RESOLUTION NO.

1	[Supporting a New Organizational Form to Support the Future of Caltrain]
2	
3	Resolution supporting a strengthened independent agency to lead the next generation
4	of regionally significant projects and endeavors towards a future Caltrain/High Speed
5	Rail corridor between San Francisco and Gilroy.
6	
7	WHEREAS, Caltrain ridership has grown substantially over time and demand far
8	outstrips Caltrain's current ability to supply service; and
9	WHEREAS, Peninsula corridor freeways are congested and the economic needs of the
10	region will require more and better Caltrain service; and
11	WHEREAS, Caltrain is in a vital position to help meet State, regional and local
12	economic and greenhouse gas emission reduction goals; and
13	WHEREAS, The regional housing crisis emphasizes the need for Caltrain to do its part
14	to steward development and adopt appropriate service expansion and Transit Oriented
15	Development policies to guide investment; and
16	WHEREAS, The Peninsula Corridor Electrification Project is the first in a series of
17	substantial capital investments to modernize the rail system and help it meet future demand;
18	and
19	WHEREAS, Caltrain lacks a dedicated revenue source, causing it to rely on
20	contributions from partner agencies under the Joint Powers Agreement; and
21	WHEREAS, This provides an unreliable basis to maintain, improve and operate the rail
22	service; and
23	WHEREAS, The aforementioned provides an impetus for Caltrain to undertake its
24	current strategic Business Plan effort; and
25	

WHEREAS, Caltrain has committed to share the corridor with California High Speed
Rail as part of a blended system; and
WHEREAS, Implementation and operations will require close coordination between
Caltrain and High Speed Rail; and
WHEREAS, The Caltrain Downtown Rail Extension is a regional priority and creates
opportunity for Caltrain to expand its service to downtown San Francisco, the BART/Muni
Metro corridor, and thousands more jobs; and
WHEREAS, Future blended Caltrain/High Speed Rail service will require additional
significant capital investments such as grade-separations and a future Diridon transit station in
San Jose; and
WHEREAS, Extending electrification to Gilroy will depend on close collaboration with
High Speed Rail, Santa Clara Valley Transportation Authority, cities and Santa Clara County;
and
WHEREAS, The Second Transbay Tunnel, extension to Salinas, and HSR south/east
from Gilroy present opportunities to develop connections to many other parts of the state as
envisioned by the California State Rail Plan; and
WHEREAS, Future service levels envisioned by the Caltrain Business Plan effort
currently under development will require a significant increase in staff capacity and financial
resources to realize; and
WHEREAS, Caltrain intends to bring forth organizational recommendations as part of
the Business Plan to support its ability to deliver and operate its future service vision; and
WHEREAS, Caltrain anticipates substantial operating budget shortfalls beginning in
fiscal year 2021; and
WHEREAS, Caltrain is contemplating placing a dedicated revenue measure before the
voters in 2020; now, therefore, be it

1	RESOLVED, That the City and County of San Francisco supports a strengthened,
2	independent Caltrain agency with the capacity to lead the next generation of regionally
3	significant projects and endeavors for the benefit of Caltrain district communities and the San
4	Francisco Bay Area; and
5	FURTHER RESOLVED, That the City and County of San Francisco supports a process
6	to determine the appropriate agency and governance framework to lead the next generation
7	of regionally significant projects and endeavors in the rail corridor between San Francisco and
8	Gilroy, for the benefit of the communities along the corridor and for the benefit of the Bay
9	Area.
10	
11	
12	
13	
14	
15	
16	
17	
18	
19	
20	
21	
22	
23	
24	
25	