SALEM STATE UNIVERSITY

GAMPUS PARKING

STUDY Analysis and Alternatives – Executive Summary

Campus Community
SSU Neighborhood Advisory Committee

SCHEDULE

2017 2018

OUTREACH and INFORMATION GATHERING

- Stakeholder meetings
 - Students
 - Faculty/Staff and Union representatives
 - Adjacent neighborhoods
 - Elected officials
- Joint SSU/Neighborhood Survey
- Data collection & research
 - Parking policies & administration
 - Parking inventory
 - Campus parking occupancy
 - On-street parking
 - Enrollment projections
 - Space moves
 - Class scheduling

- SSU is a fragmented urban campus, sited in the midst of established residential neighborhoods. Parking policies and investments must address both the University's needs and neighborhood concerns.
- The overlap of campus and neighborhood makes competition for parking inevitable. In designing a parking system that works well for faculty, staff, and students, SSU must also endeavor to keep their cars within campus bounds or in facilities under SSU control.
- The existing system, managed and regulated by both SSU and the City of Salem, provides a solid foundation for a successful accommodation of SSU's parking needs.

University of Notre Dame, South Bend IN

Salem State University

SSU lies among established residential neighborhoods. Its parking problems are different from those of similarly-sized college campuses.

University of Notre Dame, South Bend IN

Salem State University

SSU lies among established residential neighborhoods. Its parking problems are different from those of similarly-sized college campuses.

5-minute walk radius

WHAT WE HEARD Online Survey Results

We surveyed

- the neighborhood around SSU
- the SSU community: commuter students, resident students, and faculty & staff.

The two groups were asked questions targeting their specific parking experiences.

WHAT WE HEARD SSU Community Feedback

Community Meeting Concerns

Concerns

- Parking permits are too expensive, so students are choosing to park on neighborhood streets
- Exact ratio of available parking permits for available parking spaces is unclear
- Changed move-times for student parking resulted in more neighborhood parking
- Restrictions on overnight commuter student parking cause more students to park in neighborhood

Parking Ideas Given by Participants in Meetings on Campus

- Mobile App to track available parking managed by SSU
- Expansion of Free Bike Program
- Parking Brochure that summarizes parking information and discourages bringing cars to campus
- Quantify shuttle occupancy to determine utilization
- More commuter student parking on Central Campus
- Upper South Campus parking should be made available when current permit-holders are moved to North Campus

WHAT WE HEARD Neighborhood Feedback

Community Meeting Concerns

Concerns

- Commuter students, resident students, and staff without permits park on Loring Ave during the week
- Traffic is disrupted where pedestrians do not use crosswalks to get across Lafayette St and Loring Ave
- Neighborhood parking restrictions (at certain times of day) creates a domino effect after using up the 4-hour limit on one neighborhood street, students drive to another
- Resident students without permits stay parked on neighborhood streets from Monday to Friday
- The cost of resident parking passes has driven some students to find creative solutions to residence parking, placing more cars on neighborhood streets at night

Parking Policy Suggestions Presented by the Neighborhood Group

- Sophomore resident students should have more restrictive parking policies, such as limiting the ability of residential sophomores to bring cars to campus
- Address long permit waitlist which discourages others from signing up

Peak Occupancy by Zone

11:00 – 12:00 Tuesday Sept. 26, 2017

- South Campus
 Residential/academic zone adequate supply; long-term remote parking reservoir
- Central Campus
 Primarily residential (Atlantic lot) traffic issues limit potential for more intense parking use
- North Campus
 Prime destination parking used to capacity by commuters students & employees
- North-of-Loring
 Peripheral parking relatively accessible but underused

PARKING USAGE & NEED North-of-Loring

WALKING CONDITIONS

- O'Keefe, Canal/Weir and Stanley lots are perceived as too far away, but are a few minutes' walk from the cores of both North and Central campuses
- Conditions that increase the perceived distance include:
 - o Crossing Loring Ave.
 - Lighting
 - Pavement conditions on Linden/Atlantic Sts.
 - Traffic on Canal St.
 - o Grade change
 - Winter weather
 - Leaving the campus

FUTURE CONDITIONS Enrollment Trends

FUTURE CONDITIONS Pending Space Moves

 Moving Criminal Justice & Nursing from South Campus will add to parking demand on the other campuses

Peak occupancy:

• If this parking demand is added to North, Central and North-of-Loring, current peak occupancy there increases from 78% to 88%.

FUTURE PARKING NEED

ALL SSU CAMPUSES:

	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	
Base Parking Need	2,342	2,389	2,437	2,485	2,535	2,586	2,637	2,690	2,744	2,799	2,855	
+15% Cushion	2,693	2,747	2,802	2,858	2,915	2,974	3,033	3,094	3,156	3,219	3,283	
	2,924											
	Existing											

CAMPUS CORE (NORTH, CENTRAL AND NORTH-OF-LORING):

Impact Of Alumni Affairs, Criminal Justice & Nursing Moves

	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027
Base Parking Need	2,069	2,110	2,152	2,196	2,239	2,284	2,330	2,377	2,424	2,473	2,522
+15% Cushion	2,379	2,427	2,475	2,525	2,575	2,627	2,679	2,733	2,788	2,843	2,900

+ 280 when schools move

vs. **2,408 Existing**

Assuming 2% annual growth
Base parking needs include 189 for parking currently taking place off-campus

FINDINGS

- Uncontrolled parking within the neighborhood is a challenge
- Current total Supply is adequate to meet current Demand; however
- Shifts in parking patterns are necessary to prevent over-subscription of particular facilities and to bring off-campus parking onto campus
- 5-year horizon: at 2% per year growth (but without taking space moves into account), SSU parking capacity is sufficient until 2022
- 10-year horizon: at 2% per year growth, campus-wide demand exceeds practical capacity by over 400 spaces
- Space moves: Absent other measures, moving Criminal Justice, Nursing & Alumni Affairs will increase parking need on North, Central and North-of-Loring by up to 280 spaces, beyond existing practical capacity (occupancy + 15%)

SOLUTIONS will involve:

- Transportation Demand Management
- Campus and Urban Design
- Assignment and Pricing of SSU Parking
- Parking Capacity Enhancement
- Enforcement by both SSU and the City
- Strong Communication

RECOMMENDATIONS Permits & Space Allocation

Principles

- Park once
- More lot-specific permits
- Use pricing as a demand management tool
- Encourage and facilitate use of Canal/Weir, Stanley & O'Keefe
- Parking regulations must be enforced both within SSU and the neighborhood

RECOMMENDATIONS Permits & Space Allocation

Potential Measures

- Evaluate current parking and adjust as needed
- Maximize parking supply structure may be required to support campus consolidation and expanded enrollment
- Consider limiting permit eligibility for resident sophomores
- Improve pedestrian access: wayfinding, lighting, defined walking routes

ALTERNATIVES Parking Facilities

Options to Explore

- 1. Garage on buildable portion of O'Keefe lot
- 2. Garage on Canal/Weir lot
- 3. Garage on Stanley lot
- 4. Garage on Atlantic lot
- 5. New Atlantic Hall lot

ALTERNATIVES Parking Facilities

Candidate	Spaces/ Level (approx.)	Levels	Net Spaces	Cost*	Pro	Con	
Garage on buildable portion of O'Keefe lot	155	4	465	\$16.3 M	Serves athletic complex.	Longer term Further away	
Garage on Canal/Weir lot	80	4	240	\$11.2 M	Well located for Central Campus access.	Triangular site is not ideal Site may have a better use	
Garage on Stanley lot	80	4	240	\$11.2 M	Works with redevelopment of Stanley building.	Site is barely 120' wide; might require reconfiguration of drainage swale	
Garage on Atlantic lot	120	4	360	\$16.8 M Maximizes parking utility.		Traffic impacts	
New Atlantic Hall lot	160	1	160	\$1.1 M	Doesn't displace existing parking.	Wetlands, open space impacts Traffic impacts	

* Cost assumptions:

Garage space: \$35,000Surface space: \$7,000

RECOMMENDATIONS Parking Access

Walkability is Key

- Winter Conditions
- Defined pedestrian routes
- Lighting
- Loring Ave.
- Cooperation between SSU and the City of Salem
- Sidewalk at garage lot

PATHS TO PARKING

PATHS TO PARKING

Loring Ave. crosswalk

PATHS TO PARKING

Linden & Atlantic Streets

PATHS TO PARKING Canal St. at O'Keefe lot

ALTERNATIVES Potential Improvements

O'Keefe

ALTERNATIVES Loring Ave.

Pedestrian signal for major Loring Ave. crossing at Linden St.

Upgrade crosswalks for pedestrian and driver visibility

ALTERNATIVES Linden/Atlantic St.

Mirror for increased visibility around tight curves

Traffic-regulation signage at Linden/Atlantic/Day St. intersection

More effective pavement markings for pedestrian and driver visibility

ALTERNATIVES O'Keefe Lot Improvements

Lighting in O'Keefe Lot to enhance perception of safety

ALTERNATIVES Paths to O'Keefe

ALTERNATIVES Paths to O'Keefe

Better lighting

Open path along edge of football field, to Canal St.

ALTERNATIVES Potential Improvements

Stanley & Canal St./Weir

ALTERNATIVES Stanley Lot

Additional signage, lighting, & entryway to guide & protect pedestrians

Enhanced pavement to improve accessibility

ALTERNATIVES Canal St./Weir Lot

Entrance signage, to direct drivers to parking and pedestrians to campus

Additional lighting

Crosswalks to slow traffic and enhance pedestrian safety

Additional permit signage to better direct SSU drivers to their correct parking locations

Enhanced & additional directional arrows to guide traffic

ALTERNATIVES Canal St./Weir & Stanley

Additional signage to guide visitors and SSU newcomers between lots and campuses

Highlight connection between Stanley & Canal St./Weir Lots

ALTERNATIVES Canal St./Weir & Stanley Access

Additional signage to guide drivers and pedestrians

Upgrade crosswalks for pedestrian and driver visibility

Renovate sidewalks

ALTERNATIVES Loring Ave. Streetscape

Add trees to shelter walk from Central Campus to Weir & Stanley Lots

Enhanced sidewalks to improve accessibility

ALTERNATIVES Pavement Guide Precedents

ALTERNATIVES Streetlamp Precedents

RECOMMENDATIONS Demand Management

- Principles and Expectations
- Services
- Incentives
- Flextime
- Telecommuting
- Bicycling bikeshare & facilities (City streets)
- NSTMA
- Messaging & communication
- Transit South Salem station (long-term)
 - South campus shuttle

RECOMMENDATIONS Enforcement & Administration

- Strict enforcement by both SSU and City police
- Coordinate enforcement and public improvements
- Ongoing parking need evaluation

