VPP Regional Parking Project

June 2nd, 2015

NTRAL PARKING GARAGE

METROPOLITAN
TRANSPORTATION
COMMISSION

Key Policy Areas

(11 Project Policy Questions)

- 1. Supply & Demand in the Bay Area
- 2. Parking Requirements & Unbundling
- 3. Parking Structure Analysis
- 4. Employee Programs
- 5. Regional Parking Policies
- 6. Implementation Issues

Policy Questions: parkingpolicy.com

- Research of existing studies and practices
- Analysis of parking conditions within 25 study areas
- 3. Original analysis for this project (data, modeling)
- 4. Expert Review

#1 SUPPLY & DEMAND IN THE BAY AREA

1. Where does local supply not match demand? What is the relationship to prices/policies?

- Parking application & database
- Analysis of new data from 25 cities supply in each location studied
- Correlation with pricing/ policies

#2 REDUCED PARKING REQUIREMENTS & RESIDENTIAL DEMAND

Policy Questions

- 1. What would be the impact of reduced parking requirements?
- 2. How much demand exists for housing with lower amounts of parking?
- 3. What would be the impact of unbundling parking from rents on residential demand in urban areas?

- TransFORM data analysis
- UrbanSim Modeling
- Research/Literature Review

#3 PARKING STRUCTURE ANALYSIS

Policy Question

- 1. Could some planned or proposed parking structures be downsized?
- Modeling with MTC's Travel
 Model One
- Cost analysis
- Research/Literature Review

#4 EMPLOYEE PROGRAMS

Policy Question

 What would be the impact on employment location and types, and on employees' income of a regional parking cash-out program

- Literature Review/Case Studies
- CA parking cash-out law

#5 REGIONAL POLICIES

Policy Questions

What are the most effective actions the **regional agencies** can take to support pricing parking policies?

- Regional role to date
- Experiences from other regions
- Recent local experiences

#5 REGIONAL POLICIES

Potential Regional Policy Actions

- 1. Fund regional database development
- 2. Fund parking implementation strategies for cities, transit. Monitor strategies, summarize, analyze
- 3. Condition funds in various programs on appropriate parking policies
- 4. Develop regional parking fee for congestion reduction / GHG reduction purposes, return funds to locals.

#6 IMPLEMENTATION ISSUES

Policy Questions

What are the conditions, public perception, and specific approaches to enact or enforce various priced parking policies?

Work with cities:

- Outreach & stakeholder support
- Clear communication of benefits
- Re-investing revenues back into the community
- Tax or charge impact fees to private facilities
- Increase enforcement

