

Campus Parking Study

The Menil Collection

Prepared for:

Menil Foundation, Inc.

1519 Branard St.

Houston, TX 77006

Prepared by:

Traffic & Planning Team

2925 Briarpark Drive

Houston, TX 77042

713-266-6900

Revised: December 2014

Menil Special Parking Area – Executive Summary

The Menil Foundation, Inc. contracted Lockwood, Andrews & Newnam, Inc. (LAN) to conduct a Parking Study and make recommendations for their Menil Collection Master Site Plan previously completed by David Chipperfield Architects. The objective of the study is to determine both existing and future parking demand for the proposed Special Parking Area (SPA). **Figure ES1** shows the proposed SPA boundary.

Figure ES1- Proposed Special Parking Area

The proposed SPA consists of 29 facilities (16 museums, 13 offices). After Phase 2 six facilities will be demolished, leaving 23 museums and offices in the Special Parking Area. Existing conditions for the proposed SPA do not show adequate parking spaces per the City of Houston (COH) requirements; as shown in **Table ES1**. However, the Campus contains 209 available spaces while only demanding 175 parking spaces.

Table ES1 - Existing Parking Inventory			
Description	Parking Spaces		
	COH Required	Supply	Demand
Existing Campus Total	244	209	175

LAN recommends providing 60% of the parking spaces required by the City, for the campus. On top of lowering the COH parking requirement shared parking was implemented, for property under common ownership, within the proposed boundary. If the proposed SPA shared parking spaces are approved by the City, as shown in **Table ES2**, the proposed total parking set by The Menil Foundation will meet the SPA requirements after each phase.

Table ES2 - Parking Recommendations				
Description	Off-Street Parking Spaces			Menil Proposed w/ On-Street Parking
	COH Required	Menil Proposed Supply	SPA Projected Demand*	
Phase 1 – Proposed Campus	260	178	152	411
Phase 2 – Proposed Campus	267	149	143	420

*Required parking as per the proposed SPA recommendations; includes allowance for shared parking.

LAN Recommendations – Menil Special Parking Area

1. Provide 60% of the parking spaces required by the City of Houston for all museum-related facilities within the Special Parking Area.
2. Allow off-street parking spaces required for museum-related facilities to be located up to 1,000 feet, rather than the ordinance standard 250 feet, within the proposed SPA.
3. All new streets, within the SPA, will provide parking on one side of the street if they do not satisfy the City’s 40 foot pavement width requirement.
4. Sidewalks connecting an SPA facility to a shared parking lot will be widened to 6 feet wide, if physical conditions permit.
5. A traffic study should be conducted for the Main Car Parking Lot to review the percent utilization, of both the vehicle parking spaces and bicycle spaces, after each major construction phase is completed.

The Menil Foundation has not committed to a definite timeline for the construction of future facilities, but would like to break ground in late 2014 or early 2015. The Menil Café and Main Car Parking Lot extension are complete, while the Menil Drawing Institute and Energy House are anticipated to be complete by early 2017.

Table of Contents

Menil Special Parking Area – Executive Summary	i
Introduction	1
Part 1	3
Part 2	3
Part 3	3
Part 4	3
Part 5	4
Section A	4
Section B	5
Section C	8
Section D	12
Section E	17
Section F	19
Section G	28
Section H	28
Section I	29
Section J	29
Part 6	32
References	33

Figures

Figure ES1 - Proposed Special Parking Area	i
Figure 1 - Redevelopment Phases	1
Figure 2 - Property Owners.....	3
Figure 3 – Sidewalk Improvements	5
Figure 4 - Restrictions	7
Figure 5 - Parking Lots	8
Figure 6 - Storage Fence	8
Figure 7 - Byzantine Fresco Sign	9
Figure 8 - Wayfinding Sign (In Front of 1509 Branard)	12
Figure 9 - Wayfinding Sign (Corner of Sul Ross and Yupon)	12
Figure 10 - Wayfinding Sign (W Alabama Entrance).....	12
Figure 11 - Transit	13
Figure 12 - Vicinity Area.....	14
Figure 13 - Bike Route.....	15
Figure 14 - Bike Share Station.....	15
Figure 15 - 24 Hour Volumes	18
Figure 16 - Peak Accumulation	20
Figure 17 - Campus (Off Street) - Thursday (AM)	21
Figure 18 - Campus (Off Street) - Thursday (PM)	22
Figure 19 - Campus (Off Street) - Saturday.....	23
Figure 20 - Maximum Percent Capacity.....	24
Figure 21 - Richmond Square - Thursday	25
Figure 22 - Richmond Square - Saturday	26
Figure 23 - Property Owners.....	32

Tables

Table ES1 - Existing Parking Inventory	i
Table ES2 – Parking Recommendations.....	ii
Table 1 - Phase 1 Redevelopment	2
Table 2- Phase 2 Redevelopment	2
Table 3 - Existing Parking Inventory.....	4
Table 4 - Phase 1 Parking Inventory	4
Table 5 - Phase 2 Parking Inventory	4
Table 6 - Sidewalk Improvements	5
Table 7 - Existing Parking Lot Inventory.....	9
Table 8 - Phase 1 Parking Lot Inventory	9
Table 9 - Phase 2 Parking Lot Inventory	10
Table 10 - Main Car Parking Lot - Projected Demand.....	10
Table 11 - Byzantine Fresco Chapel Parking Lot - Projected Demand	11
Table 12 - Richmond Hall Parking Lot - Projected Demand.....	11
Table 13 - Route 78 Average Daily Ridership.....	16
Table 14 - Route 25 Average Daily Ridership.....	16
Table 15 - Phase 1 - Summary of Trip Generation	17
Table 16 - Phase 2 - Summary of Trip Generation	17
Table 17 - Campus (Off-Street) - Thursday (AM)	21
Table 18 - Campus (Off-Street) - Thursday (PM)	22
Table 19 - Campus (Off-Street) - Saturday.....	23
Table 20 - Richmond Square - Thursday.....	25
Table 21 - Richmond Square - Saturday	26
Table 22 - Vehicle Turnover.....	27
Table 23 - Parking Duration Summary	28
Table 24 - Phase 1 Projected Parking Spaces.....	30
Table 25 - Phase 2 Projected Parking Spaces.....	30
Table 26 - Parking Recommendations	30

Introduction

The Menil Foundation, Inc. contracted Lockwood, Andrews & Newnam, Inc. (LAN) to conduct a Parking Study and make recommendations for their Menil Collection Master Site Plan previously completed by David Chipperfield Architects. The Menil Foundation currently plans to expand its facilities while preserving the neighborhood's artistic nature. Nearby stakeholders include University of St. Thomas, The Rothko Chapel, and the Byzantine Fresco Chapel. The facilities and streets being developed, during both phases, are shown in **Figure 1**.

Figure 1 - Redevelopment Phases

The construction of the Main Car Parking Lot and Menil Café was completed in mid-2014. Phase 1 of redevelopment includes the construction of four new facilities, twelve demolitions, and converting a residential building into an office, as shown in **Table 1**. Richmond Square Apartments is scheduled to be demolished in two phases, with the northern portion first. After Richmond Square has been demolished, West Main Street will be extended to Yupon Street and will provide on-street parking on the north side for Menil Drawing Institute (MDI) visitors. The two multi apartments at Colquitt & Mandell and Richmond & Mandell will follow the City's parking ordinance and are not part of the proposed Special Parking Area (SPA).

Table 1 - Phase 1 Redevelopment		
Ref. #	New Facility	Demolished Facility
12	Menil Drawing Institute	Richmont Square (North Section)
13	Energy House	Energy House and Staff Parking Multi. Apartment (1508 West Main)
17	Office (1402 Sul Ross)*	-
-	Multi. Apt. @ Colquitt & Mandell**	Bungalow-Duplex (1510 Colquitt) Garage Apartment (1510 ½ Colquitt) Multi. Apartment (1516 Colquitt) Multi. Apartment (1520 Colquitt) Multi. Apartment (1522 Colquitt) Multi. Apartment (4121 Mandell)
-	Multi. Apt. @ Richmond & Mandell**	Storage Building (4215 Mandell)

*No demolition planned, converted into office space

** Not part of SPA, will follow COH parking requirements

Phase 2 of redevelopment includes the construction of nine new facilities and fourteen demolitions, as shown in **Table 2.**

Table 2- Phase 2 Redevelopment		
Ref. #	New Facility	Demolished Facility
-	New Park*	Parking w/ Sculpture Garden Richmont Square (Center Section)
14	Single Artist Gallery	Bungalow (1401 Branard) Bungalow (1405 Branard)
15	Storage	Bungalow (4114 Yupon)
-	Future Residential @ West Main & Yupon**	Richmont Square (North Section) Bungalow (4010 Yupon) Bungalow (4016 Yupon)
-	Future Residential @ West Alabama & Mulberry**	Bungalow (1423 West Alabama) Bungalow-Duplex (1427 West Alabama) Bungalow-Office (1431 West Alabama) Garage Apartment (1423 ½ West Alabama)
-	Future Residential @ West Alabama & Mandell**	Bungalow-Duplex (1535/37 West Alabama) Bungalow-Office (1533 West Alabama) Bungalow-Office (1527 West Alabama)
-	Multi. Apt. @ Colquitt & Loretto East**	Richmont Square (Center Section)
-	Multi. Apt. @ Richmond & Loretto**	Richmont Square (South Section)
-	Multi. Apt. @ Richmond & Loretto East**	Richmont Square (South Section)

*Not included in parking inventory (less than 5 acres)

** Not part of SPA, will follow COH parking requirements

The New Park is not included in the parking inventory because the net area is less than 5 acres, which is the minimum in the City's Code of Ordinances. Also, the New Park will likely be a secondary destination for Menil visitors, similar to the existing park. After the center and southern section of Richmont Square have been demolished Colquitt Street will connect Loretto and Yupon, while Loretto East will be constructed to connect West Main and Richmond. Colquitt Street will provide on-street parking only on the south side of the street and Loretto East will provide on-street parking only on the east side of the street. Six new facilities, including 3 Future Residential and 3 Multi-Apartments, will follow the City's parking ordinance and are not part of the proposed SPA.

This report lists questions and answers as laid out in the Houston Code of Ordinances, Chapter 26, Article VIII, Division 3, Section 26-511 "Application Requirements for Designation of a Special Parking Area".

Part 1

The non-refundable fee set forth for this provision in the city fee schedule;

The Menil Foundation will provide the city fee at a later date.

Part 2

A list of the names and addresses of owners of each tract within the proposed special parking area as shown on the current appraisal district records;

List has been compiled and was delivered to the City on 19 June 2014.

Part 3

A list of the names and addresses of owners of each tract within 500 feet of the boundary of the proposed special parking area as shown on the most current appraisal district records;

List has been compiled and was delivered to the City on 19 June 2014.

Figure 2 - Property Owners

Part 4

One stamped envelope addressed to each property owner indicated on the lists provided in subsections (b) and (c) of this section;

The envelopes were delivered to the City on 19 June 2014.

Part 5

A proposed parking management plan that describes the following (subsections A through J):

Section A

The current parking requirements for each building and tract as required by this article within the proposed special parking area as well as the anticipated parking requirements of proposed development and redevelopment within the special parking area;

Detailed inventories and a reference exhibit, for the existing condition and both phases, are located in the attachment. Most of the information needed for each facility; including, net area, number of units, and parking spaces was provided by The Menil Foundation’s *Real Estate Portfolio Consolidation*. A field visit on Tuesday, April 9, 2013 verified information given in the consolidation and provided any missing data.

Existing conditions for the proposed Special Parking Area (SPA) do not show adequate parking spaces per the City of Houston (COH) requirements; as shown in **Table 3**. However, the Campus contains 209 available spaces while only 175 are in demand.

Table 3 - Existing Parking Inventory			
Description	Parking Spaces		
	COH Required	Supply	Demand
Existing Campus Total	244	209	175

*Required parking as per the proposed SPA recommendations

The proposed conditions during Phase 1 do not supply the adequate parking spaces per the current COH requirements; as shown in **Table 4**. The proposed Campus buildings will contain 178 available parking spaces, while 260 are required. However, only 152 will be in demand during shared parking’s peak period. The Campus’ highest required shared parking falls during the weekday 7 AM to 5 PM time slot.

Table 4 - Phase 1 Parking Inventory			
Description	Parking Spaces		
	COH Required	Supply	Demand
Proposed Campus Total	260	178	152

*Required parking as per the proposed SPA recommendations

The proposed conditions for Phase 2 do not supply the adequate parking spaces per the current COH requirements; as shown in **Table 5**. The proposed Campus buildings will contain 149 available parking spaces, while 267 are required. However, only 143 will be in demand during shared parking’s peak period. The highest required shared parking comes from the weekend; 7 AM to 5 PM time slot.

Table 5 - Phase 2 Parking Inventory			
Description	Parking Spaces		
	COH Required	Supply	Demand
Proposed Campus Total	267	149	143

*Required parking as per the proposed SPA recommendations

Shared parking was applied to facilities part of the SPA only. All new development proposed is under 30,000 GFA and qualify for off-site parking 1,000 feet from the tract. **LAN recommends allowing off-street parking spaces required for museum-related facilities to be located up to 1,000 feet, rather than the ordinance standard 250 feet, within the proposed SPA.** The Menil Foundation understands the importance of maintaining the SPA’s sidewalks in good condition due to the waived walking distance from shared parking. **LAN recommends widening sidewalks to 6 feet, if physical conditions permit.** Figure 3 below shows sidewalks along the walking route to a shared parking lot. Sidewalks classified as 4 feet have received a variance from the City or currently have a tree along its path and cannot be widened further.

Figure 3 – Sidewalk Improvements

In the past 3 years, The Menil Foundation’s Sidewalk Improvement Program has helped fund over 1,400 linear feet of sidewalk repairs, as shown in Table 6. The Menil will continue to work with the City to make sure all SPA visitors have a safe path to their destination.

Table 6 – Sidewalk Improvements		
Block	Street Name	Length (FT)
1500	Branard	295
1400	Branard	210
1400	Sul Ross	230
4000	Yupon	30
3900	Mulberry	220
3800 to 4200*	Mandell	1500
1500	West Alabama	500

* Repaired by COH

Section B

Existing parking restrictions such as hours of permitted parking and restrictions relating to use;

LAN conducted a field visit on Wednesday, June 26, 2013 to record existing street parking restrictions. Time restricted parking surrounds The Rothko Chapel (not owned by The Menil Foundation) which is located to the east of the Menil Park. These restrictions are as follows:

- Sul Ross Street (between Mulberry Street and Yupon Street) - 1 hour (Monday – Friday, 7am-6pm) time restriction on the east end and 30 minute (every day, 7am-7pm) parking restriction on the west side of the street. The 30 minute parking is utilized by the offices located to the west of The Rothko Chapel.
- Yupon Street (between Sul Ross Street and Branard Street) - 1 hour time restrictions on Monday through Friday, from 7 AM to 6 PM.
- Branard Street (between Mulberry Street and Yupon Street) - 1 hour time restrictions on Monday through Friday, from 7 AM to 6 PM.

On-street handicap parking is available between the parking zones mentioned above. Also 13 off-street accessible parking spaces are available in 5 different parking lots within the Campus. Two additional on-street parking restrictions include:

- Yupon Street (west side only between Branard Street and Colquitt Street) - no parking from 7 AM to 6 PM during the week.
- Colquitt Street (between Yupon Street and Graustark Street) - restricted truck loading zone for 30 minutes maximum, every day. This truck zone is being used by the AT&T building at 1310 Richmond Avenue.

No unmarked parking spaces were found to have a degree of permanency. There is valet parking near the campus, located on the south side of Richmond Avenue. This area is outside the proposed Special Parking Area and was not included in this study. All restrictions within the campus are shown in **Figure 4**.

Figure 4 - Restrictions

Section C

Existing and proposed public and private parking facilities;

Existing off-street parking spaces were recorded on Tuesday, April 9, 2013 for property only owned by The Menil Foundation, as shown in **Figure 5**. Employee parking signs are located at Richmond Hall and storage facility parking lots. However, it was observed that most employees park on the street, at the Energy House parking lot, or in the parking lot west of the Sculpture Garden. If the SPA is approved, employees will be able to park in any parking lot that is part of the Special Parking Area.

Figure 5 - Parking Lots

Menil’s storage facility, located at the corner of Mandell and Richmond, contains 114 parking spaces. However, only 2 are being utilized by the maintenance workers. **Figure 6** shows the southern portion of the storage facility; looking east.

Figure 6 - Storage Fence

Figure 7 shows the current and temporary parking restriction at the Byzantine Fresco Chapel parking lot.

Figure 7 - Byzantine Fresco Sign

Tables 7 through Table 9 show the total existing or proposed Menil-owned off-street parking spaces per SPA phase.

Table 7 - Existing Parking Lot Inventory			
Ref. #	Description	COH Classification	Parking
			Existing
3	Richmond Hall	Art Gallery	25
5	Energy House & Staff Parking	Multi-Tenant	21
6	Storage Building (4215 Mandell)	Bulk Warehouse	2
7	Byzantine Fresco Chapel Museum	Museum	10
8	Parking w/ Sculpture Garden	-	21
9	Houston Center for Photo. (1435/41 West Alabama)	Art Gallery	15
11	Main Car Parking Lot (West Alabama)	-	92
18	1509 Branard	Office	1
23	1527 West Alabama	Office	10
24	1502 Sul Ross (Duplex)	Office	1
25	1431 West Alabama	Office	4
26	1533 West Alabama	Office	3
27	1519 West Main	Office	1
28	1520 West Main	Office	2
29	1523 West Main	Office	1
Total			209

Table 8 - Phase 1 Parking Lot Inventory			
Ref. #	Description	COH Classification	Parking
			Proposed
3	Richmond Hall	Art Gallery	25
7	Byzantine Fresco Chapel Museum	Museum	10
8	Parking w/ Sculpture Garden	-	21
9	Houston Center for Photo. (1435/41 West Alabama)	Art Gallery	15
11	Main Car Parking Lot (West Alabama)	-	92
13	Energy House	Multi-Tenant	1
18	1509 Branard	Office	1
23	1527 West Alabama	Office	2
24	1502 Sul Ross (Duplex)	Office	1
25	1431 West Alabama	Office	4
26	1533 West Alabama	Office	2
27	1519 West Main	Office	1
28	1520 West Main	Office	2
29	1523 West Main	Office	1
Total			178

Ref. #	Description	COH Classification	Parking
			Proposed
3	Richmond Hall	Art Gallery	25
7	Byzantine Fresco Chapel Museum	Museum	10
9	Houston Center for Photo. (1435/41 West Alabama)	Art Gallery	15
11	Main Car Parking Lot (West Alabama)	-	92
13	Energy House	Multi-Tenant	1
18	1509 Branard	Office	1
24	1502 Sul Ross (Duplex)	Office	1
27	1519 West Main	Office	1
28	1520 West Main	Office	2
29	1523 West Main	Office	1
Total			149

Several parking lots are being maintained or redeveloped by The Menil Foundation in year 2014. This includes the Richmond Square Apartment, Main Car Parking Lot, 4121 Mandell, 1520 West Main, 1520 Colquitt, and 1522 Colquitt.

The redeveloped Main Car Parking Lot will contain two bicycle stations. The B*Cycle Bike Share station (13 bicycle spaces) will be using 5 parking spaces while an additional bicycle station (28 bicycle spaces) owned by The Menil Foundation will take up 5 parking spaces. If the parking lot is used by the 9 buildings, listed in **Table 10**, it is projected to demand 110 parking spaces while 107 will be supplied (Houston Center for Photo. provides 15 parking spaces). The calculation for the projection is shown in the table below, while the SPA percent demand is later explained in Part 5J. The supply does not meet the demand by 3 parking spaces, but visitors may use on-street parking or other shared parking spaces. **LAN recommends a traffic study be conducted for the Main Car Parking Lot to review the percent utilization, of both the vehicle parking spaces and bicycle spaces, after each major construction phase is complete.** All listed buildings are located within the allowed 1,000 feet path from the shared parking lot.

Ref. #	Description	Net Area (SF)	Distance to Lot (FT)	COH Classification	COH Required	SPA Percent Demand	w/o Shared Parking	w/ Shared Parking
1	The Menil Collection	25,500	320	Museum	77	60.00%	46	46
2	Cy Twombly Gallery	8,000	820	Art Gallery	24	60.00%	15	15
4	Bookstore	1,703	150	Retail Store	7	60.00%	5	5
9	Houston Center for Photo. (1435/41 West Alabama)	5,120	Adjacent	Art Gallery	16	60.00%	10	10
10	Shop (1402 1/2 Sul Ross)	1,690	710	Light Manufacturing	2	60.00%	2	1
12	Menil Drawing Institute	2,944	980	Art Gallery	9	60.00%	6	6
14	Single Artist Gallery*	8,000	990	Art Gallery	24	60.00%	8	8
16	Menil Café	2,922	150	Small Restaurant	24	100.00%	24	18
17	Office (1402 Sul Ross)	2,726	710	Office	7	60.00%	5	1
Demand Total								110
Supply Total								107

*7 of 15 parking space demand is assigned to the Byzantine Fresco Chapel Parking Lot

The Byzantine Fresco Chapel parking lot is expected to be used by the 2 buildings listed in **Table 11**. It is projected to demand 10 parking spaces. Both buildings are located within the allowed 1,000 feet path from the shared parking lot.

Table 11 - Byzantine Fresco Chapel Parking Lot - Projected Demand								
Ref. #	Description	Net Area (SF)	Distance to Lot (FT)	COH Classification	COH Required	SPA Percent Demand	w/o Shared Parking	w/ Shared Parking
7	Byzantine Fresco Chapel Museum	1,500	Adjacent	Museum	5	60.00%	3	3
14	Single Artist Gallery*	8,000	240	Art Gallery	24	60.00%	7	7
Demand Total								10
Supply Total								10

*8 of 15 parking space demand is assigned to the Main Car Parking Lot

The Richmond Hall parking lot is expected to be used by the 6 buildings listed in **Table 12**. It is projected to demand 17 parking spaces. All buildings are located within the allowed 1,000 feet path from the shared parking lot.

Table 12 – Richmond Hall Parking Lot - Projected Demand								
Ref. #	Description	Net Area (SF)	Distance to Lot (FT)	COH Classification	COH Required	SPA Percent Demand	w/o Shared Parking	w/ Shared Parking
3	Richmond Hall	6,650	Adjacent	Art Gallery	20	60.00%	12	12
15	Storage	3,600	890	Bulk Warehouse	1	60.00%	1	1
19	Office (1511 Branard)	1,320	840	Office	4	60.00%	3	1
20	Office (1515 Branard)	2,400	890	Office	6	60.00%	4	1
21	Office (1519 Branard)	2,023	990	Office	6	60.00%	4	1
22	Office (1427 Branard)	1,568	900	Office	4	60.00%	3	1
Demand Total								17
Supply Total								25

The proposed Energy House will have 1 adjacent shared parking space that satisfies the building’s SPA demand by Phase 2 and only 1 Menil employee is needed.

Campus visitors, no matter from what direction they arrive from, are greeted by **30 existing wayfinding signs**, as shown in the “Campus Area” exhibit located in the attachment. The signs, like **Figure 8**, direct pedestrians to key locations like the Cy Twombly Gallery and the Rothko Chapel. The Main Car Parking Lot block contains most of the signs, with 11 of the 30 existing wayfinding signs. The Houston Museum District recently placed 2 new wayfinding signs which not only direct visitors towards their destination, but also provide a map of the area, as shown in **Figure 9**.

Figure 8 – Wayfinding Sign (In Front of 1509 Branard)

Figure 9 – Wayfinding Sign (Corner of Sul Ross and Yupon)

The Menil Foundation replaced 1 sign with 3 new signs, like the one shown in **Figure 10**, at the redeveloped Main Car Parking Lot. It is projected two new developments, the Menil Drawing Institute and Single Artist Gallery, will each have 5 signs located at strategic locations. After Phase 2, the SPA is projected to have **42 proposed wayfinding signs**.

Figure 10 – Wayfinding Sign (W Alabama Entrance)

Section D

Existing and proposed transit facilities or other alternative modes of transportation, including, but not limited to:

1

Existing and proposed METRO rail stations and fixed-route bus stops;

Currently, transit service is available for Menil’s visitors and employees via the Metropolitan Transit Authority of Harris County, TX (METRO) bus service. All bus stops within 500 feet of the proposed boundary were located and shown in **Figure 11**. Route 78 – Alabama/Irvington has ten bus stops along West Alabama Street, while route 25 – Richmond also has ten bus stops along Richmond Avenue. Both METRO routes operate seven days a week.

Figure 11 - Transit

METRO is planning to construct a light rail transit corridor line, called University LRT Corridor that will stretch 11.3 miles between the Hillcroft Transit Center and the Eastwood Transit Center. This line will extend in the east-west direction and consist of 17 stations between the two transit centers. Menil Station will mark the halfway point on the University LRT Corridor and will be located at Mandell Street and Richmond Avenue, at the southwest corner of the proposed Special Parking Area, as shown in **Figure 12**.

METRO expects \$700 million in federal funding for this line and anticipates approximately 50,000 boardings per day by 2030. On July 10, 2013, METRO informed LAN that it expects the average daily ridership at the Menil Station to be 1,050 by 2030. A firm date for the completion of the corridor has not been established.

Figure 12 - Vicinity Area

The University LRT Corridor will provide Menil visitors with another accessible transportation mode that does not require driving and finding a parking space. However, due to the uncertainty of when this project will begin construction, this future transit alternative was not included in this study.

2

Existing and proposed bicycle lanes, bicycle routes, shared-use paths, and pedestrian trails;

A bicycle route runs northbound along Graustark Street and then diverges right, along Colquitt Street. The route is shown on **Figure 4** and **Figure 13**.

Figure 13 - Bike Route
(Graustark Street at Colquitt Street – Looking southbound)

3

Existing and proposed bicycle spaces and bicycle facilities;

In order to give local commuters another mode of transportation, The Menil Foundation decided to participate in the B*Cycle Bike Share Program. On Monday, September 9, 2013 a B*Cycle station, with 13 bicycle spaces (5 parking spaces), was installed on the north-west corner of the Main Car Parking Lot. **Figure 14** shows the Menil Bike Share station. Another station near the area is located at Freed Library, along Montrose Boulevard just east of the University of St. Thomas.

Figure 14 - Bike Share Station

The Menil Foundation continues to be part of the Bike Share Program after the Main Car Parking Lot was redeveloped. The existing Bike Share station was relocated to the north-east corner of the parking lot and a public bicycle station was located behind the Bookstore, totaling 41 bicycle spaces.

4

Existing and proposed taxi-cab stands;

No taxicab stands are located or proposed within the proposed boundary.

5

Existing and proposed services for shuttle, trolley, park and ride, jitney, and similar services; and

A transportation service of this kind does not exist or is being proposed for this area.

6

A transit ridership summary that details the extent of usage of the existing transit facilities or modes, the number of vehicles that proposed transit facilities or modes will replace, and other information or evidence that current and future parking facilities will satisfy demand for parking within the boundaries of the proposed special parking area on a permanent basis;

METRO provided LAN with current ridership data for the 20 bus stops mentioned in Section D1 on July 10, 2013. **Table 13** and **Table 14** show the average daily ridership for each bus stop. Route 78, going eastbound, is mainly serving passengers traveling into downtown Houston. The Mt. Vernon Street and Yupon Street stops serve the University of St. Thomas.

Eastbound Alabama			Westbound Alabama		
Bus Stop	On Bus	Off Bus	Bus Stop	On Bus	Off Bus
Alabama @ Dunlavy	3	1	Alabama @ Mt. Vernon	2	6
Alabama @ Mandell	10	1	Alabama @ Yupon	2	6
Alabama @ Mulberry	3	1	Alabama @ Mulberry	1	3
Alabama @ Yupon	3	1	Alabama @ Mandell	0	2
Alabama @ Mt. Vernon	4	0	Alabama @ Dunlavy	1	2

Like the Alabama route, the Richmond eastbound route is mainly serving passengers traveling into downtown. A disproportionate number of passengers are utilizing the westbound bus stop at Mt. Vernon Street. This ridership is most likely due to commuters going to and coming from the University of St. Thomas.

Eastbound Richmond			Westbound Richmond		
Bus Stop	On Bus	Off Bus	Bus Stop	On Bus	Off Bus
Richmond @ Dunlavy	27	15	Richmond @ Mt. Vernon	52	22
Richmond @ Mandell	13	10	Richmond @ Yupon	5	5
Richmond @ Loretto	8	7	Richmond @ Loretto	11	9
Richmond @ Yupon	2	6	Richmond @ Mandell	12	14
Richmond @ Mt. Vernon	25	11	Richmond @ Dunlavy	7	10

The study area is a dense, urban neighborhood that provides multiple modes of transportation; walking, biking, and transit. Pedestrians, bicyclists, and transit riders are entering and leaving the proposed SPA via these modes as evidenced by the parking accumulation study, covered in Section F. It supports the studies' finding that the campus currently demands less than 60% of the parking spaces provided, while the existing provision is less than the City's current requirements. The addition of the University LRT Corridor to the existing multiple modes of transportation will further support the Menil campus in the future.

Section E

The approximate number of vehicular trips generated by the existing use classifications within the proposed special parking area and the average vehicle occupancy;

The *Trip Generation Manual 9th Edition* was used to calculate trips removed and added during each construction phase. The expected average vehicle occupancy is 1 per vehicle. **Table 15** and **Table 16** show a summary of trips removed and added within the study area.

Table 15 - Phase 1 - Summary of Trip Generation			
Net Trips Removed from Network (Weekday)	-1355	Vehicles	
		Enter	Exit
		-678	-677
Net Trips Removed from Network (Weekday, Peak Hour of Adjacent Street Traffic, between 7-9 A.M.)	-3	Vehicles	
		Enter	Exit
		-1	-2
Net Trips Added to Network (Weekday)	1760	Vehicles	
		Enter	Exit
		880	880
Net Trips Added to Network (Weekday, Peak Hour of Adjacent Street Traffic, between 7-9 A.M.)	3	Vehicles	
		Enter	Exit
		1	2
Net Trips Added to Network (Saturday Peak Hour of Generator)	2	Vehicles	
		Enter	Exit
		1	1

Table 16 - Phase 2 - Summary of Trip Generation			
Net Trips Removed from Network (Weekday)	-2484	Vehicles	
		Enter	Exit
		-1242	-1242
Net Trips Added to Network (Weekday)	2575	Vehicles	
		Enter	Exit
		1288	1287
Net Trips Added to Network (Saturday Peak Hour of Generator)	6	Vehicles	
		Enter	Exit
		4	2

During Phase 1 about 400 vehicles will be added to the proposed SPA. By Phase 2, about 600 vehicles will be added to the study area compared to the existing condition. Detailed tables, displaying each development, can be found in the attachment.

Figure 15 shows the 24-Hour volume counts recorded on Thursday, September 12, 2013 and Saturday, September 14, 2013. Four of the twenty-six tubes were located at a parking lot entrance, while the rest were located on a street connecting to the proposed SPA's boundary. Volumes inside the proposed boundary for both Thursday and Saturday are low, remaining below 1,000 vehicles per day.

Figure 15 - 24 Hour Volumes

Section F

An analysis of the parking supply and demand within the proposed special parking area, including peak demand hours;

Parking demand was analyzed per the *Manual of Transportation Engineering Studies 2nd Edition – Chapter 16 – Parking Studies*. Data was collection after University of St. Thomas started its Fall-2013 semester. The usage studies were recorded on Thursday, September 12, 2013 and Saturday, September 14, 2013 capturing the Menil’s peak demand hours. At the time of the studies, the Main Car Parking Lot contained 94 parking spaces.

Study area facilities owned by The Menil Foundation were separated into five different categories: Museum, Bungalow-Office, Garage Apartment, Multi Apartment, and Richmond Square. Richmond Square Apartments was studied separately because its parking is gated and restricted to residents only.

Parking Accumulation

The total number of cars parked for each parking lot or street, within the proposed SPA, was accumulated during the following peak hours:

- Weekday AM Peak – 6:30 AM to 9:30 AM
- Weekday PM Peak – 3:30 PM to 6:30 PM
- Weekend Peak – 11:00 AM to 3:00 PM

As the manual suggested, a numbering system was developed to label each facility and street being counted during the peak hours. The numbering system was split into four zones in order to easily count parked cars in 15 minute intervals, as seen in **Figure 16**. Richmond Square Apartments was not included in the numbering system due to its large size, but bi-directional tubes were placed along both entrances and parked cars were counted before and after each peak period. West Alabama Street, Mulberry Street, and Richmond Avenue were also not included in the numbering system because they have a no parking regulation on both sides of the street.

During this type of usage study several items were noted if found; including, handicap spaces, delivery trucks, taxis, motorcycles, tickets, double parking. The number of bicycles in the Bike Share station were recorded but not included in the calculations.

Figure 16 displays the peak accumulation for Thursday (6:15 PM) and Saturday (2:45 PM). The peak accumulation only accounts for off-street counts, but the figure also shows the on-street counts during the peaks calculated.

Figure 16 - Peak Accumulation

Table 17 displays the total number of vehicles counted Thursday morning for each interval, starting from 6:30 AM and ending at 9:30 AM. Other vehicles included motorcycles, trucks, and taxis. The Campus parking lots hold 362 off-street parking spaces and the maximum demand for this time period was 59 parking spaces, as shown in **Figure 17**. The maximum percent capacity, 16.30%, occurred during the 9:00 AM interval. During this interval, the Main Car Parking Lot contained 5 cars which translates into a 6% capacity.

Table 17 - Campus (Off-Street) - Thursday (AM)				
Time Circuit Began	Cars	Other Vehicles	Total	Percent Capacity
6:30 AM	38	1	39	10.77%
6:45 AM	40	1	41	11.33%
7:00 AM	42	1	43	11.88%
7:15 AM	42	1	43	11.88%
7:30 AM	42	1	43	11.88%
7:45 AM	38	1	39	10.77%
8:00 AM	42	1	43	11.88%
8:15 AM	45	1	46	12.71%
8:30 AM	50	1	51	14.09%
8:45 AM	51	1	52	14.36%
9:00 AM	58	1	59	16.30%
9:15 AM	57	1	58	16.02%

Figure 17 - Campus (Off Street) - Thursday (AM)

Table 18 displays the total number of vehicles counted Thursday afternoon for each interval, starting from 3:30 PM and ending at 6:30 PM. Other vehicles includes motorcycles, trucks, and taxis. The Campus parking lots hold 362 off-street parking spaces and the maximum demand for this time period was 111 parking spaces, as shown in **Figure 18**. The maximum percent capacity, 30.66%, occurred during the last interval of the weekday PM time period, 6:15 PM. During this interval, the Main Car Parking Lot contained 56 cars which translates into a 60% capacity.

Table 18 - Campus (Off-Street) - Thursday (PM)				
Time Circuit Began	Cars	Other Vehicles	Total	Percent Capacity
3:30 PM	80	1	81	22.38%
3:45 PM	80	1	81	22.38%
4:00 PM	81	1	82	22.65%
4:15 PM	82	1	83	22.93%
4:30 PM	77	1	78	21.55%
4:45 PM	79	1	80	22.10%
5:00 PM	78	1	79	21.82%
5:15 PM	81	1	82	22.65%
5:30 PM	78	1	79	21.82%
5:45 PM	87	1	88	24.31%
6:00 PM	105	1	106	29.28%
6:15 PM	110	1	111	30.66%

Figure 18 - Campus (Off Street) - Thursday (PM)

Table 19 displays the total number of vehicles counted for each 15 minute interval on Saturday, starting from 11:00 AM and ending at 3:00 PM. Other vehicles includes motorcycles, trucks, and taxis. The Campus parking lots hold 362 off-street parking spaces and the maximum demand for this time period was 82 parking spaces, as shown in **Figure 19**. The maximum percent capacity, 22.65%, occurred during the last interval of the weekend time period, 2:45 PM. During this interval, the Main Car Parking Lot contained 47 cars which translates into a 50% capacity.

Table 19 - Campus (Off-Street) - Saturday				
Time Circuit Began	Cars	Other Vehicles	Total	Percent Capacity
11:00 AM	51	1	52	14.36%
11:15 AM	57	2	59	16.30%
11:30 AM	59	2	61	16.85%
11:45 AM	65	2	67	18.51%
12:00 PM	64	2	66	18.23%
12:15 PM	60	2	62	17.13%
12:30 PM	59	2	61	16.85%
12:45 PM	59	2	61	16.85%
1:00 PM	61	2	63	17.40%
1:15 PM	55	1	56	15.47%
1:30 PM	65	1	66	18.23%
1:45 PM	65	1	66	18.23%
2:00 PM	61	2	63	17.40%
2:15 PM	66	2	68	18.78%
2:30 PM	72	1	73	20.17%
2:45 PM	81	1	82	22.65%

Figure 19 - Campus (Off Street) - Saturday

The Campus accumulation data was then analyzed in four different classifications: museum, office, apartment, and street. **Figure 20** displays how each facility was classified and the overall maximum percent capacity for each classification.

Figure 20 - Maximum Percent Capacity

Items noticed included two non-regulation tickets on Saturday and only one bicycle was used from the Bike Share station during the Thursday AM time period. Also, non-handicap vehicles were using the accessible parking space at the Energy House parking lot during the Saturday counts. Only one accessible parking spot is currently being used in the center section of Richmond Square. The only types of vehicles found using no-parking streets included standing taxis on Sul Ross, a park maintenance truck on Mulberry, delivery trucks on Branard, and a USPS van on Branard.

Table 20 displays the total number of vehicles counted in Richmond Square on Thursday. The complex holds 637 parking spaces and the maximum demand during a weekday was 495 parking spaces, as shown in **Figure 21**. The maximum percent capacity, 77.71%, occurred before the weekday AM time period, 6:00 AM.

Table 20 - Richmond Square - Thursday				
Time Circuit Began	Cars	Other Vehicles	Total	Percent Capacity
6:00 AM	489	6	495	77.71%
9:45 AM	238	5	243	38.15%
3:00 PM	182	4	186	29.20%
6:45 PM	311	3	314	49.29%

Figure 21 - Richmont Square - Thursday

Table 21 displays the total number of vehicles counted in Richmond Square on Saturday. The complex holds 637 parking spaces and the maximum demand during a weekend was 359 parking spaces, as shown in **Figure 22**. The maximum percent capacity, 56.36%, occurred before the weekend time period, 10:30 AM.

Table 21 - Richmond Square - Saturday				
Time Circuit Began	Cars	Other Vehicles	Total	Percent Capacity
10:30 AM	353	6	359	56.36%
3:15 PM	322	7	329	51.65%

Figure 22 - Richmond Square - Saturday

Richmont Square is currently below City requirements for an apartment complex, having only 637 of the required 705 spaces. The complex is below City requirements by roughly ten percent; therefore, the 449 proposed spaces compared to the 491 required spaces satisfy the existing to required ratio after Phase 1.

License Plate Check

Like parking accumulations, license plate checks were conducted in 15 minute intervals during the three peak periods mentioned in the previous section. The area to conduct the license plate checks was chosen to capture most of the on-street parking regulation zones and the blocks that can be compared to the proposed streets. Each street had license plates checked on one side of the street and parking accumulation counts on the other side. Along with all the special items noted for the parking accumulation counts, it was important to record what type of regulation a car was parked in for the license plate checks.

Turnover rates, as shown in **Table 22**, are low for the first three streets on both days because they contain time-limited parking zones. Branard Street (5-1) had the highest turnover rate for the Thursday PM and Saturday time period, most likely because it serves offices on the south side and The Menil Collection on the north side. Saturday was the busiest time period for the Campus as a whole, with 122 different vehicles parking along the five blocks surveyed.

Table 22 - Vehicle Turnover						
Thursday (AM)						
Block	Spaces Available	Vehicles Parked			Turnover Rate	Notes
		Legal	Illegal	Total		
Sul Ross (4-1)	19	4	0	4	0.21	No violations
Yupon (4-2a)	11	3	0	3	0.27	No violations
Branard (4-3)	25	10	1	11	0.44	1 handicap space violation
Branard (5-1)	23	20	0	20	0.87	No violations
Mandell (5-4a)	8	7	0	7	0.88	No violations
Thursday (PM)						
Sul Ross (4-1)	19	16	0	16	0.84	No violations
Yupon (4-2a)	11	7	5	12	1.09	1 handicap space, 4 one-hour zone violations
Branard (4-3)	25	32	1	33	1.32	1 handicap space violation
Branard (5-1)	23	39	0	39	1.70	No violations
Mandell (5-4a)	8	10	0	10	1.25	No violations
Saturday						
Sul Ross (4-1)	19	18	2	20	1.05	2 thirty-minute zone violations
Yupon (4-2a)	11	15	0	15	1.36	No violations
Branard (4-3)	25	30	0	30	1.20	No violations
Branard (5-1)	23	46	0	46	2.00	No violations
Mandell (5-4a)	8	11	0	11	1.38	No violations

License plate checks also helped determine each block's total vehicle-hours, average duration (hours), and percent overtime, as shown in **Table 23**. The overall total for vehicle-hours is the highest during Saturday with 171 hours. Branard (5-1) is the block with the highest total for vehicle-hours in each time period. Average duration is highest on Saturday and lowest Thursday morning, in both cases along Yupon. Percent overtime was calculated by taking the time period vehicles violated a timed parking zone and dividing it by the total vehicle-hours. The four overtime lengths during Thursday PM varied between 45-75 minutes while Saturday had one 15 minute and one 75 minute overtime length.

Table 23 - Parking Duration Summary					
Thursday (AM)					
	Sul Ross (4-1)	Yupon (4-2a)	Branard (4-3)	Branard (5-1)	Mandell (5-4a)
Total Vehicle-Hours	4.75	1.25	11.50	15.75	13.25
Average Duration (hours)	1.19	0.42	1.05	0.79	1.89
Percent Overtime	0.00%	0.00%	0.00%	0.00%	0.00%
Thursday (PM)					
Total Vehicle-Hours	15.75	17.75	39.25	63.25	13.00
Average Duration (hours)	0.98	1.48	1.19	1.62	1.30
Percent Overtime	0.00%	22.54%	0.00%	0.00%	0.00%
Saturday					
Total Vehicle-Hours	19.25	30.00	37.00	66.00	18.75
Average Duration (hours)	0.96	2.00	1.23	1.43	1.70
Percent Overtime	7.79%	0.00%	0.00%	0.00%	0.00%

Our results showed an average parking duration of 1.19 hours on Thursday and 1.47 hours on Saturday. Likewise, turnover was higher for Saturday with a rate of 1.40, compared to 0.89 on Thursday. Because the time limit zones mainly cover weekdays, the percentage of time any car violated the regulation was higher for Thursday at 2.25%, compared to 1.56% on Saturday.

Section G

The approximate number of people employed within the proposed special parking area;

The parking area as a whole currently has approximately 177 employees. It is projected that a total of 38 additional employees will be added in Phase 1 and Phase 2, totaling 215 employees.

As of late 2013, The Menil Foundation has had 117 employees; 95 for the museum and bungalows, 12 at the Richmond Square apartments, and 10 in the properties department. The area is estimated to have 60 workers not employed by The Menil Foundation.

Using computed ratios (total employees/total area or units) for each land use category, it was projected that 20 employees will be added by Phase 1, and 18 additional employees will be hired by Phase 2.

Section H

The approximate number of people who reside within the proposed special parking area;

The parking area as a whole currently has approximately 929 residents. It is projected 90 additional residents will be added in Phase 1 and Phase 2, totaling 1,019 employees.

As of July 2, 2013, Richmond Square houses 665 residents, not including pending applications or leased units. The rate of 1.34 residents per unit was calculated from Richmond Square and applied to all apartments in the area, totaling 143 residents. The United States Census Bureau rate of 1.74 persons per household, applied to the single-family properties, resulted in 121 household residents. Along with the residents, the Menil Collection Campus welcomes 180,000 visitors a year.

Using the same rates as the existing, it is projected that 39 residents will be added by Phase 1, and 51 additional residents will move into the study area by Phase 2.

Section I

Proposed and existing mitigation measures designed to prevent spillover parking into adjacent properties and residential neighborhoods; and

The Main Car Parking lot, Houston Center for Photography, Richmond Hall, and the Byzantine Fresco Chapel parking lot will provide enough shared parking spaces for surrounding buildings, as shown in Section 5C. However, because most museum visitors are expected to park in the Main Car Parking lot, LAN recommends a traffic study be conducted after each construction phase for the Main Car Parking Lot to review the percent utilization.

LAN recommends existing regulations, especially handicap zones and parking spaces, to be enforced throughout the Campus. Accessible parking for all new facility parking lots should follow the current *Texas Accessibility Standards*, and enforce at the time the structure is built. Facilities not providing on-site parking need to provide ADA compliant spaces along an accessible route; depending on the building's location these specific spaces may need to be built on-site.

Section J

The proposed shared parking plan, alternative parking regulations, and substituted requirements for the number of parking spaces, bicycle spaces, or loading berths, as applicable, for the special parking area with a justification for each

One of the recommendations made for the Menil SPA is to reduce the City's required parking spaces for new development based on calculated utilization rates, as shown in Section 5F. Parking supply and demand was analyzed per the *Manual of Transportation Engineering Studies 2nd Edition – Chapter 16 – Parking Studies*. Data was collection after University of St. Thomas started its Fall-2013 semester. The usage studies were recorded on Thursday, September 12, 2013 and Saturday September 14, 2013 capturing the Menil's peak demand hours. The maximum percent capacity for the campus, not including the Richmond Square Apartments, occurred Thursday during the PM peak and only 30.66% of the existing off-street parking spaces were being used. The maximum percent capacity was then calculated for three categories, museum (29.00%), office (21.43%), and small residential apartment (68.75%). In order to be conservative the Main Car Parking lot was analyzed and the highest percent capacity (60%) was taken into consideration. **LAN recommends providing 60% of the parking spaces required by the City of Houston for all museum-related facilities within the SPA.** The 60% demand can only be applied to offices owned by the Menil and staffed with Menil employees.

Shared parking, according to Houston's *Code of Ordinances – Chapter 26*, is being recommended as part of the Menil SPA. The maximum shared parking total required, per the City's requirement, was determined by considering both the existing and proposed development per phase. Phase 1 is projected to have a shared parking peak period from 7AM to 5PM on the weekday while Phase 2 resulted in having a shared parking peak period from 7AM to 5PM on the weekend, as shown in the attachment. The SPA proposed demand was found by applying a 60% demand to the City's parking space requirement and then applying the City's shared parking percentages to each existing and proposed development.

Table 24 and **Table 25** show LAN’s proposed SPA required parking for the new development. All totals do not meet Menil’s proposed parking supply because The Menil Foundation plans to designate shared parking spaces for these uses at another location within the SPA. **Tables 10** through **Table 12** lists all facilities assigned to each shared parking lot after Phase 2.

Table 24 - Phase 1 Projected Parking Spaces							
Ref. #	Description	COH Classification	SPA Percent Demand	COH Required	Projected SPA Demand		Menil Proposed Supply
					W/O Shared Parking	W/ Shared Parking	
12	Menil Drawing Institute	Art Gallery	60.00%	9	6	5	0
13	Energy House*	Multi-Tenant	60.00%	2	2	2	1
17	Office (1402 Sul Ross)	Office	60.00%	7	5	5	0

*Only 1 Menil employee is needed

Table 25 - Phase 2 Projected Parking Spaces							
Ref. #	Description	COH Classification	SPA Percent Demand	COH Required	Projected SPA Demand		Menil Proposed Supply
					W/O Shared Parking	W/ Shared Parking	
14	Single Artist Gallery	Art Gallery	60.00%	24	15	15	0
15	Storage	Bulk Warehouse	60.00%	1	1	1	0

If the proposed SPA is approved by the City, as shown in **Table 26**, all the proposed parking supply set by The Menil Foundation will meet the set requirements after each phase. After Phase 1, the Campus will demand 152 parking spaces and the Menil will supply 178 off-street parking spaces. After Phase 2, the Campus will demand 143 parking spaces and the Menil will supply 149 off-street parking spaces. After Phase 2, the campus will have 6 available parking spaces that can be designated to future new development that qualifies for shared parking.

Table 26 - Parking Recommendations				
Description	Off-Street Parking Spaces			Menil Proposed w/ On-Street Parking
	COH Required	Menil Proposed Supply	SPA Projected Demand*	
Phase 1 – Proposed Campus	260	178	152	411
Phase 2 – Proposed Campus	267	149	143	420

*Required parking as per the proposed SPA recommendations; includes allowance for shared parking

LAN did not count on-street parking as available spaces for the proposed SPA, but would like to acknowledge this additional source. On-street parking includes all of the streets on and inside the proposed boundary and in front of The Menil Foundation’s property only. Driveways, no-parking regulations, and fire hydrants were identified. A 15-foot space was designated as no-parking for a mid-block hydrant to follow the City’s APK-12 parking code. A 20-foot no-parking space was left at both ends of the block (this also incorporated end-of-block fire hydrants). The *Manual of Transportation Engineering Studies 2nd Edition* was used to determine the length of a parking space; 23 feet. A sample calculation is shown below:

Mulberry NB (Sul Ross – West Alabama) = 175’ available space (255’ total space – 20’ each for 2 end-of-block fire hydrants – 40’ driveway space) / 23’ per parking space = 7 parking spaces

Existing conditions show 61% (207/341) of the on-street parking spaces are located in front of Menil property. After Phase 1 Menil properties will be adjacent to 63% (233/367) of the on-street parking; this rises to 67% (271/404) after Phase 2. This was calculated by multiplying the parking space count on all blocks with on-street parking by the estimated percentage of property frontage owned by Menil. The inventory tables in the attachment show all on-street total spaces by street, including proposed streets.

LAN Recommendations – Menil Special Parking Area

1. Provide 60% of the parking spaces required by the City of Houston for all museum-related facilities within the Special Parking Area.
2. Allow off-street parking spaces required for museum-related facilities to be located up to 1,000 feet, rather than the ordinance standard 250 feet, within the proposed SPA.
3. All new streets, within the SPA, will provide parking on one side of the street if they do not satisfy the City's 40 foot pavement width requirement.
4. Sidewalks connecting an SPA facility to a shared parking lot will be widened to 6 feet wide, if physical conditions permit.
5. A traffic study should be conducted for the Main Car Parking Lot to review the percent utilization, of both the vehicle parking spaces and bicycle spaces, after each major construction phase is completed.

The Menil Foundation has not committed to a definite timeline for the construction of future facilities, but would like to break ground in late 2014 or early 2015. The Menil Café and Main Car Parking Lot extension are complete, while the Menil Drawing Institute and Energy House are anticipated to be complete by early 2017.

The Menil Foundation will be acting as the management entity and be responsible for representing all non-Menil property owners within the proposed boundary. If the SPA is approved, modifications can be made by following section 26-515, and The Menil Foundation will be responsible of all duties listed in section 26-516 of the *COH Code of Ordinances*.

Part 6

A map illustrating the boundaries of the proposed special parking area and showing the boundaries of each individual property within the proposed special parking area.

Figure 23 - Property Owners

References

1. Code of Ordinances City of Houston, TX (Chapter 26 – Article VIII), City of Houston, March 6, 2013.
2. *Manual of Transportation Engineering Studies 2nd Edition (Chapter 16 – Parking Studies)*, Institute of Transportation Engineers, 2010.
3. *Real Estate Portfolio Consolidation*, Menil Foundation, September 17, 2012.
4. *2012 Texas Accessibility Standards*, Texas Department of Licensing and Regulation, March 15, 2012.
5. *The Menil Collection Master Site Plan*, David Chipperfield Architects, October 2009.
6. Violations Codes, City of Houston, May 2011,
<http://www.houstontx.gov/parking/violationcodes.htm>
7. Traffic Operations Division’s Standard Operating Procedure #TRF EP 10-4, “Parking Restrictions,” Approved April 2nd, 2013. Received from Bill Hlavacek on January 6th, 2014.
8. Trip Generation Manual 9th Edition, Institute of Transportation Engineers, 2012

ATTACHMENT

Reference Number

Legend

- Not Part of SPA
- Existing
- Phase 1
- Phase 2
- Proposed Boundary
- Non-Menil Property
- Single Family Residential
- Office Parking Spaces
- Apartment Parking Spaces
- Business Parking Spaces

Campus Area

Legend

- Menil Property
 - Proposed Boundary
 - Existing Wayfinding Sign
-

W Alabama St

Main Car Parking Lot

Strip Center

Shop

Bookstore

Mulberry St

Yupon St

Sul Ross St

The Menil Collection

The Menil Park

Brannard St

Energy House

Cy Twombly Gallery

Byzantine Fresco Chapel

Mandell St

West Main St

Sculpture Garden

Richmont Square Apartments

Graustark St

Colquitt St

Loretto Dr

Storage

Richmond Ave

Richmond Hall

Menil Property

 Scope for schematic study of parking and stormwater

GRAUSTARK

Mei
15

The Menil Collection - Existing Parking Inventory									
Ref. #	Description	Classification	Net Area (SF)	No. of Units	Parking Supply	City of Houston Parking Requirements	Parking		
							COH Required	Demand (60%)	
Museum	1	The Menil Collection	Museum	25,500	-	0	3 spaces for every 1,000 SF of GFA of exhibit area or gallery space	77	46
	2	Cy Twombly Gallery	Art Gallery	8,000	-	0	3 spaces for every 1,000 SF of GFA of exhibit area or gallery space	24	15
	3	Richmond Hall	Art Gallery	6,650	-	25	3 spaces for every 1,000 SF of GFA of exhibit area or gallery space	20	12
	4	Bookstore (1520 Sul Ross)	Retail Store	1,703	-	0	4 spaces for every 1,000 SF of GFA	7	5
	5	Energy House & Staff Parking	Multi-Tenant	2,600	-	21	1 space per 5,000 SF of GFA of warehouse space	1	1
	6	Storage Building (4215 Mandell)	Bulk Warehouse	4,576	-	2	1 space per 7,000 SF of GFA of warehouse space	1	1
	7	Byzantine Fresco Chapel Museum	Museum	1,500	-	10	3 spaces for every 1,000 SF of GFA of exhibit area or gallery space	5	3
	8	Parking w/ Sculpture Garden	-	-	-	21	-	-	-
	9	Houston Center for Photo. (1435/41 West Alabama)	Art Gallery	5,120	3	15	3 spaces for every 1,000 SF of GFA of exhibit area or gallery space	16	10
	10	Shop (1402 1/2 Sul Ross)	Light Manufacturing	1,690	-	0	1 space per 1,500 SF of GFA of assembly space	2	1
	11	Main Car Parking Lot (West Alabama)	-	-	-	92	-	-	-
Menil-Office	16	Menil Café*	Small Restaurant	2,922	-	0	8 spaces for every 1,000 SF of GFA	24	24
	18	1509 Branard	Office	1,126	1	1	2.5 spaces for every 1,000 SF of GFA	3	2
	19	1511 Branard	Office	1,320	1	0	2.5 spaces for every 1,000 SF of GFA	4	2
	20	1515 Branard	Office	2,400	1	0	2.5 spaces for every 1,000 SF of GFA	6	4
	21	1519 Branard	Office	2,023	1	0	2.5 spaces for every 1,000 SF of GFA	6	4
	22	1427 Branard	Office	1,568	1	0	2.5 spaces for every 1,000 SF of GFA	4	3
	23	1527 West Alabama	Office	1,772	1	10	2.5 spaces for every 1,000 SF of GFA	5	3
Office	24	1502 Sul Ross (Duplex)*	Office	2,310	2	1	2.5 spaces for every 1,000 SF of GFA	6	6
	25	1431 West Alabama*	Office	3,086	1	4	2.5 spaces for every 1,000 SF of GFA	8	8
	26	1533 West Alabama*	Office	1,841	1	3	2.5 spaces for every 1,000 SF of GFA	5	5
	27	1519 West Main*	Office	1,703	1	1	2.5 spaces for every 1,000 SF of GFA	5	5
	28	1520 West Main*	Office	3,089	1	2	2.5 spaces for every 1,000 SF of GFA	8	8
	29	1523 West Main*	Office	2,424	1	1	2.5 spaces for every 1,000 SF of GFA	7	7
-	Total	-	-	-	209	-	244	175	

* A 60% demand was not applied to this facility due to reasons explained in the report

Note:

- 1 The storage building contains 114 parking spaces but they are gated from the public

The Menil Collection - Existing On-Street Parking						
Ref. #	Description	Classification	Net Area (SF)	No. of Units	Parking	
					Existing	
-	Mandell - Northbound	-	-	-	23	
-	Mandell - Southbound	-	-	-	5	
-	Loretto - Northbound	-	-	-	16	
-	Loretto - Southbound	-	-	-	8	
-	Mulberry - Northbound	-	-	-	7	
-	Mulberry - Southbound	-	-	-	3	
-	Yupon - Northbound	-	-	-	10	
-	Yupon - Southbound	-	-	-	10	
-	Graustark - Southbound	-	-	-	1	
-	Sul Ross - Eastbound	-	-	-	8	
-	Sul Ross - Westbound	-	-	-	22	
-	Branard - Eastbound	-	-	-	33	
-	Branard - Westbound	-	-	-	18	
-	West Main - Eastbound	-	-	-	12	
-	West Main - Westbound	-	-	-	12	
-	Colquitt - Eastbound	-	-	-	11	
-	Colquitt - Westbound	-	-	-	8	
Total		-	-	-	207	

Menil On-Street Parking

1 On-street parking: 20 foot no parking spaces on ends and 23 foot parking spaces in between. Driveways, regulations, and fire hydrants were located. Only counted if in front of Menil property.

Existing Menil On-Street Parking			
Description	Total	Percentage	Menil
Mandell - Northbound	23	100%	23
Mandell - Southbound	25	20%	5
Loretto - Northbound	16	100%	16
Loretto - Southbound	8	100%	8
Mulberry - Northbound	7	100%	7
Mulberry - Southbound	6	50%	3
Yupon - Northbound	40	25%	10
Yupon - Southbound	34	30%	10
Graustark - Southbound	25	2%	1
Sul Ross - Eastbound	19	40%	8
Sul Ross - Westbound	31	70%	22
Branard - Eastbound	33	100%	33
Branard - Westbound	25	70%	18
West Main - Eastbound	12	100%	12
West Main - Westbound	13	90%	12
Colquitt - Eastbound	16	70%	11
Colquitt - Westbound	8	100%	8
Total	341		207

61%

Total = on-street parking spaces per direction

Percentage = street frontage owned by Menil

Menil = calculated on-street parking spaces in front of Menil property

The Menil Collection - Phase 1 Shared Parking Inventory

Ref. #	Description	Classification	Net Area (SF)	No. of Units	Parking Supply	City of Houston Parking Requirements	Parking	Shared Parking - Typical Weekday								Shared Parking - Typical Weekend							
								COH Required	12 AM-7 AM	7 AM-5 PM	5 PM-9 PM	9 PM-12 AM	12 AM-7AM	7 AM-5 PM	5 PM - 9 PM	9 PM-12 AM							
							Museum																
1	The Menil Collection	Museum	25,500	-	0	3 spaces for every 1,000 SF of GFA of exhibit area or gallery space	77	0%	0	75%	58	50%	39	0%	0	0%	0	100%	77	60%	47	0%	0
2	Cy Twombly Gallery	Art Gallery	8,000	-	0	3 spaces for every 1,000 SF of GFA of exhibit area or gallery space	24	0%	0	75%	18	50%	12	0%	0	0%	0	100%	24	60%	15	0%	0
3	Richmond Hall	Art Gallery	6,650	-	25	3 spaces for every 1,000 SF of GFA of exhibit area or gallery space	20	0%	0	75%	15	50%	10	0%	0	0%	0	100%	20	60%	12	0%	0
4	Bookstore (1520 Sul Ross)	Retail Store	1,703	-	0	4 spaces for every 1,000 SF of GFA	7	5%	1	50%	4	75%	6	10%	1	5%	1	100%	7	75%	6	10%	1
5	Energy House & Staff Parking	Multi-Tenant	0	-	0	1 space per 5,000 SF of GFA of warehouse space	0	10%	0	100%	0	50%	0	10%	0	10%	0	25%	0	10%	0	0%	0
6	Storage Building (4215 Mandell)	Bulk Warehouse	0	-	0	1 space per 7,000 SF of GFA of warehouse space	0	10%	0	100%	0	50%	0	10%	0	10%	0	25%	0	10%	0	0%	0
7	Byzantine Fresco Chapel Museum	Museum	1,500	-	10	3 spaces for every 1,000 SF of GFA of exhibit area or gallery space	5	0%	0	75%	4	50%	3	0%	0	0%	0	100%	5	60%	3	0%	0
8	Parking w/ Sculpture Garden	-	-	-	21	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
9	Houston Center for Photo. (1435/41 West Alabama)	Art Gallery	5,120	3	15	3 spaces for every 1,000 SF of GFA of exhibit area or gallery space	16	0%	0	75%	12	50%	8	0%	0	0%	0	100%	16	60%	10	0%	0
10	Shop (1402 1/2 Sul Ross)	Light Manufacturing	1,690	-	0	1 space per 1,500 SF of GFA of assembly space	2	10%	1	100%	2	50%	1	10%	1	10%	1	25%	1	10%	1	0%	0
11	Main Car Parking Lot (West Alabama)	-	-	-	92	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
12	Menil Drawing Institute	Art Gallery	2,944	-	0	3 spaces for every 1,000 SF of GFA of exhibit area or gallery space	9	0%	0	75%	7	50%	5	0%	0	0%	0	100%	9	60%	6	0%	0
13	Energy House	Multi-Tenant	9,302	-	1	1 space per 5,000 SF of GFA of warehouse space	2	10%	1	100%	2	50%	1	10%	1	10%	1	25%	1	10%	1	0%	0
16	Menil Café	Small Restaurant	2,922	-	0	8 spaces for every 1,000 SF of GFA	24	10%	3	50%	12	75%	18	40%	10	15%	4	75%	18	100%	24	50%	12
Menil-Office																							
17	1402 Sul Ross	Office	2,726	1	0	2.5 spaces for every 1,000 SF of GFA	7	5%	1	100%	7	30%	3	5%	1	0%	0	10%	1	0%	0	0%	0
18	1509 Branard	Office	1,126	1	1	2.5 spaces for every 1,000 SF of GFA	3	5%	1	100%	3	30%	1	5%	1	0%	0	10%	1	0%	0	0%	0
19	1511 Branard	Office	1,320	1	0	2.5 spaces for every 1,000 SF of GFA	4	5%	1	100%	4	30%	2	5%	1	0%	0	10%	1	0%	0	0%	0
20	1515 Branard	Office	2,400	1	0	2.5 spaces for every 1,000 SF of GFA	6	5%	1	100%	6	30%	2	5%	1	0%	0	10%	1	0%	0	0%	0
21	1519 Branard	Office	2,023	1	0	2.5 spaces for every 1,000 SF of GFA	6	5%	1	100%	6	30%	2	5%	1	0%	0	10%	1	0%	0	0%	0
22	1427 Branard	Office	1,568	1	0	2.5 spaces for every 1,000 SF of GFA	4	5%	1	100%	4	30%	2	5%	1	0%	0	10%	1	0%	0	0%	0
23	1527 West Alabama	Office	1,772	1	2	2.5 spaces for every 1,000 SF of GFA	5	5%	1	100%	5	30%	2	5%	1	0%	0	10%	1	0%	0	0%	0
Office																							
24	1502 Sul Ross (Duplex)	Office	2,310	2	1	2.5 spaces for every 1,000 SF of GFA	6	5%	1	100%	6	30%	2	5%	1	0%	0	10%	1	0%	0	0%	0
25	1431 West Alabama	Office	3,086	1	4	2.5 spaces for every 1,000 SF of GFA	8	5%	1	100%	8	30%	3	5%	1	0%	0	10%	1	0%	0	0%	0
26	1533 West Alabama	Office	1,841	1	2	2.5 spaces for every 1,000 SF of GFA	5	5%	1	100%	5	30%	2	5%	1	0%	0	10%	1	0%	0	0%	0
27	1519 West Main	Office	1,703	1	1	2.5 spaces for every 1,000 SF of GFA	5	5%	1	100%	5	30%	2	5%	1	0%	0	10%	1	0%	0	0%	0
28	1520 West Main	Office	3,089	1	2	2.5 spaces for every 1,000 SF of GFA	8	5%	1	100%	8	30%	3	5%	1	0%	0	10%	1	0%	0	0%	0
29	1523 West Main	Office	2,424	1	1	2.5 spaces for every 1,000 SF of GFA	7	5%	1	100%	7	30%	3	5%	1	0%	0	10%	1	0%	0	0%	0
Total								-	19	-	208	-	132	-	26	-	7	-	191	-	125	-	13

The Menil Collection - Phase 1 Parking Inventory											
Ref. #	Description	Classification	Net Area (SF)	No. of Units	Parking Supply	City of Houston Parking Requirements	Parking	Parking	Shared Parking Weekday 7AM-5PM		
							COH Required	Demand (60%)			
Museum	1	The Menil Collection	Museum	25,500	-	0	3 spaces for every 1,000 SF of GFA of exhibit area or gallery space	77	46	75%	35
	2	Cy Twombly Gallery	Art Gallery	8,000	-	0	3 spaces for every 1,000 SF of GFA of exhibit area or gallery space	24	15	75%	12
	3	Richmond Hall	Art Gallery	6,650	-	25	3 spaces for every 1,000 SF of GFA of exhibit area or gallery space	20	12	75%	9
	4	Bookstore (1520 Sul Ross)	Retail Store	1,703	-	0	4 spaces for every 1,000 SF of GFA	7	5	50%	3
	5	Energy House & Staff Parking	Multi-Tenant	0	-	0	1 space per 5,000 SF of GFA of warehouse space	0	0	100%	0
	6	Storage Building (4215 Mandell)	Bulk Warehouse	0	-	0	1 space per 7,000 SF of GFA of warehouse space	0	0	100%	0
	7	Byzantine Fresco Chapel Museum	Museum	1,500	-	10	3 spaces for every 1,000 SF of GFA of exhibit area or gallery space	5	3	75%	3
	8	Parking w/ Sculpture Garden	-	-	-	21	-	-	-	-	-
	9	Houston Center for Photo. (1435/41 West Alabama)	Art Gallery	5,120	3	15	3 spaces for every 1,000 SF of GFA of exhibit area or gallery space	16	10	75%	8
	10	Shop (1402 1/2 Sul Ross)	Light Manufacturing	1,690	-	0	1 space per 1,500 SF of GFA of assembly space	2	1	100%	1
	11	Main Car Parking Lot (West Alabama)	-	-	-	92	-	-	-	-	-
	12	Menil Drawing Institute	Art Gallery	2,944	-	0	3 spaces for every 1,000 SF of GFA of exhibit area or gallery space	9	6	75%	5
	13	Energy House	Multi-Tenant	9,302	-	1	1 space per 5,000 SF of GFA of warehouse space	2	2	100%	2
16	Menil Café*	Small Restaurant	2,922	-	0	8 spaces for every 1,000 SF of GFA	24	24	50%	12	
Menil-Office	17	1402 Sul Ross	Office	2,726	1	0	2.5 spaces for every 1,000 SF of GFA	7	5	100%	5
	18	1509 Branard	Office	1,126	1	1	2.5 spaces for every 1,000 SF of GFA	3	2	100%	2
	19	1511 Branard	Office	1,320	1	0	2.5 spaces for every 1,000 SF of GFA	4	2	100%	2
	20	1515 Branard	Office	2,400	1	0	2.5 spaces for every 1,000 SF of GFA	6	4	100%	4
	21	1519 Branard	Office	2,023	1	0	2.5 spaces for every 1,000 SF of GFA	6	4	100%	4
	22	1427 Branard	Office	1,568	1	0	2.5 spaces for every 1,000 SF of GFA	4	3	100%	3
	23	1527 West Alabama	Office	1,772	1	2	2.5 spaces for every 1,000 SF of GFA	5	3	100%	3
Office	24	1502 Sul Ross (Duplex)*	Office	2,310	2	1	2.5 spaces for every 1,000 SF of GFA	6	6	100%	6
	25	1431 West Alabama*	Office	3,086	1	4	2.5 spaces for every 1,000 SF of GFA	8	8	100%	8
	26	1533 West Alabama*	Office	1,841	1	2	2.5 spaces for every 1,000 SF of GFA	5	5	100%	5
	27	1519 West Main*	Office	1,703	1	1	2.5 spaces for every 1,000 SF of GFA	5	5	100%	5
	28	1520 West Main*	Office	3,089	1	2	2.5 spaces for every 1,000 SF of GFA	8	8	100%	8
	29	1523 West Main*	Office	2,424	1	1	2.5 spaces for every 1,000 SF of GFA	7	7	100%	7
-	Total	-	-	-	-	178	-	260	186	-	152

* A 60% demand was not applied to this facility due to reasons explained in the report

Note:

- Changes from existing condition are bold and highlighted in pink

The Menil Collection - Phase 1 On-Street Parking					
Ref. #	Description	Classification	Net Area (SF)	No. of Units	Parking
					Proposed
Menil On-Street Parking	-	Mandell - Northbound	-	-	23
	-	Mandell - Southbound	-	-	5
	-	Loretto - Northbound	-	-	16
	-	Loretto - Southbound	-	-	8
	-	Mulberry - Northbound	-	-	7
	-	Mulberry - Southbound	-	-	3
	-	Yupon - Northbound	-	-	10
	-	Yupon - Southbound	-	-	10
	-	Graustark - Southbound	-	-	1
	-	Sul Ross - Eastbound	-	-	8
	-	Sul Ross - Westbound	-	-	22
	-	Branard - Eastbound	-	-	33
	-	Branard - Westbound	-	-	18
	-	West Main Extension- WB	-	-	26
	-	West Main - Eastbound	-	-	12
	-	West Main - Westbound	-	-	12
-	Colquitt - Eastbound	-	-	11	
-	Colquitt - Westbound	-	-	8	
Total		-	-	-	233

- 1 Changes from existing condition are bold and highlighted in pink
- 2 On-street parking: 20 foot no parking spaces on ends and 23 foot parking spaces in between. Driveways, regulations, and fire hydrants were located. Only counted if in front of Menil property.

Phase 1 Menil On-Street Parking			
Description	Total	Percentage	Menil
Mandell - Northbound	23	100%	23
Mandell - Southbound	25	20%	5
Loretto - Northbound	16	100%	16
Loretto - Southbound	8	100%	8
Mulberry - Northbound	7	100%	7
Mulberry - Southbound	6	50%	3
Yupon - Northbound	40	25%	10
Yupon - Southbound	34	30%	10
Graustark - Southbound	25	2%	1
Sul Ross - Eastbound	19	40%	8
Sul Ross - Westbound	31	70%	22
Branard - Eastbound	33	100%	33
Branard - Westbound	25	70%	18
West Main Extension- WB	26	100%	26
West Main - Eastbound	12	100%	12
West Main - Westbound	13	90%	12
Colquitt - Eastbound	16	70%	11
Colquitt - Westbound	8	100%	8
Total	367		233

63%

Total = on-street parking spaces per direction

Percentage = street frontage owned by Menil

Menil = calculated on-street parking spaces in front of Menil property

Phase 1 - Trip Generation Rates (Trips Removed from Network)

ITE TG Land Use Code	ITE TG Page Number	Site Description	Net Area (SF) / Dwelling Units	Period of Trip Generation	Equation or Rate	Total Trips Generated	Distributional Trips Generated	
220	333	Apartment (3811 Mandell)	-2	Weekday	6.65	-14	Percent	
							Enter	Exit
							50	50
							Vehicles	
Enter	Exit							
-7	-7							
220	333	Apartment (1533 1/2 West Alabama)	-3	Weekday	6.65	-20	Percent	
							Enter	Exit
							50	50
							Vehicles	
Enter	Exit							
-10	-10							
220	333	Apartment (Richmont Square - North Section)	-152	Weekday	6.65	-1011	Percent	
							Enter	Exit
							50	50
							Vehicles	
Enter	Exit							
-506	-505							
210	296	Single-Family Detached Housing (1512 Sul Ross)	-1	Weekday	9.52	-10	Percent	
							Enter	Exit
							50	50
							Vehicles	
Enter	Exit							
-5	-5							
170	292	Utilities (Energy House and Staff Parking)	-2,600	Weekday, Peak Hour of Adjacent Street Traffic, between 7-9 A.M.	0.8	-3	Percent	
							Enter	Exit
							-	-
							Vehicles	
Enter	Exit							
-1	-2							
220	333	Apartment (1508 West Main)	-4	Weekday	6.65	-27	Percent	
							Enter	Exit
							50	50
							Vehicles	
Enter	Exit							
-14	-13							
210	296	Single-Family Detached Housing (1510 Colquitt)	-2	Weekday	9.52	-20	Percent	
							Enter	Exit
							50	50
							Vehicles	
Enter	Exit							
-10	-10							
220	333	Apartment (1510 1/2 Colquitt)	-1	Weekday	6.65	-7	Percent	
							Enter	Exit
							50	50
							Vehicles	
Enter	Exit							
-3	-4							
220	333	Apartment (1516 Colquitt)	-4	Weekday	6.65	-27	Percent	
							Enter	Exit
							50	50
							Vehicles	
Enter	Exit							
-14	-13							
220	333	Apartment (1520 Colquitt)	-8	Weekday	6.65	-54	Percent	
							Enter	Exit
							50	50
							Vehicles	
Enter	Exit							
-27	-27							
220	333	Apartment (1522 Colquitt)	-8	Weekday	6.65	-54	Percent	
							Enter	Exit
							50	50
							Vehicles	
Enter	Exit							
-27	-27							
220	333	Apartment (4121 Mandell)	-14	Weekday	6.65	-94	Percent	
							Enter	Exit
							50	50
							Vehicles	
Enter	Exit							
-47	-47							
150	202	Warehousing (4215 Mandell)	-4,576	Weekday	3.56	-17	Percent	
							Enter	Exit
							50	50
							Vehicles	
Enter	Exit							
-8	-9							

Phase 1 - Trip Generation Rates (Trips Added to Network)								
ITE TG Land Use Code	ITE TG Page Number	Site Description	Net Area (SF) / Dwelling Units	Period of Trip Generation	Equation or Rate	Total Trips Generated	Distributional Trips Generated	
580	1161	Museum (Menil Drawing Institute)	2,944	Saturday Peak Hour of Generator	0.66	2	Percent	
							Enter	Exit
							71	29
							Vehicles	
							Enter	Exit
1	1							
931	1865	Quality Restaurant (Menil Café)	2,922	Weekday	89.95	263	Percent	
							Enter	Exit
							50	50
							Vehicles	
							Enter	Exit
132	131							
170	292	Utilities (Energy House)*	9,302	Weekday, Peak Hour of Adjacent Street Traffic, between 7-9 A.M.	0.3	3	Percent	
							Enter	Exit
							-	-
							Vehicles	
							Enter	Exit
1	2							
220	333	Apartment (Colquitt & Mandell)	65	Weekday	6.65	433	Percent	
							Enter	Exit
							50	50
							Vehicles	
							Enter	Exit
216	217							
220	333	Apartment (Richmond & Mandell)	160	Weekday	6.65	1064	Percent	
							Enter	Exit
							50	50
							Vehicles	
							Enter	Exit
532	532							

*Rate fixed to match existing trips. Only 1 employee needed.

The Menil Collection - Phase 2 Shared Parking Inventory

Ref. #	Description	Classification	Net Area (SF)	No. of Units	Parking Supply	City of Houston Parking Requirements	Parking COH Required	Shared Parking - Typical Weekday								Shared Parking - Typical Weekend								
								12 AM-7 AM	7 AM-5 PM	5 PM-9 PM	9 PM-12 AM	12 AM-7AM	7 AM-5 PM	5 PM - 9 PM	9 PM-12 AM									
Museum	1	The Menil Collection	Museum	25,500	-	0	3 spaces for every 1,000 SF of GFA of exhibit area or gallery space	77	0%	0	75%	58	50%	39	0%	0	0%	0	100%	77	60%	47	0%	0
	2	Cy Twombly Gallery	Art Gallery	8,000	-	0	3 spaces for every 1,000 SF of GFA of exhibit area or gallery space	24	0%	0	75%	18	50%	12	0%	0	0%	0	100%	24	60%	15	0%	0
	3	Richmond Hall	Art Gallery	6,650	-	25	3 spaces for every 1,000 SF of GFA of exhibit area or gallery space	20	0%	0	75%	15	50%	10	0%	0	0%	0	100%	20	60%	12	0%	0
	4	Bookstore (1520 Sul Ross)	Retail Store	1,703	-	0	4 spaces for every 1,000 SF of GFA	7	5%	1	50%	4	75%	6	10%	1	5%	1	100%	7	75%	6	10%	1
	5	Energy House & Staff Parking	Multi-Tenant	0	-	0	1 space per 5,000 SF of GFA of warehouse space	0	10%	0	100%	0	50%	0	10%	0	10%	0	25%	0	10%	0	0%	0
	6	Storage Building (4215 Mandell)	Bulk Warehouse	0	-	0	1 space per 7,000 SF of GFA of warehouse space	0	10%	0	100%	0	50%	0	10%	0	10%	0	25%	0	10%	0	0%	0
	7	Byzantine Fresco Chapel Museum	Museum	1,500	-	10	3 spaces for every 1,000 SF of GFA of exhibit area or gallery space	5	0%	0	75%	4	50%	3	0%	0	0%	0	100%	5	60%	3	0%	0
	8	Parking w/ Sculpture Garden	-	-	-	0	1 space for the first 2 acres and 1 space for each additional acre	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	9	Houston Center for Photo. (1435/41 West Alabama)	Art Gallery	5120	3	15	3 spaces for every 1,000 SF of GFA of exhibit area or gallery space	16	0%	0	75%	12	50%	8	0%	0	0%	0	100%	16	60%	10	0%	0
	10	Shop (1402 1/2 Sul Ross)	Light Manufacturing	1,690	-	0	1 space per 1,500 SF of GFA of assembly space	2	10%	1	100%	2	50%	1	10%	1	10%	1	25%	1	10%	1	0%	0
	11	Main Car Parking Lot (West Alabama)	-	-	-	92	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	12	Menil Drawing Institute	Art Gallery	2,944	-	0	3 spaces for every 1,000 SF of GFA of exhibit area or gallery space	9	0%	0	75%	7	50%	5	0%	0	0%	0	100%	9	60%	6	0%	0
	13	Energy House	Multi-Tenant	9,302	-	1	1 space per 5,000 SF of GFA of warehouse space	2	10%	1	100%	2	50%	1	10%	1	10%	1	25%	1	10%	1	0%	0
	14	Single Artist Gallery	Art Gallery	8,000	-	0	3 spaces for every 1,000 SF of GFA of exhibit area or gallery space	24	0%	0	75%	18	50%	12	0%	0	0%	0	100%	24	60%	15	0%	0
	15	Storage (Currently 4114 Yupon)	Bulk Warehouse	3,600	-	0	1 space per 7,000 SF of GFA of warehouse space	1	10%	1	100%	1	50%	1	10%	1	10%	1	25%	1	10%	1	0%	0
16	Menil Café	Small Restaurant	2,922	-	0	8 spaces for every 1,000 SF of GFA	24	10%	3	50%	12	75%	18	40%	10	15%	4	75%	18	100%	24	50%	12	
Menil-Office	17	1402 Sul Ross	Office	2,726	1	0	2.5 spaces for every 1,000 SF of GFA	7	5%	1	100%	7	30%	3	5%	1	0%	0	10%	1	0%	0	0%	0
	18	1509 Branard	Office	1,126	1	1	2.5 spaces for every 1,000 SF of GFA	3	5%	1	100%	3	30%	1	5%	1	0%	0	10%	1	0%	0	0%	0
	19	1511 Branard	Office	1,320	1	0	2.5 spaces for every 1,000 SF of GFA	4	5%	1	100%	4	30%	2	5%	1	0%	0	10%	1	0%	0	0%	0
	20	1515 Branard	Office	2,400	1	0	2.5 spaces for every 1,000 SF of GFA	6	5%	1	100%	6	30%	2	5%	1	0%	0	10%	1	0%	0	0%	0
	21	1519 Branard	Office	2,023	1	0	2.5 spaces for every 1,000 SF of GFA	6	5%	1	100%	6	30%	2	5%	1	0%	0	10%	1	0%	0	0%	0
	22	1427 Branard	Office	1,568	1	0	2.5 spaces for every 1,000 SF of GFA	4	5%	1	100%	4	30%	2	5%	1	0%	0	10%	1	0%	0	0%	0
	23	1527 West Alabama	Office	0	0	0	2.5 spaces for every 1,000 SF of GFA	0	5%	0	100%	0	30%	0	5%	0	0%	0	10%	0	0%	0	0%	0
Office	24	1502 Sul Ross (Duplex)	Office	2,310	2	1	2.5 spaces for every 1,000 SF of GFA	6	5%	1	100%	6	30%	2	5%	1	0%	0	10%	1	0%	0	0%	0
	25	1431 West Alabama	Office	0	0	0	2.5 spaces for every 1,000 SF of GFA	0	5%	0	100%	0	30%	0	5%	0	0%	0	10%	0	0%	0	0%	0
	26	1533 West Alabama	Office	0	0	0	2.5 spaces for every 1,000 SF of GFA	0	5%	0	100%	0	30%	0	5%	0	0%	0	10%	0	0%	0	0%	0
	27	1519 West Main	Office	1,703	1	1	2.5 spaces for every 1,000 SF of GFA	5	5%	1	100%	5	30%	2	5%	1	0%	0	10%	1	0%	0	0%	0
	28	1520 West Main	Office	3,089	1	2	2.5 spaces for every 1,000 SF of GFA	8	5%	1	100%	8	30%	3	5%	1	0%	0	10%	1	0%	0	0%	0
	29	1523 West Main	Office	2,424	1	1	2.5 spaces for every 1,000 SF of GFA	7	5%	1	100%	7	30%	3	5%	1	0%	0	10%	1	0%	0	0%	0
-	Total							-	17	-	209	-	138	-	24	-	8	-	213	-	141	-	13	

The Menil Collection - Phase 2 Parking Inventory											
Ref. #	Description	Classification	Net Area (SF)	No. of Units	Parking Supply	City of Houston Parking Requirements	Parking	Parking	Shared Parking Weekend 7AM-5PM		
							COH Required	Demand (60%)			
Museum	1	The Menil Collection	Museum	25,500	-	0	3 spaces for every 1,000 SF of GFA of exhibit area or gallery space	77	46	100%	46
	2	Cy Twombly Gallery	Art Gallery	8,000	-	0	3 spaces for every 1,000 SF of GFA of exhibit area or gallery space	24	15	100%	15
	3	Richmond Hall	Art Gallery	6,650	-	25	3 spaces for every 1,000 SF of GFA of exhibit area or gallery space	20	12	100%	12
	4	Bookstore (1520 Sul Ross)	Retail Store	1,703	-	0	4 spaces for every 1,000 SF of GFA	7	5	100%	5
	5	Energy House & Staff Parking	Multi-Tenant	0	-	0	1 space per 5,000 SF of GFA of warehouse space	0	0	25%	0
	6	Storage Building (4215 Mandell)	Bulk Warehouse	0	-	0	1 space per 7,000 SF of GFA of warehouse space	0	0	25%	0
	7	Byzantine Fresco Chapel Museum	Museum	1,500	-	10	3 spaces for every 1,000 SF of GFA of exhibit area or gallery space	5	3	100%	3
	8	Parking w/ Sculpture Garden	-	-	-	0	1 space for the first 2 acres and 1 space for each additional acre	-	-	-	-
	9	Houston Center for Photo. (1435/41 West Alabama)	Art Gallery	5,120	3	15	3 spaces for every 1,000 SF of GFA of exhibit area or gallery space	16	10	100%	10
	10	Shop (1402 1/2 Sul Ross)	Light Manufacturing	1,690	-	0	1 space per 1,500 SF of GFA of assembly space	2	1	25%	1
	11	Main Car Parking Lot (West Alabama)	-	-	-	92	-	-	-	-	-
	12	Menil Drawing Institute	Art Gallery	2,944	-	0	3 spaces for every 1,000 SF of GFA of exhibit area or gallery space	9	6	100%	6
	13	Energy House	Multi-Tenant	9,302	-	1	1 space per 5,000 SF of GFA of warehouse space	2	2	25%	1
	14	Single Artist Gallery	Art Gallery	8,000	-	0	3 spaces for every 1,000 SF of GFA of exhibit area or gallery space	24	15	100%	15
	15	Storage (Currently 4114 Yupon)	Bulk Warehouse	3,600	-	0	1 space per 7,000 SF of GFA of warehouse space	1	1	25%	1
Menil-Office	16	Menil Café*	Small Restaurant	2,922	-	0	8 spaces for every 1,000 SF of GFA	24	24	75%	18
	17	1402 Sul Ross	Office	2,726	1	0	2.5 spaces for every 1,000 SF of GFA	7	5	10%	1
	18	1509 Branard	Office	1,126	1	1	2.5 spaces for every 1,000 SF of GFA	3	2	10%	1
	19	1511 Branard	Office	1,320	1	0	2.5 spaces for every 1,000 SF of GFA	4	2	10%	1
	20	1515 Branard	Office	2,400	1	0	2.5 spaces for every 1,000 SF of GFA	6	4	10%	1
	21	1519 Branard	Office	2,023	1	0	2.5 spaces for every 1,000 SF of GFA	6	4	10%	1
	22	1427 Branard	Office	1,568	1	0	2.5 spaces for every 1,000 SF of GFA	4	3	10%	1
	23	1527 West Alabama	Office	0	0	0	2.5 spaces for every 1,000 SF of GFA	0	0	10%	0
	24	1502 Sul Ross (Duplex)*	Office	2,310	2	1	2.5 spaces for every 1,000 SF of GFA	6	6	10%	1
Office	25	1431 West Alabama*	Office	0	0	0	2.5 spaces for every 1,000 SF of GFA	0	0	10%	0
	26	1533 West Alabama*	Office	0	0	0	2.5 spaces for every 1,000 SF of GFA	0	0	10%	0
	27	1519 West Main*	Office	1,703	1	1	2.5 spaces for every 1,000 SF of GFA	5	5	10%	1
	28	1520 West Main*	Office	3,089	1	2	2.5 spaces for every 1,000 SF of GFA	8	8	10%	1
	29	1523 West Main*	Office	2,424	1	1	2.5 spaces for every 1,000 SF of GFA	7	7	10%	1
-	Total	-	-	-	149	-	267	186	-	143	

* A 60% demand was not applied to this facility due to reasons explained in the report

Note:

- Changes from Phase 1 are bold and highlighted in pink

The Menil Collection - Phase 2 On-Street Parking						
Ref. #	Description	Classification	Net Area (SF)	No. of Units	Parking	
						Proposed
Menil On-Street Parking	-	Mandell - Northbound	-	-	-	23
	-	Mandell - Southbound	-	-	-	5
	-	Loretto - Northbound	-	-	-	16
	-	Loretto - Southbound	-	-	-	8
	-	Mulberry - Northbound	-	-	-	7
	-	Mulberry - Southbound	-	-	-	3
	-	Yupon - Northbound	-	-	-	10
	-	Yupon - Southbound	-	-	-	10
	-	Graustark - Southbound	-	-	-	1
	-	Sul Ross - Eastbound	-	-	-	8
	-	Sul Ross - Westbound	-	-	-	22
	-	Branard - Eastbound	-	-	-	33
	-	Branard - Westbound	-	-	-	18
	-	West Main - Eastbound	-	-	-	12
	-	West Main - Westbound	-	-	-	38
	-	Colquitt Extension- EB	-	-	-	27
	-	Colquitt - Eastbound	-	-	-	11
	-	Colquitt - Westbound	-	-	-	8
	-	Loretto East - Northbound	-	-	-	11
		Total	-	-	-	271

- 1 Changes from Phase 1 are bold and highlighted in pink
- 2 On-street parking: 20 foot no parking spaces on ends and 23 foot parking spaces in between. Driveways, regulations, and fire hydrants were located. Only counted if in front of Menil property.

Phase 2 Menil On-Street Parking			
Description	Total	Percentage	Menil
Mandell - Northbound	23	100%	23
Mandell - Southbound	25	20%	5
Loretto - Northbound	16	100%	16
Loretto - Southbound	8	100%	8
Mulberry - Northbound	7	100%	7
Mulberry - Southbound	6	50%	3
Yupon - Northbound	40	25%	10
Yupon - Southbound	34	30%	10
Graustark - Southbound	25	2%	1
Sul Ross - Eastbound	19	40%	8
Sul Ross - Westbound	31	70%	22
Branard - Eastbound	33	100%	33
Branard - Westbound	25	70%	18
West Main - Eastbound	12	100%	12
West Main - Westbound	38	100%	38
Colquitt Extension- EB	27	100%	27
Colquitt - Eastbound	16	70%	11
Colquitt - Westbound	8	100%	8
Loretto East - Northbound	11	100%	11
Total	404		271

67%

Total = on-street parking spaces per direction

Percentage = street frontage owned by Menil

Menil = calculated on-street parking spaces in front of Menil property

Phase 2 - Trip Generation Rates (Trips Removed from Network)

ITE TG Land Use Code	ITE TG Page Number	Site Description	Net Area (SF) / Dwelling Units	Period of Trip Generation	Equation or Rate	Total Trips Generated	Distributional Trips Generated	
220	333	Apartment (Richmont Square - Center & South Section)	-344	Weekday	6.65	-2288	Percent	
							Enter	Exit
							50	50
							Vehicles	
							Enter	Exit
-1144	-1144							
210	296	Single-Family Detached Housing (1401 Branard)	-1	Weekday	9.52	-10	Percent	
							Enter	Exit
							50	50
							Vehicles	
							Enter	Exit
-5	-5							
210	296	Single-Family Detached Housing (1405 Branard)	-1	Weekday	9.52	-10	Percent	
							Enter	Exit
							50	50
							Vehicles	
							Enter	Exit
-5	-5							
210	296	Single-Family Detached Housing (4114 Yupon)	-1	Weekday	9.52	-10	Percent	
							Enter	Exit
							50	50
							Vehicles	
							Enter	Exit
-5	-5							
210	296	Single-Family Detached Housing (1423 West Alabama)	-1	Weekday	9.52	-10	Percent	
							Enter	Exit
							50	50
							Vehicles	
							Enter	Exit
-5	-5							
210	296	Single-Family Detached Housing (1427 West Alabama)	-2	Weekday	9.52	-20	Percent	
							Enter	Exit
							50	50
							Vehicles	
							Enter	Exit
-10	-10							
710	1259	General Office Building (1431 West Alabama)	-3,086	Weekday	11.03	-35	Percent	
							Enter	Exit
							50	50
							Vehicles	
							Enter	Exit
-18	-17							
220	333	Apartment (1423 1/2 West Alabama)	-3	Weekday	6.65	-20	Percent	
							Enter	Exit
							50	50
							Vehicles	
							Enter	Exit
-10	-10							
210	296	Single-Family Detached Housing (1535/37 West Alabama)	-2	Weekday	9.52	-20	Percent	
							Enter	Exit
							50	50
							Vehicles	
							Enter	Exit
-10	-10							
710	1259	General Office Building (1533 West Alabama)	-1,841	Weekday	11.03	-21	Percent	
							Enter	Exit
							50	50
							Vehicles	
							Enter	Exit
-10	-11							
710	1259	General Office Building (1527 West Alabama)	-1,772	Weekday	11.03	-20	Percent	
							Enter	Exit
							50	50
							Vehicles	
							Enter	Exit
-10	-10							
210	296	Single-Family Detached Housing (4010 Yupon)	-1	Weekday	9.52	-10	Percent	
							Enter	Exit
							50	50
							Vehicles	
							Enter	Exit
-5	-5							
210	296	Single-Family Detached Housing (4016 Yupon)	-1	Weekday	9.52	-10	Percent	
							Enter	Exit
							50	50
							Vehicles	
							Enter	Exit
-5	-5							

Phase 2 - Trip Generation Rates (Trips Added to Network)

ITE TG Land Use Code	ITE TG Page Number	Site Description	Net Area (SF) / Dwelling Units / Seats	Period of Trip Generation	Equation or Rate	Total Trips Generated	Distributional Trips Generated	
580	1161	Museum (Single Artist Gallery)	8,000	Saturday Peak Hour of Generator	0.66	6	Percent	
							Enter	Exit
							71	29
							Vehicles	
							Enter	Exit
4	2							
150	202	Warehousing (Storage)	3,600	Weekday	3.56	13	Percent	
							Enter	Exit
							50	50
							Vehicles	
							Enter	Exit
7	6							
220	333	Apartment @ West Main & Yupon	12	Weekday	6.65	80	Percent	
							Enter	Exit
							50	50
							Vehicles	
							Enter	Exit
40	40							
220	333	Apartment @ West Alabama & Mulberry	9	Weekday	6.65	60	Percent	
							Enter	Exit
							50	50
							Vehicles	
							Enter	Exit
30	30							
220	333	Apartment @ West Alabama & Mandell	3	Weekday	6.65	20	Percent	
							Enter	Exit
							50	50
							Vehicles	
							Enter	Exit
10	10							
220	333	Apartment @ Colquitt & Loretto East	56	Weekday	6.65	373	Percent	
							Enter	Exit
							50	50
							Vehicles	
							Enter	Exit
186	187							
220	333	Apartment @ Richmond & Loretto	153	Weekday	6.65	1018	Percent	
							Enter	Exit
							50	50
							Vehicles	
							Enter	Exit
509	509							
220	333	Apartment @ Richmond & Loretto East	152	Weekday	6.65	1011	Percent	
							Enter	Exit
							50	50
							Vehicles	
							Enter	Exit
506	505							