

Europe's Parking U-Turn

Michael Kodransky
Bogota, Colombia
June 2013

ITDP

Institute for Transportation
& Development Policy

13195. West Main St. looking West, Durham, N. C.

Photo Supplied
Lambert

Oversupply of Surface Parking

Durham, North Carolina, USA

Why do Danes cycle?

1%

Environment

6%

Cheap

19%

Exercise

61%

Convenient, Fast
and Easy

Copenhagen Bicycle
Account 2006

Copa Cava

mparier

SUSPENS

STREET LIGHTS

Breda, The Netherlands

BEFORE

AFTER

Pricing Matters

No meters

Meters

Prices quadrupled

Grosvenor Square in London

Zurich Progressive Parking Charges

Earmarking/Ring fencing Parking Funds

London:

Freedom Passes

- Elderly and disabled ride for free

Barcelona:

Bicing Bicycle Share Program

- First city to use 100% of surplus from on-street parking fees to finance a public bicycle sharing scheme—Bicing. Antwerp to follow.

Antwerp:

- Parking fines are invested into public transport

Parking Benefits Districts

Boulder, Colorado, USA

Amsterdam Residential Parking Permits

London Borough of Camden

CO₂ Based Residential Parking Permit Costs

	Vehicle Cylinder Capacity (cc)	CO ₂ Emissions (g/km)	3 month	6 month	12 months
Motor Vehicle	0-1299	up to 150	£30.50	£48.00	£82.00
	1300-1849	151-185	£35.50	£56.50	£97.50
	1850-2449	186-224	£41.00	£67.50	£118.00
	2450+	225+	£53.00	£89.00	£159.00
Motorcycle	n/a	n/a	n/a	£25.00	£47.00
Electric Vehicle	n/a	n/a	£6.50	£12.00	£22.50

“The walking distance to a parking place has to be *at least as long as* the walking distance to the public transport stop”
– Hermann Knoflacher, Inventor of Walkmobile

In the Name of Zoning: Parking Codified

Denver

Parking Podiums

Chicago

Bangkok

Supply Caps

Hamburg: Sealed inventory in Central Business District at roughly 30,000 spaces in 1976

Zurich: “Historic Compromise” instituted in 1996

New York/Boston: Compliance with Clean Air Regulations in 1970s

Transit Access and Parking Standards

Paris:

100% discount if a development is 500 meters from a metro stop.

Strasbourg:

50% discount if development less than 500 meters from a public transportation stop.

Existing Supply Scan

Stockholm:

Developers contact Stockholm Parkering to help find available parking spaces off-site to satisfy parking regulations.

Strasbourg:

When building permits are granted, construction projects clustered in an area are analyzed and unused spaces nearby are shared or consolidated.

Illegal Parking & Enforcement

Amsterdam Scan Car

- 6 cameras (3 on each side)
- Moves at 40 km/hr
- Takes 160 photos/sec
- 3 wardens on scooters follow
- 98% accuracy

Paris: On-Street Parking Best Practice

Paris On-Street Space Reclamations

4,000 removed to accommodate 1,451 new Velib stations that hold about 20,000 public rental bikes.

>100 km of new bicycle lanes installed.

Space was also reallocated for motorcycle parking, bicycle parking, disabled parking and tramway corridor access.

Paris On-Street Parking Supply Trend

Data Source: Paris Transport and Travel Report (2007)

Overall on-street parking supply was reduced by **9%** (14,300 spaces)

Free Parking Spaces in Paris

Data Source: Paris Transport and Travel Report (2007)

95% of free spots were turned into paid parking spaces

Impact of Paris Parking Reforms

- VKT: ↓ by **13%**

- Share of private vehicles in traffic: ↓ **68% to 60%**

- Cyclists shifting from car commuting: **5%**

Data Source: Paris Transport and Travel Report (2007)

Zurich: Off-Street Parking Best Practice

Parking Requirements Based on Access to Transit

	Area	Minimum (%)	Maximum (%)	*Maximum 2 (%)
	A	10	10	10
	B	25	45	50
	C	40	70	75
	D	60	95	105
Remaining Areas		70	115	130

*Related to clean air regulations and road capacity

Zurich Mode Split Trend (2000 & 2005)

Street Design

Play Street

Antwerp, Belgium

Copenhagen, Denmark

Parking Protected Cycle Path

Munster, Germany

“Park Once” Facility at Multi-Modal Station

Hamburg, Germany (Altona District)

Connect with us:

- ITDP.org
- mkodransky@itdp.org
- [@ITDP_HQ](#), [@mkodransky](#)
- facebook.com/ITDP.org
- youtube.com/ITDP1
- flickr.com/itdp

