

DOWNTOWN SEATTLE PARKING INVENTORY, 1987

PSCOG

Puget Sound Council of Governments

Grand Central on the Park

216 First Avenue South • Seattle, WA 98104

Phone (206) 464-7090

PUGET SOUND COUNCIL OF GOVERNMENTS

ABSTRACT

REPORT TITLE: Downtown Seattle Parking Inventory, 1987

PROJECT TITLE: DSTP Before and After

SUBJECT: Parking Availability and Costs by
Traffic Analysis Zones

DATE: November, 1987

SOURCE OF COPIES: Puget Sound Council of Governments
Information Center
216 First Avenue South
Seattle, Washington 98104
(206) 464-7532

ABSTRACT: This report was prepared for Task 6 of the
DSTP Before and After Study. An inventory
of parking spaces, utilization, and costs
was conducted for 13 Traffic Analysis Zones
in April-May of 1987.

FUNDING: The preparation of this report was financed
in part by appropriations from member
jurisdictions, and in part by planning
grants from the Urban Mass Transportation
Administration (UMTA # WA 08066).

PARKING INVENTORY

Puget Sound Council of Governments
November, 1987

EXECUTIVE SUMMARY

The Puget Sound Council of Governments conducted an inventory of off-street parking in the Seattle Central Business District in April and May, 1987. The area covered extended north to Denny, east to I-5, south to Royal Brougham, and west to Elliot Bay. The study area includes a total of 13 Traffic Analysis Zones (TAZ).

The inventory included: location, ownership/tenancy, cost of parking and utilization of parking. A computer file was established with each parking lot assigned to its appropriate census tract and block number. Data from the Seattle Engineering Department inventory conducted in 1984 was obtained and added to the 1987 database.

A total of ^{40,078}~~39,859~~ parking spaces was counted in 1987. This is approximately the same number as counted in 1984; however, losses and gains are significant for particular zones. Construction of the bus tunnel and the Washington State Trade and Convention Center are related to the significant loss of parking stalls in Zone 8. The overall occupancy rate increased from 73% to 80% between 1984 and 1987.

For the entire study area, the average all-day parking fee was \$6.11. The average monthly fee was \$91.32. Average all-day parking costs by zone ranged from \$3.91 to \$8.60. Prices in the CBD rose substantially. Between 1984 and 1987, the average price for all-day parking rose by \$1.50, a 21% increase. This increase is far above the 8.8% increase in the Personal Consumption Expenditures Index in the same time period.

FOREWORD

The Puget Sound Council of Governments (PSCOG) is a voluntary organization of local governments in King, Kitsap, Pierce, and Snohomish counties, created to provide a forum for regional decision making. The primary goals of the PSCOG are to guide the growth and development of the region, and to seek solutions to problems which cross jurisdictional boundaries. PSCOG membership currently includes 44 cities and towns, three Indian tribes and four counties. The PSCOG's business is conducted by local elected officials representing the member agencies.

The cooperation and assistance of the Seattle Engineering Department in providing the maps used in the 1984 data collection is appreciated. Comments and review from Phil Thordarson, City of Seattle Engineering Department; staff of the City of Seattle Office of Long Range Planning; and staff of the Metro Research and Market Strategy Division are also appreciated.

TABLE OF CONTENTS

<u>Chapter</u>	<u>Page</u>
EXECUTIVE SUMMARY	iii
I. INTRODUCTION	1
II. METHODS	1
STUDY AREA	1
DATA COLLECTION	3
CORRESPONDENCE TO 1984 DATA	3
PARKING DATABASE	3
III. SUMMARY	5
CAPACITY AND OCCUPANCY	5
PRICES	6

LIST OF TABLES

<u>Table</u>	<u>Page</u>
1 Lots included in 1984 SED and excluded by PSCOG in 1987	5
2 Parking Capacity and Occupancy	6
3 1987 Prices (Weighted by Stalls)	7
4 Zones Experiencing Greatest Average Changes	8
5 Average Costs and Capacity by Zone	9

LIST OF FIGURES

<u>Figure</u>	<u>Page</u>
1 1987 PSCOG Off-Street Parking Survey	2
2 Example of Data Collected	4
3 1987 Average Daily Cost and Total Stalls	10
4 1984 Average Daily Cost and Total Stalls	11
5 0-2 Hour Parking Costs 1987 Dollars	12
6 Daily Parking Costs 1987 Dollars	13

I. INTRODUCTION

Parking availability and costs in downtown areas can influence an individual's choice in their mode for commuting. Changes in downtown Seattle land use that have affected parking cost and availability include construction of major office buildings and construction of the Washington State Trade and Convention Center. Newer buildings have been approved for construction subject to constraints under "Memoranda of Agreements (MOA's)" with the City of Seattle Engineering Department (SED) to mitigate demand for traffic and parking in the downtown area. PSCOG travel forecasting models, specifically, mode-choice models use parking costs as inputs.

Tracking the availability and costs of parkings in the downtown area will assist in evaluating changes in commuting behavior before and after tunnel construction.

1984 SEATTLE ENGINEERING INVENTORY

The Seattle Engineering Department has historically collected both off-street and on-street parking counts in the Seattle CBD every two years. Lack of funding prohibited collection in 1986. This data, collected on maps and later aggregated to blocks has never been established as a computer-based file.

II. METHODS

STUDY AREA

The study area for the off-street parking survey consisted of the Seattle Central Business District as delineated by the PSCOG for planning and modelling purposes. In broad terms, the area extended north to Denny, east to I-5, south to Royal Brougham, and west to Elliot Bay. The study area includes a total of 13 Traffic Analysis Zones (TAZ) and is shown in Figure 1. The PSCOG survey covered a somewhat larger area than the SED survey. Zones 1, 2, and 3 include more area than the SED survey (see Figure 1). This geographic difference was significant only in Zone 1 where the Metro base at Royal Brougham and a gravel lot on 4th Ave. So. were added, and in Zone 4 where a 200 stall lot under the freeway was added to the database.

*These zones correspond to PSCOG Traffic Analysis Zones

PSCOG

1987 PSCOG Off-Street Parking Survey

Fig. 1

DATA COLLECTION

Data was collected by traversing the streets from one end of the TAZ to the other in a systematic manner. All off-street public and private parking and number of stalls were noted. The location of lots, ownership and cost of parking (if applicable) were also recorded. The utilization of parking lots (occupancy) and any remarks were noted.

Each zone was surveyed during one morning (10 a.m. to 12 noon) and one afternoon period (2 p.m. to 4 p.m.). The data was collected between April 4, 1987 and May 4, 1987. The survey was conducted by PSCOG staff.

The inventory included both private and public lots, and free and pay stalls. The inventory included parking spaces at hotels, motels, and condominiums. The inventory did not include new or used car sales lots, auto service-related shops (Midas Muffler, Goodyear Tire) or car rental outlets (Budget Rent-a-Car, etc.) Further, it did not include fire trucks.

Each parking lot has been assigned a zone and has also been coded to the 1980 census tract and block number. This allows each record to be easily aggregated and sorted for these geographic units. The data was then entered into a SAS (Statistical Analysis System) dataset.

CORRESPONDENCE TO 1984 DATA

The sites from the PSCOG survey were matched with the sites of the SED survey using the maps from the primary data collection in 1984. Sites were matched by location, size and price. The 1984 data was then added to the computer file. The 1984 information included capacity (public and private), occupancy, and costs. The PSCOG collected only off-street parking, while the 1984 survey included both off-street and on-street (metered) parking.

PARKING DATABASE

Each parking lot was entered as a separate record into a SAS dataset. This establishes the file to be easily updated and amended. Figure 2 shows the primary fields stored on the dataset for part of one zone.

When the 1984 data were entered into the computer file, several records were specifically excluded, although they were listed on the 1984 maps. These records account for 769 spaces, but since they are not available as parking spaces, they have been omitted. (See Table 1.)

ZONE=7

Track Block	Location	Owner	COST 0-2 HRS	Cost Daily	Cost Month	Total Stalls	AM Occupancy	PM Occupancy	SED Stalls	SED Occupancy
81104	3rd & Stewert	Allied	\$3.50	\$7.25	\$70.14	829	750	670	881	844
81104	2nd & Stewart	Joe Diamond	\$2.50	\$6.00	.	71	57	69	71	68
81105	2nd & Pike N	Century Square	\$3.00	\$5.00	.	310	310	280	350	306
81105	2nd & Pine/Pike East	Joe Diamond	\$2.50	\$6.00	.	26	26	22	25	22
81106	3rd & Pike		\$3.50	\$4.50	\$100.00	258	154	.	0	0
81111	2nd & Pike s	Century Square	\$3.00	\$5.00	.	47	44	34	47	37
81113	Washington Building	Chevron	\$3.00	\$7.50	\$91.72	650	595	520	410	391
81114	Rainier Square	Rainier Square	\$3.00	\$8.50	.	100	100	100	125	100
81117	2nd & University	Citi Park	\$3.00	\$6.00	\$90.00	150	150	160	175	170
81118	Seneca	Central Parking	\$3.00	\$7.00	.	98	77	75	88	42
81120	415 Seneca Olympic Garage	Standard	\$5.00	\$8.50	\$100.00	815	815	815	766	739

PSCOG

EXAMPLE OF DATA COLLECTED

Fig. 2

TABLE 1

Lots included in 1984 SED and Excluded by PSCOG in 1987

Zone	Lot	No. of Stalls
Zone 8	Hertz Rent-a-Car	42 stalls
	Riach Honda New Cars	106 stalls
Zone 9	Princess Marguerite	80 stalls
Zone 11	KIRO News Garage	24 stalls
Zone 12	Fredrick's Cadillac	220 stalls
	Midas Muffler	25 stalls
	Car Wash	6 stalls
	Fire Station	7 stalls
Zone 13	Riach Honda Used Cars	143 stalls
	Goodyear Tire garage	35 stalls
	Budget Rent-a-Car	32 stalls
	Greyhound Bus Lot	49 stalls
Total		769 stalls

III. SUMMARY

CAPACITY AND OCCUPANCY

A total of ^{40,078}~~39,859~~ parking spaces was counted in this 1987 inventory. The total number of parking spaces in the Seattle CBD, overall, remained about the same between 1984 and 1987. Losses and gains for particular zones are related to construction of major projects.

The biggest loss of stalls was in Zone 8 due to the construction of the bus tunnel and the Washington State Trade and Convention Center. Zone 4 showed an increase in the number of stalls due to the completion of the Columbia Center.

The overall occupancy rate for the CBD increased from 73% to 80%. The most dramatic increases were in Zones 3, 5, 8, 9, and 12 where occupancy increased between 13-16%. In Zone 8, where the biggest loss of stalls occurred, occupancy increased from 83% to 94%.

TABLE 2
Parking Capacity and Occupancy

Zone	Capacity		% Occupancy	
	1987	1984	1987	1984
1	3,345	3,141	46.86	38.31
2	1,026	1,011	60.04	66.17
3	1,410	1,467	87.62	61.21
4	5,598	5,063	89.91	85.32
5	3,505	3,449	93.72	80.11
6	684	725	87.21	80.00
7	4,981	4,990	84.86	84.61
8	3,298	4,464	93.78	83.55
9	4,182	4,101	63.80	50.11
10	1,599	1,558	80.05	74.81
11	2,665	2,780	76.25	66.12
12	4,126	4,256	84.60	71.21
13	3,659	3,802	85.71	85.24
TOTALS	40,078	40,802	80.41%	73.14%

PRICES

All prices have been weighted by number of stalls, and not by number of lots. Average prices have been computed for pay lots only. That is, free customer or employee parking has been excluded from these calculations. For example, 25 spaces at Egbert's Furniture Store or 62 spaces at Bush Gardens Restaurant are not included. Table 5 includes a count of free spaces so that calculations factoring in these spaces is possible.

For lots with only a monthly parking fee, a daily or hourly rate was not imputed. This also will affect the average cost reported in these tables.

For the entire study area, the average all-day parking fee was \$6.11. The average monthly fee was \$91.32. As expected, the highest costs were in zones 4, 5, and 8, and lower costs were in the Denny Regrade, International District and Pioneer Square. Average all-day parking costs by zone ranged from \$3.91 to \$8.60.

TABLE 3
1987 Prices (Weighted by Stalls)

Zone	0-2 Hours	Daily	Monthly
1	\$2.14	\$4.24	\$ 82.89
2	1.97	3.91	.
3	2.33	4.71	79.02
4	3.58	7.82	88.47
5	4.04	8.60	113.39
6	3.46	6.41	101.41
7	3.47	6.81	86.39
8	3.79	7.15	107.81
9	2.14	4.45	50.00
10	2.34	4.02	70.00
11	2.30	5.31	74.55
12	2.50	5.04	81.32
13	2.64	4.72	76.48
AVERAGES	\$3.03	\$6.11	\$ 91.32

Prices in the CBD area rose substantially. The average cost for parking 0-2 hours rose by 59¢, a 24% increase between 1984 and 1987. The average price for all-day parking rose by \$1.05, a 21% increase. (These are in nominal dollars - not adjusted for changes in price index). See Table 4 for a list of the zones that experienced the greatest average changes in parking fees.

TABLE 4

Zones Experiencing the Greatest Average Changes

Costs 0-2 hours			
Zone	1984	1987	% Change
2	\$1.20	\$1.97	+ 64.2
4	2.74	3.58	30.6
5	2.51	4.04	60.9
6	2.32	3.46	49.1

Costs All-Day Parking			
Zone	1984	1987	% Change
2	\$2.09	\$3.91	+ 87.1
5	6.99	8.60	23.0
7	5.45	6.81	24.9
8	5.77	7.15	23.9
11	3.65	5.31	45.5

These increases were far above the 8.8% increase in the Personal Consumption Expenditures Index between 1984 and 1987.

Figures 3 and 4 are maps displaying some of the information from Table 5. The total stalls and the average daily cost for each zone is shown, with one map for each year.

Figures 5 and 6 show parking costs in 1987 dollars and show how price increases have differed across zones. These figures also compare the zone average to the average cost for the entire CBD.

COSTS FIGURED ONLY ON PUBLIC PRICES					TOTALS FIGURED BY TOTAL LOTS				
ZONE #	1987 1984	0-2 HOURS	DAILY	MONTHLY	TOTAL CAPACITY	TOTAL OCCUPANCY	MAXIMUM CAPACITY	PAY STALL	FREE STALL
ZONE #1	1987 1984	\$2.14 \$4.24 \$4.16	\$4.24 \$4.16	\$82.89	3345	1568	2241	3083	262
ZONE #2	1987 1984	\$1.97 \$1.20	\$3.91 \$2.09		1026	616	80	260	766
ZONE #3	1987 1984	\$2.33 \$2.06	\$4.71 \$3.90	\$79.02	1410	1236	168	1171	239
ZONE #4	1987 1984	\$3.58 \$2.74	\$7.82 \$6.82	\$88.47	5598	5033	750	4554	1044
ZONE #5	1987 1984	\$4.04 \$2.51	\$8.60 \$6.99	\$113.39	3505	3285	650	3362	143
ZONE #6	1987 1984	\$3.46 \$2.32	\$6.41 \$5.70	\$101.41	684	597	195	537	147
ZONE #7	1987 1984	\$3.48 \$2.93	\$6.81 \$5.45	\$86.39	4981	4160	829	4875	106
ZONE #8	1987 1984	\$3.79 \$2.78	\$7.15 \$5.77	\$107.81	3298	2849	803	3193	105
ZONE #9	1987 1984	\$2.14 \$1.72	\$4.45 \$4.03	\$50.00	4182	2668	505	2915	1267
ZONE #10	1987 1984	\$2.34 \$2.00	\$4.02 \$3.79	\$70.00	1599	1280	180	1027	572
ZONE #11	1987 1984	\$2.29 \$1.54	\$5.31 \$3.65	\$74.55	2665	1975	343	935	1730
ZONE #12	1987 1984	\$2.48 \$2.31	\$5.04 \$4.36	\$81.38	4126	3491	535	3419	707
ZONE #13	1987 1984	\$2.64 \$2.00	\$4.72 \$3.24	\$76.48	3659	3136	285	2656	1003
PSCOG					AVERAGE COSTS & CAPACITY BY ZONE				
					Table 5				

Note: Dollars are in current year dollars.

Note: Dollars are in current year dollars.

PSCOG

0-2 HOUR PARKING COSTS
1987 DOLLARS

Fig. 5

PSCOG

DAILY PARKING COSTS
1987 DOLLARS

Fig. 6

KING SUBREGION

Algona

Coun. Sue Langley

Auburn

Mayor Bob Roegner

Beaux Arts Village

Coun. Robin Stefan

Bellevue

Mayor Cary Bozeman
Coun. Nan Campbell

Bothell

Coun. Walt Wojcik

Clyde Hill

Coun. Roger Shaeffer

Des Moines

Mayor Pat DeBlasio

Duval

Coun. Paul Reddick
Coun. Ruth Subert

Enumclaw

Coun. Gaye Veenhuizen

Issaquah

Coun. Darlene McHenry

Kent

Coun. Jon Johnson

King County

County Exec. Tim Hill
Coun. Gary Grant
Coun. Audrey Gruger
Coun. Bruce Laing
Coun. Lois North
Coun. Bill Reams

Kirkland

Mayor Doris Cooper

Lake Forest Park

Mayor Dick Rainforth

Mercer Island

Coun. Verne Lewis

Muckleshoot Indian Tribe

Exec. Director Virginia Cross

Normandy Park

Coun. Norm Strange

North Bend

Mayor Obe Healea

Redmond

Mayor Doreen Marchione
Coun. Margaret Doman

Renton

Coun. Kathy Keolker

Seattle

Mayor Charles Royer
Coun. George Benson
Coun. Virginia Galle
Coun. Jeanette Williams

Snoqualmie

Coun. Darwin Sukut

Tukwila

Coun. Mabel Harris
Coun. Doris Phelps

KITSAP SUBREGION

Bremerton

Mayor Gene Lobe
Coun. Spencer Horning
Coun. Mary Lou Long

Kitsap County

Comm. Ray Aardal
Comm. John Horsley
Comm. Bill Mahan

Port Orchard

Mayor Jay Weatherill

Poulsbo

Mayor Richard Mitchusson
Coun. Chris Endresen

Suquamish Tribe

John Bagley

Winslow

Mayor Alice Tawresey

PIERCE SUBREGION

Bonney Lake

Coun. Robert Hawkins

Buckley

Mayor Eugene Robertson

DuPont

Mayor Pola Andre

Fife

Mayor Robert Mizukami
Coun. Helen Frederick

Firecrest

Mayor Larry Cavanaugh
Coun. Rose Marie Raudebaugh

Gig Harbor

Coun. Jim Ryan

Milton

Coun. Leonard Sanderson

Pierce County

County Exec. Joe Stortini
Coun. Barbara Skinner
Coun. Paul Cyr
Coun. Bill Stoner

Puyallup

Mayor Ron Crowe

Steilacoom

Coun. Peter Pedone

Sumner

Coun. Pearl Mance

Tacoma

Mayor Doug Sutherland
Coun. Ruth McElliott
Coun. Tom Stenger

SNOHOMISH SUBREGION

Arlington

Mayor John C. Larson

Edmonds

Mayor Larry Naughten

Everett

Coun. Ed Morrow
Coun. Connie Niva

Lake Stevens

Mayor Richard Toyer

Lynnwood

Mayor M. J. Hrdlicka

Marysville

Coun. Rita Matheny

Mill Creek

Coun. Linda Blumenstein

Monroe

Mayor Gordon Tjerne

Mountlake Terrace

Mayor Lois Anderson

Mukilteo

Mayor Emory Cole

Snohomish

Mayor Ann Averill

Snohomish County

County Exec. Willis Tucker
Coun. Bruce Agnew
Coun. Brian Corcoran

Stanwood

Coun. Robert Lunn

The Tulalip Tribes

Chair, Stanley Jones, Sr.

Woodway

Mayor Jeannette Wood

PUGET SOUND COUNCIL OF GOVERNMENTS

