

MARCH 7, 2018

Commute Trip Reduction

CHAMPIONS
CELEBRATION

*Performance and
Innovation*

City of Seattle

commute seattle

WELCOME and THANK YOU!

Today we gather to recognize our highest performing Commute Trip Reduction (CTR) program participants. The City of Seattle and Commute Seattle appreciate the part you play in the success of our program and in transportation demand management citywide. We recognize that the efforts of Seattle's business community are key to achieving sustainable growth in the city – making our vibrant economy and quality of life possible.

As a CTR-affected employer, you are part of a community of similar employers who are working towards the same goals. Seattle Department of Transportation (SDOT) and Commute Seattle believe in fostering that network and providing this program as a benefit to the business community. We provide hands-on assistance ranging from drafting communications to building a financial case for transit benefits. We look forward to identifying opportunities and building new relationships with you in 2018 and beyond. Today, as we celebrate our successes, we also hope this is an opportunity to connect with peers, gain new ideas, and leave with inspiration to innovate and build performance.

Program

Welcome

Jonathan Hopkins
Executive Director, Commute Seattle

Introduction

Andrew Glass Hastings
Director of Transit and Mobility, Seattle Department of Transportation

Opening Remarks

Shefali Ranganathan
Deputy Mayor, City of Seattle

Keynote Speaker

Christine Gregoire
CEO, Challenge Seattle and Former Governor of Washington State

The Corporate Case for TDM: Delta Dental

Karen Aliabadi
Chief Human Resources Strategist at Delta Dental of Washington

Making a Difference as an ETC: Impinj

Leya Barr
Senior Manager of Facilities at Impinj

Employer Performance Highlights and CTR Awards Presentation

Jonathan Hopkins
Commute Seattle

Closing

Jonathan Hopkins
Commute Seattle

2017 in Review

This year we:

- Welcomed 18 new worksites to the CTR Program
- Assisted 58 small businesses in setting up ORCA Business Passport, for a total of 1,694 new passes
- Held 145 consultations, seminars, or networking engagements

PROGRAM GROWTH CONTINUES

We ended the year with 255 participants and have since onboarded more. We also now have 15 voluntary sites.

Who are our CTR Participants?

They represent a range of industries.

37

Health & Hospital

33

Tech, Software, Web Services

33

Government

24

Business & Management Consulting

20

Bank, Finance, Investment Services

18

Other

17

Retail, Trade

13

Non-Profit

11

A/E, Design & Planning, Real Estate

9

Education

8

Life Sciences, Biotech

8

Manufacturing

7

Media

7

Insurance & Legal

5

Transportation

5

Hospitality, Tourism

They are located throughout the city.

This map shows how many sites are located in each network as well as our 4 year Drive Alone Rate Network Targets – to be assessed at end of the 2017-2018 biennium and updated for 2019 and beyond.

Changing Commuting Patterns

Commuting patterns are shifting as our city grows and changes. The most recent mode split report for the Center City shows a significant reduction in car commuting, down to 25%, and a boost in transit and other non-drive alone options. While Seattle has added 60,000 jobs over the last seven years, all new commute trips have been absorbed by non-drive alone modes – with total drive alone commutes actually decreasing downtown.

Commuting in Seattle is changing with new transportation options and improvements coming online. In 2016, Sound Transit added three new Link Light Rail stations, leading to a 91% jump in ridership over 2015. At the same time, the Seattle Transportation Benefit District enabled SDOT to fund transit frequency and reliability improvements, dramatically increasing the share of residents within a 10-minute walk of a bus or train with 10-minute or better frequencies.

The City's Top Performers

Your transportation programs, benefits, and amenities are directly contributing to our city's success. The citywide drive alone rate has been steadily dropping according to our biennial survey (the next full results will be announced in 2018). Today we recognize the top performers in each network as well as employers achieving the highest proportion of commutes by non-drive alone modes.

Total Winners by Level :

8 Platinum, 22 Gold, 37 Silver, 57 Bronze

All of our winners not only achieved drive alone rates below their network targets, but also:

- Maintained performance year to year
- Completed their latest commute survey and program reports on time
- Go beyond the required minimum of employee commute program elements

PLATINUM

Top performer (lowest drive alone rate) in each network

Foss Home - Northgate

Google - Fremont / Green Lake

Lighthouse For The Blind - South Seattle

Telecommunication Systems - Elliot / Interbay

The Polyclinic | Broadway - First Hill

The Seattle Times - South Lake Union / Uptown

University Bookstore - University District

Washington Athletic Club - Downtown

GOLD

Achieved a drive alone rate of 50%+ below network target

Allen Institute
Brown and Caldwell
Davis Wright Tremaine LLP
Deloitte
Delta Dental of Washington
Expeditors International of
Washington
Institute for Systems Biology
KPFK Consulting Engineers
Mercer
Nuance
PATH
Quorum Review
Russell Investments

Seattle Children's Research
Institute
US Govt. - Dept of Veterans Affairs
US Govt. - Federal Bureau of
Investigation
US Govt. - Health and Human
Services
US Govt. - Housing/Urban
Development
US Govt. - Social Security
Administration
UW Physicians
Weyerhaeuser
WSP Parsons Brinckerhoff

SILVER

Achieved a drive alone rate of 30%+ below network target

A Place for Rover
Amazon.com
Big Fish Games
City of Seattle - Downtown
City University of Seattle
Community Health Plan of
Washington
DocuSign
DTI
Expedia
Facebook
Guy Carpenter & Company
Holland America Group
Impinj
K2 Corporation
King County Government | Chinook
Building
King County Government | King
Street Center
KPMG LLP
Liberty Mutual

Magnusson Klemencic Associates
MG2
Microsoft Corporation
Milliman
NBBJ
PeopleConnect
PopCap
Seattle Art Museum
Seattle Children's Research
Institute
Sound Transit
State of Washington | Attorney
General's Office
Tommy Bahama Group
Travelers
Uber Technologies
United Way of King County
US Coast Guard | Jackson
Washington State Bar Association
WatchGuard Technologies
Zillow

BRONZE

Achieved network Drive Alone Rate target

AECOM	NanoString Technologies
Amdocs	North Seattle College
Avvo	Onvia
Axon	Pacific Science Center
Blackrock	PacMed Clinic Beacon Hill
CallisonRTKL	POP Inc
Cellnetix	Qualis Health
Center for Infectious Disease Research	RealNetworks
CenturyLink	Seattle Central College
Cisco Systems	Seattle Children's Research Institute
Cray	Seattle Children's Roosevelt Commons
DSHS - Airport Way	Seattle Children's Sand Point
Envestnet Tamarac	Seattle Goodwill
F5 Networks	Seattle Housing Authority
First Choice Health	Seattle Metropolitan Credit Union
Foster Pepper	Seattle University
Fred Hutch FHRC Day Campus	Sellen Construction Company
Garden City Group	Starbucks Coffee Company
Horizon House	Swedish Medical Group Minor & James Medical Clinic
JPMorgan Chase	Tableau Software Fremont
K&L Gates	Tableau Software NorthEdge
Key Bank	The Polyclinic Madison
King County Government Administration	US Army Corp of Engineers
Lane Powell PC	US Coast Guard Pier 36
Marchex	Virginia Mason Medical Center
MCG Health	Washington Federal
Megapath	Washington State Ferries
Miller Nash Graham & Dunn	Zenith American Solutions
Moss Adams	

Top Performers by Mode

TOP SITE FOR TRANSIT:

Washington Athletic Club – Downtown

Runners up:

Expeditors International – Downtown

US Federal Bureau of Investigation - Downtown

TOP SITE FOR CYCLING:

The Allen Institute for Brain Science - South Lake Union

Runners up:

Google - Fremont

Institute for Systems Biology – South Lake Union

TOP SITE FOR WALKING:

Amazon.com – South Lake Union and Downtown

Runners up:

Axon – Downtown

Daniel J. Edelman Inc. – Downtown

TOP SITE FOR CARPOOL:

Foss Maritime Company - Elliot/Interbay

Runners up:

Lighthouse For The Blind – South Seattle

City of Seattle - Charles Street – South Seattle

TOP SITE FOR VANPOOL:

US Army Corp of Engineers - South Seattle

Runners up:

King County Government; West Point Treatment - Elliot/Interbay

Impinj - South Lake Union / Uptown

TOP SITE FOR TELEWORK / FLEXWORK:

Department of Veterans Affairs – Downtown

Runners up:

Cisco Systems - South Lake Union

Avanade - Downtown

About Seattle's Commute Trip Reduction (CTR) Program

The City of Seattle's CTR Program is a partnership connecting large employers citywide to resources and tools that support the use of transportation options and keep business and our economy thriving. With support from the Washington State Department of Transportation (WSDOT), the Seattle Department of Transportation (SDOT) and its partners work not only to ensure compliance with state CTR law, but also to provide services as an amenity for those doing business in Seattle.

Seattle
Department of
Transportation

www.seattle.gov/transportation

commute seattle

www.commuteseattle.com

Special thanks to our presenters from:

Delta Dental of Washington

CHALLENGE
SEATTLE