PARK & RIDE SURVEY FINAL REPORT

2013 User Survey and 2014 Addendum

Prepared by the **Maine Department of Transportation**

in cooperation with the Maine Turnpike Authority

September 2014

Acknowledgements

Maine Department of Transportation

Penny Vaillancourt – Program Director Edward Hanscom – Study Manager Daniel Webster – Study Analyst Bruce Mattson – Field Data Support Kyle Hall – Field Data Support

Maine Turnpike Authority

Rebecca Grover, MTA Coordination

Table of Contents

Introduction	3
Inventory	3
User Characteristics	5
Trip Purpose	5
Connecting Vehicles	5
Common Destinations	6
Frequency of Usage	7
User Rating	7
User Comments	9
Benefits	10
VMT savings	
Dollar Savings	

Appendices

A. Capacity and Use of Lots	11
B. User Survey Return Rates	12
C. List of Comments	14
D. User Benefits by Lot	19
E. Mail back Survey Form	20
2014 Capacity and Use Addendum	21

MAINE 2013 PARK & RIDE LOT SURVEY: FINAL REPORT

In the spring of 2013, the Maine Department of Transportation (MaineDOT) in conjunction with the Maine Turnpike Authority (MTA) undertook a comprehensive survey of the state's Park & Ride lots. The last survey of the Park & Ride lots was concluded in 2010 and the last comprehensive survey with a mail back questionnaire was completed in 2006.

This 2013 survey used two primary tools for gathering the data. The first was on-site inspections. MaineDOT and MTA

personnel visited each lot, documenting its usage and other key characteristics such as pavement condition, lighting, and other amenities. The second tool was a mail back patron survey with an online option to complete the survey. During the on-site inspections, a postpaid survey card was placed on the windshield of each vehicle using the Park & Ride lots. These cards asked patrons to respond to 11 questions on a variety of Park & Ride issues, ranging from origin-destination data to trip purposes to assessing the amenities. Appendix E shows the mail back survey card. Approximately 24% of the users responded to the survey. The response rates for each lot are shown in Appendix B.

The primary goals for this report are as follows:

1. To update the statewide inventory of the lots;

2. To update information on the characteristics of Park & Ride users;

3. To determine the amount of system wide user benefits credited to the Park & Ride lot users;

INVENTORY

The onsite inspection and patron surveys give a wealth of information for analysis. Some of the key findings are summarized in the bullets below:

• Overall lot usage. The study found that a total of 2303 spaces were available in the 48 observed lots. A total of 1185 spaces were occupied, yielding an overall usage rate of 51%. This is slightly higher than the usage rate of 49% observed in the 2006 survey. The capacity and use of each Park & Ride lot is shown in Appendix A.

• The number of spaces in the Park & Ride system is fairly equally divided between lots along the Maine Turnpike corridor and non-Turnpike lots, with 1163 spaces in the Turnpike corridor lots and 1140 spaces in the non-Turnpike lots. In the 2006 survey, the Park & Ride lots were also fairly equally divided between MTA lots and non-turnpike lots, with 1134 spaces in the Turnpike lots and 1083 spaces in the non-Turnpike lots. As in the 2006 survey, the usage rate among Turnpike lots was higher. In 2013, Turnpike lot usage stands at about 56%, compared to 47% for the non-Turnpike corridor lots. These usage rates went down 4% at the Turnpike lots and up 10% at the non-Turnpike lots since

2006. The changes since the 2006 survey can be attributed to some low use lots being discontinued and other lots improved or relocated. For example, two lightly used lots in Shapleigh have been discontinued. In Topsham, use increased after the Topsham Fair Mall lot was relocated to the Home Depot.

• One of the questions on the mail back survey asked how full the Park & Ride lot is when people use it. The following chart shows that only 45% of the respondents view the lot as at least 75% full when they use it.

The inspection showed that several of the lots are near 75% full and greater. Below are the top ten lots in terms of % of capacity with a comparison of how the lots ranked in 2006. Yarmouth, York and Gardiner lots have been consistently in the top ten.

		2013		2006
Town	Spaces	% Capacity Used	Rank	% Capacity Used Rank
Bath	50	118%	1	50% 20
Bangor	50	114%	2	44% 23
Yarmouth	30	107%	3	130% 2
Topsham	27	100%	4	67% 14
Gray	74	99%	5	100% 5
Gardiner - I-295 Exit 49	10	90%	6	82% 9
Saco	135	87%	7	59% 16
Sabattus	29	79%	8	59% 15
York	26	77%	9	100% 6
Freeport	22	73%	10	10% 37
Other lots Ranked in the Top Ten for 2006				
Mechanic Falls	10	20%	35	140% 1
W. Peru	12	15%	39	125% 3
Scarborough	23	31%	32	109% 4
Randolph	35	64%	17	94% 7
Falmouth	19	47%	24	84% 8
Gardiner Exit 102 MTA	54	56%	19	81% 10

USER CHARACTISTICS

• Trip purpose

More than 87% of the users of the Park & Ride system park for travel to work. This can be attributed, in part, to the fact that all surveys were conducted on Tuesdays, Wednesdays and Thursdays, when recreational travel tends to make up a smaller share of total trips.

• Connecting vehicles

The most common type of connection taking place at the Park & Ride lots is the carpool. These accounted for 47% of all connections. Another 33% of the connections were to vanpools.

• About 43% of all Park & Ride respondents connect to vehicles carrying 5 or more passengers, while 23% connect to vehicles with 3 or 4 passengers and 27% transfer into vehicles with 2 passengers. 7% of the respondents did not answer this question.

• Common destinations.

The share of trips within the state grew from 87% in the 2003 survey to 89% in the current survey. Only 11% of vehicles using these lots have a destination that is outside the state. About 26% of the vehicles surveyed using Maine's Park & Ride lots are headed to either Bath Iron Works (BIW) in Bath or to Portsmouth Naval Shipyard (PNSY) in Kittery. Another 17% of vehicles travel to the Greater Portland area, and about 15% are destined for Augusta.

• Frequency of usage

Over 68% of respondents to the survey indicated that they use the Park & Ride lots "5 or more" times per week. About 22% of the respondents indicated that they use the lots 2 - 4 times per week while around 10% of respondents are seldom users of the Park & Ride system.

• User Ratings

Another question on the survey asked the Park & Ride users to rate the access, signing, lighting and security on a scale from 0-5 with 0 being not applicable (n/a), 1-5 representing the range from poor to average to good. The following charts show these results.

These charts indicate that the users of the Park & Ride lots are mostly satisfied with the Access and Signage of the lots and would welcome improved lighting and security at the lots.

User Comments:

On the mail back survey, space was left for written comments. Over 50% of the respondents left some comments. Listed below is a summary of some of the more common topics in the user comments. All comments are listed in Appendix C.

Торіс	Number of Comments
Winter Maintenance	21
General Maintenance	18
Trash/Litter	17
Security and Lighting	16
Tolls and Expenses	12
Thank you	12
Access	8

Of all the comments, plowing was the most common theme. Respondents noted that plowing is not timely and often reduces the available parking spots and during parking bans the parking lots were overloaded. Trash pickup, grading the gravel lots, eliminating pot holes, and lack of security were other common user comments.

BENEFITS

VMT savings:

• The average trip made by Park & Ride patrons is 37.63 miles from the Park & Ride to the destination. This translates to an average vehicle-miles saved by the user of 75.26 miles. The total weekday vehicle-miles saved add up to 90,689 per day or 23,579,230 vehicle miles saved annually. The top ten Park & Ride lots in terms of vehicle-miles travelled (VMT) saved are in the following list.

			Average Distance						
Lot #	Town	Cars in the lot	From Lot to	VMT savings	VMT per year	\$ sa	vings per year		
			Destination						
22	Portland	137	47.75	13,084	3,401,710	\$	850,427.50		
26	Saco	117	33.97	7,949	2,066,822	\$	516,705.43		
3	Bangor	57	63.33	7,220	1,877,200	\$	469,300.00		
40	Biddeford	98	32.56	6,382	1,659,258	\$	414,814.40		
39	Auburn	68	38.00	5,168	1,343,680	\$	335,920.00		
43	Gray	73	33.00	4,818	1,252,680	\$	313,170.00		
45	Lewiston	42	50.13	4,211	1,094,730	\$	273,682.50		
44	Kennebunk	36	51.00	3,672	954,720	\$	238,680.00		
34	Westbrook	45	40.00	3,600	936,000	\$	234,000.00		
29	South Portland	38	44.67	3,395	882,613	\$	220,653.33		

Dollar Savings:

• This table shows the dollar savings attributed to the top ten park and ride lots in the system. The towns represented here are larger for the most part therefore attracting a larger variety of traveler. Theses lots are also close to Interstate highways, where the trip will likely be longer. The cost savings per year was a major user benefit calculated and credited to the Park & Ride lot program. To determine the savings, the average round trip distance from the lot was multiplied by the number of cars that were parked in the lot at the time of the survey. Next, the annual dollar savings were calculated by applying a user cost of \$0.25 per mile was applied to that annual savings. Overall, users of the Park & Ride lots statewide save close to \$6,000,000 annually in user costs. User benefits for all lots are shown in Appendix D.

Appendix A: Capacity and Use of Lots

The following is a table showing the list of Park & Ride lots with the number of spaces available and the number of vehicles that had a mail back survey card distributed to them in the 2013 survey. The table also shows the % capacity the lot that was being used.

	Lot #	Town	Location	Owner	Spaces	Vehicles	%Full
	1	Augusta	Augusta Civic Center	City of Augusta	24	3	13%
	2	Augusta	DEP/State Parking Lot	State of Maine	25	10	40%
	3	Bangor	Exit 182 B Odlin Road	MaineDOT	50	57	114%
	4	Bangor	Wal Mart	Wal mart	40	3	8%
	5	Bath	US 1 and State Road	MaineDOT	50	59	118%
	6	Bowdoinham	I-295 exit 37	MaineDOT	24	13	54%
	7	Buckfield	near Post Office	Town of Buckfield	15	10	67%
	8	Dixfield	Behind USPO	Town of Dixfield	10	4	40%
	9	East Lebanon	Rt 202 at Depot Rd and Lower Cross Rd	Town of Lebanon	50	1	2%
	10	Edgecomb	US 1 at Dodge Road	MaineDOT	30	2	7%
	11	Farmington	US 2 & 4	MaineDOT	47	19	40%
	12	Freeport	1.17 miles south of Desert Road	MaineDOT	22	16	73%
	13	Freeport	0.2 miles south of Deser Road	MaineDOT	50	4	8%
	14	Gardiner	I-295 Exit 49	City of Gardiner	10	9	90%
	15	Gorham	near Gorham bypass	MaineDOT	60	2	3%
	16	Lisbon	Rt 196	MaineDOT	10	5	50%
Lots	17	Mechanic Falls	at Depot Square Transport Center	Town of Mechanic Falls	10	2	20%
Non Turnpike Lots	18	Medway	at Irving Big Stop	Private	24	4	17%
idu.	19	New Gloucester	Rt 26 and Sabatth Day Rd	MaineDOT	30	2	7%
Tur	20	Nobleboro	Rt 1 at Winslow Hill Rd	Town of Nobleboro	20	7	35%
uo	21	Pittsfield	Plaza	Private	20	12	60%
z	22	Portland	Marginal Way	MaineDOT	200	137	69%
	23	Randolph	Rt 27 N/O Rt 126	Private	50	32	64%
	24	Rome	Rt 27 and Rt 225	MaineDOT	10	3	30%
	25	Sabattus	at Sawyer Rd1	MaineDOT	29	23	79%
	26	Saco	at Rt 112	MTA	50	1	2%
	27	Saco	Exit 36	MaineDOT	135	117	87%
	28	Skowhegan	behind town office	Town of Skowhegan	25	4	16%
	29	South Portland	MTA exit 45	MaineDOT	111	38	34%
	30	Thomaston	Behind business district	Town of Thomaston	26	3	12%
	31	Topsham	Home Depot Lot	Home Depot	27	27	100%
	32	Waldoboro	US 1 and West Main St	MaineDOT	17	11	65%
	33	Westbrook	Exit 47	MaineDOT	90	45	50%
	34	Westbrook	Prides Corner	Private	25	4	16%
	35	Peru	at Main and Doloff St	MaineDOT	20	3	15%
	36	Winthrop	at catholic church	Private	10	7	70%
	37	Yarmouth	VIC	MaineDOT	30	32	107%
	5,	lannoutin			1476	731	50%
					1470	731	5078
	39	Auburn	Exit 75	MTA	127	68	50%
	- 39 - 40	Biddeford	exit 32	MTA	137 135	98	73%
	-				135	98 9	
	41 42	Falmouth Gardiner	Exit 53 Exit 102	MTA MTA	54	30	47% 56%
.ots							99%
ke L	43	Gray	Exit 63	MTA	74 52	73	
Turnpike Lot	44	Kennebunk	Exit 25	MTA	52	36	69%
Tur	45	Lewiston	Lisbon St/TPK	MTA	92	42	46%
Ċ	46	Portland	Exit 46	MTA	68	17	25%
	47	Scarborough	Exit 42	Cabelas	70	22	31%
	48	Wells	Exit 19	MTA	100	39	39%
	49	York	York	MTA	26	20	77%
					827	454	55%
					2303	1185	51%

Appendix B: User Survey Return Rates

The following table shows the Park & Ride lots and the return rate of survey cards distributed in the 2013 survey.

Lot					
#	Town	Location	# Distributed	# Responses	%
1	Augusta	Augusta Civic Center	3	2	67%
2	Augusta	DEP parking lot	30	3	10%
3	Bangor	Exit 182 B Odlin Road	57	9	16%
4	Bangor	Wal Mart	3	2	67%
5	Bath	US 1 and State Road	59	21	36%
6	Bowdoinham	I-295 exit 37	13	7	54%
7	Buckfield	near Post Office	10	5	50%
8	Dixfield	Behind USPO	4	1	25%
9	East Lebanon	Rt 202 at Depot Rd and Lower Cross Rd	1	0	0%
10	Edgecomb	US 1 at Dodge Road	2	2	100%
11	Farmington	US 2 & 4	19	5	26%
12	Freeport	1.17 miles south of Desert Road	16	5	31%
13	Freeport	0.2 miles south of Desert Road	4	1	25%
14	Gardiner	I-295 Exit 49	9	4	44%
15	Gorham	near Gorham bypass	2	2	100%
16	Lisbon	Rt 196	5	1	20%
17	Mechanic Falls	at Depot Square Transport Center	2	0	0%
18	Medway	at Irving Big Stop	4	0	0%
19	New Gloucester	Rt 26 and Sabatth Day Rd	2	0	0%
20	Nobleboro	Rt 1 at Winslow Hill Rd	7	1	14%
21	Pittsfield	Plaza	12	2	17%
22	Portland	Marginal Way	137	24	18%
23	Randolph	Rt 27 N/O Rt 126	32	7	22%
24	Rome	Rt 27 and Rt 225	3	0	0%
25	Sabattus	at Sawyer Rd1	23	5	22%
26	Saco	at Rt 112	1	0	0%
27	Saco	Exit 36	117	37	32%
28	Skowhegan	behind town office	4	0	0%
29	South Portland	MTA exit 45	38	10	26%
30	Thomaston	Behind business district	3	2	67%
31	Topsham	Home Depot Lot	27	15	56%
32	Waldoboro	US 1 and West Main St	11	4	36%
33	Westbrook	Exit 47	45	8	18%
34	Westbrook	Prides Corner	4	1	25%
35	Peru	at Main and Doloff St	3	2	67%
36	Winthrop	at catholic church	7	2	29%
37	Yarmouth	VIC	<u>32</u>	<u>11</u>	<u>34%</u>
		Totals	751	201	27%

NON TURNPIKE LOTS

TURNPIKE LOTS

Lot					
#	Town	Location	# Distributed	# Responses	%
39	Auburn	Exit 75	68	11	16%
40	Biddeford	exit 32	98	25	26%
41	Falmouth	Exit 53	9	2	22%
42	Gardiner	Exit 102	30	5	17%
43	Gray	Exit 63	73	7	10%
44	Kennebunk	Exit 25	36	6	17%
45	Lewiston	Lisbon St/TPK	42	10	24%
46	Portland	Exit 46	17	3	18%
47	Scarborough	Exit 42	22	2	9%
48	Wells	Exit 19	39	10	26%
49	York	York	20	<u>6</u>	<u>30%</u>
		Totals	454	87	19%

Appendix C: List of Comments

The following is a list of the comments made, grouped into the common themes. The lot numbers can be identified with the table in appendix A.

Winter Maintenance

1. During the winter, snow plowing was a particular issue. Little or no plowing in the lot. (lot # 22)

2. In the winter, snow piles obstruct vision a bit when leaving the lot (lot # 31)

3. Plowing in the winter is inconsistent and most times poorly done. (lot # 27)

4. Need better plowing in winter (lot # 32)

5. Winter snow removal is usually a two to three day wait in order to use again after storm (lot # 14)

6. needs improvement on the snow removal - we lose a lot of spaces because of the snow and lot is not always plowed (lot # 27)

7. Plowing – poor (lot # 27)

8. Poor winter maintenance (lot # 22)

9. Snow build up from plowing in winter drastically reduces parking spaces (lot # 23)

10. Snow plowing is not always done (lot # 32)

11. Snow removal could be better. Also parking beyond spaces in winter creates issues. (lot # 27)

12. Snow removal is not timely. During snow bans lot is full (lot # 22)

13. It is often not plowed until a day after a storm (lot # 10)

14. The lot is poorly plowed in the winter. (lot # 29)

15. These lots are not cleared well in winter (lot # 27)

- 16. Try not to plow cars in of snow. I got plowed in once. (lot # 15)
- 17. Kept clean of snow in the winter months. Keep up the good work! (lot # 40)
- 18. Keep it shoveled out in the winter (lot # 29)
- 19. Plowing in winter is awful! (lot # 27)

20. Winter parking is chaotic. Something needs to be done to provide more guidelines for parking spaces. (lot # 27)

21. Person that does snow removal needs to do a lot better job. (lot # 27)

Trash

1. Most days I feel as though I'm just waiting for a flat tire due to the glass (lot # 22)

- 2. Trash around bus shelter (lot # 40)
- 3. Could use a port a potty & trash cans (lot # 45)
- 4. Litter and poor snow removal are problems (lot # 40)
- 5. Don't close this and keep it shoveled out in the winter. (lot # 29)
- 6. Litter and poor snow removal are problems (lot # 40)
- 7. Lot is often littered with trash and plowing in winter is awful! (lot # 27)
- 8. Lot very rough & a lot of trash (lot # 23)
- 9. There are no trash cans in the lot (lot # 11)

10. People use this lot to throw out garbage, TV sets, tires! Small tree limbs, no trash cans. (lot # 23)

11. Trash & broken glass in lot (lot # 22)

12. Would be nice if a trash receptacle was provided + picked up. (lot # 43)

13. The lot and its surrounding environs are littered with trash (lot # 29)

14. The parking lot property is a mess with trash and litter (lot # 43)

15. The place is a mess with trash all over the place (lot $\# \dots$)

16. This lot is filthy. It has been a dumping ground for years. Trash all over the place (lot # 22)

17. You need a port a potty and trash cans (lot # 40)

General Maintenance

1. Needs to be graded to remove all the gigantic dips & rises (lot # 5)

2. It certainly would be nice if it were paved (lot # 5)

3. We're lucky if it gets graded twice a year. If this truly is a MaineDOT park & ride why can't it be paved like a lot of the other lots? (lot # 5)

4. This lot could use to be graded many pot holes also could use something to help water drain sometimes it's like a swamp. (lot # 5)

5. The parking lot needs to be graded on a regular basis (lot # 23)

6. The lot is full and in ruff shape (lot # 5)

7. Newly painted lines would be appreciated! (lot # 29)

8. The lines for parking could be painted (lot # 21)

9. Some painted parking lot lines may be useful. (lot # 29)

10. Refresh the paint for the parking lot to aid in parking correctly (lot # 3)

11. Pave it (lot # 5)

12. Needs to be grated TONS of pot holes! (lot # 5)

13. Need to grade lot & do some grounds keeping (lot # 5)

14. We pay a lot in taxes so I feel the lot should be paved. (lot # 23)

15. More often maintenance of the lot needs to be done. Such as grading the entrance. It doesn't take long after a rain storm for it to be in bad shape at the entrance. (lot # 5)

16. Lot not very well maintained. Could pave exits into lot so we would not have big pot holes when trying to get out into traffic. (lot # 23)

17. Lines need to be painted difficult to maneuver around tractor trailers when they park for rest (lot # 29)

18. It would be appreciated if they would fill the dip in the entry way!!! (lot # 35)

Security and Lighting

1. Concerned regarding my safety and the safety of my vehicle (lot # 22)

2. I have had stuff stolen off my vehicle and found out there is no security there at all. (lot # 29)

3. Security is next to non-existent (lot # 40)

4. More lighting would make me feel safer (lot # 27)

- 5. Need better security (lot # 39)
- 6. Rarely observe any security (lot # 27)

7. Security needs improvement - numerous long term residents (lot # 22)

8. The security of the lot is poor (lot # 40)

9. A police presence would be appreciated (lot # 40)

10. Lighting isn't as good as it should be (lot # 40)

11. More lighting is needed (lot # 11)

12. Randolph Park & Ride could use lighting (lot # 23)

13. The lights in the upper lot are often not working properly (lot # 43)

- 14. Lighting is often not working (lot # 22)
- 15. Use LED lighting (lot # 27)

16. No security cameras. (lot # 45)

Access

1. East bound access is dangerous (lot # 45)

2. Access to route 22 from the Park & Ride is very difficult at times. (lot # 46)

3. All Park & ride lots should have both an entrance and exit for ease of traffic flow. (lot # 27)

4. Entrance + exit of area are one way, but people often try to enter/exit - need better signage. (lot # 37)

5. Getting into this park and ride is a bit of a hassle (lot # 29)

6. Hard to exit lot unless you turn right due to traffic, blind spot to the left. (lot # 45)

7. Entrance very poor (lot # 45)

8. tough to take a left out of the lot between 4-5:30pm (lot # 46)

Tolls/Expenses

1. The new pricing is not friendly to the carpoolers! (lot # 39)

2. How about a break for the commuters?!!!! (lot # 27)

3. Bring back the state-run GoMaine van pool (lot # 37)

4. ME tolls are too high for daily commuters. (lot # 27)

5. Need to give those who commute daily the discount we used to get! New plan costs

much more for the person who carpools with others not on their plan! (lot #48)

6. Discount for carpooling/commuting cost of new plan is killing us! (lot # 48)

7. Very poor decision on DOT's part to dismantle Go Maine (lot # 22)

8. The State of Maine should re-invest in vanpools i.e. GoMaine (lot # 37)

9. This lot needs a transponder so I don't have to ride through the rest stop in order to avoid being charged 4 x tolls in 1 day. (lot # 42)

10. Turnpike needs to be turned back to the state as a state owned road... :) (lot # 31)

11. With the price of gas being so high, the need for park & ride lots are even more critical now. Glad it's here! (lot # 31)

12. The Maine Tpk does not take into consideration people who carpool. In fact the increase in tolls has tripled what we were paying! We carpool to save money, energy + emissions for our environment, but ending up paying more for tolls. Needless to say I am not happy (lot # 39)

Thank You

1. Appreciate the town up keeping + providing this centrally located Park + ride area. Thank you!! (lot # 5)

2. Great service. Thanks! (lot # 22)

3. I think the park and ride system is Fabulous! I use them all over ME for both business and pleasure trips! (lot # 1)

4. Generally very nice fairly clean, safe enough so far, very convenient very useful, thank you! (lot # 22)

5. Thank you for having these park & rides (lot # 33)

6. thank you for making the park & ride available (lot # 27)

7. "Thank you for providing these lots. Do wish the ""Go Maine"" program did a better job connecting people with car pools." (lot # 6)

8. Thank You! (lot # 33)

9. Thank You!! Nice to have a lot I don't have to pay an arm + leg to park!! (lot # 22) 10. Thanks to home depot for providing part of their parking lot to park & ride. I no longer shop at the stores @ Topsham Fair Mall because of their decision to stop the park & ride. (lot # 31)

11. This is a great lot. Please keep it (lot # 49)

12. Have used Park & Ride off and on in this area and others and are much appreciated. (lot # 7)

Miscellaneous

- 1. I don't carpool I simply walk, but I'm unable to submit the survey without making a selection. (lot # 22)
- 2. for my commute to/from work- but do occasionally have a need to park over 24 hrs (lot # 22)
- 3. depends on the day. Lot is full when people park + take bus to gamble (lot # 40)
- 4. busses pick up for casinos park and block traffic (lot # 45)
- 5. Absolutely outrageous to wait a year for another park + ride lot to open near Topsham. I took a job 35 miles away from my house based in Portland on availability of vanpooling then had no place to park !!! (lot # 31)
- 6. Angle parking should be accompanied by one-way drive lanes. It is chaos when cars go in both directions in the lot. (lot # 22)
- 7. answer to 10 once a month (lot # 12)
- 8. could use some more parking spaces thanks. Everyone in this lot rides to BIW. Need more spaces. (lot # 23)
- 9. First time I used this lot. Was convenient + will use again if the need arises (lot # 48)
- 10. Leave more room for the general public. Don't let any workers dominate the available space (lot # 5)
- 11. I liked the old park and ride better. Closer to exit 80. didn't have to fight Lisbon St. traffic. This lot is a big inconvenience (lot # 45)
- 12. I use the park and rides when meeting for a day trip (lot # 40)
- 13. I use this lot once a month. The ditch is terrible. I park at 7:00 am and usually take the next to the last spot. (lot # 14)
- 14. It's absolutely absurd as to amount of people who carelessly still park in clearly marked NO PARKING zone while they obstruct and frustrate the bus drivers. (lot # 27)
- 15. I've used once before in past while commuting I do ride by and lot is usually in use by 10+ cars. Good location for Lincoln county residents commuting from Mid coast peninsulas (lot # 10)
- 16. Jackson Lab commuter bus rider (lot # 3)
- 17. Miss direct access to Tpk. From Park and Ride the old exit out of park and ride. Auburn Park and ride (lot # 39)

- MMC employees would use it more; they work on 12 hour schedules & weekends. 6 -1800 - to 0530 - 8:30pm Add schedule might just need two buses WOW! (lot # 27)
- 19. Most of the people who park here jump on full size vans to go to work at BIW (lot # 23)
- 20. My job takes me out of town 3 to 4 days straight every other week. I leave my vehicle parked at the lot during this time this is where I meet my carpool to commute to my off site job location. The other week I commute daily from the same pnr (lot # 31)
- 21. never any issues here though close to hotel (lot # 1)
- 22. Occasionally I have to work away and need to park for a couple of days while being away. (lot # 27)
- 23. Seems like more and more vehicles have moved in RV's, vans, cars w/ people sleeping in them. Hope this can remain a daily lot for commuters. (lot # 22)
- 24. sometimes tractor trailers park here and we lose half of the lot (lot # 25)
- 25. Sometimes overloaded. (lot # 7)
- 26. too many 'creep' vehicles (cars, vans) in Marginal Way lot. Taxi drivers can be rude.
- 27. Too many people use this for their own parking. Students from USM, Taxi's, Tiny Tim's moving. When there is a snow storm + parking ban in Portland. There is little or no room for us commuters. We get there @ 5:45am. We have complained over the last 2-3 years. (lot # 22)
- 28. Traffic on Congress Ave exit from Route One North combined with Bath Rd and the bus company make exiting lot at rush hour hazardous. Recently started exiting to the right and reversing direction at the new traffic circle. (lot # 5)
- 29. Wi-Fi? While waiting (lot # 44)

Appendix D: User Benefits by Lot

Lot #	ot # Town Cars in the lot		Average Distance From Lot One Way	VMT savings	VMT per year	\$ sa	avings per year
1	Augusta	3	204.00	1,224	318,240	\$	79,560.00
	Bangor	57	63.33	7,220	1,877,200	\$	469,300.00
	Bath	59	4.14	489	127,103	\$	31,775.71
	Bowdoinham	13	27.14	706	183,486	\$	45,871.43
	Buckfield	10	38.40	768	199,680	\$	49,920.00
	Dixfield	4	66.00	528	137,280	\$	34,320.00
	Edgecomb	2	27.50	110	28,600	\$	7,150.00
	Farmington	19	34.80	1,322	343,824	\$	85,956.00
	Freeport	16	64.80	2,074	539,136	\$	134,784.00
	Freeport	4	18.00	144	37,440	\$	9,360.00
14	Gardiner	9	44.75	806	209,430	\$	52,357.50
15	Gorham	2	12.00	48	12,480	\$	3,120.00
	Lisbon	5	17.00	170	44,200	\$	11,050.00
	Nobleboro	7	22.00	308	80,080	\$	20,020.00
	Pittsfield	12	41.50	996	258,960	\$	64,740.00
	Portland	137	47.75	13,084	3,401,710	\$	850,427.50
	Randolph	32	26.00	1,664	432,640	\$	108,160.00
	Sabattus	23	31.40	1,444	375,544	\$	93,886.00
	Saco	117	33.97	7,949	2,066,822	\$	516,705.43
	South Portland	38	44.67	3,395	882,613	\$	220,653.33
30	Thomaston	3	40.00	240	62,400	\$	15,600.00
31	Topsham	27	36.71	1,983	515,469	\$	128,867.14
32	Waldoboro	11	29.00	638	165,880	\$	41,470.00
33	Westbrook	4	6.00	48	12,480	\$	3,120.00
34	Westbrook	45	40.00	3,600	936,000	\$	234,000.00
	Peru	3	51.00	306	79,560	\$	19,890.00
	Winthrop	7	29.00	406	105,560	\$	26,390.00
37	Yarmouth	32	40.91	2,618	680,727	\$	170,181.82
39	Auburn	68	38.00	5,168	1,343,680	\$	335,920.00
	Biddeford	98	32.56	6,382	1,659,258	\$	414,814.40
	Falmouth	9	32.00	576	149,760	\$	37,440.00
42	Gardiner	30	44.00	2,640	686,400	\$	171,600.00
	Gray	73	33.00	4,818	1,252,680	\$	313,170.00
	Kennebunk	36	51.00	3,672	954,720	\$	238,680.00
	Lewiston	42	50.13	4,211	1,094,730	\$	273,682.50
	Portland	17	50.67	1,723	447,893	\$	111,973.33
	Scarborough	22	73.50	3,234	840,840	\$	210,210.00
48	Wells	39	36.70	2,863	744,276	\$	186,069.00
49	York	20	40.83	1,633	424,667	\$	106,166.67
-				,	.,	\$	5,928,361.77

The following table shows all of the lots and the user benefit in VMT savings and dollar savings per lot.

Appendix E: Mail back Survey Form

Dear Motorist: MaineDOT always strives to When completed, simply po														
1. Where did your trip to the Park 'n Ride begin?		ling you, he you transfe		Sec. 20.							imes d (circle		se this	Park 'n Rid
Street / Origin: City / State:	1 2	3	4	•	6+			Seldor	n	1	2	3	4	5 +
2. Where were you headed to after you parked at the Park 'n Ride lot?		ull is this F Circle one)		'n Rie	de lo	t wh	ien you	9. Do weeke			r park a	at this l	ot over	night or on
Street / Origin:	Nearly er	mpty 75	% Fu	II				Y	es -	- over	night			
City / State:	25% Full Nearly 100% Full				Yes - weekends									
3.Why did you park at the Park 'n Ride lot? (check one) Parking for commute to/from work Parking for business Parking for shopping trip Parking for recreation	50% Full 7. How would you rate this lot in terms of access, signing, lighting and security? Please circle the appropriate rating below. (A rating of "1" is poor, "5" is good,, and "n/a" is not applicable.)							N	Tes - weekends No 10. Comments					
Other (please specify below)		Po	or	Aver	age	Go	bod							
	Access	n/a	1	2	3	4	5							
4. What connection do you typically make at this lot? (check all that apply)	Signing	n/a	1	2	3	4	5							
	Lighting	n/a	1	2	3	4	5							
CarpoolCharter busTrain VanpoolTransit busOther	Security	n/a	1	2	3	4	5							

20

Addendum: 2013-14 Park & Ride Occupancy Comparison

In May of 2014, MaineDOT and the Maine Turnpike Authority resurveyed the amount of Park & Ride lot capacity that was being used at each of the lots. The 2014 data was compared to 2013 data identify changes As the following summary table shows, the use of Maine's Park & Ride lots showed an increase of 3% statewide. Most of the increase in use occurred on MaineDOT lots, while use of MTA lots remained nearly the same. Park & Ride capacity also increased with the addition of a lot at Exit 15 in Yarmouth. The % of available Park & Ride spaces used statewide, with increases in use and capacity, remained at 51%.

2 Au, 3 Bar 4 Bar 5 Bat 6 Boy 7 Buik 9 E. I 10 Edg 11 Far 12 Fre 13 Fre 14 Gau 15 Go 16 Lis 17 Me 18 Me 19 Ne 20 No 21 Pit 22 Pol 23 Rar 24 Ro 25 Sat 26 Sac 27 Sac 28 Skc 29 Sou 30 Top 31 Top 32 Wa 33 We 34 We 35 We 36 Mi <td< th=""><th>Augusta – ACC/Exit 112 Augusta – Piggery/Rte. 9 Aangor – Exit 182B Aangor – Walmart/Exit 187 Aath – Rte 1 Owdoinham – Exit 37 Auckfield – Rte 2 Auckfield – Rte 117 Auckfield – Rte 2 Auckfield – Rte 100 Auchfield – Rte 10</th><th>2013 24 25 50 40 50 24 15 10 50 30 30 47 22 50 10 10 60 10 10 10 24</th><th>2014 24 25 50 40 50 24 15 10 50 30 47 22 50 10</th><th>2013 3 10 57 3 59 13 10 4 1 2 19 16</th><th>2014 10 7 44 3 72 8 9 2 3 4 16</th><th>Change</th><th>2013 13% 40% 114% 8% 118% 54% 67% 40%</th><th>2014 42% 28% 88% 144% 33% 60% 20%</th></td<>	Augusta – ACC/Exit 112 Augusta – Piggery/Rte. 9 Aangor – Exit 182B Aangor – Walmart/Exit 187 Aath – Rte 1 Owdoinham – Exit 37 Auckfield – Rte 2 Auckfield – Rte 117 Auckfield – Rte 2 Auckfield – Rte 100 Auchfield – Rte 10	2013 24 25 50 40 50 24 15 10 50 30 30 47 22 50 10 10 60 10 10 10 24	2014 24 25 50 40 50 24 15 10 50 30 47 22 50 10	2013 3 10 57 3 59 13 10 4 1 2 19 16	2014 10 7 44 3 72 8 9 2 3 4 16	Change	2013 13% 40% 114% 8% 118% 54% 67% 40%	2014 42% 28% 88% 144% 33% 60% 20%
2 Au, 3 Bar 4 Bar 5 Bat 6 Boy 7 Buik 9 E. I 10 Edg 11 Far 12 Fre 13 Fre 14 Gau 15 Go 16 Lis 17 Me 18 Me 19 Ne 20 No 21 Pit 22 Pol 23 Rar 24 Ro 25 Sat 26 Sac 27 Sac 28 Skc 29 Sou 30 Top 31 Top 32 Wa 33 We 34 We 35 We 36 Mi <td< th=""><th>Augusta – Piggery/Rte. 9 angor – Exit 182B angor – Walmart/Exit 187 ath – Rte 1 owdoinham – Exit 37 uckfield – Rte 117 vixfield – Rte 2 . Lebanon – US Rte 202 dgecomb – US Rte 1 armington – US Rte 1 armington – US Rte 1 reeport – US Rte 1 iardiner – Exit 49 iorham – US Rte 114 isbon Falls – Rte 196 Mechanic Falls – Rte 121 Medway – Irving/Exit 244 lew Gloucester – Rte 26</th><th>25 50 40 50 24 15 10 50 30 47 22 50 10 60 10 10 10</th><th>25 50 40 50 24 15 10 50 30 47 22 50 10</th><th>10 57 3 59 13 10 4 1 2 19 16</th><th>7 44 3 72 8 9 2 3 4</th><th></th><th>40% 114% 8% 118% 54% 67% 40%</th><th>28% 88% 8% 144% 33% 60%</th></td<>	Augusta – Piggery/Rte. 9 angor – Exit 182B angor – Walmart/Exit 187 ath – Rte 1 owdoinham – Exit 37 uckfield – Rte 117 vixfield – Rte 2 . Lebanon – US Rte 202 dgecomb – US Rte 1 armington – US Rte 1 armington – US Rte 1 reeport – US Rte 1 iardiner – Exit 49 iorham – US Rte 114 isbon Falls – Rte 196 Mechanic Falls – Rte 121 Medway – Irving/Exit 244 lew Gloucester – Rte 26	25 50 40 50 24 15 10 50 30 47 22 50 10 60 10 10 10	25 50 40 50 24 15 10 50 30 47 22 50 10	10 57 3 59 13 10 4 1 2 19 16	7 44 3 72 8 9 2 3 4		40% 114% 8% 118% 54% 67% 40%	28% 88% 8% 144% 33% 60%
2 Au, 3 Bar 4 Bar 5 Bat 6 Boy 7 Buik 9 E. I 10 Edg 11 Far 12 Fre 13 Fre 14 Gau 15 Go 16 Lis 17 Me 18 Me 19 Ne 20 No 21 Pit 22 Pol 23 Rar 24 Ro 25 Sat 26 Sac 27 Sac 28 Skc 29 Sou 30 Top 31 Top 32 Wa 33 We 34 We 35 We 36 Mi <td< td=""><td>Augusta – Piggery/Rte. 9 angor – Exit 182B angor – Walmart/Exit 187 ath – Rte 1 owdoinham – Exit 37 uckfield – Rte 117 vixfield – Rte 2 . Lebanon – US Rte 202 dgecomb – US Rte 1 armington – US Rte 1 armington – US Rte 1 reeport – US Rte 1 iardiner – Exit 49 iorham – US Rte 114 isbon Falls – Rte 196 Mechanic Falls – Rte 121 Medway – Irving/Exit 244 lew Gloucester – Rte 26</td><td>25 50 40 50 24 15 10 50 30 47 22 50 10 60 10 10 10</td><td>25 50 40 50 24 15 10 50 30 47 22 50 10</td><td>10 57 3 59 13 10 4 1 2 19 16</td><td>7 44 3 72 8 9 2 3 4</td><td></td><td>40% 114% 8% 118% 54% 67% 40%</td><td>28% 88% 8% 144% 33% 60%</td></td<>	Augusta – Piggery/Rte. 9 angor – Exit 182B angor – Walmart/Exit 187 ath – Rte 1 owdoinham – Exit 37 uckfield – Rte 117 vixfield – Rte 2 . Lebanon – US Rte 202 dgecomb – US Rte 1 armington – US Rte 1 armington – US Rte 1 reeport – US Rte 1 iardiner – Exit 49 iorham – US Rte 114 isbon Falls – Rte 196 Mechanic Falls – Rte 121 Medway – Irving/Exit 244 lew Gloucester – Rte 26	25 50 40 50 24 15 10 50 30 47 22 50 10 60 10 10 10	25 50 40 50 24 15 10 50 30 47 22 50 10	10 57 3 59 13 10 4 1 2 19 16	7 44 3 72 8 9 2 3 4		40% 114% 8% 118% 54% 67% 40%	28% 88% 8% 144% 33% 60%
Bar 4 Bar 5 Bat 6 Boy 7 Bug 8 Dix 9 E. L 10 Edg 11 Far 12 Fre 13 Fre 14 Gau 15 Go 16 Lisl 17 Me 18 Me 19 Ne 20 No 21 Pit 22 Pol 23 Rar 24 Ro 25 Sat 26 Sac 27 Sac 28 Skc 29 Soo 30 Top 31 Top 32 Wa 33 We 34 We 35 We 36 Wi 37 <t< td=""><td>angor – Exit 182B angor – Walmart/Exit 187 ath – Rte 1 owdoinham – Exit 37 uckfield – Rte 117 bixfield – Rte 2 . Lebanon – US Rte 202 dgecomb – US Rte 1 armington – US Rte 1 armington – US Rte 1 reeport – US Rte 1 sardiner – Exit 49 sorham – US Rte 114 isbon Falls – Rte 196 Aechanic Falls – Rte 121 Aedway – Irving/Exit 244 Iew Gloucester – Rte 26</td><td>50 40 50 24 15 10 50 30 47 22 50 10 50 30 47 22 50 10 60 10 10 10</td><td>50 40 50 24 15 10 50 30 47 22 50 10</td><td>57 3 59 13 10 4 1 2 19 16</td><td>44 3 72 8 9 2 3 4</td><td></td><td>114% 8% 118% 54% 67% 40%</td><td>88% 8% 144% 33% 60%</td></t<>	angor – Exit 182B angor – Walmart/Exit 187 ath – Rte 1 owdoinham – Exit 37 uckfield – Rte 117 bixfield – Rte 2 . Lebanon – US Rte 202 dgecomb – US Rte 1 armington – US Rte 1 armington – US Rte 1 reeport – US Rte 1 sardiner – Exit 49 sorham – US Rte 114 isbon Falls – Rte 196 Aechanic Falls – Rte 121 Aedway – Irving/Exit 244 Iew Gloucester – Rte 26	50 40 50 24 15 10 50 30 47 22 50 10 50 30 47 22 50 10 60 10 10 10	50 40 50 24 15 10 50 30 47 22 50 10	57 3 59 13 10 4 1 2 19 16	44 3 72 8 9 2 3 4		114% 8% 118% 54% 67% 40%	88% 8% 144% 33% 60%
4 Bar 5 Bat 6 Boy 7 Bug 8 Dix 9 E. L 10 Edg 11 Far 12 Fre 13 Fre 14 Gau 15 Go 16 Lisl 17 Me 18 Me 19 Ne 20 No 21 Pit 22 Pol 23 Rar 24 Ro 25 Sat 26 Sac 27 Sac 28 Skc 29 Sou 30 Top 31 Top 32 Wa 33 We 34 We 35 We 36 Wi 37 Yar <t< td=""><td>angor – Walmart/Exit 187 ath – Rte 1 owdoinham – Exit 37 uckfield – Rte 117 bixfield – Rte 2 . Lebanon – US Rte 202 dgecomb – US Rte 1 armington – US Rte 1 armington – US Rte 1 reeport – US Rte 1 sardiner – Exit 49 sorham – US Rte 114 isbon Falls – Rte 196 Aechanic Falls – Rte 121 Aedway – Irving/Exit 244 Iew Gloucester – Rte 26</td><td>40 50 24 15 10 50 30 47 22 50 10 50 30 47 22 50 10 60 10 10</td><td>40 50 24 15 10 50 30 47 22 50 10</td><td>3 59 13 10 4 1 2 19 16</td><td>3 72 8 9 2 3 4</td><td></td><td>8% 118% 54% 67% 40%</td><td>8% 144% 33% 60%</td></t<>	angor – Walmart/Exit 187 ath – Rte 1 owdoinham – Exit 37 uckfield – Rte 117 bixfield – Rte 2 . Lebanon – US Rte 202 dgecomb – US Rte 1 armington – US Rte 1 armington – US Rte 1 reeport – US Rte 1 sardiner – Exit 49 sorham – US Rte 114 isbon Falls – Rte 196 Aechanic Falls – Rte 121 Aedway – Irving/Exit 244 Iew Gloucester – Rte 26	40 50 24 15 10 50 30 47 22 50 10 50 30 47 22 50 10 60 10 10	40 50 24 15 10 50 30 47 22 50 10	3 59 13 10 4 1 2 19 16	3 72 8 9 2 3 4		8% 118% 54% 67% 40%	8% 144% 33% 60%
5 Bat 6 Box 7 Bux 8 Dix 9 E. I 10 Edg 11 Far 12 Fre 13 Fre 14 Gai 15 Go 16 Lisl 17 Me 18 Me 19 Ne 20 No 21 Pit 22 Pon 23 Rar 24 Ro 25 Sak 26 Sac 27 Sac 28 Skc 29 Sou 30 Top 31 Top 32 We 33 We 34 We 35 We 36 Wi 37 Yar 38 Yar <	ath – Rte 1 owdoinham – Exit 37 uckfield – Rte 117 bixfield – Rte 2 . Lebanon – US Rte 202 dgecomb – US Rte 1 armington – US Rte 1 reeport – US Rte 1 sardiner – Exit 49 sorham – US Rte 114 isbon Falls – Rte 196 Aechanic Falls – Rte 121 Aedway – Irving/Exit 244 lew Gloucester – Rte 26	50 24 15 10 50 30 47 22 50 10 60 10 10	50 24 15 10 50 30 47 22 50 10	59 13 10 4 1 2 19 16	72 8 9 2 3 4		118% 54% 67% 40%	144% 33% 60%
6 Boy 7 Buix 9 E. I 10 Edg 11 Far 12 Fre 13 Fre 14 Gai 15 GO 16 Lisl 17 Me 18 Me 19 Ne 20 NO 21 Pitt 22 POI 23 Rai 24 RO 25 Sab 26 Sac 27 Sac 28 Skc 29 Sou 30 Top 31 Top 32 We 33 We 34 We 35 We 36 Wii 37 Yar 38 Yar 39 Au 40 Bid	owdoinham – Exit 37 uckfield – Rte 117 Dixfield – Rte 2 . Lebanon – US Rte 202 dgecomb – US Rte 1 armington – US Rte 1 reeport – US Rte 1 Gardiner – Exit 49 Gorham – US Rte 114 isbon Falls – Rte 196 Aechanic Falls – Rte 121 Aedway – Irving/Exit 244 Iew Gloucester – Rte 26	24 15 10 50 30 47 22 50 10 60 10 10	24 15 10 50 30 47 22 50 10	13 10 4 1 2 19 16	8 9 2 3 4		54% 67% 40%	33% 60%
7 Bur 8 Dix 9 E. L 10 Edg 11 Far 12 Fre 13 Fre 14 Gai 15 GO 16 Lisl 17 Me 18 Me 19 Ne 20 NO 21 Pit 22 POI 23 Rar 24 ROI 25 Sak 26 Sac 27 Sac 28 Skc 29 Sou 30 Top 32 Wa 33 We 34 We 35 We 36 Wii 37 Yar 38 Yar 39 Au 40 Bid	uckfield – Rte 117 Dixfield – Rte 2 . Lebanon – US Rte 202 dgecomb – US Rte 1 armington – US Rte 2 reeport – US Rte 1 reeport – US Rte 1 Gardiner – Exit 49 Sorham – US Rte 114 Sobon Falls – Rte 196 Mechanic Falls – Rte 121 Medway – Irving/Exit 244 Iew Gloucester – Rte 26	15 10 50 30 47 22 50 10 60 10 10	15 10 50 30 47 22 50 10	10 4 1 2 19 16	9 2 3 4		67% 40%	60%
B Dix 9 E. L 10 Edg 11 Far 12 Fre 13 Fre 14 Gau 15 GO 16 Lisl 17 Me 18 Me 19 Ne 20 NO 21 Pit 22 POI 23 Rar 24 ROI 25 Sak 26 Sac 27 Sac 28 Skc 29 Sou 30 Top 32 Wa 33 We 34 We 35 We 36 Wi 37 Yar 38 Yar 39 Au 40 Bid	ixfield – Rte 2 . Lebanon – US Rte 202 dgecomb – US Rte 1 armington – US Rte 2 reeport – US Rte 1 reeport – US Rte 1 iardiner – Exit 49 iorham – US Rte 114 isbon Falls – Rte 196 Acchanic Falls – Rte 121 Aedway – Irving/Exit 244 Iew Gloucester – Rte 26	10 50 30 47 22 50 10 60 10 10	10 50 30 47 22 50 10	4 1 2 19 16	2 3 4		40%	
9 E. I. 10 Edg 11 Far 12 Fre 13 Fre 14 Gai 15 GO 16 Lisi 17 Me 18 Me 19 Ne 20 NO 21 Pit 22 POI 23 Rar 24 ROI 25 Sat 26 Sac 27 Sac 28 Skc 29 Sou 30 Top 31 Top 32 Wa 33 We 34 We 35 We 36 Wi 37 Yar 38 Yar 39 Au 40 Bid	. Lebanon – US Rte 202 dgecomb – US Rte 1 armington – US Rte 2 reeport – US Rte 1 reeport – US Rte 1 iardiner – Exit 49 iorham – US Rte 114 isbon Falls – Rte 196 Aechanic Falls – Rte 121 Aedway – Irving/Exit 244 lew Gloucester – Rte 26	50 30 47 22 50 10 60 10 10 10	50 30 47 22 50 10	1 2 19 16	3 4			
ID Edg 11 Far 12 Fre 13 Fre 14 Gai 15 Go 16 Lisi 17 Me 18 Me 19 Ne 20 No 21 Pit 22 Pon 23 Rar 24 Ron 25 Satz 26 Sacz 27 Sacz 28 Skcc 29 Sou 30 Trop 32 Wa 33 We 34 We 35 We 36 Wii 37 Yar 38 Yar 39 Au 40 Bid	dgecomb – US Rte 1 armington – US Rte 2 reeport – US Rte 1 reeport – US Rte 1 iardiner – Exit 49 iorham – US Rte 114 isbon Falls – Rte 196 Aechanic Falls – Rte 121 Aedway – Irving/Exit 244 lew Gloucester – Rte 26	30 47 22 50 10 60 10 10	30 47 22 50 10	2 19 16	4		107	20% 6%
11 Far 12 Free 13 Free 14 Gai 15 Go 16 Lisi 17 Mei 18 Mei 19 Ne 20 No 21 Pit 22 Poi 23 Rar 24 Roi 25 Sati 26 Saci 27 Saci 28 Skcc 29 Sou 30 Tho 31 Top 32 Wai 33 Wei 34 Wei 35 Wei 36 Wii 37 Yar 38 Yar 39 Aui 40 Bid	armington – US Rte 2 reeport – US Rte 1 reeport – US Rte 1 iardiner – Exit 49 iorham – US Rte 114 isbon Falls – Rte 196 Aechanic Falls – Rte 121 Aedway – Irving/Exit 244 lew Gloucester – Rte 26	47 22 50 10 60 10 10	47 22 50 10	19 16		1	2% 7%	13%
12 Free 13 Free 14 Gan 15 Go 16 Lish 17 Me 18 Me 19 Ne 20 No 21 Pit 22 Poi 23 Rar 24 Roi 25 Sati 26 Saci 27 Saci 28 Skci 29 Sou 30 Tho 31 Top 32 Wa 33 We 34 We 35 We 36 Wii 37 Yar 38 Yar 39 Au 40 Bid	reeport – US Rte 1 reeport – US Rte 1 iardiner – Exit 49 iorham – US Rte 114 isbon Falls – Rte 196 Aechanic Falls – Rte 121 Aedway – Irving/Exit 244 lew Gloucester – Rte 26	22 50 10 60 10 10	22 50 10	16			40%	34%
13 Free 14 Gan 15 Gon 16 Lish 17 Me 18 Me 19 Ne 20 No 21 Pit 22 Pon 23 Ran 24 Ron 25 Sat 26 Sac 27 Sac 28 Skc 29 Sou 30 Tho 31 Top 32 Wa 33 We 34 We 35 We 36 Wii 37 Yar 38 Yan 39 Au 40 Bid	reeport – US Rte 1 iardiner – Exit 49 iorham – US Rte 114 isbon Falls – Rte 196 Aechanic Falls – Rte 121 Aedway – Irving/Exit 244 Iew Gloucester – Rte 26	50 10 60 10 10	50 10		10		73%	59%
14 Gau 15 Go 16 Lisi 17 Me 18 Me 19 Ne 20 No 21 Pit 22 Poi 23 Rar 24 Roi 25 Sati 26 Saci 27 Saci 28 Skci 29 Sou 30 Tho 31 Top 32 Wa 33 We 34 We 35 We 36 Wii 37 Yar 38 Yar 39 Au 40 Bid	iardiner – Exit 49 iorham – US Rte 114 isbon Falls – Rte 196 Mechanic Falls – Rte 121 Medway – Irving/Exit 244 Iew Gloucester – Rte 26	10 60 10 10	10	4	4		8%	
IS Go 16 Lisl 17 Me 18 Me 19 Ne 20 No 21 Pit 22 Pon 23 Rar 24 Ron 25 Sat 26 Sac 27 Sac 28 Skc 29 Son 30 Tho 31 Top 32 Wa 33 We 34 We 35 We 36 Wi 37 Yar 38 Yar 39 Au 40 Bid	iorham – US Rte 114 isbon Falls – Rte 196 Aechanic Falls – Rte 121 Aedway – Irving/Exit 244 Iew Gloucester – Rte 26	60 10 10		9	9		90%	90%
Initial Initial 17 Met 18 Met 19 Ne 20 No 21 Pit 22 Pon 23 Rar 24 Ron 25 Sab 26 Sac 27 Sac 28 Skc 29 Son 30 Tho 31 Top 32 Wat 33 Wet 34 Wet 35 Wet 36 Wit 37 Yar 38 Yar 39 Au 40 Bid	isbon Falls – Rte 196 Aechanic Falls – Rte 121 Aedway – Irving/Exit 244 Iew Gloucester – Rte 26	10 10	60	2	4		3%	
In Met 18 Met 19 Ne 20 No 21 Pit 22 Poi 23 Rar 24 Roi 25 Sab 26 Sac 27 Sac 28 Sko 29 Soi 30 Tho 31 Top 32 Wet 33 Wet 34 Wet 35 Wet 36 Wii 37 Yar 38 Yar 39 Au 40 Bid	Aechanic Falls – Rte 121 Aedway – Irving/Exit 244 Iew Gloucester – Rte 26	10	10	5	7		50%	70%
Image Image 19 Ne 19 Ne 20 No 21 Pit 22 Poi 23 Rar 24 Roi 25 Sab 26 Sac 27 Sac 28 Sko 29 Soi 30 Tho 31 Top 32 Wa 33 We 34 We 35 Wa 36 Wi 37 Yar 38 Yar 39 Au 40 Bid	/ledway – Irving/Exit 244 Iew Gloucester – Rte 26		10	2	0		20%	0%
19 Ne 20 No 21 Pit 22 Por 23 Rar 24 Ro 25 Sat 26 Sac 27 Sac 28 Skc 29 Sou 30 Tho 31 Top 32 Wa 33 We 34 We 35 We 36 Wi 37 Yar 38 Yar 39 Au 40 Bid	lew Gloucester – Rte 26		24	4	9		17%	38%
20 No 21 Pit 22 Por 23 Rar 24 Roi 25 Sab 26 Sac 27 Sac 28 Skc 29 Sou 30 Tho 31 Top 32 Wa 33 We 34 We 35 We 36 Wir 37 Yar 38 Yar 39 Au 40 Bid		30	30	2	0		7%	0%
21 Pit 22 Por 23 Rar 24 Roi 25 Sab 26 Sac 27 Sac 28 Skc 29 Sou 30 Tho 31 Top 32 Wa 33 We 34 We 35 We 36 Wi 37 Yar 38 Yar 39 Au 40 Bid	USUCOUL OF MET	20	20	7	5		35%	25%
22 Poi 23 Rar 24 Roi 25 Sal 26 Sac 27 Sac 28 Skc 29 Sou 30 Tho 31 Top 32 Wa 33 We 34 We 35 We 36 Wi 37 Yar 38 Yar 39 Au 40 Bid	ittsfield – Plaza/Exit 150	20	20	, 12	11		60%	55%
23 Rar 24 Ron 25 Sak 26 Sac 27 Sac 28 Skc 29 Sou 30 Tho 31 Top 32 Wa 33 We 34 We 35 We 36 Win 37 Yar 38 Yar 39 Au 40 Bid	ortland – Exit 7	200	200	137	141		69%	71%
24 Ron 25 Sab 26 Sac 27 Sac 28 Skc 29 Sou 30 The 31 Top 32 Wa 33 We 34 We 35 We 36 Wi 37 Yar 38 Yar 39 Au 40 Bid	andolph – Rte. 9	50	50	32	36		64%	71%
25 Sat 26 Sac 27 Sac 28 Skc 29 Sou 30 The 31 Top 32 Wa 33 We 34 We 35 We 36 Wi 37 Yar 38 Yar 39 Au 40 Bid	ome – Rte 27	10	10	3	2		30%	20%
26 Sac 27 Sac 28 Skc 29 Sou 30 Tho 31 Top 32 Wa 33 We 34 We 35 We 36 Wi 37 Yar 38 Yar 39 Au 40 Bid	abattus – Rte 126/Exit 86	29	29	23	20		79%	69%
27 Sac 28 Skc 29 Sou 30 The 31 Top 32 Wa 33 We 34 We 35 We 36 Wi 37 Yar 38 Yar 39 Au 40 Bid	aco – Exit 36/Rte 112	50	50	1	20		2%	4%
28 Ska 29 Sou 30 Tha 31 Top 32 Wa 33 We 34 We 35 We 36 Wi 37 Yar 38 Yar 39 Au 40 Bid	aco – Exit 36	135	135	117	112		87%	83%
29 Sou 30 The 31 Top 32 Wa 33 We 34 We 35 We 36 Wi 37 Yar 38 Yar 39 Au 40 Bid	kowhegan – US Rte 2	25	25	4	6		16%	24%
30 Tho 31 Top 32 Wa 33 We 34 We 35 We 36 Wi 37 Yar 38 Yar 39 Au 40 Bid	outh Portland – Exit 45	111	111	38	43		34%	39%
31 Top 32 Wa 33 We 34 We 35 We 36 Wi 37 Yar 38 Yar 39 All 39 Au 40 Bid	homaston – US Rte 1	26	26	3	5		12%	19%
32 Wa 33 We 34 We 35 We 36 Wi 37 Yar 38 Yar 39 Au 40 Bid	opsham – Home Depot	27	27	27	30		100%	111%
33 We 34 We 35 We 36 Wi 37 Yar 38 Yar 39 Au 40 Bid	Valdoboro – US Rte 1	17	17	11	16		65%	94%
34 We 35 We 36 Wi 37 Yar 38 Yar All 39 Au 40 Bid	Vestbrook – Exit 47	90	90	45	45		50%	50%
35 We 36 Wi 37 Yar 38 Yar All 39 Au 40 Bid	Vestbrook – Route 302	25	25	4	3		16%	12%
36 Wi 37 Yar 38 Yar All 39 Au 40 Bid	Vest Peru – Rte 108	20	20	3	3		15%	15%
 37 Yar 38 Yar All 39 Au 40 Bid 	Vinthrop – Rte 202	10	10	7	3		70%	30%
38 Yar All 39 Au 40 Bid	armouth – Exit 17	30	30	32	33		107%	110%
39 Au 40 Bid	armouth – Exit 15*		100	-	22			22%
40 Bid	II Maine DOT Lots	1476	1576	731	762	4%	53%	52%
40 Bid		_						
	uburn - MTA	137	137	68	73		50%	53%
41 Fal	iddeford - MTA	135	135	98	85		73%	63%
	almouth - MTA	19	19	9	13		47%	68%
		54	54	30	34		56%	63%
	ardiner - MTA	74	74	73	69		99%	93%
1	iray - MTA	52	52	36	40		69%	77%
	iray - MTA ennebunk - MTA	96	96	42	39		44%	41%
	iray - MTA ennebunk - MTA ewiston - MTA	68	68	17	18		25%	26%
	iray - MTA ennebunk - MTA ewiston - MTA ortland - MTA		70	22	24		31%	34%
	iray - MTA ennebunk - MTA ewiston - MTA ortland - MTA carborough - MTA	70	100	39	36		39%	36%
	iray - MTA ennebunk - MTA ewiston - MTA ortland - MTA carborough - MTA Vells - MTA	70 100	26	20	24	<u> </u>	77%	92%
All	iray - MTA ennebunk - MTA ewiston - MTA ortland - MTA carborough - MTA Vells - MTA ⁄ork - MTA	70 100 26		454	455	0%	55%	55%
All	iray - MTA ennebunk - MTA ewiston - MTA ortland - MTA carborough - MTA Vells - MTA	70 100	831		1			