
Government of lndia
Ministry of Road Transport & Highways

(Road Safety Engineering Zone)
Transport Bhawan , 1. Partiament Street. New Dethi-110001

RW/NH / RSCE/SCCORS/ 2023 Dated: 14th March 2023

OFFICE,IIE,I ORANDUM

Sub: Action plan to undertake pedestrian count study and reduce pedestrian
deaths based on directions of Supreme Court Committee on Road Safety
(SCCoRS) - reg.

This is in reference to MoRT&H's OM no RT-25035/08/2023-RS(2197651
dated 22.02.7023 (Copy enclosed) regarding the subject mentioned above wherein
it is directed to imptement action plan for undertaking pedestrian count study to
reduce pedestrians fatalities on NHs.

2. Devetopment of pedestrian facilities and their proper implementation at al[
stages of a road project (design, construction and O&M) is paramount for safety of
road users. White ptanning and design the pedestrian facilities, the overall
objectives woutd be continuity, comfort and safety of pedestrians thereby
reducing pedestrian fatatities while ensuring obstruction free mobitity of traffic.

3. Pedestrians facilities should be ptanned in an integrated manner with an aim
to reduce pedestrian confticts with vehicutar traffic to the minimum and to ensure

safe and smooth pedestrian ftow. This necessitates road engineering interventions
for pedestrians as per IRC 103:7017 - Guidelines for Pedestrian Facitities, IRC 35,

IRC 67, and Manual for ?14/6 laning of NHs. Some of the pedestrian friendty
provisions are mentioned below:

a) Sidewalks: Obstruction free side-walk shoutd be provided on both sides of
the road wherever possibte and above the [eve[of the carriageway separated by

kerbs. The raised footpath shatt be depressed at suitabte intervals to provide for
convenient use of physicatty chattenged persons. On bridges, pedestrian path with crash

barrier to segregate from fast moving NH traffic shatt be provisioned.

b) Guardrails: Use of pedestrian guardraits at the edge of the foot Paths for
the protection / safety of pedestrians and for regulated exit of the pedestrians at
designated pre-fixed tocations. For prevention of indiscriminate crossing of
pedestrians, central median raiting of adequate height (say 1.5m) can be provided

making jumping across the railing non-feasible.

c) Pedestrian Crossings: At-grade pedestrian crossings sha[[be provided for atl
intersections of cross roads with service roads or entry exit ramps. At-grade
pedestrian crossings shalt be controtled. Controlled form of crossing shatl be

achieved through provision of Zebra Crossings, whether at signalized intersection

Page I of 3

or pedestrian actuated signal. Road studs shatt be provided at corners of a[btock
of Zebra crossing markings. The pedestrian crossings (PUP/FOB) shal have
provision for movement of physicatty chattenged persons. Tabte-top pedestrian
crossings may atso be inctuded suitabty. Openings in pedestrian guard raits are to
be given at selected tocations duty integrating them with openings in central
median raitings, table top pedestrian crossings / Zebra crossings / stop lines etc.

d) Street Lighting: Lighting must be provided every 20-30 m interval,
focusing tight on the pedestrian and bicycle lanes and not on the car lanes.
Pedestrian tighting shoutd iltuminate the pedestrian walkway; appropriate lighting
fixtures not exceeding a height of 4m from ground grade [eve[shoutd be provided.
When street tights are provided at suitable heights (say 5m to 6m) separate lights
for pedestrian watkways are not required.

e) Provision of Pedestrian Under Pass (PUPs), sign boards as per IRC 67, traffic
signals with additional cycte time for pedestrian crossings, Provision of zigzag road
markings for vutnerable road sections as specified in ctause 11.4 of IRC 35, Bus
bays and passenger shetters, specia[paving to link pedestrian path with the transit
stop etc., speed-timit signage in areas with heavy pedestrian traffic shatt be
instatted as per IRC 67 "Code of Practice for Road Signs"

f) FOB: The width of Foot over bridges shoutd be as generous as possibte.
Escalators may also be considered as an option for inclusive mobitity. Approach to
subways and footbridges shoutd comprise of ramps/etevator or inclinators and
steps.

C) Elevator/Lift: A carefutly designed lift makes a huge contribution to the
accessibitity of a subway/FOB for persons with disabitities and reduced mobitity.
Minimum tift car space should be 1500 mm x 1500 mm. Doors shoutd be 900 mm
wide and closing mechanism is to be adjusted to give adequate entry time. A ctear
landing area of minimum dimensions 1500 mm x 1500 mm in front of the lift doon
shoutd be provided. Whenever street lights / esca[ators / lifts are provided, their
safe and uninterrupted operation is highty essential. Therefore suitable under
taking from the concerned tocal bodies / State Government to bear the energy
charges and the maintenance of such equipment / facitities tike street lights /
escalators / lifts are to be obtained as it is not feasibte for NH authorities to take
care of these operations especiauy in far off locations.

4.1) Pedestrian count survey may be conducted through consuttants or third
party contracts using Automated or Manual methods. For NH projects at DPR stage,
designs may be done onty after taking into consideration the pedestrian counts at
major junctions and in stretches of significant pedestrian movements. Suggestions
received from schoots, local administration, resident associations, panchayats,
local bodies, institutions, industry owners, citizens and other stakehotders sha[[
also be considered in design and site setection of the pedestrian facitity,

Page 2 of 3

4.2) Based on such surveys, Foot over bridges, pedestrian underpasses, [ighting,
pedestrian signals, traffic catming, road markings etc., in vutnerabte road sections
shatl be imptemented. Dedicated pedestrian track facility or in combination with
cycte tracks may also be proposed on NHs in identified stretches to segregate
pedestrians from high speed NH traffic.

4.3) lt is also necessary to maintain and upkeep the provisioned pedestrian
facitities to provide satisfactory [eve[of service to pedestrians. Routine and
specific inspections by NH officiats and AEllE sha[[cover the above aspects and
also removal of encroachments identified on pedestrian facitities.

5.) Accordingty, ROs, PlUs and RSOS of MoRTEH are directed to comptete
pedestrians surveys and inspections in fi rst quarter of FY 2O23-24 to ensure proper
devetopment, implementation and maintenance of pedestrian facitities as per IRC

103:2012 and IRC manual for 21416 laning in att NH projects under their
jurisdiction. lncorporation of above mentioned pedestrian safety provisions is to be
ensured and verified in a[[stages of Road Safety Audits. Based on pedestrians'
surveys and inspections, estimates may be framed and pedestrian friendty specific
works may be proposed as change of scope proposats or as standatone works for
inctusion in Road Safety Annua[Ptan 2023-24.

6.) This issue with the approval of DG(RD)&SS.

@th,^lr"*'
(Kishor Chandwani)

Superintending Engineer (RSE)

For DG (RD) & SS

To: Att ROs/ RSOS/ELOS/ PlUs in Ministry of Road Transport & Highways

Copy for kind information to:

1. Sr PPS to Secretary(RT&.H)

2. Sr PPS to DG(RD)&SS

3. Sr PPS to AS(RS)

4. PPS to Director(RSC)

Copy to: NlC, MoRT&H for uptoading on E-Office

Page 3 of 3

