[image: image1.png]National Committee on
Uniform Traffic Control Devices

12615 West Keystone Drive * Sun City West, AZ, 85375
Telephone (623)680-9592 * e-mail: ncutcd@aol.com

NOTE: In 2009, the National Committee on Uniform Traffic Laws and Ordinances (NCUTLO), which developed and maintained the Uniform Vehicle Code (UVC), went into hiatus. This left a void that the NCUTCD believes must be filled in order for its goal of uniformity of traffic control devices to be achieved and to provide guidance on model laws and rules for States and local governments. The Rules of the Road Committee (RORC) is an ad hoc committee of the NCUTCD to address changes to the “Rules of the Road” of the UVC.

Final recommended UVC content, as approved at a regular meeting of the NCUTCD, will be posted on the NCUTCD web site as model law for use by States and local jurisdictions wishing to have their Rules of the Road consistent with the national standard. The recommendations, not being a part of the Manual on Uniform Traffic Control Devices, have no status with the FHWA.
TECHNICAL COMMITTEE:
Rules of the Road Committee (RORC)

TOPIC:
Right turns and bike lanes

STATUS / DATE OF ACTION:

BTC Draft:
07/10/2012

BTC Approval:
10/25/2012
Transmitted to Sponsors:
05/03/2013 (v0.1)
BTC Revision:

RORC Approval:

Council Approval:

ORIGIN OF REQUEST:
NCUTCD Bicycle Technical Committee

NCUTCD Rules of the Road Committee

AFFECTED SECTIONS OF UVC:
 11-601

SUMMARY:

This change clarifies the requirement to merge to the right when there is a bike lane..

DISCUSSION:

Language added to §11-601(a) will help prevent the dangerous error called the “right hook”. This is similar to Calif. §21717.

RECOMMENDED CHANGES:

Section 11-601 of the UVC is proposed to be modified as follows. Deletions from the 2000 UVC text are noted in strikethrough red, and insertions in underline blue.

§
11-601 Required position and method of turning

The driver of a vehicle intending to turn shall do so as follows:

(a) Right turns - Both the approach for a right turn and a right turn shall be made as close as practicable to the right-hand curb or edge of the roadway. Where there is a separate lane for bicycles at the right edge of the roadway, a driver making a right turn must merge into this bicycle lane before turning.
(b) Left turns - The driver of a vehicle intending to turn left shall approach the turn in the extreme left lane lawfully available to traffic moving in the direction of travel of such vehicle. Whenever practicable, the left turn shall be made to the left of the center of the intersection so as to leave the intersection or other location in the extreme left lane lawfully available to traffic.

(c) The state highway commission and local authorities in their respective jurisdictions may cause official traffic-control devices to be placed and thereby require and direct that a different course from that specified in this section be traveled by turning vehicles, and when such devices are so placed no driver shall turn a vehicle other than as directed and required by such devices.

(d) Two-way left-turn lanes - Where a special lane for making left turns by drivers proceeding in opposite directions has been indicated by official traffic-control devices:

1. A left turn shall not be made from any other lane.

2. A vehicle shall not be driven in the lane except when preparing for or making a left turn from or into the roadway or when preparing for or making a U turn when otherwise permitted by law.
Page 1of 2

