

Atlantic Yards: Barclays Center Transportation Progress Report

Image Courtesy of SHoP Architects

January 26, 2012

Progress Report

- **Barclays Center transportation plan goals:**
 - Discourage driving
 - Increase transit usage
- **Successful TDM precedents at other urban venues**
- **To date**
 - Transit and traffic coordination
 - Ongoing research
 - Overall parking management
 - On-site parking plans
- **Schedule**

Factors that Affect Transit Usage

- **Convenience and reliability of transit service**
- **Frequency of service to / from event**
- **Limited on-site parking**
- **Safety**
- **Fan education / marketing of transit options**
- **Cost of driving and parking**
- **Travel time of transit vs. driving**
- **Cost of transit fare**

TDM Precedents

- **NY Mets transit share increased from 24% to 46%**
 - Reduction in parking during CitiField construction
 - Introduction of super express 7 trains after games
 - Increased LIRR service and operational changes
 - Extensive transit marketing campaign

TDM Precedents: CitiField

April 2006

April 2007

— Transit
— Car
— Ferry

TAKE THE *Mets* EXPRESS

BEAT THE TRAINS AND TRAFFIC!
TAILGATE ON THE TAXI. STARTING AUGUST 4.

Skip the headaches and hassle of getting to the game as you enjoy a relaxing ride on the river to Shea Stadium with your fellow Mets fans. Soak up the sun and scenery as you sip on a cool drink aboard New York Water Taxi's Mets Express. Ride in style on our outdoor deck or in our plush air-conditioned cabin and watch SportsNet New York on TV. A cash bar with beer, wine and soda is available to quench your thirst.

DEPARTING FROM 3 CONVENIENT LOCATIONS:
BROOKLYN ARMY TERMINAL (FREE PARKING)
SOUTH STREET SEAPORT
EAST 34TH ST
ROUND TRIP FARES:
ADULTS \$18, CHILDREN \$12

BUY TICKETS ONLINE AT NYWATERTAXI.COM OR
CALL 212.742.1969. GROUP RATES AND CHARTERS AVAILABLE.

TDM Precedents

- **NJ Devils transit share increased from 5% to 42% with move to Newark**
 - Extensive transit options near arena: NJ Transit, PATH, Newark Light Rail, local buses
 - Focus on safe streets program to overcome impression that walk from Penn Station Newark to arena was dangerous
 - NJ Transit ambassadors stationed along walking routes
 - Public relations campaign, including press conference, to encourage transit
 - Improvements to pedestrian pathways
 - Real-time transit information displayed in arena

TDM Precedents: Prudential Center

"Traffic moved smoothly in almost every direction. It was much better than expected"

--Stefan Pryor, Deputy Mayor for Economic Development, City of Newark (Newark Star-Ledger, October 26, 2007)

TDM Precedents

- **San Francisco Giants transit share increased from 3-4% to 34-41% with move to AT&T Park**
 - Extensive communications to fans on shortage of parking and non-auto options
 - High parking cost and limited availability
 - Nearby the ballpark
 - Caltrain commuter rail
 - BART regional rail
 - New ferry service
 - Muni light-rail line
 - Muni local and regional bus terminal
 - Opportunity to purchase transit tickets by mail
 - Extensive cross marketing on transit vehicles

TDM Precedents: IKEA Red Hook

Modal Split – Peak Hour

EIS Estimate

Actual 2009

■ Auto
 ■ NYCT Bus
 ■ IKEA Water Taxi
 ■ IKEA Shuttle
 ■ Taxi/FHV
 ■ Other

Progress To Date: Transit & Traffic Coordination

- **MTA**
 - NYCT Service Planning for event day subway and bus service
 - LIRR Service Planning for event day railroad service
 - Cross marketing of arena and transit services
- **Department of Transportation**
 - Coordination of parking and traffic management
 - Coordination with Joint Traffic Management Center (JTMC)
 - Coordination of signals along arterials to accommodate arena events
 - Cross-integration of arena site cameras with JTMC video / data feeds
 - Creation of traffic control center in arena
- **New York Police Department**
 - Coordination of event day operations
 - Information sharing to aid resource reallocation
 - Real time communication protocol

Progress To Date: Ongoing Research

- **Spring 2011: Travel survey of Prudential Center Nets ticket buyers**
 - Season ticket holders
 - General admission
- **Fall 2011: Two transportation market research groups conducted**
 - All Access pass holders
 - Probable general attendees
- **Current: Quantitative survey of potential Barclays Center attendees developed with market research firm**
- **Future / Ongoing: Travel surveys of Barclays Center Nets ticket purchasers as sales commence**

Progress To Date: Parking

- **Update local area off-street parking data**
- **Explore parking management system with following capabilities:**
 - Pre-sale of printed or electronic parking passes for a reserved space at a specific location
 - Drivers see list / choice of participating garages
 - Maps and driving directions to reduce circulation
 - Software integrated with Barclays website
- **Provide:**
 - Remote parking spaces with shuttle buses
 - On-site parking spaces (HOV proof of 3+ tickets)
 - Layout and operational plan for Block 1129 parking

Schedule

- **Ongoing**
 - Development of transportation tools
- **May 2012**
 - Public presentation on transportation plan
- **September 2012**
 - Implementation of initial efforts
- **September 2012 – January 2013**
 - Monitoring and adjustments made on ongoing basis