SAMTRANS CORRESPONDENCE as of 12-02-2020

The Honorable Dianne Feinstein United States Senate 331 Hart Senate Office Building Washington, D.C. 20510

Dear Senator Feinstein,

On behalf of the undersigned Bay Area public transportation operators and the Metropolitan Transportation Commission, we are writing to provide an update on our urgent funding needs and share our strong support for the \$32 billion for public transit that was included in the updated HEROES Act. As proposed, the HEROES Act would provide the Bay Area with an additional \$1.2 billion in formula funding, plus the opportunity to apply for other emergency relief funds. These resources are critical to avoiding painful layoffs and service reductions that the region's operators have either already approved, but have yet to take effect, or are in the midst of discussing, the most immediate being the layoff of 146 staff that are scheduled to take effect at the Golden Gate Bridge, Highway and Transportation District in early January. While transit ridership is starting to grow, reaching about 25 percent of normal in September, fare revenue is still down about 90 percent, resulting in a loss of over \$100 million/month compared to pre-COVID levels.

Meanwhile, the Bay Area's transit operators are continuing to connect nurses, social service workers and grocery store employees to their jobs so they can carry out critical functions and connect residents without cars to essential services. While this is the essential role that transit plays today, it will also play a critical part of the Bay Area's recovery, ensuring that our highways don't end up in gridlock once we reach the other side of the pandemic. Already, Bay Bridge traffic is back to 85 percent of normal. When offices reopen across the region, enticing commuters back to transit will be critical to keeping our roadways moving and our tailpipe emissions in check.

Without additional funding from Congress, the deeper service cuts and layoffs that were avoided by the CARES Act will be inevitable and risk long-term damage to our region's ability to meet our mobility, social equity and climate goals. We are so grateful for your steadfast support during this national crisis and respectfully ask that you continue to ensure that transit is included in any COVID-relief package. If we can answer any questions or be of assistance in any way, please contact MTC's Manager of Government Relations, Rebecca Long (rlong@bayareametro.gov or 510-504-7914).

Sincerely,

Alix A. Bockelman

Deputy Executive Director, MTC

Director of Transportation, S.F. MTA

Robert Powers

General Manager, BART

Nuria Fernandez

General Manager, Santa Clara VTA

Jim Hartnett

General Manager, Caltrain/Samtrans

Denis Mulligan

General Manager, Golden Gate Bridge, Highway & Transportation District

Nina Rannells

Executive Director, Water Emergency

Transportation Authority

Diane Feinstein

Diane Feinstein

Transportation Manager, FAST

Jared Hall

Transit Manager, Petaluma Transit

Beth Kranda

Executive Director, Soltrans

Jeanne Krieg

Chief Executive Officer, Tri Delta Transit

Farhad Mansourian

General Manager, SMART

Kate Miller

Executive Director, Napa Valley Transportation Authority (VINE)

Michael Tree

General Manager, Wheels

Michael Hursh

General Manager, AC Transit

Rick Ramacier

General Manager, County Connection

Charles Anderson

General Manager, WestCAT

Nila Gonzales

Interim Executive Director, Transbay Joint **Powers Authority**

Darvl Hall

Executive Director, Solano Transportation

& K. CHall

Authority (Solano Express)

City Manager, Union City

Sean McGlynn

City Manager, Santa Rosa CityBus

Stacey Mortensen

Executive Director, Altamont Corridor Express (San Joaquin Regional Rail

Commission)

lancy E. Whelan Nanc Whelan

General Manager, Marin Transit

November 23, 2020

The Honorable Kamala Harris United States Senate 112 Hart Senate Office Building Washington, D.C. 20510

Dear Senator/Vice President-Elect Harris,

On behalf of the undersigned Bay Area public transportation operators and the Metropolitan Transportation Commission, we would first like to offer our heartfelt congratulations to you and President-Elect Biden on your election victory. Additionally, we would like to provide an update on our urgent funding needs and share our strong support for the \$32 billion for public transit that was included in the updated HEROES Act. As proposed, the HEROES Act would provide the Bay Area with an additional \$1.2 billion in formula funding, plus the opportunity to apply for other emergency relief funds. These resources are critical to avoiding painful layoffs and service reductions that the region's operators have either already approved, but have yet to take effect, or are in the midst of discussing, the most immediate being the layoff of 146 staff that are scheduled to take effect at the Golden Gate Bridge, Highway and Transportation District in early January. While transit ridership is starting to grow, reaching about 25 percent of normal in September, fare revenue is still down about 90 percent, resulting in a loss of over \$100 million/month compared to pre-COVID levels.

Meanwhile, the Bay Area's transit operators are continuing to connect nurses, social service workers and grocery store employees to their jobs so they can carry out critical functions and connect residents without cars to essential services. While this is the essential role that transit plays today, it will also play a critical part of the Bay Area's recovery, ensuring that our highways don't end up in gridlock once we reach the other side of the pandemic. Already, Bay Bridge traffic is back to 85 percent of normal. When offices reopen across the region, enticing commuters back to transit will be critical to keeping our roadways moving and our tailpipe emissions in check.

Without additional funding from Congress, the deeper service cuts and layoffs that were avoided by the CARES Act will be inevitable and risk long-term damage to our region's ability to meet our mobility, social equity and climate goals. We are so grateful for your steadfast support during this national crisis and respectfully ask that you continue to ensure that transit is included in any COVID-relief package. If we can answer any questions or be of assistance in any way, please contact MTC's Manager of Government Relations, Rebecca Long (rlong@bayareametro.gov or 510-504-7914).

Sincerely,

Alix A. Bockelman

Deputy Executive Director, MTC

Director of Transportation, S.F. MTA

Robert Powers

General Manager, BART

Nuria Fernandez

General Manager, Santa Clara VTA

Jim Hartnett

General Manager, Caltrain/Samtrans

Denis Mulligan

General Manager, Golden Gate Bridge, Highway & Transportation District

Nina Rannells

Executive Director, Water Emergency

Transportation Authority

Diane Feinstein

Diane Feinstein

Transportation Manager, FAST

Jared Hall

Transit Manager, Petaluma Transit

Beth Kranda

Executive Director, Soltrans

Jeanne Krieg

Chief Executive Officer, Tri Delta Transit

Farhad Mansourian

General Manager, SMART

Kate Miller

Executive Director, Napa Valley

Transportation Authority (VINE)

Michael Tree

General Manager, Wheels

must a west

Michael Hursh

General Manager, AC Transit

Rick Ramacier

General Manager, County Connection

Charles Anderson

General Manager, WestCAT

Nila Gonzales

Interim Executive Director, Transbay Joint Powers Authority

Daryl Hall

Executive Director, Solano Transportation

& K. CHall

Authority (Solano Express)

Jøan Malloy

City Manager, Union City

Sean McGlynn

City Manager, Santa Rosa CityBus

Stacey Mortensen

Executive Director, Altamont Corridor Express (San Joaquin Regional Rail

Commission)

Nancy Whelan

General Manager, Marin Transit

lancy E. Whelan

The Honorable Nancy Pelosi Speaker of the U.S. House of Representatives 1236 Longworth House Office Building Washington, D.C. 20515

Dear Speaker Pelosi,

On behalf of the undersigned Bay Area public transportation operators and the Metropolitan Transportation Commission, we are writing to thank you again for your continued advocacy on behalf of public transit in the ongoing COVID-19 relief negotiations and update you on our urgent funding needs. We strongly support the \$32 billion included in the updated HEROES Act, which would provide the Bay Area with an additional \$1.2 billion in formula funding, plus the opportunity to apply for other emergency relief funds. These resources are critical to avoiding painful layoffs and service reductions that the region's operators have either already approved, but have yet to take effect, or are in the midst of discussing, the most immediate being the layoff of 146 staff that are scheduled to take effect at the Golden Gate Bridge, Highway and Transportation District in early January. While transit ridership is starting to grow, reaching about 25 percent of normal in September, fare revenue is still down about 90 percent, resulting in a loss of over \$100 million/month compared to pre-COVID levels.

Meanwhile, the Bay Area's transit operators are continuing to connect nurses, social service workers and grocery store employees to their jobs so they can carry out critical functions and connect residents without cars to essential services. While this is the essential role that transit plays today, it will also play a critical part of the Bay Area's recovery, ensuring that our highways don't end up in gridlock once we reach the other side of the pandemic. Already, Bay Bridge traffic is back to 85 percent of normal. When offices reopen across the region, enticing commuters back to transit will be critical to keeping our roadways moving and our tailpipe emissions in check.

Without additional funding from Congress, the deeper service cuts and layoffs that were avoided by the CARES Act will be inevitable and risk long-term damage to our region's ability to meet our mobility, social equity and climate goals. We are so grateful for your steadfast support during this national crisis and respectfully ask that you continue to ensure that transit is included in any COVID-relief package. If we can answer any questions or be of assistance in any way, please contact MTC's Manager of Government Relations, Rebecca Long (rlong@bayareametro.gov or 510-504-7914).

Sincerely,

Alix A. Bockelman

Deputy Executive Director, MTC

Tumlin

Director of Transportation, S.F. MTA

General Manager, BART

Nuria Fernandez

General Manager, Santa Clara VTA

Jim Hartnett

General Manager, Caltrain/Samtrans

Denis Mulligan

General Manager, Golden Gate Bridge, Highway & Transportation District

Nina Rannells

Executive Director, Water Emergency

Transportation Authority

Diane Feinstein

Diane Feinstein

Transportation Manager, FAST

Jared Hall

Transit Manager, Petaluma Transit

Beth Kranda

Executive Director, Soltrans

Jeanne Krieg

Chief Executive Officer, Tri Delta Transit

Farhad Mansourian

General Manager, SMART

Kate Miller

Executive Director, Napa Valley

Transportation Authority (VINE)

Michael Tree

General Manager, Wheels

Michael Hursh

General Manager, AC Transit

Rick Ramacier

General Manager, County Connection

Charles Anderson

General Manager, WestCAT

Nila Gonzales

Interim Executive Director, Transbay Joint **Powers Authority**

Darvl Hall

Executive Director, Solano Transportation

& K. CHall

Authority (Solano Express)

City Manager, Union City

Sean McGlynn

City Manager, Santa Rosa CityBus

Stacey Mortensen Executive Director, Altamont Corridor Express (San Joaquin Regional Rail

Commission)

lancy E. Whelan Nanc Whelan

General Manager, Marin Transit