SeaShore Transportation Forum

Meeting Summary

April 5, 2013

Page 1

SEASHORE TRANSPORTATION FORUM

Meeting Summary

April 5, 2013

Members

Deputy Mayor Chris Eggen, City of Shoreline (Co-Chair)

Councilmember John Wright, City of Lake Forest Park (Co-Chair)

Councilmember Kyoko Matsumoto Wright, City of Mountlake Terrace

Mayor Mary Jane Goss, City of Lake Forest Park (Alternate)

Councilmember Susan Boundy-Sanders, City of Woodinville

Councilmember Rod Dembowski, King County

Mayor David Baker, City of Kenmore

Councilmember Paul Roberts, Sound Transit

Chris Arkills, King County Executive Office (Alternate)

Brian Doennebrink, Community Transit

Charles Prestrud, WSDOT (Alternate)
Kelly McGourty, PSRC

I. Public Comment

There was no public comment.

II. Approval of March 1, 2013 Meeting Summary

The March 1, 2013 meeting summary was approved.

III. 2012 Metro Transit Service Guidelines Report

Victor Obeso, Metro Transit, reported on the Metro 2012 Service Guidelines Report (http://metro.kingcounty.gov/planning). The service guidelines define a transparent process using objective data that helps Metro make decisions about adding, reducing and changing transit service to deliver productive, high-quality service where it is needed most. The Report includes an illustration of potential service reductions and impacts that would result if the service guidelines are applied to accomplish a 17% service cut because of a projected funding shortage. To address this shortfall, Metro has made a number of one-time cuts such as capital program and using reserves, as stop-gap measures, as taken actions to increase productivity and make service delivery more efficient, and has increased fares. Even with these actions, Metro faces a $75 million revenue shortfall. If no new funding tool is approved, Metro will have to eliminate, reduce or revise roughly two-thirds of its bus routes to close the budget gap. This would occur at a time when ridership on Metro is at the second-highest level, and ridership on transit in the region is at an all-time high. The guidelines suggest that the system should actually be growing by 10% to meet current and anticipated need. With the recovering economy, more service will be needed to get workers to jobs and students to school.

Mr. Obeso described the illustrative service reductions, which would begin in 2014 if no new revenue is identified, and have broad impacts on the public transportation network, bus riders and communities throughout King County. In the illustration, about 70% of routes would be reduced, revised or eliminated:

· 30% of routes would be deleted (65)

· 40% of routes would be revised or reduced (86)

· The remaining 66 routes would become overcrowded and unreliable because of diversion of riders from deleted/reduced routes
In addition, there would be more cars on the road and more congestion, as former bus riders choose to drive rather than relying on unreliable and less convenient bus service. Currently Metro services takes 175,000 riders off the road daily. A 17% cut would result in an additional 20,000 to 30,000 cars on the road, with an associated increase in regional congestion related costs.
Mr. Obeso clarified that the information was not a proposal, but an illustration of the breadth and severity of reductions that would be needed. Before an actual proposal is made, Metro would do a more comprehensive analysis using recent data and public comments, and look for opportunities to restructure service to cut costs while serving as many riders as possible.
In response to questions, Mr. Obeso explained that Metro employs a mix of full time and part time drivers as well as mechanics and others who support the transit service. He also explained that Metro’s previous policy was to allocate transit service based on a formula rather than where it is necessarily needed or can be most productive. As a result of the work of the Regional Transit Task Force, the recently adopted Strategic Plan calls for allocating transit service based on a combination of productivity, geographic value and social equity.

Members thanked Mr. Obeso for his report and asked for a copy of the powerpoint presentation to be sent to them.

 IV. 2013 Legislature

Co-Chair Wright reported that members of the King County coalition advocating in Olympia for additional local transportation revenues had delivered a loud and clear message on April 3. He indicated that in his conversations with legislators, he was given the impression that they may be receptive to authorizing local tools other than the Motor Vehicle Excise Tax (MVET). Mayor Baker added that several legislators expressed interest in Metro’s undertaking more reforms and reducing costs before they would be willing to authorize new revenue. Mayor Baker noted that action is needed in this session, or it will be too late – any new revenues would be generated too late to avoid reducing services. Co-Chair Wright indicated that the coalition that met with legislators on April 3 is larger than in past years, and united in its message.

Scott MacColl suggested that any action on this issue would likely occur near the end of the legislative session. He agreed that additional conversations with specific legislators could be helpful. Chris Arkills indicated that groups like Transportation Choices Coalition and the Downtown Seattle Association are taking the lead in coordinating efforts.

In response to Mayor Baker, Mr. Arkills indicated that extending the Congestion Reduction Charge, which is set to expire in 2014, would provide less than half the revenue needed to make Metro whole, and would require additional authority from the legislature. Mayor Baker repeated his position that the coalition needs to try to take advantage of the opportunity to get action from the legislature this year on local funding tools.

IV. Growing Transit Communities

Sara Nikolic of the Puget Sound Regional Council (PSRC), reported on the Growing Transit Communities regional initiative that is housed at the PSRC and funded by a $5 million federal grant. The regional coalition was formed to implement the existing Vision 2040 regional framework and promote thriving and equitable transit communities. The regional initiative is developing tools and resources to target investments, increase regional competitiveness, gain public support and lead to improved quality of life throughout the region. Implementation is planned to occur through three primary steps

· Regional Compact – a commitment for implementation

· Corridor Action Strategies – advisory recommendations on strategies to implement in particular types of communities

· Local Implementation Agreements – local agency work plans

Ms. Nikolic focused her remarks on the Corridor Action Strategies, which include suggested actions by the PSRC, transit agencies, local governments and private and community-based partners. In addition to foundation strategies, including continued partnerships and collaboration, stakeholder engagement and evaluation, the strategies focus on three primary areas:

· Attracting growth to transit corridors and station areas

· Increasing housing choices

· Improving access to opportunity

Ms. Nikolic indicated that the Oversight Committee for the effort would review the proposed document at the April 19 meeting and is expected to release it for public comment. The Oversight Committee’s action to approve the strategies is planned for July, to be following by ongoing implementation actions by local jurisdictions.
Co-Chair Wright expressed interest in expanding the scope of the Growing Transit Communities efforts beyond high capacity rail, noting that there are other areas throughout the region that could benefit from better tools and actions to promote transit communities. Boardmember Roberts suggested that it is helpful to review how other regions have supported investment in non-rail corridors. He noted that Swift has adopted a corridor plan to facilitate redevelopment, but it is challenging to attract private investment when transit facilities are bus related. Mayor Baker reported that the City of Kenmore is considering actions to promote TOD in its downtown area. Ms. Nikolic acknowledged that additional resources are needed to ensure implementation of the proposed actions.
Other attendees:

	Scott MacColl, Shoreline
	Monica Whitman, SCA

	Ron Posthuma, KCDOT
	Victor Obeso, King County Metro

	Sally Marks, KCDOT
	Jack Whisner, King County Metro

	Elizabeth Evans, Councilmember Dembrowski’s office
	

