

SEATTLE STREETCAR COALITION

June, 2018

Dear Mayor Durkan,

We are writing in support of the completion of the Center City Connector, to unite our neighborhoods and bolster the economic engine of our region. We understand the need for a thorough evaluation, and would like highlight the importance of the system beyond what will appear in the current review.

As you know, the Center City Connector is a project that has been nearly a decade in the making. Seattle's streetcar network now includes nearly 60 blocks, but is missing the last 17 blocks, which are required to connect the two current systems through the heart of downtown and make the whole system more efficient as originally intended. The streetcar is an essential component of our transportation infrastructure, and is currently the only high-capacity transit project planned for the center city before 2035. However, our city isn't waiting for 2035, it's growing around us every day. Center city jobs are expected to grow almost 25 percent by 2035, and downtown residents to expand by over 50 percent during that same time period.

This system will connect many of our city's significant valuable assets from MOHAI in South Lake Union to the Pike Place Market and Seattle Art Museum to Pioneer Square, the Chinatown-International District, First Hill and Capitol Hill. A connected streetcar network will also provide much-needed transit access and enhanced mobility, which will serve the growing population in South Lake Union and South Downtown. Our city's urban parks, historic waterfront, stadiums, and growing employment centers in our urban core will also benefit.

This project provides our community with an important investment of federal transit funds. It also leverages more than \$175 million of previous local investments in the Seattle Streetcar system. We all have skin in the game—Seattle has spent more than \$45M on the Center City Connector to date. The federal government has allocated \$75 million for Seattle to complete this project. This is money local leaders have fought hard to protect for years now. Should our city choose to change strategies at this point, the \$75 million would get returned. It could not be used for alternative substitute solutions like a connector bus. That would require new local funding. Returning this money would also threaten funding requests for new Rapid Ride corridors and other future investments. We need to fulfill the promise of years of money and sweat to increase the utility of our existing lines. We do this **by connecting them** as originally planned for a cohesive **system** instead of a series of disconnected half-measures of unfulfilled potential.

The Center City Connector will also reinforce city and regional commitments to social equity by providing mobility for low-income residents through the reduced ORCA fare program. We see the Center City Connector as providing much needed access to jobs for disadvantaged,

transit-dependent populations, including service to the federally-supported Yesler Terrace Hope VI housing redevelopment, and remain committed to ensuring that the streetcar is accessible to all in regards to fares and payment systems.

Additionally, this project will finally connect Chinatown-International District and Pioneer Square to the rest of our center city and South Lake Union. These neighborhoods endured years of streetcar and utility construction, for which they were promised a connected, center city streetcar network. Realizing such a network means that hundreds of minority and family-owned small businesses will have a direct, legible connection to customers that flock to other destinations and attractions in downtown like the Pike Place Market, which sees an estimated 15 million visitors annually. Portland businesses note streetcars account for a 20% increase in traffic to streetcar-adjacent small businesses. Streetcars are also key to mobility for senior residents and residents with mobility challenges. They are easier to get on and off, helping people be better connected to their daily needs.

A bus is not an effective substitute for many of these use cases and will not succeed in achieving necessary mode-split shift along this corridor. A connected streetcar system is legible both for tourists and locals who may be unfamiliar with our local bus network. The accessibility and attractiveness of a streetcar system helps these people experience more of our city and our small businesses without adding car trips.

The long-term benefits of the project are clear and many stakeholders, including property owners, community leaders and business owners and residents along the proposed route, are supportive. We thank you for taking a deep look at this project, and stand committed to work with you to make this streetcar connection a reality.

Sincerely,

Dannah Abarr

Executive Director, South Lake Union Chamber of Commerce

Martina Austin

Real Estate Broker, South Lake Union, Windermere

Aaron Barthel

Owner, Intrigue Chocolate

Jeffrey A. Blosser

President/CEO, Washington State Convention Center

Barry Blanton,

Owner, Blanton Turner, Co-Chair, Alliance for Pioneer Square, Co-Chair, Chinatown/International District BIA, Co-Chair, Pioneer Square BIA

James Bradley
Principal, GGLO, LLC

Scott Blakeney
Principal, The Couper Group

Marilyn Boss
Managing Director, Marsh

Allegra Calder
Belltown Resident & Chair, Downtown Residents Council

Ben Chan
Owner, Jackson Street Tea Lounge

Brian Chan
Property Owner, Chinatown-International District

Dr. Michael Chan
Owner, Neck & Back Pain Center

Nora Chan
Property Owner, Chinatown-International District

Jackson Chan
President, Oak Tin Family Association

Wayne Chan
Owner, Jade Garden

Marcus Charles,
Principal, Local 360, Belltown Brewing, Mama's Cantina

Richard Cheng
Owner, Kau Kau Restaurant

Tom Cheng
Senior Advisor, Bing Kung Association

Sen Poy Chew
President, Lung Kong Family Association

Cary Clark
Chief Strategy Officer, Argosy Cruises

John Cox
Retired Rail Engineer, Seattle

Toby Crittenden
Interim Executive Director, Transportation Choices Coalition

Kevin Daniels
Principal, Daniels Real Estate

Jan Drago
Pioneer Square Resident

Kyle Ducey
Chair, South Lake Union Community Council

Liz Dunn
Owner and Principal, Dunn & Hobbes, LLC

Robert Eng
President, Eng Suey Sun Family Association

Sue May Eng
President, Chinese Parents Service Association

Mike Epstein,
Manager, the Y at Cascade People's Center/Member, Cascade Park Activation Committee

Leonard Garfield
Executive Director, Museum of History & Industry

Tim Gaydos
Board Chair, Friends of Denny Park

Emily George
Parent & Resident, First Avenue

Tom Gibbs
Board Chair, Friends of the Benson Trolleys

Isabelle Gonn
President, Seattle Chinese Girls Drill Team

Patrick Gordon
Architect and Principal, ZGF Architects, LLP

Tom Graff
Commercial Broker, Belltown

Gabriel Grant
Principal, Spectrum Development Solutions, LLC

Joe Handler
Property Owner, Chinatown-International District

Adam Hasson
Director of Real Estate, Samis Land Co.

Anna Hou
President, Seniors in Action Foundation

Ada Healey
Director of Real Estate, Vulcan, Inc.

Lisa Heckathorn
Property Owner, Chinatown-International District

Diane Holliday
General Manager, Westin Seattle

Mari Horita
President & CEO, ArtsFund

Faye Hong
Senior Advisor, Hop Sing Tong

Lisa Howard
Executive Director, Alliance for Pioneer Square

Alex Hudson
Executive Director, First Hill Improvement Association

Richard Huie
President, Chew Lun Benevolent Association

David Hurst
Board Co-Chair, Cal Anderson Park Alliance

Dan Jacobs
Executive Director, The Sanctuary at Denny Park

Kathleen Johnson
Executive Director, Historic South Downtown

Cyrus Khambatta
Co-Founder, South Lake Union Council & Seattle International Dance Festival

Scott Kruse
NW Region Leader, DLR Group

Jill Kurfirst
Owner's Representative, OneLin Boren Tower – 1900 + 1916 Boren Avenue

Benjamin Lee
President, Hong Kong Business Association of Washington

Kevin Lee
President, Chong Wa Benevolent Association

Cecil Leung
Commercial Property Owner, Chinatown-International District

Mr. Leung
Owner, Hong Kong Cafe

Rev. Karen Lindvig
Seattle Unity Church

Ken Lu
Senior Advisor, Yee Fung Toy Family Association

Christl Marcontell
Owner, Kinesia Pilates Studio

Owner, Mike Mariano,
Architect & Principal, Schemata Workshop

Dean McColgan
Board Member, Belltown Community Council

Jena McCullough
General Manager, HI at the American Hotel Seattle

Murphy McCullough
Executive Vice President, Skanska Commercial Development

Kevin McNamara
Executive Director, Skyline

Stan McNaughton
CEO, PEMCO Insurance

Mike McQuaid
Chair, SLU Transportation Committee, Seattle Center Arena Redevelopment Community Advisory Group

Daniel Meyers
Senior Vice President, Project Management, Madison Marquette/Pacific Place

Linda Mitchell
Resident & Volunteer, West Edge Neighborhood

Denise Moriguchi
President & CEO, Uwajimaya, Inc.

Tom Norwalk
President, Visit Seattle

Roger Nyhus
President & CEO, Nyhus Communications

Rev. Deborah Olsoe Lundhe
Denny Park Lutheran Church

Juergen Oswald
General Manager, Hilton Seattle

Jeff Pelletier
Architect and Principal, Board and Vellum

Quynh Pham
Executive Director, Friends of Little Saigon

Janet Pope
Executive Director, Compass Housing Alliance

Ryan Reiter,
Managing Director, Northwest Marketplaces--South Lake Union Saturday Market, Solstice Night Market, Fremont Sunday Market, Seattle Street Food Festival

Kimerly Rorschach
Director & CEO, Seattle Art Museum

Charley Royer
Resident, Pioneer Square & Mayor of Seattle 1978-1989

Star Hang Nga Rush
Acting President, Interim Provost, Cornish College of the Arts

Scott Rusch
VP, Facilities & Operations, Fred Hutchinson Cancer Research Center

Jane Savard
Resident & Community Volunteer, Belltown

John Schack
Owner, Revolve

Craig Schafer
Partner, Inn at the Market

Jon Scholes
President and CEO, Downtown Seattle Association

Stephen V. Sundborg, S. J.
President, Seattle University

Jesse Sweeney
Owner, Cafe Umbria

Man Tang
Owner, Honeycourt Restaurant

Jessa Timmer
Executive Director, Chinatown-International District Business Improvement Area

Steven Walker
Executive Director, Fireboat Duwamish/Member Lake Union Park Working Group

Kathleen Warren,
Executive Director, UrbanArtworks

Maiko Winkler Chin
Executive Director, Seattle Chinatown-ID Preservation & Development Authority

Don Wise
CEO, Metzler Realty Advisors, Inc. & Co-Chair, Downtown Transportation Alliance

Susan Lee Woo
President, Lee Family Association

Jason Xie
Owner, Purple Dot Cafe

David Young
General Manager, CenturyLink Field

Al Yuen
President, Hop Sing Association

Jie Xia Zhang
Owner, Fortune Garden Restaurant

Washington State
Convention Center

COMPASS
HOUSING
ALLIANCE

A Paul G. Allen Company

VISIT
seattle

SKANSKA

CENTURYLINK
FIELD

nyhuis

SKYLINE

CHINATOWN-
INTERNATIONAL
DISTRICT BUSINESS
IMPROVEMENT AREA

Downtown
Seattle
Association

METZLER

Real Estate

schemata
workshop

Board & Vellum
ARCHITECTURE AND DESIGN

HKBAAW
Hong Kong - Greater China
Business Association of Washington

