KING COUNTY METRO TRANSIT

PARK & RIDE UTILIZATION REPORT

FOURTH QUARTER 2017

King County Department of Transportation Metro Transit Division Transit Route Facilities Group January 2018

TABLE OF CONTENTS

1. Executive Summary

- A. Fourth Quarter 2017 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 2017/2016 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 <u>steve.cahan@kingcounty.gov</u>.

EXECUTIVE SUMMARY

A. Fourth Quarter 2017 Highlights

This report provides fourth quarter 2017 utilization information for the 136 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 26,253 parking spaces, a decrease of 616 spaces or two percent from fourth quarter 2016*.

- Of the total P&R capacity, the 63 permanent P&Rs have 23,403 spaces (or 89 percent of total spaces) and the 73 leased P&Rs have 2,850 spaces (or 11 percent).
- During this quarter, 19,976 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 587 fewer vehicles on average in the fourth quarter than the same quarter of 2016*, a change in utilization of less than three percent: permanent P&R use decreased by 668 vehicles, while leased P&R use rose by 81 vehicles.
- More than half (35) of the 63 permanent P&Rs and 16 of the 73 leased P&Rs averaged 80 percent or higher daily utilization during the fourth quarter.

With a strong local economy, the data continue to demonstrate strong linkages between P&R usage, transit ridership and economic growth. Parking demand continues to be strongest among suburban commuters. During the fourth quarter, the average retail price of gasoline in the Seattle area stayed within a narrow range of 5¢ above or below \$3.03 per gallon.**

- * Overlake Transit Center at NE 40th Park & Ride and South Bellevue P&R in the East District closed during second quarter 2017.
- ** Source: U.S. Department of Energy

B. Major Park & Ride Changes this quarter

One leased park & ride lot's capacity changed and one leased lot closed in the fourth quarter. See page 6 for further information.

C. Construction Updates and Projects of Interest

East Link Extension – Sound Transit (ST) construction of <u>East Link Extension</u> from Seattle to Redmond continues with service to open in 2023.

 During the closures of Overlake Transit Center (TC) at NE 40th Park & Ride (P&R) and the South Bellevue P&R for approximately 5-6 years, ST and Metro buses will continue to serve the Overlake TC site and Bellevue Way SE. The future <u>Redmond Technology Center</u> and <u>South Bellevue</u> light rail stations will open in 2023, but Sound Transit and their contractors will explore opportunities to open the park & rides sooner if possible.

• <u>Metro's webpage for Eastside park & ride options</u> has information and maps on alternate P&R options during the closures, including the <u>Just One Trip</u> program for alternatives to driving alone.

Sound Transit <u>opens</u> a new temporary park & ride lot near Bellevue Way SE at the beginning of first quarter 2018: Bellevue Church of Christ P&R (lot # 920) is located at 1212 104th Ave SE, Bellevue, and has 50 spaces.

To receive the latest East Link information, <u>subscribe</u> to Sound Transit construction alerts for East Link Extension, Overlake TC and South Bellevue P&R.

Northgate – Construction of the <u>Northgate Station</u> and elevated tracks will continue into 2020, with service to open in 2021.

- Northgate Link Station No long-term changes are anticipated to 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 interim lots A & B will close. To receive the latest Northgate Station information, <u>subscribe</u> to Sound Transit construction alerts for Northgate Link Extension.
- Northgate TOD King County and the City of Seattle are working together to redevelop King County's Northgate property (the four-block area that consists of a bus transit center and surface parking lots, bounded by First Avenue NE, Third Avenue NE, NE 100th Street and NE 103rd Street) near the future Northgate Link light rail station and Northgate Mall.

King County issued a Request for Proposal (RFP) for transit oriented development (TOD) of the park & ride parcel in November 2017. The RFP required 200 units of affordable housing, inviting public spaces and other cultural amenities. The City and County are working together to select a developer and hope to make a selection in mid-2018, with King County Council action in late summer 2018.

Further information can be found at Northgate TOD.

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

- Metro continues to work with a consultant team to complete an access to transit and parking expansion technical study. The study will conclude in first quarter of 2018.
- Metro continues 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. Metro staff have identified potential properties for
 leasing and are pursuing required permits and negotiating with several owners.
 Metro anticipates executing new leases starting in the first quarter of 2018.

- Metro is working to expand capacity at crowded park & rides through restriping and reconfiguring parking stalls, to increase parking capacity at those facilities by approximately 5%. Planning for restriping at the Eastgate and Issaquah Highlands garages and other park & rides will take place in first quarter 2018, in preparation for the spring/summer 2018 painting season.
- Enhanced enforcement activities at Eastgate, Kingsgate, Redmond and Northgate park & rides continue. Enforcement is targeted towards vehicles parked for non-transit purposes, blocking fire lanes or transit operations, or parked outside of designated areas. More than 500 warning notices have been issued thus far.
- In fourth quarter 2017, with vendor support from Republic Parking Northwest, Metro expanded the HOV (carpool) parking permit pilot to nine additional park & rides: Aurora Village, Green Lake, Kenmore, Shoreline, Bear Creek, Bothell, Kingsgate, Wilburton, Renton Metropolitan Place and Tukwila. Free permits are now available to groups of two or more regular transit, vanpool or carpool users at fifteen Metro-operated park & rides. As of December there were 149 active permits across the fifteen lots. Metro plans to conduct a one-year pilot evaluation in the first quarter of 2018.

Sound Transit continues to offer carpool permit parking at nine Link light rail stations, Sounder stations and transit centers with vendor support also from Republic Parking.

In first quarter 2018 Metro and ST will partner on joint outreach about paid SOV (single-occupant vehicle) parking permits. Pending authorization from its Board, ST plans to implement paid SOV parking permits in 2018. Metro will work with County leadership to determine parking management next steps for the agency.

More information can be found at <u>Metro permit parking</u>, <u>Sound Transit permit</u> <u>parking</u> and the <u>Republic Parking</u> website.

- Metro continues to <u>partner with Diamond Parking</u> on the <u>park by transit</u> pilot program that allows transit customers to purchase permits to park in underused parking in multifamily and commercial properties located near frequent transit. Metro and Diamond have secured 15 locations with a total of 270 spaces; 52 permits were active as of December. Program expansion continues, and a oneyear program evaluation is anticipated in second quarter 2018.
- In first quarter 2018 Metro will designate four parking spaces in the Northgate East P&R lot for free-floating car share vehicles (car2Go and ReachNow) as a pilot to increase the number of ways customers can connect to transit. Further information can be found at Car Share parking pilot at Northgate.

D. System Information

Park & Ride Lots	Lots	Capacity	Used	Percentage
Permanent Lots	63	23,403	18,375	79%
Leased Lots	73	2,850	1,601	56%
SYSTEM TOTALS	136	26,253	19,976	76%

FOURTH QUARTER 2017

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 2017, 18,375 (79 percent) of the 23,403 available permanent P&R spaces were used on an average daily basis. Net parking capacity decreased 631 spaces from fourth quarter 2016; accordingly 668 fewer vehicles (three percent) were recorded using the permanent P&R spaces. There were no permanent P&R lot changes this quarter.

- The North District had 15 fewer vehicles on an average day, while the South District recorded 83 more vehicles parked per day than fourth quarter 2016.
- The East District saw 766 fewer vehicles per day than fourth quarter 2016. Both the Overlake Transit Center at NE 40th Park & Ride and the South Bellevue P&R closed for construction in May, removing 722 permanent parking spaces.

FOURTH QUARTER 2017	Lots	Capacity	Used	Percentage
North District	13	3,076	2,902	94%
East District	22	8,805	7,677	87%
South District	28	11,522	7,796	68%
TOTAL	63	23,403	18,375	79%

A. Capacity and Utilization

B. High-Utilization Permanent Lots

Thirty-five of the 63 permanent P&R lots realized 80-percent, or higher, utilization rates during fourth quarter 2017. Of the 35 high-utilization lots, 12 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:

Lot 703 – I-5/NE 65 th St/Green Lake 103%	Lot 753 – Northgate Transit Center 95%
Lot 704 – Kenmore 99%	Lot 753.1 – Northgate TC Extension 100%
Lot 706 – North Seattle 81%	Lot 754 – Aurora Village TC 99%
Lot 709 – Shoreline 94%	Lot 758 – Northgate Mall Garage 99%
	Lot 760 – Thornton Place Garage 100%

NORTH DISTRICT (9 lots)

Lot 701 – Bothell 97%	Lot 728 – South Kirkland 97%
Lot 702 – Brickyard 93%	Lot 729 – Wilburton 96%
Lot 712 – Bear Creek 99%	Lot 755 – Tibbetts Lot 83%
Lot 713 – Eastgate 100%	Lot 759 – Issaquah Highlands 97%
Lot 715 – Evergreen Point Bridge 110%	Lot 818 – Issaquah TC 98%
Lot 719 – Kingsgate 98%	Lot 830 – Mercer Island 100%
Lot 726 – Redmond 99%	

EAST DISTRICT (13 lots)

SOUTH DISTRICT (13 lots)

Lot 872 – Kent Garage at Kent Station 97%
Lot 872.1 – Kent Surface Lot 105%
Lot 873 – Auburn Garage at Auburn Station 100%
Lot 873.1 – Auburn Surface Lot 101%
Lot 877 – Federal Way TC 99%
Lot 890 – Tukwila International Blvd Station 100%
Lot 891 – Angle Lake Station 98%

LEASED PARK & RIDE LOTS

Seventy-three P&R lots leased from or donated by private-property owners provided 2,850 parking spaces (11 percent) of the total P&R capacity for commuters during the fourth quarter. When compared with fourth quarter 2016, net leased parking capacity increased by 15 spaces while 81 more vehicles (five percent) were recorded using the leased P&R spaces. Over the same period, North District usage saw eight fewer vehicles, partially due to the closure of Lamb of God Lutheran Church in Seattle for a church construction project, while the South District recorded two more vehicles. The East District recorded 87 additional vehicles on average, partially due to the popularity of ST's Enatai P&R in Bellevue which opened in August 2017.

A. Leased Park & Ride Changes

Lamb of God Lutheran Church P&R in north Seattle (lot #505), which temporarily closed in late July for a church construction project, is now expected to open February 2018.

Mercer Island Presbyterian Church P&R (lot #511) was reduced from 30 spaces to 14 spaces in November.

Revive Church P&R, formerly Redwood Family Church, in Redmond (lot #599) closed November 1. The church has a development plan and building campaign to expand the church building, and a leased park & ride lot did not fit with their plans.

FOURTH QUARTER 2017	Lots	Capacity	Used	Percentage
North District	12	583	531	91%
East District	29	1,009	374	37%
South District	32	1,258	696	55%
TOTAL	73	2,850	1,601	56%

B. Capacity and Utilization

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

Sixteen of the 73 leased P&R lots realized 80-percent, or higher, utilization rates during the fourth quarter of 2017. Of the 16 high utilization lots, seven 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 97%
Lot 504 – Korean Zion Presbyterian Church 96%
Lot 557 – Kenmore Community Church 100%
Lot 566 – Shoreline United Methodist Church 102%
Lot 576 – Aurora Community Church of the Nazarene 109%
Lot 906 – North Seattle Interim (Lot A) 98%
Lot 906 – Northgate Transit Center Interim (Lot B) 96%

EAST DISTRICT (4 lots)

Lot 508 – Grace Lutheran Church 100%

Lot 512 – Mercer Island United Methodist Church 96%

Lot 551 – Eastgate Congregational Church 90%

Lot 919 – Enatai 100%

SOUTH DISTRICT (5 lots)

Lot 533 – Fred Meyer, Renton 127%

Lot 542 – All Saints Lutheran Church 87%

Lot 569 – Renton City Municipal Garage 82%

Lot 579 – Kennydale United Methodist Church 150%

Lot 903 – SeaTac Center Garage 82%

FOURTH QUARTER 2017/2016 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	2017 FC	DURTH	Quarter	2016 FC	DURTH	Quarter
		Capacity	Used	<u>% Util.</u>	Capacity	<u>Used</u>	<u>% Util.</u>
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	421	103%	411	416	101%
704	Kenmore (KC) 7346 NE Bothell Wy, Kenmore 98028 10/78, 1/05 E	606	598	99%	606	602	99%
705	North Jackson Park (S) 14711 5th Ave NE, Shoreline 98155 3/81	68	54	79%	68	60	88%
706	North Seattle (S) 10001 1st Ave NE, Seattle 98133 KC: 9/82; 10/85 E; 8/86 R. ST: 12/16 M	102	82	81%	102	2	2%
709	Shoreline (KC) 18821 Aurora Ave N, Shoreline 98133 10/80; 8/98E; 6/12M	393	368	94%	393	355	90%
710	5th Ave NE/NE 133rd St (S) 5th Ave NE & NE 133rd St, Seattle 98125 3/81	46	4	8%	46	8	17%
744	SW Spokane St. (C) 3599 26th Ave SW, Seattle 98126 12/87; 8/00 M	55	1	1%	55	5	9%
749	Spokane/Airport (S) Spokane St & Airport Wy, Seattle 98134	25	12	49%	25	22	88%
753	Northgate Transit Center (KC) 10200 1st Ave NE, Seattle 98125 6/92; 10/16 M	90	86	95%		185 uced to 185 to 90 space	99% spaces in miders in Dec
753.1	Northgate TC Extension (KC) 3rd Ave NE and NE 103rd St, Seattle 98125 6/02; 5/09 R	448	448	100%	398	395	99%
753.2	Northgate TC Extension, Carpool (KC) 3rd Ave NE and NE 103rd St, Seattle 98125 6/02; 10/07 M; 5/09 R	includ	ed in Lot	753.1	50	50	100%
754	Aurora Village Transit Center (KC) 1524 N 200th St, Shoreline 98133 9/94; 4/02 M	202	200	99%	202	197	98%
758	Northgate Mall Garage (P) 300 NE 103rd St, Seattle 98125 5/07	280	278	99%	280	278	99%
760	Thornton Place Garage (P) 3rd Ave NE and NE 100th St, Seattle 98125 4/09	350	350	100%	350	312	89%
North	District Permanent Park & Ride Totals	3,076	2,902	94%	3,076	2,887	91%

LOT#	EAST DISTRICT	2017 FC	OURTH	Quarter	2016 FC	DURTH	Quarter
		Capacity	Used	<u>% Util.</u>	Capacity	Used	<u>% Util.</u>
701	Bothell (KC) 10303 Woodinville Dr., Bothell 98011 3/78; 8/79 E; 3/95 E	220	214	97%	220	215	98%
702	Brickyard Rd (S) 15530 Juanita-Woodinville Wy NE, Bothell 98011 10/80; 3/10 E	443	410	93%	443	363	82%
711	Woodinville (S) 17800 140th Ave NE, Woodinville 98072 9/83	438	245	56%	438	263	60%
712	Bear Creek (KC) 7760 178th PI NE, Redmond 98052 2/89; 9/06 M;10/07 M	283	280	99%	283	281	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	1617	100%	1614	1595	99%
715	Evergreen Point Bridge (S) SR 520/76th Ave NE, Medina 98039 9/79; 6/86 E; 7/13 M	48	53	110%	38	43	113%
717	Houghton (S) 7024 116th Ave NE, Kirkland 98033 2/88	470	71	15%	470	78	17%
719	Kingsgate (S) 13001 116th Wy NE, Kirkland 98034 9/79; 1/82 E	502	490	98%	502	571	114%
720	Kirkland Way (C) I-405/NE 85th St, Kirkland 98033	20	6	28%	20	9	45%
722	Newport Hills (S) 5115 113th PI SE, Bellevue 98006 6/82	275	215	78%	275	199	72%
724	Overlake (KC) 2650 152nd Ave NE, Redmond 98052 5/81;10/98M; 3/02M	203	134	66%	203	89	44%
725	Preston (S) 30303 SE High Point Wy, Preston 98027 3/89; 11/96 E	53	37	70%	53	29	55%
726	Redmond (KC) 16201 NE 83rd St, Redmond 98052 5/78; 8/81 E; 12/07 M; 7/09 M	377	373	99%	377	374	99%
727	South Bellevue (S) 2700 Bellevue Wy SE, Bellevue 98005 2/81; 10/92 E, 10/99 R		ED May 30 Link cons		519	554	107%
728	South Kirkland (KC) 3677 108th Avenue NE, Bellevue 98033 9/79; 9/13 E (Garage and surface lot counts are combined)	833	812	97%	833	808	97%
729	Wilburton (S) 720 114th Ave SE, Bellevue 98005 2/81	186	178	96%	186	182	98%
731	Duvall (C) SR 203 & Woodinville/Duvall Rd, Duvall 98019 4/01	49	21	42%	49	17	35%
755	Tibbetts Lot (C) 1645 Newport Way NW, Issaquah 98027 5/99	170	141	83%	170	172	101%

LOT#	East District (continued)	2017 FC	DURTH	Quarter	2016 FOURTH Quarter		
		Capacity	Used	<u>% Util.</u>	Capacity	Used	<u>% Util.</u>
759	Issaquah Highlands (KC) 1755 Highlands Drive, Issaquah 98027 2/06	1010	979	97%	1010	980	97%
761	South Sammamish (KC) 3015 - 228th Avenue SE, Sammamish 98074 3/06	265	140	53%	265	112	42%
762	North Bend (C) W North Bend Way & Sydney Ave, North Bend 98045 2/11	80	9	11%	80	12	15%
818	Issaquah TC (ST) 1050 17th Ave NW, Issaquah 98027 12/78; 6/86 R, 12/99 R; 7/08M	819	805	98%	819	819	100%
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	P&R lot CLOSED May 1, 2017 for East Link construction			222	231	104%
East D	District Permanent Park & Ride Totals	8,805	7,677	87%	9,536	8,443	89%

LOT#	SOUTH DISTRICT	2017 FC	OURTH	Quarter	2016 FC	DURTH	Quarter
		Capacity	Used	<u>% Util.</u>	Capacity	Used	<u>% Util.</u>
730	Auburn (KC) 101 15th St NE, Auburn 98002 10/77; 2/13 M	244	131	54%	244	149	61%
732	Burien TC (KC) 14900 4th Ave SW, Burien 98166 4/78; 9/86 E; 8/08 M; 5/09 M; 8/11 E	588	392	67%	488	336	69%
733	Federal Way/S. 320th Street (S) 32320 23rd Ave S, Federal Way 98003 11/79; 8/86 R	877	308	35%	877	339	39%
734	Kent/James Street (KC) 902 W James St, Kent 98032 10/78; 4/81 E	713	189	27%	713	248	35%
735	Kent/Des Moines (KC) 23405 Military Rd S, Kent 98198 2/80; 5/94 E	404	188	47%	404	248	63%
736	Maple Valley (S) 23033 Maple Valley Hwy, Maple Valley 98038 NA; 7/85 E	122	85	70%	122	88	72%
737	Ober Park (KC) 17106 Vashon Hwy SW, Vashon 98070 11/85	48	34	70%	48	21	44%
738	Olson Place SW/Myers Way (KC) 9000 Olson Pl SW, Seattle 98106 9/79; 7/02 M; 5/03 M	100	79	79%	100	85	85%
739	Peasley Canyon Rd/West Valley Highway (S) Peasley Canyon Rd/West Valley Hwy, Auburn 98001	54	51	94%	54	53	98%
741	South Federal Way (KC) 901 S 348th St, Federal Way 98003 6/87	515	140	27%	515	131	25%
742	Twin Lakes (S) 21st Ave SW & SW 344th St, Federal Way 98023 6/01	600	122	20%	600	103	17%

LOT#	South District (continued)	2017 FC	DURTH	Quarter	2016 F0	DURTH	Quarter
		Capacity	Used	<u>% Util.</u>	Capacity	Used	<u>% Util.</u>
743	South Renton (S) 205 S 7th St, Renton 98055 12/80	385	384	100%	385	384	100%
745	Star Lake (S) 27015 26th Ave S, Kent 98032 2/81	540	267	49%	540	291	54%
746	Tukwila (KC) 13445 Interurban Ave S, Tukwila 98168 6/86; 10/89 R	267	266	100%	267	266	100%
747	Valley Center (KC) 20221 Vashon Hwy SW, Vashon 98070 11/85	55	30	55%	55	25	45%
748	Lake Meridian (KC) 26805 132nd Ave SE, Kent 98031 4/94	172	37	22%	172	42	24%
751	SR 18/Auburn-Black Diamond Road (S) SR 18/Auburn-Black Diamond Rd, Auburn 98092 3/89	26	9	33%	26	13	50%
752	Tahlequah (S) north of Tahlequah Rd, Vashon Island 98070	36	32	90%	36	22	61%
756	Renton P&R (Metropolitan Place) (P) 232 Burnett Avenue South, Renton 98055 8/01	150	120	80%	150	143	95%
757	Redondo Heights P&R (KC) 27454 Pacific Highway South, Federal Way 98032 5/05	697	89	13%	697	65	9%
871.1	Tukwila Surface Lot at Tukwila Station (ST) 7301 Longacres Way, Tukwila 98188 3/01; 9/04M; 7/08M; 6/14E	390	356	91%	390	358	92%
872	Kent Garage at Kent Station (ST) 301 Railroad Avenue N, Kent 98032 3/02; 3/04E	877	853	97%	877	852	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	520	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	114	101%
877	Federal Way TC (ST) 31261 - 23rd Avenue S, Federal Way 98003 2/06	1190	1181	99%	1190	1171	98%
890	Tukwila International Blvd Station (ST) International & Southcenter Blvds, Tukwila 98188 7/09	600	598	100%	600	597	100%
891	Angle Lake Station (ST) 20015 28th Ave S, SeaTac 98188 9/16	1120	1096	98%	1120	925	83%
South	District Permanent Park & Ride Totals	11,522	7,796	68%	11,422	7,713	68%
PERM	ANENT PARK & RIDE TOTALS	23,403	18,375	79%	24,034	19,043	79%
		20,400	10,373	1370	27,034	10,040	13/0

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	2017 FC	DURTH	Quarter	2016 FC	DURTH	Quarter
		Capacity	<u>Used</u>	<u>% Util.</u>	Capacity	Used	<u>% Util.</u>
501	The Vine Church 6214 Bothell Way NE, Kenmore 98028 11/94; 10/04 M	75	73	97%	75	65	87%
502	Buddha Jewel Monastery 17418 8th Ave NE, Shoreline 98155 1/95; 1/04 M	40	23	57%	40	25	63%
504	Korean Zion Presbyterian Church 17920 Meridian Ave N, Shoreline 98155 7/97; 10/01 M	25	24	96%	25	20	80%
505	Lamb of God Lutheran Church 12509 27th NE, Seattle 98125 5/81	Closed for	church co project	onstruction	21	28	133%
544	Prince of Peace Lutheran Church 14514 - 20th Ave NE, Shoreline 98155 6/98; 7/14 R	20	6	32%	20	12	60%
553	Sonrise Evangelical Free Church 610 SW Roxbury St, Seattle 98108 11/04	10	1	10%	10	0	0%
557	Kenmore Community Church 7504 NE Bothell Wy, Kenmore 98028 6/04	15	15	100%	15	15	100%
562	Holy Family Church 9641 20th Ave SW, Seattle 98106 4/90; 1/04 M	23	9	39%	23	8	35%
566	Shoreline United Methodist Church 14511 25th Ave NE, Shoreline 98155 11/89	20	20	102%	20	10	50%
576	Aurora Community Church of the Nazarene 1900 N 175th Street, Shoreline 98133 1/95; 12/04 M	116	126	109%	116	125	108%
906	North Seattle Interim (Lot A) 402 NE 103 rd Street, Seattle 98125 3/14; 1/16 M	155	153	98%	140	140	100%
908	Northgate Transit Center Interim (Lot B) 9580 1st Ave NE, Seattle 98125 10/16	84	81	96%	100	91	91%
North	District Leased Park & Ride Totals	583	531	91%	605	539	89%
LOT#	EAST DISTRICT	2017 FC	DURTH	Quarter	2016 FC	DURTH	Quarter
		Capacity	Used	<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	100%	50	50	100%
509	Holy Spirit Lutheran Church 10021 NE 124th St, Kirkland 98034 5/85; 07/07 M	40	25	63%	40	24	60%
510	Klahanie #1 SE Klahanie Blvd & 244th PI SE, Issaquah 98027 10/85	30	5	17%	30	11	37%
511	Mercer Island Presbyterian Church 3605 84th Ave SE, Mercer Island 98040 11/80		13 reduced f res in No	54% from 30 to vember	30	14	47%

LOT#	East District (continued)	2017 FC	DURTH	Quarter	2016 FC	DURTH	Quarter
		Capacity	Used	<u>% Util.</u>	Capacity	Used	<u>% Util.</u>
512	Mercer Island United Methodist Church 7070 SE 24th St, Mercer Island 98040 3/81; 10/01 M	18	17	96%	18	14	78%
513	Newport Hills Community Church 5833 119th Ave SE, Bellevue 98006 10/79; 11/98 M, 11/99 M; 1/04 M	37	24	65%	37	18	49%
514	Newport Covenant Church 12800 SE Coal Creek Pkwy, Bellevue 98006 6/81	75	24	32%	75	28	37%
515	Klahanie #3 Klahanie Dr SE & SE 40th St, Issaquah 98045 10/85	30	0	0%	30	6	20%
516	South Mercer Center, LLC @ Mercer Island QFC 84 Ave SE & SE 68th St, Mercer Island 98040 9/85	21	7	32%	21	9	43%
519	St Luke's Lutheran Church - Bellevue 3030 Bellevue Way NE, Bellevue 98004 10/80	30	7	24%	30	7	23%
538	Bellevue Christian Reformed Church 1221 - 148th NE, Bellevue 98007 5/97	20	11	57%	20	2	10%
540	Tibbetts Valley Park 965 - 12th Ave NW, Issaquah 98027 10/97; 5/00 E; 2/06 M*	27	3	12%	27	1	4%
551	Eastgate Congregational Church 15318 SE Newport Way, Bellevue 98006 5/04	20	18	90%	20	15	75%
559	Woodinville Unitarian Universalist Church 19020 Woodinville/Duvall Rd, Woodinville 98072 4/05	30	2	7%	30	3	10%
560	Cottage Lake Assembly of God 15737 Avondale Road, Woodinville 98072 3/05; 1/06M	20	13	63%	20	11	55%
588	Sammamish Hills Lutheran Church 22818 SE 8th St, Sammamish 98074 1/96; 1/02 M; 1/04 M	54	10	19%	54	11	20%
597	Korean Covenant Church 14220 Juanita/Woodinville Way NE, Kirkland 98034 1/07	30	10	34%	30	8	27%
599	Revive Church (formerly Redwood Family Church) 11500 Redmond-Woodinville Rd NE, Redmond 98052 12/07		3 Iovembe	30% r 1, 2017	10	1	10%
631	Snoqualmie Community Park 35016 SE Ridge Street, Snoqualmie 98065 9/08	20	15	75%	20	20	100%
632	Redmond Ridge NE Cedar Park Crescent & Redmond Ridge Dr NE Redmond 98053 1/11; 9/13 M	52	22	42%	52	15	29%
634	Congregational Church of Mercer Island 4545 Island Crest Way Mercer Island 98040 6/15	28	3	11%	28	3	11%
911	Bellevue Foursquare Church 2015 Richards Rd, Bellevue 98005 9/16	50	7	15%	50	9	18%
912	Cross of Christ Lutheran Church 411 156th Ave NE, Bellevue 98007 11/16	50	2	5%	50	0	0%
913	Lake Hills Baptist Church 506 140th Ave SE, Bellevue 98005 11/16	50	13	26%	50	3	6%

LOT#	East District (continued)	2017 FO	URTH C	luarter	2016 FC	OURTH	Quarter
		Capacity	Used	<u>% Util.</u>	Capacity	Used	<u>% Util.</u>
915	Overlake Park Presbyterian Church 1836 156th Ave NE, Bellevue 98007 11/16	50	2	4%	50	0	0%
916	St Andrew's Lutheran Church 2650 - 148th Ave SE, Bellevue 98007 9/16	50	15	30%	50	3	6%
917	The Neighborhood Church 625 140th Ave NE, Bellevue 98005 11/16	50	7	14%	50	1	2%
918	Holy Trinity Church 17371 NE 24th St, Redmond 98052 5/17	17	0	0%		Not Oper	1
919	Enatai 1624 Bellevue Way SE, Bellevue 98004 8/17	46	46	100%		Not Oper	ı
East I	District Leased Park & Ride Totals	1,009	374	37%	972	287	30%
LOT#	SOUTH DISTRICT	2017 FC	DURTH	Quarter	2016 F0	DURTH	Quarter
		Capacity	Used	% Util.	Capacity	Used	% Util.
521	Kent Covenant Church 12010 SE 240th St, Kent 98031 10/96	20	8	40%	20	11	55%
523	Farmer's Park SE 436th St & 228th Ave SE, Enumclaw 98022 4/82	25	2	7%	25	2	8%
524	City View Church 200 SW Langston Rd, Renton 98055 4/80	96	42	43%	96	48	50%
527	Kent United Methodist Church 11010 SE 248th St, Kent 98031 6/80; 1/04 M	23	2	9%	23	0	0%
530	Nativity Lutheran Church 17707 140th Ave SE, Renton 98058 8/81; 5/99 M	49	23	48%	49	21	43%
531	Journey Church (formerly Our Savior's Baptist Chu 701 S 320th St, Federal Way 98003 11/85; 1/04 M	24	8	33%	24	5	21%
533	Fred Meyer, Renton 365 Renton Center Way SW, Renton 98056 10/96	21	27	127%	21	33	157%
536	New Life Church @ Renton 15711 152nd Ave SE, Renton 98059 6/96	25	14	56%	25	13	52%
541	Sunrise United Methodist Church 150 S 356th St, Federal Way 98003	25	1	3%	25	3	12%
542	All Saints Lutheran Church 27225 Military Road S, Auburn 98001	75	65	87%	75	56	75%

6/98

6/98

7/02

Sunset Park

543

547

550

564

St Columba's Episcopal Church 26715 Military Road S, Kent 98032

St Luke's Lutheran Church - Federal Way 515 S 312th St, Federal Way 98003 7/98

Beverly Park First Baptist Church 11659 1st Avenue South, Seattle 98168

1306 69th Street SE, Auburn 98092 9/08 15

20

12

10

3

0

6

5

20%

2%

53%

50%

15

20

12

10

5

10

5

3

33%

50%

42%

30%

LOT#	South District (continued)	2017 FC	DURTH (Quarter	2016 F	OURTH	Quarter
		Capacity	Used	<u>% Util.</u>	Capacity	Used	% Util.
565	Family Life Center-Church of God 116 Lakeland Hills Way SE, Auburn 98092 9/08	27	14	51%	27	8	30%
569	Renton City Municipal Garage 655 S 2nd St, Renton 98055 6/04; 1/15 M	150	123	82%	150	127	85%
570	NW Life Church (formerly Fairwood Assembly of G 13120 SE 192nd St, Renton 98058 3/93; 1/04 M	25	5	21%	25	6	24%
577	Church by the Side of the Road 3455 S 148th St, Tukwila 98168 1/95; 1/04 M	28	9	32%	28	6	21%
578	Sacred Heart Church of Enumclaw 1614 Farrelly St, Enumclaw 98022 12/94; 4/08 M	40	24	60%	40	16	40%
579	Kennydale United Methodist 3005 Park Avenue North, Renton 98056 4/95; 7/01 M	50	75	150%	50	85	170%
581	Normandy Park Congregational 19247 - 1st Avenue South, Normandy Park 98166 6/95; 1/04 M	10	0	0%	10	1	10%
583	Cornerstone United Methodist Church 20730 SE 272nd Street, Covington 98042 2/06	20	10	50%	20	15	75%
589	Vashon Episcopal Church of the Holy Spirit 15420 Vashon Highway SW, Vashon 98070 3/97	23	11	48%	23	9	39%
590	Black Diamond Masonic Temple 32523 - 3rd Ave, Black Diamond 98010 7/97; 10/01 M	30	12	40%	30	13	43%
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	6	30%	20	5	25%
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	74	58%	128	82	64%
652	Maple Valley Town Square 26520 Maple Valley Highway, Maple Valley 98038 10/12	97	70	73%	97	67	69%
737.1	Ober Park Annex (Vashon Parks Department) 17130 Vashon Hwy SW, Vashon 98070 1/98	9	6	67%	9	8	89%
903	SeaTac Center Garage 15247 International Boulevard, SeaTac 98188 11/13	62	51	82%	62	31	50%
921	Renton Bible Church 973 Union Ave NE, Renton 98059 11/16	50	0	0%	50	NA	
South	District Leased Park & Ride Totals	1,258	696	55%	1,258	694	57%
LEAS	ED PARK & RIDE SYSTEM TOTALS	2,850	1,601	56%	2,835	1,520	55%
	BINED PERMANENT / LEASED	26,253	19,976	76%	26,869	20,563	76%
PARK	& RIDE SYSTEM TOTALS	20,200	13,370	1070	20,005	20,000	1070

King	County Park & Ride Lots N	onthi	y Utili	zation	Rep	ort* Oct	ober 2	2017	
ot Ni	 Imber, Park & Ride Name, Spaces Available	(does no	t include						
ccess	sible spaces or spaces reverved for other us	es), Spac	es Used	, Percent					
The fo	plowing information is the result of a once-m	onthly co	mpilatior	n of data, i	not a mo	onthly average.)			
LOT	PERMANENT LOTS	Spaces	Count	% Used	LOT	LEASED LOTS	Spaces	Count	% Use
-01	NORTH DISTRICT	opueee	ocum	// 0000	201	NORTH DISTRICT	opueee	ocum	170 000
	I-5/NE 65th Street/Green Lake - 1/79	411	424	103%	501	The Vine Church - 11/94	75	72	96%
	Kenmore - 10/78 North Jackson Park - 3/81	606 68	597 54	99% 79%	502 504	Buddha Jewel Monastery - 1/95 Korean Zion Presbyterian Church - 7/97	40 25	25	0% 100%
	North Seattle - 12/16	102	101	99%	504	Lamb of God Lutheran Church - 5/81	_	25 church const	
709	Shoreline - 10/80	393	370	94%	544	Prince of Peace Lutheran Church - 6/98	20	4	20%
	5th Ave NE/NE 133rd St - 3/81	46	4	9%	553	Sonrise Evangelical Free Church - 11/04	10	0	0%
	SW Spokane Street - 12/87	55	0	0%	557	Kenmore Community Church - 6/04	15	15	100%
	Spokane/Airport Northgate Transit Center - 6/92	25 90	11 88	44% 98%	562 566	Holy Family Church - 4/90 Shoreline United Methodist Church -11/89	23 20	10 24	43% 120%
	Northgate Transit Center Extension - 6/02	448	448	100%		Aurora Community Church of the Nazarene -	1 116	125	108%
	Aurora Village Transit Center - 9/94	202	202	100%	906	North Seattle Interim (Lot A) - 3/14	155	155	100%
758	Northgate Mall Garage - 5/07	280	276	99%	908	Northgate TC Interim (Lot B) - 10/16	84	75	89%
760	Thornton Place Garage - 4/09 EAST DISTRICT	350	350	100%		EAST DISTRICT			
701	Bothell - 3/78	220	214	97%	508	Grace Lutheran Church - 10/78	50	50	100%
	Brickyard Road - 10/80	443	419	95%		Holy Spirit Lutheran Church - 5/85	40	28	70%
	Woodinville - 9/83	438	268	61%		Klahanie #1 - 10/85	30	6	20%
	Bear Creek - 2/89	283	279	99%		Mercer Island Presbyterian Church - 11/80	30	23	77%
	Eastgate - 12/78 Evergreen Point Bridge - 11/81	1614 48	1624 53	101% 110%		Mercer Island United Methodist Ch 3/81 Newport Hills Community Church - 10/79	18 37	22 23	122% 62%
	Houghton - 2/88	48 470	53 68	14%		Newport Covenant Church - 6/81	37 75	23	27%
	Kingsgate - 9/79	502	498	99%		Klahanie #3 - 10/85	30	0	0%
720	Kirkland Way	20	4	20%	516	Mercer Island QFC Village - 9/85	21	5	24%
722	Newport Hills - 2/82	275	190	69%		St. Luke's Lutheran Church (Blvu) -10/80	30	14	47%
	Overlake - 5/81 Preston - 3/89	203 53	132 31	65% 58%		Bellevue Christian Reformed Church- 5/97	20 27	13 3	65% 11%
	Redmond - 5/78	377	373	99%		Tibbetts Valley Park - 10/97 Eastgate Congregational Church - 5/04	27	20	100%
	South Kirkland - 9/79	833	820	98%		Woodinville Unitarian Universalist Ch3/05		20	7%
729	Wilburton - 2/81	186	186	100%	560	Cottage Lake Assembly of God - 3/05	20	12	60%
731	Duvall - 4/01	49	21	43%	588	Sammamish Hills Lutheran Church - 1/96	54	12	22%
	Tibbetts Lot	170	151	89%		Korean Covenant Church of Kirkland-1/07	30	7	23%
759 761	Issaquah Highlands - 2/06 South Sammamish - 3/06	1010 265	1012 125	100% 47%		Revive Church (formerly Redwood Family Ch) Snogualmie Community Park - 9/08	10 20	3 16	30% 80%
	North Bend - 2/11	80	125	13%		Redmond Ridge - 1/11	52	18	35%
	Issaquah TC - 7/08	819	819	100%		Congregational Church of Mercer Island-6/15	28	2	7%
830	Mercer Island - 1/08	447	447	100%		Bellevue Foursquare Church - 9/16	50	7	14%
						Cross of Christ Lutheran Church - 11/16	50	5	10%
						Lake Hills Baptist Church - 11/16 Overlake Park Presbyterian Church - 11/16	50 50	31 1	62% 2%
						St. Andrew's Lutheran Church - 9/16	50	19	38%
						The Neighborhood Church - 11/16	50	6	12%
					918	Holy Trinity Church - 5/17	17	0	0%
					919	Enatai - 8/17	46	46	100%
720	SOUTH DISTRICT	244	135	55%	501	SOUTH DISTRICT Kent Covenant Church - 10/96	20	5	25%
	Burien - 4/78	588	380	65%		Farmer's Park - 4/82	20 25	3	12%
	Federal Way/S. 320th St - 11/79	877	287	33%		City View Church - 4/80	96	41	43%
734	Kent/James St - 10/77	713	172	24%	527	Kent United Methodist Church - 6/80	23	6	26%
	Kent/Des Moines - 2/80	404	186	46%		Nativity Lutheran Church - 8/81	49	20	41%
	Maple Valley - 9/82 Ober Park - 11/85	122 48	97 38	80% 79%	531	Journey Church (formerly Our Savior's Baptist (24 21	8 32	33% 152%
737 738	Olson/Myers - 9/79	100	30 83	83%		Renton Fred Meyer - 10/96 New Life Church @ Renton - 6/96	21	NA	152%
	Peasley Canyon Road/W. Valley Hwy	54	46	85%		Sunrise United Methodist Church - 4/98	25	0	0%
741	South Federal Way - 6/87	515	120	23%	542	All Saints Lutheran Church - 6/98	75	63	84%
	Twin Lakes - 6/01	600	98	16%		St. Columba's Episcopal Church - 6/98	15	1	7%
	South Renton - 12/80	385	383	99%	547	St. Luke's Lutheran Ch. (FedWay) - 7/98	20	0	0%
	Star Lake - 2/81 Tukwila - 6/86	540 267	278 266	51% 100%		Beverly Park First Baptist Church - 7/02 Sunset Park - 9/08	12 10	6 7	50% 70%
	Valley Center - 11/85	55	200	45%		Family Life Center-Church of God - 9/08	27	20	70%
748	Lake Meridian - 4/94	172	38	22%	569	Renton City Municipal Garage - 6/04	150	123	82%
751	SR 18/Auburn-Blk Diamond Rd - 3/89	26	9	35%	570	NW Life Church (formerly Fairwood Assembly of Go	25	3	12%
	Tahlequah	36	30	83%	577	The Church by the Side of the Rd - 1/95	28	9	32%
	Renton P&R - 8/01 Redondo Heights P&R - 5/05	150 697	110 78	73% 11%		Sacred Heart Church of Enumclaw-12/94 Kennydale United Methodist - 4/95	40 50	16 79	40% 158%
	Tukwila Surface Lot - 3/01	390	352	90%	579	Normandy Park Congregational - 6/95	10	79 0	158%
	Kent Garage - 3/02	877	853	97%	583	Cornerstone United Methodist - 1/06	20	14	70%
72.1	Kent Surface Lot - 2/01	119	125	105%	589	Vashon Epis. Ch. of the Holy Spirit - 3/97	23	9	39%
	Auburn Garage - 1/02	520	521	100%	590	Black Diamond Masonic Lodge - 7/97	30	13	43%
	Auburn Surface Lot at Auburn Station-9/00	113	114 1178	101%	591 506	Community Bible Fellowship - 4/03	29 20	0	0%
73.1				99%	596	Easthill Friends Church - 8/06			40%
873.1 877	Federal Way TC - 2/06	1190 600		100%	598	Burien Church of God - 7/07	20	0	0%
873.1 877 890		1190 600 1120	597 1099	100% 98%	598 640	Burien Church of God - 7/07 St. Matthew Lutheran Church - 10/10	20 128	0 78	0% 61%
873.1 877 890	Federal Way TC - 2/06 Tukwila International Blvd Station - 7/09	600	597		640 652	St. Matthew Lutheran Church - 10/10 Maple Valley Town Square - 10/12	128 97	78 73	61% 75%
873.1 877 890	Federal Way TC - 2/06 Tukwila International Blvd Station - 7/09 Angle Lake Station - 9/16	600	597		640 652 737.1	St. Matthew Lutheran Church - 10/10 Maple Valley Town Square - 10/12 Ober Park Annex - 1/98	128 97 9	78 73 5	61% 75% 56%
873.1 877	Federal Way TC - 2/06 Tukwila International Blvd Station - 7/09	600	597		640 652	St. Matthew Lutheran Church - 10/10 Maple Valley Town Square - 10/12	128 97	78 73	61%

King	County Park & Ride Lots N	lonthl	y Utili	zation	<u>Rep</u>	ort* Nove	ember	2017	
ot Nu	 Imber, Park & Ride Name, Spaces Available	(does no	t include						
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	mpilatior	of data,	not a mo	onthly average.)			
от	PERMANENT LOTS	Spaces	Count	% Used	LOT	LEASED LOTS	Spaces	Count	% Use
	NORTH DISTRICT				_	NORTH DISTRICT			
	I-5/NE 65th Street/Green Lake - 1/79	411 606	412 598	100% 99%	501	The Vine Church - 11/94 Buddha Jewel Monastery - 1/95	75 40	74 24	99%
	Kenmore - 10/78 North Jackson Park - 3/81	606	598 57	99% 84%	502 504	Korean Zion Presbyterian Church - 7/97	40 25	24	60% 100%
	North Seattle - 12/16	102	73	72%	505	Lamb of God Lutheran Church - 5/81	-	church cons	
709	Shoreline - 10/80	393	369	94%	544	Prince of Peace Lutheran Church - 6/98	20	6	30%
	5th Ave NE/NE 133rd St - 3/81 SW Spokane Street - 12/87	46 55	3 NA	7%	553 557	Sonrise Evangelical Free Church - 11/04 Kenmore Community Church - 6/04	10 15	3 15	30% 100%
	Spokane/Airport	25	13	52%	562	Holy Family Church - 4/90	23	12	52%
753	Northgate Transit Center - 6/92	90	88	98%	566	Shoreline United Methodist Church -11/89	20	23	115%
	Northgate Transit Center Extension - 6/02	448	448	100%		Aurora Community Church of the Nazarene -	1 116	125	108%
	Aurora Village Transit Center - 9/94 Northgate Mall Garage - 5/07	202 280	197 279	98% 100%	906 908	North Seattle Interim (Lot A) - 3/14 Northgate TC Interim (Lot B) - 10/16	155 84	152 84	98% 100%
	Thornton Place Garage - 4/09	350	350	100%	000		01	•••	1007
	EAST DISTRICT			0.001		EAST DISTRICT			
	Bothell - 3/78 Brickyard Road - 10/80	220 443	215 422	98% 95%	508 509	Grace Lutheran Church - 10/78 Holy Spirit Lutheran Church - 5/85	50 40	50 27	100%
	Woodinville - 9/83	443	239	55%		Klahanie #1 - 10/85	30	NA	00 /0
712	Bear Creek - 2/89	283	280	99%	511	Mercer Island Presbyterian Church - 11/80	30	8	27%
	Eastgate - 12/78	1614	1615	100%		Mercer Island United Methodist Ch 3/81	18	19	106%
	Evergreen Point Bridge - 11/81 Houghton - 2/88	48 470	53 73	110% 16%		Newport Hills Community Church - 10/79 Newport Covenant Church - 6/81	37 75	26 26	70% 35%
	Kingsgate - 9/79	502	498	99%	515	Klahanie #3 - 10/85	30	NA	55 /0
720	Kirkland Way	20	7	35%	516	Mercer Island QFC Village - 9/85	21	7	33%
722	Newport Hills - 2/82	275	228	83%		St. Luke's Lutheran Church (Blvu) -10/80	30	4	13%
	Overlake - 5/81 Preston - 3/89	203 53	144 41	71% 77%	538 540	Bellevue Christian Reformed Church- 5/97 Tibbetts Valley Park - 10/97	20 27	12 4	60% 15%
	Redmond - 5/78	377	373	99%	551	Eastgate Congregational Church - 5/04	20	NA	13 /0
	South Kirkland - 9/79	833	817	98%	559	Woodinville Unitarian Universalist Ch3/05		2	7%
	Wilburton - 2/81	186	177	95%		Cottage Lake Assembly of God - 3/05	20	14	70%
731	Duvall - 4/01 Tibbetts Lot	49 170	19 169	39% 99%	588	Sammamish Hills Lutheran Church - 1/96 Korean Covenant Church of Kirkland-1/07	54 30	NA 12	40%
755 759	Issaguah Highlands - 2/06	1010	1009	99% 100%		Revive Church (formerly Redwood Family Church			40%
	South Sammamish - 3/06	265	147	55%		Snoqualmie Community Park - 9/08	20	NA	
	North Bend - 2/11	80	5	6%		Redmond Ridge - 1/11	52	32	62%
	Issaquah TC - 7/08	819	817	100%		Congregational Church of Mercer Island-6/15	28	4	14%
830	Mercer Island - 1/08	447	447	100%		Bellevue Foursquare Church - 9/16 Cross of Christ Lutheran Church - 11/16	50 50	4	8% 2%
						Lake Hills Baptist Church - 11/16	50	4	8%
					915	Overlake Park Presbyterian Church - 11/16	50	1	2%
						St. Andrew's Lutheran Church - 9/16	50	15	30%
						The Neighborhood Church - 11/16 Holy Trinity Church - 5/17	50 17	6 0	12% 0%
						Enatai - 8/17	46	46	100%
	SOUTH DISTRICT	I				SOUTH DISTRICT			1
	Auburn - 10/77	244	121	50%		Kent Covenant Church - 10/96	20	11	55%
	Burien - 4/78 Federal Way/S. 320th St - 11/79	588 877	410 276	70% 31%		Farmer's Park - 4/82 City View Church - 4/80	25 96	0 45	0% 47%
	Kent/James St - 10/77	713	207	29%	527	Kent United Methodist Church - 6/80	23	-+5	0%
735	Kent/Des Moines - 2/80	404	183	45%	530	Nativity Lutheran Church - 8/81	49	24	49%
	Maple Valley - 9/82	122	87	71%	531	Journey Church (formerly Our Savior's Baptist		5	21%
737 738	Ober Park - 11/85 Olson/Myers - 9/79	48 100	33 72	69% 72%	533 536	Renton Fred Meyer - 10/96 New Life Church @ Renton - 6/96	21 25	25 16	119% 64%
	Peasley Canyon Road/W. Valley Hwy	54	52	96%	541	Sunrise United Methodist Church - 4/98	25	1	4%
741	South Federal Way - 6/87	515	115	22%	542	All Saints Lutheran Church - 6/98	75	62	83%
	Twin Lakes - 6/01	600	89	15%		St. Columba's Episcopal Church - 6/98	15	4	27%
	South Renton - 12/80	385	385 249	100% 46%	547	St. Luke's Lutheran Ch. (FedWay) - 7/98 Beverly Park First Baptist Church - 7/02	20 12	0 7	0% 58%
	Star Lake - 2/81 Tukwila - 6/86	540 267	249	46%		Sunset Park - 9/08	12	5	50%
	Valley Center - 11/85	55	30	55%		Family Life Center-Church of God - 9/08	27	12	44%
748	Lake Meridian - 4/94	172	32	19%	569	Renton City Municipal Garage - 6/04	150	125	83%
	SR 18/Auburn-Blk Diamond Rd - 3/89	26	10	38%		NW Life Church (formerly Fairwood Assembly of Go		5	20%
	Tahlequah Renton P&R - 8/01	36 150	36 124	100% 83%	577 578	The Church by the Side of the Rd - 1/95 Sacred Heart Church of Enumclaw-12/94	28 40	10 16	36% 40%
	Redondo Heights P&R - 5/05	697	97	14%	579	Kennydale United Methodist - 4/95	50	75	150%
	Tukwila Surface Lot - 3/01	390	355	91%	581	Normandy Park Congregational - 6/95	10	0	0%
	Kent Garage - 3/02	877	853	97%	583	Cornerstone United Methodist - 1/06	20	5	25%
372			125	105%	589	Vashon Epis. Ch. of the Holy Spirit - 3/97 Black Diamond Masonic Lodge - 7/97	23	11	48% 50%
372 72.1	Kent Surface Lot - 2/01	119	524	1000/		100000 + 100000000000000000000000000000		16	
872 72.1 873	Kent Surface Lot - 2/01 Auburn Garage - 1/02	520	521 114	100% 101%	590 591		30 29	15 0	
872 72.1 873 73.1 877	Kent Surface Lot - 2/01 Auburn Garage - 1/02 Auburn Surface Lot at Auburn Station-9/00 Federal Way TC - 2/06	520 113 1190	114 1178	101% 99%	591 596	Community Bible Fellowship - 4/03 Easthill Friends Church - 8/06	29 20	0 3	0% 15%
872 72.1 873 73.1 877 890	Kent Surface Lot - 2/01 Auburn Garage - 1/02 Auburn Surface Lot at Auburn Station-9/00 Federal Way TC - 2/06 Tukwila International Blvd Station - 7/09	520 113 1190 600	114 1178 598	101% 99% 100%	591 596 598	Community Bible Fellowship - 4/03 Easthill Friends Church - 8/06 Burien Church of God - 7/07	29 20 20	0 3 0	0% 15% 0%
872 72.1 873 73.1 877 890	Kent Surface Lot - 2/01 Auburn Garage - 1/02 Auburn Surface Lot at Auburn Station-9/00 Federal Way TC - 2/06	520 113 1190	114 1178	101% 99%	591 596 598 640	Community Bible Fellowship - 4/03 Easthill Friends Church - 8/06 Burien Church of God - 7/07 St. Matthew Lutheran Church - 10/10	29 20 20 128	0 3 0 77	0% 15% 0% 60%
872 72.1 873 73.1 877	Kent Surface Lot - 2/01 Auburn Garage - 1/02 Auburn Surface Lot at Auburn Station-9/00 Federal Way TC - 2/06 Tukwila International Blvd Station - 7/09	520 113 1190 600	114 1178 598	101% 99% 100%	591 596 598	Community Bible Fellowship - 4/03 Easthill Friends Church - 8/06 Burien Church of God - 7/07	29 20 20	0 3 0	0% 15% 0% 60% 69%
872 72.1 873 73.1 877 890	Kent Surface Lot - 2/01 Auburn Garage - 1/02 Auburn Surface Lot at Auburn Station-9/00 Federal Way TC - 2/06 Tukwila International Blvd Station - 7/09	520 113 1190 600	114 1178 598	101% 99% 100%	591 596 598 640 652	Community Bible Fellowship - 4/03 Easthill Friends Church - 8/06 Burien Church of God - 7/07 St. Matthew Lutheran Church - 10/10 Maple Valley Town Square - 10/12	29 20 20 128 97	0 3 0 77 67	0% 15% 0% 60%

King	County Park & Ride Lots M	onthi	y Utili	zation	Rep	ort* Dece	ember	2017	
ot Ni	 Imber, Park & Ride Name, Spaces Available	(does no	t include						
cces	sible spaces or spaces reverved for other us ollowing information is the result of a once-m	ès), Spac	es Used			nthly average.)			
LOT	PERMANENT LOTS	Spaces	Count	% Used	LOT	LEASED LOTS	Spaces	Count	% Use
703	NORTH DISTRICT II-5/NE 65th Street/Green Lake - 1/79	411	428	104%	501	NORTH DISTRICT The Vine Church - 11/94	75	72	96%
	Kenmore - 10/78	606	600	99%	502	Buddha Jewel Monastery - 1/95	40	27	68%
705	North Jackson Park - 3/81	68	51	75%	504	Korean Zion Presbyterian Church - 7/97	25	22	88%
706	North Seattle - 12/16	102	73	72%	505	Lamb of God Lutheran Church - 5/81	Closed for o		
709 710	Shoreline - 10/80 5th Ave NE/NE 133rd St - 3/81	393 46	365 4	93% 9%	-	Prince of Peace Lutheran Church - 6/98 Sonrise Evangelical Free Church - 11/04	20 10	9 0	45% 0%
	SW Spokane Street - 12/87	55	4 1	2%		Kenmore Community Church - 6/04	10	15	100%
	Spokane/Airport	25	13	52%		Holy Family Church - 4/90	23	5	22%
753	Northgate Transit Center - 6/92	90	81	90%		Shoreline United Methodist Church -11/89	20	14	70%
	Northgate Transit Center Extension - 6/02	448	448	100%		Aurora Community Church of the Nazarene -	1 116	128	110%
	Aurora Village Transit Center - 9/94 Northgate Mall Garage - 5/07	202 280	200 280	99% 100%	906 908	North Seattle Interim (Lot A) - 3/14 Northgate TC Interim (Lot B) - 10/16	155 84	151 84	97% 100%
	Thornton Place Garage - 4/09	350	350	100%	900	Nortingate TC Intenin (Lot B) - 10/10	04	04	100 %
	EAST DISTRICT					EAST DISTRICT	1		1
	Bothell - 3/78	220	213	97%		Grace Lutheran Church - 10/78	50	50	100%
	Brickyard Road - 10/80	443	389	88%		Holy Spirit Lutheran Church - 5/85	40	20	50%
	Woodinville - 9/83 Bear Creek - 2/89	438 283	228 281	52% 99%		Klahanie #1 - 10/85 Mercer Island Presbyterian Church - 11/80	30 14	4 9	13% 64%
	Eastgate - 12/78	1614	1611	100%		Mercer Island United Methodist Ch 3/81	18	11	61%
	Evergreen Point Bridge - 11/81	48	52	108%		Newport Hills Community Church - 10/79	37	23	62%
	Houghton - 2/88	470	72	15%		Newport Covenant Church - 6/81	75	27	36%
	Kingsgate - 9/79	502	473	94%		Klahanie #3 - 10/85	30	0	0%
	Kirkland Way	20 275	6 216	30% 79%		Mercer Island QFC Village - 9/85	21 30	8 4	38%
722 724	Newport Hills - 2/82 Overlake - 5/81	275	125	62%		St. Luke's Lutheran Church (Blvu) -10/80 Bellevue Christian Reformed Church- 5/97	20	4 9	13% 45%
	Preston - 3/89	53	40	75%		Tibbetts Valley Park - 10/97	27	3	11%
	Redmond - 5/78	377	374	99%		Eastgate Congregational Church - 5/04	20	16	80%
728	South Kirkland - 9/79	833	792	95%		Woodinville Unitarian Universalist Ch3/05		2	7%
	Wilburton - 2/81	186	172	92%		Cottage Lake Assembly of God - 3/05	20	12	60%
731 755	Duvall - 4/01 Tibbetts Lot	49 170	22 103	45% 61%		Sammamish Hills Lutheran Church - 1/96 Korean Covenant Church of Kirkland-1/07	54 30	8 12	15% 40%
	Issaguah Highlands - 2/06	1010	916	91%		Snoqualmie Community Park - 9/08	20	14	70%
761	South Sammamish - 3/06	265	147	55%		Redmond Ridge - 1/11	52	15	29%
762	North Bend - 2/11	80	11	14%		Congregational Church of Mercer Island-6/15	28	3	11%
	Issaquah TC - 7/08	819	779	95%		Bellevue Foursquare Church - 9/16	50	11	22%
830	Mercer Island - 1/08	447	447	100%		Cross of Christ Lutheran Church - 11/16 Lake Hills Baptist Church - 11/16	50 50	1 4	2% 8%
						Overlake Park Presbyterian Church - 11/16	50	4	8%
						St. Andrew's Lutheran Church - 9/16	50	11	22%
					917	The Neighborhood Church - 11/16	50	9	18%
						Holy Trinity Church - 5/17	17	0	0%
	SOUTH DISTRICT				919	Enatai - 8/17 SOUTH DISTRICT	46	46	100%
730	Auburn - 10/77	244	136	56%	521	Kent Covenant Church - 10/96	20	8	40%
	Burien - 4/78	588	387	66%		Farmer's Park - 4/82	25	2	8%
	Federal Way/S. 320th St - 11/79	877	360	41%	524	City View Church - 4/80	96	39	41%
	Kent/James St - 10/77	713	189	27%		Kent United Methodist Church - 6/80	23	0	0%
	Kent/Des Moines - 2/80	404	196	49%		Nativity Lutheran Church - 8/81	49	26	53%
736 737	Maple Valley - 9/82 Ober Park - 11/85	122 48	71 30	58% 63%		Journey Church (formerly Our Savior's Baptist (Renton Fred Meyer - 10/96	24 21	11 23	46% 110%
	Olson/Myers - 9/79	100	82	82%		New Life Church @ Renton - 6/96	25	12	48%
	Peasley Canyon Road/W. Valley Hwy	54	54	100%		Sunrise United Methodist Church - 4/98	25	1	4%
741	South Federal Way - 6/87	515	185	36%	542	All Saints Lutheran Church - 6/98	75	70	93%
	Twin Lakes - 6/01	600	180	30%		St. Columba's Episcopal Church - 6/98	15	4	27%
	South Renton - 12/80	385	383	99%		St. Luke's Lutheran Ch. (FedWay) - 7/98	20	1	5%
745 746	Star Lake - 2/81 Tukwila - 6/86	540 267	274 265	51% 99%		Beverly Park First Baptist Church - 7/02 Sunset Park - 9/08	12 10	6 3	50% 30%
740	Valley Center - 11/85	55	35	64%		Family Life Center-Church of God - 9/08	27	9	33%
	Lake Meridian - 4/94	172	41	24%		Renton City Municipal Garage - 6/04	150	122	81%
751	SR 18/Auburn-Blk Diamond Rd - 3/89	26	7	27%		NW Life Church (formerly Fairwood Assembly of Go		8	32%
	Tahlequah	36	31	86%		The Church by the Side of the Rd - 1/95	28	8	29%
	Renton P&R - 8/01	150 697	126 92	84%		Sacred Heart Church of Enumclaw-12/94	40 50	40 71	100%
	Redondo Heights P&R - 5/05 Tukwila Surface Lot - 3/01	390	92 361	13% 93%		Kennydale United Methodist - 4/95 Normandy Park Congregational - 6/95	10	0	142% 0%
	Kent Garage - 3/02	877	853	97%		Cornerstone United Methodist - 1/06	20	11	55%
	Kent Surface Lot - 2/01	119	125	105%	589	Vashon Epis. Ch. of the Holy Spirit - 3/97	23	13	57%
	Auburn Garage - 1/02	520	519	100%	590	Black Diamond Masonic Lodge - 7/97	30	8	27%
873		113	114	101%		Community Bible Fellowship - 4/03	29	0	0%
873 73.1	Auburn Surface Lot at Auburn Station-9/00	4400		100%		Easthill Friends Church - 8/06	20	7	35%
873 73.1 877	Federal Way TC - 2/06	1190	1186 598		502	Burien Church of God - 7/07	20	0	(10)
873 73.1 877 890	Federal Way TC - 2/06 Tukwila International Blvd Station - 7/09	1190 600 1120	598 1095	100%		Burien Church of God - 7/07 St. Matthew Lutheran Church - 10/10	20 128	0 66	0% 52%
873 873.1 877 890	Federal Way TC - 2/06	600	598	100%	640 652	St. Matthew Lutheran Church - 10/10 Maple Valley Town Square - 10/12	128 97		52% 73%
873 373.1	Federal Way TC - 2/06 Tukwila International Blvd Station - 7/09 Angle Lake Station - 9/16	600	598	100%	640 652 737.1	St. Matthew Lutheran Church - 10/10 Maple Valley Town Square - 10/12 Ober Park Annex - 1/98	128 97 9	66 71 7	52% 73% 78%
873 873.1 877 890	Federal Way TC - 2/06 Tukwila International Blvd Station - 7/09	600	598	100%	640 652	St. Matthew Lutheran Church - 10/10 Maple Valley Town Square - 10/12	128 97	66 71	52% 73%