


**KING COUNTY
METRO TRANSIT**

**PARK & RIDE UTILIZATION
REPORT**

FOURTH QUARTER 2016

King County Department of Transportation
Metro Transit Division
Transit Route Facilities Group
January 2017


King County

TABLE OF CONTENTS

- 1. Executive Summary**
 - A. Fourth Quarter 2016 Highlights
 - B. Park & Ride Changes
 - C. Construction Updates and Projects of Interest
 - D. System Information

- 2. Permanent Park & Ride Lots**
 - A. Park & Ride Changes
 - B. Capacity and Utilization
 - C. High Utilization Lots

- 3. Leased Park & Ride Lots**
 - A. Park & Ride Changes
 - B. Capacity and Utilization
 - C. High Utilization Lots

- 4. Fourth Quarter 2016/2015 Comparison**

- 5. Monthly Park & Ride Lot Counts**
 - A. October
 - B. November
 - C. December

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

EXECUTIVE SUMMARY

A. Fourth Quarter 2016 Highlights

This report provides fourth quarter 2016 utilization information for the 137 park & ride (P&R) facilities currently operating in the King County Metro Transit (Metro) service area. These P&R's represent a total capacity of 26,869 parking spaces, an increase of 1,401 spaces or six percent from fourth quarter 2015.

- Of the total P&R capacity, the 67 permanent P&Rs have 24,034 spaces (or 89 percent of total spaces) and the 71 leased P&Rs have 2,835 spaces (or 11 percent).
- During this quarter, 20,563 spaces were used on an average daily basis, resulting in an average utilization rate of 76 percent of available parking capacity.
- Overall P&R use saw an average of 603 more vehicles in the fourth quarter than the same quarter of 2015, or a change in utilization of three percent: permanent P&R use increased by 623 vehicles, while leased P&R use decreased by 20 vehicles.
- More than half (39) of the 66 permanent P&Rs and 13 of the 71 leased P&Rs averaged 80 percent or higher daily utilization during the fourth quarter.

With a strong 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 continues to be strongest among suburban commuters. The average retail price of gasoline in the Seattle area held within a narrow range during the fourth quarter of 2016, ending the quarter at \$2.72 per gallon (which was 18¢ per gallon more than the \$2.54 per gallon price a year earlier in December 2015).*

* Source: U.S. Department of Energy

B. Major Park & Ride Changes this quarter

Sound Transit's (ST) construction of the Northgate Link Station began this quarter and reduced permanent Northgate Transit Center P&R from 285 to 90 parking spaces. To mitigate, Sound Transit opened Northgate Transit Center Interim Park & Ride (Lot B) with 100 leased spaces and re-opened the north end of permanent North Seattle P&R with 102 spaces.

Sound Transit opened five new leased park & ride lots, each with 50 spaces, in advance of the closure of South Bellevue P&R for East Link construction.

See pages 5, 6 and 8 for further information about these and other park & ride lot changes.

C. Construction Updates and Projects of Interest

Evergreen Point Bridge P&R – With construction continuing on the [SR 520 Bridge Replacement and HOV Program](#), only the northern portion of the P&R lot with 38 regular and two ADA spaces is available on the SR-520/Evergreen Point lid. When the full [park & ride](#) re-opens after the temporary construction eastbound on-ramp is demolished, the original park & ride capacity of 50 spaces should be restored by the end of 2nd quarter 2017. For further information, see <http://www.wsdot.wa.gov/Projects/SR520Bridge/>.

Northgate Link Station – Construction of the [Northgate Station](#) and elevated tracks began in fall 2016 and will continue into 2019, with service to open in 2021. Cross passage construction and other work inside the tunnels between Northgate and University of Washington Stations continue, expecting to end by 2018.

- As of December, ST light rail construction of Northgate Station occupied about two-thirds of the Northgate Transit Center P&R (lot #753), and parking capacity was reduced to 90 remaining spaces.

In October, ST opened Northgate Transit Center Interim Park & Ride (Lot B) at 9580 1st Ave NE with about 100 spaces in advance of closing the west portion of the Northgate TC Park & Ride for construction staging.

In early December, ST closed the middle section of the Northgate TC P&R after ST's contractor Absher Construction Co. constructed a temporary driveway off NE 103rd St to allow one-way southbound traffic through the remaining parking rows.

To partially offset the loss of spaces, ST also reopened the north end of the North Seattle P&R (lot #706) on December 5 with 102 spaces, leaving 38 spaces in the south end of the lot still occupied by construction.

See pages 5, 6 and 8 for further information about these park & ride lot changes.

- First Quarter 2017 Look Ahead

ST made changes at its two interim replacement park & ride lots in early January:

North Seattle Interim (Lot A) returned to 155 regular and 6 ADA spaces (161 spaces total) after ST reclaimed the 15 spaces that had been assigned to Northgate Mall in January 2016. Northgate Transit Center Interim (Lot B) was lowered to 84 regular plus 5 ADA spaces (89 spaces total) after ST's construction management took over 23 spaces near the former Silver Platters building, the site of its construction office.

No other changes are anticipated to the Northgate area park & ride facilities until late 2018. At that time, ST will open a new shared garage with about 450 transit parking spaces, will take the remaining Northgate TC P&R spaces for construction, and ST's lease for North Seattle Interim (Lot A) will end.

- To receive the latest Northgate Station information, [subscribe](#) to Sound Transit construction alerts for Northgate Link Extension.

East Link Extension – Sound Transit’s construction of [East Link Extension](#) will require the existing South Bellevue P&R (lot #727) to be closed for approximately five years during construction of East Link in [South Bellevue](#) (between I-90 and Main Street).

- The [South Bellevue P&R](#) will close in 2017 for East Link construction. Once ST receives a construction schedule from their contractor, the date of the closure will be announced in advance through East Link construction alerts, the [East Link park & ride closures page](#), signage at the South Bellevue P&R, rider information on affected bus routes and through onsite outreach.
- In advance of the closure of South Bellevue P&R, ST opened five new leased park & ride lots in eastside communities in late November, expanded two leased lots and identified existing lots with parking availability (see page 8 for further information about these leased lot changes). Visit the [East Link park & ride closures page](#) for links to [maps](#) detailing the new and expanded park & ride locations. Bus routes serving these lots connect with many of the same routes and destinations as those serving the South Bellevue P&R. ST has also expanded service on routes traveling to downtown Seattle and Bellevue.
- Additionally, Sound Transit is partnering with King County Metro and the City of Bellevue to provide local community programs, such as [Just One Trip](#). Transit customers will have a variety of travel options during the closure, including incentives and perks for reducing drive-alone trips, carpool permit parking at some local park & rides and [custom commute planning](#). Click on the “[Resources](#)” tab at the top to learn more about bus, rideshare, taxi, bicycle and pedestrian, and King County Metro Accessible Services as well as link to construction updates for East Link and other major projects.
- To receive the latest East Link information, [subscribe](#) to Sound Transit construction alerts for East Link Extension and for South Bellevue.

Parking Program Management – Park & Ride program, planning and study efforts, Sound Transit and Metro permit parking programs, regional coordination

- Metro received a budget allocation for 2017/18 to fund near-term strategies to expand parking supply and manage existing supply. Metro staff has released a request for proposal (RFP) to hire a consultant to lead an access to transit and parking expansion technical study which will kick-off in the second quarter of 2017.
- Metro has begun work to implement an expansion of the leased lot parking program based on a grant awarded by the Puget Sound Regional Council (PSRC) Countywide CMAQ competition. The grant scope also includes implementing an HOV permit parking program (see below), improving dropoff/pickup facilities, piloting a first/last mile partnership with transportation networked companies (TNC) like Uber and Lyft and implementing marketing and outreach efforts. Programs related to these strategies are in development.
- With vendor support from Republic Parking Northwest, Sound Transit launched carpool (HOV) [permit parking](#) at Angle Lake Station in late September; Tukwila International Boulevard Station (TIBS) in October; Tukwila Station, Kent Station,

Auburn Station, Sumner and Puyallup Stations in November and at Issaquah Transit Center and Federal Way Transit Center in December. More information is available at [Sound Transit permit parking](#) and the [Republic Parking](#) website.

Pending community outreach and a ST Board action to set solo-driver (SOV) permit prices, ST anticipates implementing SOV parking permits in mid-2017.

- Following customer outreach for additional feedback on an HOV permit parking pilot program, Metro is moving forward with a pilot program to offer HOV parking permits similar to Sound Transit's. Permits will be free to customers who are regular transit, vanpool or carpool users. The [permit parking](#) program will launch on February 1, 2017, at six park & ride lots (Eastgate, Issaquah Highlands, Northgate East, Redmond, South Kirkland and South Renton). Metro has also contracted with Republic Parking Northwest to provide administration and enforcement services in support of the agency's program.


More information can be found at [Metro permit parking](#) and the [Republic Parking](#) website.

- Metro has partnered with Diamond Parking to operate a grant-funded [pilot program](#) where transit customers can reserve underused parking in multifamily developments located near frequent transit. Metro and Diamond are conducting property recruitment for an expected program launch in the second quarter of 2017. More information can be found at [multifamily park & ride](#).
- Metro staff continues to participate in a PSRC Regional Parking Management working group with partner agencies.

D. System Information

FOURTH QUARTER 2016

Park & Ride Lots	Lots	Capacity	Used	Percentage
Permanent Lots	66	24,034	19,043	79%
Leased Lots	71	2,835	1,520	55%
SYSTEM TOTALS	137	26,869	20,563	76%


Monthly park & 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 & RIDE LOTS

During the fourth quarter of 2016, 19,043 (79 percent) of the 24,034 available permanent P&R spaces were used on an average daily basis. Net parking capacity increased 1,077 spaces over fourth quarter 2015 (primarily with the opening of ST's Angle Lake Station in September), while 623 more vehicles were recorded using the permanent P&R spaces.

- The North District saw 105 fewer vehicles parked per day than fourth quarter 2015, primarily as the result of construction changes at Northgate area park & rides.
- The East District had 91 fewer vehicles per day than fourth quarter 2015. Increases at Issaquah Highlands P&R (41 more vehicles) were offset by decreases at Brickyard P&R (34 fewer vehicles) and Eastgate P&R (54 fewer vehicles).
- The South District recorded 819 more vehicles parked per day than in fourth quarter 2015, primarily due to the popularity of ST's new Angle Lake Station with 925 average daily vehicles.

A. Permanent Park & Ride Changes


- **Northgate Transit Center P&R (lot #753)** - ST's construction of Northgate Station reduced Northgate Transit Center P&R (lot #753) capacity in two installments:
On October 20, ST closed the west third of the lot and capacity was reduced by 99 spaces, from 284 to 185 spaces.

On December 9, ST closed the middle third of the lot and capacity was further reduced by 95 spaces, from 185 to 90 spaces.

- **North Seattle P&R (lot #706)** - As part of the Northgate Station replacement parking mitigation efforts, ST re-opened the north section of North Seattle P&R at 10001 1st Ave NE on December 5 with 102 park & ride spaces. North Seattle P&R is a WSDOT-owned property and will transfer to ST ownership in 2017.
- **South Renton P&R (lot #743)** increased from 378 to 385 regular spaces in October. A reconfiguration of some of the 8 ADA spaces, adding compact spaces and converting an unused pathway to a parking space yielded the 7 additional spaces. The spaces were also numbered to support the permit parking program.
- Correction to 3rd Quarter 2016: **Angle Lake Station (lot #891)**, which opened in late September, also has 70 spaces of surface parking in addition to the 1,050-space seven-story garage, for a total of 1,120 park & ride spaces.

B. Capacity and Utilization

FOURTH QUARTER 2016	Lots	Capacity	Used	Percentage
North District	14	3,076	2,887	91%
East District	24	9,536	8,443	89%
South District	28	11,422	7,713	68%
TOTAL	66	24,034	19,063	79%


C. High-Utilization Permanent Lots

Thirty-nine of the 66 permanent P&R lots realized 80-percent, or higher, utilization rates during fourth quarter 2016. Of the 39 high-utilization lots, 15 permanent lots were filled to 100-percent capacity or above. The tables below list these park & ride lots.

Permanent Lots with 80 Percent or Higher Utilization:

NORTH DISTRICT (11 lots)

Lot 703 – I-5/NE 65 th St/Green Lake 101%	Lot 753 – Northgate Transit Center 99%
Lot 704 – Kenmore 99%	Lot 753.1 – Northgate TC Extension 99%
Lot 705 – North Jackson Park 88%	Lot 753.2 – Northgate TC Extension, Carpool 100%
Lot 709 – Shoreline 90%	Lot 754 – Aurora Village TC 98%
Lot 749 – Spokane/Airport 89%	Lot 758 – Northgate Mall Garage 99%
	Lot 760 – Thornton Place Garage 89%

EAST DISTRICT (15 lots)

Lot 701 – Bothell 98%	Lot 728 – South Kirkland 97%
Lot 702 – Brickyard 82%	Lot 729 – Wilburton 98%
Lot 712 – Bear Creek 99%	Lot 755 – Tibbetts Lot 101%
Lot 713 – Eastgate 99%	Lot 759 – Issaquah Highlands 97%
Lot 715 – Evergreen Point Bridge 114%	Lot 818 – Issaquah TC 100%
Lot 719 – Kingsgate 114%	Lot 830 – Mercer Island 100%
Lot 726 – Redmond 99%	Lot 851 – Overlake TC at NE 40 th 104%
Lot 727 – South Bellevue 107%	

SOUTH DISTRICT (13 lots)

Lot 738 – Olson Place/Myers Way 85%	Lot 872 – Kent Garage at Kent Station 97%
Lot 739 – Peasley Canyon/W Valley 98%	Lot 872.1 – Kent Surface Lot 104%
Lot 743 – South Renton 100%	Lot 873 – Auburn Garage at Auburn Station 100%
Lot 746 – Tukwila 100%	Lot 873.1 – Auburn Surface Lot 101%
Lot 756 – Renton P&R 95%	Lot 877 – Federal Way TC 98%
Lot 871.1 – Tukwila Surface Lot 92%	Lot 890 – Tukwila International Blvd Station 100%
	Lot 891 – Angle Lake Station 83%

LEASED PARK & RIDE LOTS

Seventy-one P&R lots leased from, or donated by, private-property owners provided 2,835 parking spaces (11 percent) of the total P&R capacity for commuters during the fourth quarter. When compared with fourth quarter 2015, overall leased parking capacity increased by 324 spaces, due principally to Sound Transit opening six leased lots in the fourth quarter (four in east King County, one in the North and one in the South). Leased lot utilization saw 20 fewer vehicles than fourth quarter 2015, for the recent park & ride lot additions have yet begun to attract park & ride users. Over the same period, North District usage rose by 68 vehicles, with the opening of ST’s Interim Lot B at Northgate (91 average vehicles). The East District had 7 more daily vehicles on average, while the South District recorded 95 fewer daily vehicles, with ST’s highly utilized Center Plaza lot in Federal Way closing in 2nd Quarter.

A. Leased Park & Ride Changes


As part of South Bellevue P&R replacement parking mitigation, Sound Transit opened five leased lots November 21 as early park & ride options prior to closure of South Bellevue for construction. All five locations – four in Bellevue and one in Renton - have 50 park & ride spaces.

- Cross of Christ Lutheran Church** (ST lot #912), 411 156th Ave NE, Bellevue
- Lake Hills Baptist Church** (ST lot #913), 506 140th Ave SE, Bellevue
- Overlake Park Presbyterian Church** (ST lot #915), 1836 156th Ave NE, Bellevue
- The Neighborhood Church** (ST lot #917), 625 140th Ave NE, Bellevue
- Renton Bible Church** (ST lot #921), 973 Union Ave NE, Renton

As part of the replacement parking mitigation efforts during construction of Northgate Station, Sound Transit opened **Northgate Transit Center Interim (Lot B)** October 10 at 9580 1st Avenue NE with 100 spaces. Interim Lot B (ST lot #908) is located south of Northgate Transit Center on a former strip mall property. To reduce any confusion, North Seattle Interim P&R at 402 NE 103rd St was renamed **North Seattle Interim (Lot A)**.

B. Capacity and Utilization

FOURTH QUARTER 2016	Lots	Capacity	Used	Percentage
North District	12	605	539	89%
East District	27	972	287	30%
South District	32	1,258	694	57%
TOTAL	71	2,835	1,520	55%


C. High-Utilization Leased Lots

Thirteen of the 71 leased P&R lots realized 80-percent, or higher, utilization rates during the fourth quarter of 2016. Of the 13 high utilization lots, eight leased lots were filled to 100 percent capacity or above. The tables below list these park & ride lots.

Leased Lots with 80 percent or Higher Utilization:

NORTH DISTRICT (7 lots)

Lot 501 – The Vine Church	87%
Lot 504 – Korean Zion Presbyterian Church	80%
Lot 505 – Lamb of God Lutheran Church	133%
Lot 557 – Kenmore Community Church	100%
Lot 576 – Aurora Church of the Nazarene	108%
Lot 906 – North Seattle Interim (Lot A)	100%
Lot 906 – Northgate Transit Center Interim (Lot B)	91%

EAST DISTRICT (2 lots)

Lot 508 – Grace Lutheran Church	100%
Lot 631 – Snoqualmie Community Park	100%

SOUTH DISTRICT (4 lots)

Lot 533 – Fred Meyer, Renton	157%
Lot 569 – Renton City Municipal Garage	85%
Lot 579 – Kennydale United Methodist Church	170%
Lot 737.1 – Ober Park Annex	83%

PAGE INTENTIONALLY LEFT BLANK

FOURTH QUARTER 2016/2015 COMPARISON

The following information shows the average number of vehicles using park & 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 & RIDES

LOT#	NORTH DISTRICT	2016 FOURTH Quarter			2015 FOURTH Quarter		
		Capacity	Used	% Util.	Capacity	Used	% 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	416	101%	411	427	104%
704	Kenmore (KC) 7346 NE Bothell Wy, Kenmore 98028 10/78, 1/05 E	606	602	99%	603	598	99%
705	North Jackson Park (S) 14711 5th Ave NE, Shoreline 98155 3/81	68	60	88%	68	58	85%
706	North Seattle (S) 10001 1st Ave NE, Seattle 98133 KC: 9/82; 10/85 E; 8/86 R. ST: 12/16 M	102	2	2%	Not Open		
		Re-opened December 5, 2016					
709	Shoreline (S) 18821 Aurora Ave N, Shoreline 98133 10/80; 8/98E; 6/12M	393	355	90%	393	346	88%
710	5th Ave NE/NE 133rd St (S) 5th Ave NE & NE 133rd St, Seattle 98125 3/81	46	8	17%	46	6	13%
744	SW Spokane St. (C) 3599 26th Ave SW, Seattle 98126 12/87; 8/00 M	55	5	10%	55	3	5%
749	Spokane/Airport (S) Spokane St & Airport Wy, Seattle 98134	25	22	89%	25	18	72%
753	Northgate Transit Center (KC) 10200 1st Ave NE, Seattle 98125 6/92	90	185	99%	284	282	99%
		Capacity reduced during construction of ST Station					
		Oct 20: from 284 to 185 spaces Dec 9: from 185 to 90 spaces Utilization has been adjusted					
753.1	Northgate TC Extension (KC) 3rd Ave NE and NE 103rd St, Seattle 98125 6/02; 5/09 R	398	395	99%	398	398	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	197	98%	202	197	98%
758	Northgate Mall Garage (P) 300 NE 103rd St, Seattle 98125 5/07	280	278	99%	280	280	100%
760	Thornton Place Garage (P) 3rd Ave NE and NE 100th St, Seattle 98125 4/09	350	312	89%	350	329	94%
North District Permanent Park & Ride Totals		3,076	2,887	91%	3,165	2,992	95%

LOT#	EAST DISTRICT	2016 FOURTH Quarter			2015 FOURTH Quarter		
		Capacity	Used	% Util.	Capacity	Used	% Util.
701	Bothell (KC) 10303 Woodinville Dr., Bothell 98011 3/78; 8/79 E; 3/95 E	220	215	98%	220	219	100%
702	Brickyard Rd (S) 15530 Juanita-Woodinville Wy NE, Bothell 98011 10/80; 3/10 E	443	363	82%	443	397	90%
711	Woodinville (S) 17800 140th Ave NE, Woodinville 98072 9/83	438	263	60%	438	261	60%
712	Bear Creek (KC) 7760 178th Pl NE, Redmond 98052 2/89; 9/06 M; 10/07 M	283	281	99%	283	280	99%
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	1595	99%	1614	1649	102%
715	Evergreen Point Bridge (S) SR 520/76th Ave NE, Medina 98039 9/79; 6/86 E; 7/13 M	38	43	114%	38	44	116%
717	Houghton (S) 7024 116th Ave NE, Kirkland 98033 2/88	470	78	17%	470	74	16%
719	Kingsgate (S) 13001 116th Wy NE, Kirkland 98034 9/79; 1/82 E	502	571	114%	502	597	119%
720	Kirkland Way (C) I-405/NE 85th St, Kirkland 98033	20	9	43%	20	9	45%
722	Newport Hills (S) 5115 113th Pl SE, Bellevue 98006 6/82	275	199	72%	275	223	81%
724	Overlake (KC) 2650 152nd Ave NE, Redmond 98052 5/81; 10/98M; 3/02M	203	89	44%	203	83	41%
725	Preston (S) 30303 SE High Point Wy, Preston 98027 3/89; 11/96 E	53	29	54%	53	30	57%
726	Redmond (KC) 16201 NE 83rd St, Redmond 98052 5/78; 8/81 E; 12/07 M; 7/09 M	377	374	99%	377	364	97%
727	South Bellevue (S) 2700 Bellevue Wy SE, Bellevue 98005 2/81; 10/92 E, 10/99 R	519	554	107%	519	566	109%
728	South Kirkland (KC) 3677 108th Avenue NE, Bellevue 98033 9/79; 9/13 E (Garage and surface lot counts are combined)	833	808	97%	833	809	97%
729	Wilburton (S) 720 114th Ave SE, Bellevue 98005 2/81	186	182	98%	186	181	97%
731	Duvall (C) SR 203 & Woodinville/Duvall Rd, Duvall 98019 4/01	49	17	34%	49	15	31%
755	Tibbetts Lot (C) 1645 Newport Way NW, Issaquah 98027 5/99	170	172	101%	170	170	100%

LOT#	East District (continued)	2016 FOURTH Quarter			2015 FOURTH Quarter		
		Capacity	Used	% Util.	Capacity	Used	% Util.
759	Issaquah Highlands (KC) 1755 Highlands Drive, Issaquah 98027 2/06	1010	980	97%	1010	939	93%
761	South Sammamish (KC) 3015 - 228th Avenue SE, Sammamish 98074 3/06	265	112	42%	265	132	50%
762	North Bend (C) W North Bend Way & Sydney Ave, North Bend 98045 2/11	80	12	15%	80	6	8%
818	Issaquah TC (ST) 1050 17th Ave NW, Issaquah 98027 12/78; 6/86 R, 12/99 R; 7/08M	819	819	100%	819	813	99%
830	Mercer Island (ST) 7800 N Mercer Wy, Mercer Island 98040 7/89; 12/99 R; 1/08M	447	447	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	231	104%	222	226	102%
East District Permanent Park & Ride Totals		9,536	8,443	89%	9,536	8,534	89%

LOT#	SOUTH DISTRICT	2016 FOURTH Quarter			2015 FOURTH Quarter		
		Capacity	Used	% Util.	Capacity	Used	% Util.
730	Auburn (KC) 101 15th St NE, Auburn 98002 10/77; 2/13 M	244	149	61%	244	181	74%
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	336	69%	488	343	70%
733	Federal Way/S. 320th Street (S) 32320 23rd Ave S, Federal Way 98003 11/79; 8/86 R	877	339	39%	877	336	38%
734	Kent/James Street (KC) 902 W James St, Kent 98032 10/78; 4/81 E	713	248	35%	713	227	32%
735	Kent/Des Moines (KC) 23405 Military Rd S, Kent 98198 2/80; 5/94 E	404	248	61%	370	341	92%
736	Maple Valley (S) 23033 Maple Valley Hwy, Maple Valley 98038 NA; 7/85 E	122	88	72%	122	84	69%
737	Ober Park (KC) 17106 Vashon Hwy SW, Vashon 98070 11/85	48	21	43%	48	41	85%
738	Olson Place SW/Myers Way (KC) 9000 Olson Pl SW, Seattle 98106 9/79; 7/02 M; 5/03 M	100	85	85%	100	67	67%
739	Peasley Canyon Rd/West Valley Highway (S) Peasley Canyon Rd/West Valley Hwy, Auburn 98001	54	53	98%	54	40	74%
741	South Federal Way (KC) 901 S 348th St, Federal Way 98003 6/87	515	131	26%	515	152	30%
742	Twin Lakes (S) 21st Ave SW & SW 344th St, Federal Way 98023 6/01	600	103	17%	600	116	19%

LOT#	South District (continued)	2016 FOURTH Quarter			2015 FOURTH Quarter		
		Capacity	Used	% Util.	Capacity	Used	% Util.
743	South Renton (S) 205 S 7th St, Renton 98055 12/80	385	384	100%	373	355	95%
745	Star Lake (S) 27015 26th Ave S, Kent 98032 2/81	540	291	54%	540	282	52%
746	Tukwila (KC) 13445 Interurban Ave S, Tukwila 98168 6/86; 10/89 R	267	266	100%	267	263	99%
747	Valley Center (KC) 20221 Vashon Hwy SW, Vashon 98070 11/85	55	25	45%	55	28	51%
748	Lake Meridian (KC) 26805 132nd Ave SE, Kent 98031 4/94	172	42	24%	172	36	21%
751	SR 18/Auburn-Black Diamond Road (S) SR 18/Auburn-Black Diamond Rd, Auburn 98092 3/89	26	13	51%	26	9	35%
752	Tahlequah (S) north of Tahlequah Rd, Vashon Island 98070	36	22	61%	36	30	83%
756	Renton P&R (Metropolitan Place) (P) 232 Burnett Avenue South, Renton 98055 8/01	150	143	95%	150	141	94%
757	Redondo Heights P&R (KC) 27454 Pacific Highway South, Federal Way 98032 5/05	697	65	9%	697	63	9%
871.1	Tukwila Surface Lot at Tukwila Station (ST) 7301 Longacres Way, Tukwila 98188 3/01; 9/04M; 7/08M; 6/14E	390	358	92%	390	379	75%
872	Kent Garage at Kent Station (ST) 301 Railroad Avenue N, Kent 98032 3/02; 3/04E	877	852	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	124	104%	119	125	105%
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	114	101%	113	113	100%
877	Federal Way TC (ST) 31261 - 23rd Avenue S, Federal Way 98003 2/06	1190	1171	98%	1190	1174	99%
890	Tukwila International Blvd Station (ST) International & Southcenter Blvds, Tukwila 98188 7/09	600	597	100%	600	594	99%
891	Angle Lake Station (ST) 20015 28th Ave S, SeaTac 98188 9/16	1120	925	83%	Not Open		
South District Permanent Park & Ride Totals		11,422	7,713	68%	10,256	6,894	67%
PERMANENT PARK & RIDE TOTALS		24,034	19,043	79%	22,957	18,420	80%

LEASED PARK & RIDES

The following information shows the average number of vehicles using park & 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	2016 FOURTH Quarter			2015 FOURTH Quarter		
		Capacity	Used	% Util.	Capacity	Used	% Util.
501	The Vine Church 6214 Bothell Way NE, Kenmore 98028 11/94; 10/04 M	75	65	87%	75	70	93%
502	Buddha Jewel Monastery 17418 8th Ave NE, Shoreline 98155 1/95; 1/04 M	40	25	63%	40	27	68%
504	Korean Zion Presbyterian Church 17920 Meridian Ave N, Shoreline 98155 7/97; 10/01 M	25	20	80%	25	29	116%
505	Lamb of God Lutheran Church 12509 27th NE, Seattle 98125 5/81	21	28	133%	21	18	86%
544	Prince of Peace Lutheran Church 14514 - 20th Ave NE, Shoreline 98155 6/98; 7/14 R	20	12	60%	20	10	50%
553	Sonrise Evangelical Free Church 610 SW Roxbury St, Seattle 98108 11/04	10	0	3%	10	0	0%
557	Kenmore Community Church 7504 NE Bothell Wy, Kenmore 98028 6/04	15	15	100%	15	16	107%
562	Holy Family Church 9641 20th Ave SW, Seattle 98106 4/90; 1/04 M	23	8	36%	23	12	52%
566	Shoreline United Methodist Church 14511 25th Ave NE, Shoreline 98155 11/89	20	10	52%	20	7	35%
576	Aurora Church of the Nazarene 1900 N 175th Street, Shoreline 98133 1/95; 12/04 M	116	125	108%	116	127	109%
906	North Seattle Interim (Lot A) 402 NE 103 rd Street, Seattle 98125 3/14; 1/16 M	140	140	100%	155	155	100%
908	Northgate Transit Center Interim (Lot B) 9580 1st Ave NE, Seattle 98125 10/16	100	91	91%	Not Open Opened October 10, 2016		
North District Leased Park & Ride Totals		605	539	89%	520	471	91%

LOT#	EAST DISTRICT	2016 FOURTH Quarter			2015 FOURTH Quarter		
		Capacity	Used	% Util.	Capacity	Used	% Util.
508	Grace Lutheran Church 9625 NE 8th Street, Bellevue 98009 10/78; 11/98 M, 8/00 M	50	50	100%	50	52	104%
509	Holy Spirit Lutheran Church 10021 NE 124th St, Kirkland 98034 5/85; 07/07 M	40	24	60%	40	31	78%
510	Klahanie #1 SE Klahanie Blvd & 244th Pl SE, Issaquah 98027 10/85	30	11	37%	30	10	33%
511	Mercer Island Presbyterian Church 3605 84th Ave SE, Mercer Island 98040 11/80	30	14	47%	30	14	47%
512	Mercer Island United Methodist Church 7070 SE 24th St, Mercer Island 98040 3/81; 10/01 M	18	14	78%	18	9	50%

LOT#	East District (continued)	2016 FOURTH Quarter			2015 FOURTH Quarter		
		Capacity	Used	% Util.	Capacity	Used	% Util.
513	Newport Hills Community Church 5833 119th Ave SE, Bellevue 98006 10/79; 11/98 M, 11/99 M; 1/04 M	37	18	49%	37	17	46%
514	Newport Covenant Church 12800 SE Coal Creek Pkwy, Bellevue 98006 6/81	75	28	38%	75	32	43%
515	Klahanie #3 Klahanie Dr SE & SE 40th St, Issaquah 98045 10/85	30	6	20%	30	0	0%
516	South Mercer Center, LLC @ Mercer Island QFC 84 Ave SE & SE 68th St, Mercer Island 98040 9/85	21	9	43%	21	13	62%
519	St Luke's Lutheran Church - Bellevue 3030 Bellevue Way NE, Bellevue 98004 10/80	30	7	22%	30	4	13%
538	Bellevue Christian Reformed Church 1221 - 148th NE, Bellevue 98007 5/97	20	2	10%	20	1	5%
539	St Andrew's Lutheran Church 2650 - 148th Ave SE, Bellevue 98007 9/97	Closed 9/1/2016. Transitioned to ST leased lot #916			20	4	20%
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	15	75%	20	20	100%
559	Woodinville Unitarian Universalist Church 19020 Woodinville/Duvall Rd, Woodinville 98072 4/05	30	3	10%	30	2	7%
560	Cottage Lake Assembly of God 15737 Avondale Road, Woodinville 98072 3/05; 1/06M	20	11	53%	20	11	55%
584	Bellevue Foursquare Church 2015 Richards Rd, Bellevue 98005 6/95; 10/04 M	Closed 9/1/2016. Transitioned to ST leased lot #911			35	5	14%
588	Sammamish Hills Lutheran Church 22818 SE 8th St, Sammamish 98074 1/96; 1/02 M; 1/04 M	54	11	20%	54	11	20%
597	Korean Covenant Church 14220 Juanita/Woodinville Way NE, Kirkland 98034 1/07	30	8	28%	30	11	37%
599	Redwood Family Church 11500 Redmond-Woodinville Rd NE, Redmond 98052 12/07	10	1	7%	10	1	10%
631	Snoqualmie Community Park 35016 SE Ridge Street, Snoqualmie 98065 9/08	20	20	100%	20	20	100%
632	Redmond Ridge NE Cedar Park Crescent & Redmond Ridge Dr NE Redmond 98053 1/11; 9/13 M	52	15	29%	52	8	15%
634	Congregational Church of Mercer Island 4545 Island Crest Way Mercer Island 98040 6/15	28	3	12%	28	1	
911	Bellevue Foursquare Church 2015 Richards Rd, Bellevue 98005 9/16	50	9	17%	Former Metro lot #584		
912	Cross of Christ Lutheran Church 411 156th Ave NE, Bellevue 98007 11/16	50	0	0%	Not Open		
		Opened November 21, 2016					

LOT#	East District (continued)	2016 FOURTH Quarter			2015 FOURTH Quarter		
		Capacity	Used	% Util.	Capacity	Used	% Util.
913	Lake Hills Baptist Church 506 140th Ave SE, Bellevue 98005 11/16	50	3	6%		Not Open	
		Opened November 21, 2016					
915	Overlake Park Presbyterian Church 1836 156th Ave NE, Bellevue 98007 11/16	50	0	0%		Not Open	
		Opened November 21, 2016					
916	St Andrew's Lutheran Church 2650 - 148th Ave SE, Bellevue 98007 9/16	50	3	6%		Former Metro lot #539	
917	The Neighborhood Church 625 140th Ave NE, Bellevue 98005 11/16	50	1	2%		Not Open	
		Opened November 21, 2016					
East District Leased Park & Ride Totals		972	287	30%	727	280	40%

LOT#	SOUTH DISTRICT	2016 FOURTH Quarter			2015 FOURTH Quarter		
		Capacity	Used	% Util.	Capacity	Used	% Util.
521	Kent Covenant Church 12010 SE 240th St, Kent 98031 10/96	20	11	55%	20	11	55%
523	Farmer's Park SE 436th St & 228th Ave SE, Enumclaw 98022 4/82	25	2	7%	25	0	0%
524	City View Church 200 SW Langston Rd, Renton 98055 4/80	96	48	50%	96	50	52%
527	Kent United Methodist Church 11010 SE 248th St, Kent 98031 6/80; 1/04 M	23	0	1%	23	0	0%
530	Nativity Lutheran Church 17707 140th Ave SE, Renton 98058 8/81; 5/99 M	49	21	42%	49	20	41%
531	Our Savior's Baptist Church 701 S 320th St, Federal Way 98003 11/85; 1/04 M	24	5	22%	24	8	33%
533	Fred Meyer, Renton 365 Renton Center Way SW, Renton 98056 10/96	21	33	157%	21	19	90%
536	New Life Church @ Renton 15711 152nd Ave SE, Renton 98059 6/96	25	13	53%	25	10	40%
541	Sunrise United Methodist Church 150 S 356th St, Federal Way 98003	25	3	13%	25	2	8%
542	All Saints Lutheran Church 27225 Military Road S, Auburn 98001 6/98	75	56	75%	75	53	71%
543	St Columba's Episcopal Church 26715 Military Road S, Kent 98032 6/98	15	5	36%	15	7	47%
547	St Luke's Lutheran Church - Federal Way 515 S 312th St, Federal Way 98003 7/98	20	10	50%	20	12	60%
550	Beverly Park First Baptist Church 11659 1st Avenue South, Seattle 98168 7/02	12	5	42%	12	7	58%
564	Sunset Park 1306 69th Street SE, Auburn 98092 9/08	10	3	30%	10	7	70%
565	Family Life Center-Church of God 116 Lakeland Hills Way SE, Auburn 98092 9/08	27	8	31%	27	5	19%

LOT#	South District (continued)	2016 FOURTH Quarter			2015 FOURTH Quarter		
		Capacity	Used	% Util.	Capacity	Used	% Util.
569	Renton City Municipal Garage 655 S 2nd St, Renton 98055 6/04; 1/15 M	150	127	85%	150	140	93%
570	Fairwood Assembly of God 13120 SE 192nd St, Renton 98058 3/93; 1/04 M	25	6	24%	25	4	16%
577	Church by the Side of the Road 3455 S 148th St, Tukwila 98168 1/95; 1/04 M	28	6	20%	28	8	29%
578	Sacred Heart Church of Enumclaw 1614 Farrelly St, Enumclaw 98022 12/94; 4/08 M	40	16	39%	40	14	35%
579	Kennydale United Methodist 3005 Park Avenue North, Renton 98056 4/95; 7/01 M	50	85	170%	50	78	156%
581	Normandy Park Congregational 19247 - 1st Avenue South, Normandy Park 98166 6/95; 1/04 M	10	1	13%	10	2	20%
583	Cornerstone United Methodist Church 20730 SE 272nd Street, Covington 98042 2/06	20	15	73%	20	11	55%
589	Vashon Episcopal Church of the Holy Spirit 15420 Vashon Highway SW, Vashon 98070 3/97	23	9	39%	23	13	57%
590	Black Diamond Masonic Temple 32523 - 3rd Ave, Black Diamond 98010 7/97; 10/01 M	30	13	43%	30	9	30%
591	Community Bible Fellowship 11227 Renton Avenue South, Seattle 98178 4/03	29	0	0%	29	0	0%
596	East Hill Friends Church 22600 - 116th Ave SE, Kent 98031 8/06	20	5	27%	20	7	35%
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	82	64%	128	83	65%
652	Maple Valley Town Square 26520 Maple Valley Highway, Maple Valley 98038 10/12	97	67	69%	97	72	74%
737.1	Ober Park Annex (Vashon Parks Department) 17130 Vashon Hwy SW, Vashon 98070 1/98	9	8	83%	9	5	56%
903	SeaTac Center Garage 15247 International Boulevard, SeaTac 98188 11/13	62	31	49%	62	58	94%
907	Center Plaza - Federal Way 2012 S 320th St, Federal Way 98003 10/13	Closed June 2016			56	74	132%
921	Renton Bible Church 973 Union Ave NE, Renton 98059 11/16	50	NA	Opened November 21, 2016	Not Open		
South District Leased Park & Ride Totals		1,258	694	57%	1,264	789	62%
LEASED PARK & RIDE SYSTEM TOTALS		2,835	1,520	55%	2,511	1,540	62%
COMBINED PERMANENT / LEASED PARK & RIDE SYSTEM TOTALS		26,869	20,563	76%	25,468	19,960	78%

King County Park & Ride Lots Monthly Utilization Report*					October 2016				
Lot Number, Park & Ride Name, Spaces Available (does not include accessible spaces or spaces reserved for other uses), Spaces Used, Percent Used (The following information is the result of a once-monthly compilation of data, not a monthly average.)									
LOT	PERMANENT LOTS	Spaces	Count	% Used	LOT	LEASED LOTS	Spaces	Count	% Used
NORTH DISTRICT					NORTH DISTRICT				
703	I-5/NE 65th Street/Green Lake - 1/79	411	421	102%	501	The Vine Church - 11/94	75	50	67%
704	Kenmore - 10/78	606	625	103%	502	Buddha Jewel Monastery (formerly Bethel Lutheran)	40	26	65%
705	North Jackson Park - 3/81	68	66	97%	504	Korean Zion Presbyterian Church - 7/97	25	20	80%
709	Shoreline - 10/80	393	360	92%	505	Lamb of God Lutheran Church - 5/81	21	27	129%
710	5th Ave NE/NE 133rd St - 3/81	46	15	33%	544	Prince of Peace Lutheran Church - 6/98	20	11	55%
744	SW Spokane Street - 12/87	55	3	5%	553	Sonrise Evangelical Free Church - 11/04	10	0	0%
749	Spokane/Airport	25	16	64%	557	Kenmore Community Church - 6/04	15	16	107%
753	Northgate Transit Center - 6/92	284	284	100%	562	Holy Family Church - 4/90	23	10	43%
753.1	Northgate Transit Center Extension - 6/02	398	398	100%	566	Shoreline United Methodist Church -11/89	20	12	60%
753.2	Northgate TC Extension, Carpool - 6/02	50	50	100%	576	Aurora Church of the Nazarene - 1/95	116	124	107%
754	Aurora Village Transit Center - 9/94	202	198	98%	906	North Seattle Interim (Lot A) - 3/14	140	140	100%
758	Northgate Mall Garage - 5/07	280	280	100%					
760	Thornton Place Garage - 4/09	350	310	89%					
EAST DISTRICT					EAST DISTRICT				
701	Bothell - 3/78	220	216	98%	508	Grace Lutheran Church - 10/78	50	50	100%
702	Brickyard Road - 10/80	443	365	82%	509	Holy Spirit Lutheran Church - 5/85	40	28	70%
711	Woodinville - 9/83	438	272	62%	510	Klahanie #1 - 10/85	30	10	33%
712	Bear Creek - 2/89	283	281	99%	511	Mercer Island Presbyterian Church -11/80	30	18	60%
713	Eastgate - 12/78	1614	1661	103%	512	Mercer Island United Methodist Ch.-3/81	18	16	89%
715	Evergreen Point Bridge - 11/81	38	40	105%	513	Newport Hills Community Church - 10/79	37	20	54%
717	Houghton - 2/88	470	73	16%	514	Newport Covenant Church - 6/81	75	29	39%
719	Kingsgate - 9/79	502	594	118%	515	Klahanie #3 - 10/85	30	7	23%
720	Kirkland Way	20	4	20%	516	Mercer Island QFC Village - 9/85	21	13	62%
722	Newport Hills - 2/82	275	205	75%	519	St. Luke's Lutheran Church (Blvu) -10/80	30	12	40%
724	Overlake - 5/81	203	85	42%	538	Bellevue Christian Reformed Church-5/97	20	6	30%
725	Preston - 3/89	53	23	43%	539	St. Andrew's Lutheran Church - 9/97	Closed 9/1. Transitioned to ST		
726	Redmond - 5/78	377	375	99%	540	Tibbetts Valley Park - 10/97	27	4	15%
727	South Bellevue - 2/81	519	555	107%	551	Eastgate Congregational Church - 5/04	20	5	25%
728	South Kirkland - 9/79	833	822	99%	559	Woodinville Unitarian Universalist Ch.-3/05	30	1	3%
729	Wilburton - 2/81	186	186	100%	560	Cottage Lake Assembly of God - 3/05	20	10	50%
731	Duvall - 4/01	49	18	37%	584	Bellevue Foursquare Church - 6/95	Closed 9/1. Transitioned to ST		
755	Tibbetts Lot	170	175	103%	588	Sammamish Hills Lutheran Church - 1/96	54	15	28%
759	Issaquah Highlands - 2/06	1010	1012	100%	597	Korean Covenant Church of Kirkland-1/07	30	9	30%
761	South Sammamish - 3/06	265	125	47%	599	Redwood Family Church - 12/07	10	1	10%
762	North Bend - 2/11	80	11	14%	631	Snoqualmie Community Park - 9/08	20	20	100%
818	Issaquah TC - 7/08	819	819	100%	632	Redmond Ridge - 1/11	52	10	19%
830	Mercer Island - 1/08	447	448	100%	634	Congregational Church of Mercer Island-6/15	28	2	7%
851	Overlake TC at NE 40th - 4/02	222	228	103%	911	Bellevue Foursquare Church - 9/16	50	8	16%
					916	St. Andrew's Lutheran Church- 9/16	50	4	8%
SOUTH DISTRICT					SOUTH DISTRICT				
730	Auburn - 10/77	244	164	67%	521	Kent Covenant Church - 10/96	20	7	35%
732	Burien - 4/78	488	308	63%	523	Farmer's Park - 4/82	25	1	4%
733	Federal Way/S. 320th St - 11/79	877	314	36%	524	City View Church - 4/80	96	50	52%
734	Kent/James St - 10/77	713	221	31%	527	Kent United Methodist Church - 6/80	23	0	0%
735	Kent/Des Moines - 2/80	404	275	68%	530	Nativity Lutheran Church - 8/81	49	21	43%
736	Maple Valley - 9/82	122	98	80%	531	Our Savior's Baptist Church - 11/85	24	3	13%
737	Ober Park - 11/85	48	26	54%	533	Renton Fred Meyer - 10/96	21	28	133%
738	Olson/Myers - 9/79	100	93	93%	536	New Life Church @ Renton - 6/96	25	9	36%
739	Peasley Canyon Road/W. Valley Hwy	54	54	100%	541	Sunrise United Methodist Church - 4/98	25	9	36%
741	South Federal Way - 6/87	515	138	27%	542	All Saints Lutheran Church - 6/98	75	60	80%
742	Twin Lakes - 6/01	600	97	16%	543	St. Columba's Episcopal Church - 6/98	15	4	27%
743	South Renton - 12/80	385	384	100%	547	St. Luke's Lutheran Ch. (FedWay) - 7/98	20	3	15%
745	Star Lake - 2/81	540	305	56%	550	Beverly Park First Baptist Church - 7/02	12	5	42%
746	Tukwila - 6/86	267	267	100%	564	Sunset Park - 9/08	10	4	40%
747	Valley Center - 11/85	55	27	49%	565	Family Life Center-Church of God - 9/08	27	10	37%
748	Lake Meridian - 4/94	172	41	24%	569	Renton City Municipal Garage - 6/04	150	103	69%
751	SR 18/Auburn-Blk Diamond Rd - 3/89	26	15	58%	570	Fairwood Assembly of God - 3/93	25	6	24%
752	Tahlequah	36	26	72%	577	The Church by the Side of the Rd - 1/95	28	5	18%
756	Renton P&R - 8/01	150	133	89%	578	Sacred Heart Church of Enumclaw-12/94	40	11	28%
757	Redondo Heights P&R - 5/05	697	71	10%	579	Kennydale United Methodist - 4/95	50	83	166%
871.1	Tukwila Surface Lot - 3/01	390	368	94%	581	Normandy Park Congregational - 6/95	10	1	10%
872	Kent Garage - 3/02	877	853	97%	583	Cornerstone United Methodist - 1/06	20	16	80%
872.1	Kent Surface Lot - 2/01	119	125	105%	589	Vashon Epis. Ch. of the Holy Spirit - 3/97	23	12	52%
873	Auburn Garage - 1/02	520	521	100%	590	Black Diamond Masonic Lodge - 7/97	30	8	27%
873.1	Auburn Surface Lot at Auburn Station-9/00	113	114	101%	591	Community Bible Fellowship - 4/03	29	0	0%
877	Federal Way TC - 2/06	1190	1176	99%	596	Easthill Friends Church - 8/06	20	5	25%
890	Tukwila International Blvd Station - 7/09	600	595	99%	598	Burien Church of God - 7/07	20	0	0%
891	Angle Lake Station - 9/16	1120	888	79%	640	St. Matthew Lutheran Church - 10/10	128	85	66%
					652	Maple Valley Town Square - 10/12	97	62	64%
	NA = Data not available				737.1	Ober Park Annex - 1/98	9	6	67%
					903	SeaTac Center Garage - 11/13	62	33	53%

King County Park & Ride Lots Monthly Utilization Report* November 2016

Lot Number, Park & Ride Name, Spaces Available (does not include accessible spaces or spaces reserved for other uses), Spaces Used, Percent Used
 (The following information is the result of a once-monthly compilation of data, not a monthly average.)

LOT	PERMANENT LOTS	Spaces	Count	% Used	LOT	LEASED LOTS	Spaces	Count	% Used
NORTH DISTRICT					NORTH DISTRICT				
703	I-5/NE 65th Street/Green Lake - 1/79	411	430	105%	501	The Vine Church - 11/94	75	71	95%
704	Kenmore - 10/78	606	627	103%	502	Buddha Jewel Monastery (formerly Bethel Lutheran)	40	25	63%
705	North Jackson Park - 3/81	68	62	91%	504	Korean Zion Presbyterian Church - 7/97	25	22	88%
709	Shoreline - 10/80	393	364	93%	505	Lamb of God Lutheran Church - 5/81	21	32	152%
710	5th Ave NE/NE 133rd St - 3/81	46	6	13%	544	Prince of Peace Lutheran Church - 6/98	20	13	65%
744	SW Spokane Street - 12/87	55	4	7%	553	Sonrise Evangelical Free Church - 11/04	10	1	10%
749	Spokane/Airport	25	25	100%	557	Kenmore Community Church - 6/04	15	14	93%
753	Northgate Transit Center - 6/92	185	185	100%	562	Holy Family Church - 4/90	23	10	43%
753.1	Northgate Transit Center Extension - 6/02	398	398	100%	566	Shoreline United Methodist Church -11/89	20	11	55%
753.2	Northgate TC Extension, Carpool - 6/02	50	50	100%	576	Aurora Church of the Nazarene - 1/95	116	124	107%
754	Aurora Village Transit Center - 9/94	202	201	100%	906	North Seattle Interim (Lot A) - 3/14	140	140	100%
758	Northgate Mall Garage - 5/07	280	280	100%	908	Northgate TC Interim (Lot B) - 10/16	100	96	96%
760	Thornton Place Garage - 4/09	350	315	90%					
EAST DISTRICT					EAST DISTRICT				
701	Bothell - 3/78	220	217	99%	508	Grace Lutheran Church - 10/78	50	50	100%
702	Brickyard Road - 10/80	443	394	89%	509	Holy Spirit Lutheran Church - 5/85	40	25	63%
711	Woodinville - 9/83	438	277	63%	510	Klahanie #1 - 10/85	30	12	40%
712	Bear Creek - 2/89	283	282	100%	511	Mercer Island Presbyterian Church -11/80	30	16	53%
713	Eastgate - 12/78	1614	1614	100%	512	Mercer Island United Methodist Ch.-3/81	18	17	94%
715	Evergreen Point Bridge - 11/81	38	47	124%	513	Newport Hills Community Church - 10/79	37	NA	
717	Houghton - 2/88	470	92	20%	514	Newport Covenant Church - 6/81	75	25	33%
719	Kingsgate - 9/79	502	583	116%	515	Klahanie #3 - 10/85	30	11	37%
720	Kirkland Way	20	9	45%	516	Mercer Island QFC Village - 9/85	21	10	48%
722	Newport Hills - 2/82	275	NA		519	St. Luke's Lutheran Church (Blvu) -10/80	30	2	7%
724	Overlake - 5/81	203	89	44%	538	Bellevue Christian Reformed Church-5/97	20	0	0%
725	Preston - 3/89	53	31	58%	540	Tibbetts Valley Park - 10/97	27	0	0%
726	Redmond - 5/78	377	375	99%	551	Eastgate Congregational Church - 5/04	20	20	100%
727	South Bellevue - 2/81	519	554	107%	559	Woodinville Unitarian Universalist Ch.-3/05	30	6	20%
728	South Kirkland - 9/79	833	821	99%	560	Cottage Lake Assembly of God - 3/05	20	11	55%
729	Wilburton - 2/81	186	183	98%	588	Sammamish Hills Lutheran Church - 1/96	54	9	17%
731	Duvall - 4/01	49	NA		597	Korean Covenant Church of Kirkland-1/07	30	9	30%
755	Tibbetts Lot	170	170	100%	599	Redwood Family Church - 12/07	10	0	0%
759	Issaquah Highlands - 2/06	1010	965	96%	631	Snoqualmie Community Park - 9/08	20	20	100%
761	South Sammamish - 3/06	265	101	38%	632	Redmond Ridge - 1/11	52	19	37%
762	North Bend - 2/11	80	14	18%	634	Congregational Church of Mercer Island-6/15	28	4	14%
818	Issaquah TC - 7/08	819	819	100%	911	Bellevue Foursquare Church - 9/16	50	10	20%
830	Mercer Island - 1/08	447	447	100%	916	St. Andrew's Lutheran Church- 9/16	50	3	6%
851	Overlake TC at NE 40th - 4/02	222	230	104%					
SOUTH DISTRICT					SOUTH DISTRICT				
730	Auburn - 10/77	244	146	60%	521	Kent Covenant Church - 10/96	20	12	60%
732	Burien - 4/78	488	330	68%	523	Farmer's Park - 4/82	25	3	12%
733	Federal Way/S. 320th St - 11/79	877	356	41%	524	City View Church - 4/80	96	56	58%
734	Kent/James St - 10/77	713	259	36%	527	Kent United Methodist Church - 6/80	23	0	0%
735	Kent/Des Moines - 2/80	404	256	63%	530	Nativity Lutheran Church - 8/81	49	29	59%
736	Maple Valley - 9/82	122	87	71%	531	Our Savior's Baptist Church - 11/85	24	6	25%
737	Ober Park - 11/85	48	NA		533	Renton Fred Meyer - 10/96	21	28	133%
738	Olson/Myers - 9/79	100	88	88%	536	New Life Church @ Renton - 6/96	25	13	52%
739	Peasley Canyon Road/W. Valley Hwy	54	55	102%	541	Sunrise United Methodist Church - 4/98	25	0	0%
741	South Federal Way - 6/87	515	121	23%	542	All Saints Lutheran Church - 6/98	75	52	69%
742	Twin Lakes - 6/01	600	112	19%	543	St. Columba's Episcopal Church - 6/98	15	7	47%
743	South Renton - 12/80	385	384	100%	547	St. Luke's Lutheran Ch. (FedWay) - 7/98	20	7	35%
745	Star Lake - 2/81	540	260	48%	550	Beverly Park First Baptist Church - 7/02	12	5	42%
746	Tukwila - 6/86	267	265	99%	564	Sunset Park - 9/08	10	2	20%
747	Valley Center - 11/85	55	NA		565	Family Life Center-Church of God - 9/08	27	8	30%
748	Lake Meridian - 4/94	172	39	23%	569	Renton City Municipal Garage - 6/04	150	138	92%
751	SR 18/Auburn-Blk Diamond Rd - 3/89	26	17	65%	570	Fairwood Assembly of God - 3/93	25	8	32%
752	Tahlequah	36	NA		577	The Church by the Side of the Rd - 1/95	28	8	29%
756	Renton P&R - 8/01	150	148	99%	578	Sacred Heart Church of Enumclaw-12/94	40	18	45%
757	Redondo Heights P&R - 5/05	697	63	9%	579	Kennydale United Methodist - 4/95	50	86	172%
871.1	Tukwila Surface Lot - 3/01	390	353	91%	581	Normandy Park Congregational - 6/95	10	3	30%
872	Kent Garage - 3/02	877	853	97%	583	Cornerstone United Methodist - 1/06	20	12	60%
872.1	Kent Surface Lot - 2/01	119	124	104%	589	Vashon Epis. Ch. of the Holy Spirit - 3/97	23	NA	
873	Auburn Garage - 1/02	520	521	100%	590	Black Diamond Masonic Lodge - 7/97	30	13	43%
873.1	Auburn Surface Lot at Auburn Station-9/00	113	114	101%	591	Community Bible Fellowship - 4/03	29	0	0%
877	Federal Way TC - 2/06	1190	1164	98%	596	Easthill Friends Church - 8/06	20	7	35%
890	Tukwila International Blvd Station - 7/09	600	599	100%	598	Burien Church of God - 7/07	20	0	0%
891	Angle Lake Station - 9/16	1120	923	82%	640	St. Matthew Lutheran Church - 10/10	128	86	67%
					652	Maple Valley Town Square - 10/12	97	72	74%
	NA = Data not available				737.1	Ober Park Annex - 1/98	9	NA	
					903	SeaTac Center Garage - 11/13	62	36	58%

King County Park & Ride Lots Monthly Utilization Report* December 2016

Lot Number, Park & Ride Name, Spaces Available (does not include accessible spaces or spaces reserved for other uses), Spaces Used, Percent Used
 (The following information is the result of a once-monthly compilation of data, not a monthly average.)

LOT	PERMANENT LOTS	Spaces	Count	% Used	LOT	LEASED LOTS	Spaces	Count	% Used
NORTH DISTRICT					NORTH DISTRICT				
703	I-5/NE 65th Street/Green Lake - 1/79	411	397	97%	501	The Vine Church - 11/94	75	74	99%
704	Kenmore - 10/78	606	554	91%	502	Buddha Jewel Monastery (formerly Bethel Lutheran)	40	25	63%
705	North Jackson Park - 3/81	68	51	75%	504	Korean Zion Presbyterian Church - 7/97	25	18	72%
706	North Seattle - 11/16	102	2	2%	505	Lamb of God Lutheran Church - 5/81	21	25	119%
709	Shoreline - 10/80	393	341	87%	544	Prince of Peace Lutheran Church - 6/98	20	12	60%
710	5th Ave NE/NE 133rd St - 3/81	46	2	4%	553	Sonrise Evangelical Free Church - 11/04	10	0	0%
744	SW Spokane Street - 12/87	55	9	16%	557	Kenmore Community Church - 6/04	15	15	100%
749	Spokane/Airport	25	26	104%	562	Holy Family Church - 4/90	23	5	22%
753	Northgate Transit Center - 6/92	90	86	96%	566	Shoreline United Methodist Church - 11/89	20	8	40%
753.1	Northgate Transit Center Extension - 6/02	398	390	98%	576	Aurora Church of the Nazarene - 1/95	116	127	109%
753.2	Northgate TC Extension, Carpool - 6/02	50	50	100%	906	North Seattle Interim (Lot A) - 3/14	140	140	100%
754	Aurora Village Transit Center - 9/94	202	193	96%	908	Northgate TC Interim (Lot B) - 10/16	100	85	85%
758	Northgate Mall Garage - 5/07	280	275	98%					
760	Thornton Place Garage - 4/09	350	310	89%					
EAST DISTRICT					EAST DISTRICT				
701	Bothell - 3/78	220	213	97%	508	Grace Lutheran Church - 10/78	50	50	100%
702	Brickyard Road - 10/80	443	329	74%	509	Holy Spirit Lutheran Church - 5/85	40	18	45%
711	Woodinville - 9/83	438	241	55%	510	Klahanie #1 - 10/85	30	11	37%
712	Bear Creek - 2/89	283	280	99%	511	Mercer Island Presbyterian Church - 11/80	30	8	27%
713	Eastgate - 12/78	1614	1509	93%	512	Mercer Island United Methodist Ch. - 3/81	18	9	50%
715	Evergreen Point Bridge - 11/81	38	43	113%	513	Newport Hills Community Church - 10/79	37	16	43%
717	Houghton - 2/88	470	69	15%	514	Newport Covenant Church - 6/81	75	31	41%
719	Kingsgate - 9/79	502	535	107%	515	Klahanie #3 - 10/85	30	0	0%
720	Kirkland Way	20	13	65%	516	Mercer Island QFC Village - 9/85	21	4	19%
722	Newport Hills - 2/82	275	193	70%	519	St. Luke's Lutheran Church (Blvu) - 10/80	30	6	20%
724	Overlake - 5/81	203	92	45%	538	Bellevue Christian Reformed Church - 5/97	20	0	0%
725	Preston - 3/89	53	32	60%	540	Tibbetts Valley Park - 10/97	27	0	0%
726	Redmond - 5/78	377	371	98%	551	Eastgate Congregational Church - 5/04	20	20	100%
727	South Bellevue - 2/81	519	553	107%	559	Woodinville Unitarian Universalist Ch. - 3/05	30	2	7%
728	South Kirkland - 9/79	833	780	94%	560	Cottage Lake Assembly of God - 3/05	20	11	55%
729	Wilburton - 2/81	186	176	95%	588	Sammamish Hills Lutheran Church - 1/96	54	8	15%
731	Duvall - 4/01	49	15	31%	597	Korean Covenant Church of Kirkland - 1/07	30	7	23%
755	Tibbetts Lot	170	170	100%	599	Redwood Family Church - 12/07	10	1	10%
759	Issaquah Highlands - 2/06	1010	962	95%	631	Snoqualmie Community Park - 9/08	20	20	100%
761	South Sammamish - 3/06	265	111	42%	632	Redmond Ridge - 1/11	52	16	31%
762	North Bend - 2/11	80	10	13%	634	Congregational Church of Mercer Island - 6/15	28	4	14%
818	Issaquah TC - 7/08	819	819	100%	911	Bellevue Foursquare Church - 9/16	50	8	16%
830	Mercer Island - 1/08	447	447	100%	912	Cross of Christ Lutheran Church - 11/16	50	0	0%
851	Overlake TC at NE 40th - 4/02	222	236	106%	913	Lake Hills Baptist Church - 11/16	50	3	6%
					915	Overlake Park Presbyterian Church - 11/16	50	0	0%
					916	St. Andrew's Lutheran Church - 9/16	50	2	4%
					917	The Neighborhood Church - 11/16	50	1	2%
SOUTH DISTRICT					SOUTH DISTRICT				
730	Auburn - 10/77	244	137	56%	521	Kent Covenant Church - 10/96	20	14	70%
732	Burien - 4/78	488	371	76%	523	Farmer's Park - 4/82	25	1	4%
733	Federal Way/S. 320th St - 11/79	877	347	40%	524	City View Church - 4/80	96	39	41%
734	Kent/James St - 10/77	713	265	37%	527	Kent United Methodist Church - 6/80	23	1	4%
735	Kent/Des Moines - 2/80	404	212	52%	530	Nativity Lutheran Church - 8/81	49	12	24%
736	Maple Valley - 9/82	122	78	64%	531	Our Savior's Baptist Church - 11/85	24	7	29%
737	Ober Park - 11/85	48	15	31%	533	Renton Fred Meyer - 10/96	21	43	205%
738	Olson/Myers - 9/79	100	75	75%	536	New Life Church @ Renton - 6/96	25	18	72%
739	Peasley Canyon Road/W. Valley Hwy	54	50	93%	541	Sunrise United Methodist Church - 4/98	25	1	4%
741	South Federal Way - 6/87	515	135	26%	542	All Saints Lutheran Church - 6/98	75	56	75%
742	Twin Lakes - 6/01	600	99	17%	543	St. Columba's Episcopal Church - 6/98	15	5	33%
743	South Renton - 12/80	385	384	100%	547	St. Luke's Lutheran Ch. (FedWay) - 7/98	20	20	100%
745	Star Lake - 2/81	540	307	57%	550	Beverly Park First Baptist Church - 7/02	12	5	42%
746	Tukwila - 6/86	267	NA		564	Sunset Park - 9/08	10	3	30%
747	Valley Center - 11/85	55	23	42%	565	Family Life Center-Church of God - 9/08	27	7	26%
748	Lake Meridian - 4/94	172	46	27%	569	Renton City Municipal Garage - 6/04	150	140	93%
751	SR 18/Auburn-Blk Diamond Rd - 3/89	26	8	31%	570	Fairwood Assembly of God - 3/93	25	4	16%
752	Tahlequah	36	18	50%	577	The Church by the Side of the Rd - 1/95	28	4	14%
756	Renton P&R - 8/01	150	148	99%	578	Sacred Heart Church of Enumclaw - 12/94	40	18	45%
757	Redondo Heights P&R - 5/05	697	60	9%	579	Kennydale United Methodist - 4/95	50	86	172%
871.1	Tukwila Surface Lot - 3/01	390	354	91%	581	Normandy Park Congregational - 6/95	10	0	0%
872	Kent Garage - 3/02	877	849	97%	583	Cornerstone United Methodist - 1/06	20	16	80%
872.1	Kent Surface Lot - 2/01	119	123	103%	589	Vashon Epis. Ch. of the Holy Spirit - 3/97	23	6	26%
873	Auburn Garage - 1/02	520	521	100%	590	Black Diamond Masonic Lodge - 7/97	30	18	60%
873.1	Auburn Surface Lot at Auburn Station - 9/00	113	114	101%	591	Community Bible Fellowship - 4/03	29	0	0%
877	Federal Way TC - 2/06	1190	1173	99%	596	Easthill Friends Church - 8/06	20	4	20%
890	Tukwila International Blvd Station - 7/09	600	597	100%	598	Burien Church of God - 7/07	20	0	0%
891	Angle Lake Station - 9/16	1120	963	86%	640	St. Matthew Lutheran Church - 10/10	128	75	59%
					652	Maple Valley Town Square - 10/12	97	66	68%
					737.1	Ober Park Annex - 1/98	9	9	100%
					903	SeaTac Center Garage - 11/13	62	23	37%
					921	Renton Bible Church - 11/16	50	NA	

NA = Data not available