

Downtown Portland Parking Study

Project Team:

Tyler Austenfeld Jason Ball Fang Fang Mason McDonald

Paul Olinzock Sang Jun Park

Chris Toth Bo Zhu

Project For:

Portland Main Street MSU Extension Ionia County Economic Alliance

Spring, 2009

Special Thanks to

- Our Partners:
- Diane Smith, MSU Extension
- MICHIGAN STATE UNIVERSITY EXTENSION
- PORTLAND

 CITY OF TWO RIVERS

- Julie Clement, Portland Main Street
- Professors:
- Rex LaMore, Ph.D.
- Zenia Kotval, Ph.D., AICP

Agenda

- Introduction
- Project Scope
- Phase One: Inventory
- Conclusion of phase one
- Phase Two: Recommendation
- Conclusion of phase two
- Q&A

Portland, Michigan

- Located on the western edge of Mid-Michigan, in Ionia County.
- The city is located at the convergence of the Looking Glass River and The Grand River.
- The city has a total area of 2.5 square miles, of which 0.1 sq miles is covered in water.
- As of the 2000 census, the population was 3,789 people with 1,507 households.

Project Scope

Study Area

Phase One

 Understand the current state of accessibility and parking

Phase Two

 Create a list of recommendations for improving accessibility and parking in Portland

Phase One: Inventory

- Businesses
- Pedestrian Accessibility
- Signage
- Surrounding Land Uses

Phase One: Social-Economic Analysis

Economy

Statistics by Economic Sector			
	Portland 1997	Portland 2002	
Total Population	4,056	3,785	
Total Number of Establishments	117	96	
Number of Employees	809	558	

Source: 1997 and 2002 Economic Census

Phase One: Social-Economic Analysis

Transportation

- Working location
- 77% outside of Portland
- Majority rely on private automobile and only a few walked to work
- No public transportation
- 41% residents travel more than ½ hour to work
- Time leaving home to work
- Peak time in early morning

Phase One: Business Owner Survey

- Conducted the last week of February, three questions were asked
- Of the 42 businesses in Downtown Portland 19, or 45%, responded to our survey

Kent Street, photo taken in March 2009

Question 1

Do you think there is a parking problem in Downtown Portland?

Question 2

Where do the people that work at this business park?

Question 3

What steps would you like to see taken to improve parking in Downtown Portland?

Phase One: Parking Counts

- - **On-Street Parking**
 - 145 spaces available
 - Off-Street Parking
 - 145 spaces available

- Public Parking Spaces Private Parking Spaces
 - **Off-Street Parking**
 - 150 spaces available

Phase One: Parking Counts

Phase One: Parking Counts

Phase One: Assessing Parking Demand

Model One:

Based on zoning requirements for parking

Model 1 Results		
Total Required	589	
Public Spaces Available	290	
Private Spaces	150	
Parking Shortage	149	

Example

The Portland Area Service
Group has a maximum
occupancy of 80 people, and
the zoning ordinance requires
one parking space per four
persons admitted by the fire
code. Therefore, the use
requires 20 parking spaces.

Phase One: Assessing Parking Demand

Model Two:

Based on generation equations from ITE Parking Generation Manuel (2nd Ed.)

Model 2 Results		
Total Demand	308	
Public Spaces Available	290	
Private Spaces	150	
Parking Surplus	132	

Example

The Portland Area Service
Group has a square footage of
2810. The ITE manual equation
for a "city recreation center" is
4*(square footage /1000). The
equation for the PASG is
4*(2810/1000)=11.24, or 12
required parking spaces.

Phase One: Conclusion

 Based on our results there is a perceived parking problem in Downtown Portland

Our Parking Demand Models prove that there are enough parking spaces available in Downtown

Phase Two: Recommendations

- Parking Education
- Parking Promotion
- Physical Improvements
- Regulatory Policy
- Signage
- Alternative Modes of Transportation
- Special Event Parking

1. Parking Education

- Educating business owners, employees, and users of Downtown
- Flyers and windshield cards
 - Encourage business owners and employees to park in offstreet parking lots.
- Meetings and face to face contact

Source: "Know the Numbers" campaign (Carl Walker, Inc.)

2. Parking Promotion

Source: Louisville, KY Free Parking Promotion (Barr)

- An active advertising campaign
- Combined parking with other events/attractions
- Brochures and flyers

2. Parking Promotion

- Courtesy Program
 - Friendly parking environment
 - A card issued thanking patrons for visiting
- "Parking Angels"
 - Free ice-scrapers, etc.
- Advertisement
 - Newspapers/Websites
 - Local Events
 - Hotline

Source: City of Boulder, CO Courtesy Card (Barr)

3. Physical Improvement

Streetscape Improvements

 The physical structure of the streetscape can be improved

Worn Crosswalk Paint in Downtown, photo taken in March 2009

- Greenwood Ave, Seattle
 - repainted the roadway

Source: Repainted Crosswalk, Seattle

3. Physical Improvement

River Lot Improvements

- High capacity with low usage
- Bridge street is one-way
 - Traffic Flow
- Signage
- Improve the design of the bridge
 - Example: Danville-Riverside Bridge in Pennsylvania

The River Lot on a Saturday Afternoon in March 2009

4. Regulatory Policy

Parking Enforcement

- Two hour parking zones along Kent Street
- Approx. 19% of cars on Kent were parked at least 4-6 hours (2004 parking study)
- Financial difficulties to enforce
- Best Practice
 - A parking advisory committee

4. Regulatory Policy

Color-Coded Parking Permits

- Best Practice
 - Common on college and university campuses
 - Easily identify violations

"Store Parking Only" on Kent Street, photo taken in March 2009

Source: City of Palo Alto Color-Coded Parking Zones

- City of Palo Alto, California
 - Enforcement is simple
 - The cost is minimal

4. Regulatory Policy

Shared Parking

- Different uses have different peak operating hours
 - Therefore demand parking spaces at different times.
- Minneapolis, Minnesota

5. Signage

Portland City Hall Parking Lot Sign, photo taken in March 2009

Uniform signage

Differentiate short-term and long-term parking areas

Sign System

 Direct overflow parking to the River & Maple Lots

Simple Signage

Indicate the location of infrequently used lots

5. Signage: Wayfinding

Varied colors and formats is confusing to drivers

Portland Wayfinds sign, photos taken in March 2009

5. Signage: Wayfinding

An example of simple, consistent wayfinding signage

Source: http://triplettdesign.com/index.php?directory=.¤tPic=12

Grand River, Downtown Portland, photo taken in March 2009

Source: Uptown Charlotte NC

City of Portland Trails Map

Portland Trails Map, photos taken in March 2009

Kansas City Pedestrian Map

6. Alternative Modes of Transportation

Bicycles

- The City of Greenville, SC
- A "Bicycle Friendly Community Workshop"
- City ordinances should be revised to encourage more bicycles
- Add a Bicycle Plan to the Master Plan
- Connect existing trails with Downtown Portland

6. Alternative Modes of Transportation

Carpooling

- On street parking may be dedicated to employees that choose to carpool.
- Financial incentives can be offered to companies with employees that carpool.

Example The Campus of Monash University in Melbourne Australia Premium parking spaces Red Permit \$ 150 Blue permit \$ 37.50

7. Special Event Parking Management

Remote Parking and Shuttle Service

- The Victoria Transport Policy Institute
- Adopt a strategy for remote parking for special events like funerals and Bingo Fridays.

Source: http://www.levinlimousine.com/shuttle-bus.jpeg

Phase Two: Conclusion

 Adequate and convenient parking is important to a vibrant and sustainable downtown.

 A combination of recommendations are needed to improve the accessibility and parking in Downtown Portland.

Thank you!!

Questions?

