I.05-07-016 ALJ/VDR/jt2

DRAFT

ALJ/VDR/jt2
DRAFT
Agenda ID #5648

Quasi-Legislative

6/15/2006
Decision PROPOSED DECISION OF ALJ RYERSON (Mailed 5/8/2006)
BEFORE THE PUBLIC UTILITIES COMMISSION OF THE STATE OF CALIFORNIA

	Investigation for the purpose of establishing a list for the fiscal years 2006‑2007 and 2007-2008 of existing and proposed crossings at grade of city streets, county roads or state highways in need of separation, or projects affecting the elimination of grade crossings by removal or relocation of streets or railroad tracks, or existing separations in need of alterations or reconstruction in accordance with Section 2452 of the Streets and Highways Code.

	Investigation 05-07-016
(Filed July 21, 2005)

(See Appendix A for List of Appearances)

INTERIM OPINION ESTABLISHING PRIORITY LIST
FOR 2006 – 2007 FISCAL YEAR

Summary

This Interim Order adopts the California Grade Separation Priority List for Fiscal Year 2006-2007, as required by Streets and Highways Code (Code) section 2452. We order Investigation 05-07-016 to remain open until we issue our final order adopting the Grade Separation Priority List for Fiscal Year 2007-2008.

Background and Procedural History
We initiated this investigation on July 21, 2005, to create the state’s Grade Separation Program Priority List for Fiscal Years 2006-2007 and 2007-2008. The list, which is newly created every two years, establishes the relative priorities for funding qualified projects to eliminate or alter hazardous railroad crossings under the program. Projects for construction of new grade separations, alteration of existing grade separations, or elimination of grade crossings by removal or relocation of streets or railroad tracks are included in the list.
Section 190 of the Code requires the state to include in its annual budget $15 million for funding these projects. Section 2450 et seq. sets out the procedure for administering these funds. Section 2453 gives the California Transportation Commission (CTC) responsibility for allocating (i.e., distributing) the funds to qualified projects after the list is established. Section 2452 requires this Commission to establish the priority list for projects by July 1 of each year and furnish it to the CTC for use in the fiscal year beginning on that date. The procedure we have adopted is to promulgate the list for the first fiscal year in an interim decision, and then to revise the list for the next fiscal year by deleting projects that receive fund allocations in the first year. We adopt the revised list in a final decision in the second year of the proceeding, close that proceeding, and initiate the funding cycle again the following year in a new proceeding.

The current investigation commenced July 21, 2005, with issuance of the Commission’s Order Instituting Investigation (OII).
In accordance with the OII, the Commission’s Consumer Protection & Safety Division (CPSD) mailed written notification to railroads, light rail transit agencies, cities, counties, and other interested parties of the deadline to file a nomination for each grade separation project they sought to have us include in the current priority list.

We received 74 nominations for projects to be included in the current priority list, including two that the administrative law judge (ALJ) allowed to be filed after the deadline. After analyzing each nominated project, CPSD issued its report and preliminary priority list on January 10, 2006. CPSD determined that 71 nominations satisfied the qualification criteria for consideration.
No prehearing conference was held in this matter, because there were no unusual or disputed issues. The ALJ ‘s Prehearing Ruling set hearings in San Francisco and Los Angeles following the deadline for issuance of CPSD’s report, and they were respectively conducted on February 22 and 23, and March 2 and 3. The principal purpose of the hearings was to make corrections and additions to the nominations, and to permit clarifications to be made at the request of CPSD or any nominating party. Following the hearing the ALJ kept the record open until March 10, 2006, in order to permit information augmenting or correcting certain of the nominations to be filed. The record was closed and the proceeding was submitted as of that date.
Based upon the evidence received at the hearings and before the submission date, CPSD revised the preliminary priority list in accordance with the methodology specified in the OII. The final list, as generated by CPSD, is adopted without revision, and is included as Appendix B to this decision. The decision is to be adopted no later than July 1, 2006, pursuant to Code section 2452.
Categorization and Need for Hearing

Under Rule 6.1, on July 21, 2005, the Commission preliminarily categorized this proceeding as quasi-legislative as defined in Rule 5(d) and determined that there is no need for hearing. We affirm the preliminary categorization of quasi-legislative and change the hearing determination from a No to a Yes.
Comments on Proposed Decision

The proposed decision of the ALJ in this matter was mailed to the parties in accordance with Section 311(d) of the Public Utilities Code and Rule 77.1 of the Rules of Practice and Procedure. Timely comments were received from ______________.

Assignment of Proceeding

Dian M. Gruenich is the Assigned Commissioner, and Victor D. Ryerson is the assigned ALJ, in this proceeding.

Findings of Fact

1.
Written notification of the opportunity to submit nominations for separation or elimination of existing or proposed railroad grade crossings pursuant to Streets and Highways Code section 2451 was given to railroads, light rail transit agencies, cities, counties, and others on the service list compiled at the conclusion of the previous Grade Separation Priority List proceeding, and the notice advised them of the deadline to file a nomination for each grade separation project they sought to include in the Fiscal Year 2006-2007 priority list.
2.
The methodology utilized by CPSD to rank the nominations for Fiscal Year 2006-2007 in priority order is that which we adopted in I.01-07-008.
3.
In relying upon the adopted list CTC will be required to allocate funds in priority order to the qualified project highest on the list, then to the next highest, and so forth down the list in priority order until all of the funds for the initial fiscal year are exhausted. Remaining qualified projects will be funded in the same manner for Fiscal Year 2007-2008, after projects that receive allocations in Fiscal Year 2006-2007 are deleted.

4.
The Grade Separation Priority List attached as Appendix B to this decision consists of projects that were timely nominated, properly supported with information that has been received for the record, and organized in priority order by CPSD in accordance with the methodology the Commission has adopted for this proceeding.
Conclusions of Law

5.
Appendix B should be adopted by our Interim Order as the Fiscal Year 2006-2007 Grade Separation Priority List in this proceeding.

6.
The effective date of the Interim Order must be no later than June 30, 2006, in order to comply with the deadline mandated by Streets and Highways Code section 2452.

7.
This proceeding should remain open for the purpose of creating the Fiscal Year 2007-2008 Grade Separation Priority List.

INTERIM ORDER

IT IS ORDERED that:

1. Pursuant to California Streets and Highways Code section 2452 the Grade Separation Priority List attached as Appendix B hereto is established for Fiscal Year 2006-2007 as the list, in order of priority, of projects the Commission determines to be most urgently in need of separation or alteration.

2. The Executive Director shall furnish a certified copy of this decision to the California Department of Transportation and the California Transportation Commission by not later than July 1, 2006.

3. This proceeding shall remain open for the purpose of creating the Fiscal Year 2007-2008 Grade Separation Priority List.

This order is effective today.

Dated _______________, at San Francisco, California.

Appendix A

Appearances

Page 2
	LOU CLUSTER
ALAMEDA CORRIDOR-EAST
4900 Rivergrade Rd, Suite A120
Irwindale, Ca 91706
(626) 962-9292
louc@theaceproject.org
For: Alameda Corridor-East
	RAYMOND CHONG
Traffic Engineer
CITY OF CAMARILLO
601 Carmen Drive
Camarillo, Ca 93010
(805) 388-5381
rchong@ci.camarillo.ca.us
For: City of Camarillo

	FRITZ BUCHMAN
CITY OF ELK GROVE
8400 Laguna Palms Way
Elk Grove, Ca 95758
fbuchman@elkgrovecity.org
For: City of Elk Grove
	KUNLE ODUMADE
CITY OF FREMONT
39550 Liberty Street, PO Box 5006
Fremont, Ca 94537
(510) 494-4746
kodumade@ci.fremont.ca.us
For: City of Fremont

	JOHN AINSWORTH

Senior Engineer
CITY OF MERCED
678 West 18th Street
Merced, Ca 95340
(209) 385-6899
ainsworthj@cityofmerced.org
For: City of Merced, BNSF @ G Street Grade Crossing

	PEGGY CLAASSEN
CITY OF NEWARK
37101 Newark Blvd.
Newark, Ca 94560
(510) 739-2671
peggy.claassen@newark.org
For: City of Newark

	BILL PADILLA
CITY OF PALMDALE
38250 Sierra Highway
Palmdale, Ca 93550
(661) 267-5363
bpadilla@cityofpalmdale.org
For: City of Palmdale
	CHARLES JOHNSON
DEPARTMENT OF PUBLIC WORKS
CITY OF LATHROP
390 Towne Centre Drive
Lathrop, Ca 95330
(209) 941-7493
cjohnson@ci.lathrop.ca.us
For: City of Lathrop

	DITAS ESPERANZA, P.E.
CITY OF PASO ROBLES
1000 Spring Street
Paso Robles, Ca 93446
(805) 237-3861
ditas@prcity.com
For: City of Paso Robles
	STEVEN GUTIERREZ
MICHELLE RAMIREZ
CITY OF PICO RIVERA
6615 Passons Blvd.
Pico Rivera, Ca 90660
(562) 942-2000
sgutierrez@pico-rivera.org
For: City of Pico Rivera

	THOMAS R. LOPEZ
CITY OF SANTA FE SPRINGS
11710 Telegraph Road
Santa Fe Springs, Ca 90670
(562) 868-0511 X7342
tomlopez@santafesprings.org
For: City of Santa Fe Springs

	FARSHID MOHAMMADI
CITY OF RIVERSIDE
3900 Main Street
Riverside, Ca 92522
(951) 826-5515
fmohammadi@riversideca.gov
For: City of Riverside

	LARRY WING
Manager
CITY OF ROCKLIN
3970 Rocklin Road
Rocklin, Ca 95677
(916) 625-5140
larryw@ci.rocklin.ca.us
For: City of Rocklin
	ERIC ALVAREZ
CITY OF STOCKTON, PUBLIC WORKS DEPARTMEN
22 E. Weber Avenue, Room 301
Stockton, Ca 95202
(209) 937-8411
eric.alvarez@ci.stockton.ca.us
For: City of Stockton

	TIMOTHY M. SHELL
Senior Engineer
CITY OF VISTA
600 Eucalyptus Avenue
Vista, Ca 92084
(760) 726-1340 1328
tshell@ci.vista.ca.us
For: City of Vista
	LINCOLN CLENDENIN
MADERA COUNTY
2037 W Cleveland Avenue
Madera, Ca 93637
(559) 675-7811
linc.clendenin@madera-county.com
For: Madera County, Ave 12 Grade Separation @ BNSF

	THOMAS R. BARNARD, P.E
DMJM HARRIS
601 University Avenue, Suite 274
Sacramento, Ca 95825
(916) 567-8070
thomas.barnard@dmjmharris.com
For: San Joaquin County

	H. RICHARD NEILL
MOFFATT & NICHOL ENGINEERS
3780 Kilroy Airport Way
Long Beach, Ca 90806
(562) 426-9551
dneill@moffattnichol.com
For: City of Irvine

	DOUGLAS H. MAYS, P.E.
DOUGLAS ENGINEERING
13542 Mesa Sol Drive
Yucaipa, Ca 92399
(909) 754-4334
dhmays@aol.com
For: Cities of Ontario and Montclair; SANBAG

	SAM ABDELHADI
DPW (COUNTY OF LOS ANGELES)
900 S. Fremont
Alhambra, Ca 91802
(626) 458-3980
babdel@ladpw.org
For: Los Angeles County

	JOEL SLAVIT
PENINSULA CORRIDOR JOINT POWERS BOARD
1250 San Carlos Avenue
San Carlos, Ca 94070
(650) 508-6476
slavitj@samtrans.com
For: Railroad to represent Cities of San Francisco, San Bruno, So. San Francisco and San Mateo
	RICHARD L. DAHLLOF
Construction Manager
PENINSULA CORRIDOR JOINT POWERS BOARD
1250 San Carlos Ave., Fourth Floor
San Carlos, Ca 94070
(650) 508-7718
dahllofr@samtrans.com
For: Caltrain to represent cities of San Bruno, South San Francisco, San Francisco

	GUILLERMO MARTINEZ, JR.
PORT OF LOS ANGELES
425 S. Palos Verdes, 3rd Floor
Los Angeles, Ca 90731
(310) 732-3090
gmartinez@portla.org
For: Port of Los Angeles
	RONALD F. RUETTGERS
Consultant Engineer
RUETTGERS & SCHULER CIVIL ENGINEERS
1800 30th Street, Suite 260
Bakersfield, Ca 93301
(661) 327-1969
ronr@rscivil.com
For: City of Bakersfield; County of Kern; Greater Bakersfield Separation of Grade District

	LAUREN CLAUSON
CALTRANS
1120 N Street
Sacramento, Ca 95814
(916) 653-0243
lauren_clauson@dot.ca.gov
For: California Department of Transportation

	ROSA MUNOZ
CONSUMER PROTECTION & SAFETY DIVISION
320 West 4th Street, Suite 500
Los Angeles, Ca 90013
(213) 576-7078
rxm@cpuc.ca.gov

	VAHAK PETROSSIAN
CONSUMER PROTECTION & SAFETY DIVISION
320 West 4th Street, Suite 500
Los Angeles, Ca 90013
(213) 576-7077
vap@cpuc.ca.gov
For: Rail Crossings Engineering Section
	MATTHEW B. GEORGE
Attorney At Law
DEPARTMENT OF TRANSPORTATION
1120 N Street, PO Box 1438
Sacramento, Ca 95812-1438
(916) 654-2630
matthew_george@dot.ca.gov
For: California Department of Transportation

	JEFF CUTHERELL
GREATER BAKERSFIELD SEPARATION OF GRADE
2708 El Portal Drive
Bakersfield, Ca 93309
(661) 835-7669
	SEAN HAERI
LOS ANGELES DEPT. OF TRANSPORTATION
221 N. Figueroa Street, Suite 400
Los Angeles, Ca 90012
(213) 580-1267
seanhaeri@dot.lacity.org

(End Appendix A

Appendix B

Summary of Changes to Staff Exhibit 2-I.05-07-016 After Evidentiary Hearing – FY 2006-2007 Proposed Priority List
	Exhibit #
	AGENCY
	CROSSING
	PUC ID
	DOT ID
	Revisions

	5
	City of Bakersfield
	Rosedale Highway
	2Q-113.2
	029473N
	Corrected PUC ID & DOT #

	10
	Kern County
	Hageman Road (2-111.6)
	2-111.6
	Proposed
	Train Count from T=4 to T=2

	17
	City of Fremont
	Paseo Padre Pkwy, High St, Main St, Washington Blvd
	Consolidation DA-32.1&4G-2.6,SA-32.65,DA-32.7,DA-32.8&4G-3.2
	750056N&833878G,750057V,750058C,750059J&833879N,
	Cost Share from C=$5,000 million to C=$ 20,000 million

	19
	City of Ontario
	Grove Avenue*
	B-521.40B
	746956X
	Probability of Failure from POF=0 to POF=3

	-
	City of Galt
	Elm (Orr) Road/McFarland
	1D-112.5
	752742U
	City nomination not qualified

	25
	Madera County
	Avenue 12
	2-1015.10
	028601R
	Community Impact change from CI=4 to CI=5, from OF=7.5 to OF=8.5 and from SCF=27.7 to SCF=28.7

	26
	City of Stockton
	Lt. Colonel Mark Taylor Street
	Proposed
	Proposed
	Change street name

	-
	City of Redding
	South Street
	001C-258.0
	750509D
	By letter dated 02/23/06, City withdrew nomination

	34
	City of Los Angeles
	Valley Blvd./Vineburn Ave.
	B-485.8 B-484.75
	746859N 74687U
	Adding elimination of Vineburn Ave., change from V=23,155 to V=25,467; from C=5,000 to C=20,000; from CG=12.16 to CG=20.6; from OF=10.5 to OF=13.0; from SCF=29.7 to SCF=41.6

	69
	Alameda Corridor-East Construction Authority
	Brea Canyon Road
	3-24.9
	810886J
	Train Count from T=40 to T=50

	Rank
	Agency
	Crossing Location
	PUC ID
	DOT ID
	Railroad
	VEH
	TRN
	LTRN
	Cost Share (M)
	AH/WC
	BD/HC
	VS/SR
	RS/AS
	CG/POF
	PT/AP
	OF/DE
	SCF/SF
	Priority Index

	1
	City of Santa Fe Springs
	Rosecrans Ave/Marquardt Ave
	2-157.8
	027656A
	BNSF
	30,506
	133
	0
	5,000
	23
	4
	3
	4
	10.8
	10
	7.0
	38.8
	19,513.8

	2
	City of Santa Fe Springs
	Valley View Avenue
	2-158.4
	027657G
	BNSF
	44,121
	133
	0
	5,000
	7
	3
	3
	4
	11.4
	10
	13.0
	44.4
	9,433.3

	3
	City of Santa Fe Springs
	Norwalk Blvd/Los Nietos Rd
	BBJ-497.28 & 2-153.1
	027649P&027650J
	BNSF
	34,177
	133
	0
	10,000
	9
	3
	3
	4
	23.8
	10
	9.0
	52.8
	4,598.3

	4
	City of Riverside
	Third Street
	2B-9.5 & 001BJ-545.8
	026480N & 747081T
	BNSF/UPRR
	26,680
	107
	0
	5,000
	6
	4
	0
	3
	18.3
	5
	4.5
	34.8
	4,031.5

	5
	City of Pico Rivera
	Passons Blvd & Serapis Avenue
	2-151.45 & 2-151.3
	027643Y & 027644F
	BNSF
	19,800
	124
	0
	10,000
	13
	3
	0
	6
	23.2
	8
	8.0
	48.2
	3,485.5

	6
	City of Riverside
	Chicago Avenue
	2B-8.1
	026476Y
	BNSF
	11,549
	103
	0
	5,000
	9
	4
	3
	4
	11.2
	5
	5.5
	32.7
	2,411.8

	7
	City of Montclair
	Monte Vista Avenue
	 B-517.4 & 3-35.0
	746936L & 810896P
	UPRR
	13,563
	101
	0
	5,000
	6
	5
	2
	5
	20.0
	5
	5.0
	42.0
	1,959.8

	8
	City of Ontario
	Miliken Avenue
	B-525.4
	746964P
	UPRR
	31,949
	42
	0
	5,000
	6
	2
	3
	4
	6.0
	1
	9.0
	25.0
	1,903.6

	9
	City of San Bruno
	San Bruno Avenue
	105E-11.0 105E-11.1 105E-11.4
	754869P 754870J 754871R
	PCJPB
	25,365
	98
	0
	10,000
	6
	2
	0
	5
	31.2
	10
	7.0
	55.2
	1,795.2

	10
	Los Angeles County DPW
	Nogales Street
	3-22.4
	811479J
	UPRR
	43,678
	50
	0
	5,000
	2
	2
	1
	5
	10.3
	4
	13.0
	35.3
	1,345.7

	11
	San Bernardino Associated Governments
	University Parkway
	2-76.6
	026106V
	BNSF
	16,695
	96
	0
	5,000
	3
	5
	3
	4
	11.0
	1
	8.0
	32.0
	1,314.2

	12
	San Joaquin County
	West Lane
	D-92.8
	752897L
	UPRR
	25,700
	28
	0
	5,000
	7
	2
	1
	2
	8.8
	1
	10.0
	24.8
	1,176.2

	13
	City of Irvine
	Sand Canyon Ave
	101OR-182.9
	026765A
	SCRRA
	26,984
	67
	0
	5,000
	2
	2
	4
	7
	9.0
	8
	11.0
	41.0
	1,125.8

	14
	City of Riverside
	Madison Street
	2B-13.70
	026501E
	BNSF
	13,806
	77
	0
	5,000
	4
	3
	1
	4
	8.3
	5
	6.5
	27.8
	1,090.8

	Rank
	Agency
	Crossing Location
	PUC ID
	DOT ID
	Railroad
	VEH
	TRN
	LTRN
	COST

Share (M)
	AH/WC
	BD/HC
	VS/SR
	RS/AS
	CG/POF
	PT/AP
	OF/DE
	SCF/SF
	Priority Index

	15
	Los Angeles County DPW
	Fairway Drive
	3-23.4
	810883N
	UPRR
	32,062
	50
	0
	5,000
	2
	2
	2
	5
	9.5
	4
	10.5
	33.0
	994.8

	16
	City of South San Francisco
	South Linden Avenue Scott Street
	105E-10.2 105E-10.6
	754866U 754867B
	PCJPB
	11,630
	98
	0
	5,000
	3
	2
	0
	4
	21.0
	10
	6.0
	43.0
	954.8

	17
	Greater Bakersfield Separation of Grade District
	Morning Drive
	B-317.50
	757413M
	UPRR
	13,062
	40
	0
	5,000
	7
	2
	3
	5
	9.7
	
	6.5
	26.2
	862.1

	18
	City of Los Angeles
	North Main Street
	101VY-1.17 & 101RI-481.7
	027607D & 811040M
	SCRRA
	13,763
	93
	0
	5,000
	2
	5
	1
	0
	21.5
	9
	10.5
	47.0
	815.0

	19
	City of Riverside
	Iowa Avenue
	2B-7.3
	026472W
	BNSF
	15,715
	105
	0
	5,000
	1
	4
	3
	4
	10.2
	5
	4.0
	30.2
	690.2

	20
	City of Riverside
	Riverside Avenue
	3-55.6
	811012J
	UPRR
	13,680
	47
	0
	5,000
	4
	3
	0
	4
	11.1
	4
	5.0
	27.1
	670.0

	21
	City of Riverside
	Columbia Avenue
	2B-7.9
	026475S
	BNSF
	10,118
	105
	0
	5,000
	2
	3
	3
	4
	7.4
	5
	4.5
	26.9
	664.3

	22
	City of Riverside
	Tyler Street
	2B-17.4
	026512S
	BNSF
	13,396
	77
	0
	5,000
	2
	3
	1
	4
	9.5
	5
	6.0
	28.5
	647.4

	23
	Madera County
	Avenue 12
	2-1015.10
	028601R
	BNSF
	10,932
	57
	0
	7,560
	6
	1
	5
	5
	5.2
	4
	8.5
	28.7
	605.6

	24
	Los Angeles County DPW
	El Segundo Blvd.
	BBH-492.6 & 84L-10.4
	747868R & 747868R
	UPRR/LACMTA
	16,875
	8
	252
	5,000
	4
	3
	1
	2
	12.0
	10
	12.0
	40.0
	600.2

	25
	Alameda Corridor-East Construction Authority
	Brea Canyon Road
	3-24.9
	810886J
	UPRR
	17,200
	50
	0
	5,000
	2
	2
	2
	5
	9.0
	4
	4.0
	26.0
	542.0

	26
	Kern County
	7th Standard Road
	B-305.9
	756949P
	UPRR
	14,595
	25
	0
	5,000
	6
	1
	5
	4
	7.7
	
	8.5
	26.2
	537.0

	27
	City of San Mateo
	Poplar Avenue* Santa Inez Avenue* Monte Diablo Avenue* Tilton Avenue*
	105E-17.2B 105E-17.3B 105E-17.4B 105E-17.5B
	754896L 754897T 754898A 754899G
	PCJPB
	18,558
	98
	0
	5,000
	24
	38
	2
	3.1
	30.0
	29
	32.0
	164.1
	527.8

	28
	City of Lathrop
	Lathrop Road
	D-82.1
	752781K
	UPRR
	12,741
	32
	0
	5,000
	5
	4
	1
	4
	11.0
	2
	6.5
	28.5
	517.8

	Rank
	Agency
	Crossing Location
	PUC ID
	DOT ID
	Railroad
	VEH
	TRN
	LTRN
	COST

Share (M)
	AH/WC
	BD/HC
	VS/SR
	RS/AS
	CG/POF
	PT/AP
	OF/DE
	SCF/SF
	Priority Index

	29
	San Bernardino Associated Governments
	Hunts Lane
	B-541.0
	747168J
	UPRR
	11,725
	52
	0
	5,000
	3
	4
	3
	3
	8.0
	1
	5.5
	24.5
	512.3

	30
	City of Riverside
	Streeter Avenue
	3-53.8
	811008U
	UPRR
	12,658
	47
	0
	5,000
	3
	3
	1
	4
	12.0
	4
	6.5
	30.5
	506.4

	31
	City of Riverside
	Adams Street
	2B-14.8
	026503T
	BNSF
	14,888
	79
	0
	5,000
	1
	3
	2
	4
	9.3
	5
	6.5
	29.8
	500.2

	32
	City of Riverside
	Brockton Avenue
	3-55.0
	811010V
	UPRR
	14,043
	47
	0
	5,000
	2
	3
	2
	4
	9.0
	4
	5.0
	27.0
	423.0

	33
	Port of Los Angeles
	Fries Avenue
	BG-503.5 & BG-503.45
	747735Y & 747734S
	PHL
	9,954
	64
	0
	5,000
	2
	4
	1
	0
	12.9
	
	4.0
	21.9
	404.1

	34
	City of Palmdale
	Rancho Vista Blvd.
	001 B-412.20 & 101 VY-69.93
	750643P
	UPRR/SCRRA
	31,206
	33
	0
	20,000
	6
	1
	4
	5
	7.2
	4
	8.5
	29.7
	390.2

	35
	City of Los Angeles
	North Spring Street*
	101VY-1.36A & 101EB-481.48A
	027606W&811042B
	SCRRA
	18,829
	93
	0
	5,000
	10
	0
	5
	0.2
	4.0
	5
	7.0
	31.2
	381.4

	36
	City of Bakersfield
	Baker-Truxtun-Beale
	Consolidation 2-885.6 2-885.75 2-885.77 2-885.95 2-886.2 2-886.4
	028281T 028283G 028284N 028285V 028288R 028289X
	BNSF
	22,118
	50
	0
	15,000
	3
	3
	3
	0
	57.9
	
	5.5
	69.4
	364.3

	37
	Los Angeles County DPW
	Turnbull Canyon Road
	3-17.2
	810867E
	UPRR
	14,924
	50
	0
	5,000
	1
	4
	1
	5
	10.6
	4
	6.5
	31.1
	329.5

	38
	Los Angeles County DPW
	Avenue S
	101VY-66.92
	750601D
	SCRRA
	26,032
	27
	0
	5,000
	1
	1
	5
	3
	8.0
	4
	10.0
	27.0
	308.1

	39
	City of San Francisco
	Jerrold Avenue\Quint Street*
	105E-2.8B & 105E-3.0B
	754761F & 754762M
	PCJPB
	11,700
	98
	0
	5,000
	10
	12
	2
	0.1
	16.0
	12
	16.0
	70.1
	299.4

	40
	City of Los Angeles
	Valley Blvd./Vineburn Ave.
	B-485.8 B-484.75
	746859N 74687U
	UPRR
	25,467
	40
	0
	20,000
	4
	4
	2
	1
	20.6
	1
	13.0
	41.6
	296.2

	Rank
	Agency
	Crossing Location
	PUC ID
	DOT ID
	Railroad
	VEH
	TRN
	LTRN
	COST

Share (M)
	AH/WC
	BD/HC
	VS/SR
	RS/AS
	CG/POF
	PT/AP
	OF/DE
	SCF/SF
	Priority Index

	41
	City of Riverside
	Jane Street
	2B-12.70
	026498Y
	BNSF
	3,225
	79
	0
	960
	0
	3
	1
	4
	8.2
	5
	5.0
	26.2
	291.6

	42
	City of Ontario
	Grove Avenue*
	B-521.40B
	746956X
	UPRR
	28,270
	42
	0
	5,000
	6
	4
	0
	4.4
	3.0
	2
	2.0
	21.4
	258.9

	43
	City of Riverside
	Magnolia Avenue
	3-55.2
	811011C
	UPRR
	23,418
	47
	0
	5,000
	0
	3
	1
	4
	9.1
	4
	7.0
	28.1
	248.2

	44
	City of Riverside
	Mary Street
	2B-13.0
	026499F
	BNSF
	11,865
	79
	0
	5,000
	0
	3
	2
	4
	9.3
	5
	6.0
	29.3
	216.7

	45
	Kern County
	Olive Drive
	B-308.9
	756945M
	UPRR
	18,965
	25
	0
	5,000
	1
	2
	3
	4
	8.8
	
	8.0
	25.8
	215.5

	46
	City of Bakersfield
	El Toro Viejo Road
	2-892.0
	Proposed
	BNSF
	10,045
	62
	0
	3,312
	0
	3
	3
	6
	3.0
	4
	4.5
	23.5
	211.5

	47
	City of Merced
	G Street
	002-1055.7
	028669E
	BNSF
	30,920
	55
	0
	10,000
	0
	3
	1
	6
	9.0
	4
	11.0
	34.0
	204.1

	48
	City of Elk Grove
	Grant Line Road
	001D-121.0
	752746W
	UPRR
	15,091
	15
	0
	5,000
	3
	1
	5
	4
	2.1
	2
	7.5
	21.6
	202.7

	49
	Kern County
	Hageman Road (2-895.2)
	2-895.2
	028376B
	BNSF
	13,606
	62
	0
	5,000
	0
	2
	5
	6
	8.7
	4
	5.0
	30.7
	199.4

	50
	City of Rocklin
	Midas Avenue
	001AI-110.9 & 001A-110.9
	750568F & 750569M
	UPRR
	19,728
	20
	0
	2,250
	0
	2
	0
	0
	12.8
	1
	4.0
	19.8
	195.2

	51
	City of Newark
	Central Avenue
	001L-31.10
	749943G
	UPRR
	10,044
	40
	0
	5,000
	1
	3
	2
	4
	9.1
	4
	6.5
	28.6
	189.3

	52
	Los Angeles County DPW
	Sierra Hwy/Barrel Springs Rd
	101VY-65.58 101VY-65.77
	750600W & 750644W
	SCRRA
	8,507
	23
	0
	5,000
	3
	1
	3
	5
	10.4
	4
	5.0
	28.4
	184.9

	53
	City of Camarillo
	Adolfo Road
	E-417.9
	753765E
	UPRR
	17,046
	41
	0
	5,000
	0
	1
	2
	4
	7.0
	4
	7.0
	25.0
	164.8

	54
	City of Camarillo
	Las Posas-Upland Road
	E-415.52
	912013V
	UPRR
	15,046
	41
	0
	5,000
	0
	1
	3
	4
	7.0
	4
	5.0
	24.0
	147.4

	55
	Kern County
	Kratzmeyer Road
	2-897.33
	028380R
	BNSF
	1,573
	62
	0
	5,000
	3.6
	1
	5
	6
	18.6
	4
	7.0
	41.6
	131.3

	56
	City of Riverside
	Palm Avenue
	3-54.8
	811009B
	UPRR
	10,754
	47
	0
	5,000
	0
	2
	1
	4
	9.0
	4
	3.0
	23.0
	124.1

	57
	Kern County
	Reina Road Renfro Road Jenkins Road
	2-896.6
	028379W
	BNSF
	2,001
	57
	0
	5,000
	3
	2
	5
	6
	7.8
	4
	3.5
	28.3
	119.5

	Rank
	Agency
	Crossing Location
	PUC ID
	DOT ID
	Railroad
	VEH
	TRN
	LTRN
	COST

Share (M)
	AH/WC
	BD/HC
	VS/SR
	RS/AS
	CG/POF
	PT/AP
	OF/DE
	SCF/SF
	Priority Index

	58
	Kern County
	Snow Road
	B-307.4
	756948H
	UPRR
	16,424
	23
	0
	5,000
	0
	1
	5
	4
	8.0
	
	4.5
	22.5
	98.0

	59
	City of Fremont
	Warren Avenue
	DA-36.2 & 4G-6.7
	750073E&833885S
	UPRR/VTA
	8,305
	31
	0
	5,000
	0
	3
	1
	1
	13.0
	
	7.0
	25.0
	76.5

	60
	City of Fremont
	Paseo Padre Pkwy, High St, Main St, Washington Blvd
	Consolidation DA-32.1&4G-2.6,SA-32.65,DA-32.7,DA-32.8&4G-3.2
	750056N&833878G,750057V,750058C,750059J&833879N,
	UPRR/VTA
	55,696
	9
	0
	20,000
	0
	2
	1
	1
	30.1
	
	9.0
	43.1
	68.1

	61
	City of Stockton
	Eight Mile Road
	001D-98.1
	752904U
	UPRR
	11,200
	19
	0
	5,000
	0
	1
	3
	5
	3.5
	0
	3.0
	15.5
	58.1

	62
	City of Stockton
	Lt. Colonel Mark Taylor Street
	Proposed
	Proposed
	UPRR
	11,200
	19
	0
	5,000
	0
	1
	3
	5
	1.5
	0
	3.0
	13.5
	56.1

	63
	City of Bakersfield
	Rosedale Highway
	2Q-113.2
	029473N
	SJVR
	52,506
	2
	0
	5,000
	0
	1
	2
	0
	3.0
	0
	11.0
	17.0
	38.0

	64
	City of El Paso de Robles
	Pine Street*
	E-216.59B
	752057C
	UPRR
	1,800
	5
	0
	5,000
	6
	4
	5
	0
	4.0
	5
	10.0
	34.0
	35.8

	65
	Kern County
	Hageman Road (2-111.6)
	2-111.6
	Proposed
	BNSF
	20,080
	2
	0
	3,334
	0
	1
	5
	0
	4.2
	4
	7.0
	21.2
	33.2

	66
	City of Vista
	Vista Village Drive, Main Street
	106E-9.15 & 106E-9.2
	917847T & 027566B
	NCTD
	45,646
	1
	0
	20,000
	0
	1
	2
	0
	14.3
	
	10.0
	27.3
	29.6

	67
	City of Vista
	Escondido Avenue
	106E-10.1
	027569W
	NCTD
	41,008
	1
	0
	5,000
	0
	1
	1
	0
	8.6
	
	7.0
	17.6
	25.8

	68
	City of Vista
	N. Melrose Drive
	106E-7.5
	026993M
	NCTD
	33,270
	1
	0
	5,000
	0
	1
	3
	0
	9.0
	
	6.0
	19.0
	25.6

	69
	City of Vista
	Olive Avenue
	Proposed
	Proposed
	NCTD
	42,845
	1
	0
	7,500
	0
	1
	1
	0
	9.5
	
	3.0
	14.5
	20.2

	70
	City of Vista
	Mar Vista Drive
	106E-11.2
	027570R
	NCTD
	5,739
	1
	0
	5,000
	0
	1
	1
	0
	7.9
	
	3.0
	12.9
	14.0

	71
	City of Redding
	South Street
	001C-258.0
	750509D
	UPRR
	14,099
	24
	0
	5,000
	0
	1
	0
	2
	11.4
	1
	6.0
	21.4
	0.0

Note: VEH- Vehicle, TRN – Train, LTRN – Light Rail Trains, COST Share – Project Cost Share (a cost of more than $5 million is permitted for qualified projects per S&H Code Section 2454 (h) for multi-year funding)

Formula For Crossing Nominated For Separation Or Elimination:

AH – Accident History

BD – Crossing Blocking Delay

VS –Vehicular Speed Limit

RS – Rail Speed Limit

CG – Crossing Geometrics

PT – Passenger trains

SCF- Special Conditions Factor
OF-Other Factors (Passenger Buses, School Buses, Hazmat Trains/Trucks, Community Impact)

*Formula For Existing Separations Nominated For Alteration or Reconstruction:

WC – Width Clearance

HC– Height Clearance

SR – Speed Reduction

AS – Accidents Near Structure

POF – Probability of Failure
AP – Accident Potential

DE – Delay Effects

SF - Separation Factor

Railroad Abbreviations:

	BNSF: BNSF Railway Company

	LACMTA: Los Angeles County Metropolitan Transportation Authority

	NCTD: North County Transit Development Board (San Diego)

	PCJPB: Peninsula Corridor Joint Powers Board (Caltrain)

	PHL: Pacific Harbor Line

	SCRRA: Southern California Regional Rail Authority (Metrolink)

	SJVR: San Joaquin Valley Railroad

	UPRR: Union Pacific Railroad Company

	VTA: Santa Clara Valley Transportation Authority

232590
- 1 -
- 1 -

