

Marin's ½-cent Transportation Sales Tax

In 2004, Marin County voters approved a ½-cent sales tax measure to fund local transportation projects. On November 6, voters will have the opportunity to renew the transportation sales tax and approve an expenditure plan that better reflects current transportation needs and priorities.

The ballot measure is titled Measure AA.

A two-thirds majority is required to renew the sales tax and create a reliable stream of local transportation funding into the future. More than a year of community input was provided to create the expenditure plan and the plan was approved by every city and town in Marin and by all five members of the Marin County Board of Supervisors.

The 30-year Expenditure Plan defines how the funds will be spent to rebuild our local roads, provide safe routes to schools, support transit and key highway improvements, reduce congestions and promote sustainability throughout Marin County.

For more information, please visit www.TAMPlan.org.

The Expenditure Plan includes:

- \$7.2 million annually for local streets and roads
- \$12.4 million for the Marin-Sonoma Narrows
- \$16.5 million for the direct connector from northbound 101 to eastbound 580 and the Richmond-San Rafael Bridge
- \$24.8 million for highway 101 interchange improvements
- \$3.1 million annually for Safe Routes to Schools including funding for 96 crossing guards
- \$14.9 million annually for transit including local and rural transit and services for students, seniors and people with disabilities

How will sales tax funds be distributed?

Measure A funding benefits all of our Cities and Towns and the County of Marin

BELVEDERE / TIBURON PENINSULA

BELVEDERE LOCAL STREETS & ROADS

Total funds allocated to date: \$355,614

Under existing measure: \$31,500 annually (13.25%)

Under renewal: \$52,000 annually (22%)

TIBURON LOCAL STREETS & ROADS

Total funds allocated to date: \$1,215,709

Under existing measure: \$110.00 annually (13.25%)

Under renewal: \$183,000 annually (22%)

SAFE ROUTES TO SCHOOLS PROGRAM

- 9 crossing guards
- 4 active schools: Bel Air Middle, Del Mar Middle, Reed Elementary, St. Hilary Elementary
- Bike/Pedestrian Improvements at Greenwood Cove and Blackfield Drive – \$116,000
- Ned's Way Rectangular Rapid Flashing Beacon – \$25,000

TRANSIT

Shuttle Route 219

- Service every 30 minutes daily
- 180 daily riders

Shuttle Route 219f

- Connection to 6 ferry boats

Connections at Strawberry

- Service every 15 minutes daily
- 300 local passenger trips

TRANSIT SERVICES FOR SENIORS & PERSONS WITH DISABILITIES

- 60 residents on Peninsula registered as Marin Access customers
- 3,200+ passenger trips on paratransit
- 500+ passenger trips on Catch-A-Ride (taxi subsidy program)
- 20+ passenger trips on volunteer driver program

STUDENT TRANSIT

Redwood High School

- Routes 113 and 119
- 245 daily passenger trips

Youth Discount Passes

- 92 passes issued
- 64% to income-qualified students

Our goal is to reduce congestion and reduce greenhouse gas emissions, maintain and improve local transportation infrastructure and provide high quality transportation options for people of all ages who live, work and travel in Marin County.

**THE TOWN OF
CORTE MADERA**

Measure A funding benefits all of our Cities and Towns and the County of Marin

TOWN OF CORTE MADERA

LOCAL STREETS AND ROADS

Total funds allocated to date: \$1,218,719

Under existing measure: \$112,000 annually (13.25%)

Under renewal: \$186,000 annually (22%)

SAFE ROUTES TO SCHOOLS PROGRAM

- 7 crossing guards
- Tamalpais Drive pedestrian crossing – \$90,000
- Sidewalk and bicycle improvements: Marin Catholic Day School, Marin Montessori and Lycee Francais La Perouse – \$244,000
- Neil Cummins sidewalk improvements – \$80,000

TRANSIT

Every 15 minutes at the
Paradise bus pad

- Marin Transit Rt 17, 36
- GGT Rt 24, 27, 30, 70

Rt 22 to COM/San Anselmo, Mill
Valley, and Marin City

Over 300 daily passenger trips
in Corte Madera

TRANSIT SERVICES FOR SENIORS & PERSONS WITH DISABILITIES

- 220+ residents registered as Marin Access customers
- 4,000+ passenger trips on paratransit
- 1,300+ passenger trips on Catch-A-Ride (taxi subsidy program)
- 120+ passenger trips on volunteer driver program

STUDENT TRANSIT

Redwood High School

- 245 passenger trips a day

Hall Middle School

- 193 passenger trips per day

Youth discount passes

- 230 annual passes

Measure A funding benefits all of our Cities and Towns and the County of Marin

COUNTY OF MARIN

MAJOR ROADS

West Marin: \$8.8 million | Ross Valley: \$13.6 million

LOCAL STREETS & ROADS

Total funds allocated to date: \$12,145,275

Under existing measure: \$1,000,000 annually (13.25%)

Under renewal: \$1,800,000 annually (22%)

TRANSIT

Local fixed-Route

- 14 bus routes
- 8,600 average weekday passengers

West Marin Stagecoach

- Routes 61 and 68
- Dial-A-Ride services

SAFE ROUTES TO SCHOOLS PROGRAM

- 88 crossing guards throughout the County
- 58 schools active in the program
- Maria Silveira bike/pedestrian \$243,000
- Strawberry Point \$62,000
- Venetia Valley School \$50,000
- Edna Maguire \$250,000
- Tomales Elementary & High School \$250,000
- Lagunitas & San Geronimo \$158,000
- Miller Creek School \$245,000
- Pine Hill Road Rectangular Rapid Flashing Beacon (RRFB) \$85,000
- CMS signs \$18,000
- SFD/Lagunitas RRFB \$25,000
- Butterfield RRFB \$25,000
- Strawberry Pt RRFB \$25,000
- TAM Junction \$350,000
- Bridgeway lighting \$146,000
- Pedestrian improvements \$350,000

STUDENT TRANSIT

Supplemental Routes

- 100% of High Schools are served by Marin Transit
- 1,023 avg. daily riders

Youth Pass

- 4,038 passes distributed

College of Marin

- 4,500 passes issued

TRANSIT SERVICES FOR SENIORS & PERSONS WITH DISABILITIES

- Over 8,000 residents registered as Marin Access customers
- 124,764 passenger trips on paratransit
- 16,000+ passenger trips on Catch-A-Ride (taxi subsidy program)
- 16,000+ volunteer driver trips supported by STAR/TRIP

Our goal is to reduce congestion and reduce greenhouse gas emissions, maintain and improve local transportation infrastructure and provide high quality transportation options for people of all ages who live, work and travel in Marin County.

Measure A funding benefits all of our Cities and Towns and the County of Marin

TOWN OF FAIRFAX

Measure A funding benefits all of our Cities and Towns and the County of Marin

CITY OF LARKSPUR

LOCAL STREETS & ROADS

Total funds allocated to date: \$1,424,695

Under existing measure: \$125,000 annually (13.25%)

Under renewal: \$230,000 annually (22%)

SAFE ROUTES TO SCHOOLS PROGRAM

- 7 crossing guards
- 3 active schools: Hall Middle School, St. Patrick, Redwood High School
- Hall Middle School and Redwood High School sidewalk improvements – \$278,510
- Doherty Drive bike/pedestrian improvements – \$350,000
- Magnolia crosswalk improvements (TDA funding) – \$115,000

TRANSIT

Every 15 minutes at the Lucky Drive bus pad

- Marin Transit Rt 17, 36
- GGT Rt 30, 70, 24, 27

Local routes

- Rt 22 San Anselmo/ Marin City
- Rt 228 Ferry/Fairfax
- Rt 29 COM/Ferry

311 passenger trips per day on local routes

TRANSIT SERVICES FOR SENIORS & PERSONS WITH DISABILITIES

- 161 residents registered as Marin Access customers
- 8,700+ passenger trips on paratransit
- 2,000 passenger trips on Catch-A-Ride (taxi subsidy program)
- 200+ passenger trips on volunteer driver program

STUDENT TRANSIT

Redwood High School

- Rts. 113 and 119
- 245 passenger trips a day
- Neil Cummins and Hall Middle School

Rt. 117

- 193 passenger trips per day

Youth discount passes

- 230 annual passes

Our goal is to reduce congestion and reduce greenhouse gas emissions, maintain and improve local transportation infrastructure and provide high quality transportation options for people of all ages who live, work and travel in Marin County.

Measure A funding benefits all of our Cities and Towns and the County of Marin

CITY OF MILL VALLEY

LOCAL STREETS & ROADS

Total funds allocated to date: \$2,035,173

Under existing measure: \$182,000 annually (13.25%)

Under renewal: \$302,000 annually (22%)

MAJOR ROADS

Miller Ave: \$13.4 million

East Blithedale Ave: \$1.95 million

TRANSIT SERVICES FOR SENIORS AND PERSONS WITH DISABILITIES

- Over 900 residents in Mill Valley registered as Marin Access customers
- 13,000+ passenger trips on paratransit
- 2,000+ passenger trips on Catch-A-Ride (taxi subsidy program)

SAFE ROUTES TO SCHOOLS PROGRAM

- 13 Crossing Guards
- 10 Schools active in SR2S: Edna McGuire, Greenwood, Marin Horizon, Mill Valley Middle, Mt. Tamalpais, Old Mill, Park, Strawberry Point, Tamalpais High School (Tam HS), Tamalpais Valley
- \$350,000 – TAM Junction
- \$350,000 – Camino Alto
- \$73,000 – Edna McGuire & Old Mill
- \$41,000 – Tamalpais HS, Mill Valley Middle, Edna McGuire, Park, Old Mill (match for federal grant)
- \$25,000 – Throckmorton sidewalk improvements

TRANSIT

Every 15–30 minutes on Marin Transit Route 17 & GGT Route 4
Stagecoach Route 61 to West Marin

Direct connections to Sausalito, San Rafael Transit Center,
and San Francisco

350 passenger trips per day on local routes

Muir Woods Shuttle

- Weekends & holidays year round
- Weekdays: mid-June to mid-August
- 3,000 passenger trips on peak days
- 64% of riders take the Shuttle to avoid traffic & parking issues

STUDENT TRANSIT

Route 115 – Del Mar Middle,
MLK Academy,
Willow Creek, Tam HS

- 85 daily trips

Route 4, 17 and 61 –
Tam HS

- 81 daily trips

Youth Pass

- 111 annual passes distributed to Mill Valley Middle and Tam HS
- All were distributed free to income qualified students

Our goal is to reduce congestion and reduce greenhouse gas emissions, maintain and improve local transportation infrastructure and provide high quality transportation options for people of all ages who live, work and travel in Marin County.

Measure A funding benefits all of our Cities and Towns and the County of Marin

CITY OF NOVATO

LOCAL STREETS & ROADS

Total funds allocated to date: \$6,394,190

Under existing measure: \$580,000 annually (13.25%)

Under renewal: \$960,000 annually (22%)

SAFE ROUTES TO SCHOOLS PROGRAM

- 25 crossing guards (includes 4 paid by NUSD)
- 11 schools participating
- Bilingual coordinator in San Rafael and Novato
- Plum St. and Hill Middle School improvements – \$600,000
- 5 crosswalk enhancement projects in 2015/16 – \$125,000

TRANSIT

Routes 35, 49, 71x, and 257 connect Novato to San Rafael and other destinations south

Route 251 is a local shuttle that operates daily between 6:30 am and 9:30 pm daily

Novato Dial-A-Ride provides service within Novato and to destinations just outside city limits (Black Point, Bel Marin Keys, etc.)

MAJOR ROADS

Novato Blvd: \$13.2 million

TRANSIT SERVICES FOR SENIORS & PERSONS WITH DISABILITIES

- Over 2,000 residents in Novato registered as Marin Access customers
- 50,000+ passenger trips on paratransit
- 1,700+ passenger trips on Catch-A-Ride (taxi subsidy program)

STUDENT TRANSIT

Route 151, 154, 251, & 49

- Serving San Marin HS, Novato HS, San Jose MS, Sinaloa MS, & Hamilton

Youth Pass

- 472 annual passes distributed to students at nine NUSD schools
- 99% were distributed free to income qualified students

Our goal is to reduce congestion and reduce greenhouse gas emissions, maintain and improve local transportation infrastructure and provide high quality transportation options for people of all ages who live, work and travel in Marin County.

Measure A funding benefits all of our Cities and Towns and the County of Marin

TOWN OF ROSS

LOCAL STREETS & ROADS

Total funds allocated to date: \$372,658

Under existing measure: \$32,500 annually (13.25%)

Under renewal: \$54,000 annually (22%)

SAFE ROUTES TO SCHOOLS PROGRAM

- 3 Crossing Guards for Ross School
- Shady Lane bike/pedestrian improvements – \$246,207
- Bolinas Avenue bike/pedestrian improvements – \$250,000
- Laurel Grove Avenue/Sir Francis Drake Blvd sidewalk improvement project – \$25,000

COM Pass Program

- 4,500 passes issued
- 500 daily trips taken

TRANSIT

Three stops along Sir Francis Drake serve Ross

- Marin Transit Routes 22 and 228 provide daily service
- Marin Transit Route 122 adds service on school days
- ~ 50 passenger get on/off stops daily

Nearby: Every 15 minutes at the San Anselmo Hub

- Marin Transit Rts: 22, 23, 23X, 68, 122 and 228
- GGT Rts: 24, 24X, 25, 27

2,000 passenger trips per day on the Marin Transit routes

TRANSIT SERVICES FOR SENIORS & PERSONS WITH DISABILITIES

- 2,200 residents registered as Marin Access customers countywide
- 800+ passenger trips on paratransit and Catch-A-Ride in the Town of Ross

Our goal is to reduce congestion and reduce greenhouse gas emissions, maintain and improve local transportation infrastructure and provide high quality transportation options for people of all ages who live, work and travel in Marin County.

Measure A funding benefits all of our Cities and Towns and the County of Marin

TOWN OF SAN ANSELMO

Our goal is to reduce congestion and reduce greenhouse gas emissions, maintain and improve local transportation infrastructure and provide high quality transportation options for people of all ages who live, work and travel in Marin County.

Measure A funding benefits all of our Cities and Towns and the County of Marin

CITY OF SAN RAFAEL

Measure A funding benefits all of our Cities and Towns and the County of Marin

CITY OF SAUSALITO

LOCAL STREETS & ROADS

Total funds allocated to date: \$977,056

Under existing measure: \$84,000 annually (13.25%)

Under renewal: \$140,000 annually (22%)

TRANSIT SERVICES FOR SENIORS & PERSONS WITH DISABILITIES

- Over 260 residents in Sausalito registered as Marin Access customers
- 3,500+ passenger trips on paratransit
- 800+ passenger trips on Catch-A-Ride (taxi subsidy program)
- Nearly 2,000 passenger trips on volunteer driver programs supported by Marin Transit

TRANSIT

Marin Transit Routes 17, 61, 71X

- Every 15–30 minutes along Bridgeway to Sausalito Ferry
- 150 passenger trips per day in Sausalito

Golden Gate Transit Routes 2, 30, 92

Route 66F

- Weekends & holidays year-round
- Weekdays: mid-June to mid-August

150–200 average daily passengers in Sausalito

37% take the ferry to the Shuttle

SAFE ROUTES TO SCHOOLS PROGRAM

- 3 schools active in SR2S (Bayside Martin Luther King Jr., Lycée Français, Willow Creek Academy)
- Sidewalk improvements to Bayside MLK Jr. & Willow Creek – \$52,000
- Pedestrian pathways near Ebbtide and New Village School – \$42,000
- Bridgeway sidewalk Improvement project – \$204,000
- Enhanced lighting Donahue/US 101 undercrossing – \$146,000

STUDENT TRANSIT

Route 115 - Willow Creek, Tamalpais HS

- ~ 75 daily trips

Youth Pass

- 225 Annual passes distributed to MLK Academy, Willow Creek, Tamalpais HS
- All were distributed free to income qualified students

Our goal is to reduce congestion and reduce greenhouse gas emissions, maintain and improve local transportation infrastructure and provide high quality transportation options for people of all ages who live, work and travel in Marin County.