1981). Accidents at
Four Arm Roundabouts and Dual Carriageway
Intersections – some Preliminary Findings.
Traffic Engineering and Control. Vol 22 (6),
p339-44.

c) IHIE Guidelines for Motorcycling – Improving
Safety through Engineering and Integration.
(April 2005).

d) TRL Report LR788. Articulated Vehicle Roll
Stability – Methods of Assessments and Effects
of Vehicle Characteristics.

e) TRL Report LR1010. Yellow Bar Experimental
Carriageway Markings – Accident Study.

f) TRL Report LR1120. Accidents at 4 Arm
Roundabouts.

g) TRL Report SR662. Goods Vehicle Manoeuvres:
a Computer Simulation and its Application to
Roundabout Design.

h) TRL Report SR724. The Effects of Zebra
Crossings on Junction Entry Capacities.
9/2
i) TRL Report TRL281. Accidents at Urban Mini-
roundabouts.

j) TRL Report LR942. The Traffic Capacity of
Roundabouts.

k) TRL Published Project Report PPR206.
International comparison of roundabout design
guidelines. Available on request from Overseeing
Organisation.

l) Layfield, R. and Maycock, G. (1986). Pedal
cyclists at roundabouts. Traffic Engineering and
Control 27(6). pp 343-9.
August 2007


Volume 6  Section 2
Part 3  TD 16/07

August 2007 10/1

10. ENQUIRIES

All technical enquiries or comments on this Standard should be sent in writing as appropriate to:

Chief Highway Engineer
The Highways Agency
123 Buckingham Palace Road
London G CLARKE
SW1W 9HA Chief Highway Engineer

Director of Trunk Roads: Infrastructure and
Professional Services
Transport Scotland
Trunk Road Network Management
8th Floor, Buchanan House
58 Port Dundas Road A C McLAUGHLIN
Glasgow Director of Trunk Roads: Infrastructure
G4 0HF and Professional Services

Chief Highway Engineer
Transport Wales
Welsh Assembly Government
Cathays Parks M J A PARKER
Cardiff Chief Highway Engineer
CF10 3NQ Transport Wales

Director of Engineering
The Department for Regional Development
Roads Service
Clarence Court
10-18 Adelaide Street R J M CAIRNS
Belfast BT2 8GB Director of Engineering

Chapter 10
Enquiries


	CONTENTS
	INTRODUCTION
	SAFETY AT ROUNDABOUTS
	TYPES OF ROUNDABOUTS
	SITING OF ROUNDABOUTS
	ROAD USERS’ SPECIFIC REQUIREMENTS
	DESIGN HIERARCHY
	GEOMETRIC DESIGN
	OTHER ASPECTS OF DESIGN
	REFERENCES
	ENQUIRIES


