[image: image1.png]ASIAN PACIFIC
ENVIRONMENTAL

NETWORK

[image: image2.emf][image: image3.jpg]TransForm

Our communities. Our transportation. Our future.

[image: image4.emf][image: image5.jpg]AN\

Bl | EADERSHIP COUNSEL
| "
vz,

FOR
JUSTICE & ACCOUNTABILITY

[image: image6.jpg]OAST

COALITION FOR SUSTAINABLE TRANSPORTATION

[image: image7.jpg]c}(\.?ET_IFDHNIA

BICYCLE
@@/ LT HE)N

[image: image8.jpg]SACRAMENTO
HOUSING ALLIANCE

[image: image9.jpg]LOS ANGELES COUNTY

BICYCLE

WWW LA-BIKE ORG

[image: image10.jpg]Safe Routes
to School

National
Partnership

<

June 11, 2015

Honorable Das Williams
Chair, Assembly Committee on Natural Resources
1020 N St., Rm. 164
Sacramento, CA 95814

Re: SB 9 (Oppose unless amended)

Dear Chair Williams,

We, the above named organizations, regrettably must oppose SB 9, a bill by Senator Beall, unless it is amended to remove both the requirement that 70% of TIRCP funds go only to projects over $100 million in size, and the priority given to projects that receive significant non-state funding.

These restrictions would dramatically curb the ability for many communities, particularly disadvantaged and other low-income communities, to compete for TIRCP funds and fund transit projects that benefit the vast majority of Californians, and skew the competition for funds based on categories that in no way relate to projects’ abilities to reduce greenhouse gases.

The size of a project simply doesn’t positively relate to its ability to reduce greenhouse gases or provide other benefits, especially when compared with costs (both financial and other costs). Oftentimes, smaller projects to quickly improve service, accessibility and safety lead to ridership increases, while the very biggest projects often take years of planning and execution, and result in far fewer benefits for the vast majority of transit users.

For example, in a recent Metropolitan Transportation Commission’s Project Performance Assessment, two of the top five most beneficial projects cost less than $100 million, and two were composites of multiple projects, most also under $100 million, individually. But of the fifteen least beneficial projects identified by the MTC, all but one project had capital costs over $100 million.
In fact, very few transit projects, statewide, are projects of over $100 million, and a number of transit agencies have no projects of this size. Most projects, especially improvements to bus and shuttle service, and pedestrian and bicycle accessibility and safety, are implemented at far lower costs – saving money while reducing greenhouse gases and benefiting many more Californians. SB 9 would render them, individually, ineligible for 70% of TIRCP money, regardless of their ability to reduce GHG’s.
Additionally, many communities around the state where new, low-cost transit service could best benefit Californians simply do not have the capacity to fund such large programs with local dollars. Because they are too poor, SB 9 would give them a lower priority.
Unfortunately, by requiring that 70% of TIRCP funds only go to projects of over $100 million, and giving priority to those projects receiving nonstate funding, SB 9 would create too high a hurdle for most communities, and eliminate from eligibility many projects within disadvantaged communities who currently lack the funding for even smaller projects that provide benefits to low-income, working-class Californians.

Please oppose SB 9 unless it is amended to remove the requirement for projects over $100 million, and the priority given to projects receiving significant non-state funding.

Thank you for your work and consideration.

