
THE CONVERSION OF FOUR LANE UNDIVIDED
URBAN ROADWAYS TO THREE LANE FACILITIES

Prepared for the TRB/ITE Urban Street Symposium
June 28-30, 1999

Dallas, Texas

Thomas M. Welch, P.E., Director
Office of Transportation Safety,

Engineering Division
Iowa Department of Transportation

800 Lincoln Way
Ames, Iowa 50010

515 239-1267
515 239-1891 (FAX)

twelch@iadot.e-mail.com

June 1999

Thomas M. Welch, P.E

2

THE CONVERSION OF FOUR LANE UNDIVIDED
URBAN ROADWAYS TO THREE LANE FACILITIES

by Thomas M. Welch, P.E., Director
Office of Transportation Safety,

Engineering Division
Iowa Department of Transportation

Ames, Iowa 50010
twelch@iadot.e-mail.com

ABSTRACT
 In recent years, many traffic engineers have advocated converting four-lane undivided urban streets to three-
lane two-way left-turn facilities. A number of these conversions have been successfully implemented. Accident
rates have decreased while corridor and intersection levels of service remained acceptable. This conversion concept
is yet another viable alternative “tool” to place in our urban safety/congestion toolbox.

Thomas M. Welch, P.E

3

BACKGROUND
 Prior to the mid 1980’s, it was common practice in Iowa to widen an existing two-lane urban roadway to a
four-lane undivided facility if traffic volumes were in excess of 6,000 vehicles per day (vpd). Further, if a four-lane
undivided roadway was experiencing an unacceptable accident rate, either a four-lane divided or five-lane two-way
left-turn lane (TWLT) facility was proposed to improve safety along the corridor. Each of these proposals was
generally opposed by most property owners adjacent to the roadway because of the right-of-way impacts and/or the
changes in access control.
 At public hearings, project engineers would state that corridor safety would improve if the two-lane roadway
were widened to a four lane undivided roadway. Graphics would be shown to illustrate that additional acceptable
gaps in the traffic stream would result, and motorists could avoid rear-end collisions by changing lanes, etc. Those
in opposition to the widening would argue that travel speeds would increase, pedestrians would have to cross a
wider street, and noise would increase. In most cases, however, the four-lane undivided cross-section was selected
as the preferred alternative because the only other alternative was generally to do nothing (i.e.: the roadway remains
a two-lane facility).
 I conducted a two-year before and after study on US-61 through Ft. Madison, Iowa, (1) to assist in identifying
the road-user benefits and noise impacts of widening an urban two-lane roadway to a four-lane undivided facility.
US-61 was widened from two to four lanes in 1983 and had an average daily traffic volume between 10,000 and
14,000 vpd. Table 1 is a summary of the before and after data:

Table 1

 Corridor Element Change

• Traffic Volume Increased 4 percent

• Corridor Travel Delay Increased 4 percent

• Mid-block 85th% Speed Increased 2.5 mph

• Traffic Traveling More than 5 mph Over Speed Limit Increased from 0.5 percent to
 4.2 percent

• Accident Rate Increased 14 percent

• Injury Rate Increased 88 percent

• Total Value Loss Increased 280 percent

During this same time period, the Iowa Department of Transportation (DOT) authorized the re-stripping of

several wide (40-42 feet) two-lane urban roadways to three-lane two-way left-turn lane facilities. The collision rates
on the first seven conversions, which had Average Daily Traffic (ADT) volumes from 5,400 to 13,500 vpd,
decreased an average of 40 percent (23 percent to 48 percent). (2) Because of the results in Ft. Madison and the
success of our two-lane to three-lane conversions, I began a search to determine if anyone had converted a four-lane
undivided urban roadway to a three-lane two-way left-turn facility. My search led me to Billings, Montana.

The City of Billings had re-stripped 17th Street West from a four-lane undivided roadway to a three-lane
two-way left-turn lane facility in 1979. 17th Street West is 40 feet wide with an ADT range of 9,200 – 10,000 vpd
and a posted speed limit of 35 mph. City Traffic Engineer Pierre Jomini, P.E. reported that the number of reported
accidents decreased from 37 in the 20 months before to 14 in the 20 months after the conversion. He further stated
that there was “no increase in traffic delay.” (3)
 I began to look for a candidate roadway to propose a four-to three-lane conversion. The Iowa DOT
management staff had only recently accepted the concept of three-lane two-way left-turn lane facilities and was
apprehensive about decreasing the number of traffic lanes on a state primary highway. However, I was able to
convince the City of Storm Lake, Iowa, to convert a portion of existing US-71 after the DOT built a US-71 bypass
and transferred jurisdiction of existing US-71 to the City of Storm Lake. Old US-71, Flindt Drive, is 40 feet wide

Thomas M. Welch, P.E

4

and has an ADT of 8,500 vpd. The roadway was converted to a three-lane facility in 1996. Clyde Bartel, Iowa
DOT Resident Engineer, reports that there has been a “very positive community reaction” to the conversion. The
city is very pleased with the traffic operations and improvement in safety. At about the same time, a similar
conversion was also made on Clay Street in Muscatine, Iowa. Ray Childs, City Engineer, reported “an immediate
large reduction in accidents.”
 The Iowa DOT Office of Transportation Safety has recently begun to actively promoted the conversion of
other four-lane undivided urban roadways to three-lane two-way left-turn lane facilities when a concern about safety
along the existing highway is expressed to the Iowa DOT. Several of these roadways under consideration are 48
feet wide and have traffic volumes in excess of 13,000 vpd. The recommendation to convert to a three-lane facility
on these 48-ft. wide roadways is often met with apprehension by the local community and other engineers. As a
result, additional inquiries were made around the country about the experience others have had with this concept. I
found a number of states discouraged the construction of new four-lane undivided roadways and that those who had
experience with the conversion concept had a very positive experience with it.
 One example provided was an urban primary highway (US-12) in Helena, Montana. It is a 48-foot wide 35-
mph roadway with an ADT of 18,000. The roadway did not have a high collision rate but it did have a high
percentage of rearend and sideswipe accidents. It is located in a commercial area with numerous commercial access
points. Montana State Traffic Engineer, Don Dusek, proposed re-stripping the roadway to a three-lane facility.
Both the city staff and other state staff engineers were apprehensive at first, but after observing the improvement in
traffic operations and reduction in accidents they support the conversion. They also have received numerous
complimentary remarks from city residents about the conversion. Don Dusek, stated that the “number of accidents
decreased, good traffic flow was maintained, and community residents prefer the three-lane facility over the former
four-lane roadway.” The roadway cross section was marked with 5-12-14-12-5 foot lanes which meets AASHTO
standards to accommodate bikes along a roadway. However, they do not designate the five-foot lanes as a bike path.
 In a study conducted for the Minnesota DOT, Howard Preston, P.E., BRW Inc., found that the highest urban
corridor accident rates were found on four-lane undivided roadways. In fact, the collision rate on four-lane
undivided roadways was 35% higher than urban three-lane roadways. (4) The study found three-lane roadways in
Minnesota with ADT’s as high as 20,000 vpd. Mr. Preston stated he would convert most four-lane undivided urban
roadways with ADT’s less than 20,000 vpd to three lane facilities “in a heart beat.”
 A good example of a change in community attitude toward the four- to three-lane conversion is the conversion
of 21st Ave. East in Duluth, Minnesota. (ADT is 17,000 vpd.) Prior to the conversion many in the community
opposed decreasing the number of traffic lanes. A Duluth News - Tribune article pleaded “Don’t limit 21st Ave.
East” and “it’s not too late to keep [it] a four lane street.” However, after the conversion, a Duluth News – Tribune
staff editorial stated the following:

 “Admit it, 21st East Works”
 “When Duluth officials announced they would convert busy 21st Avenue East between
London Road and Woodland Avenue from four lanes to two, with a turn lane in the middle,
some armchair analysts predicted it wouldn’t work. The News – Tribune Opinion page was
among them. Well, it works. About everyone agrees – from city traffic officials to neighbors
– that the change has eased congestion and reduced drivers’ speed making it safer for
pedestrians, and it hasn’t caused problems in winter. Traffic moves steadily up and down the
hill even though the volume is up. Cutting available traffic lanes by 50 percent on the already
heavily used stretch carrying vehicles between the I-35 exit at 21st Avenue East at London
Road and the Hunters Park and Woodland neighborhoods did not seem like a good prospect
when it was done last May. Initiated at the end of the academic year, many believed that,
when the University of Minnesota – Duluth and St. Scholastica resumed classes in the fall, the
thoroughfare wouldn’t be able to handle the traffic. And winter…well, it would be a disaster,
we doomsayers predicted. None of it happened. Now the city is planning to repaint the lanes
and keep the pattern on 21st indefinitely – as well it should.” (5)

ADVANTAGES
Improved Safety
 At first glance, it is difficult for most, including many transportation engineers and planners, to accept that, in
urban corridors with less than 20,000 vpd, reducing the number of traffic lanes will improve traffic safety and
maintain an acceptable level of service. The substantial reduction in accident rates is primarily the result of the
reduction in conflict points and improved sight distance for turning and crossing traffic along the corridor. See

Thomas M. Welch, P.E

5

Figures 1 and 2 for examples of reductions in traffic conflict points along a three-lane corridor. Figure 3 illustrates
the improved intersection sight distance.
 The three-lane facility is also much more user friendly to elderly drivers. Less decisions and judgements have
to be made to enter or cross a three-lane facility. Iowa has the third highest percentage of elderly population in the
country, and we are making an effort to better accommodate this growing segment of our population on our
roadways.

Figure 1 Midblock Conflict Points

Figure 2 Crosstraffic Conflict Points

Thomas M. Welch, P.E

6

Figure 3 Intersection Sight Distance

Thomas M. Welch, P.E

7

 Table 2 shows the three-year before- and after- midblock and nonsignalized intersection crash information for
a four to three-lane conversion project on Minnesota Trunk Highway 49 (Rice Street) in Ramsey County,
Minnesota. (Figure 4) (6) The ADT on Rice Street during the after period was 16,400 vpd. Table 3 reflects data
from several street conversions in Seattle, Washington. (7) It appears a 20 to 30% reduction in crashes would be a
reasonable estimate of the potential safety improvement of a four- to three-lane conversion.

 Table 2

MTH-49 (Rice Street), Hoyt Avenue to Demont Avenue
Ramsey County, MN

 Collision Type Number of Collisions Percent
 Before After Change

 Rear End 68 39 -43
 Sideswipe Passing 16 10 -38
 Left Turn 23 20 -13
 Right Angle 36 31 -14
 Right Turn 2 2 0
 Head On 5 0 -100
 Sideswipe Opposing 2 1 -50
 Off Road Left 1 2 +100
 Off Road Right 4 1 -75
 Other 5 8 +120
 Total 162 117 -28

Thomas M. Welch, P.E

8

 Figure 4

Before

 After

MTH-49 (Rice Street)
Ramsey County, MN

Thomas M. Welch, P.E

9

Table 3

Data on Street Conversions - Seattle, Washington

ROADWAY
SECTION

DATE

CHANGE

ADT

(BEFORE)

ADT

(AFTER)

CHANGE

COLLISION
REDUCTION

Greenwood Ave. N,
from N 80th St. to N
50th St.

April 1995

11872

12427

4 lanes to 2 lanes plus
TWLTL plus bike lanes

24 to 10

58%
N 45th Street in
Wallingford Area

December 1972

19421

20274

4 lanes to 2 lanes plus
TWLTL

45 to 23
49%

8th Ave. NW in
Ballard Area

January 1994

10549

11858

4 lanes to 2 lanes plus
planted median with
turn pockets as needed

18 to 7

61%
Martin Luther King
Jr. Way, north of I-
90

January 1994

12336

13161

4 lanes to 2 lanes plus
TWLTL plus bike lanes

15 to 6

60%
Dexter Ave. N, East
side of Queen Anne
Area

June 1991

13606

14949

4 lanes to 2 lanes plus
TWLTL plus bike lanes

19 to 16

59%
24th Ave. NW, from
NW 85th St. to NW
65th St.

October 1995

9727

9754

4 lanes to 2 lanes plus
TWLTL

14 to 10

28%
Madison St., from
7th Ave. to
Broadway

July 1994

16969

18075

4 lanes to 2 lanes plus
TWLTL

28 to 28

0%
W Government
Way/Gilman Ave.
W, from W Ruffner
St. to 31st. Ave. W

June 1991

12916

14286

4 lanes to 2 lanes plus
TWLTL plus bike lanes

6 to 6

0%
12th Ave., from
Yesler Way to John
St.

March 1995

11751

12557

4 lanes to 2 lanes plus
TWLTL plus bike lanes

16 to 16

0%
Total 185 to 122

34%

Thomas M. Welch, P.E

10

Improved Pedestrian Safety
 For pedestrians, the three-lane facility can on occasion provide a pedestrian refuge allowing pedestrians to
focus on one lane of traffic at a time. If necessary, elderly and young pedestrians can stop in the two-way left turn
lane, an option not available on four-lane undivided roadways. While the center lane is an active traffic lane, it
would have a lower volume of traffic and slower vehicle speeds. Often time this lane would be unoccupied by
vehicles.
Traffic Calming
 Another attribute of the three-lane facility is the traffic calming effect it has on the traffic flow. Aggressive
motorists can not travel along three-lane corridors at excessive speeds making multiple lane changes. The three-lane
concept also reduces the variability of travel speeds along the corridor which helps reduce possible collisions. On a
four-lane roadway crossing traffic must not only find a gap in four traffic lanes but must also make a judgement on
the approach speed of four different vehicles. This is very difficult to do, particularly for elderly drivers and
pedestrians.
Improved Emergency Response Time
 Emergency vehicles often find it difficult to travel down four-lane urban roadways. Waiting for all the traffic
to move over to the curb lane can cause delays to emergency vehicles. The center two-way left-turn lane can be
used as a lower conflict access route along the roadway corridor. (Figure 5)

Thomas M. Welch, P.E

11

Figure 5

Thomas M. Welch, P.E

12

DISADVANTAGES
Increased Travel Delay
 Increased travel delay along the corridor is the primary concern many have with converting a four-lane
roadway to a three-lane facility. Many assume there will be a 50% reduction in corridor capacity because the
number of “through lanes” are reduced by half. In reality the capacity of a three-lane facility is very near that of a
four-lane undivided roadway. Envision a four-lane undivided roadway in a commercial area during the peak hour of
the day. Drivers who want to travel through the corridor generally stay in the outside curb lane to avoid getting
caught behind mid-block left-turning vehicles. During these peak hours the inside lanes are generally used by left-
turning vehicles and very few through trips are made in those lanes. As such, only one lane in each direction is
accommodating most of the through trips – which is similar to a three-lane facility.
 Further, the actual capacity of a corridor is controlled by the signalized intersections. These intersections
generally have high volumes of left-turning traffic. As such, once again most of the through traffic is carried in one
lane – the outside curb lane.
 The following is an example corridor level of service analysis performed on a proposed high-volume roadway
in Iowa. Table 4 is an arterial level of service analysis for a section of US-75 through the central business district of
Sioux Center, Iowa (population 5,100). (8) The ADT on US-75 is 14,500 vpd with 9 percent trucks.

Table 4

Arterial LOS
US Highway 75 Corridor from 1st Street to N. 4th Street

 Cross Section Total
Corridor
Travel
Delay

Average
Travel
Speed

LOS

 Four lane undivided 20.5 secs 16.0 mph C
 Three lane alternative 29.4 secs 14.3 mph C
 Five lane alternative 15.8 secs 17.1 mph C

 Table 5 is the intersection level of service analysis for the signalized intersection along a proposed conversion
of US-65 in Iowa Falls, Iowa (population 5,500). (9) The 1996 ADT on US-65 was 8,700 vpd with 8 percent trucks
and on Brooks Road the ADT was 1,600 vpd. This is an example of a typical intersection along a three-lane
roadway corridor in Iowa.

Thomas M. Welch, P.E

13

Table 5
Intersection Performance Summary

US 65 / Brooks Rd. Intersection

 Existing 4 lane undivided:

Lane v/c g/C Mvmt: Approach:

 Mvmts Ratio Ratio Delay LOS Delay LOS

EB LTR 0.356 0.314 12.2 B 12.2 B

WB LTR 0.379 0.314 12.4 B 12.4 B

NB LTR 0.342 0.600 4.6 A 4.6 A

SB LTR 0.293 0.600 4.4 A 4.6 A

 Intersection Delay = 6.2 sec/veh Intersection LOS = B

 Proposed 3-lane with TWLT Lane:

Lane v/c g/C Mvmt : Approach:

 Mvmts Ratio Ratio Delay LOS Delay LOS

EB LTR 0.356 0.134 12.2 B 12.2 B

WB LTR 0.379 0.314 12.4 B 12.4 B

NB L 0.234 0.600 4.3 A 5.1 B

 TR 0.457 0.600 5.2 B

SB L 0.139 0.600 4.0 A 5.0 A

 TR 0.438 0.600 5.1 B

 Intersection Delay = 6.7 sec/veh Intersection LOS = B

L-Left, T-Through, R-Right, LOS-Level of Service

As shown, while travel delay increases, an acceptable level of service would be maintained if these four-lane

undivided roadways were converted to a three-lane two-way left-turn lane facility. Travel delay along these
corridors can be further reduced if right-turn lanes were constructed at major intersections and high-volume
commercial entrances. In addition larger turning radii at other driveways will help right-turn traffic exit the roadway
quicker, reducing travel delay and the potential for rear-end accidents. However, this is not recommended if large
volumes of pedestrians are present on adjacent sidewalks.
Increased Delay at Driveways
 Often when this concept is proposed through a residential area, residents will express concerns about
increased difficulty in backing out of their driveways. Granted, conversion to a three-lane roadway will result in
fewer gaps in the traffic stream and motorists will have to be more patient. However, backing onto a four-lane
undivided highway and into a traffic lane is a high-risk traffic maneuver. The three-lane concept can enhance the
safety of this traffic maneuver by allowing motorists to back across the traffic lane into the unoccupied center lane,
and then proceed to enter the traffic lanes in either direction. The center lane also provides a low risk escape lane
for motorists who need to avoid a potential collision with a vehicle backing into the roadway.
Loss of Passing Opportunities
 A concern often heard is from aggressive motorists who do not want to lose the opportunity to pass vehicles
along the corridor. As previously discussed, that disadvantage provides a benefit to pedestrians and other motorists
trying to enter or cross the roadway.

Thomas M. Welch, P.E

14

 Some are of the opinion that aggressive drivers will use the center lane as a passing lane. While this does
occur occasionally it has not been a problem in Iowa on three-lane facilities.
 Also, in Iowa slow-moving agriculture vehicles commonly travel on these urban roadways to either grain
elevators or implement dealers. There is concern that removing a through lane in each direction will result in
motorists illegally passing these agriculture vehicles. This likely will happen just as it occurs on two-lane roadways
through a community. While this potential conflict may occur several hundred times each year, this disadvantage
must be put in the proper perspective. The safety advantages the three-lane facility provides is to the thousands of
vehicles which try to cross and turn left onto or off of the highway each day.

ACCESS CONTROL
 Opportunities for eliminating, consolidating and relocating driveways should be investigated during the study
analysis. Particular attention should be made to ensure high-volume access points on opposite sides of the roadway
are not offset in the wrong direction which could result in “gridlock” in the center turn lane.
 Turbulent traffic flow along the corridor can be reduced by constructing right-turn lanes at signalized
intersections and constructing larger turning radii at high-volume commercial driveways.

FACTORS TO CONSIDER
 A number of factors should be considered before this type of conversion is made. Some of the factors include
roadway function and access control; total traffic volume; turning volumes and 85 percent speed; accident type and
patterns; pedestrian and bike activity; and right-of-way availability and cost. A qualitative discussion of each factor
and the changes it may experience due to a conversion are being documented in a follow-up report to be presented at
the 1999 Institute of Transportation Engineers Annual Conference. (10)

CONCLUSIONS
 Most of Iowa’s four-lane undivided urban roadways are providing both an acceptable level of service and
safety to the local community because of the relatively low volume of traffic they carry. However, when safety
concerns are expressed about one of these corridors, we have another “tool” in our traffic safety tool box we can
consider to address these concerns. This “tool” can be implemented quickly, at a very low cost and with less right-
of-way, environmental impacts (i.e.: tree removal), and controversy associated with other improvement alternatives.
 Along four-lane undivided corridors, where it is not acceptable to add more lanes or a median, the key
question to answer during an evaluation of alternatives, is: What is the primary need in the corridor under study? Is
it to move high volumes of traffic as quickly as possible? Or is it to improve corridor safety for motorists and
pedestrians, while providing an acceptable level of service to corridor traffic? The answers to these questions will
determine if converting to a three-lane facility is a viable alternative to include in your study. There is a need to
perform a comprehensive before and after study on this concept. However, the positive community reactions to the
past conversions and the fact that none of the previous conversions have been converted back to a four-lane
undivided roadway supports placing this “tool” in your traffic safety “tool box.”

Thomas M. Welch, P.E

15

REFERENCE LIST
1. Welch, T.W. Iowa Department of Transportation, unpublished report, 1987.
2. Welch, T.W. Iowa Department of Transportation, unpublished report, 1986.
3. Jomini. City of Billings, Montana. City Traffic Division, unpublished report, 1981.
4. Preston, H.R. Statistical Relationship Between Vehicular Crashed and Highway Access. Report for Minnesota

Department of Transportation, 1998, figure 1-1.
5. Duluth News-Tribune. Editorial, April 28, 1998.
6. Kastner, B.C. T.H 49 (Rice Street) from Hoyt Avenue to Demont Avenue Before and After Crash Study. SP

6214-66. Minnesota Department of Transportation, 1998.
7. Burden, Dan, Lagerway, Peter. Road Diets, Fixing the Big Roads. Walkable Communities, Inc. March 1998.
8. Perington, M.A. US-75 Sioux Center, Iowa. Iowa Department of Transportation, Traffic Engineer Assistance

Program report, June 1998.
9. Welch, T.W. Iowa Department of Transportation, US-65 Iowa Falls Traffic Safety Draft Report, November

1998.
10. Knapp, K. K., Welch, T. W., Witmer J. Converting Four-lane Undivided Roadways to a Three-lane Cross-

Section: Factors to Consider. Iowa State University, Center for Transportation Research and Education 1999.

