

CALIFORNIA HIGH-SPEED RAIL: *GETTING ON TRACK*

SPUR Lunchtime Forum
January 10, 2013

STATEWIDE HIGH-SPEED RAIL

Phase I Blended - San Francisco to Los Angeles Union Station and Anaheim – 520 miles

Phase II - extensions to Sacramento and San Diego – 800 miles

REVISED 2012 BUSINESS PLAN

- Rail improvements and benefits occur sooner
- Improves statewide mobility
- Blended System greatly reduces costs of overall project

EARLY INVESTMENTS

- Caltrain Electrification
- Environmental Clearance
- Implementation of Positive Train Control Systems
- Improves operations and increases ridership
- Lays ground work for HSR connection

STATEWIDE MODERNIZATION PLAN

- \$12 billion in improvements to existing regional rail systems
- Amtrak
- LA Metro
- Metrolink
- San Diego MTS
- BART
- San Francisco Muni
- Caltrain
- North County Transit
- Altamont Commuter Express
- Santa Clara Valley Transit
- Sacramento Regional Transit
- Peninsula Corridor Joint Powers Board

FUNDING

- \$6 billion approved by legislature for first segment of Initial Operating Segment
 - \$3.3 billion federal
 - \$2.7 billion Prop. 1A
- \$819 million Prop 1A for State Rail Modernization
- \$1.1 billion for Early Investments
- New funding identified before additional construction
- Ridership and revenue will facilitate private investment

NORTHERN CALIFORNIA FUNDING

- \$1 billion for Northern California transit projects
 - Caltrain - \$706 million - electrify system and connect with HSR
 - BART - \$145 million - lengthen track at Millbrae Station and new trains
 - San Francisco Muni - \$61 million – new light rail line Downtown to Chinatown
 - Altamont Commuter Express - \$11 million – extend platform for Amtrak access and add new track to maintenance facility

NORTHERN CALIFORNIA FUNDING

- Capitol Corridor – \$47 million – Oakland to San Jose track improvements
- Peninsula Corridor Joint Powers – Caltrain – \$41 million – Positive Train Control and Advanced Signal System
- Santa Clara Valley TA - Caltrain – \$26 million – Advanced Signal System
- Sacramento RT – \$ 25 million - Relocate existing light rail track, platform to connect to new Intermodal Facility and future HSR

INITIAL OPERATING SECTION

- Central Valley to San Fernando Valley begins with Madera to Bakersfield -130 Miles
- Five construction packages
- Four design-build contracts for final design
- Fifth design-build contract - Laying HSR trackway (rail)

HIGH-SPEED RAIL CONSTRUCTION

- Construction Package #1

- Madera to Fresno – 30 miles

- Five Design-Build teams bidding

- RFP deadline extended to January 2013

- Contract award expected June 2013

JOBS

- Central Valley - 20,000 jobs annually for five years
- Phase 1 Blended - Average 66,000 jobs annually for 15 years
- Phase 1 Blended – 2,900 permanent operations jobs

SMALL BUSINESS GOALS

- 30 percent overall Small Business (SB) participation goal
 - 10 percent Disadvantaged Business Enterprises (DBE) participation goal
 - 3 percent Disabled Veteran Business Enterprises (DVBE) participation goal
- Authority will have oversight and accountability

WHAT'S NEXT?

- Complete permit and review process for Fresno to Bakersfield segment in 2013
- Choose design-build team and start construction on Madera to Fresno by Summer 2013

CALIFORNIA HIGH-SPEED RAIL AUTHORITY

CONTACT INFORMATION:

ADDRESS:

770 L Street, Suite 800
Sacramento, CA 95814

PHONE: 916-324-1541

EMAIL: info@hsr.ca.gov

Ben Tripousis

408-477-5631

btripousis@hsr.ca.gov

CALIFORNIA HIGH-SPEED RAIL: *GETTING ON TRACK*

SPUR Lunchtime Forum
January 10, 2013