VTA's BART Silicon Valley Phase II Extension Project

Alum Rock Community Working Group

September 13, 2017

Agenda

- Follow-up Items
- CWG Work Plan
- Five Wounds Trail Discussion
- BART Fare Setting Process & Background
- Phase I Update
- Transit Oriented Development Strategy & Access Planning Studies
- Future Intermodal Downtown San Jose Update & Study Tour Recap
- VTA's Environmental Project Description Decision Making Process
- Project Updates
- Next Steps

Role of the CWG

- Be project liaisons
- Receive briefings on technical areas
- Receive project updates
- · Build an understanding of the project
- Collaborate with VTA
- Contribute to the successful delivery of the project

Solutions that move you 3

Your Role as a CWG Member

- Attend CWG meetings
 - Bring your own binder (BYOB)
- Be honest
- Provide feedback
- Get informed
- Disseminate accurate information
- · Act as conduits for information to community at large

Solutions that move you

Role of the CWG Team

Role		
Facilitator		
Primary Outreach Contact		
Phase II Project Manager		
Technical Lead		
City of San Jose - Planning Liaison		
City of San Jose - DOT Liaison		
City of San Jose - DOT Liaison		

Solutions that move you 5

Upcoming Meetings

VTA Board of Directors

- September 22, 2017 at 9:00 AM Workshop
- October 5, 2017 at 5:30 PM
- November 2, 2017 at 5:30 PM
- December 7, 2017 at 9:00 AM

Joint BART/VTA Board Meeting

September 28, 2017 at 9:00 AM

VTA's BART Silicon Valley Program Ad Hoc Committee

• November 13, 2017 at 10:00 AM

Solutions that move you

Follow-Up Items

Solutions that move you

Follow-Up Items

- A privacy disclosure will not be included when signing up to pay for parking at the Milpitas and Berryessa/North San Jose transit centers. The footage recorded by the license plate readers is subject to VTA's CCTV and Preserved Footage Policy.
- The Real Estate Acquisition for VTA Projects Fact Sheet has been distributed today and is posted on the CWG Website (www.vta.org/bart/phaseIICWGS) under the "Phase II CWG Links".
- The Phase II Funding Strategy slide from the April 2017 CWG presentation
 has been updated to include the correct funding strategy and funding
 program names and has been reposted one the CWG website.
- Five Wounds Trail meeting was conducted with Davide, Bob, and Terry on 8/28 and Yves Zsutty will be presenting today

Solutions that move you

Five Wounds Trail Discussion

Yves Zsutty, CSJ Jill Gibson, VTA

Five Wounds Trail

Five Wounds Trail

Story Road to Highway 280 Coyote Meadows Study

Five Wounds Trail

Highway 280 to William Street

Five Wounds Trail

William Street to Whitton Avenue

19

Five Wounds Trail

Whitton Avenue to Mabury Road

Related documents

Lower Silver Creek Trail Master Plan Coyote Creek to Lake Cunningham

View – looking north from existing railway bridge. Photos taken from same vantage point.

Option 1

- Possible utility conflicts (MCI)
- Constrained along fence
- Possible encroachment on City service yard
- · Lack of "eyes on trail"

Option 2

- Uncertain availability of right-of-way
- Possible use of Caltrans and/or City lands
- Likely freeway barrier required
- Aligns to Coyote Creek Trail pedestrian bridge

27

$\label{eq:looking} View \ {\it -looking south from Mabury Road}.$

- Both options terminate at Mabury Road (275' apart)
- Option 1 is adjacent to wall, and requires possible major incline to access.
- Option 1 reaches a mid-block location, requiring users to travel west to Traffic Signal.
- Option 2 (Coyote Creek Trail) has potential undercrossing and/or signalized crossing.

Option 1

Other issues

- Use of railway bridge to be studied.
 Lack of visibility is concern.
 Structural assessment required.
- Feasibility / Engineering Study required to assess options
- Master Plan required for CEQA and precise alignment

SKY Lane Vision Study

8/25/2017 Five Wounds Trail Meeting Follow-Up Items

- The plan & profile drawings have been updated to include the Phase I tail tracks near the US 101 bridge.
- Phase I tail tracks are required for train and equipment storage and will remain post construction and revenue of BART Phase II.
- Having a maintenance yard and train storage facility at Las Plumas was previously studied but did not have adequate space for the amount of vehicles and maintenance needs required to serve the entire 16 mile BART Silicon Valley Extension and the project needs an end-of-line maintenance facility.

Solutions that move you 32

8/25/2017 Five Wounds Trail Meeting Follow-Up Items

- The entire footprint being environmentally cleared for the Alum Rock/28th Street station area will be required for construction of the BART Phase II project, including the area between Santa Clara Street and San Fernando Street. This area can be used by the contractor for staging, assembly, equipment/material storage, etc.
- The City will provide an update today on the East San Jose Multimodal Transportation Improvement Plan including what is and is not covered in the grant related to station access.
- A Trails Overview presentation by the City of San Jose has been added to the work plan in February 2018.

Solutions that move you 33

BART Fare Setting Process & Background

Pamela Herhold, BART

Introduction

- BART overview
- BART fare setting process
- Fare structure
- Discounts and programs

BART Overview

46 stations, 107 route miles of track

Busiest stations: Embarcadero and Montgomery

FY17 ridership: 423,395 avg weekday; 124.2 million total

Financial Performance

- 83% of operating costs paid by fares, parking, advertising, and other revenue sources
- Sales tax + property tax from 3-county BART District (San Francisco, Alameda, and Contra Costa) contribute a significant amount of the remaining operating funding need and fund some capital projects

Top 3 Capital Projects

- Fleet of the Future
- Train Control Modernization
- Hayward Maintenance Complex

37

BART Fares Setting Process

- BART's Financial Stability Policy and Fare Policy, along with input from the Customer Satisfaction survey and public outreach, provide guidance in developing/modifying fares
- 2001 BART/VTA Comprehensive Agreement
 - Governs fare setting for the extension
 - Fares for Santa Clara County stations must be consistent with BART's core system fares
 - VTA can request BART establish a fare surcharge for SVBX trips

Process for Setting SVBX Fares

- 6 months prior to revenue service
 - Create fare tables by extending distance-based fare structure to new stations
 - Aligns with BART core fares and Comprehensive Agreement
 - Begin fare equity analysis and public outreach, per Title VI guidelines
 - BART Board approves Title VI report when analysis complete
- 3 to 4 months prior to revenue service
 - Public hearing on proposed fares
 - BART Board asked to approve fares
 - Provide to Cubic for implementation

39

BART Fare Structure

- BART fares components
 - Distance-based fare
 - Speed differential
 - Applicable surcharge(s)
 - Rounded to the nearest nickel
- Warm Springs/S Fremont-Embarcadero

	Value	
Fare Component	Current	Jan2018
Distance-based (35.4 miles)	\$5.02	\$5.15
Speed differential (8.3 minutes faster than average)	\$0.46	\$0.48
Transbay surcharge	\$0.97	\$1.00
Capital surcharge	\$0.13	\$0.13
Total	\$6.58	\$6.76
Fare the rider pays, rounded to the nearest nickel	\$6.60	\$6.75

Distance-Based Fare Formula

• BART fares are calculated by distance traveled

Trip	Distance	Minimum Fare		Per Mile Add	itional Charge
	(in miles)	Current Eff Jan2018		Current	Eff Jan2018
Minimum Fare	6 or less	\$1.95	\$2.00		
Medium	6-14	\$2.00	\$2.05	14.6¢ per mile over 6	15.0¢ per mile over 6
Long	14+	\$3.14	\$3.22	8.8¢ per mile over 14	9.0¢ per mile over 14

41

Surcharges

 Surcharges, once established, are increased simultaneous with and by same percentage as regular fares

Surcharge	Current	Eff Jan2018	Applied to Trips	Implemented
Capital	\$0.13	\$0.13	In 3-County BART District & Daly City Station	2005
Transbay	\$0.97	\$1.00	Crossing the bay	1974
Daly City	\$1.12	\$1.15	Between Daly City & San Francisco Stations	1973
San Mateo County	\$1.41	\$1.44	Within San Mateo County & between SM Cty & SF	2003
SFO	\$4.42	\$4.54	To/from SFO	2003
Oakland Airport	\$6.00	\$6.16	To/from OAK	2014

4:

Speed Differential

- Premium or discount applied to reflect the higher relative value of faster or slower trips
 - Speed differential 5.6¢ per minute
 - 5.6¢ is added to or subtracted from the fare for each minute a trip's travel time is faster/slower than systemwide average speed

4

Discounts

- 62.5% discount: Seniors, people with disabilities, youth 5-12 *
- 50% discount: Students at participating middle and high schools *
- Free: Children under age 5
- 6.25% High Value Discount: \$48 in value for \$45, \$64 for \$60
- Program specific discounts
 - SFO Airline Employees: 25% discount to fare to/from SFO
 - SFO Airport-badged Employees: \$4.42 SFO Premium Fare waived
 - OAK Airport-badged Employees: Pay \$2 of \$6 OAK Project fare
 - Muni "A" Fast Pass: 33% discount (SFMTA reimburses BART \$1.31 for \$1.95 trip)
 - Higher Education Discount Program: for participating schools
- * 50% discount: youth ages 5 through 18, effective Jan 2018

January 2018 Fare Changes

- 2.7% inflation-based fare increase
 - Biennial program increases fares every other year based upon recent actual inflation, less 0.5%
- New 50 cent per trip surcharge when using paper ticket
 - All BART stations will vend Clipper smart cards
 - Surcharge can be avoided by using Clipper smart card
- New 50% discount program for youth through age 18
 - Prior program was 62.5% discount through age 12

4

BART SVBX Fares

• Proposed sample fares (using fares as of Jan 2018)

	Warm Springs/ S Fremont	Milpitas	Berryessa	Miles to Berryessa
Embarcadero	\$6.75	\$7.50	\$7.75	45.3
19th Street	\$5.00	\$5.70	\$5.95	38.7
Berkeley	\$5.30	\$6.05	\$6.30	43.2
Warm Springs/S Fremont	\$5.90	\$2.45	\$2.85	9.9
Hayward	\$3.70	\$4.45	\$4.70	24.5
Walnut Creek	\$6.35	\$7.10	\$7.35	53.4
Berryessa	\$2.90	\$2.00	\$5.90	0.0

East San Jose Multimodal Transportation Improvement Plan (ESJ MTIP) & Downtown San Jose Mobility, Streetscape, and Public Life Plan

- · Community-based transportation planning efforts
- Synthesize, align, and advance past and ongoing planning efforts
- Result in unified, comprehensive, prioritized, and implementable plans

Questions?

Solutions that move you 59

Future Intermodal Downtown San Jose Update & Study Tour **Update**

Jill Gibson, VTA Bill Ekern, City of San Jose **Eric Eidlin, City of San Jose**

Diridon Station Planning Update

- Changes since the last CWG meeting
- Reimagine station area vision
- Pivot the planning work to integrate the new development in the area
- Bringing in international expertise

Solutions that move you 61

Diridon Station Area Plan 240 Acres

North: Innovation District

Central: Destination Diridon

South: Mixed-use Residential

ABOUT STUDY TOUR

- Organized by SPUR
- Sponsored by The Knight Foundation
 Dates: July 9-14, 2017
- Went to the Netherlands and France

GOALS OF THE STUDY TOUR

- 1. Inspire visionary thinking through experiential learning.
- 2. Generate new ideas and spark a shared commitment to action.
- 3. Build enduring relationships between individuals and agencies.

VTA's BART Phase II - Project Schedule	
Activity	Schedule
VTA Board Workshop – Project Overview, Environmental Process & Steps to Tunnel Methodology Decision	August 25, 2017
San Jose City Council	September 19, 201
VTA Board Workshop – Final Tunneling Options Comparative Analysis & Draft Final Project Description	September 22, 201
Joint BART/VTA Board Meeting	September 28, 201
VTA Board Meeting – Select Final Project Description	October 5, 2017
VTA Board Meeting - Certify Final SEIR/Approve Project	January 4, 2018
BART Board Action on Final SEIR	January 2018
Record of Decision Anticipated to be Signed by FTA	March 2018
New Starts Project Development Phase Complete	March 2018
So so	olutions that move you 86

BART Phase II Decision Making Process

August 25 VTA Board of Directors Workshop

- History of Phase II project
- Environmental clearance update
- Environmental evaluation criteria
- Steps to tunnel methodology decision

September 22nd VTA Board of Directors Workshop

- Findings of Final Tunneling Options Comparative Analysis
- Environmental Draft Final Project Description
 - Evaluation of options

October 5th Board of Directors Meeting

- Staff Recommendation on Final Project Description
- VTA BOD's approval of Final Project Description

Solutions that move you 87

Steps to Tunneling Methodology Decision

- ✓ Preliminary Analysis of Single-Bore Methodology (2015)
- ☑ Single-Bore Tunnel Technical Studies (2016)
- ☑ Tour of Barcelona's Line 9 Metro System (2017)
- ✓ Tunneling Options Comparative Analysis (2017)
- ☐ Board of Directors' Workshops and Meetings

Station platform within the tunnel

Solutions that move you 91

Environmental Process Next Steps

- Responses to all comments received are being prepared
- Comments and responses will be included in Final SEIS/SEIR
- Final SEIS/SEIR will identify options that will be included in the recommended project description
- Final SEIS/SEIR targeted to be released in late 2017

Solutions that move you 92

Project Updates

- Status of Phase II Planning of Real Estate Acquisition
- Status of Federal Involvement and Related Issues
- · Status of Construction Activities

Solutions that move you 95

Next Steps

Eileen Goodwin, Facilitator

Next Steps

- Next CWG meeting: Wednesday, November 15, 2017 ~ 4:00-6:00 PM, Mexican Heritage Plaza ~ BYOB
 - VTA Board Selection of Project Description
 - Environmental FEIS/FEIR Update
 - BART Phase II 2-Year Look Ahead
 - FTA New Starts Program
 - Program Management Services Update
 - CWG Next Steps
- Action Items

Solutions that move you 97