

King County Bridges and Roads Task Force

Summary of Interviews with Task Force Members

Presented by Triangle Associates, Inc.
For King County and the Bridges and Roads Task Force
August 12, 2015

Purpose of Task Force Interviews

To provide King County a better understanding of:

- ▶ Expectations for this process
- ▶ Member familiarity with certain bridges and roads issues
- ▶ Individual perspectives on bridges and roads issues
- ▶ Commonalities and differences among members
- ▶ Status of existing member relationships

Interview Summary Details

- ▶ Based on 18 phone interviews
- ▶ Conducted between July 22 and August 11 2015
- ▶ Interview guide/questions and two background reports provided in advance
 - *Strategic Plan for Road Services and Road Services Division (RSD) Line of Business Plan*
- ▶ Detailed interview summary available electronically
 - Includes a complete interviewee list and interview questions

Major Takeaways

- ▶ Emphasis and focus on revenue sources
- ▶ Reducing infrastructure responsibilities
- ▶ Additional efficiencies
- ▶ Emphasize fairness and equity of impacts
- ▶ Collaboration/involvement with other jurisdictions
- ▶ Education/information-sharing for the public

Information Desired from King County

- ▶ Funding sources and limitations of use
- ▶ Impact of 2015 State transportation package
- ▶ Alignment of Task Force schedule with 2016 State legislative session
- ▶ RSD strategic priorities
- ▶ Data comparing maintenance costs for specific bridges and roads
- ▶ Long-term RSD revenue trend

Information Desired, Continued...

- ▶ Bridges and roads RSD has considered for closing and criteria used
- ▶ Current and projected future revenue and sources
- ▶ Components of current funding gap
- ▶ Determining road tiers
- ▶ Snow removal priorities
- ▶ Organizational efficiencies

Specific Issues to Explore

- ▶ Funding/matching funds
- ▶ Multiple travel modes
- ▶ ADA accommodations
- ▶ Bike/pedestrian safety
- ▶ Natural hazard mitigation
 - Flooding and earthquakes
- ▶ Levee/revetment maintenance
- ▶ Union agreements
- ▶ Job training and job opportunities

Specific Issues to Explore, continued...

- ▶ Traffic concurrency
- ▶ GMA implementation consistency
- ▶ Design standards – county vs. city roads
- ▶ Relationship between roads, access, and housing affordability
- ▶ Aging infrastructure and impacts
- ▶ Updates to State statutes for public-private partnerships
- ▶ Signage consistency
- ▶ Social equity and social justice in decision making

Potential Concerns

- ▶ Urban vs. rural perspectives
- ▶ Cross-jurisdictional disputes
- ▶ Urban growth and development perspectives
- ▶ How/where roads are maintained
- ▶ Equity of revenue-based solutions
- ▶ Long-term housing needs
- ▶ Traffic concurrency implementation
- ▶ Balancing needs of cars, bikes, and public transportation

Desired Task Force Outcomes

- ▶ Consensus on funding priorities
- ▶ Coalition building for leveraging more state resources
- ▶ Identification of stable funding sources
- ▶ Increased internal efficiencies – without sacrificing safety
- ▶ Improved messaging to public
- ▶ Better understanding of how bridges and roads are used
- ▶ Greater emphasis on maintenance
- ▶ Data-driven decision making

Solution Categories

- ▶ **Greater internal efficiencies** – *less of a focus; more information needed*
- ▶ **Less infrastructure** – *some consideration but account for equity, unintended consequences; more information needed*
- ▶ **Increased revenue** – *primary task force focus*

Potential Solutions

- ▶ Build partnerships
- ▶ Leverage for more state funding
- ▶ Build city support for county roads funding
- ▶ Alternative funding
- ▶ Changing King County responsibilities

QUESTIONS?

