A Guide to Community-Driven Transit Oriented Development Planning
Annotated Bibliography: Parking
Cumulative Impacts of Carsharing and Unbundled Parking on Vehicle Ownership and Mode Choice

Authors: Jessica ter Schure, Francesca Napolitan, Rick Hutchinson

November 15, 2011
http://www.nelsonnygaard.com/Documents/Reports/Cumulative-Impacts-of-Carsharing-and-Unbundled-Parking-on-Vehicle-Ownership-and-Mode-Choice.pdf
· Unbundling: having residents pay separately for parking on site than altogether with their monthly rent.

· Study looking at 13 neighbourhoods in San Frnacisco to look at if it’s more desirable to have carsharing and unbundling programs vs not offering those ameinties to apartment residents.

· Survey by mail and online was distributed to residents through Apartment managers

· Car sharing and unbundled parking can be separately used but found most effective in places utilizing both services.

· Not replicable in apartment complexes with abundant parking and little incentive to give up their own private vehicle. Also, services like these are in greater demand by persons younger than 35.
Annotated Bibliography:  Study of 13 neighborhoods in San Francisco and how carshare and unbundling parking services made an apartment complex any more or less desirable to move into. Report shows that these services can be a motivating factor when choosing an apartment complex. However, it is not applicable to apartment complexes which already have abundant parking spaces and little incentive to give up their private vehicle.

*In this report there are a few incorrect statements made but the overall report is solid and has the potential of being a good source of information for a TOD project.

Hutchinson, R., Napolitan, F., & ter Schure, J. (2011, 11 15). Cumulative Impacts of Carsharing and 
Unbundled Parking on Vehicle Ownership and Mode Choice. Retrieved from 

http://www.nelsonnygaard.com/Documents/Reports/Cumulative-Impacts-of-Carsharing-and-Unbundled-Parking-on-Vehicle-Ownership-and-Mode-Choice.pdf
Transformca.org
http://transformca.org/GreenTRIP/how-it-works
· Based in Oakland, CA. 

· Amalgamation of environmental/social justice groups who seek to provide greater opportunities of public transportation and walkable communities in the Bay Area and beyond.

· Provide certification for apartment complexes who meet their traffic reduction specifications.

· A fee of $200 or $100 must be paid to apply then certain threshold must be met.

· Worth of certification may be value in and of itself and not a state or federally recognized certification

· Only 2 meetings are provided and not a training session.

· Applicants choose up to 3 options listed for reducing traffic on site and GREEN Trip then runs model to see what is most feasible.
Annotated Bibliography:  Organization that provides certification for housing communities if they reach certain specifications for traffic reduction. The community is required to give an application and pay a fee of $100 or $200 based on the size and average income of the community. Transform CA gives technical assistance in the direction the community would like to reduce their traffic output. Unknown whether certification holds value/sway outside of the participating community and Transform CA.

TransformCA. Green Traffic Reduction and Innovative Parking. Retrieved from website : 
http://www.transformca.org/GreenTRIP/how-it-works
Los Angeles Area Affordable Housing Parking Survey 

June 2009

USC Sol Price School for Public Policy Summer 2009 Lab in Affordable Housing

· Professor: Jan Breidenbach

· Students: Ana De Santiago Ayon, Catherine Jun, Jane Dam, Kirby Brady, Kyle Reppert, Kathleen Ripley, Chung-Yi Lai, Peter Wang, Lauren Quan-Madrid, Sandra Florian Segura, Seokyoung Kwon, Tricia Robbins, Tushar Dutta

· Survey done on the use of parking in 29 affordable housing units in the city of Los Angeles.

· Counted number of vehicles on parking site on a weekday afternoon and weekend morning.

· Results found that housing units had on average more parking spaces than were utilized on a regular basis.

· Helpful because it lists policy recommendations that could be applied in other affordable housing units.

· Limitations: did not have a specific knowledge of the amount of cars owned by all the residents. May not have gone at right times of day or amount of days to survey parking usage. Some units only had street parking which could skew results. Certain cars (leaking oil) would not have been allowed on housing site.
Annotated Bibliography: Report on level of use of parking spaces by 29 affordable housing units in the City of Los Angeles. A tally was made of cars in a parking lot on two separate occasions and the respective housing manager was interviewed on parking lot uses. Report shows that parking lots are overall underutilized.

Breidenbach, J. (2009). Los Angeles Area Affordable Housing Parking Survey  Sol Price School for Public 
Policy, University of Southern California, Los Angeles, CA, .
