

I-405 Bus Rapid Transit

Elected Leadership Group Meeting #1
April 25, 2018

Agenda

- Welcome and introductions
- Public Comment
- Project Background and Overview
- Stakeholder Engagement Process
- ELG Charter and Next Steps

Public comment

I-405 Bus Rapid Transit

Project Background and Overview

- I-405 Master Plan and Sound Transit Long Range Plan
- Connecting the Region
- BRT – Sound Transit's New Line of Service

History

I-405 BRT builds upon the I-405 Master Plan and the Sound Transit Long-Range Plan

I-405 Master Plan adopted in 2002

- Improve personal and freight mobility and reduce foreseeable traffic congestion in the I-405 study area
- Identified a master list of potential projects, to be implemented incrementally when funds were secured
- Sound Transit and WSDOT were co-leads

Identified BRT as the preferred high capacity transit (HCT) mode

Infrastructure supporting BRT

Sound Transit has built:

- Lynnwood Transit Center, park & ride, direct access ramps
- Canyon Park pedestrian bridge
- Totem Lake freeway station
- Bellevue NE 6th direct access ramp

WSDOT has built:

- Bellevue to Lynnwood express toll lanes
- Shoulder lane northbound SR 527 to I-5—peak period
- Transit-only shoulder lanes southbound between SR 527 and 195th, and between SR 522 and 160th—peak period

Connecting the region

LINK connections

I-405 BRT

Redmond-Seattle-Lynnwood

Lynnwood City Center & Bellevue Downtown

Issaquah-Bellevue-South Kirkland

Bellevue Downtown

Everett-Seattle-West Seattle

Lynnwood City Center

Ballard-Tacoma

Tukwila International Boulevard Station

SR 522 BRT

Redmond-Seattle-Lynnwood

Shoreline South/145th

Everett-Seattle-West Seattle

Shoreline South/145th

A new line of service

- Opens in 2024
- Two corridors (I-405 and SR 522)
- Transit speed, reliability and access improvements
- BRT stations (signage, shelter, amenities)
- Parking facilities
- New BRT bus fleet
- Bus operations and maintenance facility
- Branding
- Rider information system

Example BRT – Community Transit *Swift*
Source: Community Transit Blogspot

Example BRT – Minneapolis Metro A Line

Characteristics of a BRT system

- Speed, reliability and access
- Dedicated running ways, including managed lanes
- Dedicated and specialized vehicles
- Off-board fare collection
- Innovative station design
- Intelligent transportation systems (ITS)
- Operations (dwell and service times)
- Unique branding

Fast, frequent, reliable service

I-405 BRT infrastructure designed for fast, frequent and reliable service

- 10-minute peak, 15-minute off-peak headways for I-405 BRT
- Up to 19 hours of service Monday through Saturday
- Up to 17 hours on Sunday

I-405 BRT travel times

Projected travel times upon opening with use of managed traffic lanes

ST3 Representative Project

Begins running in 2024

- Shares many features of light rail
- Service every 10-15 minutes
- Estimated 15,000-18,000 riders daily by 2040

I-405 BRT

Lynnwood to Burien

- Builds upon I-405 Corridor Master Plan
- Relies on managed lanes for transit speed and reliability
- Two segments with transfer in Bellevue
- Uses general purpose lanes from Lynnwood to Canyon Park
- Connects to SR 522 BRT at 195th Street near UW Bothell/Cascadia College
- Relies on express toll lanes from Bellevue to South Renton*

* included in WSDOT's Renton to Bellevue Widening and Express Toll Lanes Project

Common elements

- Branding
- BRT fleet
- BRT station design
- Bus operations and maintenance facility

Example: Community Transit common elements

Onboard bike parking

Passive restraint ADA

Station design and branding

BRT dedicated fleet

Precision docking rub rails

Off-board fare

Bus operations & maintenance facility

- Supports BRT program
- Accommodate 60 buses, 80 in future
- Coordination with ST Express bus base

Project development activities

- Right-of-way and property acquisition
- Fieldwork/data collection

Facility amenities

- ✓ Maintenance
- ✓ Offices and support areas
- ✓ Repair shop
- ✓ Parts storage
- ✓ Fuel, wash, service areas
- ✓ Bus operations, dispatching, and employee facilities
- ✓ Bus parking
- ✓ Employee and visitor parking
- ✓ 1 percent for art
- ✓ Illumination
- ✓ Landscaping

Vehicle propulsion and selection

- Early scan potential propulsion technologies
- Current status of BEB production in the US
- Maintenance base considerations
- Compare both BRT corridors suitability for electric bus operations

King County Metro

Schedule and milestones

I-405 BRT project schedule

24-month
look-ahead

Overall schedule

Projects with WSDOT: NE 85th St

NE 85th Street (2018) – City of Kirkland:

Projects with WSDOT: NE 44th St

NE 44th Street (2018) – City of Renton:

Stakeholder engagement process

Collaborative process

- Elected leadership group
- Interagency group
- Stakeholder involvement
- Pursue local agreements
 - Streamline permitting
 - Land use approvals

I-405 Bus Rapid Transit

I-405 Bus Rapid Transit

Community Engagement and Collaboration Process

Stakeholder Interviews

- Interviews with stakeholders (businesses, residents, community organizations) along the project corridor
- Intended to inform the project Communications and Community Engagement Plan

How you can help:

- You know your communities better than we do.
- Who should we interview?
- What are some tools/techniques we should consider in our engagement strategy?

ELG charter

Next Steps

June 2018 – Next I-405 ELG Meeting

- NE 85th Street In-line Station and Interchange - Kirkland
(Partnership with WSDOT)
- NE 44th Street In-line Station and Interchange – Renton
(Partnership with WSDOT)
- Corridor-wide public meetings in June

brt@soundtransit.org
soundtransit.org/system

