

2019 Albany Parking Inventory Summary

Table 1: 2019 Albany Parking Inventory – On and Off-Street

Use Type	All	% of Total	Signed	Signed Or by Permit
10 Minutes	13	< 1%	13	0
30 Minutes	28	1.3%	28	0
3 Hours	301	13.7%	292	9
All Day Customer Parking Employee Permit Parking	194	8.8%	0	194
Authorized Vehicle Only	8	< 1%	8	0
ADA accessible	32	1.5%	32	0
No Limit	1,627	73.8%	1627	0
Reserved	2	< 1%	2	0
<i>On-Street Subtotal</i>	<i>2,205</i>	<i>100%</i>	<i>2,002</i>	<i>203</i>
<i>Off-Street Subtotal (131 sites)</i>	<i>2,738</i>	<i>100%</i>		
Combined Supply	5,010	100%		

Figure A: 2019 Albany Parking Study Area

Figure B: On-Street Inventory (by type of stall)

Table 2: Off-Street Parking Inventory by Type of Land Use

Use Type	Stalls	% of Total
Bank	206	7.5%
City	83	3.0%
Government	407	14.9%
Institution	189	6.9%
Medical	50	1.8%
Mixed Use	133	4.9%
Office	467	17.1%
Private	94	3.4%
Public	48	1.8%
Restaurant	97	3.5%
Retail	601	22.0%
Service	145	5.3%
Unknown	218	8.0%
Off-Street Supply	2,738	100%

Table 3: Off-Street Parking Inventory (by Unique Lot)

Lot ID	Facility	Stalls	% of Total
1	Senior Center Permit Parking	25	< 1%
2	Monteith Park	48	1.8%
3	Senior Center Parking	12	< 1%
4	No Use - Unimproved Lot	55	2.0%
5	Civil West Engineering	23	< 1%
6	Wheelhouse - 421 Water Ave	79	2.9%
7	Deluxe Brewing Co.	55	2.0%
8	755 Water Ave - Unknown	20	< 1%
9	Dahled Up Construction Painting Roofing	9	< 1%
10	Paul B. Meadowbrook Attorney at Law	2	< 1%
11	MacDonald Hardware and Supply	25	< 1%
12	Ochoa's Queseria Cheese Shop/ Larsell Mechanical	20	< 1%
13	812 Water Ave - Unknown	12	< 1%
14	Albany Helping Hands Thrift Store	4	< 1%
15	Vacant	5	< 1%
16	Simon Homes LLC	3	< 1%

17	Floring Drywall Inc/ 520 NE Water Ave - Gated	20	< 1%
18	Parr Lumber	8	< 1%
19	Take A Ticket	13	< 1%
20	Private Park - Gated	16	< 1%
21	Washington Federal Bank	12	< 1%
22	Century Building/ 117 1st Ave	31	1.1%
23	Leased/ 4 Hour Customer Parking	93	3.4%
24	Leased Parking	33	1.2%
25	Public 4 Hour Customer Parking	32	1.2%
26	Public 4 Hour Customer Parking	89	3.3%
27	Unimproved Lot	20	< 1%
28	Albany Chamber of Commerce	10	< 1%
29	Lepman Properties	21	< 1%
30	Senior Center Permit Parking	9	< 1%
31	Calapooia Business Center	37	1.4%
32	Evashevski Elliot Attorney	8	< 1%
33	Post Office - Public	14	< 1%
34	Post Office - Public	9	< 1%
35	Post Office - Private - Gated	52	1.9%
36	Reserved Lot - Unknown	18	< 1%
37	Customer Parking	8	< 1%
38	Mixed Use Retail	19	< 1%
39	Wells Fargo	32	1.2%
40	Mixed Use Retail - Alley	10	< 1%
41	Albany Regional Museum	20	< 1%
42	T's Strength Studio	17	< 1%
43	Reserved Private Parking Only	18	< 1%
44	Main Autobody - Gated	4	< 1%
45	CenturyLink	29	1.1%
46	This Is It Hairstyling/ Bricks and Joysticks	15	< 1%
47	TMI Lending	6	< 1%
48	NW Mechanical - 120 Jackson St	2	< 1%
49	Stop and Save Market	9	< 1%
50	OARE and Associates Realty - Gravel	5	< 1%
51	Northwest Mechanical - Gated	6	< 1%
52	Katon Precision Machining	15	< 1%
53	740 First Ave SW - Unknown	19	< 1%
54	Immanuel Lutheran Church	24	< 1%
55	Vacant	20	< 1%
56	Myers Construction Company	4	< 1%
57	Legacy Ballet	11	< 1%

58	Commercial Real Estate Solutions - Vacant	2	< 1%
59	7-Eleven	34	1.2%
60	APEX Real Estate	4	< 1%
61	Cool's Food and Pet Supply/ Payback	6	< 1%
62	Mid-Valley Fellowship Counseling Services	7	< 1%
63	Habelt/ F and L Synder and Son	25	< 1%
64	Sellena LLC Car Dealership	4	< 1%
65	Steeles Business Insurance	4	< 1%
66	Thrift Store	59	2.2%
67	Oregon Department of Human Services	100	3.7%
68	Davis Glass	35	1.3%
69	Chase Bank - Bank Patrons Only	21	< 1%
70	US Bank	17	< 1%
71	Chase Bank	8	< 1%
72	US Bank	10	< 1%
73	240 2nd Ave - New Life Nutrition	5	< 1%
74	Old City Restaurant/Lounge	8	< 1%
75	Private Reservation - Edward Jones	11	< 1%
76	Tenant Parking - Undercover Structure	5	< 1%
77	Free All Day Customer Parking	75	2.7%
78	GeoComm - Mixed Office Use	21	< 1%
79	Mental Health Building	9	< 1%
80	Creo Bellus Restaurant	5	< 1%
81	County Employees	22	< 1%
82	Willamette Community Bank	16	< 1%
83	Loafers Station Bar	4	< 1%
84	Tonic Salon	7	< 1%
85	State Farm	6	< 1%
86	Fisher Funeral Parking	21	< 1%
87	Fisher Funeral Parking	12	< 1%
88	County Library	3	< 1%
89	Professional Offices - Both Sides of Alley	24	< 1%
90	James Powers/ Colley and Associates	8	< 1%
91	County Lot	80	2.9%
92	Country Business Parking	29	1.1%
93	Washington Federal Bank	15	< 1%
94	City Hall	37	1.4%
95	Umpqua Bank	28	1.0%
96	Key Bank	33	1.2%
97	Richards Cleaners	9	< 1%
98	Willamette Community Bank	14	< 1%

99	Albany Visitor Association	8	< 1%
100	Albany DHS Parking	32	1.2%
101	Albany DHS Pool Cars - Partially Gated	38	1.4%
102	Tenant/Guest Parking - Gravel	14	< 1%
103	Marrakesh Salon	13	< 1%
104	Worksource Oregon Albany	54	2.0%
105	Downtown Liquor Store	6	< 1%
106	Melissa's Art - Alley	5	< 1%
107	Ciddici's Pizza	18	< 1%
108	Linn County Employee Permit Parking	24	< 1%
109	Reid Building Employee Parking	19	< 1%
110	Health and Herbs	8	< 1%
111	Reid Professional Offices Customer Parking	6	< 1%
112	City Hall Employee Parking	36	1.3%
113	Linn Country Court House Parking	6	< 1%
114	Professional Offices	10	< 1%
115	First-Christian Pre-Primary School	9	< 1%
116	First Christian Church	18	< 1%
117	Four Star Coin Laundry/ Barbershop	16	< 1%
118	Kryger/ Carson Attorneys	7	< 1%
119	United Presbyterian Church	58	2.1%
120	County Reserved Parking	22	< 1%
121	Reserved Stalls - Green Building	22	< 1%
122	Fortier and Co. Chiropractic	8	< 1%
123	Enterprise	13	< 1%
124	Albany Chiropractic Clinic	25	< 1%
125	Former GMC Lot - Under Construction	30	1.1%
126	Fenced Lot - Unknown	12	< 1%
127	Fire Department Parking Lot	29	1.1%
128	Hasty Freez	7	< 1%
129	Democrat-Herald	51	1.9%
130	Tri Valley Market	15	< 1%
131	Daniels and Ivers	21	< 1%
Off-Street Supply		2,738	100%

Figure C: Off-Street Parking Supply – Lot Identification

