

TACOMA DOME STATION OPTIONAL PERMIT PARKING

BACKGROUND

- Region's largest parking garage
- South Sound multimodal transit hub
- Two Phases 1997 & 2000
- 90%+ capacity since 2006
- Historically 78% Sound Transit customers
- 85% [Pierce County](#) residents
- No charge/24 hour max
- Pierce Transit's only customer service center

NAME	CAPACITY	UTILIZATION
Tacoma Dome Station	2,393	94%
Eastgate Park & Ride	1,614	97%
Lynnwood Transit Center	1,378	99%
Federal Way Transit Center	1,190	99%
Ash Way	1,022	105%
Issaquah Highlands Park & Ride	1,010	94%
Kent Station Garage	996	100%

BACKGROUND

- Dec 2015 TDS Garage Parking Management Study
 - Recommended a fee-based parking program with market rates
- Mar 2016 Report to the Board
 - Board decision to wait for Sound Transit's pilot parking permit program
- Apr 2018 Report to the EFC
 - Asked for an optional permit parking proposal to be presented to Board
- Sep 2018 Pierce Transit Board
 - Provided timeline for public outreach and return to Board with proposal
- Oct 2018 TDS Optional Parking Permit Survey

DEMOGRAPHICS

UTILIZATION

• Tacoma	76%
• Puyallup	4%
• Lakewood	2%
• UP	2%
• Spanaway	2%

VEHICLES OWNED

• 2 or more	59%
• 1	39%
• None	1%

HOUSEHOLD INCOME

• Above \$99k	25%
• \$65k - \$99k	24%
• \$35k - \$64k	18%
• \$25k - \$34k	6%
• \$24k or less	5%

AGE

• 40 - 64	49%
• 25 - 39	37%
• 18 - 24	6%
• 65 or Over	6%

RACE

• White	60%
• African American	21%
• Asian	5%
• Hispanic/Latino	2%
• Native American	2%

GENDER

• Female	50%
• Male	44%

How often do you ride transit (per month)?

• 12+ days	79%
• 4 – 11 days	9%
• 1 – 3 days	5%
• Other/No Response	7%

How often do you park at TDS (per month)?

• 12+ days	70%
• 4 – 11 days	9%
• 1 – 3 days	8%
• Other/No Response	13%

How do you get to your destination?

• Sound Transit Bus	44%
• Sounder	31%
• Tacoma Link	10%
• Pierce Transit	3%
• Intercity	3%
• Other/No Response	9%

When you can't park at TDS, how do you get to transit?

• Get dropped off	32%
• Drive alone and park nearby	20%
• Pierce Transit bus	15%
• Carpool/Vanpool/Uber/Lift	8%
• ST Bus/ST Link/ ST Sounder	5%
• Other/No Response	20%

SURVEY FEEDBACK

- Reserved parking be limited to 25% of available stalls (598/2,393)

- Top three goals Pierce Transit & Sound Transit should prioritize when designing a parking management program:
 1. Ensure open parking space by managing demand
 2. Encourage riders to bike, walk, or carpool to transit
 3. Recover the cost of managing and enforcing the program

SURVEY FEEDBACK

- Which solo driver permit parking option would you like to make available at TDS?

Permit Parking

General Parking	Permit Parking (HOV/SOV)	Percentage
2,193	200 (150/50)	8%
1,993	400 (200/100)	16%
1,793	600 (400/200)	25%

- Each floor has approximately 200 parking stalls
- CEO authorization to manage demand and waitlist by:
 - Modifying percentage of reserved parking stalls
 - Adjusting rates
- Market-based pricing (currently \$60-\$100/month)
- SOV permit parking opening soon: Puyallup and Lakewood

PIERCE TRANSIT BOARD TIMELINE

- Jan 2019 TDS optional permit parking survey results
- Feb 2019 TDS optional permit parking proposal & Title VI analysis
 - Public outreach
- Mar 2019 Public Hearing
- Apr 2019 Potential Pierce Transit Board adoption
 - Potential public outreach
- Jun 2019 Possible start for TDS optional permit parking

**Pierce
Transit**