

The Political Economy of Auto-rickshaw

Fare-setting in Mumbai

By

RESEARCHING REALITY INTERNSHIP| 2012

Parking Policy in Delhi: A Golden

Opportunity?

Submitted by:

Yang Li, Andrew Humphries, Vedant Batra

CCS Working Paper No. 282

Summer Research Internship Programme 2012

Centre for Civil Society

www.ccs.in

Parking Policy in Delhi: A Golden Opportunity? 2012

2 Researching Reality Internship Centre for Civil Society

Table of Contents

The Challenge -- ---Page 4

The Market Based Approach- -- -----Page 5

Market Based Parking in Practice-- Page 7

Hauz Khaus Market: A Microcosm of Parking in Delhi--- ----Page 11

A Golden Opportunity- --Page 16

Bibliography-- -------Page 20

-

Parking Policy in Delhi: A Golden Opportunity? 2012

3 Researching Reality Internship Centre for Civil Society

Abstract

The aim of this paper is to explore a neighborhood parking policy in Delhi, India from a cost and

benefit perspective in comparison with examples of differing systems of arranging parking from

around the world. The broader objective is to elevate the understanding of parking policy from a

rational economic focus on incentives that drives behavior. The suggested framework is based

on three models of parking, conventional supply driven, demand driven and market driven.

Possible identifiers for further exploration and key fault lines that drive policy are shown within

the neighborhood as well as in the broader international context. Discussion focuses on if and

how applications of different models across international examples fulfill the objectives of each

model. Assessment of model efficacy will be examined in comparison with one another.

Furthermore, the potential for policy change and subsequent benefits in neighborhood case

example is explored.

Introduction

Population growth, economic development, and urbanization are fast expanding the demand

for transportation and road use in urban areas. Economic liberalization and globalization,

furthermore, have enabled rapid growth of a middle class. As a result, personal car ownership

has increased. However, the cumulative demand of urban populations for road and parking

space generates significant, negative externalities when institutions needed to coordinate the

use of space are absent. Without mechanisms to bring supply and demand into balance and to

regulate the use of public areas, decentralized decision-making results in shortages of road and

parking space (traffic congestion and time wasted searching for parking) and in pavements and

public parks being used for parking purposes. These problems, collectively, are known as "spill

over." Despite a general recognition that providing or enabling some form of coordination is

desirable, "The current approach towards creating surface parking spaces, decongesting

Parking Policy in Delhi: A Golden Opportunity? 2012

4 Researching Reality Internship Centre for Civil Society

automobile traffic in main arteries and providing a better public transport network [in Delhi] is

ad hoc and not planned according to any well-established criteria." Rather than addressing the

parking situation in all of Delhi, we suggest that empowering commercial areas to price parking

and enforce parking rules on roads in their commercial areas represents an achievable win-win

improvement for pedestrians, drivers, businesses, customers, and budget-constricted police

departments.

The Challenge

Growing wealth, population, and urbanization are increasing car ownership worldwide.

Approximately 33% of India's 1.2 billion live in urban areas and economic liberalization and

globalization have enabled rapid growth of the middle class1. In Delhi, the income of the

average citizen has grown from 1.16 Lakh Rs to 1.35 Lakh Rs. a rate of 15.6% annually

between 2009-20112. Car ownership rates in the past decade have grown at a rate of 10-

15%3. These developments are welcome signs of growing affluence, independence, and

mobility. However, the cumulative demand of urban populations for road and parking space

is resulting in significant, negative spillover effects on city dwellers due to the lack of

effective institutions to coordinate the use of this space. Examples of such spillover effects

abound: congestion, wasted time and fuel spent searching for parking, increased air

pollution, pavements and parks being used for parking, danger to pedestrians, and cars

taking up ever more of valuable urban real-estate. Such uncoordinated competition for

space causes waste and conflict among car owners and between car owners and other

1
 Ministry of Urban Development, National Urban Transport Policy, Page 1

2
 Government of N.C.T of Delhi, Estimates of State Domestic Product 2010-2011.,Page 6

3
 Sharma, Jain, Singh, Growth rate of Motor Vehicles in India – Impact of demographic and economic

development., Page 146

Parking Policy in Delhi: A Golden Opportunity? 2012

5 Researching Reality Internship Centre for Civil Society

groups. Unless solutions to this challenge are created and implemented, such waste and

conflict will only persist and grow in intensity

Despite a general recognition that providing or enabling some form of coordination is

desirable, "The current approach towards creating surface parking spaces [in Delhi] is ad hoc

and not planned according to any well-established criteria4." Fortunately, solutions do not

have to be invented from scratch. The experiences of cities in Europe and Asia offer many

lessons for Delhi. One approach, in particular, offers the promise of addressing these

problems in a progressive, systematic, yet relatively simple way: market-based parking.

Market-based Parking

To many, the parking situation and the ever expanding use of the space for cars seems to be

an almost inexorable fact of nature. Citizens and policy makers endlessly clamour for more

parking space as the only way to deal with increasing demand. This approach fails to

appreciate, however, the costs of this approach and the availability of alternate approaches

to deal with the problem. Paul Barter, an expert in parking policy at Lee Kuan Yew School of

Public Policy, identifies three existing approaches parking policy:

1) Conventional supply-driven approach,

2) Municipal "Parking Management," and

3) Market-based approach.

The Conventional supply-driven approach to dealing with parking supply and demand

mismatches is the attempt to mandate or create sufficient supply of parking for every car at

zero price for the car driver. The approach basically involves ascertaining the number of

4
 Center for Science and Environment, Choc-A-Block Parking Measures to Address Mobility Crisis., Page 10

Parking Policy in Delhi: A Golden Opportunity? 2012

6 Researching Reality Internship Centre for Civil Society

existing parking spaces, the number of cars, and creating additional spaces to make up the

difference. This approach is based on the faulty notion that parking is an absolute "need"

and that the opportunity costs of using limited urban real-estate for parking can, therefore,

be ignored. Demand for space by car owners, however, is not essentially different from any

other competing demand for space. Like other demands, the demand for parking is not an

all-or-nothing proposition, but is one in which consumers desire varying quantities

depending on the costs of alternatives they face at the margin. As the cost of parking rise,

drivers begin to find substitutes such as taking fewer trips, carpooling more, using more

public transport.

Mandating free or low-price parking supply requirements distorts decisions about car

ownership and road use to overuse of roads (congestion, parking shortages) and under

provision of alternatives to driving, such as public transport and more dense urban

development5.

A more sophisticated approaches that attempt to employ a variety of tools to moderate

demand as well as supply is known as "Parking Management." In this approach, a planning

body weighs various tradeoffs and conflicts and to uses a variety of tools to bring about

what they believe are the best balance of these conflicting uses of space6. Parking

Management sees parking in the context of the goals drivers have, such as transportation

and storage, and thus can more easily appreciate the fact that people are able to employ

substitutes to achieve the same or similar goals.

5
 Barter, Paul., Off Street Parking Policy Without Parking Requirements: A Need for Market Fostering and

Regulation, Page 574
6
 Ibid., Page 575

Parking Policy in Delhi: A Golden Opportunity? 2012

7 Researching Reality Internship Centre for Civil Society

The last, market approach, uses property rights and market prices to coordinate individuals'

use of parking space in the same way that prices coordinate the supply and demand of most

other scarce resources. In market-based parking, drivers' demand for parking competes

with peoples' alternate demands for the same real-estate (for parking or for other uses)

through the price they are willing to pay. Car owners make choices about parking space and

are capable of varying the quantity they demand in response to varying prices in the same

way consumers of other goods are. As the price decreases, people choose to drive and park

more to take advantage of the lower price. When prices increase, drivers search for

substitutes such as carpooling, travelling at a different time of the day, using public

transportation. This effect of prices coordinates the demand given the available

supply. The relative prices of parking versus other uses also send signals to landowners to

increase or decrease the quantity of off-street space available for parking over time.

Compared to municipal, planning-based Parking Management, markets have the potential

to coordinate decisions regarding land use in a far more sophisticated way because of the

more accurate and nuanced picture of demand that prices convey and because of the strong

incentives prices give people to adjust their own decisions in accordance with the wants of

others. One motto of market-based parking policy is "let prices do the planning"7.

It should be strongly noted, however, that for markets to supply parking, two conditions

must be met. First, legal barriers to building parking structures and adapting land use for it

must be low or non-existent so suppliers can increase the supply of off-street parking when

necessary. Second, on-street parking must be sufficiently limited and priced in practice to

discourage people from using the road, sidewalks, parks and other public spaces to park for

7
 Barter, Paul., Off Street Parking Policy Without Parking Requirements: A Need for Market Fostering and

Regulation, Page 577

Parking Policy in Delhi: A Golden Opportunity? 2012

8 Researching Reality Internship Centre for Civil Society

free. When institutions (laws and or customs) do not exist to constrain individuals' use of

common areas, they can "free ride" causing negative externalities to others. Unless on-

street commons are regulated and priced properly, no parking markets will emerge.

Consumers will have little or no incentive to pay for parking and land-owners will, therefore,

have little or no incentive to use land to provide parking rather than for other commercial

uses.

The connection between free parking and spillover effects of car ownership is not widely

understood by the common observer. Clear reflection, however, shows that parking

problems in developing countries such as India result from public policy that allows common

areas to be used for parking at no price either because official prices are set too low and or

because property rights (rules and prices) are not effectively enforced.

Examples of Market-based Parking in Practice

Several European and Asian cities have implemented market-based approaches in whole or

in part. These experiences both confirm the theory behind the approach and show that it is

able to deal with the most common parking-related problems in practice.

Availability of Parking Space

The example that most fully embodies the market-based approach to parking management

is Tokyo, Japan. A bustling metropolis like Delhi, Tokyo has high demand for car use and land

use is at a premium. Tokyo has a population density of 6,017 per square kilometer8 and

Delhi 11,2979. Unlike Delhi, however, free parking spaces rarely exist, if at all, and there is

8
 Ministry of Internal Affairs and Communication., Population Density and Regional Distribution., 2010

9
 Government of NCT Delhi, Directorate of Census Operations., Delhi Population Census., 2011

Parking Policy in Delhi: A Golden Opportunity? 2012

9 Researching Reality Internship Centre for Civil Society

no "shortage" of parking. The price of on-street parking is up to $2.60 USDs per hour10. In

University of Tokyo study, 71.4% of respondents stated that the most important factor in

searching for car parking was the closeness of the parking space to and from their

destination, not price, while 14% reported that cheapness as the primary factor in looking

for parking11. According to Donald Shoup, a parking expert from University of California, Los

Angeles, when prices are high enough to ensure that 15% of on-street parking space is

unused at any one time, parkers are always able to find a space12.

To long-term parkers like employees and business owners, such a price might seem

unbearable. Tokyo solves this in two ways, the Japanese government offers financial

subsidies to ubiquitous off-street parking operators to handle long-term parking needs at a

significantly reduced price to the consumer13. At the same time, it invests in providing high-

capacity and efficient public transportation throughout the city14. In addition to supporting

off-street parking, on-street parking rules are well-enforced. Illegal on-street parking does

happen in Tokyo. Before enforcement reforms took place in 2006, double parking, parking

in non-authorized zones was more common15. After reforms, illegal practices have been

brought down without any significant effort to increase off-street parking.

Tokyo parking regulations do not make every parker happy all of the time, they may not

always get to use the spaces they might feel entitled to, but, in fact, they coordinate

incentives so that long-term parkers park off-street allowing most on-street parkers are able

10

 Barter, Paul., Parking Policy in Asian Cities., Page 32
11

 Morikawa, Asao, Igo and Kato., Institutional System and Current Problems of Car Parking in Japan., Page 10
12

 Barter, Paul., Off Street Parking Policy Without Parking Requirements: A Need for Market Fostering and
Regulation, Page 576
13

 Barter, Paul., Parking Policy in Asian Cities., Page 52
14

 Morikawa, Asao, Igo and Kato., Institutional System and Current Problems of Car Parking in Japan., Page 9
15

 Barter, Paul., Parking Policy in Asian Cities., Page 63

Parking Policy in Delhi: A Golden Opportunity? 2012

10 Researching Reality Internship Centre for Civil Society

to find a close spot to their destination. Tokyo demonstrates that a market-oriented pricing

and parking provision, at least with minimum encouragement of supply, can coordinate

usage of space so that no shortage of parking emerges.

Search Time

Closely connected to the issue of parking availability is search time, the time it takes drivers

to find a parking space. Search time causes two problems. First, drivers searching for parking

slow down, stay on the road longer than they would if they found a space immediately,

block traffic and thus cause congestion. Secondly, searching for parking can be costly in

terms of time.

Congestion and the cost of waiting is not only frustrating to drivers, it can decrease the

turnover of business in commercial areas. Tragically, it is often business owners and

employees who take up parking for long-periods and increase search times for customers.

Individuals we interviewed in Hauz Khas Market reported that in the evenings and on

weekends they can spend 10 to 15 minutes looking for a parking space. Our research also

showed that the average customer, even at a zero price per hour, tends to park for short

periods (when they can find space), while owners and employees tend to take up parking

spaces in the market all day (see Figure 1)

When parking is free, people have little incentive to reduce their demand or to shorten the

duration of their use. As Tokyo shows, high enough pricing gives long-term parkers the

incentive to park further away, leaving space available for more, short-term parkers.

Vienna, Austrian, provides a strong example of how market-based approach solved this

problem. Prior to 1974 Viennese customers experienced the same situation similar to Delhi,

finding difficulty securing parking, employees and business owners parking for nine hours or

Parking Policy in Delhi: A Golden Opportunity? 2012

11 Researching Reality Internship Centre for Civil Society

more. Subsequently, parking had low turnover, customers returned with less frequency and

businesses suffered. Vienna policymakers implemented “Parkraumbewirtschaftung” or

parking policy, by raising prices in designated zones across the city. The first fee put in place

was only 0.29 Euros per hour in 1974 and now remains constant across all city districts at

0.80 Euros per hour16. The average parking duration has gone down from nine hours to less

than one hour, with less illegal parking and the search time for parking down from nine

minutes to three. Higher availability of on-street parking enabled higher turnover, increased

customer frequency. Businesses thrived.

Pedestrian Welfare

Only 60% of the roads in Delhi have sidewalks17. If pedestrians do not have the protection of

reserved spaces for walking, such as curbs and sidewalks, wonton speeding and reckless

drivers can do harm. Between 2001-2005 in Delhi, the average proportion of pedestrian

fatalities of total road fatalities is 53 out of 10018. Turning road space into pedestrian zones

has repeatedly demonstrated success in large metropolises in reducing pedestrian fatalities

and injuries.

In Calgary, Canada, large overhead signs displaying the word "PEDESTRIAN," with two large

mounted flasher units with a push button function allowing the pedestrian to activate the

flasher were installed. The words changed to, "WHEN LIGHT FLASHING-MAXIMUM 20 — DO

NOT PASS — HERE TO CROSSWALK," when the button was pressed. Studies after the

installation showed notable declines in pedestrian fatalities19.

16

 Technical Committee on Transport. Action 342., Parking policies and the effects on economy and mobility.,
Page 120
17

 Delhi Integrated Multi-Modal Transport Systems., Traffic Survey Results Report., Page 4
18

 Mohan, Denish., Road Accidents in India., Page 76
19

 U.S. Department of Transportation Federal Highway Administration., A Review of Pedestrian Safety Research
in the United States and Abroad.,
<http://www.fhwa.dot.gov/publications/research/safety/pedbike/03042/part3.cfm
>

http://www.fhwa.dot.gov/publications/research/safety/pedbike/03042/part3.cfm

Parking Policy in Delhi: A Golden Opportunity? 2012

12 Researching Reality Internship Centre for Civil Society

In New York City, Time Square use to be one of the most congested downtown areas of New

York until Mayor Bloomberg decided to close down 42nd through 47th street and build

pedestrian parks between them. The resultant effect on pedestrian safety was staggering. A

decrease of 35% to pedestrian injuries and 63% to motorist was observed20. Additionally,

businesses loved it. Commissioner Khan of the transport department said, “Studies have

shown that pedestrianisation is good for business, as pedestrians, and not motorists, make

the best consumers. After we pedestrianised Times Square, five flagship stores moved into

the area. Times Square is now one of the top ten retail destinations in the world21," For

pedestrians to be safe, clear definition of driving and non-driving, parking and non-parking

areas must be defined and enforced.

Funds collected from paid parking can be used to improve infrastructure including areas for

pedestrians. Opportunities in provision of privatized on-street parking and management

represent real cost savings for the police and government administrators. In Berne,

Switzerland, privatization of parking enforcement lowered on-street enforcement costs by

20%, relieved police resources for more violent crimes such as rape and assault22. In the US,

Old Pasadena’s city officials were able to diffuse significant opposition to paid parking by

promising to reinvest parking revenues back into public infrastructure. Successful follow

through has made Old Pasadena, previously a dilapidated area most avoided to an area

more vibrant and teeming with businesses than the newer parts of town 23 .

Air Pollution

20

 The Times of India., What Delhi can learn from New York City., 15/04/12 <
http://articles.timesofindia.indiatimes.com/2012-04-25/mumbai/31398819_1_pedestrianisation-livable-cities-
pedestrian-plaza>
21

 Ibid.
22

 Technical Committee on Transport. Action 342., Parking policies and the effects on economy and mobility.,
Page 71
23

 Shoup, D,. Kolozvari.,D., Turning small changes into big changes.,2003., Page 4

http://articles.timesofindia.indiatimes.com/2012-04-25/mumbai/31398819_1_pedestrianisation-livable-cities-pedestrian-plaza
http://articles.timesofindia.indiatimes.com/2012-04-25/mumbai/31398819_1_pedestrianisation-livable-cities-pedestrian-plaza

Parking Policy in Delhi: A Golden Opportunity? 2012

13 Researching Reality Internship Centre for Civil Society

It is a banal point that increased use of cars, searching for parking, and congestion causes air

pollution. In France, U.S., and Canada, Park and Ride shuttle services connecting commuters

parked in long-term parking facilities to downtown areas have lowered motor vehicle

traffic24. In cities like York in the UK, motorists filling in 1.1 million vehicles25 have diverted

from searching for on-street parking to parking their cars at off street sights and taking Park

& Ride services to downtown areas. Such significant change helped the advent of pedestrian

walkways, Park & Ride Shuttle services and non-motorized forms of transport to flourish.

When on-street parking is sufficiently priced, more people will make use of public

transportation and make alternate arrangements than using their cars.

Hauz Khas Market: A Microcosm of Parking in Delhi

We conducted a survey to collect data about the parking behaviour and opinions in a

commercial area of Delhi. We chose Hauz Khas Market to do the survey because it has all of

the elements of a parking eco-system (off-street, on-street, residential property, shops, etc.)

and thus can be seen as a microcosm of the bigger problems and possibilities of parking in

Delhi. We surveyed 75 random respondents in the Hauz Khas Market area.

Current Parking Behaviour

In personal interviews, many people indicated that, depending on the time of day, searching

for a parking space could take up to 15 minutes and that the main market road was badly

congested every evening. Our survey data indicated that, as elsewhere, shop owners and

employees tend to take up available parking in the market all day, excluding customers and

decreasing business turnover (Figure 1). Double and sometimes even triple parking narrows

24

 Technical Committee on Transport. Action 342., Parking policies and the effects on economy and mobility.,
Page 25
25

 Ibid., Page 61

Parking Policy in Delhi: A Golden Opportunity? 2012

14 Researching Reality Internship Centre for Civil Society

the road for car travel reducing the area for maneuvering. Any car stopping or slowing

causes all the traffic to slow to a stop.

Parking Policy in Delhi: A Golden Opportunity? 2012

15 Researching Reality Internship Centre for Civil Society

Figure 1: Average Parking Duration by Group

(X-axis: average parking duration. Y-axis: portion of interviewees parking at each duration.)

Most owners did not identify this as a problem. One, however, a practical businessman with

no schooling in economics, understood it vividly and spontaneously explained why the long-

term use of the parking by shop owners and employees was causing them to lose business

without us prompting him. One of his customers drives from 40 kilometers away and often

has to wait an extra 15 min to find parking. If there were a closer shopping option for this

person with less of a parking problem, she might cease doing her business in Hauz Khas

Market. Alternately, people from farther away might come to Hauz Khas more often if

parking were more available and it gave Hauz Khas a competitive edge over other markets.

Interestingly, even if business owners did understand the issue individually, without proper

enforcement and pricing, each owner could face a collective action problem, a kind of

"tragedy of the commons," in which it would makes sense for him to take the spots

Parking Policy in Delhi: A Golden Opportunity? 2012

16 Researching Reality Internship Centre for Civil Society

anyway. This is because even if they would each prefer to have customers take the spot,

instead, and increase turn-over, at no price, other business owners or long-term parkers

would likely fill the spot, excluding customers and forcing the owner to park further

away. Without pricing and enforcement, owners cannot be sure customers will in fact have

access to the spot. Given the available options, one might as well park near one's place of

work. Credible enforcement of parking rules and prices is thus essential.

When asked what they would do if they had to pay for on-street parking at different rates

per hour, almost everyone said they would reduce their use, shorten their trips, ultimately

park elsewhere and use alternate means of transportation as prices rise (figure 2).

Figure 2: Speculated Demand Schedule by Group

Their answers showed a clear downward slope of the quantity demanded as the price went

up. People's opinions about what they would do, however, are likely to deviate from actual

behavior. Studies in Austria have shown that actual behavior changes less than respondents

Parking Policy in Delhi: A Golden Opportunity? 2012

17 Researching Reality Internship Centre for Civil Society

initially expressed.26 In reality, customers select their destinations based on the quality and

attractiveness of the location and almost always consider parking afterwards27. Measures

to regulate parking through payment systems enhances attractiveness by removing

searching traffic, illegally parked cars and by making spaces available for visitors and

customers28. Once faced with the situation in which parkers actually have to "demonstrate

their preference," they may in fact differently than they expect29. Based on the report of

that study, we expect that many frequent short term visitors would be more likely to use

on-street parking for shorter periods of time more often than they indicated in the study. By

the same token, long term parkers who believe their parking behavior would remain the

same given pricing implementation would engage in using substitute more than they

imagine.

Amount of Support for Paid Parking

In our survey, we asked individuals if they "would support a proposal to require people to

pay for on-street parking in this area? Yes or No." We experienced a large amount of

resistance regarding the idea from shop-owners who feared that requiring everyone to pay

for parking would be an unbearable burden on them (thinking as long-period parkers) and

would scare away customers (who want "free" parking). To our surprise, however, 67% of

the respondents and 65% of shop-owners said they would support it. What they meant by

this and how it comported with their resistance is not clear. It is also not clear that their

beliefs about what they would do if they actually faced the choice.

26

 Technical Committee on Transport. Action 342., Parking policies and the effects on economy and mobility.
Page 93
27

 Ibid., Page 94
28

 Ibid., Page 93
29

 Ibid., Page 76

Parking Policy in Delhi: A Golden Opportunity? 2012

18 Researching Reality Internship Centre for Civil Society

We then asked if their support would increase if requiring people to pay for on-street

parking did one of the following things:

 decrease congestion,

 decrease time it takes to park,

 made it easier to find a parking space when you urgently want one,

 number of customers visiting businesses,

 create a safer environment for pedestrians,

 reduce air pollution,

 if revenues obtained were reinvested in neighborhood infrastructure such as

street lighting, road and sidewalk improvement, drainage, beautification, etc?

There was still a great deal of skepticism that these effects would result, but when pressed,

80% increased their support for paid parking if congestion lowered, 85% for decreased time

it takes to park, 90.6% for easier to find space when urgently needed, 69.3% for increased

number of customers visiting business, 92% for a safer environment for pedestrians, 92% for

reduced air pollution and 98.6% would support a paid parking policy if revenues obtained

were reinvested in neighborhood infrastructure such as street lighting, road and sidewalk

improvement, drainage, beautification. One factor that people expressed that we had not

included on the survey was the safety of their vehicle from theft and damage.

Finally, we asked, "Which one factor in the previous list is most important to you?" The

answers, even among the same category of interviewee were quite evenly spread. 20%

chose “reinvesting revenues back to in neighborhood infrastructure,” 22% chose "Safer

environment for pedestrians," 19% for "decreasing congestion," 7% for parking time, 21.3%

for "increasing the number of visitors to businesses," 8% for easier of finding parking and 4%

for air pollution. If people were persuaded that such results could be achieved and that

Parking Policy in Delhi: A Golden Opportunity? 2012

19 Researching Reality Internship Centre for Civil Society

reinvestment could be credibly ensured, they may be willing to support a proposal to

require fees for on-street parking.

A Golden Oppportunity

The Municipal Corporation of Delhi is building off-street parking in Hauz Khas Market. As

mentioned above, however, the issue of on-street pricing and law enforcement must be

addressed meaningfully to solve the problem. Yet, from our conversations with members of

DIMTS (Delhi Multimodal Transport Systems), political will seems to be missing. The

problem appears to us to be a combination of a lack of understanding and follow-through.

While many government actors may understand the idea of parking management, they

seem to be hamstrung by constituents who drive and want the visible solution: more free

parking and roads. Policy makers also seem to be restricted by the inadequacies of

ineffective law enforcement. A challenge in Delhi is credibility and communication. 76% of

our respondents were not even aware of any legal limits to parking while only 48% reported

receiving or knowing someone personally who received a penalty through parking illegally in

Hauz Khas Market. A majority of our respondents also did not trust the government to keep

promises and follow through on public works projects.

Public awareness and change of understanding might change the political

possibilities. However, changing everyone's minds is costly. A better alternative might be

finding a local set of business owners or investors who can be persuaded that such a system

would be good for them and their customers. Owners and managers expressed to use that

they feared that paid parking would reduce their business and cost them a lot of

money. But if they were convinced that paid parking would lead to higher business

Parking Policy in Delhi: A Golden Opportunity? 2012

20 Researching Reality Internship Centre for Civil Society

turnover, investment in the market (road and sidewalk improvements, drainage, street

lighting), many expressed that they would be in favour of the proposal, even if it meant they

had to park somewhere else and come to work by another means. If these business owners

where to become a lobby group educated in the win-win benefits of paid and enforced on-

street parking, they might be able to persuade the government to allow them to create a

small experiment in their own market which could serve as an object lesson to others.

Due to follow-through and enforcement challenges by government here, a market business

association or an investor holding sufficient investments in the market to align his own

interests with the welfare of the other there, can if given the right to hire private

enforcement contractors to collect funds and tow vehicles in their area. The same

individual or association would have to have the authority to monitor the private

enforcement party and to be empowered to dismiss the it if it failed to follow through on

contractual requirements such as reinvestment in infrastructure and fair use of their

enforcement power so as not to scare away business with a bad reputation. According to a

study done by the European Cooperation on Science and Technology organization, COST for

short titled “PARKING POLICIES AND THE EFFECTS ON ECONOMY AND MOBILITY” 30 :

“Parking enforcement though may pose problems, especially in those countries

where the collection of non-paid fines is a matter for the judiciary. Judicial

authorities prefer to concentrate their actions on more serious offences...The result

is that enforcement of parking rules need not compete with the other priorities of

the police and so get the priority that is needed.

“Also this situation introduces the possibility of contracting out the task of

enforcement. Thus providing possibilities to set priorities in a practical way, to

30

 Technical Committee on Transport. Action 342., Parking policies and the effects on economy and mobility.,
Page 12

Parking Policy in Delhi: A Golden Opportunity? 2012

21 Researching Reality Internship Centre for Civil Society

achieve a reasonable cost-benefit ratio and at the same time maintain flexibility in

operation.”

For such an arrangement to work, 1) the entity given the power to hire a local enforcement

would have to have a secure right that would not be taken away or infringed upon easily. 2)

The right to collect fines would also have to be a matter of civil debt rather than a criminal

penalty to allow private parties to perform the function. In addition, 3) funds collected

would have to be able to remain as local funds for reinvestment in public goods in the

marketplace such as road and pavements by the association or investor. According COST

Action 342 EU, "it is advisable to organise this so that the local authorities who carry the

burden of parking also get the revenue of the related income31.” This includes local private

enforcement parties32. In Madrid, Spain, the city council contracted out the management of

40,000 pay and display parking spaces at city center to three private operators in 2002. By

2003, parking ticket sales had increased by 13.6% over the previous annual average and

11.5% again in 200433. Combined with a park ride system that ferry motorists from these

lots to destinations across the city, Madrid was able to lowered vehicular traffic searching

for parking by 20,000 per day34. The success has empowered the city council to extend the

regulation range for private operators. For more implementation successes, one could look

to examples from Oxford, UK, and the Netherlands.

For successful implementation, examples from Asia and Europe have shown that

communication to be the key facet in mitigating opposition and building stakeholder

31

 Technical Committee on Transport. Action 342., Parking policies and the effects on economy and mobility.,
Page 13
32

 Ibid., Page 30
33

 Ibid., Page 38
34

 Technical Committee on Transport. Action 342., Parking policies and the effects on economy and mobility.
Page 61

Parking Policy in Delhi: A Golden Opportunity? 2012

22 Researching Reality Internship Centre for Civil Society

support. From our data, a credibility and follow-through crisis were clear reservations

among our respondents. They indicated doubt that the Delhi government had the ability to

reinvest into neighborhood infrastructure and providing revenues for improving road

conditions. Creating a credible model that would ensure this and communicating it to

stakeholders would be essential. In London, media campaigns on parking were undertaken

in 1994, 1996, 1998 and 2001. The object was to educate the public and the need for

parking controls and to explain the consequences of illegal parking35. In London, objections

were considered before any plan was put in place, for this they dropped leaflets and

arranged public meetings36. For detailed communication strategy approaches, consult

examples from Switzerland, Oxford(UK) and Vienna(Austria).

Empowering local market associations or investors to take hold of parking policy that affects

them promises the possibility of both a bright future Delhi's commercial areas. Successful

implementation could increase business revenues, make public spaces safer and more

people friendly, reduce congestion and make finding parking no task at all; and where funds

from parking are used to improve marketplace infrastructure and public goods. Such a

proposal avoids a utopic attempt to change the whole society. Instead, it focuses on the

win-win possibilities and rightly-understood self-interest of the interested parties: just small

marketplace communities. Fear of the introduction of paid parking in turning away business

is based on wrong assumptions on assumed behavior. For such a proposal to work,

communication to various stakeholders would be crucial.

Such an experiment would be a golden opportunity for businessmen to increase business by

engendering an easier parking experience, providing safer walkways and more public good

35

 Ibid, Page 67
36

 Ibid, Page 68

Parking Policy in Delhi: A Golden Opportunity? 2012

23 Researching Reality Internship Centre for Civil Society

amenities. Community leaders and politicians, too, can experience cost savings, achieve

better results and establish reputations of starting a model that showed the way to

improving the public welfare through parking policy.

Parking Policy in Delhi: A Golden Opportunity? 2012

24 Researching Reality Internship Centre for Civil Society

Bibliography

Anahita Mukherji., “What Delhi can learn from New York City”., The Times of India 15/04/12,

Accessed 16/7/12 <http://articles.timesofindia.indiatimes.com/2012-04-

25/mumbai/31398819_1_pedestrianisation-livable-cities-pedestrian-plaza>

Barter, Paul A., “Off Street Parking Policy Without Parking Requirements: A Need for Market

Fostering and Regulation”, Transport Reviews: A Transnational Trans-disciplinary Journal (2012):

574, 575, 576, 575, Accessed 10/7/12

Barter, Paul A., “Parking Policy in Asian Cities”., ADB Final Consultant Report, (2010) 32, 52, 63,

Accessed 3/7/12

Center for Science and Environment, “Choc-A-Block Parking Measures to Address Mobility Crisis”.,

(2009), 10, Accessed 12/7/12. < http://cseindia.org/node/100>

Delhi Integrated Multi-Modal Transport Systems., “Traffic Survey Results Report”., Transport

Demand Forecast Study and Development of an Integrated Road cum Multi-modal Public Transport

Network for NCT of Delhi (2008) 4, Accessed 29/6/12

Government of N.C.T of Delhi, India “Estimates of State Domestic Product 2010-2011” (2006): 6,

Accessed 2/7/12

Government of NCT Delhi, India Directorate of Census Operations., “Delhi Population Census” State

Census 2011 (2011), Accessed 1/7/12 < http://www.census2011.co.in/census/state/delhi.html>

Ministry of Internal Affairs and Communication, Japan., “Population Density and Regional

Distribution”., Chapter 2 Population (2010), Accessed 13/7/12

<http://www.stat.go.jp/english/data/handbook/c02cont.htm>

Ministry of Urban Development, India., “National Urban Transport Policy” (2012): 1, Accessed

2/7/12

Mohan, Denish., “Road Accidents in India”., International Association of Traffic and Safety

Sciences33 (2009) 76, Accessed 10/7/12 < http://www.iatss.or.jp/pdf/research/33/33-1-08.pdf>

http://articles.timesofindia.indiatimes.com/2012-04-25/mumbai/31398819_1_pedestrianisation-livable-cities-pedestrian-plaza
http://articles.timesofindia.indiatimes.com/2012-04-25/mumbai/31398819_1_pedestrianisation-livable-cities-pedestrian-plaza
http://cseindia.org/node/100
http://www.census2011.co.in/census/state/delhi.html
http://www.stat.go.jp/english/data/handbook/c02cont.htm
http://www.iatss.or.jp/pdf/research/33/33-1-08.pdf

Parking Policy in Delhi: A Golden Opportunity? 2012

25 Researching Reality Internship Centre for Civil Society

Morikawa, Asao, Igo and Kato., “Institutional System and Current Problems of Car Parking in Japan”.,

Transportation research and Infrastructural planning Library, The University of Tokyo (2009) 9, 10,

Accessed 9/7/12 <<http://www.trip.t.u-tokyo.ac.jp/kato/WP/2010/2010wp_e2.pdf>

Sharma, Jain, Singh, “Growth rate of Motor Vehicles in India – Impact of demographic and economic

development”, Journal of Economic Social Studies 1 (2011), 146 Accessed 12/7/12

<http://recepzihni.org/JECOSS/JOURNAL.OF.ECONOMIC.AND.SOCIAL.STUDIES-1-

2%20indexed/JOURNAL.OF.ECONOMIC.AND.SOCIAL.STUDIES-1-2_p137-p153.pdf>

Shoup, D,. Kolozvari.,D., “Turning small changes into big changes”., Access, No. 23 (2003) 4, Accessed

3/7/12 <http://shoup.bol.ucla.edu/SmallChange.pdf>

Technical Committee on Transport. Action 342., “Parking policies and the effects on economy and

mobility”., Report on Cost Action 342 (2005), 12, 13, 25, 30, 38, 61, 67, 68, 71, 76, 93, 120, Accessed

10/7/12

<http://www.europeanparking.eu/cms/Media/COST%20Action%20342%20final%20report[1].pdf>

U.S. Department of Transportation Federal Highway Administration., “A Review of Pedestrian Safety

Research in the United States and Abroad”., Federal Highway Administration (2003), Accessed

11/7/12 <http://www.fhwa.dot.gov/publications/research/safety/pedbike/03042/part3.cfm>

http://www.trip.t.u-tokyo.ac.jp/kato/WP/2010/2010wp_e2.pdf
http://recepzihni.org/JECOSS/JOURNAL.OF.ECONOMIC.AND.SOCIAL.STUDIES-1-2%20indexed/JOURNAL.OF.ECONOMIC.AND.SOCIAL.STUDIES-1-2_p137-p153.pdf
http://recepzihni.org/JECOSS/JOURNAL.OF.ECONOMIC.AND.SOCIAL.STUDIES-1-2%20indexed/JOURNAL.OF.ECONOMIC.AND.SOCIAL.STUDIES-1-2_p137-p153.pdf
http://shoup.bol.ucla.edu/SmallChange.pdf
http://www.europeanparking.eu/cms/Media/COST%20Action%20342%20final%20report%5b1%5d.pdf
http://www.fhwa.dot.gov/publications/research/safety/pedbike/03042/part3.cfm

