

TIPS FOR RESIDENTIAL PARKING IN CASCADE – ZONE 24

With growth, development, and construction in the area, street parking in Zone 24 can be difficult. Although SDOT does not replace parking that has been temporarily removed for construction, we hope the following information will be helpful during construction.

- **After 6:00 PM**

Parking throughout South Lake Union is currently free and unrestricted between 6:00 PM and 8:00 AM, on paid and Zone 24 blocks. Parking restrictions also do not apply on Sundays.

- **Off-street parking**

Because SDOT is not able to guarantee the availability of RPZ street parking to all who seek it, we recommend exploring off-street parking options. Two private parking operators in the area are:

- SP Plus: <https://seattleparking.spplus.com/>
- ImPark: <https://lots.impark.com/imp>

- **Other transportation options**

Because street parking is a limited resource, it may be helpful to explore other ways to get around and access work, home, appointments, etc. These include transit (such as RapidRide D Line, the SLU streetcar, or routes 8, 40, or 70); taxis; transportation network companies (such as Lyft or Uber); bike share (such as new operators Spin, LimeBike, and ofo); car sharing (such as Zipcar, car2go, or ReachNow).

- **Construction impacts**

The Cascade neighborhood is undergoing growth at an unprecedented rate. Infrastructure upgrades such as the Seattle City Light Denny Network and Substation projects, and planned and active private building projects represent significant challenges to the neighborhood.

- Denny Substation information: www.seattle.gov/light/dennysub/constr-network.asp
- Building projects information: www.seattle.gov/dpd/shapingseattle/map.aspx

SDOT continually coordinates closures of travel lanes, sidewalks, bike lanes, and parking areas. At times, parking has been repurposed for vehicular or pedestrian access, while other times it is temporarily removed for nighttime or utility access. Though these needs will continue for the coming years as development continues, access for residents in the community is considered in every decision.

Questions?

Please contact us at RPZrequests@seattle.gov or (206) 684-4103.

WHERE CAN I PARK WITH A RESTRICTED PARKING ZONE 24 PERMIT?

Paid parking signs with a 24 indicate that you can park without observing the posted time limit or paying the posted rate.

If you don't see a 24 on a paid parking sign, you must observe the posted time limit and pay the posted rate during enforcement hours.

This map is for illustrative purposes only. Please check signs on street for specific regulations and construction impacts.

Visit www.seattle.gov/transportation/parking/parkingrpz.htm to see general RPZ program information.