

PARK Smart: Atlantic, Court & Smith

Fall
2014

PARK Smart Overview

PARK Smart is a NYCDOT program designed to improve parking availability and delivery access on busy shopping streets. The Goals of the Atlantic/Court/Smith pilot were to:

- Increase parking turnover and availability
- Extend and rationalize meter limits to increase flexibility and reduce parker confusion
- Reduce double-parking by delivery vehicles

Project Timeline

- Winter 2012: Initial meetings with community
- Summer 2012: Preliminary data collection
- Fall 2012: Meetings with BIDs, merchants, and community groups
- Winter 2013: Project approval from CB2 and CB6
- Fall 2013: Project implementation
- Summer 2014: Post-implementation data collection
- Fall 2014: Project evaluation presentation to CB2 and CB 6

What changes were made?

- 1-hour meters on Atlantic, Court and Smith extended to 2 hours
- Progressive Rate implemented at all meters in the pilot area
- Select No Parking areas on Atlantic Ave converted to metered parking – added 12 spots
- New and expanded loading zones or delivery windows on Atlantic, Court and Smith

Study Area Map

	Old Rate	New Rate
15 mins		\$0.25
30 mins		\$0.50
1 hour	\$1.00	\$1.50
2 hours	\$2.00	\$4.00

Data Collection Summary

- June 2012: Time Lapse data collection
 - 769 space/days
- June 2014: Time lapse data collection
 - 1056 space/day

Atlantic Avenue

06/09/2012 09:52

Atlantic Avenue

Occupancy

Avg. Duration

Court Street

Court Street

Occupancy

Avg. Duration

Smith Street

06/14/2012 14:48

Smith Street

Occupancy

Avg. Duration

Double Parking

Change in Double-Parking

Meter Data Findings

Atlantic Avenue Meter Data

Meter Data Findings

Court Street

Smith Street

Program Impact Summary

Atlantic Avenue

- Occupancy down in AM/Midday periods; up 12% during 4-7pm period due to removal of No Parking regs
- Average duration is down during all periods except Saturday AM

Court and Smith

- Weekday occupancy is down during most periods except AM on Smith Street
- Average duration is down overall despite expansion of meter time limits

Key Findings

- Overall, it is significantly easier to find parking on all three corridors
- Universal 2-hour limits provide more flexibility for parkers
- The progressive rate has increased turnover
- Delivery windows and loading zones have eased truck deliveries and reduced conflicts
 - Double parking is down from 8% to 4% on Atlantic Ave

Myrtle Avenue PARK Smart

Myrtle Avenue PARK Smart

- Initial Outreach
 - Myrtle Avenue Brooklyn Partnership
 - CB 2 Leadership
- Initial data collected September 2014
- Findings report late Fall 2014

Myrtle Avenue Timeline

Fall 2014:

- Collect and analyze data
- Solicit community input

Winter 2015:

- Present draft recommendations to CB2, MABP, and other stakeholders
- Prepare final plan incorporating stakeholder feedback
- CB vote on final proposal

Spring/Summer 2015:

- Project Implementation

Fall 2015:

- Post implementation data collection

Winter 2016:

- Program evaluation to stakeholders & tweaks if necessary

Thank You

QUESTIONS?