
PLAN BAY AREA 2040 AMENDMENT

FINAL
SUPPLEMENTAL
REPORT

MAY 2020

Metropolitan
Transportation
Commission

Association
of Bay Area
Governments

Metropolitan Transportation Commission

Scott Haggerty, Chair

Alameda County

Alfredo Pedroza, Vice Chair

Napa County and Cities

Jeannie Bruins

Cities of Santa Clara County

Damon Connolly

Marin County and Cities

Dave Cortese

Santa Clara County

Carol Dutra-Vernaci

Cities of Alameda County

Dorene M. Giacopini

U.S. Department of
Transportation

Federal D. Glover

Contra Costa County

Anne W. Halsted

San Francisco Bay Conservation and

Development Commission

Nick Josefowitz

San Francisco Mayor’s Appointee

Sam Liccardo

San Jose Mayor’s Appointee

Jake Mackenzie

Sonoma County and Cities

Gina Papan

Cities of San Mateo County

David Rabbitt

Association of Bay Area

Governments

Hillary Ronen

City and County of San Francisco

Libby Schaaf

Oakland Mayor’s Appointee

Warren Slocum

San Mateo County

James P. Spering

Solano County and Cities

Jimmy Stracner
Representing US Department of
Housing and Urban Development

Tony Tavares
California State Transportation
Agency (CalSTA)

Amy R. Worth

Cities of Contra Costa County

Association of Bay Area Governments

Mayor Jesse Arreguin ABAG

President City of Berkeley

Supervisor Belia Ramos

ABAG Vice President Napa

Representatives
From Each County

Supervisor Scott Haggerty

Alameda

Supervisor Nathan Miley

Alameda

Supervisor Candace Andersen

Contra Costa

Supervisor Karen Mitchoff

Contra Costa

Supervisor Dennis Rodoni

Marin

Supervisor Matt Haney

San Francisco

Supervisor Rafael Mandelman

San Francisco

Supervisor Gordon Mar

San Francisco

Supervisor Dave Pine

San Mateo

Supervisor Warren Slocum

San Mateo

Supervisor Cindy Chavez

Santa Clara

Supervisor David Cortese

Santa Clara

Supervisor Erin Hannigan

Solano

Supervisor David Rabbitt

Sonoma

Representatives From
Cities in Each County

Mayor Barbara Halliday

City of Hayward / Alameda

Councilmember
Nikki Fortunato Bas
City of Oakland / Alameda

Councilmember
Lynette Gibson McElhaney
City of Oakland / Alameda

Councilmember Loren Taylor

City of Oakland / Alameda

Councilmember Dave Hudson

City of San Ramon / Contra Costa

Councilmember Pat Eklund

City of Novato / Marin

Mayor Leon Garcia

City of American Canyon / Napa

Mayor London Breed

City and County of San Francisco

John Rahaim, Planning Director

City and County of San Francisco

Councilmember Wayne Lee

City of Millbrae / San Mateo

Vice Mayor Rich Garbarino

City of South San Francisco / San

Mateo

Mayor Lori Wilson

City of Suisun City / Solano

Councilmember Jake Mackenzie

City of Rohnert Park / Sonoma

Mayor Liz Gibbons

City of Campbell / Santa Clara

Councilmember Chris Clark

City of Mountain View / Santa Clara

Councilmember Lan Diep

City of San Jose / Santa Clara

Councilmember Maya Esparza

City of San Jose / Santa Clara

Councilmember Raul Peralez

City of San Jose / Santa Clara

Advisory Members

William Kissinger Regional

Water Quality Control Board

Plan Bay Area 2040:

Amendment

May 2020

Bay Area Metro Center

375 Beale Street
San Francisco, CA 94105

(415) 778-6700 phone (415) 820-7900
info@bayareametro.gov e-mail info@abag.ca.gov
www.mtc.ca.gov web www.abag.ca.gov

mailto:info@mtc.ca.gov
mailto:info@abag.ca.gov
http://www.mtc.ca.gov/
http://www.abag.ca.gov/

P a g e | i A m e n d e d P l a n B a y A r e a 2 0 4 0

Project Staff

Matt Maloney
Director, Regional Planning

Therese Trivedi

Assistant Director

Adam Noelting

Principal Planner, Project Manager

P a g e | ii A m e n d e d P l a n B a y A r e a 2 0 4 0

Table of Contents
1. Introduction ... 1

2. Amendment to Plan Bay Area 2040 ... 1

3. Comments & Response to Comments ... 2

4. Adoption of the Amendment to Plan Bay Area 2040 .. 3

A m e n d e d P l a n B a y A r e a 2 0 4 0 P a g e | 1

1. Introduction

The Metropolitan Transportation Commission (MTC) and the Association of Bay Area Governments

(ABAG) jointly adopted Plan Bay Area 2040 on July 26, 2017 (MTC Resolution No. 4300 and ABAG

Resolution No. 10-17).

Plan Bay Area 2040 (the “Plan”) is the updated long-range Regional Transportation Plan (RTP) and

Sustainable Communities Strategy (SCS) for the nine-county San Francisco Bay Area. Plan Bay Area 2040

is the Bay Area’s roadmap for forecasting transportation needs through the year 2040, preserving the

character of our diverse communities, and adapting to the challenges of future population growth. The

Plan discusses how the Bay Area will grow over the next two decades and identifies transportation and

land use strategies to enable a more sustainable, equitable and economically vibrant future. Starting

with the current state of the region, the Plan describes Plan Bay Area 2040 and its goals, a proposed

growth pattern and supporting transportation investment strategy, and key actions needed to address

ongoing and long-term regional challenges. The Plan also includes supplemental reports for additional

details. These documents and the adopted Plan can be found at http://2040.planbayarea.org/reports.

MTC and ABAG propose to amend Plan Bay Area 2040 (Plan Amendment) to add the project scope and

cost of the Interstate 680 Express Lanes Gap Closure Project in Alameda County.

2. Amendment to Plan Bay Area 2040

An amendment is a major revision to the Plan, including adding or deleting a project, major changes in

project costs and scope (e.g., changing project locations or the number of through traffic lanes). As

stipulated in MTC’s Public Participation Plan (2015), a Plan amendment requires public review and

comment, demonstration that the project can be completed based on expected funding, and/or a

finding that the change is consistent with federal transportation conformity mandates. Amendments

that require an update to the air quality conformity analysis will be subject to the conformity and

interagency consultation procedures described in MTC Resolution No. 3757.

In March 2018, MTC and ABAG adopted the first amendment to Plan Bay Area 2040 to modify the

project scope and cost of the U.S. Highway 101 Managed Lanes Project in San Mateo County (RTPID 17-

06-0007). The amendment aligned the Plan’s project assumptions to those of the preferred alternative

in the project’s Environmental Impact Report (EIR).

In June 2019, the Alameda County Transportation Commission (ACTC) requested the second

amendment to Plan Bay Area 2040 to add the project scope and cost of the Interstate 680 Express Lanes

Gap Closure Project in Alameda County. The project will add an express lane to the southbound and

northbound travel lanes of Interstate 680 between Alcosta Boulevard and State Route 84, closing the

gap between existing and in-progress express lane projects directly to the north and south. The

accelerated project development would allow for coordinated project delivery with a planned

rehabilitation project on the same corridor.

The amendment’s total project cost is $480 million. Funds for the amendment’s cost are derived from

the Plan’s set aside for East and North Bay express lanes projects via the East and North Bay Express

Lanes Reserve (RTPID 17-10-0056). Because the project funding is redirected from one adopted project

to another within the Plan’s financially constrained transportation investment strategy, and no new

funds are added to the Plan’s investment strategy as part of this amendment, the Plan remains

financially constrained as required by federal and state planning laws.

http://2040.planbayarea.org/reports

A m e n d e d P l a n B a y A r e a 2 0 4 0 P a g e | 2

The Amendment to the Plan changes the following:

1. Adds the description, cost, and schedule of the Interstate 680 Express Lanes Gap Closure

Project in Alameda County (RTPID 17-01-0065):

a. Basic Information | What would this project/program do?

“Add an express lane to the southbound and northbound travel lanes of Interstate

680 between Alcosta Boulevard and State Route 84.”

b. Cost and Funding | How much does this project/program cost?

$252 millions (Southbound)

$228 millions (Northbound)

c. Schedule | By when is the project/program anticipated to open?

2024 (Southbound)

2030 (Northbound)

2. Changes the cost of the East and North Bay Express Lanes Reserve (RTPID 17-10-0056):

a. Cost and Funding | How much does this project/program cost?

$2,164 $1,684 (millions)

No other changes or revisions are proposed in this amendment.

3. Comments & Response to Comments

In accordance with MTC’s Public Participation Plan, MTC and ABAG released the Draft Amendment to

Plan Bay Area 2040 for a 30-day public review and comment period, starting March 26, 2020, and

ending on April 24, 2020. Opportunities to comment were publicized via MTC’s website, email

notifications, a press release, and display ads in local newspapers. The following is a list of the public

comments submitted to MTC along with staff’s responses to these comments.

No. Name Agency/Organization Date/Source

1 Bill Mellberg No affiliation 03/31/2020, Email

“To say you are adding a lane to fill the gap from Alcosta to Sunol or Washington to 580 is a
play on words. There is no "new" lanes other than the existing 3 lanes, you can designate the
third lane as an express lane, but that is not adding a lane. Let's be honest until there is a
fourth lane added both north of Sunol and south of 580 nothing changes. I believe anything
you do will be obsolete and ineffective before you even start.”

2 Michael T. Henn No affiliation 03/31/2020, Email -

“I strongly oppose the construction of any more toll express lanes on any freeway. The High
Occupancy Vehicles lanes should be reserved for car pools. It is socially and environmentally
counterproductive to allow a single-occupant vehicle to be allowed to pay to drive in a Lexus
Lane. It's analogous to being able to pay to have a red light turn green for some and not
others. It's fundamentally unfair.

Furthermore, having free-flowing HOV lanes encourages people to carpool, thus reducing
traffic and pollution. That's why such lanes were created. Filling the lanes up with solo drivers
removes the incentive. So-called Express Lanes are the worst idea you could come up with.

Please, stop this misguided program.”

A m e n d e d P l a n B a y A r e a 2 0 4 0 P a g e | 3

3 David Vartanoff No affiliation 03/31/2020, Web Comment

“building a new HOV lane is no longer the right idea. When and if the current covid crisis
abates, thousands of workers will continue WFH. Secondly, if a new lane is added, it will
simply encourage more (induced demand is a well understood concept). Redesignating an
existing lane to discourage SOVs; fine. Better still deploy Express buses in the no longer
wasted lane on short headways with 'bus pads' similar to those on 101, allowing quick
off/quick on. and rapid trips from BART in either WC or PH to Dublin. adding a third track
and second platform at Bayfair so that trains from Dublin can offer crossplatform connections
to Berryessa is the next step.

NO new freeway lanes!”

4 John Weeks No affiliation 03/31/2020, Web Comment

“No Fee Cap: Please do not cap the fees on Express Lanes. In high congestion scenarios only a
fee which will actually discourage SOV access will maintain throughput. The caps on regional
express lanes that are already in place are too low.

Driver Education: Please make sure the public knows about safe speeds in express lanes. I
operate buses in the express lanes and get complaints from other SOV drivers that think the
express lane is the fast lanes on the freeway. They complain that buses operating below the
speed limit are in their way and slowing them down and dangerously pass.”

5 Steven Dunbar No affiliation 04/07/2020, Web Comment

“I can't believe we are still adding lanes in 2020. Sure, they are better than standard carpool
lanes and induce marginally less traffic than regular lanes.

But they are not anywhere CLOSE to the level of mitigation we need to be doing in our
transportation environment.

The highway is already 3 lanes in each direction. You need to do much better than one more
express lane.”

4. Adoption of the Amendment to Plan Bay Area 2040

Plan Bay Area 2040 and this Amendment to Plan Bay Area 2040, taken together, constitute the

complete Plan Bay Area 2040 document. Refer also to the companion technical documents that

accompany this Draft Amendment: (1) Transportation-Air Quality Conformity Analysis for the Amended

Plan Bay Area 2040 and Amended 2019 Transportation Improvement Program, (2) Addendum to the

Final Environmental Impact Report (EIR) for Plan Bay Area 2040, and (3) Amended 2019 Transportation

Improvement Program.

This amendment is scheduled for review and approval of the governing boards of the MTC and ABAG in

May 2020. These pending adopting resolutions – MTC Resolution No. 4425 and ABAG Resolution No. 13-

2020 – approving the amendment will be included for reference as part of the Amendment to Plan Bay

Area 2040 (see Attachment A).

	Plan Bay Area 2040:
	Project Staff
	Matt Maloney
	Therese Trivedi
	Adam Noelting

	1. Introduction
	2. Amendment to Plan Bay Area 2040
	3. Comments & Response to Comments
	4. Adoption of the Amendment to Plan Bay Area 2040

