

Item No.:	10a_Supp
Meeting Date:	September 28, 2021

West Seattle Bridges

Memorandum of Understanding between the Port of Seattle and the City of Seattle

Pearse Edwards, Senior Director, External Affairs | Lindsay Wolpa, NW Seaport Alliance
Geraldine Poor, Regional Transportation | Sabrina Bolieu, Regional Government Relations

September 28, 2021

How We Got Here

March 2020:

Closure of the West Seattle High Bridge upon discovery of rapidly expanding cracks in the bridge infrastructure.

November 2020:

Mayor Durkan's decision to repair the high bridge, rather than replace with a new structure.

March 2021:

Mayor Durkan requested funding from federal and local governments to aid in the immediate repair and rehabilitation of the bridges.

May 2021:

City selected contractor for the final phase of repairs to safely reopen the bridge in mid-2022.

Why did the bridge fail?

- Post-tensioning strands are steel cables that tighten the bridge and strengthen the concrete
- Although designed to the standards of the time, **insufficient post-tensioning** caused the weight of the bridge (dead load) and the weight of traffic (live load) to be redistributed to parts not designed to carry these loads
- The center span has been stabilized. The tail spans have not
- Corridor-wide investment is needed to maintain reliability going forward
- 3 priorities during emergency closure: aggressive repair/rehabilitation to reopen; maintain mobility; mitigate detour routes

Prioritizing Freight for Low Bridge Access

- **Low bridge policy's economic growth and sustainability objective:** Prioritize freight movement to support economic health and decrease detour route traffic
- Freight is a priority user along with emergency and transit vehicles
- All freight vehicles with gross vehicle weight of 10,001 pounds or higher can drive on the low bridge at any time
- Freight community members included on low bridge access subcommittee to help inform SDOT's decision on access

Reconnect West Seattle

To date, Reconnect West Seattle has built over 200 traffic mitigation projects, including:

- Improving traffic flow at Highland Park Way and West Marginal Way by creating additional turning and travel lanes
- Refreshing pavement markings and signs and improving signal timing along freight routes
- Adding 30,000 annual transit hours in West Seattle this October, plus extending the summer water taxi schedule through the winter
- Building 61 Home Zone projects to calm traffic speeds and enhance accessibility along detour routes through South Park, Georgetown, and Highland Park

Current West Seattle Bridge Repair Status

What we have done recently:

- ✓ Secured \$37.7M in federal funding; grant legislation passed City Council on September 13
- ✓ Approved by USDOT to use Community Workforce Agreement to hire workers from disadvantaged zip codes
- ✓ Maintained schedule for project permits
- ✓ Completed 60% design and modified scope of work
- ✓ Completed 90% design review
- ✓ Obtained approval to begin early work in advance of rehab

West Seattle Bridges provide Regional Mobility

- West Seattle has one-sixth of the city's population and many small businesses.
- The High Bridge carried over 84,000 cars and trucks, along with 25,000 bus riders, every weekday prior to closure.
- The lower Swing Bridge carried over 10,000 trips per day, especially trucks serving the maritime and industrial businesses of the Duwamish MIC.
- Restoring the high bridge to full capacity will also remove traffic detours in place since the closure which:
 - added 14-20 minutes to the typical resident's commute,
 - separated businesses from customers, and
 - impacted communities such as Georgetown and South Park.

Regional and statewide importance

- West Seattle Bridge is a critical point in region, state and the nation's transportation network
- Nearby terminals are key to our state's agriculture and maritime industries
- International cargo businesses headquartered nearby along with companies that serve as a lifeline for residents of Alaska and Hawaii
- Need to support large public investment in Terminal 5 made by The Northwest Seaport Alliance

West Seattle Bridge Vicinity Map and Terminal 5

Terminal 5

West Seattle
Bridge Closure

POS/NWSA Principles for West Seattle Bridges Improvements Program

- Low Bridge Freight Access
- Maritime Industry Access
- Strategic Economic Impact
- Local Operations Support
- Rapid Restoration
- Equitable Implementation
- Sustainable Solutions
- Broadly Supported Execution

Port Freight Mobility Investments

Heavy Haul Network agreement
(October 2015)

Lander Memorandum of Agreement
(August 2016)

Safe & Swift Memorandum of Understanding
(August 2017)

Freight Master Plan (September 2016) and
Industrial Areas Freight Access Project (May 2015)

Puget Sound Gateway Program Interlocal Agreement
between WSDOT / Port of Seattle (May 2020)

Low and high bridge structural rehabilitation construction schedules

KEY

PROJECT DESIGN

PROJECT CONSTRUCTION

Note: Schedule and budget will be updated with more detail as we reach each project milestone.

Total Program Costs and Funding Strategy

West Seattle Bridge Program Elements and Costs

WEST SEATTLE BRIDGES PROGRAM	
Reconnect West Seattle	\$ 49,994,731
Emergency Repairs	19,742,722
Bridge Monitoring/Testing	3,360,344
High Bridge Repair	58,173,189
Low Bridge Strengthening	13,297,000
Low Bridge Control System / HDD and Comms	4,051,005
High Bridge Replacement Planning	10,000,251
Traffic and Revenue Study	2,354,303
Program Development	14,276,672
Total:	\$175,250,217

City Funding Strategy

City of Seattle	
• Bonding – City of Seattle	\$ 107,813,000
• STBD	8,000,000
• Gas Tax	4,840,000
• Street Use & Occupation	730,000
• Commercial Parking Tax	217,000
• General Funds/TNC	500,000
Federal Grants	39,150,600
Port of Seattle	9,000,000
Other Local Funds	5,000,000
Total:	\$ 175,250,600

Memorandum of Understanding Components

Container Operations Nexus	2.4	Commit to Spokane Street Low Bridge access to Port properties, especially T-5 for freight, workers and construction/maintenance
	2.5	Include Port/NWSA needs in City's construction & traffic control planning to avoid or minimize freight impacts
	2.6	Support T-5 construction and permitting , especially emerging issues
Duwamish Transportation Operations Interests	2.7	Ensure freight mobility and support for industrial lands vitality
	2.8	Ensure the "Future Replacement Bridge" study protects container terminal functionality for 2030 Sound Transit and 2060 W Seattle Bridges
	2.9	Support street improvements for T-18 truck access (in design)
	2.10	Establish truck parking areas in the Duwamish MIC for benefit of both truck drivers and Duwamish Valley residents
	2.11	Delay WMW bike lane decision until bridge reopens <ul style="list-style-type: none"> • Future bike lane design to maximize safety and minimize freight impacts
Additional Interests	2.12	Support East Marginal Way Improvements Phase 2 as priority for next Levy
Funding Strategy		Three progressive payments upon completion of construction

Progress Payments

FIRST PAYMENT OF \$3,000,000 AFTER THE CITY HAS:

- reopened the High Bridge with full access consistent with prior operations (7 lanes) and shown progress on other MOU provisions
- expected in mid-2022

SECOND PAYMENT OF \$3,000,000 AFTER THE CITY HAS:

- made upon Substantial Completion of the Spokane St Swing Bridge Repair and Improvement Projects
- including progress on other MOU provisions
- expected by year end 2022

THIRD AND FINAL PAYMENT \$3,000,000:

- made upon Final Acceptance of all projects
- including progress on other MOU provisions
- expected in 2023

Questions?