

The Seattle Department of Transportation

ANNUAL REPORT 2014

Seattle Department of Transportation

THIS REPORT PRESENTS ON-STREET OCCUPANCY DATA FOR SEATTLE'S PAID PARKING NEIGHBORHOODS AND INCLUDES RATE AND TIME CHANGES THAT HAVE OCCURRED SINCE 2013.

TABLE OF CONTENT

- 4 PROJECT BACKGROUND
- 5 DATA COLLECTION AND ANALYSIS PROCESS
- 6 DESIGNATIONS AND ACTIONS
- 7 SEATTLE NEIGHBORHOOD PARKING RATES MAP (THROUGH FALL 2014)
- 8 TABLE 1 | PARKING RATES, HOURS, AND TIME LIMITS (THROUGH FALL 2014)
- 9 TABLE 2 | SUMMARY OF 2013 AND 2014 ON-STREET OCCUPANCY FOR EACH NEIGHBORHOOD

STUDY AREA

- | | |
|-------------------------------|----------------------------------|
| 10 12TH AVENUE | 26 FIRST HILL |
| 11 BALLARD CORE | 27 FREMONT |
| 12 BALLARD PERIPHERY | 28 GREEN LAKE |
| 13 BALLARD LOCKS | 29 PIKE-PINE |
| 14 BELLTOWN NORTH | 30 PIONEER SQUARE CORE |
| 15 BELLTOWN SOUTH | 31 PIONEER SQUARE PERIPHERY |
| 16 CAPITOL HILL NORTH | 32 ROOSEVELT |
| 17 CAPITOL HILL SOUTH | 33 SOUTH LAKE UNION 2 HR |
| 18 CHERRY HILL | 34 SOUTH LAKE UNION 10 HR |
| 19 CHINATOWN/ID CORE | 35 SOUTH LAKE UNION NORTHWEST |
| 20 CHINATOWN/ID PERIPHERY | 36 UNIVERSITY DISTRICT CORE |
| 21 COMMERCIAL CORE FINANCIAL | 37 UNIVERSITY DISTRICT PERIPHERY |
| 22 COMMERCIAL CORE RETAIL | 38 UPTOWN CORE |
| 23 COMMERCIAL CORE WATERFRONT | 39 UPTOWN PERIPHERY |
| 24 DENNY TRIANGLE NORTH | 40 UPTOWN TRIANGLE |
| 25 DENNY TRIANGLE SOUTH | 41 WESTLAKE AVENUE N |
-
- 42 TABLE 3 | FALL 2014 PARKING RATES, HOURS AND TIME LIMITS
 - 43 SEATTLE NEIGHBORHOOD FALL 2014 RATES MAP

PROJECT BACKGROUND

The Seattle Department of Transportation (SDOT) collects occupancy data annually in all paid parking areas. The data collected are used to determine potential changes to on-street parking rates, time limits, and paid parking hours.

This data collection effort is required to implement the City's Performance-Based Parking Pricing Program, established by Seattle Municipal Code (SMC) 11.16.121, which states, in part:

→The Director shall establish on-street parking rates and shall adjust parking rates higher (up to the Maximum Hourly Rate) or lower (as low as the Minimum Hourly Rate) in neighborhood parking areas based on measured occupancy so that approximately one or two open spaces are available on each blockface throughout the day in order to:

- 1 Support neighborhood business districts by making on-street parking available and by encouraging economic development.
- 2 Maintain adequate turnover of on-street parking spaces and reduce incidents of meter feeding in commercial districts.
- 3 Encourage an adequate amount of on-street parking availability for a variety of parking users, efficient use of off-street parking facilities, and enhanced use of transit and other transportation alternatives.
- 4 Reduce congestion in travel lanes caused by drivers seeking on-street parking.

**VIBRANT
SEATTLE
WITH CONNECTED
PEOPLE, PLACES,
AND PRODUCTS.**

DESIGNATIONS AND ACTIONS

Recognizing that demand often varies within each paid parking area, many neighborhoods are further divided into subareas. The parking rate is often highest in the neighborhood retail core area, reflecting the area of highest demand, and lower in the peripheral area. In addition, the AFTER 5 PM designation extends paid parking hours to 8 PM in areas with high evening demand and the BEST VALUE designation identifies areas with lower demand and lower paid parking rates. These tools are communicated through emblems on parking signs, as shown below under parking designations.

This report uses the AFTER 5 PM designation or the ACTION symbols (described and shown below) to indicate on the neighborhood summary pages the Fall 2014 change.

PARKING DESIGNATIONS

AFTER 5 PM

Parking hours are extended to 8 PM to support reliable visitor access in the early evening. The maximum parking time limit is extended from 2 hrs to 3 hrs after 5 PM.

BEST VALUE

BEST VALUE parking blocks have lower rates or longer time limits and likely have more parking available.

FALL 2014 ACTION

NO CHANGE

The paid parking rate, hours, or time limits will not change in 2014.

DECREASE RATE

The paid parking rate will decrease by \$0.50.

WATCH LIST

When peak occupancy is within 5% of the target range SDOT adds it to the watch list for 1 year and reviews the data the following year to determine if any changes should be made.

INCREASE RATE

The paid parking rate will increase by \$0.50.

TIME LIMITS

- ▼ DECREASE → The parking time limits will be decreased.
- ▲ INCREASED → The parking time limits will be increased.

SEASONAL RATES

The paid parking rate will be adjusted by the season since occupancy varies widely depending on the time of year.

TIME OF DAY RATES

The paid parking rate will be adjusted by time of day.

DATA COLLECTION AND ANALYSIS PROCESS

PARKING SOLUTIONS FOR SEATTLE NEIGHBORHOODS

In 2014, SDOT collected parking data in April and May in the neighborhoods that have on-street paid parking.

Data were collected on typical weekdays (Tuesday, Wednesday, or Thursday) to represent average parking conditions, as well as on weekends in select neighborhoods. Hourly occupancy observations were made from 8 AM - 9 PM, with select neighborhoods continuing as late as 2 AM.

Occupancy is defined as the percent of legal on-street parking spaces where a vehicle is parked at a given time. Seattle does not formally designate parking spaces, but does maintain an inventory of spaces that would exist if spaces were legally marked. These legal spaces are based on standard parking space dimensions and consider restrictions near intersections, driveways, and fire hydrants. Occupancy can be over 100% as vehicles often park close together or in illegal spaces.

SDOT uses an occupancy target range of 70 to 85 percent, which equates to 1 - 2 spaces available along a blockface. This rate is calculated based on the 3 hours with the highest occupancy from either 8 AM to 5 PM (if paid parking ends at 6 PM) or 8 AM to 7 PM

(if paid parking ends at 8 PM). The data for 5 PM and 7 PM are included if these are among the 3 highest hours. Occupancy for the 3 hours is not averaged and the hours are not necessarily consecutive. The three-hour peak is calculated as the total vehicles divided by the total supply during those hours. SDOT uses this metric because parking occupancy can vary over the course of the day based on a variety of restrictions. Evening occupancy is measured at 7 PM in this report.

In addition to the target range, SDOT considers occupancy within 5 percent of the target range as within the watch list. This is defined as the ranges of 65-69 percent and 86-90 percent. If occupancy values are outside of the target or watch list range (below 65 percent or above 90 percent), SDOT will increase or decrease the paid parking rate in the same year assuming the area is not already at the minimum \$1 or maximum \$4 per hour rate. Neighborhoods who fall within the watch list will not have any rate changes made unless it is the second consecutive year of being above or below the target range.

AREA OF ASSESSMENT FOR OCCUPANCY

SEATTLE NEIGHBORHOOD PARKING RATES (THROUGH FALL 2014)

TABLE 1 | PARKING RATES, HOURS, AND TIME LIMITS (THROUGH FALL 2014)

Neighborhood	Subarea	Rate	Hours	Time Limit (during paid hours)
12th Avenue		\$1.50	8 AM – 6 PM	2 hours
Ballard	Core	\$2.00	8 AM – 6 PM	2 hours
	Periphery	\$1.50	8 AM – 6 PM	4 hours
Ballard Locks		\$1.50	8 AM – 6 PM	4 hours
Belltown	North	\$2.00	8 AM – 8 PM	4 hours
	South	\$2.50	8 AM – 8 PM	2 hours / 3 hours after 5 PM
Capitol Hill	North	\$3.00	8 AM – 8 PM	2 hours / 3 hours after 5 PM
	South	\$2.50	8 AM – 8 PM	2 hours / 3 hours after 5 PM or 4 hours
Cherry Hill		\$1.50	8 AM – 6 PM	2 hours
Chinatown-ID	Core	\$2.50 (8 AM-5 PM) \$1.50 (5 PM-8 PM)	8 AM – 8 PM	2 hours
	Periphery	\$2.00	8 AM – 6 PM	2 hours
Commercial Core	Financial	\$4.00	8 AM – 8 PM	2 hours / 3 hours after 5 PM
	Retail	\$4.00	8 AM – 8 PM	2 hours / 3 hours after 5 PM
	Waterfront	\$4.00	8 AM – 8 PM	2 hours / 3 hours after 5 PM or 4 hours
Denny Triangle	North	\$2.00	8 AM – 6 PM	4 hours
	South	\$2.50	8 AM – 8 PM	2 hours / 3 hours after 5 PM
First Hill		\$4.00	8 AM – 6 PM	2 hours
Fremont		\$1.50	8 AM – 6 PM	2 hours
Green Lake		\$1.00	8 AM – 6 PM	2 hours
Pike-Pine		\$2.00	8 AM – 8 PM	2 hours / 3 hours after 5 PM, 4 hours or 10 hours
Pioneer Square	Core	\$3.50	8 AM – 6 PM	2 hours
	Periphery	\$3.00	8 AM – 6 PM	2 hours
Roosevelt		\$1.00	8 AM – 6 PM	4 hours
South Lake Union	2 Hour	\$1.50	8 AM – 6 PM	2 hours
	10 Hour	\$1.50	8 AM – 6 PM	10 hours
	Northwest	\$1.00	8 AM – 6 PM	10 hours
University District	Core	\$2.00	8 AM – 8 PM	2 hours / 3 hours after 5 PM
	Periphery	\$1.50	8 AM – 8 PM	4 hours
Uptown	Core	\$1.50	8 AM – 8 PM	2 hours / 3 hours after 5 PM
	Periphery	\$1.50	8 AM – 8 PM	4 hours
Uptown Triangle		\$1.00	8 AM – 6 PM	10 hours
Westlake Avenue N		\$1.00	9 AM – 4 PM	7 hours (Weekdays Only)

The City of Seattle adopted parking occupancy targets in 2010 and has conducted annual parking surveys each year since. Since 2010, SDOT has made over 50 changes to parking rates, time limits, and paid parking hours.

TABLE 2 | SUMMARY OF 2013 AND 2014 ON-STREET OCCUPANCY FOR EACH NEIGHBORHOOD

Summary of 2013 and 2014 occupancy rates for each neighborhood and subarea.

Neighborhood	Subarea	Daytime Peak Occupancy (3 Highest Hours)		7 PM Occupancy	
		2013	2014	2013	2014
12th Avenue		83%	77%	108%	106%
Ballard	Core	75%	83%	103%	109%
	Periphery	58%	58%	99%	84%
Ballard Locks		High Seasonal Differences [a]			
Belltown	North	52%	68%	53%	74%
	South	87%	78%	93%	77%
Capitol Hill	North	89%	92%	98%	100%
	South	85%	77%	101%	101%
Cherry Hill		71%	88%	68%	95%
Chinatown-ID	Core	89%	89%	72%	77%
	Periphery	65%	69%	52%	70%
Commercial Core	Financial	90%	95%	69%	61%
	Retail	80%	84%	73%	84%
	Waterfront	83%	79%	80%	81%
Denny Triangle	North	69%	68%	66%	81%
	South	89%	93%	78%	88%
First Hill		87%	93%	91%	91%
Fremont		80%	78%	98%	95%
Green Lake		76%	83%	110%	102%
Pike-Pine		93%	96%	104%	106%
Pioneer Square	Core [b]	Morning: 64% Afternoon: 95% Evening: 77%	Morning: 53% Afternoon: 96% Evening: 78%	78%	87%
	Periphery [b]	Morning: 64% Afternoon: 89% Evening: 79%	Morning: 63% Afternoon: 94% Evening: 81%	80%	86%
Roosevelt		63%	65%	88%	64%
South Lake Union	2-Hour	81%	92%	72%	74%
	10-Hour	95%	100%	55%	58%
	Northwest	no data	69%	no data	31%
University District	Core	89%	88%	107%	96%
	Periphery	57%	56%	52%	43%
Uptown	Core	75%	81%	93%	93%
	Periphery	72%	77%	88%	85%
Uptown Triangle		59%	92%	62%	67%
Westlake Avenue N		76%	85%	48%	49%

[a] Seasonal occupancy is used to set paid parking rates, hours, and time limits. Ballard Locks rates will be set for May-September and October-April consistent with the hours of the Visitors Center. [b] Time of day paid parking rates will be implemented in Pioneer Square based on the morning (9 – 10 AM), afternoon (11 AM – 5 PM), and evening (6 – 7 PM).

STUDY AREA

12TH AVENUE

The 12th Avenue parking area is completely along 12th Ave between E Madison St/E Union St and E Jefferson St.
 →2013 parking regulations: Rate \$1.50/hr, paid hours 8 AM-6 PM, time limit 2 hrs.

DAYTIME PEAK OCCUPANCY (3 HIGHEST HOURS) AND 7 PM OCCUPANCY ■ Watch list ■ Target Range 70%-85%

OCCUPANCY BY TIME OF DAY ● June 2013 ● April 2014 ■ Target Range 70%-85%

FALL 2014 PARKING REGULATIONS

PAID HOURS
8AM to 8PM

2014 ACTION

→AFTER 5 PM

We will implement the After 5 PM program because occupancy at 7 PM is 106%.

STUDY AREA

BALLARD CORE

Ballard's paid parking area is divided into core and periphery subareas. The core subarea includes NW Market St (between 20th Ave NW and 24th Ave NW) and 22nd Ave NW (between Ballard Ave NW and NW 56th St).

→2013 parking regulations: Rate \$2.00/hr, paid hours 8 AM-6 PM, time limit 2 hrs.

DAYTIME PEAK OCCUPANCY (3 HIGHEST HOURS) AND 7 PM OCCUPANCY ■ Watch list ■ Target Range 70%-85%

OCCUPANCY BY TIME OF DAY ● March 2013 ● May 2014 ■ Target Range 70%-85%

FALL 2014 PARKING REGULATIONS

RATE PER HOUR

PAID HOURS
8AM to 8PM

TIME LIMIT

2014 ACTION

→AFTER 5 PM

We will implement the After 5 PM program because occupancy at 7 PM is 109%.

STUDY AREA

BALLARD PERIPHERY

The periphery subarea includes all Ballard paid parking outside of NW Market St (between 20th Ave NW and 24th Ave NW) and 22nd Ave NW (between Ballard Ave NW and NW 56th St).

→2013 parking regulations: Rate \$1.50/hr, paid hours 8 AM-6 PM, time limit 4 hrs.

DAYTIME PEAK OCCUPANCY (3 HIGHEST HOURS) AND 7 PM OCCUPANCY ■ Watch list ■ Target Range 70%-85%

OCCUPANCY BY TIME OF DAY ● March 2013 ● May 2014 ■ Target Range 70%-85%

FALL 2014 PARKING REGULATIONS

RATE PER HOUR

PAID HOURS

8AM to 6PM

TIME LIMIT

2014 ACTION

→ DECREASE RATE

We will lower the rate because daytime occupancy is below target at 58%.

STUDY AREA

BALLARD LOCKS

The Ballard Locks parking area covers the parking lots south of NW 54th St adjacent to the Ballard Locks.
 →2013 parking regulations: Rate \$1.50/hr, paid hours 8 AM-6 PM, time limit 4 hrs.

DAYTIME PEAK OCCUPANCY (3 HIGHEST HOURS) AND 7 PM OCCUPANCY ■ Watch list ■ Target Range 70%-85%

OCCUPANCY BY TIME OF DAY ● April 2014 ● July 2014 ■ Target Range 70%-85%

FALL 2014 PARKING REGULATIONS

RATE PER HOUR

\$2 MAY-SEPT
\$1 OCT-APR
 ADJUST SEASONALLY

PAID HOURS

8AM to 6PM

TIME LIMIT

4hrs

2014 ACTION

→SEASONAL RATE ADJUSTMENT

We will make seasonal rate adjustments because occupancy varies by season.

STUDY AREA

BELLTOWN NORTH

The Belltown North subarea is bounded on the north by Denny Way, northeast by 6th Ave, southwest by Alaskan Way, and southeast by Bell St.

→2013 parking regulations: Rate \$2.00/hr, paid hours 8 AM-8 PM, time limit 4 hrs.

DAYTIME PEAK OCCUPANCY (3 HIGHEST HOURS) AND 7 PM OCCUPANCY ■ Watch list ■ Target Range 70%-85%

OCCUPANCY BY TIME OF DAY ○ March 2013 ○ April 2014 ■ Target Range 70%-85%

FALL 2014 PARKING REGULATIONS

RATE PER HOUR

\$1.50

PAID HOURS

8AM to 8PM

TIME LIMIT

4hrs

2014 ACTION

→DECREASE RATE

We will lower the rate because the daytime occupancy was below target at 52% in 2013 and is 68% in 2014.

STUDY AREA

BELLTOWN SOUTH

The Belltown South subarea is bounded on the northeast by 6th Ave, northwest by Bell St (and includes parking on this St), southwest by Alaskan Way, and southeast by Stewart St.

→2013 parking regulations: Rate \$2.50/hr, paid hours 8 AM-8 PM, time limit 2 hrs / 3 hrs after 5 PM.

DAYTIME PEAK OCCUPANCY (3 HIGHEST HOURS) AND 7 PM OCCUPANCY ■ Watch list ■ Target Range 70%-85%

OCCUPANCY BY TIME OF DAY ○ March 2013 ○ April 2014 ■ Target Range 70%-85%

FALL 2014 PARKING REGULATIONS

RATE PER HOUR

\$2.50

PAID HOURS

8AM to 8PM

TIME LIMIT

**2hrs
3HRS AFTER 5 PM**

2014 ACTION

→NO CHANGE

We will not make a change because daytime occupancy meets target at 78%.

STUDY AREA

CAPITOL HILL NORTH

The Capitol Hill North subarea is north of E John St and includes the areas along and between E Aloha St to the north, Harvard Ave E to the west, and 10th Ave E to the east.

→2013 parking regulations: Rate \$3.00/hr, paid hours 8 AM-8 PM, time limit 2 hrs / 3 hrs after 5 PM.

DAYTIME PEAK OCCUPANCY (3 HIGHEST HOURS) AND 7 PM OCCUPANCY ■ Watch list ■ Target Range 70%-85%

OCCUPANCY BY TIME OF DAY ● April 2013 ● April 2014 ■ Target Range 70%-85%

FALL 2014 PARKING REGULATIONS

PAID HOURS
8AM to 8PM

2014 ACTION

→ INCREASE RATE

We will raise the rate because this area was on the watch list in 2013 with an occupancy of 89% and is above the target in 2014 at 92%.

STUDY AREA

CAPITOL HILL SOUTH

The Capitol Hill South subarea is north of E Pine St and includes the areas along and between E John St to the north, Harvard Ave E to the west, and 12th Ave E to the east.

→2013 parking regulations: Rate \$2.50/hr, paid hours 8 AM-8 PM, time limit 4 hrs.

DAYTIME PEAK OCCUPANCY (3 HIGHEST HOURS) AND 7 PM OCCUPANCY ■ Watch list ■ Target Range 70%-85%

OCCUPANCY BY TIME OF DAY ● April 2013 ● April 2014 ■ Target Range 70%-85%

FALL 2014 PARKING REGULATIONS

RATE PER HOUR

\$2.50

PAID HOURS

8AM to 8PM

TIME LIMIT

2-4hrs
3 HRS AFTER 5 PM

2014 ACTION

→NO CHANGE

We will not make a change because the occupancy meets target at 77%.

STUDY AREA

CHERRY HILL

The Cherry Hill paid parking area includes the blocks immediately surrounding the Swedish Medical Center Cherry Hill Campus including E Cherry St, E Jefferson St, and 18th Ave.

→2013 parking regulations: Rate \$1.50/hr, paid hours 8 AM-6 PM, time limit 2 hrs.

DAYTIME PEAK OCCUPANCY (3 HIGHEST HOURS) AND 7 PM OCCUPANCY ■ Watch list ■ Target Range 70%-85%

OCCUPANCY BY TIME OF DAY ● March 2013 ● April 2014 ■ Target Range 70%-85%

FALL 2014 PARKING REGULATIONS

RATE PER HOUR

\$1.50

PAID HOURS

8AM to 8PM

TIME LIMIT

2hrs
3HRS AFTER 5 PM

2014 ACTION

After 5 → **AFTER 5 PM**

WATCH LIST ←

We will implement the After 5 PM program because occupancy at 7 PM is 95%. This area will be on the high watch list because daytime occupancy is above target at 88%

STUDY AREA

CHINATOWN/ID CORE

Chinatown / International District Core includes S King and S Weller Streets between 6th Ave S and 8th Ave S, and 6th, Maynard, and 7th Avenues S between S King St and S Lane St.

→2013 parking regulations: Rate \$2.50/hr (8 AM-5 PM), \$1.50/hr (5 PM-8 PM), paid hours 8 AM-8 PM, time limit 2 hrs.

DAYTIME PEAK OCCUPANCY (3 HIGHEST HOURS) AND 7 PM OCCUPANCY ■ Watch list ■ Target Range 70%-85%

OCCUPANCY BY TIME OF DAY ○ May 2013 ○ April 2014 ■ Target Range 70%-85%

FALL 2014 PARKING REGULATIONS

RATE PER HOUR

PAID HOURS

TIME LIMIT

8AM to 8PM

2014 ACTION

→ INCREASE RATE

We will raise the daytime rate because this area was on the watch list in 2013 with an occupancy of 89% and in 2014 the occupancy is also 89%.

STUDY AREA

CHINATOWN/ID PERIPHERY

Chinatown/International District Periphery includes the area outside the core and is bounded by I-5 to the east, S Dearborn St to the south, 4th Ave S to the west and S Washington St to the north.

→2013 parking regulations: Rate \$2.00/hr, paid hours 8 AM-6 PM, time limit 2 hrs.

DAYTIME PEAK OCCUPANCY (3 HIGHEST HOURS) AND 7 PM OCCUPANCY ■ Watch list ■ Target Range 70%-85%

OCCUPANCY BY TIME OF DAY ○ May 2013 ○ April 2014 ■ Target Range 70%-85%

FALL 2014 PARKING REGULATIONS

RATE PER HOUR

\$1.50

PAID HOURS

8AM to 6PM

TIME LIMIT

2hrs

2014 ACTION

→ **DECREASE RATE**

We will lower the rate because this area was on the watch list in 2013 with an occupancy of 65% and in 2014 the occupancy is below target at 69%.

STUDY AREA

COMMERCIAL CORE FINANCIAL

Commercial Core Financial includes the area bounded by S Washington St to the south, 2nd Ave to the southwest, Seneca St to the northwest, and I-5 to the east.

→2013 parking regulations: Rate \$4.00/hr, paid hours 8 AM-8 PM, time limit 2 hrs.

DAYTIME PEAK OCCUPANCY (3 HIGHEST HOURS) AND 7 PM OCCUPANCY ■ Watch list ■ Target Range 70%-85%

OCCUPANCY BY TIME OF DAY ● April 2013 ● May 2014 ■ Target Range 70%-85%

FALL 2014 PARKING REGULATIONS

RATE PER HOUR

\$4.00

PAID HOURS

8AM to 8PM

TIME LIMIT

2hrs
3 HRS AFTER 5 PM

2014 ACTION

→NO CHANGE

While daytime occupancy is above the target at 93%, the rate in this area is already at the maximum rate allowed by City Code.

STUDY AREA

COMMERCIAL CORE RETAIL

Commercial Core Retail includes the area southeast of Stewart St, northwest of Seneca St, northeast of 1st Ave S, and west of I-5.

→2013 parking regulations: Rate \$4.00/hr, paid hours 8 AM-8 PM, time limit 2 hrs.

DAYTIME PEAK OCCUPANCY (3 HIGHEST HOURS) AND 7 PM OCCUPANCY ■ Watch list ■ Target Range 70%-85%

OCCUPANCY BY TIME OF DAY ● April 2013 ● May 2014 ■ Target Range 70%-85%

FALL 2014 PARKING REGULATIONS

PAID HOURS
8AM to 8PM

2014 ACTION

→NO CHANGE

We will not make a change because the occupancy meets target at 84%.

STUDY AREA

COMMERCIAL CORE WATERFRONT

Commercial Core Waterfront includes 1st Ave between Columbia and Seneca Streets, and Alaskan Way and Western Ave between Columbia and Stewart Streets. Pioneer Square is located just south of this area.

→2013 parking regulations: Rate \$4.00/hr, paid hours 8 AM-8 PM, time limit 2 hrs / 4 hrs / 3 hrs after 5 PM.

DAYTIME PEAK OCCUPANCY (3 HIGHEST HOURS) AND 7 PM OCCUPANCY ■ Watch list ■ Target Range 70%-85%

OCCUPANCY BY TIME OF DAY ● April 2013 ● May 2014 ■ Target Range 70%-85%

FALL 2014 PARKING REGULATIONS

RATE PER HOUR

PAID HOURS

8AM to 8PM

TIME LIMIT

2014 ACTION

→NO CHANGE

We will not make a change because the occupancy meets target at 79%.

STUDY AREA

DENNY TRIANGLE NORTH

The Denny Triangle North includes the area south of Denny Way, west of I-5, northwest of Olive Way, and northeast of 6th Ave outside of the Denny Triangle South subarea.

→2013 parking regulations: Rate \$2.00/hr, paid hours 8 AM-6 PM, time limit 4 hrs.

DAYTIME PEAK OCCUPANCY (3 HIGHEST HOURS) AND 7 PM OCCUPANCY ■ Watch list ■ Target Range 70%-85%

OCCUPANCY BY TIME OF DAY ● March 2013 ● April 2014 ■ Target Range 70%-85%

FALL 2014 PARKING REGULATIONS

RATE PER HOUR

\$1.50

PAID HOURS

8AM to 6PM

TIME LIMIT

4hrs

2014 ACTION

→ **DECREASE RATE**

We will lower the rate because this area was on the watch list in 2013 with an occupancy of 69% and in 2014 the occupancy is below target at 68%.

STUDY AREA

DENNY TRIANGLE SOUTH

Denny Triangle South subarea includes north of Olive Way and includes the areas along and between Lenora St on the north, 6th Ave on the southwest, and 8th Ave on the northeast.

→2013 parking regulations: Rate \$2.50/hr paid hours 8 AM-8 PM, time limit 2 hrs / 3 hrs after 5 PM.

DAYTIME PEAK OCCUPANCY (3 HIGHEST HOURS) AND 7 PM OCCUPANCY ■ Watch list ■ Target Range 70%-85%

OCCUPANCY BY TIME OF DAY ● March 2013 ● April 2014 ■ Target Range 70%-85%

FALL 2014 PARKING REGULATIONS

RATE PER HOUR

\$3.00

PAID HOURS

8AM to 8PM

TIME LIMIT

2hrs
3 HRS AFTER 5 PM

2014 ACTION

→ INCREASE RATE

We will raise the rate because this area was on the watch list in 2013 with an occupancy of 89% and in 2014 the occupancy is above target at 93%.

STUDY AREA

FIRST HILL

The First Hill paid parking area is located east of I-5, west of Broadway, and south of E Union St. It lies immediately east of the Commercial Core and south of Pike-Pine.

→2013 parking regulations: Rate \$4.00/hr paid hours 8 AM-6 PM, time limit 2 hrs.

DAYTIME PEAK OCCUPANCY (3 HIGHEST HOURS) AND 7 PM OCCUPANCY ■ Watch list ■ Target Range 70%-85%

OCCUPANCY BY TIME OF DAY ● March 2013 ● April 2014 ■ Target Range 70%-85%

FALL 2014 PARKING REGULATIONS

RATE PER HOUR

\$4.00

PAID HOURS

8AM to 6PM

TIME LIMIT

2hrs

2014 ACTION

While daytime occupancy is above the target at 93%, the rate in this area is already at the maximum rate allowed by City Code.

STUDY AREA

FREMONT

The Fremont paid parking area includes a portion of the Fremont commercial area and is located between N 36th St and N 34th St.

→2013 parking regulations: Rate \$1.50/hr, paid hours 8 AM-6 PM, time limit 2 hrs.

DAYTIME PEAK OCCUPANCY (3 HIGHEST HOURS) AND 7 PM OCCUPANCY ■ Watch list ■ Target Range 70%-85%

OCCUPANCY BY TIME OF DAY ○ March 2013 ○ April 2014 ■ Target Range 70%-85%

FALL 2014 PARKING REGULATIONS

RATE PER HOUR

\$1.50

PAID HOURS

8AM to 8PM

TIME LIMIT

2hrs
3 HRS AFTER 5 PM

2014 ACTION

→AFTER 5 PM

We will implement the After 5 PM program because occupancy at 7 PM is 95%.

STUDY AREA

GREEN LAKE

The Green Lake paid parking area is located east of E Green Lake Drive, between NE 73rd and NE 70th Streets.
 →2013 parking regulations: Rate \$1.00/hr, paid hours 8 AM-6 PM, time limit 2 hrs.

DAYTIME PEAK OCCUPANCY (3 HIGHEST HOURS) AND 7 PM OCCUPANCY ■ Watch list ■ Target Range 70%-85%

OCCUPANCY BY TIME OF DAY ● March 2013 ● April 2014 ■ Target Range 70%-85%

FALL 2014 PARKING REGULATIONS

PAID HOURS

8AM to 8PM

2014 ACTION

→AFTER 5 PM

We will implement the After 5 PM program because occupancy at 7 PM is 102%.

STUDY AREA

PIKE-PINE

Pike-Pine encompasses Pine St, Pike St, and Union St and is between Minor Ave to the west and E Madison St to the east.
 →2013 parking regulations: Rate \$2.00/hr, paid hours 8 AM-8 PM, time limit 2 hrs/3 hrs after 5 PM, 4 hrs, or 10 hrs.

DAYTIME PEAK OCCUPANCY (3 HIGHEST HOURS) AND 7 PM OCCUPANCY ■ Watch list ■ Target Range 70%-85%

OCCUPANCY BY TIME OF DAY ● March 2013 ● April 2014 ■ Target Range 70%-85%

FALL 2014 PARKING REGULATIONS

RATE PER HOUR

\$2.50 (2h)
\$2.00 (10h)

PAID HOURS

8AM to 8PM

TIME LIMIT

2-10hrs
3HRS AFTER 5 PM

2014 ACTION

→ INCREASE RATE

We will raise the rate because occupancy was above target at 96%.

STUDY AREA

PIONEER SQUARE CORE

Pioneer Square Core is located north of King St, southeast of Columbia St, east of Alaskan Way, and west of 3rd Ave.
 →2013 parking regulations: Rate \$3.50/hr, paid hours 8 AM-6 PM, time limit 2 hrs.

DAYTIME PEAK OCCUPANCY (3 HIGHEST HOURS) AND 7 PM OCCUPANCY ■ Watch list ■ Target Range 70%-85%

OCCUPANCY BY TIME OF DAY ● April 2013 ● May 2014 ■ Target Range 70%-85%

FALL 2014 PARKING REGULATIONS

RATE PER HOUR

PAID HOURS

8AM to 6PM

TIME LIMIT

2014 ACTION

→ TIME OF DAY RATE

We will lower the rate in the morning because occupancy is below target at 53%. The rate will be raised in the afternoon because occupancy is above target at 96%.

STUDY AREA

PIONEER SQUARE PERIPHERY

Pioneer Square Periphery is located outside of the Core, south of Columbia St, north of Edgar Martinez Drive S, east of 5th Ave S, and west of Alaskan Way S.

→2013 parking regulations: Rate \$3.00, paid hours 8 AM-6 PM, time limit 2 hrs.

DAYTIME PEAK OCCUPANCY (3 HIGHEST HOURS) AND 7 PM OCCUPANCY ■ Watch list ■ Target Range 70%-85%

OCCUPANCY BY TIME OF DAY ● March 2013 ● April 2014 ■ Target Range 70%-85%

FALL 2014 PARKING REGULATIONS

RATE PER HOUR

PAID HOURS

8AM to 6PM

TIME LIMIT

2014 ACTION

→ TIME OF DAY RATE

We will lower the rate in the morning because occupancy is below target at 63%. The rate will be raised in the afternoon because occupancy is above target at 94%.

STUDY AREA

ROOSEVELT

Roosevelt paid parking area is primarily on Roosevelt Ave NE and NE 65th St with additional blocks on 12th Ave NE and NE 64th St.

→2013 parking regulations: Rate \$1.00/hr, paid hours 8 AM-6 PM, time limit 4 hrs.

DAYTIME PEAK OCCUPANCY (3 HIGHEST HOURS) AND 7 PM OCCUPANCY ■ Watch list ■ Target Range 70%-85%

OCCUPANCY BY TIME OF DAY ○ March 2013 ○ May 2014 ■ Target Range 70%-85%

FALL 2014 PARKING REGULATIONS

RATE PER HOUR

\$1.00

PAID HOURS

8AM to 6PM

TIME LIMIT

4hrs

2014 ACTION

→NO CHANGE

While daytime occupancy is below the target at 65%, the rate in this area is already at the minimum rate allowed by City Code.

STUDY AREA

SOUTH LAKE UNION 2 HR

South Lake Union 2-hour subarea is bound by I-5 to the east, Denny Way to the south, SR 99 to the west, and Lake Union to the north. The 2-hour subarea blockfaces have 2-hour time limits.

→2013 parking regulations: Rate \$1.50/hr, paid hours 8 AM-6 PM, time limit 2 hrs.

DAYTIME PEAK OCCUPANCY (3 HIGHEST HOURS) AND 7 PM OCCUPANCY ■ Watch list ■ Target Range 70%-85%

OCCUPANCY BY TIME OF DAY ○ March 2013 ○ April 2014 ■ Target Range 70%-85%

FALL 2014 PARKING REGULATIONS

RATE PER HOUR

\$2.00

PAID HOURS

8AM to 6PM

TIME LIMIT

2hrs

2014 ACTION

→ **INCREASE RATE**

We will raise the rate because daytime occupancy is above target at 92%.

STUDY AREA

SOUTH LAKE UNION 10 HR

South Lake Union 10-hour subarea is bound by Denny Way, Mercer St, SR 99, and I-5. The 10-hour subarea blockfaces have 10-hour time limits.

→2013 parking regulations: Rate \$1.50/hr, paid hours 8 AM-6 PM, time limit 10 hrs.

DAYTIME PEAK OCCUPANCY (3 HIGHEST HOURS) AND 7 PM OCCUPANCY ■ Watch list ■ Target Range 70%-85%

OCCUPANCY BY TIME OF DAY ● March 2013 ● April 2014 ■ Target Range 70%-85%

FALL 2014 PARKING REGULATIONS

RATE PER HOUR

\$2.00

PAID HOURS

8AM to 6PM

TIME LIMIT

10hrs

2014 ACTION

→ INCREASE RATE

We will raise the rate because daytime occupancy is above target at 100%.

STUDY AREA

SOUTH LAKE UNION NORTHWEST

The South Lake Union Northwest subarea includes blocks northwest of Broad St along Broad St, 8th Ave N, and Aloha St. Data was not collected in this area in 2013.

→2013 parking regulations: Rate \$1.00/hr, paid hours 8 AM-6 PM, time limit 10 hrs.

DAYTIME PEAK OCCUPANCY (3 HIGHEST HOURS) AND 7 PM OCCUPANCY ■ Watch list ■ Target Range 70%-85%

OCCUPANCY BY TIME OF DAY ○ April 2014 ■ Target Range 70%-85%

FALL 2014 PARKING REGULATIONS

RATE PER HOUR

\$1.00

PAID HOURS

8AM to 6PM

TIME LIMIT

10hrs

2014 ACTION

→NO CHANGE

While daytime occupancy is below the target at 69%, the rate in this area is already at the minimum rate allowed by City Code.

STUDY AREA

UNIVERSITY DISTRICT CORE

The University District Core is centered along University Way ("The Ave") and the blocks closest to the University of Washington campus. It is along and between NE 50th St, NE Boat St, Brooklyn Ave NE and 15th Ave NE.

→2013 parking regulations: Rate \$2.00/hr, paid hours 8 AM-8 PM, time limit 2 hrs / 3hrs after 5 PM.

DAYTIME PEAK OCCUPANCY (3 HIGHEST HOURS) AND 7 PM OCCUPANCY ■ Watch list ■ Target Range 70%-85%

OCCUPANCY BY TIME OF DAY ● March 2013 ● April 2014 ■ Target Range 70%-85%

FALL 2014 PARKING REGULATIONS

RATE PER HOUR

\$2.50

PAID HOURS

8AM to 8PM

TIME LIMIT

2hrs
3HRS AFTER 5 PM

2014 ACTION

→ INCREASE RATE

We will raise this rate because this area was on the watch list in 2013 with an occupancy of 89% and in 2014 the occupancy is 88%.

STUDY AREA

UNIVERSITY DISTRICT PERIPHERY

The University District Periphery subarea is generally west of Brooklyn Ave NE and along and between Roosevelt Way NE, NE Campus Pkwy, and NE 50th St. It also includes 15th Ave NE between NE 50th St and NE 45th St.

→2013 parking regulations: Rate \$1.50/hr, paid hours 8 AM-8 PM, time limit 4 hrs.

DAYTIME PEAK OCCUPANCY (3 HIGHEST HOURS) AND 7 PM OCCUPANCY ■ Watch list ■ Target Range 70%-85%

OCCUPANCY BY TIME OF DAY ○ March 2013 ○ April 2014 ■ Target Range 70%-85%

FALL 2014 PARKING REGULATIONS

RATE PER HOUR

\$1.00

PAID HOURS

8AM to 8PM

TIME LIMIT

4hrs

2014 ACTION

→DECREASE RATE

We will lower the rate because the daytime occupancy is below target at 56%.

STUDY AREA

UPTOWN CORE

The Uptown Core subarea includes Roy St between Queen Anne Ave N and 1st Ave N, W Mercer and Republican Streets between 1st Ave W and 1st Ave N, Queen Anne Ave N between W Republican St and Roy St, and 1st Ave W and 1st Ave N between W Republican and Mercer Streets.

→2013 parking regulations: Rate \$1.50/hr, paid hours 8 AM-8 PM, time limit 2 hrs / 3hrs after 5 PM.

DAYTIME PEAK OCCUPANCY (3 HIGHEST HOURS) AND 7 PM OCCUPANCY ■ Watch list ■ Target Range 70%-85%

OCCUPANCY BY TIME OF DAY ○ March 2013 ○ May 2014 ■ Target Range 70%-85%

FALL 2014 PARKING REGULATIONS

RATE PER HOUR

\$1.50

PAID HOURS

8AM to 8PM

TIME LIMIT

2hrs
3HRS AFTER 5 PM

2014 ACTION

→NO CHANGE

We will not make a change because daytime occupancy meets target at 81%.

STUDY AREA

UPTOWN PERIPHERY

Uptown Periphery includes all the areas outside the core bounded by 2nd Ave W to the west, Roy St to the north, 5th Ave N to the east, Broad St to the southeast, Denny Way to the south, and Western Ave W to the southwest.

→2013 parking regulations: Rate \$1.50/hr, paid hours 8 AM-8 PM, time limit 4 hrs.

DAYTIME PEAK OCCUPANCY (3 HIGHEST HOURS) AND 7 PM OCCUPANCY ■ Watch list ■ Target Range 70%-85%

OCCUPANCY BY TIME OF DAY ○ March 2013 ○ May 2014 ■ Target Range 70%-85%

FALL 2014 PARKING REGULATIONS

RATE PER HOUR

\$1.50

PAID HOURS

8AM to 8PM

TIME LIMIT

4hrs

2014 ACTION

→NO CHANGE

We will not make a change because daytime occupancy meets target at 77%.

STUDY AREA

UPTOWN TRIANGLE

The Uptown Triangle paid parking area lies southeast of Broad St, north of Denny Way, and west of Aurora Ave North. It is adjacent to the Uptown, South Lake Union, Belltown, and Denny Triangle paid parking areas.

→2013 parking regulations: Rate \$1.00/hr, paid hours 8 AM-6 PM, time limit 10 hrs.

DAYTIME PEAK OCCUPANCY (3 HIGHEST HOURS) AND 7 PM OCCUPANCY ■ Watch list ■ Target Range 70%-85%

OCCUPANCY BY TIME OF DAY ● March 2013 ● April 2014 ■ Target Range 70%-85%

FALL 2014 PARKING REGULATIONS

RATE PER HOUR

PAID HOURS

TIME LIMIT

8AM to 6PM

2014 ACTION

→ INCREASE RATE

We will raise the rate because daytime occupancy is above target at 92%.

STUDY AREA

WESTLAKE AVENUE N

The Westlake Avenue N includes the blocks and parking lots along Westlake Ave N between Aloha St and McGraw St.
 →2013 parking regulations: Rate \$1.00/hr, paid hours 9 AM-4 PM, time limit 7 hrs (Weekdays only).

DAYTIME PEAK OCCUPANCY (3 HIGHEST HOURS) AND 7 PM OCCUPANCY ■ Watch list ■ Target Range 70%-85%

OCCUPANCY BY TIME OF DAY ● March 2013 ● April 2014 ■ Target Range 70%-85%

FALL 2014 PARKING REGULATIONS

RATE PER HOUR

PAID HOURS
9AM to 4PM

TIME LIMIT

→REDUCE TIME LIMITS

We will decrease the time limit south of Crockett St from 7 to 4 hrs because while the entire corridor is within target at 85% south of Crockett St it is above target at 91%.

TABLE 3 | FALL 2014 PARKING RATES, HOURS AND TIME LIMITS

Neighborhood	Subarea	Rate	Hours	Time Limit (during paid hours)
12th Avenue		\$1.50	8 AM – 8 PM	2 hours / 3 hours after 5 PM
Ballard	Core	\$2.00	8 AM – 8 PM	2 hours / 3 hours after 5 PM
	Periphery	\$1.00	8 AM – 6 PM	4 hours
Ballard Locks		\$2.00 May-Sept \$1.00 Oct-April	8 AM – 6 PM	4 hours
Belltown	North	\$1.50	8 AM – 8 PM	4 hours
	South	\$2.50	8 AM – 8 PM	2 hours / 3 hours after 5 PM
Capitol Hill	North	\$3.50	8 AM – 8 PM	2 hours / 3 hours after 5 PM
	South	\$2.50	8 AM – 8 PM	2 hours / 3 hours after 5 PM or 4 hours
Cherry Hill		\$1.50	8 AM – 8 PM	2 hours / 3 hours after 5 PM
Chinatown-ID	Core	\$3.00 (8 AM-5 PM) \$1.50 (5 PM-8 PM)	8 AM – 8 PM	2 hours
	Periphery	\$1.50	8 AM – 6 PM	2 hours
Commercial Core	Financial	\$4.00	8 AM – 8 PM	2 hours / 3 hours after 5 PM
	Retail	\$4.00	8 AM – 8 PM	2 hours / 3 hours after 5 PM
	Waterfront	\$4.00	8 AM – 8 PM	2 hours / 3 hours after 5 PM or 4 hours
Denny Triangle	North	\$1.50	8 AM – 6 PM	4 hours
	South	\$3.00	8 AM – 8 PM	2 hours / 3 hours after 5 PM
First Hill		\$4.00	8 AM – 6 PM	2 hours
Fremont		\$1.50	8 AM – 8 PM	2 hours / 3 hours after 5 PM
Green Lake		\$1.00	8 AM – 8 PM	2 hours / 3 hours after 5 PM
Pike-Pine		\$2.50	8 AM – 8 PM	2 hours / 3 hours after 5 PM, 4 hours or 10 hours
Pioneer Square	Core	\$3.00 (8-11 AM) \$4.00 (11 AM-6 PM)	8 AM – 6 PM	2 hours
	Periphery	\$2.50 (8-11 AM) \$3.50 (11 AM-6 PM)	8 AM – 6 PM	2 hours
Roosevelt		\$1.00	8 AM – 6 PM	4 hours
South Lake Union	2-Hour	\$2.00	8 AM – 6 PM	2 hours
	10-Hour	\$2.00	8 AM – 6 PM	10 hours
	Northwest	\$1.00	8 AM – 6 PM	10 hours
University District	Core	\$2.50	8 AM – 8 PM	2 hours / 3 hours after 5 PM
	Periphery	\$1.00	8 AM – 8 PM	4 hours
Uptown	Core	\$1.50	8 AM – 8 PM	2 hours / 3 hours after 5 PM
	Periphery	\$1.50	8 AM – 8 PM	4 hours
Uptown Triangle		\$1.50	8 AM – 6 PM	10 hours
Westlake Avenue N		\$1.00	9 AM – 4 PM	4 hours (south of Crockett St) / 7 hours (north of Crockett St) (Weekday Only)

SEATTLE NEIGHBORHOOD FALL 2014 RATES

The Seattle Department of Transportation
700 5th Avenue, Suite 3800
PO Box 34996
Seattle, WA 98124-4996
(206) 684-ROAD (7623)
<http://www.seattle.gov/transportation/parking/paidparking.htm>

Summer 2014