RSCD/KLK/RRT/jae**
DRAFT
CA-19

8/2/01
A.00-12-034 RSCD/KLK/RRT/jae
DRAFT

Decision

BEFORE THE PUBLIC UTILITIES COMMISSION OF THE STATE OF CALIFORNIA

ALAMEDA CORRIDOR TRANSPORTATION AUTHORITY (ACTA) for an order authorizing the construction of four railroad tracks underneath existing Interstate 405 structure (CPUC number 114-13.96-A) in the City of Carson, California.
Application 00-12-034

(Filed December 26, 2000)

OPINION
Summary

Alameda Corridor Transportation Authority (ACTA) requests authority to construct three ACTA mainline tracks and a Union Pacific Railroad Company (UP) Southerly Drill Track in place of existing UP tracks within the ACTA right-of-way underneath the existing San Diego Freeway Interstate Route (I) 405 grade separation structure in the City of Carson, Los Angeles County.

Discussion

ACTA was created in 1989 as a Joint Power Organization as a result of studies and planning activities that showed the need for a consolidated railroad link between the Ports of Los Angeles and Long Beach (Ports), and the regional and national railroad systems. Construction of a twenty mile, two track railroad link is planned upon the former Southern Pacific Transportation Company San Pedro Branch right-of-way that ACTA has acquired.

The fundamental purpose of the Alameda Corridor project is to provide improved goods movement without the adverse consequences of increased future freight rail traffic while at the same time sustaining economic growth. In addition to facilitating access to the Ports and accommodating the Port’s growth, the planned corridor will reduce highway congestion, air pollution and noise which is most beneficial in residential areas. It will also reduce delays at existing at-grade railroad crossings and will provide enhanced safety. Train operations currently conducted over ninety miles of existing trackage will be consolidated into the new corridor which will be entirely grade separated and will greatly reduce present vehicular delays along the existing San Pedro Branch Line Corridor.

The entire Alameda Corridor Program has forty railroad-highway crossings along its three major sections:

1. The North End consists of several segments and ten public crossings. The RedondoJunction Grade Separation is one of these segments and extends from a point south of Olympic Boulevard along the west bank of the Los Angeles River, then continues southeasterly to intersection of The Burlington Northern Santa Fe Railway Company (BNSF) right-of-way, east of Soto Street. PUC authority for construction of the Redondo Junction Grade Separation was requested in application A.98-04-047, filed April 23, 1998. Another segment consists of the connection of the Union Pacific Railroad Company (UP) tracks.

By Decision D.98-10-015, dated October 8, 1998, the Commission granted authority to construct the railroad-railroad grade separation for the tracks of the Southern California Regional Rail Authority (SCRRA) to pass over the tracks of ACTA, the Union Pacific Railroad Company (UP) and BNSF.

Another North End segment involves construction of the Santa Fe Avenue Viaduct, a railroad bridge over Washington Boulevard to carry the ACTA main tracks, and a railroad bridge over Washington Boulevard that will carry two BNSF tracks connecting the BNSF San Bernardino Subdivision with the ACTA main tracks. PUC authority for construction was requested in application A.99-01-027, filed January 22, 1999. By Decision D.99-07-042, dated July 22, 1999, the Commission granted authority to construct the Santa Fe Avenue Viaduct, and the railroad bridge over Washington Boulevard to carry the ACTA main tracks and two BNSF tracks. Another North End segment involves the alteration of the existing Downey Road bridge (CPUC No. 2-144.5-B) to carry five BNSF tracks in place of the existing four tracks. The Commission granted the authority to construct by Decision D.00-06-072, dated June 22, 2000.

Also among the North End projects are the realignment of the east to west connecting track between the BNSF San Bernardino Subdivision tracks and the ACTA San Pedro Branch track across 26th Street (CPUC No. 2-144.72-C), and the realignment of BNSF spur across 26th Street (CPUC No. 2-144.38-C).

2. The Mid-Corridor extends along Alameda Street from Santa Fe Avenue in the north, through the cities of Los Angeles, Vernon, Huntington Park, South Gate, Lynwood, Compton, and unincorporated portions of the County of Los Angeles, to State Highway 91 in the south. A ten mile thirty-three foot deep and fifty-one foot wide trench will carry a double track railroad with thirty-six railroad-highway grade separations and five railroad-railroad crossings above and across the depressed railroad. These crossings are the subject of an application to be filed with the CPUC.

A 5.6 mile at grade UPRR By-Pass track is constructed parallel to the depressed railroad along the east side of the ACTA right-of-way. This track has 17 at-grade crossings, two grade separations, and one separated railroad crossing between the existing tracks at the State Highway 91 overpass and the connection to the UPRR Santa Ana Branch north of Firestone Boulevard. CPUC authorization for construction of this By-Pass track as been granted in Decision 99-04-019 dated April 1, 1999 (A.98-11-010).

3. The South End extends at-grade along Alameda Street through unincorporated portions of the County of Los Angeles and the cities of Carson and Los Angeles to the Ports. These tracks serve Dolores Yard, the Intermodal Container Transfer Facility, and various industries en route. Construction is underway to grade separate several existing at-grade crossings that are the subject of applications filed and approved by the CPUC.

ACTA has filed application 99-02-013 for the construction of a two track grade separation above the reconstructed intersection of Henry Ford Avenue with the on and off ramps of State Route 47 Freeway along with related grade crossing construction and relocation in the immediate area in the City of Los Angeles.

County of Los Angeles has filed application 99-01-022 for the construction of a four track grade separation above Alameda Street in the County of Los Angeles in the Rancho Dominguez area.

Decisions for other South End projects have been issued as follows:

Del Amo Blvd. Grade Separation

A.97-07-006, D.98-01-039

Sepulveda Blvd. Grade Separation
A.97-04-048, D.98-01-038

Carson Street Grade Separation

A.86-12-029, D.87-09-058

The instant application (A.00-12-034) involves the construction of three ACTA main line tracks and the Union Pacific Railroad Company (UP) Southerly Drill track underneath the I-405 grade separation structure in place of the existing UP tracks.

The existing crossing consists of two UP tracks. This crossing is entirely grade separated with the I-405 bridge structure over the UP tracks.

The completed final crossing will consist of the three ACTA main tracks and the UP Southerly Drill Track. No modifications will be necessary to the I-405 structure, with the exception that crash walls will be constructed adjacent to the existing columns.

ACTA is the lead agency for this project under the California Environmental Quality Act of 1970 (CEQA), as amended, Public Resources (PR) Code Sections 21000, et seq. On June 27, 1997, the State of California Clearinghouse advised ACTA, that it had complied with State Clearinghouse review requirements for “draft environmental documents, pursuant to the California Environmental Quality Act (CEQA).” ACTA prepared a Final Environmental Impact Report (EIR) in January 1993 in accordance with CEQA. ACTA prepared a Final Environmental Impact Statement (EIS) in February 1996, in accordance with the National Environmental Policy Act. The United States Department of Transportation issued a Record of Decision in April 1996 the approving Alameda Corridor Project and its various mitigations.

The Record of Decision approved the depressed trainway with reconstruction of Alameda Street As the environmentally superior alternative.
The Commission is a responsible agency for this project under CEQA. (Public Resources Code Section 21000, et seq.). CEQA requires that the Commission consider the environmental consequences of a project that is subject to its discretionary approval. In particular, to comply with CEQA, a responsible agency must consider the lead agency’s EIR of negative declaration prior to acting upon or approving the project. (CEQA Guideline Section 15050(b)). The specific activities which must be conducted by a responsible agency are contained in CEQA Guideline Section 15096.

The Commission has reviewed the lead agency environmental documents. In considering this documentation we note that the EIR developed and evaluated a range of alternatives including various project configurations along the Alameda Corridor as well as two other corridors. The EIS explained why various alternatives were rejected, and compared the No Build alternative and the adopted project. The EIS included an analysis of potential environmental impacts related to both remaining alternatives, including impacts related to air quality, cultural resources, hydrology and water quality, hazardous materials, vegetation, wildlife, safety and security, transportation and noise.

The EIS analyzed 54 potential environmental impacts associated with the environmentally superior alternative. Of that number, 39 potential impacts were found to have no effect, be not substantial, potentially beneficial, or beneficial. Fifteen were found to have potentially substantial or substantial effects. Mitigation measures were adopted and will be implemented as specified by the lead agency to eliminate or substantially lessen those environmental impacts. In particular, we have considered the following information.

The Alameda Corridor project is itself a mitigation measure for the growth of traffic to the Ports of Los Angeles and Long Beach. The construction of grade separated crossings will eliminate auto/train conflicts at the existing at-grade crossings, reduce emissions at crossings because vehicles wil not have to wait for trains to pass, and allow a faster more efficient flow of trains to and from the Ports of Los Angeles and Long Beach.
 Los Angeles County is a non-attainment area for carbon monoxide. The Record of Decision found that the project “would reduce carbon monoxide concentrations both within the consolidated Corridor and along other rail lines in the region. Further, the project would reduce the number and severity of CO violations both within the Corridor and along other rail lines.”

Noise impacts will occur at 92 residences and two community facilities, the Exceptional Adult Education Center and the Church of God of Prophecy. The noise impacts will be mitigated with placement of noise barriers. In addition, construction practices and equipment will be managed to reduce intrusion where possible. High noise activities will be scheduled for daytime periods.
Aesthetics will be affected by the creation of minor above grade visual impacts, but would be consistent with the existing visual environment.

Relocation of an estimated 50 commercial properties will be required to address economic impacts, mostly within the City of Los Angeles and unincorporated Los Angeles County. These impacts will be mitigated by providing relocation assistance and monetary payment for relocation expenses in accordance with the Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970, as amended. Adequate replacement property is available within the project area. There are no animal or plant species at risk in the corridor so no impact is expected. Buildings of historical concern will not be impacted by the project.

The southern end of the project falls within the coastal zone. On March 20, 1996, the California Coastal Commission confirmed that the project would not adversely affect the coastal zone and is consistent with the resource protection policies of Chapters 3 and 8 of the Coastal Zone Management Act.

Socio-Economic impacts will be beneficial, as the project will not require acquisition of residential property or the displacement of residents. Changes to travel patterns will be beneficial because the grade separations and left turn pockets will improve access and travel time.

The project goes through cities with census tracts containing a majority of minority and low income populations. Most of the land uses, with the exception of Compton, are dominated by industrial facilities. In the City of Compton, the corridor runs through the central business district. Aesthetic impacts in Compton will be mitigated through landscaping and urban design, bigger bridges with pedestrian plazas containing planters, kiosks, and other amenities, and graded slopes adjacent to the rail trench to the extent possible.

The completed project will improve the aesthetics of the area by removing above ground freight trains and produce beneficial employment and related economic opportunities during the construction and operational phases for all cities along the corridor. For these reasons, the project will not result in disproportionately high and adverse human health or environmental impacts on minority or low income populations.

Safety impacts will be reduced by grade separating the trains. To mitigate these impacts, improved tracks, equipment and grade separations will minimize the impacts of any derailments or cargo spills. A corridor emergency response plan will be prepared and implemented in accordance with applicable guidelines and regulations and submitted to the Environmental Protection Agency. Construction and traffic management plans will be developed and implemented.

Construction resulting in traffic disruption will be mitigated by implementation of the construction management plan, minimized lane closures, workable detours and signs, and implementation of a public information program to disseminate construction information and respond to local concerns.
Specific traffic capacity impacts at two intersections will be mitigated by an additional lane for an eastbound right turn at 25th Street and Sante Fe Avenue, and a westbound right turn lane at Greenleaf Boulevard and Alameda Street.

Potential effects on fire service will be mitigated by providing fire fighting support (e.g. water lines, hydrants) in the trench and access roads to accommodate emergency vehicles.

As to each of the potentially substantial or substantial environmental impacts identified in the EIS and asdiscussed above, the Commission finds the lead agency adopted feasible mitigation measures to eliminate or substantially lessen the impacts.
The application was found to be in compliance with the Commission’s filing requirements, including Rules 38-41 of the Commission's Rules of Practice and Procedure. Site maps of the grade separation and new grade crossing are as shown on plans attached to the application and appendix A.

In Resolution ALJ 176-3054, dated January 4, 2001 and published on the Commission Daily Calendar on January 5, 2001, the Commission preliminarily categorized this application as ratesetting, and preliminarily determined that hearings were not necessary. Since no hearings were held, this preliminary determination remains accurate. The Commission’s Rail Safety and Carriers Division recommends that this application be granted. Given these developments, a public hearing is not necessary, and it is not necessary to disturb the preliminary determinations made in Resolution ALJ 176-3054.

This is an uncontested matter in which the decision grants the relief requested. Accordingly, pursuant to Public Utilities Code Section 311 (g) (2), the otherwise applicable 30-day period for public review and comment is being waived.

Findings of Fact

1. Notice of the application was published in the Commission Daily Calendar on December 28, 2000. No protests have been received. A public hearing is not necessary.
2. ACTA requests authority, under Public Utilities Code Sections 1201-1205, to construct three ACTA main line tracks and a UP Southerly Drill Track in place of the existing UP tracks within the ACTA right-of-way underneath the existing Interstate Route (I) 405 grade separation structure in Carson, Los Angeles County, as set forth in Appendix A and as more fully described and indicated by text and plans attached to the application.
3. The Alameda Corridor and related projects are required to provide improved goods movement, to accommodate the Ports of Long Beach and Los Angeles growth, reduce highway congestion, reduce air pollution and noise, which will benefit adjacent residential and industrial areas.
4. Public convenience, necessity and safety require the construction of three ACTA tracks and a UP Southerly track and other related rail work in connection with the Alameda Corridor project as set forth in Appendix A, and as more fully described in the application.
5. ACTA is the lead agency for this project under the California Environmental Quality Act of 1970 (CEQA), as amended, and the National Environmental Policy Act (NEPA).
6. ACTA prepared an Environmental Impact Report (EIR) in 1993 and an Environmental Impact Statement (EIS) in 1996.

7. The United States Department of Transportation (USDOT) issued a Record of Decision in April 1996 approving the Alameda Corridor Project and the mitigation measures spelled out in the EIR and EIS.

8. Aesthetic impacts in Compton will be mitigated through landscaping and urban design, bigger bridges with pedestrian plazas containing planters, kiosks, and other amenities.
9.
10.
11.
12. The Commission is a responsible agency for this project, and has reviewed and considered the lead agency's EIR, EIS, and U. S. Department of Transportation Record of Decision.

13. The Alameda Corridor Project is a mitigation measure for the growth of railroad traffic to the Ports of Los Angeles and Long Beach, to mitigate auto/train conflicts, and to mitigate regional air quality.

14. The EIS analyzed approximatey 54 potential environmental impacts associated with the approved project. Of that total, 15 were found to have potentially substantial or substantial impacts.
15. The Commission finds that for each potentially substantial or substantial environmental impact identified in the EIS and as discussed in this decision, the lead agency adopted feasible mitigation measures to eliminate or substantially lessen the impacts.
Conclusions of Law

The application should be granted as set forth in the following order.
ORDER

IT IS ORDERED that:

1. Alameda Corridor Transportation Authority (ACTA) is authorized to construct three ACTA main tracks and a Union Pacific Railroad Company (UP) Southerly Drill Track in place of the existing UP tracks within the ACTA right-of-way underneath the existing Interstate Route (I) 405, to be identified as Crossing 114-13.96-A and BG-498.70-A UP Southerly Drill Track (temporary) in the City of Carson, Los Angeles County as more fully described in the application as set forth in Appendix A.
2. Construction and maintenance of the crossings shall be in accordance with the provisions of General Order (GO) 72-B.

3. Clearances shall be in accordance with General Order (GO) 26-D. Walkways shall conform to GO 118. Walkways adjacent to any trackage subject to rail operations shall be maintained free of obstructions and shall be promptly restored to their original condition in the event of damage during construction.

4. Construction and maintenance costs shall be borne in accordance with an agreement entered into between parties. A copy of the agreement shall be filed by ACTA with the Commission’s Rail Safety and Carriers Division prior to commencing construction.

5. Within 30 days after completion of the work under this order, ACTA shall notify the Commission in writing that the authorized work was completed.

6. This authorization shall expire if not exercised within three years unless time is extended or if the above conditions are not complied with. Authorization may be revoked or modified if public convenience, necessity, or safety so require
7. The application is granted as set forth above.

8. Application 00-12-034 is closed.

 This order is effective 30 days from today.

 Dated ________________, at San Francisco, California.

[image: image1.jpg]Appendix A

3n1onuL
S0%- ONILSIX

AMLSNGNI
Wdn B

S N

o~

e s o s T TS 8

LA |

o X

NWYL TG
AWIHLNOS B B

223R0-STRE

L v

104899
- 1 -
- 1 -

