Your letter should include the specific economic and social impact that tolling will have on your business and activities. Be sure to also email your comments to WSDOT at i90EAcomments@wsdot.wa.gov between January 22 and February 22.

Sample letter: please edit to convey your thoughts

Dear__________,

I am writing to you on behalf of ______________ (church, temple, school, charity, business).

We have been on Mercer Island for ________years. We have been ministering, educating, and providing ____________ services not only to the residents of MI, but also to many families, individuals, and customers from areas east and west of MI who travel here specifically to be part of our __________.

Furthermore, our staff and employees also travel to the island to provide services. Tolling would have a great impact on our entire establishment _________ since ___% of our members, % staff, % students, % residents, % relatives of residents travel over the only connection MI has to the mainland to come to our_______.

This economic impact on the financial health of our________ would be disastrous, affecting our viability and ability to continue to provide the services we currently offer to residents of the entire Puget Sound area. Our role as providers of services, charity, education and employment would be severely curtailed, with deleterious effects on all individuals and businesses with which we deal. The economy and social fabric of the City of Mercer Island would suffer as a consequence.

In short, the issue of tolling is primarily not one of economic capital, the ability of the state to raise funds for proposed projects, but of social capital, the ability of a society to make its members feel they are part of a shared, caring community. We feel that a careful consideration of the issues we have brought to your attention will lead you to conclude that tolling the only route on and off this island is simply not an option.

Respectfully,

· Tolling I-90 preparations are happening now.
· Tolling I-90 will NOT decrease the toll on the 520 bridge due to negotiated bond agreements for 520 bridge construction.

· Tolling on I-90 is only the beginning. Tolling on I-5 and I-405 is being studied by WSDOT at the direction of the legislature http://www.wsdot.wa.gov/Tolling/EastsideCorridor/ http://www.wsdot.wa.gov/Tolling/planning/i5expressstudy.htm

· Assuming just one roundtrip to work 50 weeks a year per family at $7.00 roundtrip, a family would spend a minimum of $1,750 per year increasing to...

· Tolls on SR520 will rise during peak-hour one way travel from $3.50 in 2012 to $4.33 in 2016.
· Tolls on the Tacoma Narrows Bridge have gone from $1.75 in 2007 to $2.75 in 2009 to $4.00 in 2013, scheduled to increase to $6.00 in 2016 .

· Tolling I-90 would affect all residents, businesses, and employees along its corridor.

· Tolling I-90 would affect commercial and freight traffic all along its corridor.

· Tolling I-90 amounts to a “penalty tax” for living on Mercer Island, going to school there, working there, and doing business there. Mercer Island is a neighborhood community from which almost all trips necessary to maintain its residents’ quality of life - employment, health care, shopping, after-school activities, charity, entertainment - are to and from the mainland. It is unique in that it is entirely dependent upon the I-90 bridges for land access to and from home. Therefore, for families living on Mercer Island, this “penalty tax” would amount to multiples of $1,750.

· Tolling I-90 would increase costs for city employees, teachers and other school employees, as well as employee costs for all businesses on Mercer Island.

· Tolling would make Mercer Island a less desirable employment location, with the additional minimum $1,750 per year commuting expenses making it more difficult to attract employees.

· Tolling would be a deterrent for participation in charitable activities both for people coming to MI island or MI residents traveling off island to donate.

· Tolling increases costs for Mercer Island residents and business owners who would have to reimburse employees’ increased expenses to stay competitive in the market place.
· Tolling increases expenses not only for MI residents themselves, but for anyone coming to visit, shop, or work on the island, whether friend, relative, or persons delivering goods or services.

· Tolling I-90 would result in I-90 commuters paying a greater proportion of SR 520 bridge construction costs than SR 520 commuters due to greater vehicle volume on I-90 than on SR 520.

· Tolling I-90 to pay for a new SR 520 bridge would place a disproportionate share of costs on Mercer Island residents who, of necessity, make multiple daily trips on I-90.

· Users of an existing facility--that has already been paid for with their taxes-- shouldn’t be asked to now pay a toll day after day, forever, to fund a replacement bridge in another corridor.
