

FACT SHEET: VTA's BART Silicon Valley Phase II Extension Project

Program Overview

VTA's BART Silicon Valley Program provides transportation improvements in the corridor that extends from the southern border of Alameda County in the City of Fremont, through the cities of Milpitas, San José, and Santa Clara in Santa Clara County. These improvements include a 16-mile, six-station extension of the Bay Area Rapid Transit (BART) system that is being managed and funded by the Santa Clara Valley Transportation Authority (VTA) in cooperation with BART. VTA's BART Silicon Valley Extension is being constructed in two phases. Phase I (Berryessa Extension), currently under construction, extends 10 miles south from the Warm Springs/South Fremont station and adds two new stations: Milpitas and Berryessa/North San José.

Phase II

VTA's BART Silicon Valley Phase II Project is a six-mile, four-station extension that will bring BART train service from Berryessa/North San José through downtown San José to the City of Santa Clara. The Phase II Project is planned to include an approximately five-mile tunnel, three underground stations (Alum Rock/28th Street, Downtown San José, Diridon), one ground-level station (Santa Clara), as well as general and maintenance facilities.

Current planning schedule is based on securing funds through FTA's Expedited Project Delivery Pilot Program.

Stations at a Glance

Features	Alum Rock/ 28th Street Station	Downtown San José Station	Diridon Station	Santa Clara Station
Daily Ridership 2035 Projection	10,300	24,300	9,600	7,800
Underground Station	X	X	X	
Passenger Drop-off Areas	X	X	X	X
Shuttle Drop-off Area	X		X	X
Bicycle Storage Facility	X	X	X	X
Parking Facility	X			X
Proposed Transit-Oriented Joint Development	X	X	X	X
Intermodal Transit Connections		 	 	

Bus

Light Rail

Commuter Rail/
Inter-city Rail

High-Speed Rail

Funding Strategy

Local & State Funds \$4.186 Billion

- 2000 Measure A Sales Tax
- 2016 Measure B Sales Tax
- Regional Measure 3
- Traffic Congestion Relief Program
- Transit & Intercity Rail Capital Program

Federal Funds \$1.395 Billion

- FTA Capital Investment Grants Program

Projected Funding \$5.581 Billion*

*Funding strategy will be updated as project advances and after further coordination with FTA on assessment of project risks.

Benefits

VTA's BART Phase II Extension will:

- Improve and preserve multimodal mobility and accessibility for all people
- Support a vibrant economy
- Foster livable and healthy communities and promote social equity
- Reduce vehicles on the roadway network as well as greenhouse gases
- Provide high frequency transit service from the South Bay to the rest of the Bay Area

Contact Us

(408) 321-7575 English

(408) 321-2300 Español 粵/華語
Tagalog Tiếng Việt
Português 한국어

(408) 321-2330 TTY

www.vta.org/bart

facebook.com/bartsv

vtabart@vta.org

twitter.com/bartsv