

Decision 08-06-032 June 26, 2008

BEFORE THE PUBLIC UTILITIES COMMISSION OF THE STATE OF CALIFORNIA

Investigation for the purpose of establishing a list for the fiscal years 2008-2009 and 2009-2010 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 separation in need of alterations or reconstruction in accordance with Section 2452 of the Streets and Highways Code.

Investigation 07-07-006
(Filed July 12, 2007)

(See Appendix A for Appearances.)

**INTERIM DECISION ESTABLISHING GRADE SEPARATION
FUND PRIORITY LIST FOR 2008 – 2009 FISCAL YEAR**

Summary

This Interim Decision establishes the California Grade Separation Priority List for Fiscal Year 2008-2009, as required by section 2452 of the Streets and Highways Code. In accordance with our adopted procedure, we order Investigation 07-07-006 to remain open until we issue our final decision establishing the Grade Separation Priority List for Fiscal Year 2009-2010.

Background and Introduction

We initiated this proceeding by issuing Order Instituting Investigation (OII) 07-07-006 on July 12, 2007, to create the Grade Separation Program Priority

List (List) for Fiscal Years 2008-2009 and 2009-2010. The List establishes the relative priorities for allocation of funds to qualified projects for eliminating or altering hazardous railroad crossings under Streets and Highways Code section 2450 *et seq.* These projects include construction of new grade separations, alteration of existing grade separations, or elimination of grade crossings by removal or relocation of streets or railroad tracks. Section 190 of the Streets and Highways Code requires the State's annual budget to include \$15 million for funding these projects.

Section 2450 *et seq.* set out the procedure for administering these funds. Section 2453 gives the California Transportation Commission (CTC) responsibility for allocating (distributing) the funds to qualified projects, but the CTC has delegated this responsibility to the Department of Transportation (Caltrans). Section 2452 requires this Commission to establish the priority list for projects and furnish it to the CTC by July 1 of each year 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 by interim decision issued before that fiscal year begins, and then to revise the list for the following fiscal year by deleting projects for which funds were actually allocated in the first, adopting the revised list by final decision before the second fiscal year begins. The two-year funding cycle begins again with the issuance of an OII for the creation of a new list for the following two fiscal years.

Our procedure requires local agencies to furnish planned grade separation project nominations to this Commission in response to an announcement made early in the first year of the cycle. The Commission reviews each nominated project to ensure that it is eligible for the Grade Separation Program, and holds a series of hearings so that nominating agencies may present each proposal,

answer questions about its content, and confirm its accuracy. Attendance and participation in these hearings is mandatory for any project proponent. The Commission's Consumer Protection and Safety Division (CPSD) staff (Staff) adjusts the draft priority list in accordance with evidence adduced at the hearings, and the list is presented to the Commission for adoption by interim decision. That is the task we undertake today.

Procedural History

After OII 07-07-006 was issued, CPSD notified railroads, light rail transit agencies, cities, counties, and other interested parties that nominations for grade separation projects proposed to be included in the current priority list were due by October 19, 2007. CPSD received a total of 119 timely nominations for projects to be included in the current list.¹ By ruling issued on December 10, 2007, the assigned Administrative Law Judge (ALJ) established a procedural schedule for concluding the FY 2008-2009 part of the proceeding. After evaluating each nominated project, Staff produced a preliminary priority list on January 25, 2008, from the data furnished in the written nominations.

The ALJ held hearings in San Francisco and Los Angeles between March 3 and 6, 2008. At the conclusion of the hearings the list was adjusted to reflect the withdrawal of certain nominations and the receipt of updated information.² CPSD issued a revised priority list incorporating the updates on April 15, 2008, and the matter was submitted as of that date.

¹ Two additional nominations were subsequently accepted at the time of the hearings.

² Three nominations were withdrawn by parties at the hearings. On April 3, after the hearings, Imperial County furnished blocking delay information which was missing

Footnote continued on next page

Specific Issues Affecting the Calculation of Project Priorities

Two issues relating to the determination of project priorities were raised at the hearing. These issues, and their resolution, are discussed here.

First, the Greater Bakersfield Separation of Grade District (District) questioned the standing of the Port of Stockton (Port) to submit its project nomination for a new grade separation at Daggett Road (Port of Stockton Expressway). The basis for the District's concern is that the statutory description in Streets and Highways Code section 2451 of "local agency," the type of entity that may receive allocations under this program, does not expressly include port agencies. Following the hearings the District, by letter dated March 12, 2008, expanded its inquiry, calling to the ALJ's attention the circumstance that a number of other project nominations were made by proponents that are not identified as local agencies by section 2451, specifically San Diego Association of Governments (SANDAG), Orange County Transportation Authority, Port of Los Angeles, Alameda Corridor-East Construction Authority, and San Bernardino Association of Governments (SANBAG).

Subdivision (a) of section 2451 states:

For purposes of this chapter, 'local agency' includes a city, a county, a separation-of-grade district, and any public entity that provides rail passenger transportation services.

Although this provision specifically identifies four types of entities as "local agencies," it does not exclude others expressly or by implication. The statute

from its original nomination, and the ALJ granted leave to amend its nomination to include this information.

contains no language of limitation that would exclude a public entity, and there is no legitimate purpose to be served by reading limitations into this provision.

The purpose of the Grade Separation Program is to make allocations from the Grade Separation Fund available to entities that are planning the construction or improvement of grade separations. The ultimate purpose is to encourage the completion of these construction projects, consistent with priority of need, to promote the safety of the public. Restricting nominations to the four types of entities enumerated in section 2451(a) would defeat this purpose. A more likely explanation for the legislature's express mention of the four types of entities in the statutory definition of "local agency" is that it sought to eliminate any doubt that they have standing to propose projects for funding. However, it is reasonable to assume that the legislative intent is carried out when any public agency with jurisdiction to construct such projects proposes a project for inclusion in the List.

The second issue concerns a series of proposed projects to be built in connection with conversion of the former BNSF Railroad Escondido branch line for use by North San Diego County Transit District (NCTD) "Sprinter" service, which began operation early in March 2008. Sprinters are an entirely new technology in California. They are diesel-driven multiple-unit transit cars (DMUs) that are operated both on street tracks and on private right-of-way, much as light-rail cars operate on lines elsewhere in the State. The essential difference is that instead of utilizing electric power drawn from overhead wires to drive electric motors on the cars' axles, Sprinters are self-propelled, driven by onboard diesel engines much like buses.

The City of Vista's (Vista's) project nominations counted each Sprinter as a passenger train, rather than a light-rail vehicle, for purposes of computing

project priorities. Because passenger train locomotives and cars are larger and heavier than light-rail vehicles, passenger trains are given a higher value in the formulas used to compute project priorities. Consequently, Vista's project priorities were increased in some measure by categorizing the Sprinter in this fashion.

Certain attendees at the hearing suggested that this categorization was justified, because Sprinters are similar to an earlier version of self-propelled rail diesel passenger cars that were utilized during the early 1950s on what is now NCTD's main commuter rail line. However, reliance upon this superficial similarity is misplaced. The earlier Budd Rail Diesel Cars (RDCs) were full-sized heavy rail passenger cars of very different weight and construction than the Sprinter cars. More importantly, they had heavy rail braking characteristics that require much longer stopping distances at any given speed than Sprinters.

In *Resolution ST-68. Granting North County Transit District an Exemption to General Order 143-B, Section Nos. 4.03 Brake Rates, 5.02 Stop Lights, 6.01 Anti Climber, and 6.02 Corner Post Requirements (December 18, 2003)*, the Commission addressed several NCTD requests for authority to deviate from light rail safety requirements. These requests were predicated upon the assumption that Sprinters are light rail vehicles. This assumption was consistent with the braking and other characteristics of the Sprinter, which we discussed at some length in the Resolution. Vista cannot now seize upon the nature of the Sprinter's propulsion system to inflate the priorities of its projects, and Staff accordingly has revised the nominations to show the passenger train count as light rail train operations.

The Fiscal Year 2008–2009 Priority List

The statutory procedure for creating the fiscal year 2008-2009 List was properly followed, and all corrections to the draft were properly made. We will adopt the final List without change for purposes of allocating funds in the Grade Separation Fund.³

Categorization and Hearings

This proceeding has been categorized as quasi-legislative. Hearings were held in accordance with our adopted procedure for establishing the biennial Grade Separation Priority List.

Comments on Proposed Decision

The proposed decision of Commissioner Simon in this matter was mailed to the parties in accordance with section 311 of the Public Utilities Code, and comments were allowed under Rule 14.3 of the Commission's Rules of Practice and Procedure. No comments were received.

Assignment of Proceeding

Timothy Alan Simon is the assigned Commissioner and Victor D. Ryerson is the assigned Administrative Law Judge in this proceeding.

³ We also note that additional funds are currently available as a result of the recent passage of Proposition 1B. That measure makes funding of \$150 million available to improve highway-rail crossings and construct grade crossings. These funds are to be allocated in accordance with the List established in this proceeding. See Highway-Railroad Crossing Safety Account guidelines at http://www.catc.ca.gov/programs/HRCSA/HRCSA_guidelines_040908.pdf. The application form is available at http://www.catc.ca.gov/programs/HRCSA/ppr_newprojects101007.xls.

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 2008-2009 priority list.

2. Staff ranked all nominations accepted in this proceeding in priority, and the methodology utilized by CPSD to rank the nominations in priority order is that which we have adopted in I.07-07-006.

3. The Grade Separation Priority List attached as Appendix B consists of projects that were received for the record, properly supported, and put in priority order by Staff in accordance with our adopted methodology in this proceeding.

Conclusions of Law

1. Appendix B should be adopted as the Fiscal Year 2008-2009 Grade Separation Priority List in this proceeding.

2. The effective date of the Interim Order must be no later than June 30, 2008, in order to comply with Streets and Highways Code section 2452.

3. This proceeding should remain open for the purpose of creating the Fiscal Year 2009-2010 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 is established for Fiscal Year 2008–2009 as the list, in order of priority, of projects which the Commission determines to be most urgently in need of separation or alteration.
2. The Executive Director shall furnish certified copies of this decision to the California Department of Transportation and the California Transportation Commission by not later than July 1, 2008.
3. Investigation 07-07-006 shall remain open until we issue our final decision.
4. Staff shall take all necessary actions to establish the Grade Separation Priority List for Fiscal Year 2009–2010 in a timely manner, as required by law.

This order is effective today.

Dated June 26, 2008, at San Francisco, California.

MICHAEL R. PEEVEY
President
DIAN M. GRUENEICH
JOHN A. BOHN
RACHELLE B. CHONG
TIMOTHY ALAN SIMON
Commissioners

APPENDIX A
******* SERVICE LIST *******
Last Updated on 14-MAY-2008 by: AMT
I0707006 LIST

******* PARTIES *******

Lou Cluster
ALAMEDA CORRIDOR-EAST
4900 RIVERGRADE RD, SUITE A120
IRWINDALE CA 91706
(626) 962-9292
louc@theaceproject.org
For: Alameda Corridor-East

Rinaldi Wibowo
CITY AND COUNTY OF SAN FRANCISCO
30 VAN NESS AVENUE, 5TH FLOOR
SAN FRANCISCO CA 94102
(415) 558-4551
rinaldi.wibowo@sfdpw.org
For: City & County of San Francisco

Rudy H. Emami
CITY OF ANAHEIM
200 S. ANAHEIM BLVD., STE. 276
ANAHEIM CA 92805
(714) 765-5065
remami@anaheim.net
For: City of Anaheim

Kahono Oei
CITY OF BANNING
PO BOX 998
BANNING CA 92220
(951) 922-3130
citybanning@hotmail.com
For: City of Banning

Roc Pulido
Assistant Traffic Engineer
CITY OF CAMARILLO
601 CARMEN DRIVE
CAMARILLO CA 93010
(805) 388-5346
rpulido@ci.camarillo.ca.us
For: City of Camarillo

Victor Ortiz
CITY OF COLTON / P.W. DEPARTMENT
160 SOUTH 10TH STREET
COLTON CA 92324
(909) 514-4210
vortiz@ci.colton.ca.us

Robert Morin
CITY OF CORONA
400 S. VICENTIA AVENUE
CORONA CA 92882
(951) 736-2446
robertm@ci.corona.ca.us
For: City of Corona

Ron Bowers
CITY OF FULLERTON
303 W. COMMONWEALTH AVENUE
FULLERTON CA 92832
(714) 738-6322
ronb@ci.fullerton.ca.us
For: City of Fullerton

Alfonso Gomez
CITY OF IRVINE, PUBLIC WORKS
ONE CIVIC CENTER PLAZA
IRVINE CA 92623
(949) 724-7361
agomez@ci.irvine.ca.us
For: City of Irvine

Hans-U Heinrich-Josties
CITY OF LOS ANGELES, PUBLIC WORKS, BOE
221 N. FIGUEROA STREET, NO. 350
LOS ANGELES CA 90012
(818) 428-8373
hans.heinrich-josties@lacity.org
For: City of Los Angeles

John Ainsworth
Senior Engineer
CITY OF MERCED
678 WEST 18TH STREET
MERCED CA 95340
(209) 385-6899
ainsworthj@cityofmerced.org
For: City of Merced

Jaime O. Rodriguez
CITY OF MILPITAS
455 E. CALAVERAS BLVD.
MILPITAS CA 95035
(408) 586-3335
jrodriguez@ci.milpitas.ca.gov

I.07-07-006 COM/TAS/tcg

For: City of Colton

Brian Kuhn
CITY OF PALMDALE
38250 SIERRA HIGHWAY
PALMDALE CA 93550
(661) 267-5300
bkuhn@cityofpalmdale.org
For: City of Palmdale

Debbie Anderson
CITY OF RIVERSIDE
3900 MAIN STREET
RIVERSIDE CA 92522
(951) 826-5517
danderson@riversideca.gov
For: City of Riverside

Jee K. Choy
CITY OF ROCKLIN
3970 ROCKLIN ROAD
ROCKLIN CA 95677
(916) 625-5147
jee.choy@rocklin.ca.us
For: City of Rocklin

Deborah Helbig
CITY OF SANTA CLARITA
23920 VALENCIA BLVD.
SANTA CLARITA CA 91355
(661) 284-1427
dhelbig@santa-clarita.com
For: City of Santa Clarita

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

David L. Ringland
CITY OF TORRANCE
20500 MADRONA AVENUE
TORRANCE CA 90503
(310) 618-3073
dringland@torrnet.com
For: City of Torrance

Timothy M. Shell
Senior Engineer
CITY OF VISTA
600 EUCALYPTUS AVENUE
VISTA CA 92084
(760) 726-1340

For: City of Milpitas

Soren Fajeau
CITY OF NEWARK
37101 NEWARK BOULEVARD
NEWARK CA 94560
(510) 578-4286
soren.fajeau@newark.org
For: City of Newark

Maged El-Rabaa
COUNTY OF LOS ANGELES / DPW
900 SOUTH FREMONT AVENUE
ALHAMBRA CA 91801-1331
(626) 458-3943
melrabaa@dpw.lacounty.gov
For: County of Los Angeles

Hailey J. Ford
COUNTY OF SAN BERNARDINO, PUBLIC WORKS
825 E. THIRD STREET, ROOM 143
SAN BERNARDINO CA 92415
(909) 387-8168
hford@dpw.sbcounty.gov
For: County of San Bernardino

Najee Zarif
COUNTY OF SAN JOAQUIN
PO BOX 1810
STOCKTON CA 95201
(209) 953-7450
nzarif@sjgov.org
For: County of San Joaquin

Douglas H. Mays
DOUGLAS ENGINNERING
414 TENNESSEE STREET, SUITE G
REDLANDS CA 92373
(909) 335-8670
dhmays@douglasenginneringcivil.com
For: Riverside County/City of Corona/City of Ontario/City of
Montclair/SANBAG

Jose A. Gonzalez
IMPERIAL COUNTY PUBLIC WORKS
155 S. 11TH STREET
EL CENTRO CA 92243
(760) 482-4462
josegonzalez@imperialcounty.net
For: Imperial County Public Works

I.07-07-006 COM/TAS/tcg

tshell@ci.vista.ca.us
For: City of Vista

Rosa Munoz
Consumer Protection & Safety Division
RM. 500
320 WEST 4TH STREET SUITE 500
Los Angeles CA 90013
(213) 576-7078
rxm@cpuc.ca.gov
For: CPSD

Darrell Johnson
ORANGE COUNTY TRANSPORTATION AUTHORITY
600 S. MAIN STREET
ORANGE CA 92863
(714) 560-5343
djohnson@octa.net
For: Orange County Transportation Authority

John S. Robertson
PETERS ENGINEERING GROUP
55 SHAW AVENUE, SUITE 220
CLOVIS CA 93612
(559) 299-1544
jrobertson@peters-engineering.com
For: City of Tulare

Guillermo Martinez, Jr.
PORT OF LOS ANGELES
425 S. PALOS VERDES, 3RD FLOOR
SAN PEDRO CA 90731
(310) 732-3090
gmartinez@portla.org
For: Port of Los Angeles

Henry McKay
PORT OF STOCKTON
PO BOX 2087
2201 W. WASHINGTON STREET
STOCKTON CA 95201
(209) 946-0246
hmckay@stocktonport.com
For: Port of Stockton

Ronald F. Ruettgers
Consultant Engineer
RUETTGER & SCHULER CIVIL ENGINEERS
1800 21ST STREET, SUITE 260
BAKERSFIELD CA 93301
(661) 327-1969
ronr@rscivil.com
For: City of Bakersfield; County of Kern

Richard Gonzales
JL PATTERSON
725 TOWN & COUNTY ROAD
ORANGE CA 92868
(714) 835-6355
richard@jlpatterson.com
For: County of Riverside

Matt Satow
MARK THOMAS & CO.
7300 FOLSOM BLVD., SUITE 203
SACRAMENTO CA 95826
(916) 381-9100
msatow@markthomas.com
For: City of Stockton

Rebecca Arthur
SAMTRANS
1250 SAN CARLOS AVENUE
SAN CARLOS CA 94070
(650) 508-6368
arthurr@samtrans.com
For: City of South San Francisco/City of San Mateo/City of San Bruno/City & County of San Francisco

John W. Haggerty
SAN DIEGO ASSN OF GOVERNMENTS (SANDAG)
401 B STREET, STE. 800
SAN DIEGO CA 92129
(619) 699-6937
jhag@sandag.org
For: San Diego Association of Governments (SANDAG)

Benjamin H. Scharf
Attorney At Law
SANTA CLARA VALLEY TRANSPORTATION AUTHOR
3331 NORTH FIRST STREET
SAN JOSE CA 95134-1906
(408) 321-7556
benjamin.scharf@vta.org
For: City of Fremont

David M. Pickett
General Attorney, Law Dept.
UNION PACIFIC RAILROAD COMPANY
10031 FOOTHILLS BLVD., SUITE 200
ROSEVILLE CA 95747-7101
(916) 789-6400
dmpickett@up.com

George Elsmore
Consumer Protection & Safety Division
RM. 2201
505 VAN NESS AVE
San Francisco CA 94102 3298
(415) 703-2665
gle@cpuc.ca.gov

Daren S. Gilbert
Consumer Protection & Safety Division
515 L STREET, SUITE 1119
Sacramento CA 95814
(916) 324-8325
dar@cpuc.ca.gov

Georgetta Gregory
Consumer Protection & Safety Division
320 WEST 4TH STREET SUITE 500
Los Angeles CA 90013
(213) 576-7086
gg1@cpuc.ca.gov

Erik Juul
Consumer Protection & Safety Division
AREA 2-A
505 VAN NESS AVE
San Francisco CA 94102 3298
(415) 703-2723
e9j@cpuc.ca.gov

Virginia Laya 2
Consumer Protection & Safety Division
AREA 2-B
505 VAN NESS AVE
San Francisco CA 94102 3298
(415) 703-2469
vdl@cpuc.ca.gov

Suong T. Le
Consumer Protection & Safety Division
AREA 2-C
505 VAN NESS AVE
San Francisco CA 94102 3298
(415) 703-1216
stl@cpuc.ca.gov

Vahak Petrossian
Consumer Protection & Safety Division
RM. 500
320 WEST 4TH STREET SUITE 500
Los Angeles CA 90013
(213) 576-7077
vap@cpuc.ca.gov

***** STATE EMPLOYEE *****

Richard Clark
Consumer Protection & Safety Division
RM. 2205
505 VAN NESS AVE
San Francisco CA 94102 3298
(415) 703-2349
rwc@cpuc.ca.gov

Ken Galt
DEPARTMENT OF TRANSPORTATION
PO BOX 942874
SACRAMENTO CA 94274
(916) 654-7076
ken.galt@dot.ca.gov
For: Caltrans Rail

Victor D. Ryerson
Administrative Law Judge Division
RM. 5044
505 VAN NESS AVE
San Francisco CA 94102 3298
(415) 355-5567
vdr@cpuc.ca.gov

***** INFORMATION ONLY *****

Ken Moore
President
VISALIA ELECTRIC RAILROAD COMPANY
ONE MARKET PLAZA
SAN FRANCISCO CA 94105

Bruce Armistead
Senior Project Manager
ALAMEDA CORRIDOR-EAST CONSTR. AUTHORITY
4900 RIVERGRADE ROAD, SUITE A120
IRWINDALE CA 91706
(626) 962-9292
brucea@theaceproject.org

L. Potts
Vice President
ALMANOR RAILROAD COMPANY
PO BOX 796
CHESTER CA 96020

Wade Gregory
General Manager
AMADOR FOOTHILLS RAILROAD
PO BOX 115
MARTELL CA 95654

I.07-07-006 COM/TAS/tcg

Len Hardy
BAY AREA RAPID TRANSIT DISTRICT (BART)
1330 BROADWAY, SUITE 1530
OAKLAND CA 94612
(510) 874-7426
lhardy@bart.gov

John Shurson
Assistant Director Of Public Projects
BNSF
740 EAST CARNEGIE DRIVE
SAN BERNARDINO CA 92408
(909) 386-4470
john.shurson@bnsf.com

David Bucolo
2201 W. WASHINGTON ST. NO. 12
STOCKTON CA 95203
For: Alameda Belt Line/Central California Traction Company

Gregg Bragg
CALIFORNIA HIGHWAY PATROL
PO BOX 942898
SACRAMENTO CA 94289-0001

Doug Purdy
CALIFORNIA NORTHERN RAILROAD COMPANY
40 N. EAST ST., SUITE F
WOODLAND CA 95776

Jalene Forbis
Executive Director
CALIFORNIA SHORTLINE RAILROAD ASSOC.
341 INDUSTRIAL WAY
WOODLAND CA 95776
(530) 668-8480
cslra@hotmail.com

CALIFORNIA STATE ASSOCIATION OF COUNTIES
1100 K STREET, SUITE 101
SACRAMENTO CA 95814

Terry Stefani
Rr Oprn. Mgr.
CALIFORNIA STATE RAILROAD MUSEUM
111 I STREET
SACRAMENTO CA 95814

Edward Gerber
Executive Director
CALIFORNIA TRANSIT ASSOCIATION
1415 L STREET, SUITE 200
SACRAMENTO CA 95814

Dan Weatherby
C & S- Director
AMTRAK
810 N. ALAMEDA ST
LOS ANGELES CA 90012
(213) 891-3443
weathb@amtrak.com

Tanya Cecil
General Manager
ARIZONA & CALIFORNIA RAILROAD
PO BOX 3340
PARKER AZ 85344

CALIFORNIA TRANSPORTATION COMMISSION
1120 N STREET, ROOM 2221
SACRAMENTO CA 95814

David Lutz
General Manager
CALIFORNIA WESTERN RAILROAD, INC.
PO BOX 907
FORT BRAGG CA 95437

Michael Scanlon
Exec Dir
CALTRAIN
1250 SAN CARLOS AVENUE
SAN CARLOS CA 94070
(415) 508-6269

Steve Cates
Chief, Rail Crossing Safety & Track
CALTRANS-DIVISION OF RAIL
INSPECTION BRANCH
PO BOX 942874
SACRAMENTO CA 94274-0001
(916) 654-6920
steve_cates@dot.ca.gov

Ron Higbee
Project Manager
CARTER-BURGESS
PO BOX 14184
ORANGE CA 92863-1584

Walter Brickwedel
CENTRAL OREGON & PACIFIC RAILROAD
PO BOX 1083
ROSEBURG OR 97470

Wenn Chyn
CITY OF LOS ANGELES
212 N. FIGUEROA STREET, NO. 350
LOS ANGELES CA 90012

I.07-07-006 COM/TAS/tcg

R. Igo
General Manager
HARBOR BELTLINE RAILROAD
340 WATER STREET
WILMINGTON CA 90744

R. Ballantyne
Attorney At Law
HILL, FARRER & BURRILL LLP
ONE CALIFORNIA PLAZA, 37TH FLOOR
300 S. GRAND AVE.
LOS ANGELES CA 90071
(213) 922-3185
khawaniv@mta.net

Linda Bohlinger
HNTB CORP.
200 E. SANDPOINTE AVENUE, STE. 200
SANTA ANA CA 92707
(714) 460-1612
lbohlinger@hntb.com

Dale Wintergerst
Consultant
L.D. KING, INC.
2151 CONVENTION CENTER WAY, STE 100
ONTARIO CA 91764
(909) 937-0200
dwintergerst@ldking.com

Vijay Khawani
Director, Rail Operations Safety
LACMTA
ONE GATEWAY PLAZA, MAIL STOP: 20-2-1
LOS ANGELES CA 90012-2952
(213) 922-7275
khawaniv@mta.net

LEAGUE OF CALIFORNIA CITIES
1400 K STREET, SUITE 400
SACRAMENTO CA 95814

R.W. Edwards
LOS ANGELES JUNCTION RAILWAY COMPANY
4433 EXCHANGE AVENUE
LOS ANGELES CA 90058

Albert Brunello
MCCLOUD RAILWAY CO.
PO BOX 1500
MCCLOUD CA 96057-1500

(213) 202-5581
wenn.chyn@lacity.org

Dave Wilkinson
Owner
FILLMORE & WESTERN RAILROAD
PO BOX 960
FILLMORE CA 93015

Michael Cannell
Ruction Authority
METRO GOLD LINE FOOTHILL EXTENSION CONST
406 E. HUNTINGTON DR., SUITE 202
MONROVIA CA 91016-3633

Kennan Beard
MODESTO & EMPIRE TRACTION COMPANY
PO BOX 3106
530 11TH STREET
MODESTO CA 95353

Thomas Larwin
General Manager
MTDB - SAN DIEGO METRO TRANSIT DB
1255 IMPERIAL AVE. SUITE 1000
SAN DIEGO CA 92101

Gary L. Rouse
President, C.O.O.
NAPA VALLEY RAILROAD COMPANY
800 EIGHTH STREET
NAPA CA 94559-3422
(707) 258-0504
railroad@winetrain.com

Richard Walker
Manager Of Right Of Way
NCTD
810 MISSION AVENUE
OCEANSIDE CA 92054

Dexter Day
General Manager
NILES CANYON RAILWAY
PO BOX 2247
FREMONT CA 94536

I Kennedy
Interim Executive Director
NORTH COAST RAILROAD AUTHORITY
419 TALMAGE ROAD, SUITE M
UKIAH CA 94582-7433

Rick Grebner
Project Manager
OCTA
PO BOX 14184

Jennifer Bergener
ORANGE COUNTY TRANSPORTATION AUTHORITY
550 S. MAIN STREET
ORANGE CA 92863
(714) 560-5462
jberuener@octa.net

Thomas Jacobson
President
ORANGE EMPIRE RAILWAY MUSEUM
PO BOX 548
PERRIS CA 92370

Andrew Fox
President And Ceo
PACIFIC HARBOR LINE, INC.
340 WATER STREET
WILMINGTON CA 90744

Thomas Peterson
Vice-President And General Manager
PARR TERMINAL RAILROAD COMPANY
402 WRIGHT AVENUE
RICHMOND CA 94804

Frank Lobiden
Engineering Manager
PART OF OAKLAND
530 WATER STREET
OAKLAND CA 94501

Carlo Luzzi
Manager Of Rail Transportation Sys.
PORT OF LONG BEACH
PO BOX 570
925 HARBOR PLAZA
LONG BEACH CA 90802

Ron Groves
Civil Engineering Associate
PORT OF LOS ANGELES
425 S. PALOS VERDE STREET
SAN PEDRO CA 90731

John Davey
Chief Wharfinger
PORT OF SAN FRANCISCO
PIER 1
SAN FRANCISCO CA 94111

ORANGE CA 92863-1584

President
PORTOLA RAILROAD MUSEUM
PO BOX 608
PORTOLA CA 96122

Pat Dempsey
President
POWAY-MIDLAND RAILROAD
PO BOX 1244
POWAY CA 92074

Carl Wilson
Superintendent
QUINCY RAILROAD COMPANY
PO BOX 750
QUINCY CA 95971

John Cockle
RICHMOND PACIFIC RAILROAD CORP.
402 WRIGHT AVENUE
RICHMOND CA 94804

Rufus Francis
Light Rail Manager
SACRAMENTO REGIONAL TRANSIT DIST.
2700 ACADEMY WAY
SACRAMENTO CA 95815

Thomas Scheeler
Director Of Engineering
SACRAMENTO-YOLO PORT DISTRICT BELT RR
1110 W CAPITOL AVE
WEST SACRAMENTO CA 95691-2717
(916) 371-8000

Joel Slavitt
Capital Programming And Grants Admin.
SAMTRANS
1250 SAN CARLOS AVENUE
SAN CARLOS CA 94070-1306
(650) 508-6476
slavittj@samtrans.com

Douglas Verity
General Manager
SAN DIEGO & IMPERIAL VALLEY RR
1501 NATIONAL AVENUE, SUITE 200
SAN DIEGO CA 92113

Kay Carter
Museum Director
SAN DIEGO AND ARIZONA
1050 KETTNER BOULEVARD
SAN DIEGO CA 92101

I.07-07-006 COM/TAS/tcg

Michael Kirchanski
Director Of Safety
SAN FRANCISCO MUNICIPAL RAILWAY
949 PRESIDIO AVE., ROOM 219
SAN FRANCISCO CA 94115

Jack Gauthier
General Manager
SAN JOAQUIN VALLEY RAILROAD
PO BOX 937
221 NORTH F STREET
EXETER CA 93221

Maria Brandwein
General Manager
SANTA CLARA COUNTY TRANSIT AGCY
1555 BERGER DRIVE, ROOM 203
SAN JOSE CA 95112
(408) 299-2362

Bill Evans
Transit Safety Representative
SANTA CLARA VTA
3331 NORTH FIRST STREET, BLDG. C
SAN JOSE CA 95134
(408) 546-7972
bill.evans@vta.org

Eugene Clark
President And Owner
SANTA CRUZ, BIG TREES & PAC. RWY CO.
PO BOX G-1
FELTON CA 95013

Ron Mathieu
Manager Public Projects
SCRRRA - METROLINK
700 S. FLOWER STREET, 26TH FLOOR
LOS ANGELES CA 90017-4101

Larry Ingold
Vice President - General Manager
SIERRA NORTHERN RAILWAY
551 SOUTH SIERRA AVE.
OAKDALE CA 95361

Robert Himoto
President
SMVRR - SANTA MARIA VALLEY RR CO.
PO BOX 340
SANTA MARIA CA 93456

A. Beckman
Director Of Operations
STOCKTON PUBLIC BELT RAILROAD
PO BOX 2089
STOCKTON CA 95201

Greg Carney
Vp - Co
STOCKTON TERMINAL & EASTERN RAILROAD
1330 N. BROADWAY AVE.
STOCKTON CA 95205
(209) 466-7001

Jessica A. O'Hare
Senior Associate
TOWNSEND PUBLIC AFFAIRS, INC.
2699 WHITE ROAD, SUITE 251
IRVINE CA 92614
(949) 399-9050
johare@townsendpa.com

Mark Demetree
President
TRONA RAILWAY COMPANY
13068 MAIN STREET
TRONA CA 93562

Vice President
TULARE VALLEY RAILROAD COMPANY
PO BOX 26421
SALT LAKE CITY UT 84126

Freddy Cheung
Manager, Special Projects
UNION PACIFIC RAILROAD COMPANY
19100 SLOVER AVENUE
BLOOMINGTON CA 92316
(909) 879-6288

Lydell Burt
General Manager
VENTURA COUNTY RAILWAY COMPANY
333 POMONA STREET
PORT HUENEME CA 93041

Max Stauffer
President And General Manager
YOSEMITE MOUNTAIN-SUGAR PINE RAILROAD
56001 HIGHWAY 41
FISH CAMP CA 93623

I.07-07-006 COM/TAS/tcg

Cecil Lynn
General Manager
YREKA WESTERN RAILROAD COMPANY
PO BOX 660
YREKA CA 96097

(END OF APPENDIX A)

[D0806032 Appendix B](#)