

King County Metro Transit Proposed service adds 2017–2018

As part of the proposed 2017–2018 budget, King County Executive Dow Constantine is calling for an estimated \$30 million in transit service investments over the next two years, adding 300,000 annual hours of bus service.

The Executive’s proposed biennial budget also includes additional funding for safety enhancements and workforce development, as well as systems investments that support Metro Connects, Metro’s long-range vision.

The 86 routes listed on the reverse are proposed for improvements based on Metro’s upcoming 2016 System Evaluation—Annual Service Guidelines Report, an annual systemwide analysis of demand and performance. Metro planners apply the guidelines to analyze bus crowding and reliability issues and focus resources where investments are needed most. Transit planners also track growth and demographics and establish target service levels to serve riders who need improved transit service.

New bus service and reliability improvements typically are made during Metro Transit’s periodic service changes, scheduled in March and September each year. The list of routes identified to receive added service will be refined during the next two years to reflect updated ridership and crowding analyses, as Metro strives to quickly respond to unprecedented growth. These service investments begin to move Metro toward the Metro Connects vision of more safe, frequent, reliable and accessible bus system.

The list on the reverse addresses all crowding and reliability needs identified in the 2016 System Evaluation, as well as more service to bring some routes closer to target levels. In addition to the listed routes below, Metro will identify routes intended to receive the balance of the proposed 300,000 service hours to address scheduling for better access to restrooms for bus drivers and construction-related service delays, as well as to fulfill service obligations matching Seattle’s Prop. 1 transit investments.

Route	Description
D Line	Crown Hill - Ballard - Seattle Center - Seattle CBD
E Line	Aurora Village - Seattle CBD
F Line	Renton - Burien
5	Shoreline CC - Seattle CBD
9EX	Rainier Beach - Capitol Hill
14	Mount Baker - Seattle CBD
15EX	Blue Ridge - Ballard - Seattle CBD
17EX	Sunset Hill - Ballard - Seattle CBD
18EX	North Beach - Ballard - Seattle CBD
21EX	Arbor Heights - Westwood Village - Seattle CBD
22	Arbor Heights - Westwood Village - Alaska Junction
24	Magnolia - Seattle CBD
29	Ballard - Queen Anne - Seattle CBD
31/32	Fremont - University District
37	Alaska Junction - Alki - Seattle CBD
41	Lake City - Seattle CBD via Northgate
55	Admiral District - Alaska Junction - Seattle CBD
57	Alaska Junction - Seattle CBD
60	Westwood Village - Georgetown - Capitol Hill
83	Seattle CBD - Ravenna
84	Seattle CBD - Madison Park - Madrona
99	International District - Waterfront
101	Renton TC - Seattle CBD
102	Fairwood - Renton TC - Seattle CBD
111	Lake Kathleen - Seattle CBD
113	Shorewood - Seattle CBD
114	Renton Highlands - Seattle CBD
116EX	Fauntleroy Ferry - Seattle CBD
118EX	Tahlequah - Vashon
119EX	Dockton - Seattle CBD via ferry
119	Dockton - Vashon
121	Highline CC -Burien TC - Seattle CBD via First Ave S
122	Highline CC -Burien TC - Seattle CBD via Des Moines Memorial Dr S
123	Burien - Seattle CBD
125	Westwood Village - Seattle CBD
128	Southcenter - Westwood Village - Admiral District
131	Burien - Seattle CBD
132	Burien TC - South Park - Seattle CBD
143	Black Diamond - Renton TC - Seattle CBD
148	Fairwood - Renton TC
150	Kent Station - Southcenter - Seattle CBD
153	Kent Station - Renton TC

Route	Description
156	Tukwila - Des Moines
157	Lake Meridian - Seattle CBD
158	Kent East Hill - Seattle CBD
159	Timberlane - Seattle CBD
164	Green River CC - Kent Station
167	Renton - Newport Hills - University District
168	Maple Valley - Kent Station
169	Kent - Renton
177	Federal Way - Seattle CBD
180	Auburn - SeaTac Airport - Burien TC
181	Auburn - Federal Way
182	NE Tacoma - Federal Way TC
183	Federal Way - Kent
187	Federal Way TC - Twin Lakes
192	Star Lake - Seattle CBD
193EX	Federal Way - First Hill
197	Twin Lakes - University District
212	Eastgate - Seattle CBD
216	Sammamish - Seattle CBD
217	Issaquah - Eastgate - Seattle CBD
219	Redmond - Sammamish - Seattle CBD
221	Education Hill - Overlake - Eastgate
232	Duvall - Bellevue
240	Bellevue - Renton
244	Kenmore - Overlake
245	Kirkland - Factoria
246	Eastgate - Factoria - Bellevue
252	Kingsgate - Seattle CBD
255	Brickyard - Kirkland TC - Seattle CBD
257	Brickyard - Seattle CBD
268	Redmond - Seattle CBD
269	Issaquah - Overlake
271	Issaquah - Bellevue - University District
303EX	Shoreline - First Hill
304	Richmond Beach - Seattle CBD
308	Horizon View - Seattle CBD
309EX	Kenmore - First Hill
312EX	Bothell - Seattle CBD
330	Shoreline CC - Lake City
331	Shoreline CC - Kenmore
345	Shoreline CC - Northgate
355EX	Shoreline CC - University District - Seattle CBD
930	Redmond - Totem Lake