Barclays Center On-Street Parking Impact Study

New York City Department of Transportation

September 26, 2013

Study Purpose

- To determine the extent and nature of parking demand induced by event-goers to the Barclays Center
- A follow up to a 2011 on-street parking data collection that examined parking conditions around the arena site

Study Area

- Areas in Brooklyn roughly ½
 mile from Barclays Center
 - Bounded by Dekalb,
 Vanderbilt, Union, and
 3rd Avenue
 - Includes parts of Boerum
 Hill, Clinton Hill, Ft.
 Greene, Park Slope, and
 Prospect Heights
 - Over 9,000 total parking spaces

Study Methods

- Time-lapse camera data collection (17 locations):
 - Parking occupancy: a measure of the percentage of spaces occupied on any given block
 - Turnover: a measure of how long, on average, a vehicle spends parked
- License Plate Readers (390 blockfaces):
 - Determines if parked vehicles are registered locally
- Data collected From April 6th-13th, 2014

Data Collection Locations

- Close Zone (4 locations)
- Intermediate Zone (5 locations)
- Far Zone (8 locations)

Sample Time-Lapse Images

Atlantic Avenue – 4/6/2013 10:14am

Carlton Avenue 4/6/2013 7:44am

Parking occupancy rose during arena events:

Timelapse: Fulton Street

Timelapse: Fulton Street

Timelapse: Fulton Street

Event Day Parking

Event Day Parking

The increase in parking occupancy is observed throughout the study area:

The increase in parking occupancy is observed throughout the study area:

The increase in parking occupancy is observed throughout the study area:

Data indicates that more blocks "fill up" on event days, but most blocks still have available spots.

Proportion of block faces at high occupancy (>85%) between 6pm and 7pm

The increases in parking occupancy on metered blocks is significantly higher than on non-metered blocks:

Weekdays

Proportion of out-of-area parkers does not change significantly on event days.

Gameday (3,155 reads)

No Event (3,493 reads)

Proportion of parkers with local registration is <u>higher</u> than found in the 2011 survey

Summary

- Parking occupancy increased on event days; however, most sampled blocks still had available spaces.
- Occupancy was highest closer to the arena and diminished away from the arena, both on event and non-event days
- Data indicates that parking impact of arena events was more significant on metered blocks.
 - Metered spaces become free at 7 pm, near the start of most arena events.
 - These blocks typically have overnight street cleaning regulations that discourage overnight parking.
 - Adjusting meter turn-off time to later in the evening may shift event parkers to non-metered spaces.

