

Update: Seattle Streetcar

Seattle City Council Transportation Committee
March 10, 2014

SDOT's core principles

First Hill Streetcar: Project background

- Funded in ST2 Regional Transit Measure
- ST2 Measure projected service by July 2016
- Connects First Hill Urban Center to Light Rail
- 10-minute headways, 20 hour span of service
- Construction started April 2012
- Construction completed May 2014
- Vehicle delivery/operational startup delayed

Current status

- Vehicle manufacturer is six months behind schedule for all vehicles to be ready for service
- First vehicle delivered February 28, 2015
- Vehicle “Qualification Testing” underway in Czech Republic
- Change order establishes new milestones and revises liquidated damages

Vehicle contract modifications: schedule

Car number	Conditional acceptance – new date	Conditional acceptance – old date
1	4/22/2015	10/06/2014
2	6/30/2015	10/06/2014
3	5/29/2015	10/06/2014
4	5/12/2015	10/06/2014
5	6/5/2015	10/06/2014
6	6/30/2015	10/06/2014
7 (option car)	6/15/2015	1/25/2015

“Conditional Acceptance” means approved for passenger service.

Vehicle contract modifications: liquidated damages

- \$111,000 in damages to be paid in additional spare parts
- \$150,000 in damages waived
- Damages increase as follows:
 - June 1 – June 15: \$500 per car per day
 - June 16 – June 30: \$750 per car per day
 - July 1 – delivery: \$1,000 per car per day

Project cost & budget status

- Spent to date \$127.5 M
- ST funding \$132.8 M
- 2014 Q4 supplemental budget \$ 2.5 M
- Remaining budget: \$ 7.8 M
- Potential remaining cost: \$ 9.4 M
- Potential funding gap: \$ 1.6 M

Project cost factors

- Added \$4 M Pioneer Square Segment—no increase to project funding
- Significant upgrades to signal infrastructure at 31 Intersections--\$1.8 M over project budget

Remaining cost risks

- Close out of construction contract—settlement of potential subcontractor claims
- Final funding need could be higher or lower than current estimate

Next steps

- SDOT will continue daily production meetings with manufacturer
- Vehicle testing to begin in March
- SDOT to provide cost and budget updates as construction closeout progresses.

South Lake Union Streetcar: Project Background

- Opened December 2007
- Funded 50% Local Improvement District, 25% federal grants
- 2,500 Average weekday riders—175% growth from 2009 to 2013
- Catalyst for Economic Development
 - over \$4 billion in private investment
 - \$6 million square feet of commercial space
 - over 3,500 housing units
 - over 20,000 new jobs
- Reliability: On-Time Performance Declined Significantly beginning late 2012

South Lake Union Streetcar: Planned Improvements

- Fleet Expansion (fourth streetcar) and service enhancement funded by Amazon.com
- 10 minute headways, 7AM to 7 PM beginning summer 2015
- Reliability: spot improvements (Fairview/Valley, Westlake/Denny) in 2015
- Reliability: exclusive transit lanes for bus & streetcar in 2016

South Lake Union Streetcar: Planned Improvements

Fairview & Valley "Do Not Block the Box" Signage & Striping

Questions?

Ethan.Melone@seattle.gov | (206) 684-8066
www.seattlestreetcar.org

<http://www.seattle.gov/transportation>

Vehicle & startup updates

Date	Format	Information Provided
December 2013	Quarterly Report to Council	Vehicle production is behind schedule
February 2014	Transportation Committee Briefing	Vehicles delayed; 5-6 months behind approved schedule and 3 months behind contractual deadlines; vehicles are the critical path for startup
April 2014	Quarterly Report to Council	Vehicles behind schedule, on critical path for operational startup
August 2014	Quarterly Report to Council	Vehicles delayed; has impacted startup and created uncertainty in schedule for startup
September 2014	Quarterly Report to Council	Vehicles and startup delayed, high level of uncertainty remains
January 2015	Quarterly Report to Council	Vehicle completion remains a major concern; first vehicle delivery has slipped to February
March 2015	Transportation Committee Briefing	New delivery schedule agreed upon; service expected to begin Summer 2015