

PARK-AND-RIDE UTILIZATION REPORT

FOURTH QUARTER 2014

King County Department of Transportation Metro Transit Division Transit Route Facilities Group January 2015

TABLE OF CONTENTS

1. Executive Summary

- A. Fourth Quarter 2014 Highlights
- B. Park-and-Ride Changes
- C. Construction Updates and Projects of Interest
- D. System Information

2. Permanent Park-and-Ride Lots

- A. Park-and-Ride Changes
- B. Capacity and Utilization
- C. High Utilization Lots

3. Leased Park-and-Ride Lots

- A. Park-and-Ride Changes
- B. Capacity and Utilization
- C. High Utilization Lots

4. Fourth Quarter 2014/2013 Comparison

5. Monthly Park-and-Ride Lot Counts

- A. October
- B. November
- C. December

For questions or comments regarding the Park-and-Ride Utilization Report, please contact Steve Cahan at (206) 477-5780 or steve.cahan@kingcounty.gov.

EXECUTIVE SUMMARY

A. Fourth Quarter 2014 Highlights

This report provides fourth quarter 2014 utilization information for the 130 park-and-ride (P&R) facilities currently operating in the King County Metro Transit (Metro) service area. These P&R's represent a total capacity of 25,489 parking spaces, an increase of 92 spaces from fourth quarter 2013. During this quarter, 20,054 spaces were used on an average daily basis, resulting in an average utilization rate of 79 percent of available parking capacity. Overall P&R use rose by 569 vehicles in the fourth quarter over the same quarter of 2013, an increase in utilization of three percent. Permanent P&R use increased by 459 vehicles, and leased P&R use increased by 110 vehicles. More than half of the 64 permanent P&R's averaged 80 percent or higher daily utilization during the third quarter.

With the ongoing local economy, job and housing growth, the data continue to demonstrate strong linkages between P&R usage, transit ridership and economic growth. Demand for parking is strongest among suburban commuters, particularly on the Eastside.

The average retail price of gasoline dropped significantly during the fourth quarter of 2014 in the Seattle area and throughout the nation: At the beginning of the fourth quarter, the average retail price of gasoline in Seattle was \$3.77 per gallon, dropping particularly in the months of October and December to end the quarter at \$2.70 per gallon. The quarter closed with gas prices \$1.07 per gallon (or twenty-eight percent) lower than at the beginning of the quarter, and \$0.74 per gallon (or twenty-two percent) less than the price of \$3.44 per gallon in December 2013.*

* Source: U.S. Department of Energy

B. Park-and-Ride Changes

No permanent or leased park-and-ride lots opened or closed this quarter.

C. Construction Updates and Projects of Interest

Evergreen Point Bridge P&R – The P&R lot is located in the southeast corner of the SR-520/Evergreen Point lid. With construction continuing on the two-year <u>SR520</u> <u>Eastside Transit and HOV Project</u>, only the northern portion of the lot with 38 regular and two ADA spaces is available. When the full <u>park-and-ride</u> opens in the next few months, the original park-and-ride capacity of 50 spaces will be restored. For further information, see http://www.wsdot.wa.gov/Projects/SR520Bridge/MedinaTo202/default.htm.

Northgate Station – Sound Transit is constructing the <u>Maple Leaf Portal</u> from the future Northgate Station to Roosevelt Station as part of the Northgate Link light rail extension

project. For information, see http://www.soundtransit.org/Projects-and-Plans/Northgate-Link-Extension/Maple-Leaf-Portal-and-Tunnels.

South Kirkland Park-and-Ride TOD/Expansion Project – The mixed-use housing phase of 242 apartments and retail space continues in the south parcel. The 58 affordable apartments were opened in September 2014, and the market-rate apartment homes will open in late February 2015.

<u>First Quarter 2015 Look Ahead</u>: Construction staging, which has displaced 50 surface lot spaces, will be removed on January 1 and the 50 spaces will open for park-and-ride parking. South Kirkland P&R will then have 310 regular spaces of surface parking and 523 regular spaces in the garage, for a total of 833 regular commuter spaces, and 19 ADA parking spaces at the park-and-ride. At that time Northwest University 6710 Building P&R (lot #671) will close as replacement parking.

Tukwila Sounder Station – Sound Transit has built a permanent <u>Tukwila Sounder Station</u> to replace the temporary Tukwila Surface Lot. Construction started in July 2013 and reached substantial completion in December 2014. The permanent station includes concrete platforms, bus transfer areas, additional bicycle facilities, a pedestrian plaza and covered waiting areas. The P&R expanded from 233 spaces to 390 spaces in June 2014.

Sound Transit's Parking Pilots are testing several strategies for managing parking more efficiently. Paid-permit parking for solo drivers and carpools concluded on July 31, 2014, at four Sound Transit stations, including Issaquah Transit Center (TC) and the Tukwila International Blvd Station (TIBS). An analysis and evaluation of the pilot is currently underway.

Other <u>Sound Transit's Parking Pilots</u> currently in progress include assisting vanpools to relocate from fully utilized park-and-rides to lots with parking availability, collaborating with rideshare programs to promote carpooling to transit facilities, and providing real-time customer information about parking availability.

- The vanshare element of the rideshare pilot started in September 2014 and will run through early 2015.
- The vanpool relocation element of the rideshare pilot will start during 1st quarter and will run through mid-2015 at Federal Way TC, Overlake TC, and at one Pierce County and one Snohomish County park-and-ride site.
- Real-time information is being installed in early 2015 at Auburn Station, Federal Way TC, and at one Pierce County and one Snohomish County park-and-ride site. Customers will be able to use web and mobile apps to check how many parking spaces are available at any given time.

For further information, see http://www.soundtransit.org/parkingpilot.

D. System Information

FOURTH QUARTER 2014

Park-and-Ride Lots	Capacity	Used	Percentage
Permanent Lots (64 lots)	22,895	18,436	81%
Leased Lots (66 lots)	2,594	1,618	62%
SYSTEM TOTALS (130 lots)	25,489	20,054	79%

Monthly park-and-ride vehicle counts are taken by Metro Service Quality supervisors and Sound Transit security staff. These monthly counts are averaged to show quarterly utilization. Trends in P&R use are monitored and used when planning for new lots and for changes to transit service.

PERMANENT PARK-AND-RIDE LOTS

During the fourth quarter of 2014, 18,436 (81 percent) of the 22,895 available permanent P&R spaces were used on an average daily basis. Net parking capacity was 47 spaces more than fourth quarter 2013, while 459 more vehicles (three percent) used the permanent P&R spaces.

- The North District recorded 29 fewer vehicles parked per day than fourth quarter 2013. An increase of 62 vehicles per day at Shoreline P&R (from 282 to 344 vehicles) partially offset the March 2014 closing of North Seattle P&R for construction staging for Sound Transit's Northgate Station.
- The East District saw a jump of 257 more vehicles per day (an increase of three percent) over fourth quarter 2013. An average daily increase of 179 vehicles at South Kirkland P&R (from 585 to 764 vehicles, one year after completion of the

garage), 58 vehicles at Brickyard Rd P&R (from 362 to 420 vehicles) and 85 vehicles at the Tibbetts Lot (from 54 to 139 vehicles) offset a decrease of 102 vehicles at Houghton P&R (down from 184 to 82 vehicles). The September 2014 service change elimination of Route 265 to downtown Seattle may have influenced this reduction in parking utilization at the Houghton P&R lot.

The South District had 231 more vehicles parked per day (an increase of three percent) than in fourth quarter 2013. Tukwila Station recorded an average daily increase of 139 vehicles (from 206 to 345 vehicles) following the expansion in June 2014 from 233 to 390 park-and-ride spaces, and Burien TC saw an increase of 58 vehicles per day (from 284 to 342 vehicles).

A. Park-and-Ride Changes

The parking spaces at **Northgate Transit Center (lot #753)** were re-counted in fall 2014, and the number of spaces was adjusted from 296 spaces to 284 spaces effective in October. Fourth quarter utilization numbers reflect this reduced number of spaces.

First Quarter 2015 Look Ahead:

South Kirkland P&R (lot #728) will have 50 additional parking spaces as of January 1, 2015, when two rows of parking previously used for construction staging open on the north side of the surface parking lot. South Kirkland P&R will then have 833 regular and 19 ADA parking spaces in the garage and on the surface, for a total of 852 spaces.

B. Capacity and Utilization

FOURTH QUARTER 2014	Capacity	Used	Percentage
North District (13 lots)	3,165	2,998	95%
East District (24 lots)	9,486	8,521	90%
South District (27 lots)	10,244	6,917	68%
TOTAL (64 lots)	22,895	18,436	81%

C. <u>High-Utilization Permanent Lots</u>

Forty-one of the 64 permanent P&R lots realized 80-percent, or higher, utilization rates during third quarter 2014. Of the 41 high-utilization lots, 18 permanent lots were filled to 100-percent capacity or above. The tables below list these park-and-ride lots.

Permanent Lots with 80 Percent or Higher Utilization:

NORTH DISTRICT (11 lots)

11011111 210111101 (111010)	
Lot 703 – I-5/NE 65 th St/Green Lake 102%	Lot 753 – Northgate Transit Center 100%
Lot 704 – Kenmore 101%	Lot 753.1 – Northgate TC Extension 100%
Lot 705 – North Jackson Park 100%	Lot 753.2 – Northgate TC Extension, Carpool 100%
Lot 709 – Shoreline 88%	Lot 754 – Aurora Village TC 99%
Lot 749 – Spokane/Airport 81%	Lot 758 – Northgate Mall Garage 100%
	Lot 760 – Thornton Place Garage 86%

EAST DISTRICT (16 lots)

Lot 701 - Bothell 98%	Lot 727 – South Bellevue 106%
Lot 702 – Brickyard Rd 95%	Lot 728 – South Kirkland 98%
Lot 712 – Bear Creek 98%	Lot 729 – Wilburton 99%
Lot 713 – Eastgate 100%	Lot 755 – Tibbetts Lot 82%
Lot 715 – Evergreen Point Bridge 146%	Lot 759 – Issaquah Highlands 99%
Lot 719 – Kingsgate 107%	Lot 818 – Issaquah TC 99%
Lot 722 - Newport Hills 84%	Lot 830 – Mercer Island 100%
Lot 726 - Redmond 100%	Lot 851 – Overlake TC at NE 40 th 103%

SOUTH DISTRICT (14 lots)

Lot 735 - Kent/Des Moines 92%	Lot 871.1 – Tukwila Surface Lot 88%
Lot 736 – Maple Valley 90%	Lot 872 - Kent Garage at Kent Station 97%
Lot 737 – Ober Park 94%	Lot 872.1 – Kent Surface Lot 105%
Lot 739 – Peasley Canyon Rd/W Val 95%	Lot 873 – Auburn Garage at Auburn Station 100%
Lot 743 – South Renton 100%	Lot 873.1 – Auburn Surface Lot 99%
Lot 746 – Tukwila 98%	Lot 877 – Federal Way TC 98%
Lot 756 - Renton P&R 97%	Lot 890 – Tukwila International Blvd Station 99%

LEASED PARK-AND-RIDE LOTS

Sixty-six P&R lots leased from, or donated by, private-property owners provided 2,594 parking spaces (10 percent) of the total P&R capacity for commuters during the fourth quarter. Net leased parking capacity was 45 spaces (two percent) more than fourth quarter 2013, and leased lot use averaged 110 (seven percent) more vehicles. The North District saw an increase of 145 vehicles per day with the March 2014 opening of the North Seattle Interim P&R at Northgate. East District usage was nine fewer daily vehicles on average, and the South District recorded 26 fewer daily vehicles.

A. Park-and-Ride Changes

The number of regular parking spaces at **North Seattle Interim P&R (lot #906)** was corrected from 156 spaces to 155 spaces. Fourth quarter utilization numbers reflect this change in the number of spaces.

First Quarter 2015 Look Ahead:

The **Northwest University 6710 Building P&R (lot #671)** in Kirkland, established as replacement parking to accommodate South Kirkland P&R construction, will close as of January 1, 2015, as 50 additional parking spaces will open in the surface parking lot at South Kirkland P&R.

Commuter parking at the **Renton City Municipal Garage (lot #569)** will be reduced from 200 spaces to 150 spaces (on floors 6-7 of the garage) as of January 1, 2015, due to increased park-and-ride lease costs.

B. Capacity and Utilization

FOURTH QUARTER 2014	Capacity	Used	Percentage
North District (11 lots)	520	473	91%
East District (23 lots)	760	322	42%
South District (32 lots)	1,314	823	63%
TOTAL (66 lots)	2,594	1,618	62%

C. <u>High-Utilization Leased Lots</u>

Sixteen of the 66 leased P&R lots realized 80-percent, or higher, utilization rates during the fourth quarter of 2014. Of the 16 high utilization lots, eight leased lots were filled to 100 percent capacity or above. The tables below list these park-and-ride lots.

Leased Lots with 80 percent or Higher Utilization:

NORTH DISTRICT (6 lots)

Lot 501 – Bethany Bible Church 97%
Lot 504 – Korean Zion Presbyterian Church 101%
Lot 505 – Lamb of God Lutheran Church 81%
Lot 557 – Kenmore Community Church 104%
Lot 576 – Aurora Church of the Nazarene 114%
Lot 906 – North Seattle Interim 100%

EAST DISTRICT (4 lots)

Lot 508 – Grace Lutheran Church 101%
Lot 509 – Holy Spirit Lutheran Church 89%
Lot 551 – Eastgate Congregational Church 88%
Lot 671 – Northwest University 6710 Building 80%

KING COUNTY METRO TRANSIT, PARK-AND-RIDE UTILIZATION REPORT FOURTH QUARTER 2014

SOUTH DISTRICT (6 lots)

Lot 533 – Fred Meyer, Renton 133%
Lot 536 – New Life Church @ Renton 98%
Lot 542 – All Saints Lutheran Church 89%
Lot 579 – Kennydale United Methodist Church 109%
Lot 903 – SeaTac Center Garage 89%
Lot 907 - Center Plaza-Federal Way 146%

FOURTH QUARTER 2014/2013 COMPARISON

The following information shows the average number of vehicles using park-and-ride lots on a daily basis.

Counts are performed once each month, and the three months are averaged for the quarterly total.

P&R changes during the quarter are highlighted; NA-Counts are not available; **These lots are counted once quarterly.

Capacity for King County and State lots reflects spaces available; it does not include accessible spaces or spaces reserved for other uses. In Sound Transit lots the total number of spaces in each lot is included. Also shown are the Lot Inventory Number, Lot Ownership (C=City, KC=King County, P=Private Owner, S=State, ST=Sound Transit) and alteration dates. These may reflect an expansion (E); restriping (R); or modification (M)-usually a change in capacity.

PERMANENT PARK-AND-RIDES

LOT#	NORTH DISTRICT	2014 FC	URTH	Quarter	2013 FC	OURTH	Quarter
		Capacity	Used	% Util.	Capacity	<u>Used</u>	% Util.
703	I-5/NE 65th St./Green Lake (S) 6601 8th Ave NE, Seattle 98115 79; 11/88 E, 5/81 E, 7/90 R, 7/94 E, 8/00 R	411	418	102%	411	421	102%
704	Kenmore (KC) 7346 NE Bothell Wy, Kenmore 98028 10/78, 1/05 E	603	609	101%	603	613	102%
705	North Jackson Park (S) 14711 5th Ave NE, Shoreline 98155 3/81	68	68	100%	68	72	106%
706	North Seattle (S) 10001 1st Ave NE, Seattle 98133 9/82; 10/85 E, 8/86 R	Clos	ed 3/17/2	2014	105	108	83%
709	Shoreline (S) 18821 Aurora Ave N, Shoreline 98133 10/80; 8/98E; 6/12M	393	344	88%	393	282	72%
710	5th Ave NE/NE 133rd St (S) 5th Ave NE & NE 133rd St, Seattle 98125 3/81	46	10	22%	46	13	28%
744	SW Spokane St. (C) 3599 26th Ave SW, Seattle 98126 12/87; 8/00 M	55	14	26%	55	22	40%
749	Spokane/Airport (S) Spokane St & Airport Wy, Seattle 98134	25	20	81%	25	18	72%
753	Northgate Transit Center (KC) 10200 1st Ave NE, Seattle 98125 6/92	284	284	100%	296	294	99%
753.1	Northgate TC Extension (KC) 3rd Ave NE and NE 103rd St, Seattle 98125 6/02; 5/09 R	398	398	100%	398	397	100%
753.2	Northgate TC Extension, Carpool (KC) 3rd Ave NE and NE 103rd St, Seattle 98125 6/02; 10/07 M; 5/09 R	50	50	100%	50	50	100%
754	Aurora Village Transit Center (KC) 1524 N 200th St, Shoreline 98133 9/94; 4/02 M	202	202	100%	202	202	100%
758	Northgate Mall Garage (P) 300 NE 103rd St, Seattle 98125 5/07	280	280	100%	280	277	99%
760	Thornton Place Garage (P) 3rd Ave NE and NE 100th St, Seattle 98125 4/09	350	301	86%	350	258	74%
North	District Permanent Park-and-Ride Totals	3,165	2,998	95%	3,282	3,027	92%

LOT#	EAST DISTRICT	2014 FC	URTH	Quarter	2013 FC	DURTH	Quarter
		Capacity	<u>Used</u>	% Util.	Capacity	<u>Used</u>	% Util.
701	Bothell (KC) 10303 Woodinville Dr., Bothell 98011 3/78; 8/79 E; 3/95 E	220	217	98%	220	217	99%
702	Brickyard Rd (S) 15530 Juanita-Woodinville Wy NE, Bothell 98011 10/80; 3/10 E	443	420	95%	443	362	82%
711	Woodinville (S) 17800 140th Ave NE, Woodinville 98072 9/83	438	285	65%	438	257	59%
712	Bear Creek (KC) 7760 178th PI NE, Redmond 98052 2/89; 9/06 M;10/07 M	283	277	98%	283	306	108%
713	Eastgate (S) 14200 SE Eastgate Wy, Bellevue 98007 12/78; 8/82 E, 9/93 E, 12/99 R, 6/04 M (Garage and surface lot counts are combined)	1614	1614	100%	1614	1602	99%
715	Evergreen Point Bridge (S) SR 520/76th Ave NE, Medina 98039 9/79; 6/86 E; 7/13 M	38	56	146%	31	34	110%
717	Houghton (S) 7024 116th Ave NE, Kirkland 98033 2/88	470	82	17%	470	184	39%
719	Kingsgate (S) 13001 116th Wy NE, Kirkland 98034 9/79; 1/82 E	502	538	107%	502	533	106%
720	Kirkland Way (C) I-405/NE 85th St, Kirkland 98033	20	14	70%	20	14	70%
722	Newport Hills (S) 5115 113th PI SE, Bellevue 98006 6/82	275	231	84%	275	232	84%
724	Overlake (KC) 2650 152nd Ave NE, Redmond 98052 5/81;10/98M; 3/02M	203	71	35%	203	84	41%
725	Preston (S) 30303 SE High Point Wy, Preston 98027 3/89; 11/96 E	53	36	67%	53	37	70%
726	Redmond (KC) 16201 NE 83rd St, Redmond 98052 5/78; 8/81 E; 12/07 M; 7/09 M	377	377	100%	377	376	100%
727	South Bellevue (S) 2700 Bellevue Wy SE, Bellevue 98005 2/81; 10/92 E, 10/99 R	519	551	106%	519	558	108%
728	South Kirkland (KC) 3677 108th Avenue NE, Bellevue 98033 9/79; 9/13 E (Garage and surface lot counts are combined)	783	764	98%	783	585	75%
729	Wilburton (S) 720 114th Ave SE, Bellevue 98005 2/81	186	184	99%	186	161	87%
731	Duvall (C) SR 203 & Woodinville/Duvall Rd, Duvall 98019 4/01	49	22	45%	49	14	29%
755	Tibbetts Lot (C) 1675 Newport Way NW, Issaquah 98027 5/99	170	139	82%	170	54	32%

LOT#	East District (continued)	2014 FC	URTH (Quarter	2013 FO	DURTH	Quarter
		Capacity	<u>Used</u>	% Util.	Capacity	<u>Used</u>	<u>% Util.</u>
759	Issaquah Highlands (KC) 1755 Highlands Drive, Issaquah 98027 2/06	1010	998	99%	1010	992	98%
761	South Sammamish (KC) 3015 - 228th Avenue SE, Sammamish 98074 3/06	265	153	58%	265	169	64%
762	North Bend (C) W North Bend Way & Sydney Ave, North Bend 98045 2/11	80	3	4%	80	5	6%
818	Issaquah TC (ST) 1050 17th Ave NW, Issaquah 98027 12/78; 6/86 R, 12/99 R; 7/08M	819	812	99%	819	811	99%
830	Mercer Island (ST) 7800 N Mercer Wy, Mercer Island 98040 7/89; 12/99 R; 1/08M	447	449	100%	447	447	100%
851	Overlake TC at NE 40th (ST) 15590 NE 36 St, Redmond 98052 4/02; 5/03E; 1/12M (Actually 233 spaces, but 11 are reserved for Microsoft vans and the bike shop.)	222	228	103%	222	230	104%
East D	District Permanent Park-and-Ride Totals	9,486	8,521	90%	9,479	8,264	87%

LOT#	SOUTH DISTRICT	2014 FC	URTH	Quarter	2013 FC	DURTH	Quarter
		Capacity	Used	% Util.	Capacity	<u>Used</u>	% Util.
730	Auburn (KC) 101 15th St NE, Auburn 98002 10/77; 2/13 M	244	169	69%	244	165	68%
732	Burien TC (KC) 14900 4th Ave SW, Burien 98166 4/78; 9/86 E; 8/08 M; 5/09 M; 8/11 E	488	342	70%	488	284	58%
733	Federal Way/S. 320th Street (S) 32320 23rd Ave S, Federal Way 98003 11/79; 8/86 R	877	359	41%	877	364	42%
734	Kent/James Street (KC) 902 W James St, Kent 98032 10/78; 4/81 E	713	197	28%	713	191	27%
735	Kent/Des Moines (KC) 23405 Military Rd S, Kent 98198 2/80; 5/94 E	370	341	92%	370	337	91%
736	Maple Valley (S) 23033 Maple Valley Hwy, Maple Valley 98038 NA; 7/85 E	122	110	90%	122	94	77%
737	Ober Park (KC) 17106 Vashon Hwy SW, Vashon 98070 11/85	48	45	94%	48	44	92%
738	Olson Place SW/Myers Way (KC) 9000 Olson Pl SW, Seattle 98106 9/79; 7/02 M; 5/03 M	100	78	78%	100	77	77%
739	Peasley Canyon Rd/West Valley Highway (S) Peasley Canyon Rd/West Valley Hwy, Auburn 98001	54	51	95%	54	50	93%
741	South Federal Way (KC) 901 S 348th St, Federal Way 98003 6/87	515	184	36%	515	186	36%
742	Twin Lakes (S) 21st Ave SW & SW 344th St, Federal Way 98023 6/01	600	108	18%	600	82	14%

LOT#	South District (continued)	2014 FC	OURTH (Quarter	2013 FO	DURTH	Quarter
		Capacity	<u>Used</u>	% Util.	Capacity	<u>Used</u>	% Util.
743	South Renton (S) 205 S 7th St, Renton 98055 12/80	373	372	100%	373	373	100%
745	Star Lake (S) 27015 26th Ave S, Kent 98032 2/81	540	283	52%	540	307	57%
746	Tukwila (KC) 13445 Interurban Ave S, Tukwila 98168 6/86; 10/89 R	255	251	98%	255	258	101%
747	Valley Center (KC) 20221 Vashon Hwy SW, Vashon 98070 11/85	55	23	42%	55	21	38%
748	Lake Meridian (KC) 26805 132nd Ave SE, Kent 98031 4/94	172	38	22%	172	48	28%
751	SR 18/Auburn-Black Diamond Road (S) SR 18/Auburn-Black Diamond Rd, Auburn 98092 3/89	26	9	36%	26	12	46%
752	Tahlequah (S) north of Tahlequah Rd, Vashon Island 98070	36	28	79%	36	27	75%
756	Renton P&R (Metropolitan Place) (P) 232 Burnett Avenue South, Renton 98055 8/01	150	145	97%	150	144	96%
757	Redondo Heights P&R (KC) 27454 Pacific Highway South, Federal Way 98032 5/05	697	68	10%	697	58	8%
871.1	Tukwila Surface Lot at Tukwila Station (ST) 7301 S Longacres Way, Tukwila 98188 3/01; 9/04M; 7/08M; 6/14E	390	345	88%	233	206	88%
872	Kent Garage at Kent Station (ST) 301 Railroad Avenue N, Kent 98032 3/02; 3/04E	877	853	97%	877	853	97%
872.1	Kent Surface Lot at Kent Station (ST) 301 Railroad Avenue N, Kent 98032 3/02; 11/11 M	119	125	105%	119	124	104%
873	Auburn Garage at Auburn Station (ST) 23 "A" St SW, Auburn 98001 1/02; 4/05M; 7/09M	520	521	100%	520	521	100%
873.1	Auburn Surface Lot at Auburn Station (ST) 23 "A" St SW, Auburn 98001 1/02; 2/03M	113	112	99%	113	110	97%
877	Federal Way TC (ST) 31261 - 23rd Avenue S, Federal Way 98003 2/06	1190	1168	98%	1190	1156	97%
890	Tukwila International Blvd Station (ST) International & Southcenter Blvds, Tukwila 98188 7/09	600	592	99%	600	594	99%
South	District Permanent Park-and-Ride Totals	10,244	6,917	68%	10,087	6,686	66%
PERM	ANENT PARK-AND-RIDE TOTALS	22,895	18,436	81%	22,848	17,977	80%
1 \ 141	ANDERTO IN THE PROPERTY OF THE	,	. 0, .00	0.70	,5.0	,5	-370

LEASED PARK-AND-RIDES

The following information shows the average number of vehicles using park-and-rides per day.

Counts are performed once each month, and the three months are averaged for the quarterly total.

Also shown are the lot inventory number, opening date and alteration dates.

Alteration dates may reflect an expansion (E), reduction (R) or modification (M)-usually a change in capacity.

LOT#	NORTH DISTRICT	2014 FC	URTH	Quarter	2013 F	DURTH	Quarter
		Capacity	Used	% Util.	Capacity	Used	% Util.
501	Bethany Bible Church 6214 Bothell Way NE, Kenmore 98028 11/94; 10/04 M	75	73	97%	75	76	101%
502	Bethel Lutheran Church 17418 8th Ave NE, Shoreline 98155 1/95; 1/04 M	40	30	74%	40	29	73%
504	Korean Zion Presbyterian Church 17920 Meridian Ave N, Shoreline 98155 7/97; 10/01 M	25	25	101%	25	27	108%
505	Lamb of God Lutheran Church 12509 27th NE, Seattle 98125 5/81	21	17	81%	21	23	110%
544	Prince of Peace Lutheran Church 14514 - 20th Ave NE, Shoreline 98155 6/98	20	10	50%	40	7	18%
553	Sonrise Evangelical Free Church 610 SW Roxbury St, Seattle 98108 11/04	10	1	7%	10	0	0%
557	Kenmore Community Church 7504 NE Bothell Wy, Kenmore 98028 6/04	15	16	104%	15	16	107%
562	Holy Family Church 9641 20th Ave SW, Seattle 98106 4/90; 1/04 M	23	7	32%	23	10	43%
566	Shoreline United Methodist Church 14511 25th Ave NE, Shoreline 98155 11/89	20	7	35%	20	8	40%
576	Aurora Church of the Nazarene 1900 N 175th Street, Shoreline 98133 1/95; 12/04 M	116	132	114%	116	121	104%
904	Marie Callender's 9538 1st Ave NE, Seattle 98133 11/13	Clos	ed 3/17/2	2014	49	11	22%
906	North Seattle Interim 402 NE 103 rd Street. Seattle 98125 3/14	155	155	100%		Not Oper	า
North	District Leased Park-and-Ride Totals	520	473	91%	434	328	76%

LOT#	EAST DISTRICT	2014 FC	URTH	Quarter	2013 FOURTH Quarter			
		Capacity	<u>Used</u>	<u>% Util.</u>	Capacity	Used	<u>% Util.</u>	
508	Grace Lutheran Church 9625 NE 8th Street, Bellevue 98009 10/78; 11/98 M, 8/00 M	50	50	101%	50	50	100%	
509	Holy Spirit Lutheran Church 10021 NE 124th St, Kirkland 98034 5/85; 07/07 M	40	36	89%	40	33	83%	
510	Klahanie #1 SE Klahanie Blvd & 244th PI SE, Issaquah 98027 10/85	30	11	37%	30	8	27%	

LOT#	East District (continued)	2014 FC	URTH	Quarter	2013 FO	DURTH	Quarter
	· · · · · ·	Capacity	Used	% Util.	Capacity	Used	% Util.
511	Mercer Island Presbyterian Church 3605 84th Ave SE, Mercer Island 98040 11/80	30	20	67%	30	15	50%
512	Mercer Island United Methodist Church 7070 SE 24th St, Mercer Island 98040 3/81; 10/01 M	18	4	22%	18	13	72%
513	Newport Hills Community Church 5833 119th Ave SE, Bellevue 98006 10/79; 11/98 M, 11/99 M; 1/04 M	37	23	63%	37	24	65%
514	Newport Covenant Church 12800 SE Coal Creek Pkwy, Bellevue 98006 6/81	75	16	21%	75	18	24%
515	Klahanie #3 Klahanie Dr SE & SE 40th St, Issaquah 98045 10/85	30	2	7%	30	2	7%
516	South Mercer Center, LLC @ Mercer Island QFC 84 Ave SE & SE 68th St, Mercer Island 98040 9/85	21	14	68%	21	5	24%
519	St Luke's Lutheran Church - Bellevue 3030 Bellevue Way NE, Bellevue 98004 10/80	30	4	12%	30	5	17%
538	Bellevue Christian Reformed Church 1221 - 148th NE, Bellevue 98007 5/97	20	3	17%	20	8	40%
539	St Andrew's Lutheran Church 2650 - 148th Ave SE, Bellevue 98007 9/97	20	5	25%	20	13	65%
540	Tibbetts Valley Park 965 - 12th Ave NW, Issaquah 98027 10/97; 5/00 E; 2/06 M*	27	1	5%	27	3	11%
551	Eastgate Congregational Church 15318 SE Newport Way, Bellevue 98006 5/04	20	18	88%	20	20	100%
559	Woodinville Unitarian Universalist Church 19020 Woodinville/Duvall Rd, Woodinville 98072 4/05	30	3	11%	30	3	10%
560	Cottage Lake Assembly of God 15737 Avondale Road, Woodinville 98072 3/05; 1/06M	20	5	25%	20	10	50%
584	Bellevue Foursquare Church 2015 Richards Rd, Bellevue 98005 6/95; 10/04 M	35	7	21%	35	7	20%
588	Sammamish Hills Lutheran Church 22818 SE 8th St, Sammamish 98074 1/96; 1/02 M; 1/04 M	54	17	31%	54	27	50%
597	Korean Covenant Church 14220 Juanita/Woodinville Way NE, Kirkland 98034 1/07	30	11	37%	30	12	40%
599	Redwood Family Church 11500 Redmond-Woodinville Rd NE, Redmond 9805. 12/07	10 2	0	3%	10	0	0%
631	Snoqualmie Community Park 35016 SE Ridge Street, Snoqualmie 98065 9/08	20	15	77%	20	20	100%
632	Redmond Ridge NE Cedar Park Crescent & Redmond Ridge Dr NE Redmond 98053 1/11; 9/13 M	52	8	15%	52	10	19%
671	Northwest University 6710 Building 6710 108th Ave NE, Kirkland 98033 7/12	61	49	80%	61	25	41%
East F	District Leased Park-and-Ride Totals	760	322	42%	760	331	44%

LOT#	SOUTH DISTRICT	2014 FC	URTH	Quarter	2013 FO	DURTH	Quarter
		Capacity	Used	% Util.	Capacity	Used	% Util.
521	Kent Covenant Church 12010 SE 240th St, Kent 98031 10/96	20	11	57%	20	8	40%
523	Farmer's Park SE 436th St & 228th Ave SE, Enumclaw 98022 4/82	25	3	11%	25	3	12%
524	City View Church 255 Hardie Ave SW, Renton 98055 4/80	96	50	52%	96	34	35%
527	Kent United Methodist Church 11010 SE 248th St, Kent 98031 6/80; 1/04 M	23	1	3%	23	2	9%
530	Nativity Lutheran Church 17707 140th Ave SE, Renton 98058 8/81; 5/99 M	49	18	36%	49	19	39%
531	Our Savior's Baptist Church 701 S 320th St, Federal Way 98003 11/85; 1/04 M	24	5	19%	24	3	13%
533	Fred Meyer, Renton 365 Renton Center Way SW, Renton 98056 10/96	21	28	133%	21	30	143%
536	New Life Church @ Renton 15711 152nd Ave SE, Renton 98059 6/96	25	25	98%	25	8	32%
541	Sunrise United Methodist Church 150 S 356th St, Federal Way 98003 4/98	25	2	8%	25	2	8%
542	All Saints Lutheran Church 27225 Military Road S, Auburn 98001 6/98	75	67	89%	75	66	88%
543	St Columba's Episcopal Church 26715 Military Road S, Kent 98032 6/98	15	8	53%	15	5	33%
547	St Luke's Lutheran Church - Federal Way 515 S 312th St, Federal Way 98003 7/98	20	12	60%	20	3	15%
550	Beverly Park First Baptist Church 11659 1st Avenue South, Seattle 98168 7/02	12	3	28%	12	2	17%
564	Sunset Park 1306 69th Street SE, Auburn 98092 9/08	10	2	17%	10	3	30%
565	Family Life Center-Church of God 116 Lakeland Hills Way SE, Auburn 98092 9/08	27	3	12%	27	6	22%
569	Renton City Municipal Garage 655 S 2nd St, Renton 98055 6/04	200	153	76%	200	174	87%
570	Fairwood Assembly of God 13120 SE 192nd St, Renton 98058 3/93; 1/04 M	25	11	44%	25	17	68%
577	Church by the Side of the Road 3455 S 148th St, Tukwila 98168 1/95; 1/04 M	28	7	24%	28	7	25%
578	Sacred Heart Church of Enumclaw 1614 Farrelly St, Enumclaw 98022 12/94; 4/08 M	40	18	45%	40	12	30%

LOT#	South District (continued)	2014 FC	OURTH (Quarter	2013 FO	OURTH	Quarter
		Capacity	<u>Used</u>	% Util.	Capacity	<u>Used</u>	% Util.
579	Kennydale United Methodist 3005 Park Avenue North, Renton 98056 4/95; 7/01 M	50	55	109%	50	72	144%
581	Normandy Park Congregational 19247 - 1st Avenue South, Normandy Park 98166 6/95; 1/04 M	10	2	20%	10	3	30%
583	Cornerstone United Methodist Church 20730 SE 272nd Street, Covington 98042 2/06	20	4	18%	20	15	75%
589	Vashon Episcopal Church of the Holy Spirit 15420 Vashon Highway SW, Vashon 98070 3/97	23	17	74%	23	16	70%
590	Black Diamond Masonic Temple 32523 - 3rd Ave, Black Diamond 98010 7/97; 10/01 M	30	8	28%	30	12	40%
591	Community Bible Fellowship 11227 Renton Avenue South, Seattle 98178 4/03	29	1	3%	29	2	7%
596	East Hill Friends Church 22600 - 116th Ave SE, Kent 98031 8/06	20	6	28%	20	4	20%
598	Burien Church of God 16640 - 1st Avenue South, Burien 98148 7/07	20	0	0%	20	0	0%
640	St Matthew Lutheran Church 2516 NE 16th St, Renton 98056 10/10	128	94	73%	128	99	77%
652	Maple Valley Town Square 26520 Maple Valley Highway, Maple Valley 98038 10/12	97	67	69%	97	76	78%
737.1	Ober Park Annex (Vashon Parks Department) 17130 Vashon Hwy SW, Vashon 98070 1/98	9	5	52%	9	4	44%
746.1	Tukwila Interurban Investment (South Auxiliary) 13445 Interurban Ave S, Tukwila 98188 3/93	Clos	sed 1/31/2	2014	41	45	110%
903	SeaTac Center Garage 15247 International Boulevard, SeaTac 98188 11/13	62	55	89%	62	24	39%
907	Center Plaza - Federal Way 2012 S 320th St, Federal Way 98003 10/13	56	82	146%	56	73	130%
South	District Leased Park-and-Ride Totals	1,314	823	63%	1,355	849	63%
LEASI	ED PARK-AND-RIDE SYSTEM TOTALS	2,594	1,618	62%	2,549	1,508	59%
	BINED PERMANENT / LEASED -AND-RIDE SYSTEM TOTALS	25,489	20,054	79%	25,397	19,485	77%

vinc	County Park-and-Ride Lots	Sivion	tniy U	tilizati	on K	eport" Oct	ober 2	2014	
ot Ni	 ımber, Park-and-Ride Name, Spaces Availal	ole (does	not inclu	ıde					
	sible spaces or spaces reverved for other us				Used				
	ollowing information is the result of a once-m					onthly average.)			
LOT	DEDMANIENT LOTS	Cnasas	Count	0/ Hood	LOT	I FACED LOTE	Cmaaaa	Count	0/ Haa
LOT	PERMANENT LOTS NORTH DISTRICT	Spaces	Count	% Used	LOT	LEASED LOTS NORTH DISTRICT	Spaces	Count	% USE
703	I-5/NE 65th Street/Green Lake - 1/79	411	413	100%	501	Bethany Bible Church - 11/94	75	78	104%
704	Kenmore - 10/78	603	637	106%	502	Bethel Lutheran Church - 1/95	40	27	68%
	North Jackson Park - 3/81	68	72	106%	504	Korean Zion Presbyterian Church - 7/97	25	21	84%
	Shoreline - 10/80	393	353	90%	505 544	Lamb of God Lutheran Church - 5/81	21 20	13	62%
	5th Ave NE/NE 133rd St - 3/81 SW Spokane Street - 12/87	46 55	11 19	24% 35%	553	Prince of Peace Lutheran Church - 6/98 Sonrise Evangelical Free Church - 11/04	10	7	35% 0%
	Spokane/Airport	25	17	68%	557	Kenmore Community Church - 6/04	15	17	113%
753	Northgate Transit Center - 6/92	284	284	100%	562	Holy Family Church - 4/90	23	4	17%
	Northgate Transit Center Extension - 6/02	398	398	100%	566	Shoreline United Methodist Church -11/89	20	8	40%
	Northgate TC Extension, Carpool - 6/02	50 202	50 202	100% 100%	576 906	Aurora Church of the Nazarene - 1/95	116 155	135 155	1169 1009
	Aurora Village Transit Center - 9/94 Northgate Mall Garage - 5/07	202	280	100%	906	North Seattle Interim - 3/14	100	100	1009
	Thornton Place Garage - 4/09	350	273	78%					
	EAST DISTRICT					EAST DISTRICT			
	Bothell - 3/78	220	217	99%	508	Grace Lutheran Church - 10/78	50	50	100%
	Brickyard Road - 10/80 Woodinville - 9/83	443 438	419 301	95% 69%		Holy Spirit Lutheran Church - 5/85 Klahanie #1 - 10/85	40 30	31 9	78% 30%
	Bear Creek - 2/89	283	276	98%		Mercer Island Presbyterian Church -11/80	30	21	70%
	Eastgate - 12/78	1614	1614	100%		Mercer Island United Methodist Ch3/81	18	3	17%
715	Evergreen Point Bridge - 11/81	38	59	155%	513	Newport Hills Community Church - 10/79	37	26	70%
	Houghton - 2/88	470	85	18%		Newport Covenant Church - 6/81	75	5	7%
	Kingsgate - 9/79	502	525	105%	515	Klahanie #3 - 10/85	30	6	20%
	Kirkland Way Newport Hills - 2/82	20 275	12 246	60% 89%	516 519	Mercer Island QFC Village - 9/85 St. Luke's Lutheran Church (Blvu) -10/80	21 30	12 2	57% 7%
	Overlake - 5/81	203	76	37%	520	St. Thomas Episcopal Church - 10/78	Closed		1 70
	Preston - 3/89	53	42	79%	538	Bellevue Christian Reformed Church-5/97	20	8	40%
	Redmond - 5/78	377	377	100%	539	St. Andrew's Lutheran Church - 9/97	20	7	35%
	South Bellevue - 2/81	519	561	108%	540	Tibbetts Valley Park - 10/97	27	3	11%
	South Kirkland - 9/79	783	765	98%	551	Eastgate Congregational Church - 5/04	20	13	65%
	Wilburton - 2/81 Duvall - 4/01	186 49	186 21	100% 43%	559 560	Woodinville Unitarian Universalist Ch3/05	30	9	13% 45%
	Tibbetts Lot	170	165	97%	584	Cottage Lake Assembly of God - 3/05 Bellevue Foursquare Church - 6/95	35	6	17%
	Issaquah Highlands - 2/06	1010	1010	100%	588	Sammamish Hills Lutheran Church - 1/96	54	20	37%
	South Sammamish - 3/06	265	176	66%	597	Korean Covenant Church of Kirkland-1/07	30	12	40%
	North Bend - 2/11	80	4	5%	599	Redwood Family Church - 12/07	10	1	10%
818	Issaquah TC - 7/08	819	819	100%	631	Snoqualmie Community Park - 9/08	20	6	30%
	Mercer Island - 1/08 Overlake TC at NE 40th - 4/02	447 222	452 228	101% 103%	632 671	Redmond Ridge - 1/11 Northwest University 6710 Building - 7/12	52 61	8 51	15% 84%
001	SOUTH DISTRICT			10070	071	SOUTH DISTRICT	0.	, J.	0470
730	Auburn - 10/77	244	178	73%		Kent Covenant Church - 10/96	20	13	65%
	Burien - 4/78	488	320	66%		Farmer's Park - 4/82	25	0	0%
	Federal Way/S. 320th St - 11/79	877	378	43%	524	City View Church - 4/80	96	64	67%
	Kent/James St - 10/77 Kent/Des Moines - 2/80	713 370	174	24% 97%	527	Kent United Methodist Church - 6/80	23	1	4% 24%
	Maple Valley - 9/82	122	360 112	97%	530 531	Nativity Lutheran Church - 8/81 Our Savior's Baptist Church - 11/85	49 24	12 4	17%
	Ober Park - 11/85	48	46	96%	533	Renton Fred Meyer - 10/96	21	30	143%
	Olson/Myers - 9/79	100	79	79%	536	New Life Church @ Renton - 6/96	25	25	100%
739	Peasley Canyon Road/W. Valley Hwy	54	62	115%	541	Sunrise United Methodist Church - 4/98	25	2	8%
	South Federal Way - 6/87	515	191	37%	542	All Saints Lutheran Church - 6/98	75	69	92%
	Twin Lakes - 6/01 South Renton - 12/80	600 373	114 371	19% 99%	543 547	St. Columba's Episcopal Church - 6/98 St. Luke's Lutheran Ch. (FedWay) - 7/98	15 20	10 6	67% 30%
	Star Lake - 2/81	540	305	99% 56%	550	Beverly Park First Baptist Church - 7/02	12	3	25%
	Tukwila - 6/86	255	254	100%	564	Sunset Park - 9/08	10	1	10%
747	Valley Center - 11/85	55	23	42%	565	Family Life Center-Church of God - 9/08	27	3	11%
	Lake Meridian - 4/94	172	40	23%	569	Renton City Municipal Garage - 6/04	200	163	82%
	SR 18/Auburn-Blk Diamond Rd - 3/89	26	6	23%	570	Fairwood Assembly of God - 3/93	25	8	32%
	Tahlequah Renton P&R - 8/01	36 150	29 150	81% 100%	577 578	The Church by the Side of the Rd - 1/95 Sacred Heart Church of Enumclaw-12/94	28 40	6 21	21% 53%
	Redondo Heights P&R - 5/05	697	72	100%		Kennydale United Methodist - 4/95	50	50	100%
	Tukwila Surface Lot - 3/01	390	368	94%	581	Normandy Park Congregational - 6/95	10	2	20%
872	Kent Garage - 3/02	877	853	97%	583	Cornerstone United Methodist - 1/06	20	5	25%
	Kent Surface Lot - 2/01	119	125	105%	589	Vashon Epis. Ch. of the Holy Spirit - 3/97	23	12	52%
	Auburn Garage - 1/02	520	521	100%	590	Black Diamond Masonic Lodge - 7/97	30	9	30%
	Auburn Surface Lot at Auburn Station-9/00 Federal Way TC - 2/06	113 1190	113 1180	100% 99%	591 596	Community Bible Fellowship - 4/03 Easthill Friends Church - 8/06	29 20	3	3% 15%
	Tukwila International Blvd Station - 7/09	600	597	100%	598	Burien Church of God - 7/07	20	0	0%
550		300	337	.0070	640	St. Matthew Lutheran Church - 10/10	128	98	77%
					652	Maple Valley Town Square - 10/12	97	66	68%
					737.1	Ober Park Ánnex - 1/98	9	6	67%
					903	SeaTac Center Garage - 11/13	62	54	87%
	NA = Data not available				907	Center Plaza - 10/13	56	86	154%

71116	County Park-and-Ride Lots	NICII	uny O	unzau	OII K	eport Nove	mber	2014	
ot Nu	⊥ ımber, Park-and-Ride Name, Spaces Availal	ole (does	not inclu	de					
ces	sible spaces or spaces reverved for other us	es), Spac	es Used	Percent					
he f	ollowing information is the result of a once-m	onthly co	mpilation	of data, r	not a mo	onthly average.)			
.OT	PERMANENT LOTS	Spaces	Count	% Used	LOT	LEASED LOTS	Spaces	Count	% Us
	NORTH DISTRICT	•				NORTH DISTRICT			
	I-5/NE 65th Street/Green Lake - 1/79	411	424	103%		Bethany Bible Church - 11/94	75	71	95%
	Kenmore - 10/78 North Jackson Park - 3/81	603 68	603 67	100% 99%	502 504	Bethel Lutheran Church - 1/95 Korean Zion Presbyterian Church - 7/97	40 25	28 29	70% 116
	Shoreline - 10/80	393	345	88%	505	Lamb of God Lutheran Church - 5/81	21	21	100
	5th Ave NE/NE 133rd St - 3/81	46	7	15%		Prince of Peace Lutheran Church - 6/98	20	11	55%
	SW Spokane Street - 12/87	55	18	33%	553	Sonrise Evangelical Free Church - 11/04	10	0	0%
	Spokane/Airport	25	19	76%	557	Kenmore Community Church - 6/04	15	15	100
	Northgate Transit Center - 6/92 Northgate Transit Center Extension - 6/02	284 398	284 398	100% 100%	562 566	Holy Family Church - 4/90 Shoreline United Methodist Church -11/89	23 20	10 4	43°
	Northgate TC Extension, Carpool - 6/02	50	50	100%	576	Aurora Church of the Nazarene - 1/95	116	134	116
	Aurora Village Transit Center - 9/94	202	201	100%	906	North Seattle Interim - 3/14	155	155	100
' 58	Northgate Mall Garage - 5/07	280	280	100%					
7 60	Thornton Place Garage - 4/09	350	280	80%		FACT DIOTRICT			
'01	EAST DISTRICT Bothell - 3/78	220	217	99%	508	Grace Lutheran Church - 10/78	50	51	102
	Brickyard Road - 10/80	443	419	95%		Holy Spirit Lutheran Church - 5/85	40	39	98%
711	Woodinville - 9/83	438	279	64%		Klahanie #1 - 10/85	30	16	53%
	Bear Creek - 2/89	283	277	98%		Mercer Island Presbyterian Church -11/80	30	28	93%
	Eastgate - 12/78	1614	1614	100%		Mercer Island United Methodist Ch3/81	18	4	229
'15 '17	Evergreen Point Bridge - 11/81 Houghton - 2/88	38 470	52 72	137% 15%	513 514	Newport Hills Community Church - 10/79 Newport Covenant Church - 6/81	37 75	21 22	579 299
	Kingsgate - 9/79	502	551	110%		Klahanie #3 - 10/85	30	0	0%
'20	Kirkland Way	20	14	70%	516	Mercer Island QFC Village - 9/85	21	20	959
	Newport Hills - 2/82	275	242	88%	519	St. Luke's Lutheran Church (Blvu) -10/80	30	4	139
	Overlake - 5/81	203	65	32%	538	Bellevue Christian Reformed Church-5/97	20	0	0%
25 26	Preston - 3/89 Redmond - 5/78	53 377	32 377	60% 100%	539 540	St. Andrew's Lutheran Church - 9/97 Tibbetts Valley Park - 10/97	20 27	6 1	309
27	South Bellevue - 2/81	519	519	100%	551	Eastgate Congregational Church - 5/04	20	20	100
28	South Kirkland - 9/79	783	767	98%	559	Woodinville Unitarian Universalist Ch3/05		2	7%
'29	Wilburton - 2/81	186	180	97%	560	Cottage Lake Assembly of God - 3/05	20	2	109
	Duvall - 4/01	49	26	53%	584	Bellevue Foursquare Church - 6/95	35	11	319
	Tibbetts Lot Issaquah Highlands - 2/06	170 1010	109 1010	64% 100%	588 597	Sammamish Hills Lutheran Church - 1/96 Korean Covenant Church of Kirkland-1/07	54 30	15 8	289
	South Sammamish - 3/06	265	139	52%		Redwood Family Church - 12/07	10	0	0%
	North Bend - 2/11	80	3	4%	631	Snoqualmie Community Park - 9/08	20	20	100
	Issaquah TC - 7/08	819	820	100%		Redmond Ridge - 1/11	52	7	139
	Mercer Island - 1/08	447	447	100%	671	Northwest University 6710 Building - 7/12	61	54	899
351	Overlake TC at NE 40th - 4/02 SOUTH DISTRICT	222	228	103%		SOUTH DISTRICT			
'30	Auburn - 10/77	244	162	66%	521	Kent Covenant Church - 10/96	20	10	509
	Burien - 4/78	488	350	72%		Farmer's Park - 4/82	25	5	209
	Federal Way/S. 320th St - 11/79	877	338	39%	524	City View Church - 4/80	96	41	43%
	Kent/James St - 10/77	713	218	31%	527	Kent United Methodist Church - 6/80	23	0	0%
	Kent/Des Moines - 2/80 Maple Valley - 9/82	370 122	335 108	91% 89%	530 531	Nativity Lutheran Church - 8/81 Our Savior's Baptist Church - 11/85	49 24	25 4	519 179
	Ober Park - 11/85	48	45	94%	533	Renton Fred Meyer - 10/96	21	21	100
'38	Olson/Myers - 9/79	100	80	80%	536	New Life Church @ Renton - 6/96	25	NA	1.00
739	Peasley Canyon Road/W. Valley Hwy	54	49	91%	541	Sunrise United Methodist Church - 4/98	25	2	8%
	South Federal Way - 6/87	515	199	39%	542	All Saints Lutheran Church - 6/98	75 15	70	939
'42 '43	Twin Lakes - 6/01 South Renton - 12/80	600 373	114 373	19% 100%	543 547	St. Columba's Episcopal Church - 6/98 St. Luke's Lutheran Ch. (FedWay) - 7/98	15 20	8 16	539 809
45	Star Lake - 2/81	540	281	52%	550	Beverly Park First Baptist Church - 7/02	12	4	339
46	Tukwila - 6/86	255	255	100%	564	Sunset Park - 9/08	10	3	309
47	Valley Center - 11/85	55	24	44%	565	Family Life Center-Church of God - 9/08	27	5	199
_	Lake Meridian - 4/94	172	41	24%	569	Renton City Municipal Garage - 6/04	200	NA 10	70
	SR 18/Auburn-Blk Diamond Rd - 3/89 Tahlequah	26 36	13 30	50% 83%	570 577	Fairwood Assembly of God - 3/93 The Church by the Side of the Rd - 1/95	25 28	18 6	729
	Renton P&R - 8/01	150	143	95%	578	Sacred Heart Church of Enumclaw-12/94	40	17	439
	Redondo Heights P&R - 5/05	697	74	11%		Kennydale United Methodist - 4/95	50	NA	
1.1	Tukwila Surface Lot - 3/01	390	320	82%	581	Normandy Park Congregational - 6/95	10	2	20
	Kent Garage - 3/02	877	853	97%	583	Cornerstone United Methodist - 1/06	20	3	159
	Kent Surface Lot - 2/01 Auburn Garage - 1/02	119 520	124 521	104% 100%	589	Vashon Epis. Ch. of the Holy Spirit - 3/97 Black Diamond Masonic Lodge - 7/97	23 30	23 8	100
	Auburn Garage - 1/02 Auburn Surface Lot at Auburn Station-9/00	113	112	99%	590 591	Community Bible Fellowship - 4/03	29	8 1	39
	Federal Way TC - 2/06	1190	1166	98%	596	Easthill Friends Church - 8/06	29	12	60
90	Tukwila International Blvd Station - 7/09	600	587	98%	598	Burien Church of God - 7/07	20	0	0%
					640	St. Matthew Lutheran Church - 10/10	128	NA	
					652	Maple Valley Town Square - 10/12	97	71	739
						Ober Park Annex - 1/98	9	3	339
	NA = Data not available				903	SeaTac Center Garage - 11/13 Center Plaza - 10/13	62 56	58 80	949
	INA – Dala Hul avallable	l			501		55	00	143

ZIIIÉ	County Park-and-Ride Lots	NIOII	uny U	ıııızaıı	OII K	eport Dece	ember	2014	
ot Nı	 ımber, Park-and-Ride Name, Spaces Availal	ole (does	not inclu	ıde					
cces	sible spaces or spaces reverved for other us	es), Spac	es Used	l, Percent					
The f	ollowing information is the result of a once-m	onthly co	mpilation	n of data, i	not a mo	onthly average.)			
LOT	PERMANENT LOTS	Snaces	Count	% Used	LOT	LEASED LOTS	Spaces	Count	% Hse
LUI	NORTH DISTRICT	Opaces	Count	70 O3CU	LOI	NORTH DISTRICT	Opaces	Oount	70 030
	I-5/NE 65th Street/Green Lake - 1/79	411	418	102%	501	Bethany Bible Church - 11/94	75	69	92%
	Kenmore - 10/78	603	587	97%	502	Bethel Lutheran Church - 1/95	40	34	85%
	North Jackson Park - 3/81	68	66	97%	504	Korean Zion Presbyterian Church - 7/97	25	26	104%
	Shoreline - 10/80 5th Ave NE/NE 133rd St - 3/81	393 46	335 12	85% 26%	505 544	Lamb of God Lutheran Church - 5/81 Prince of Peace Lutheran Church - 6/98	21 20	17 12	81% 60%
	SW Spokane Street - 12/87	55	6	11%	553	Sonrise Evangelical Free Church - 11/04	10	2	20%
	Spokane/Airport	25	25	100%	557	Kenmore Community Church - 6/04	15	15	100%
	Northgate Transit Center - 6/92	284	284	100%	562	Holy Family Church - 4/90	23	8	35%
	Northgate Transit Center Extension - 6/02	398	398 50	100%	566	Shoreline United Methodist Church -11/89	20	9	45%
	Northgate TC Extension, Carpool - 6/02 Aurora Village Transit Center - 9/94	50 202	202	100% 100%	576 906	Aurora Church of the Nazarene - 1/95 North Seattle Interim - 3/14	116 155	128 155	110%
	Northgate Mall Garage - 5/07	280	280	100%	300	North Scattle Internit - 3/14	100	100	1007
760	Thornton Place Garage - 4/09	350	350	100%					
704	EAST DISTRICT	000	040	000/	500	EAST DISTRICT			1.000
	Bothell - 3/78 Brickyard Road - 10/80	220 443	216 421	98% 95%	508 509	Grace Lutheran Church - 10/78 Holy Spirit Lutheran Church - 5/85	50 40	50 37	100%
702	Woodinville - 9/83	443	274	63%		Klahanie #1 - 10/85	30	8	27%
	Bear Creek - 2/89	283	279	99%		Mercer Island Presbyterian Church -11/80	30	11	37%
	Eastgate - 12/78	1614	1614	100%	512	Mercer Island United Methodist Ch3/81	18	5	28%
	Evergreen Point Bridge - 11/81	38	56	147%	513	Newport Hills Community Church - 10/79	37	23	62%
	Houghton - 2/88	470 502	89 537	19% 107%	514 515	Newport Covenant Church - 6/81 Klahanie #3 - 10/85	75 30	20 0	27% 0%
	Kingsgate - 9/79 Kirkland Way	20	16	80%	515	Mercer Island QFC Village - 9/85	21	11	52%
	Newport Hills - 2/82	275	205	75%	519	St. Luke's Lutheran Church (Blvu) -10/80	30	5	17%
	Overlake - 5/81	203	72	35%	538	Bellevue Christian Reformed Church-5/97	20	2	10%
	Preston - 3/89	53	33	62%	539	St. Andrew's Lutheran Church - 9/97	20	2	10%
	Redmond - 5/78	377	377	100%	540	Tibbetts Valley Park - 10/97	27	0	0%
727	South Bellevue - 2/81	519	574	111%	551	Eastgate Congregational Church - 5/04	20	20	100%
	South Kirkland - 9/79 Wilburton - 2/81	783 186	761 186	97% 100%	559 560	Woodinville Unitarian Universalist Ch3/05 Cottage Lake Assembly of God - 3/05	30 20	4	13% 20%
	Duvall - 4/01	49	19	39%	584	Bellevue Foursquare Church - 6/95	35	5	14%
	Tibbetts Lot	170	144	85%	588	Sammamish Hills Lutheran Church - 1/96	54	16	30%
	Issaquah Highlands - 2/06	1010	975	97%	597	Korean Covenant Church of Kirkland-1/07	30	13	43%
761	South Sammamish - 3/06	265	145	55%	599	Redwood Family Church - 12/07	10	0	0%
	North Bend - 2/11	80	2	3%	631	Snoqualmie Community Park - 9/08	20	20	100%
	Issaquah TC - 7/08 Mercer Island - 1/08	819 447	798 447	97% 100%	632	Redmond Ridge - 1/11	52 61	8 41	15% 67%
851	Overlake TC at NE 40th - 4/02	222	228	100%	671	Northwest University 6710 Building - 7/12	01	41	6/%
	SOUTH DISTRICT			10070		SOUTH DISTRICT			
	Auburn - 10/77	244	167	68%	521	Kent Covenant Church - 10/96	20	11	55%
	Burien - 4/78	488	356	73%		Farmer's Park - 4/82	25	3	12%
	Federal Way/S. 320th St - 11/79	877	362	41%	524	City View Church - 4/80	96	45	47%
	Kent/James St - 10/77 Kent/Des Moines - 2/80	713 370	198 329	28% 89%	527 530	Kent United Methodist Church - 6/80 Nativity Lutheran Church - 8/81	23 49	1 16	4% 33%
	Maple Valley - 9/82	122	109	89%	531	Our Savior's Baptist Church - 11/85	24	6	25%
	Ober Park - 11/85	48	44	92%	533	Renton Fred Meyer - 10/96	21	33	157%
738	Olson/Myers - 9/79	100	76	76%	536	New Life Church @ Renton - 6/96	25	24	96%
	Peasley Canyon Road/W. Valley Hwy	54	43	80%	541	Sunrise United Methodist Church - 4/98	25	2	8%
	South Federal Way - 6/87	515	163	32%	542	All Saints Lutheran Church - 6/98	75 15	62	83%
	Twin Lakes - 6/01 South Renton - 12/80	600 373	96 373	16% 100%	543 547	St. Columba's Episcopal Church - 6/98 St. Luke's Lutheran Ch. (FedWay) - 7/98	15 20	6 14	40% 70%
	Star Lake - 2/81	540	263	49%	550	Beverly Park First Baptist Church - 7/02	12	3	25%
	Tukwila - 6/86	255	244	96%	564	Sunset Park - 9/08	10	1	10%
747	Valley Center - 11/85	55	22	40%	565	Family Life Center-Church of God - 9/08	27	2	7%
	Lake Meridian - 4/94	172	34	20%	569	Renton City Municipal Garage - 6/04	200	142	71%
	SR 18/Auburn-Blk Diamond Rd - 3/89	26	9	35%	570	Fairwood Assembly of God - 3/93	25	7	28%
	Tahlequah Renton P&R - 8/01	36 150	26 143	72% 95%	577 578	The Church by the Side of the Rd - 1/95 Sacred Heart Church of Enumclaw-12/94	28 40	8 16	29% 40%
	Redondo Heights P&R - 5/05	697	143 59	8%		Kennydale United Methodist - 4/95	50	59	118%
	Tukwila Surface Lot - 3/01	390	346	89%	581	Normandy Park Congregational - 6/95	10	2	20%
872	Kent Garage - 3/02	877	853	97%	583	Cornerstone United Methodist - 1/06	20	3	15%
70.4	Kent Surface Lot - 2/01	119	125	105%	589	Vashon Epis. Ch. of the Holy Spirit - 3/97	23	16	70%
	Auburn Garage - 1/02	520	521	100%	590	Black Diamond Masonic Lodge - 7/97	30	8	27%
873		112	110	97% 97%	591	Community Bible Fellowship - 4/03	29	1	3%
873 873.1	Auburn Surface Lot at Auburn Station-9/00	113	4450	4/2/2	596	Easthill Friends Church - 8/06	20	2	10%
873 373.1 877	Auburn Surface Lot at Auburn Station-9/00 Federal Way TC - 2/06	1190	1158			Burien Church of God - 7/07		Λ	∩0/
873 373.1 877	Auburn Surface Lot at Auburn Station-9/00		1158 592	99%	598	Burien Church of God - 7/07 St. Matthew Lutheran Church - 10/10	20	90	0% 70%
873 373.1 877	Auburn Surface Lot at Auburn Station-9/00 Federal Way TC - 2/06	1190			598 640	St. Matthew Lutheran Church - 10/10	20 128	90	70%
873 373.1	Auburn Surface Lot at Auburn Station-9/00 Federal Way TC - 2/06	1190			598 640 652		20		0% 70% 67% 56%
873 373.1 877	Auburn Surface Lot at Auburn Station-9/00 Federal Way TC - 2/06	1190			598 640 652	St. Matthew Lutheran Church - 10/10 Maple Valley Town Square - 10/12	20 128 97	90 65	70% 67%