

Arlington Public Schools
Thomas Jefferson Site Evaluation
Parking Supply and Demand Estimates

Thomas Jefferson Working Group Meeting #5
November 5, 2014

INTRODUCTION

Introduction

- Goal of our work: determine a range of parking space needs for a new elementary school and at-capacity middle school
- Also considered expanded middle school
- Parking estimates used for
 - Site planning
 - Cost estimates
 - Community relations

Introduction

- Start by reviewing parking information
 - Shared at previous Working Group Meetings
 - Community Center survey

Neighborhood Parking Supply

- On-site: 364 spaces, including 11 ADA spaces
 - Lots west of middle school
 - Community center lot
 - Tennis court lot
 - Shared lot (corner of 2nd Street & S. Old Glebe)
 - Kitchen/facilities lot
- On-street: spaces available throughout neighborhood

How are current parking spaces used?

90% of staff drive to school*

- 96% park in middle school lots
- 1% park in the community center lots
- 3% park on-street

**from APS GO! Survey, spring 2014*

86% of patrons drive to the community center*

- 90% parked in community center lots**
- 9% parked on-street
- <1% parked in middle school lots
- <1% parked elsewhere

**from survey conducted*

***tennis courts (2%), community center (84%), shared lot (3.5%)*

Occupancy on a Typical School Day*

Occupancy of Lots

*Shows parking before dismissal (~1:30PM) on a typical day

WHAT HAVE WE HEARD ABOUT PARKING FROM PUBLIC INPUT?

Ensure adequate consideration is given to neighborhood impacts of traffic and parking

- Provide an amount of off-street parking adequate to serve the regular needs of the school/s, theatre, community center and parkland
- Provide adequate parking facilities on-site for shared use between the school and the public at different hours of the day and night

In your opinion, which are the THREE most critical elements related to parking in considering the viability of locating a new elementary school on the TJ site. (96)

- Ensure that adequate and conveniently located parking is available for users of the park and community center/theater (57)
- [Consider locating] some of the required parking below or partially below grade (52)
- Provide all required parking on-site (52)

HOW DO WE DETERMINE PARKING NEED?

How we determine parking need?

Parking Supply: How many parking spaces are there on-site and on-street, immediately adjacent to the school and park?

Parking Demand: How many parking spaces will be used on a typical school day?

How many spaces are needed on-site compared to the existing number of spaces?

Parking Supply

How many spaces are there currently on-site and on adjacent streets?

On Street		Available Supply* (# of spaces)
On-street	Old Glebe Street	12
	2nd Street	6
On-street Subtotal		18

*Assumes up to 85% occupancy of on-street spaces and does not include cars that currently park during a typical school day

On-site lots		Current Supply (# of spaces)
On-site	Community Center Lot	61
	Tennis Court Lot	62
	Shared Lot	22
	Middle School Lots	219
On-site Subtotal		364

Parking Demand

How many cars would park at a new elementary school and an at-capacity middle school?

	TOTAL
Middle School (982 students)	154
Elementary School (725 Students)	104
TOTAL	258

- Includes parking for both staff and visitors
- Based on counts of existing parking at the middle school, County zoning and data collected at other County elementary schools.

Parking Demand

How many cars park associated with the community center while school is in session?

Lot	# Cars Parked at 10 AM
Community Center Lot	58
Tennis Court Lot	23
2 nd & Old Glebe Lot	14
TOTAL	95

Parking Demand

What is the total parking demand of a new elementary school, *at-capacity* middle school, and community center?

Use	# Cars
Middle School (982 students)	154*
Elementary School (725 Students)	104*
Community Center (10AM)	95
TOTAL	353

**** Arlington County Zoning requirements are 156 spaces for an 982-student middle school and 115 spaces for an 725-student elementary school***

Parking Space Needs

Assumption

All scenarios assume that sufficient, convenient parking is provided to meet the expected demand for each use

develop a range of parking needs using different answers to the following two questions:

Variables

On-site/on-street	Are the total number of spaces located on-site only or a mix of on-site and on-street?
Transportation Demand Management	How can TDM affect the number of staff that drive to school?

Scenario A

Variables

On-site/on-street	Mix of on-site and on-street with a max of 85% occupancy of on-street spaces
Transportation Demand Management	10% reduction in staff parking demand

Number of spaces needed on-site:
306 total spaces (or 58 fewer spaces)

Scenario B

Variables

On-site/on-street	Mix of on-site and on-street with a max of 85% occupancy of on-street spaces
Transportation Demand Management	No reduction in staff parking demand

Number of spaces needed on-site:
335 total spaces (or 29 fewer spaces)

Scenario C

Variables

On-site/on-street	All on-site
Transportation Demand Management	10% reduction in staff parking demand

Number of spaces needed on-site:
324 total spaces (or fewer 40 spaces)

Scenario D

Variables

On-site/on-street	All on-site
Transportation Demand Management	No reduction in staff parking demand

Number of spaces needed on-site:
353 total spaces (or fewer 11 spaces)

Summary (new elementary school and an at-capacity middle school)

Number of spaces needed on-site:*

Scenario A (On-Street & TDM)	Scenario B (On-street & No TDM)	Scenario C (On-site & TDM)	Scenario D (On-site & No TDM)	<i>RANGE</i>
New Elementary School & at-capacity Middle School				
-58	-29	-40	-11	-58 to -11

*compared to the existing 364 spaces

A look ahead to expanded middle school – Parking demand

What is the total parking demand of a new elementary school, *expanded* middle school, and community center?

Use	# Cars
Middle School (982 students)	194*
Elementary School (725 Students)	104*
Community Center (10AM)	95
TOTAL	393

**** Arlington County Zoning requirements are 206 spaces for an 1300-student middle school and 115 paces for an 725-student elementary school***

A look ahead to expanded middle school

Number of spaces needed on-site:*

Scenario A (On-Street & TDM)	Scenario B (On-street & No TDM)	Scenario C (On-site & TDM)	Scenario D (On-site & No TDM)	<i>RANGE</i>
New Elementary School & expanded Middle School				
-15	+11	+3	+29	-15 to +29

* compared to the existing 364 spaces

HOW DOES THIS AFFECT SITE DESIGN AND PARKING-RELATED PROGRAMS?

How do assumptions and public input affect site design?

- Sampling of parking management strategies
 - Reduce demand: TDM program
 - Support convenient parking for school staff: designated school spaces during school hours
 - Protect on-street parking for residences: Residential Parking Permit Program

How do assumptions and public input affect site design?

- Consider how to balance through site design
 - Conveniently located parking
 - All parking on-site: On-street parking for shorter term use
 - Structured parking?