

Garage Parking

EXHIBIT B

Name	Block No.	Street No.	Street Name	Total Spaces	Un-Reserved	Reserved	Daily Rate	Hourly Rate	Early Bird Special	Facility Type	Parking Operator
Lomas & Nettleton Garage	13	119	Fannin	206	\$81.00	\$130.00	\$9.00	\$4.00	N/A	Visitor / Contract	Ampco System Parking
Bayou Lofts Garage	15	915	Franklin	75	\$135.00	N/A	N/A	N/A	N/A	Contract Only	LAZ Parking
Hermann Lofts Garage	19	204	Travis	47	N/A	N/A	N/A	N/A	N/A	Tenants Only	Private Operator
Hotel Icon Garage	20	220	Main	150	N/A	N/A	\$10.00	N/A	N/A	Guests Only	Private Operator
Franklin Lofts Garage	21	201	Main	206	N/A	\$160.00	\$5.00	N/A	N/A	Visitor / Contract	Private Operator
Congress Plaza Garage	21	1019	Congress	614	\$75.78	\$97.43	\$5.50	\$1.90	N/A	Visitor / Contract	Ampco System Parking
Harris County Parking Garage	25	1401	Congress	2400	\$92.02	\$135.00	\$8.00	\$4.00	\$4.00	Visitor / Contract	Ampco System Parking
Flamingo Garage	29	1311	Preston	583	\$60.00	N/A	\$10.00	\$8.00	\$4.00	Visitor / Contract	Central Parking
Market Square Garage	35	300	Milam	1200	\$81.19	\$129.90	\$5.00	\$0.75	\$4.00	Visitor / Contract	Merit Parking
Lyric Centre Garage	41	440	Louisiana	115	N/A	N/A	\$14.00	\$5.00	N/A	Tenants Only	Lyric Centre
Hogg Palace Garage	42	401	Louisiana	105	N/A	N/A	N/A	N/A	N/A	Tenants Only	Private Operator
Chronicle Garage	42	719	Prairie	581	N/A	N/A	N/A	N/A	N/A	Employees Only	Private Operator
Binz Building Garage	56	1001	Texas	432	\$119.08	\$139.00	\$8.00	\$7.00	N/A	Visitor / Contract	Ampco System Parking
Rice Hotel Garage	57	909	Texas	417	N/A	N/A	N/A	N/A	N/A	Contract Only	Post Properties
Calpine Center Garage	59	717	Texas	900	\$195.00	\$285.00	\$20.00	\$6.00	N/A	Visitor / Contract	Winpark
Alley Theater Garage	60	615	Prairie	966	\$105.00	\$135.00	\$9.00	\$3.00	N/A	Visitor / Contract	Alley Theater
Civic Center Garage	63,64, 65	511	Rusk	1615	\$145.00	\$225.00	\$9.00	\$3.00	N/A	Visitor / Contract	Republic Parking System
JP Morgan Chase Tower Garage	67	600	Travis	238	\$156.96	\$200.26	N/A	N/A	N/A	Contract Only	Winpark
JP Morgan Chase Tower Garage	68	600	Travis	2041	\$156.96	\$200.26	\$15.00	\$4.50	N/A	Visitor / Contract	Winpark
Saks Garage	70	1101	Capitol	265	\$92.00	\$142.00	N/A	N/A	N/A	Visitor / Contract	Central Parking
Houston Club Garage	82	811	Rusk	740	\$114.75	N/A	\$15.00	\$6.00	\$10.00	Visitor / Contract	Ampco System Parking
Pennzoil Place Garage	83	711	Louisiana	520	\$180.00	\$227.33	N/A	N/A	N/A	Contract Only	Winpark
Bank of America Center	84	700	Louisiana	293	\$220.00	N/A	\$25.00	\$4.50	N/A	Visitor / Contract	Winpark
Small Tranquillity Garage	85,86	501	Rusk	511	\$145.00	\$225.00	\$9.00	\$3.00	N/A	Visitor / Contract	Republic Parking System
Large Tranquillity Garage	89	512	Rusk	1170	\$145.00	\$225.00	\$9.00	\$3.00	N/A	Visitor / Contract	Republic Parking System
Two Shell Plaza Garage	90	777	Walker	988	\$178.61	\$248.98	\$18.00	\$4.50	N/A	Visitor / Contract	Winpark
Esperson Garage	91	806	Rusk	512	\$145.00	\$210.00	\$15.00	\$6.00	N/A	Visitor / Contract	Ampco System Parking
801 Travis Garage	92	801	Travis	950	\$140.00	\$170.00	\$14.00	\$6.00	\$8.00	Visitor / Contract	Ampco System Parking
Walker @ Main Garage	92	820	Main	1003	\$162.38	\$227.33	\$12.00	\$4.50	N/A	Visitor / Contract	Winpark
Old Texaco Garage	94	1110	Rusk	639	\$130.00	N/A	N/A	N/A	N/A	Visitor / Contract	Standard Parking Corporation
Houston Center Garage (HCG1)	96	811	Caroline	1340	\$180.00	\$305.00	\$18.00	\$4.50	N/A	Visitor / Contract	Standard Parking Corporation
5 Houston Center	129	1401	McKinney	1225	\$195.00	\$295.00	\$18.00	\$4.50	N/A	Visitor / Contract	Ampco System Parking
1301 McKinney Garage (Fulbright)	130	1301	McKinney	275	\$190.00	\$295.00	\$18.00	\$4.50	N/A	Visitor / Contract	Standard Parking Corporation
4 Houston Center Garage	131	1200	McKinney	517	\$190.00	\$305.00	\$18.00	\$2.50	N/A	Visitor / Contract	Standard Parking Corporation
1 Houston Center	133	1221	McKinney	316	\$200.00	\$305.00	\$18.00	\$4.50	N/A	Contract Only	Standard Parking Corporation
2 Houston Center	134	909	Fannin	512	\$200.00	\$305.00	\$18.00	\$4.50	N/A	Visitor / Contract	Standard Parking Corporation
One City Centre Garage	136	1021	Main	758	\$180.00	\$285.00	\$16.00	\$5.25	N/A	Visitor / Contract	Republic Parking System
1001 McKinney Garage	137	1001	McKinney	850	\$146.00	\$202.00	\$12.00	\$3.00	\$8.00	Visitor / Contract	Central Parking
McKinney Place Garage	138	930	Main	1100	\$150.00	\$200.00	\$10.00	\$2.00	\$7.00	Visitor / Contract	Merit Parking
Reliant Energy Plaza	139	1000	Main	1400	\$250.00	\$350.00	\$25.00	\$4.00	N/A	Visitor / Contract	Central Parking System
Travis Place Garage	140	1010	Travis	1250	\$175.00	\$200.00	\$9.00	\$3.00	N/A	Visitor / Contract	Standard Parking Corporation
Wells Fargo Plaza Garage	144	1000	Louisiana	428	\$216.50	\$417.00	\$20.00	\$10.00	N/A	Visitor / Contract	Ampco System Parking
One Shell Plaza Garage	145	910	Louisiana	384	\$189.44	\$259.80	N/A	N/A	N/A	Contract Only	Winpark
Jesse H. Jones Library Garage	148	400	McKinney	161	N/A	N/A	\$16.00	\$2.00	N/A	Visitor	COH
City Hall Annex Garage	151	900	Bagby	505	N/A	N/A	N/A	N/A	N/A	Employees Only	COH / Metered Parking Available
Hobby Center Garage	152	800	Bagby	800	\$95.00	\$135.00	\$10.00	\$2.00	N/A	Visitor / Contract	Ace Parking
Four Seasons Hotel Garage	252	1300	Lamar	219	N/A	N/A	\$13.00	\$13.00		Visitor	Four Seasons Valet
First City Tower Garage	253	1111	San Jacinto	2083	\$180.00	\$305.00	\$18.00	\$4.50	N/A	Visitor / Contract	Standard Parking Corporation
One City Fannin Garage	254	1110	Lamar	611	\$160.00	\$225.00	\$15.00	\$4.50	\$8.00	Visitor / Contract	Republic Parking System
Howell Building Garage	254	1111	Fannin	465	\$125.00	\$160.00	\$12.00	\$2.25	N/A	Visitor / Contract	Winpark
1111 Main Garage	255	1111	Main	466	\$110.00	\$140.00	\$12.00	N/A	\$6.00	Visitor / Contract	Central Parking System
Macy's Garage	257	1100	Travis	646	\$100.00	\$175.00	\$10.50	\$3.00	N/A	Visitor / Contract	Central Parking System
Centerpoint Energy Tower Garage	258	1111	Louisiana	500	\$250.00	\$350.00	\$25.00	\$4.50	N/A	Visitor / Contract	Standard Parking Corporation
1100 Smith Garage	260	1100	Smith	2234	\$175.00	\$270.00	\$30.00	\$6.00	N/A	Visitor / Contract	Winpark
Heritage Plaza Bldg & Garage	261	1111	Bagby	811	N/A	\$324.75	\$15.00	\$3.75	N/A	Visitor / Contract	Standard Parking Corporation
Heritage Clay Street Garage	265	1204	Bagby	1021	\$238.15	\$379.00	\$20.00	\$4.50	N/A	Visitor / Contract	Focus Point Parking
Old Sheraton Garage	269	711	Polk	150	\$125.00	\$185.00	\$8.00	\$5.00	\$6.00	Visitor / Contract	Towne Park
Louisiana Place Garage	269	1201	Louisiana	137	N/A	N/A	N/A	N/A	N/A	Contract Only	RS Investments
Houston Police HQ Garage	270	1200	Travis	745	N/A	N/A	N/A	N/A	N/A	Employees Only	Houston Police Department
Hilton Americas Parking Garage	288	1701	Clay	1600	N/A	N/A	\$16.00	\$4.00	N/A	Visitor	Ace Parking
1301 Fannin Garage	294	1301	Fannin	523	\$140.00	\$190.00	\$9.00	N/A	N/A	Contract Only	Central Parking System

Garage Parking

EXHIBIT B

Name	Block No.	Street No.	Street Name	Total Spaces	Un-Reserved	Reserved	Daily Rate	Hourly Rate	Early Bird Special	Facility Type	Parking Operator
Main Garage	295	1301	Main	1600	\$50.00	N/A	\$8.00	\$3.75	N/A	Visitor / Contract	Central Parking System
Travis Tower Garage	297	1320	Travis	950	\$114.00	\$190.00	\$12.00	\$4.50	N/A	Visitor / Contract	Standard Parking Corporation
777 Clay Garage (Wedge Tower Garage)	298	777	Clay	1150	\$175.00	\$225.00	\$20.00	\$6.75	\$7.00	Visitor / Contract	Wedge Management
Regency Garage	299	611	Clay	2698	\$88.00	\$145.00	\$15.00	\$4.50	N/A	Visitor	Standard Parking Corporation
Fannin Garage	316	1112	Clay	1173	\$70.00	\$110.00	\$5.00	\$2.00	\$3.00	Visitor / Contract	Apex Parking
Wedge International Tower	320	1415	Louisiana	392	N/A	N/A	N/A	N/A	N/A	Contract Only	Wedge Commercial Properties
1400 Louisiana Garage	321	1400	Louisiana	1088	\$146.14	\$156.96	\$13.50	\$4.50	N/A	Visitor / Contract	Ampco System Parking
1401 Smith Garage	321	1401	Smith	1100	\$110.00	N/A	N/A	N/A	N/A	Contract Only	Winpark
Tundra Garage	328	1515	Jackson	2500	N/A	N/A	\$2.00	N/A	N/A	Visitor / Contract	Central Parking System
Houston House Garage	349	1617	Fannin	401	N/A	N/A	N/A	N/A	N/A	Tenants Only	Self Managed
Exxon Mobil Garage	353	700	Leeland	1200	\$60.00	N/A	\$7.00	N/A	N/A	Contract Only	Self Managed
Kellogg, Brown & Root Garage	371	1700	Louisiana	1589	\$150.00	\$225.00	\$25.00	\$4.50	N/A	Visitor / Contract	Central Parking System
St. Joseph SKS Garage	381	1800	La Branch	306	N/A	N/A	\$10.00	N/A	N/A	Visitor / Contract	Private Operator
St. Joseph Parkway Garage	383	1300	St. Joseph Parkway	575	N/A	N/A	\$10.00	N/A	N/A	Visitor / Contract	Private Operator
Medical Place One Garage	401	1315	St. Joseph Parkway	411	N/A	N/A	\$10.00	\$4.00	N/A	Visitor / Contract	Merit Parking
1801 Main Garage	404	1801	Main	450	\$105.00	N/A	N/A	N/A	N/A	Tenants Only	Prime Realty / Amegy Private Parking Garage
Three Allen Center	901	333	Clay	194	\$185.00	\$260.00	\$25.00	\$4.50	N/A	Contract Only	Central Parking System
Double Tree Hotel Garage	901	400	Dallas	82	N/A	N/A	\$10.00	N/A	N/A	Visitor	Private Operator
One Allen Center	901	500	Dallas	103	\$245.00	\$342.00	\$25.00	\$4.50	N/A	Contract Only	Central Parking System
Two Allen Center	901	1200	Smith	141	\$185.00	\$260.00	\$25.00	\$4.50	N/A	Contract Only	Central Parking System
Allen Center	907	300	Clay	3091	\$185.00	\$260.00	\$25.00	\$4.50	N/A	Visitor / Contract	Central Parking System
Metropolitan Garage	907	340	Dallas	2267	\$165.00	\$205.00	\$25.00	\$4.50	N/A	Visitor / Contract	Central Parking System
1600 Smith Garage	910	1600	Smith	2569	\$165.00	\$265.00	\$25.00	\$4.50	N/A	Visitor / Contract	Central Parking System
Crowne Plaza Parking Garage	914	1700	Smith	164	N/A	N/A	\$22.00	N/A	N/A	Visitor	Valet Operated
500 Jefferson Garage	915	500	Jefferson	275	N/A	N/A	\$25.00	\$4.50	N/A	Visitor / Contract	Central Parking System
Mickey Leland Federal Garage	916	1919	Smith	472	N/A	N/A	N/A	N/A	N/A	Employees Only	Private Operator
600 Jefferson Garage	919	600	Jefferson	505	\$165.00	\$235.00	\$20.00	\$4.50	N/A	Visitor / Contract	Central Parking System
University of Houston Downtown Garage	931	1	Main	366	N/A	N/A	\$5.00	N/A	N/A	Employees Only	University of Houston
One Bayou Park Garage	926	110	Bagby	87	N/A	N/A	N/A	N/A	N/A	Tenants Only	Self Managed
AVERAGE				72,413	\$149.67	\$227.26	\$14.70	\$4.44			

Surface Parking

EXHIBIT B

Name	Block No.	Street No.	Street Name	Total Spaces	Un-Reserved	Reserved	Daily Rate	Nightly Rate	Hourly Rate	Event Rate	Surface Lot Type
Allright Lot	2	915	Commerce	100	-	-	\$6.00	\$6.00	-	\$6.00	Visitor
Allright Lot	3	1019	Commerce	45	-	-	\$5.50	\$5.50	-	-	Visitor
Harris County Lot	4	1105	Commerce	23	-	-	\$5.50	\$5.50	-	-	Visitor
Ace	6	1301	Commerce	130	-	-	\$6.00	\$6.00	-	\$6.00	Visitor/Contract
Ace	7	1409	Commerce	200	-	-	\$5.00	\$5.00	-	\$5.00	Visitor/Contract
Harris County Carpenter Lot	8	1505	Commerce	58	-	-	-	-	-	-	Visitor
Central Parking System	9	100	Crawford	190	-	-	\$5.00	\$3.00	-	-	Visitor
Central Parking System	9	100	Crawford	27	-	-	\$10.00	\$3.00	-	-	Visitor
1420 Commerce Building Lot	10	1420	Commerce	15	-	-	-	-	-	-	Visitor
Central Parking System	10	101	Austin	154	-	-	\$15.00	\$3.00	-	-	Visitor
Ampco Lot	13	1102	Commerce	25	-	-	\$6.50	-	-	-	Visitor/Contract
Sheriff'S Lot	13	110	San Jacinto	40	-	-	-	-	-	-	Reserved / Private
Ampco System Parking	14	100	Fannin	16	-	-	\$12.00	\$5.00	-	\$3.00	Visitor
U of H Downtown	14	101	Main	20	-	-	-	-	-	-	Visitor / Faculty
LAZ Parking	16	801	Franklin	100	-	-	\$3.00	\$5.00	-	-	Visitor
Dickson Building Lot	16	112	Travis	20	-	-	-	-	-	-	Private Parking
Central Parking System	16	808	Commerce	29	-	-	\$5.00	\$5.00	-	-	Customer Parking Only
TOC BAR Club Employee Lot	16	111	Milam	16	-	-	-	-	-	-	Employee Parking
Ampco Lot	18	202	Milam	35	-	-	\$3.00	\$3.00	-	-	Visitor
Apex Lot	20	201	Travis	37	-	-	\$4.50	\$15.00	-	-	Visitor
Ampco Lot	23	202	San Jacinto	200	-	-	\$15.00	\$8.00	-	\$8.00	Visitor
Ampco Lot	23	1210	Franklin	170	-	-	\$15.00	\$8.00	-	\$8.00	Visitor
Central Parking System	23	1202	Franklin	20	-	-	\$20.00	\$10.00	-	\$10.00	Visitor
Ampco Lot	26	200	La Branch	200	-	-	\$3.00	\$10.00	-	\$10.00	Visitor
Ampco Lot	27	1506	Congress	58	-	-	\$2.50	\$5.00	-	\$15.00	Visitor
Ampco Lot	27	301	La Branch	55	-	-	\$3.00	\$10.00	-	\$10.00	Visitor
Apex Lot	28	302	La Branch	100	-	-	\$3.00	\$5.00	-	\$10.00	Visitor
Merit Parking Lot	28	311	Austin	48	-	-	\$6.00	\$10.00	-	\$10.00	Visitor
LAM Parking Lot	28	1300	Congress	20	-	-	\$3.00	\$15.00	-	\$10.00	Visitor
LAZ Parking	29	1310	Congress	25	-	-	\$20.00	\$5.00	-	\$5.00	Visitor
Harris County Parking Lot	30	301	San Jacinto	41	-	-	-	-	-	-	Visitor
Treebeards Lot	33	901	Preston	15	-	-	\$5.00	\$10.00	-	\$10.00	Visitor
Merit Parking Lot	35	308	Milam	200	-	-	\$5.50	\$5.00	-	\$5.00	Visitor
Central Parking System (3 Lots)	36	300	Louisiana	209	-	-	\$4.00	\$5.00	-	\$5.00	Visitor
Lyric Centre Visitor Lot	41	440	Louisiana	100	-	-	\$14.00	\$5.00	\$4.00	\$5.00	Visitor
Central Parking System	43	412	Travis	291	-	-	\$8.00	\$8.00	-	\$8.00	Visitor
Central Parking System	44	900	Preston	98	-	-	-	-	-	\$15.00	Visitor
Ace Parking	45	405	Main	100	-	-	\$8.00	-	\$4.00	-	Visitor
Allright Lot	46	1109	Prairie	16	-	-	-	-	-	-	Visitor
Ampco Lot	46	414	San Jacinto	50	-	-	\$10.00	\$25.00	\$25.00	-	Visitor
Central	46	401	Fannin	50	-	-	\$10.00	-	\$5.00	-	Visitor
Ampco Lot	47	1202	Preston	70	-	-	\$5.00	-	\$5.00	-	Visitor
Ampco Lot	47	1205	Prairie	10	-	-	-	-	-	-	Visitor
Harris County Annex Lot	47	406	Caroline	25	-	-	-	-	-	-	Visitor
LAZ Parking	48	1309	Prairie	58	-	-	\$6.00	\$10.00	-	-	Visitor
Harris County Lot	48	426	Austin	25	-	-	-	-	-	-	Visitor
Allright Lot	49	405	Austin	56	-	-	\$2.75	\$10.00	-	\$15.00	Visitor
Merit Parking Lot	49	401	Austin	65	-	-	\$3.25	\$15.00	-	\$15.00	Visitor/Contract
Merit Parking Lot	49	401	Austin	66	-	-	\$3.50	\$15.00	-	\$15.00	Visitor/Contract
Merit Parking Lot	50	402	Crawford	200	-	-	\$3.00	\$20.00	-	\$20.00	Visitor/Contract
Standard Parking Lot	51	500	Crawford	100	-	-	\$2.25	\$20.00	-	\$20.00	Visitor / Event
LAZ Parking Lot	52	501 & 507	Austin	260	-	-	\$3.00	\$5.00	-	\$20.00	Visitor
Harris County Reserved Lot	53	502	Austin	35	-	-	-	-	-	-	Private Parking
Reserved Lot Urban League	53	1307	Texas	23	-	-	-	-	-	-	Private Parking
WINPARK / Christ Church Lot	54	511	San Jacinto	124	-	-	\$6.00	\$6.00	-	\$5.00	Pending Construction
Christ Church Private Lot	54	503	San Jacinto	30	-	-	-	-	-	-	To Be Closed
Ampco Lot	69	1001	Capitol	180	-	-	\$8.00	\$5.00	-	-	Visitor
G. S. W Bldg.	72	1307	Capitol	94	-	-	-	-	-	-	Private Parking

Surface Parking

EXHIBIT B

Name	Block No.	Street No.	Street Name	Total Spaces	Un-Reserved	Reserved	Daily Rate	Nightly Rate	Hourly Rate	Event Rate	Surface Lot Type
RLS	72	613	Caroline	17	-	-	-	-	-	-	Private Parking
LAZ Parking	73	601	Austin	231	-	-	\$3.00	\$5.00	-	-	Visitor
Vic and Anthony's	74	1510	Texas	30	-	-	-	-	-	-	Customer Parking Only
Ampco	75	1500	Capitol	46	-	-	\$3.00	\$10.00	-	\$10.00	Visitor
Private Parking Lot	75	1500	Rusk	26	-	-	\$3.00	\$10.00	-	\$10.00	Visitor
Private Parking Lot	75	1500	Rusk	158	-	-	\$3.00	\$10.00	-	\$10.00	Visitor
Republic Parking Systems	77	700	Caroline	200	\$95.00	\$110.00	\$6.00	\$6.00	-	\$10.00	Visitor/Contract
US Customs House Lot	78	701	San Jacinto	14	-	-	-	-	-	-	Employee Parking Only
Bob Casey Federal Court House Lot	85	515	Rusk	50	-	-	-	-	-	-	Employee Parking Only
Center City Parking	94	1101	Walker	109	-	-	\$8.00	\$8.00	\$8.00	\$15.00	Visitor
Developer	95	800	San Jacinto	225	-	-	\$3.00	\$4.00	-	\$4.00	Visitor
Ampco Lot	97	800	Austin	250	-	-	\$6.00	\$6.00	-	\$6.00	Visitor
Ampco System Parking	98	800	La Branch	270	-	-	\$10.00	\$10.00	-	\$10.00	Visitor
Central Parking System	99	801	Crawford	100	-	-	\$3.00	\$5.00	-	\$5.00	Visitor
Central Parking System	99	1602	Rusk	100	-	-	\$2.00	\$5.00	-	\$5.00	Visitor
LAM Parking Lot	100	701	Crawford	200	-	-	\$2.00	\$10.00	-	\$10.00	Visitor / Event
Apex Lot	105	1600	Franklin	47	-	-	\$2.00	\$10.00	-	\$10.00	Visitor
U Park & Lock Security Lot	105	1601	Congress	141	-	-	\$2.00	\$10.00	-	\$10.00	Visitor
LAM Parking Lot	106	1619	Franklin	55	-	-	\$2.00	\$5.00	-	\$10.00	Visitor
Loomis Armour Lot	108	103	Jackson	N/A	-	-	-	-	-	-	Employee Parking
LAZ Parking	114	1703	Franklin	100	-	-	\$1.00	\$5.00	-	-	Visitor
Former Fiesta Ballroom Lot	115	209	Jackson	42	-	-	\$1.00	-	-	\$20.00	Visitor
Former La Luna Club Lot	115	1704	Franklin	36	-	-	\$1.00	-	-	\$20.00	Visitor
Incarinate Word Lot	119	1701	Capitol	72	-	-	-	-	-	-	Private Parking
Merit Parking Lot	119	607	Jackson	21	-	-	\$5.00	\$30.00	-	\$30.00	Visitor
Convention Center Lot # 8	120	1701	Rusk	30	-	-	\$7.00	\$7.00	-	\$7.00	Visitor
Ace Parking	121	715	Jackson	200	-	-	\$2.00	\$6.00	-	\$6.00	Visitor
Central Parking System	142	700	Walker	200	-	-	\$18.00	\$5.00	\$10.00	\$5.00	Visitor
Post Garage Convention Center Lot # 1	160	1819	Rusk	175	-	-	\$7.00	\$7.00	-	\$7.00	Visitor
Home Plate Restaurant Area /Parking Lot	161	1820	Texas	20	-	-	-	-	-	-	Customers /Private Parking
Diamond Lot (Minute Maid Park)	163	1801	Texas	161	-	-	-	-	-	-	Season Ticket Holders
Apex Lot	164	224	Hamilton	25	-	-	\$0.75	\$5.00	-	\$20.00	Visitor
U-Park & Lock Security Lot	165	1805	Congress	60	-	-	\$0.50	\$2.00	-	\$15.00	Visitor
Apex Lot	165	1819	Congress	100	-	-	\$0.50	-	-	\$20.00	Visitor
Apex Lot	165	1800	Franklin	30	-	-	\$0.50	-	-	\$20.00	Visitor
LAM Parking Lot	166	1818	Commerce	300	-	-	\$1.00	-	-	N/A	Visitor
1819 Commerce Building Lot	167	1819	Commerce	9	-	-	-	-	-	-	Customer Parking Only
Private Developer: Non-Striped Lot	169	-	Commerce @ Hamilton	-	-	-	-	-	-	\$10.00	Event Parking Only
Private Developer: Non-Striped Lot	169	-	Franklin @ Hamilton	100	-	-	-	-	-	\$10.00	Event Parking Only
U Park & Lock Security Lot	170	211	Hamilton	80	-	-	\$0.50	\$5.00	-	\$15.00	Customer / Visitor
Merit Parking Lot	171	1900	Preston	46	-	-	\$1.00	\$5.00	-	\$20.00	Visitor
Lot A (Minute Maid Park)	172	1901	Texas	320	-	-	-	-	-	-	Season Ticket Holders
Convention Center Lot # 6	174	1901	Capitol	60	-	-	-	-	-	-	Private Parking
Convention Center Police Lot	175	1901	Rusk	120	-	-	-	-	-	-	Employee Parking
Convention Center Lot # 5	176	800	Chartres	389	-	-	-	\$7.00	-	\$7.00	Visitor
Convention Center Lot # 5	177	900	Chartres	-	-	-	-	\$7.00	-	\$7.00	Visitor
Convention Center Lot # 5	178	1000	Chartres	-	-	-	-	\$7.00	-	\$7.00	Visitor
Lot B (Minute Maid Park)	194	2001	Texas	464	-	-	-	-	-	-	Season Ticket Holders
Lot C (Minute Maid Park)	206	2101	Texas	1050	-	-	-	-	-	\$15.00	Game Visitors
Convention Center Lot # 5	246	1100	Chartres	-	-	-	-	\$7.00	-	\$7.00	Visitor
Apex Lot	250	1101	La Branch	66	-	-	\$5.00	\$10.00	-	\$20.00	Visitor
Front Row Parking (Leased Lot)	250	N/A	N/A	92	-	-	\$5.00	\$10.00	-	\$20.00	Visitor / Event
Front Row Parking (Leased Lot)	251	1400	Lamar	221	-	-	\$5.00	\$10.00	-	\$20.00	Visitor / Event
Kellum-Noble House Lot	263	1100	Bagby	59	-	-	-	-	-	-	Visitors & Volunteers Only
Heritage Clay Street Garage Surface Lot	265	1204	Bagby	90	-	\$238.15	-	-	-	-	Reserved Surface Only
Allright Lot	272	1215	Main	223	-	-	\$5.50	\$5.00	-	\$5.00	Visitor

Surface Parking

EXHIBIT B

Name	Block No.	Street No.	Street Name	Total Spaces	Un-Reserved	Reserved	Daily Rate	Nightly Rate	Hourly Rate	Event Rate	Surface Lot Type
Allright Lot	273	1201	Fannin	250	-	-	\$5.75	\$5.50	-	\$5.50	Visitor
Allright Lot	274	1200	San Jacinto	243	-	-	\$5.75	\$5.50	-	\$5.50	Visitor
Apex Lot	275	1200	Austin	100	-	-	\$4.00	\$5.00	-	\$5.00	Visitor
LAZ Parking	275	1200	Austin	200	-	-	\$4.00	\$5.00	-	\$5.00	Visitor / Event
Front Row Parking	276	1205 & 1227	Austin	235	-	-	-	-	-	\$20.00	Visitor / Event / Contract
LAZ Parking	276	1209	Austin	30	-	-	\$4.00	\$5.00	-	\$20.00	Visitor / Event / Contract
LAM Parking Lot	276	1221	Austin	30	-	-	\$3.00	\$20.00	-	\$20.00	Visitor / Event / Contract
Convention Center Lot # 4	286	1900	Polk	75	-	-	-	-	-	-	Employee Parking Only
Post Garage Convention Center Lot # 2	287	1800	Polk	168	-	-	\$7.00	\$7.00	-	\$7.00	Visitor
LAZ Parking Lot	291	1301	Austin	199	-	-	\$3.00	\$3.50	-	-	Visitor
South Texas College of Law	292	1301	Caroline	235	-	-	-	-	-	-	Staff & Students Only
Apex Lot	297	1301	Milam	130	-	-	\$8.00	\$10.00	-	-	Visitor
Parking Management Services Inc.	298	1302	Milam	100	-	-	\$8.00	\$15.00	\$8.00	\$15.00	Visitor
Main Boxing Gym Lot	310	1400	Chenevert	-	-	-	-	-	-	-	Customer Parking Only
LAZ Parking	314	1402	Austin	100	-	-	\$3.00	\$5.00	-	-	Visitor
LAM Parking Lot	314	1305	Bell	20	-	-	\$1.75	-	-	-	Visitor
Southwestern Bell Lot	315	1200	Clay	60	-	-	-	-	-	-	Employee Parking Only
Apex Lot	317	1401	Main	200	-	-	\$4.00	\$5.00	-	\$5.00	Visitor
Allright / Central Lot	318	1415	Travis	260	-	-	\$5.00	\$5.00	-	-	Visitor
Allright / Central Lot	319	1401	Milam	259	-	-	\$7.00	\$7.00	-	-	Visitor
Wedge Lot	320	1401	Louisiana	118	-	-	\$8.00	\$8.00	-	\$8.00	Visitor
Holiday Inn Express Lot	326	1810	Bell	75	-	-	-	-	-	-	Hotel Guest Parking
LAZ Parking	327	1800	Bell	201	-	-	-	-	-	\$10.00	Event Parking Only
Enter Parking	330	1300	Leeland	75	-	-	\$0.95	\$5.00	-	-	Visitor / Event
1301 Leeland Building Lot	331	1301	Leeland	15	-	-	-	-	-	-	Private
Apex Lot	331	1500 Austin & 1505 Caroline	Austin	100	-	-	\$1.50	\$5.00	\$1.50	\$5.00	Visitor
LAZ Parking	332	1510	Caroline	10	-	-	\$1.25	\$3.00	\$1.25	\$3.00	Visitor
Brown Book Shop Lot	332	1519	San Jacinto	10	-	-	-	-	-	-	Customers Only
LAZ Parking	332	1505	San Jacinto	53	-	-	\$2.00	\$2.00	\$2.00	\$2.00	Visitor
LAZ Parking	332	1506	Caroline	50	-	-	\$2.00	\$2.00	\$2.00	\$2.00	Visitor
South Texas College of Law	332	1501	San Jacinto	53	-	-	\$2.00	-	-	-	Visitor
Goodyear Lot	333	1519	Fannin	39	-	-	-	-	-	-	Customer Parking Only
Republic Parking System	333	1520	San Jacinto	45	\$45.00	-	\$2.00	-	-	-	Visitor/Contract
LAZ Parking	333	1510	San Jacinto	100	-	-	\$2.00	-	-	-	Visitor
Allright Lot	334	1510	Fannin	200	-	-	\$3.00	\$1.00	\$3.00	\$3.00	Visitor
Allright Lot	334	1500	Fannin	200	-	-	\$3.00	\$1.00	\$1.00	\$3.00	Visitor
Allright / Central Lot	335	1502	Main	220	-	-	\$4.00	\$6.00	-	-	Visitor
Petroleum Club Valet Lot	335	1519	Travis	77	-	-	-	-	-	-	Private
AMPCO Parking / YMCA	337	1500	Milam	0	-	-	-	-	-	-	Visitor
Romano Building Lot	342	1803	Pease	5	-	-	-	-	-	-	Visitor
Ampco System Parking	343	1800	Pease	72	-	-	\$0.50	\$0.50	-	\$10.00	Visitor
Private Parking Lot	343	1801	Pease	20	-	-	-	-	-	-	Private Parking
China Gardens Lot	344	1606	Leeland	66	-	-	-	-	-	-	Owner Managed
1515 Pease Lot	345	1515	Pease	50	-	-	-	-	-	-	Contract / Private
Apex Lot	345	1502 & 1514	Leeland	170	-	-	\$0.50	\$20.00	-	\$20.00	Visitor
Enter Parking	346	1601 Jackson & 1400 Leeland	Jackson & Leeland	300	-	-	\$0.50	\$2.00	-	-	Visitor/Contract
LAZ Parking	347	1612	Austin	18	-	-	\$1.00	\$5.00	-	\$5.00	Visitor
Central Parking System	347	1300	Leeland	84	-	-	\$1.00	\$5.00	-	\$5.00	Visitor
Central Parking System	347	1607	Caroline	32	-	-	\$1.00	\$5.00	-	\$5.00	Visitor
LAM Parking Lot	347	1305	Pease	32	-	-	\$1.00	\$5.00	-	\$5.00	Visitor
Apex Lot	348	1600	Caroline	60	-	-	\$1.00	\$5.00	-	\$5.00	Visitor
LAM Parking Lot	348	1603	San Jacinto	30	-	-	\$1.00	\$5.00	-	\$5.00	Visitor
U-Haul Lot	348	1617	San Jacinto	20	-	-	-	-	-	-	Staff & Customers Only
Classified Lot	349	1123	Pease	30	-	-	\$1.50	\$1.75	-	\$1.75	Visitor
Powell Building Lot	349	1100	Leeland	27	-	-	-	-	-	-	Visitor
Zydeco Restaurant Lot	349	1119	Pease	33	-	-	-	-	-	-	Customer Parking Only

Surface Parking

EXHIBIT B

Name	Block No.	Street No.	Street Name	Total Spaces	Un-Reserved	Reserved	Daily Rate	Nightly Rate	Hourly Rate	Event Rate	Surface Lot Type
Apex Lot	350	1625 Main & 1614 Fannin	Main & Fannin	156	-	-	\$3.00	\$2.00	-	\$2.00	Visitor
Dollar Parking Company	351	1600	Pease	33	-	-	\$1.50	\$1.50	-	-	Visitor
Unlisted Operator	352	1602	Travis	55	-	-	\$5.50	\$5.50	-	-	Visitor
LAZ Parking	352	1615	Milam	48	-	-	\$5.00	\$5.00	-	\$5.00	Visitor
Houston Press Reserved Lot	352	1606	Travis	107	-	-	-	-	-	-	Employee Parking Only
Private Parking Lot	361	1701	Jefferson	49	-	-	-	-	-	-	Private Parking
Motor Reconditioning Co. Lot	361	1712	Pease	14	-	-	-	-	-	-	Customer Parking Only
St. Joseph Lot	362	1707	Crawford	260	-	-	-	-	-	-	Private Parking
1520 Pease Building Lot	363	1520	Pease	40	-	-	-	-	-	-	Private Parking
Ampco Lot	364	1700	La Branch	75	-	-	\$1.00	\$5.00	\$5.00	\$5.00	Visitor
Apex Lot	364	1700	La Branch	15	-	-	\$0.75	-	-	-	Visitor
Apex Lot	365	1701	Caroline	200	-	-	\$1.00	\$5.00	-	\$5.00	Visitor
Co-Cathedral of Sacred Heart	366	1701	San Jacinto	45	-	-	-	-	-	-	Private Parking
Chancery Lot	367	1701	Fannin	52	-	-	-	-	-	-	Chancery Visitors
Chancery Lot	367	1700	San Jacinto	15	-	-	-	-	-	-	Chancery Visitors
Chancery Lot	367	1717	Fannin	11	-	-	-	-	-	-	Chancery Visitors
Allright Lot	368	1700	Fannin	55	-	-	\$2.25	\$5.00	-	\$5.00	Visitor
Allright Lot	368	1702	Fannin	100	-	-	-	-	-	-	Visitor
Ampco Lot	368	1701	Main	50	-	-	-	-	-	-	Visitor
LAM Parking Lot	369	1701 Travis & 1700 Main	1701 Travis & 1700 Main	200	-	-	\$3.50	\$3.50	-	\$3.50	Visitor
Ace Parking	370	1702	Travis	250	-	-	\$5.00	\$5.00	-	\$5.00	Visitor
Mobile Gas Station Lot	378	1818	Hamilton	8	-	-	-	-	-	-	Customer Parking Only
Dorothy Baker Building / Private Lot	379	1730	Jefferson	87	-	-	-	-	-	-	Members & Employees Only
St. Joseph MGJ Lot 13	380	1700	Jackson	65	-	-	\$5.00	\$5.00	-	-	Employee Parking
Apex Lot	384	1802	Caroline	55	-	-	\$1.50	\$6.00	-	-	Visitor
Binswanger Lot	384	1811	San Jacinto	15	-	-	-	-	-	-	Customer Parking Only
1801 Main Lot (Amegy Bank)	386	1801	Main	35	-	-	-	-	-	-	Customer Parking Only
Apex Lot	387	1800	Main	225	-	-	\$6.00	\$3.50	-	-	Visitor
St. Joseph Surgical Training	396	1918	Chenevert	32	-	-	-	-	-	-	Employee Parking Only
St. Joseph Lot 7	397	1900	Jackson	160	-	-	-	-	-	-	Employee Parking Only
St. Joseph Power Plant Lot	398	1919	Crawford	5	-	-	-	-	-	-	Employee Parking
Pappa's BBQ Lot	402	1217	Pierce	36	-	-	-	-	-	-	Customer Parking Only
Pappa's BBQ Lot	402	1901	San Jacinto	25	-	-	-	-	-	-	Customer Parking Only
Renal Care Group Lot	402	1914	Caroline	15	-	-	-	-	-	-	Customer Parking Only
Sacred Heart Back Lot	403	1111	Pierce	75	-	-	-	-	-	-	School & Church Only
Private Parking Lot	404	1901	Main	95	-	-	-	-	-	-	Private Parking
Avis Car Rental	406	804	St. Joseph Pkwy.	10	-	-	-	-	-	-	Customer Parking Only
Houston Fire Department Station # 8	406	1902	Travis	242	-	-	-	-	-	-	Visitor/Contract
City of Houston Lot	416	2000	Jackson	80	-	-	-	-	-	-	Visitor
Ampco Lot	417	2019	La Branch	52	-	-	\$2.50	\$2.50	-	\$2.50	Visitor
City of Houston Lot	417	2000	Crawford	80	-	-	-	-	-	-	Visitor
Private Parking Lot	418	2000	La Branch	80	-	-	-	-	-	-	Employee Parking Only
City of Houston Lot	418	2000	La Branch	250	-	-	-	-	-	-	Visitor
City of Houston Lot	419	2000	Austin	80	-	-	-	-	-	-	Visitor
City of Houston Lot	420	2000	Caroline	80	-	-	-	-	-	-	Visitor
City of Houston Lot	421	2000	San Jacinto	60	-	-	-	-	-	-	Visitor
Ace Check Cashing	421	2001	Fannin	17	-	-	-	-	-	-	Customer Parking Only
City of Houston Lot	422	2000	Fannin	60	-	-	-	-	-	-	Visitor
Mcdonald'S Lot	422	2017	Main	37	-	-	-	-	-	-	Customer Parking Only
City of Houston Lot	423	2000	Main	60	-	-	-	-	-	-	Visitor
City of Houston Lot	424	2000	Travis	80	-	-	-	-	-	-	Visitor
City of Houston Lot	425	2000	Milam	80	-	-	-	-	-	-	Visitor
Ampco Lot	426	2005	Smith	55	-	-	\$5.00	\$5.00	-	\$5.00	Visitor
Dawn Donut & Thai Rest. Lot	426	2020	Louisiana	30	-	-	-	-	-	-	Visitor

Surface Parking

EXHIBIT B

Name	Block No.	Street No.	Street Name	Total Spaces	Un-Reserved	Reserved	Daily Rate	Nightly Rate	Hourly Rate	Event Rate	Surface Lot Type
OK Lot	426	2010	Louisiana	63	-	-	\$10.00	\$3.00	-	\$3.00	Visitor
OK Lot	426	2003	Smith	63	-	-	\$10.00	\$3.00	-	\$3.00	Visitor
VIP Passport Lot	426	2006	Louisiana	12	-	-	-	-	-	-	Customer Parking Only
Law Office Lot	427	2090	Smith	40	-	-	-	-	-	-	Private Parking
Ampco Lot	428	2010	Brazos	38	-	-	-	-	-	-	Visitor
Central Parking System	902	401	Dallas	360	-	-	\$10.00	\$10.00	-	\$10.00	Visitor
Republic Parking System	917	1905	Louisiana	240	-	-	-	-	-	-	-
Apex Lot	918	1801 & 1802	Louisiana & Milam	160	-	-	\$6.00	\$5.00	-	N/A	Visitor
Young Scholars	918	1807 & 711	Louisiana & St. Joseph Parkway	17	-	-	\$6.00	\$5.00	-	N/A	Customer Parking Only
401 Pierce Building Lot	923	401	Pierce	51	-	-	-	-	-	-	Private Parking
Boy Scouts Of America Lot	923	1911	Bagby	38	-	-	\$5.00	\$4.00	-	\$4.00	Visitor
Allright Lot	924	1900	Smith	20	-	-	\$10.00	\$6.00	-	N/A	Visitor
Mickey Leland Federal Lot	924	1920	Smith	115	-	-	-	-	-	-	Private Parking
System Lot	924	1902	Brazos	17	-	-	-	-	-	-	Visitor
Landry'S Aquarium Lot	927	410	Bagby	334	-	-	\$6.00	\$6.00	-	-	Visitor
Fire Alarm Building Lot	928	305	Franklin	40	-	-	-	-	-	-	Private Parking
U.S. Postal Service Lot	929	401	Franklin	502	-	-	-	-	-	-	Private Parking
U of H Faculty	930	301	Washington	200	-	-	-	-	-	-	U of H Student Permit Parking
University of Houston Downtown- Washington Lot	932	404	Washington	91	\$50.00	-	-	-	-	-	U of H Student Permit Parking
University of Houston- Downtown- Naylor Lot	932A	400	North Main	39	\$50.00	-	-	-	-	-	U of H Student Permit Parking
University of Houston- Downtown- Daly Lot	932B	500	North Main	1295	\$50.00	-	-	-	-	-	U of H Student Permit Parking
Private Parking Lot (Former Classified Lot)	932C	300	North Main	265	-	-	\$3.50	\$3.50	\$3.50	-	U of H Student Permit Parking
Ampco Lot	932	815	San Jacinto	50	-	-	\$4.00	\$4.00	-	\$4.00	Visitor
Ampco Lot	932	801	San Jacinto	100	\$60.00	-	\$5.00	\$5.00	-	\$5.00	Visitor / Contract
Ampco System Parking	933	1267	Allen Street	200	-	-	\$5.00	\$5.00	-	\$5.00	Visitor / Contract
Ampco System Parking	933	1293	Allen Street	700	-	-	\$4.00	\$4.00	-	\$4.00	Visitor
Ampco System Parking	933	800	North San Jacinto	300	-	-	\$3.00	\$3.00	-	\$3.00	Visitor
Apex Lot	MISC	701	Dallas @ Heiner	110	-	-	\$3.50	\$5.00	-	\$5.00	Visitor
Apex Lot	MISC	700	Saulnier @ Heiner	97	-	-	\$3.50	\$5.00	-	\$1.75	Visitor
Apex Lot	MISC	700	Dallas @ Crosby	78	-	-	\$3.50	\$5.00	-	\$1.75	Visitor
Apex Lot	MISC	710	Dallas	21	-	-	\$3.00	\$5.00	-	\$5.00	Visitor
702 Club	MISC	817	Dallas @ Arthur	69	\$30.00	-	\$3.00	\$5.00	-	\$2.50	Visitor/Contract
Merit Parking Lot	MISC	300	Milam	115	\$115.00	-	\$5.25	\$5.00	-	\$10.00	Visitor/Contract
Merit Parking Lot	MISC	2000	Preston	63	-	-	\$1.00	\$5.00	-	\$15.00	Event Parking Only
Merit Parking Lot	MISC	200	Chartres	35	-	-	-	\$5.00	-	\$5.00	Event Parking Only
Municipal Court Lot C	MISC	300	Houston	125	-	-	-	-	-	-	Private / Valet Parking
Municipal Court Lot H	MISC	300	Houston	431	-	-	-	-	-	-	Private / Valet Parking
Parking Lot	MISC	1300	Baker	75	-	-	\$3.00	\$3.00	-	\$3.00	Visitor
Star Of Hope Lot	MISC	1811	Ruiz	52	-	-	-	-	-	-	Staff & Visitors Only

AVERAGE **28,398** **\$61.88** **\$174.08** **\$4.60** **\$6.62** **\$5.52** **\$8.96**