

California Passenger Rail NETWORK SCHEMATICS

April 2016

California Passenger Rail NETWORK SCHEMATICS

April 2016

This booklet includes schematic drawings of California's heavy rail corridors that are used for the operation of state intercity and commuter passenger rail service. The contents are conceptual only and were prepared for the convenience of reference. Drawings are not to scale and they should not be relied upon as representation express or implied, of the actual length, location or dimensions of any rail service or subdivision.

Information included in this document is the intellectual property of the California Department of Transportation and cannot be modified without the express permission of the Department. Infrastructure represented within this document reflects the information and specifications available to the production team at the time of the book's development. Any reference to future infrastructure improvements are subject to change. The California Department of Transportation would like to thank the partner entities listed below for their support and participation during the development of the booklet

prepared for
California Department of Transportation
1120 N Street
P.O. Box 942874
Sacramento, CA 95814

prepared by
SMA Rail Consulting + IT, Corp.
www.sma-usa.com

with
Jacobs
www.jacobs.com

In partnership with

HAVE FEEDBACK?

The production team strove to provide the most accurate information in this first release of the expanded and reformatted California Passenger Rail Network Schematics booklet. In the event that you discover any errors in the schematics, please let us know by using the envelope link that appears at the bottom of each page. This data will be used to update the schematics in order to maintain the integrity of future releases.

You can also email us at schematics@sma-usa.com.

HYPERLINK INSTRUCTIONS

For convenience and ease of use, this PDF booklet includes hyperlinks. By clicking on the hyperlink a user's view will jump to the corresponding linked location. Detailed below are the locations where you will find hyperlinks in this document and how to use them.

LEGEND PAGE

Hyperlinks are embedded in the subdivision names on both the map and legend list

Both links direct the user to the corresponding subdivision schematic sheet

The home icon located on the bottom right of each schematic page links the user back to the legend page

Legend Page linked to Bakersfield Subdivision (Sheet 11)

SERVICE ROUTE BOX

Hyperlinks are embedded in service route continuation boxes

These links direct the user to the subdivision where the service continues

River Subdivision (Sheet 16) linked to Los Angeles Subdivision (Sheet 20)

JUMP TO NEXT LINE OR PAGE

Hyperlinks are embedded in the arrow symbols at the end and start of the line and page breaks in a subdivision

These links direct the user to the next or previous line or page

Orange-Olive-San Diego Subdivisions (Sheet 25) link to next line

EMAIL FEEDBACK

Hyperlinks are embedded in the envelope icon at the bottom right of each page

These links launch a new message in the user's default email client for comments to be sent directly to the production team

Orange-Olive-San Diego Subdivisions (Sheet 25) link to email

SUBDIVISION LEGEND

NCTD		SHEET		BNSF		SHEET	
	Escondido	27			Bakersfield	11	
	San Diego	26			San Bernardino	22 - 23	
					Stockton	09 - 10	
PCJPB				UPRR			
	Peninsula	13 - 14			Coast	05 - 06	
					Fresno	07	
SCRRRA							
	Montalvo	15			Los Angeles	21	
	Olive	25			Martinez	03	
	Orange	25 - 26			Niles	04	
	Perris Valley	24			Oakland	12	
	River	18			Roseville	02	
	San Gabriel	19 - 20			Santa Barbara	15	
	Shortway	23			Tracy	08	
	Valley	17					
	Ventura	16					
SMART							
	Mainline	01					

Control Point or
TERMINAL STATION

FERRY CONNECTION
 2-mile extension to Larkspur Ferry Terminal.
 3 3-car train storage south of Larkspur station.
 Estimated Completion: 2018

LEGEND

	Track segment		AREMA speed used (passenger/freight mph)		Approximate mile marker		Control point with official milepost
	Track segment included as reference		Maximum turnout or crossover speed (60 mph passenger / 40 mph freight)		Station hold-out rule in effect		
	Track segment proposed for removal		Passenger platform with length (feet)		Passenger speed (mph)		
	Proposed track segment		Passenger platform with length (feet)		Freight speed (mph)		

SMART MAINLINE SUBDIVISION
 SMART MAINLINE SUBDIVISION (Cloverdale [MP 63.0]- Larkspur [MP 14.9])

DISCLAIMER
 Information included in this document is the intellectual property of the California Department of Transportation and cannot be modified without the express permission of the Department. This drawing is conceptual only and for the convenience of reference. Drawing is not to scale. It should not be relied upon as representation express or implied, of the final length, location or dimensions of any rail subdivision.

DATE:
July 26, 2016
SHEET:
1

ROSEVILLE SUB	125.0	118.5	118.4	115.1	111.0	106.6
Passenger	30 (M1), 50 (M2)		25 (M1), 50 (M2)	30 (M1), 50 (M2)	40 (M1), 50 (M2)	40
Freight	25 (M1), 40 (M2)	30 (M1), 40 (M2)	25 (M1), 40 (M2)	30 (M1), 40 (M2)	35 (M1), 40 (M2)	40
	121.7					

- Track segment
- Track segment included as reference
- Track segment proposed for removal
- Proposed track segment

LEGEND

45/40	AREMA speed used (passenger/freight mph)
79	Passenger speed (mph)
70	Freight speed (mph)

- Approximate mile marker
- Funded project description
- Station hold-out rule in effect

ROSEVILLE SUBDIVISION
 UPRR ROSEVILLE SUBDIVISION (CP Auburn [MP 124.5] - CP Washington [MP 106.6])

DISCLAIMER
 Information included in this document is the intellectual property of the California Department of Transportation and cannot be modified without the express permission of the Department. This drawing is conceptual only and for the convenience of reference. Drawing is not to scale. It should not be relied upon as representation express or implied, of the final length, location or dimensions of any rail subdivision.

LEGEND

- Track segment
- Track segment included as reference
- Track segment proposed for removal
- Proposed track segment
- Maximum turnout or crossover speed (60 mph passenger / 40 mph freight)
- Passenger platform with length (feet)
- AREMA speed used (passenger/freight mph)
- Passenger speed (mph)
- Freight speed (mph)
- Approximate mile marker
- Funded project description
- Station hold-out rule in effect
- Control point with official milepost

MARTINEZ SUBDIVISION
UPRR MARTINEZ SUBDIVISION (CP Washington [MP 106.6] - CP 10th St. [MP 2.2])

DISCLAIMER
Information included in this document is the intellectual property of the California Department of Transportation and cannot be modified without the express permission of the Department. This drawing is conceptual only and for the convenience of reference. Drawing is not to scale. It should not be relied upon as representation express or implied, of the final length, location or dimensions of any rail subdivision.

DATE: April 25, 2016
SHEET: 3

TRAVEL TIME SAVINGS (TTS) PROJECT
 Track and signal system improvements to increase train speeds around certain curves with most of the savings being realized between San Jose - Richmond and Martinez - Suisun.
 Estimated Completion: 2017-2035

NILES SUB	4.2	5.9	7.6	11.8	12.1	13.5	13.7	18.8	21.0	29.2	29.7	30.1	31.9	32.2	34.5	34.9
Passenger	50	25	79	79 (M1 & M2), 15 (Siding)	79	79 (M1), 30 (M2)	79	79 (M1), 30 (Siding)	79	35	15	79	45	79	15	
Freight	40	15	60	60 (M1 & M2), 0 (Siding)	60	60 (M1), 30 (M2)	50	50 (M1), 30 (Siding)	50	10	45	10				

*15/10 Niles to Oakland Connection
 10/10 Niles to Warm Springs

LEGEND

- Track segment
- Track segment included as reference
- Track segment proposed for removal
- Proposed track segment
- Maximum turnout or crossover speed (60 mph passenger / 40 mph freight)
- Passenger platform with length (feet)
- AREMA speed used (passenger/freight mph)
- Passenger speed (mph)
- Freight speed (mph)
- Approximate mile marker
- Funded project description
- Station hold-out rule in effect
- Control point with official milepost

NILES SUBDIVISION
 UPRR NILES SUBDIVISION (CP 10th St. [MP 4.2] - CP Newark [MP 34.9])

DISCLAIMER
 Information included in this document is the intellectual property of the California Department of Transportation and cannot be modified without the express permission of the Department. This drawing is conceptual only and for the convenience of reference. Drawing is not to scale. It should not be relied upon as representation express or implied, of the final length, location or dimensions of any rail subdivision.

DATE:
April 25, 2016

SHEET:
4

COAST SUB	13.5	13.7		17.1		26.1	26.4		29.2	31.0	31.4		33.88		34.83	35.2	35.8		38.2	38.7	39.4	40.0		43.0	43.8		43.94		45.58	45.66		45.99	46.38
Passenger	15	50		70		60	70		35	15 (M1), 70 (M2)	70		70 (M1), 20 (Siding)		70	65	70		50	70	45	60		50	30		40 (M1), 79 (M2 & M3), 30 (UPRR Coast Siding)		40	35 (M1), 40 (M2 & M3)	15 (M1), 40 (M2 & M3)	15	
Freight	15	40				60			35	10 (M1), 60 (M2)	60		60 (M1), 20 (Siding)		60	55	60		40	60	40	50		25		40, 30 (UPRR Coast Siding)		40 (M1), 25 (M2 & M3)	25	15 (M1), 25 (M2 & M3)	15		

46.38		47.10		48.43		48.67		68.1	70.1	70.5	76.2		78.6	79.6	80.2	82.5	83.1	84.5		88.6	89.6		91.2		96.6	97.4	98.1	104.9	106.8	108.1
15	15 (TRACK 1), 10 (TRACK 5), 0 (TRACK 2,3,4,6,7,8,9)	35	35	35 (M1 & M2), 20 (Siding)	60 (M1), 35 (M2)	60 (M1), 50 (M2)	79	60	55	79	76.2		35	60	55	70	60	50	35	30	25		40	60	25	45	50	70	70 (M1), 20 (Siding)	70
46.74			49.00	50.94	51.64								85.2																	

LEGEND

- Track segment
- Track segment included as reference
- Track segment proposed for removal
- Proposed track segment
- Maximum turnout or crossover speed (60 mph passenger / 40 mph freight)
- Passenger platform with length (feet)
- AREMA speed used (passenger/freight mph)
- Passenger speed (mph)
- Freight speed (mph)
- Approximate mile marker
- Funded project description
- Station hold-out rule in effect
- Control point with official milepost

COAST SUBDIVISION

UPRR COAST SUBDIVISION (CP North Elmhurst [MP 13.5] - CP North San Luis Obispo [MP 248.5])
 PCJPB PENINSULA SUBDIVISION (CP Coast [MP 44.7] - CP Lick [MP 51.63])

DISCLAIMER

Information included in this document is the intellectual property of the California Department of Transportation and cannot be modified without the express permission of the Department. This drawing is conceptual only and for the convenience of reference. Drawing is not to scale. It should not be relied upon as representation express or implied, of the final length, location or dimensions of any rail subdivision.

DATE:
April 25, 2016

SHEET:
5

120.0 130.0 140.0 150.0 160.0 170.0 180.0 190.0 200.0 210.0 220.0 230.0

SALINAS
114.9

PASO ROBLES
212.9

CONTINUED FROM
PREVIOUS PAGE

	113.0	114.6	115.14	115.6		130.47	131.98	139.6	141.16	144.3	146.0	149.5	150.7	152.2	154.5		159.7	160.6	164.0	165.4		182.1	182.8	184.8	185.0	190.3	190.5	191.0	191.6	192.8		205.6	208.5	208.8		213.7	216.6	223.8	228.0	229.5	231.7	233.2	233.4
70	70 (M1), 20 (Siding)	60 (M1), 20 (Siding)	60	70	70 (M1), 10 (Siding)	70	70 (M1), 20 (Siding)	70	40	45	40	50	65	70	60	70	45	70	50	60	45	55	20	30	55	55 (M1), 20 (Siding)	55	50	45	55	40	50	40	50	40	55	55 (M1), 20 (Siding)	35 (M1), 20 (Siding)	35	30			
60	60 (M1), 20 (Siding)	40 (M1), 20 (Siding)	40	60	60 (M1), 10 (Siding)	60	60 (M1), 20 (Siding)	60	35	40	35	40	55	60	60	40	60	40	60	40	60	40	20	25	40	40 (M1), 20 (Siding)	40	40	45	55	35	40	40	40	35	40	35	40	40 (M1), 20 (Siding)	35 (M1), 20 (Siding)	35	25	

240.0

	236.6	238.8	240.1	242.7	243.8	244.6	246.0	248.1	248.5
30	25	25 (M1), 20 (Siding)	25	25 (M1), 20 (Siding)	25	30	40	25	
25	20	20 (M1), 20 (Siding)	20	20 (M1), 20 (Siding)	20	25	40	25	

LEGEND

- Track segment
- Track segment included as reference
- Track segment proposed for removal
- Proposed track segment
- Maximum turnout or crossover speed (60 mph passenger / 40 mph freight)
- Passenger platform with length (feet)
- AREMA speed used (passenger/freight mph)
- Passenger speed (mph)
- Freight speed (mph)
- Approximate mile marker
- Funded project description
- Station hold-out rule in effect
- Control point with official milepost

COAST SUBDIVISION

UPRR COAST SUBDIVISION (CP North Elmhurst [MP 13.5] - CP North San Luis Obispo [MP 248.5])
PCJPB PENINSULA SUBDIVISION (CP Coast [MP 44.7] - CP Lick [MP 51.63])

DISCLAIMER

Information included in this document is the intellectual property of the California Department of Transportation and cannot be modified without the express permission of the Department. This drawing is conceptual only and for the convenience of reference. Drawing is not to scale. It should not be relied upon as representation express or implied, of the final length, location or dimensions of any rail subdivision.

DATE:
April 25, 2016

SHEET:
6

	38.9	39.0	40.9												68.1	69.0	69.8
Passenger		25	40													79 (M1), 25 (Siding)	70 (M1), 25 (Siding)
Freight		25	40													70 (M1), 25 (Siding)	65 (M1), 25 (Siding)

69.8	70.9	71.9	72.3	73.3	74.9	77.0	82.6	84.7*	85.3	87.0	87.1	92.9	93.5	94.0
70	45	45 (M1), 25 (Siding)	79 (M1), 25 (Siding)	79	79 (M1), 40 (Siding)	79	40	60	79	79 (M1) 40 (M2)	79	25	10 (Connection Track)	
65	45	45 (M1), 25 (Siding)	70 (M1), 25 (Siding)	70	70 (M1), 40 (Siding)	70	40	60	70	79 (M1) 40 (M2)	70	25	30 (M1) 10 (Connection Tracks)	

*Speed through Crossing: 30/30

LEGEND

- Track segment
- Track segment included as reference
- Track segment proposed for removal
- Proposed track segment
- Maximum turnout or crossover speed (60 mph passenger / 40 mph freight)
- Passenger platform with length (feet)
- AREMA speed used (passenger/freight mph)
- Passenger speed (mph)
- Freight speed (mph)
- Approximate mile marker
- Funded project description
- Station hold-out rule in effect
- Control point with official milepost

FRESNO SUBDIVISION
UPRR FRESNO SUBDIVISION (CP Elvas No. 2 [MP 38.9] - CP Hunter St. [MP 87.1])

DISCLAIMER

Information included in this document is the intellectual property of the California Department of Transportation and cannot be modified without the express permission of the Department. This drawing is conceptual only and for the convenience of reference. Drawing is not to scale. It should not be relied upon as representation express or implied, of the final length, location or dimensions of any rail subdivision.

DATE:
April 25, 2016

SHEET:
7

40.0

TRACY SUB	34.5	34.7	34.8	36.0	40.8
Passenger	40 (M2)	35 (M1), 40 (M2)	40		79
Freight	30 (M2)	25 (M1), 30 (M2)	30		60

- Track segment
- Track segment included as reference
- Track segment proposed for removal
- Proposed track segment

- Maximum turnout or crossover speed (60 mph passenger / 40 mph freight)
- Passenger platform with length (feet)

- LEGEND**
- AREMA speed used (passenger/freight mph)
 - Passenger speed (mph)
 - Freight speed (mph)

- Approximate mile marker
- Funded project description
- Station hold-out rule in effect

- Control point with official milepost

TRACY SUBDIVISION
UPRR TRACY SUBDIVISION (CP Ferry [MP 34.5] - CP Port Chicago [MP 40.8])

DISCLAIMER

Information included in this document is the intellectual property of the California Department of Transportation and cannot be modified without the express permission of the Department. This drawing is conceptual only and for the convenience of reference. Drawing is not to scale. It should not be relied upon as representation express or implied, of the final length, location or dimensions of any rail subdivision.

DATE:
April 25, 2016

SHEET:
8

STOCKTON SUB	UP CONNECTION	1164.0	1163.2	1162.8	1161.9	1161.2	1158.0	1155.8	1155.4	1152.1	1151.2	1150.9	1148.6	1139.9	1139.4	1137.2	1136.3	1136.2	1133.7	1133.5
Passenger	50	79	65	79	45	79	79 (M1), 50 (Siding)	70	79	79, 60 (HER)	79	79 (M1), 50 (Siding)	79	60	79	79 (M1), 10 (Siding)	60 (M1), 10 (Siding)	79	50	79
Freight	50	70	65	70	45	70	70 (M1), 50 (Siding)	60	70	70, 60 (HER)	70	70 (M1), 50 (Siding)	70	55	70	70 (M1), 10 (Siding)	40 (M1), 10 (Siding)	70	50	70

			1122.2	1121.7	1120.8	1120.6	1119.1	1118.5	1117.9	1116.1	1114.8	1110.6	1108.7	1103.0	1098.5	1096.05
			79	79 (M1), 60 (M2)	60	30	60	79	79	79 (M1), 20 (Lead)	79	79 (M1 & M2), 40 (Siding)	79	79	79 (M1), 40 (M2)	79
			70	70 (M1), 55 (M2)	55	30	55	70	70	70 (M1), 20 (Lead)	70	70 (M1 & M2), 40 (Siding)	70	70	70 (M1), 40 (M2)	70 (M1), 25 (Siding)

LEGEND

- Track segment
- Track segment included as reference
- Track segment proposed for removal
- Proposed track segment
- Maximum turnout or crossover speed (60 mph passenger / 40 mph freight)
- Passenger platform with length (feet)
- AREMA speed used (passenger/freight mph)
- Passenger speed (mph)
- Freight speed (mph)
- Approximate mile marker
- Funded project description
- Station hold-out rule in effect
- Control point with official milepost

STOCKTON - BAKERSFIELD - MOJAVE SUBDIVISIONS
 BNSF STOCKTON SUBDIVISION (CP Port Chicago [MP 1164.0] - CP Calwa [MP 994.9])
 BNSF BAKERSFIELD SUBDIVISION (CP Calwa [MP 994.9] - CP Bakersfield [887.7])
 BNSF MOJAVE SUBDIVISION (CP Bakersfield [887.7] - CP Kern Jct. [885.2])

DISCLAIMER
 Information included in this document is the intellectual property of the California Department of Transportation and cannot be modified without the express permission of the Department. This drawing is conceptual only and for the convenience of reference. Drawing is not to scale. It should not be relied upon as representation express or implied, of the final length, location or dimensions of any rail subdivision.

DATE: April 25, 2016
SHEET: 9

LEGEND

- Track segment
- Track segment included as reference
- Track segment proposed for removal
- Proposed track segment
- Maximum turnout or crossover speed (60 mph passenger / 40 mph freight)
- Passenger platform with length (feet)
- AREMA speed used (passenger/freight mph)
- Passenger speed (mph)
- Freight speed (mph)
- Approximate mile marker
- Funded project description
- Station hold-out rule in effect
- Control point with official milepost

STOCKTON - BAKERSFIELD - MOJAVE SUBDIVISIONS
 BNSF STOCKTON SUBDIVISION (CP Port Chicago [MP 1164.0] - CP Calwa [MP 994.9])
 BNSF BAKERSFIELD SUBDIVISION (CP Calwa [MP 994.9] - CP Bakersfield [887.7])
 BNSF MOJAVE SUBDIVISION (CP Bakersfield [887.7] - CP Kern Jct. [885.2])

DISCLAIMER
 Information included in this document is the intellectual property of the California Department of Transportation and cannot be modified without the express permission of the Department. This drawing is conceptual only and for the convenience of reference. Drawing is not to scale. It should not be relied upon as representation express or implied, of the final length, location or dimensions of any rail subdivision.

DATE:
April 25, 2016

SHEET:
10

994.3	994.1	993.9	993.6	992.8	989.3	987.3	983.2	981.3	975.8	974.2	973.6	972.3	969.6	967.7	967.5	962.8	961.2	959.3	953.1	951.1	949.9
40	30	79 45 (WWD HER)	79 45 (WWD HER)	79	79 (M1 & M2), 40 (Siding)	79	79 (M1), 40 (Siding)	79	55	55 (M1) 40 (Siding)	79 (M1) 40 (Siding)	79	45	45	79	79 (M1), 20 (Running Track)	79 (M1) 40 (Siding)	79	79 (M1), 40 (Siding)	79 (M1), 30 (Siding)	79
40	30	70 45 (WWD HER)	70 45 (WWD HER)	70	70 (M1 & M2), 40 (Siding)	70	70 (M1), 40 (Siding)	70	45	45 (M1) 40 (Siding)	70 (M1) 40 (Siding)	70	45	45	70	70 (M1), 20 (Running Track)	70 (M1) 40 (Siding)	70	70 (M1), 40 (Siding)	70 (M1), 30 (Siding)	70

942.8	940.9	933.2	931.4	925.6	923.7	920.1	918.2	912.4	911.0	905.0	902.7	898.7	896.8	893.4	892.9	890.1	889.8	889.5	889.3	888.0	885.2
79	79 (M1), 40 (Siding)	79	79 (M1), 40 (Siding)	79 (M1), 40 (Siding)	79	70	79	60	79	60 (M1) 40 (M2)	79 EWD, 55 WWD (M1) 40 (M2)	20 (M1 & M2), 20 (AMTRAK LEAD)	885.2								
70	70 (M1), 40 (Siding)	70	70 (M1), 40 (Siding)	70 (M1), 40 (Siding)	70	65	70	55 (M1) 50 (M2)	70	55 (M1) 30 (M2)	70 EWD, 55 WWD (M1) 40 (M2)	20 (M1 & M2), 20 (AMTRAK LEAD)	885.2								

LEGEND

- Track segment
- Track segment included as reference
- Track segment proposed for removal
- Proposed track segment
- Maximum turnout or crossover speed (60 mph passenger / 40 mph freight)
- Passenger platform with length (feet)
- AREMA speed used (passenger/freight mph)
- Passenger speed (mph)
- Freight speed (mph)
- Approximate mile marker
- Funded project description
- Station hold-out rule in effect
- Control point with official milepost

STOCKTON - BAKERSFIELD - MOJAVE SUBDIVISIONS
 BNSF STOCKTON SUBDIVISION (CP Port Chicago [MP 1164.0] - CP Calwa [MP 994.9])
 BNSF BAKERSFIELD SUBDIVISION (CP Calwa [MP 994.9] - CP Bakersfield [887.7])
 BNSF MOJAVE SUBDIVISION (CP Bakersfield [887.7] - CP Kern Jct. [885.2])

DISCLAIMER
 Information included in this document is the intellectual property of the California Department of Transportation and cannot be modified without the express permission of the Department. This drawing is conceptual only and for the convenience of reference. Drawing is not to scale. It should not be relied upon as representation express or implied, of the final length, location or dimensions of any rail subdivision.

DATE:
April 25, 2016

SHEET:
11

OAKLAND SUB	90.45	90.4	90.0		87.3		84.7	84.5*		82.7	82.0	81.6	80.2	79.9		73.9		72.2	71.8	71.7		67.0	66.1	65.6	63.9	63.4	62.8	62.1	61.8	60.5	59.5	58.2	57.4	56.7	56.1	55.6	55.1	
Passenger	20	20		79		79 (M1), 30 (Siding)	79	79		60 (M1), 20 (Siding)	79 (M1), 20 (Siding)	79	70	79.9		79		79 (M1), 30 (Siding)	70 (M1), 30 (Siding)	79 (M1), 30 (Siding)		60	40	45	40	40 (M1), 20 (Siding)	60 (M1), 20 (Siding)	60	45	60	45	40	35	40	40 (M1), 20 (Siding)	35 (M1), 20 (Siding)	35	25
Freight	20	20		60		60 (M1), 30 (Siding)	60	60		60 (M1), 20 (Siding)			60	60		60 (M1), 30 (Siding)		60 (M1), 30 (Siding)				35	40	35	35	40 (M1), 20 (Siding)	40	35	40	35		30	30 (M1), 20 (Siding)	30	20			

*Connection Track *Through speed at crossing: 25/25

	54.9	53.3	52.9	52.3	51.5		49.5	47.9	47.0		42.9	41.9	41.6	40.3	39.9	38.8	38.6		37.6		33.0	32.0	30.6	30.5
Passenger	35	40	35	55		60	60 (M1), 20 (Siding)	79 (M1), 20 (Siding)	79		70	45	60	45	60	40	40 (M1), 20 (Siding)		40		25	40	15	
Freight	30					50	50 (M1), 20 (Siding)	60 (M1), 20 (Siding)	60		40	35	35 (M1), 20 (Siding)		35		35		35		25	35	15	

LEGEND

- Track segment
- Track segment included as reference
- Track segment proposed for removal
- Proposed track segment
- Maximum turnout or crossover speed (60 mph passenger / 40 mph freight)
- Passenger platform with length (feet)
- AREMA speed used (passenger/freight mph)
- Passenger speed (mph)
- Freight speed (mph)
- Approximate mile marker
- Funded project description
- Station hold-out rule in effect
- Control point with official milepost

OAKLAND SUBDIVISION
UPRR OAKLAND SUBDIVISION (CP Hunter Street [MP 90.45] - CP Niles Jct [MP 30.6])
*Note: CP Hunter Street is on UPRR Fresno Subdivision

DISCLAIMER
Information included in this document is the intellectual property of the California Department of Transportation and cannot be modified without the express permission of the Department. This drawing is conceptual only and for the convenience of reference. Drawing is not to scale. It should not be relied upon as representation express or implied, of the final length, location or dimensions of any rail subdivision.

DATE:
April 25, 2016

SHEET:
12

<ul style="list-style-type: none"> Track segment Track segment included as reference Track segment proposed for removal Proposed track segment 	<ul style="list-style-type: none"> Maximum turnout or crossover speed (60 mph passenger / 40 mph freight) Passenger platform with length (feet) 	<ul style="list-style-type: none"> AREMA speed used (passenger/freight mph) Passenger speed (mph) Freight speed (mph) Approximate mile marker Funded project description Station hold-out rule in effect 	<ul style="list-style-type: none"> Control point with official milepost 		<p>PENINSULA SUBDIVISION</p> <p>PCJPB PENINSULA SUBDIVISION (San Francisco Station [0.0]- CP Lick [MP 50.93]) UPRR COAST SUBDIVISION (CP Lick [MP 51.63] - CP Luchessa [MP 78.40])</p>	<p>DISCLAIMER</p> <p>Information included in this document is the intellectual property of the California Department of Transportation and cannot be modified without the express permission of the Department. This drawing is conceptual only and for the convenience of reference. Drawing is not to scale. It should not be relied upon as representation express or implied, of the final length, location or dimensions of any rail subdivision.</p>	<p>DATE: Aug. 12, 2016</p> <p>SHEET: 13</p>
--	---	--	--	--	--	---	---

SANTA BARBARA SUB	248.5	249.8	251.6	255.1	257.8	258.9	260.4	260.7	263.9	264.6	265.6	272.3	273.7	275.6	276.2	276.7	279.9	280.4	285.6	287.7	288.1	291.0	291.3	292.6	292.8	295.2	296.3	296.9	297.9	298.3	300.2	300.6	301.1	301.4	302.6	302.8	305.8	306.5	306.9	308.7	315.0	315.5	318.5	319.8	322.0
Passenger	25	60 (M1), 40 (M2)	60	40	30	60	55	70	60	40	70	50	60	55	40	60	45	40	50	40	60	55	60	40	50	55	40	60	55	60	55	60	45	40	50	60	45	40	60	40	45	40	60	50	
Freight	25	40	35	25	40	50	60	40	35	40	35	40	35	40	35	40	35	40	35	40	35	40	35	40	35	40	35	40	35	40	35	40	35	40	35	40	35	40	35	40	35	40	35	40	

Uncontrolled siding speeds are equal to their turnout speed between MP 260.35 and 346.76

322.4	325.8	326.4	328.3	328.6	329.7	330.0	331.8	332.8	335.1	335.4	338.6	341.4	342.7	344.8	345.5	353.5	354.2	354.5	355.8	357.6	363.8	365.0	366.7	367.1	368.6	369.6	371.9	378.6	380.6	382.1	383.3	383.8	384.4	385.3	386.3	387.5	387.9	393.3	393.6	394.8	394.9	396.2	397.2	398.8	399.1	401.9	402.3	404.0	404.7	405.6	411.5	412.0	414.8	418.1	420.6	423.1
60	55	60	55	60	55	60	40	75	55	79	65	50	45	40	45	75	70	55	79	79 (M1), 40 (Siding)	79	60	40 (M1), 60 (M2)	40	45	60	50	55	50	55	45	40	60	60 (M1), 40 (Siding)	60	40	60	40	40	50	50	55	65	55	79	45 (M1), 30 (Siding)	60 (M1), 30 (Siding)	79	45 (M1), 30 (Siding)	60	50	55	79 (M1), 40 (Siding)	70	75	70

Uncontrolled siding speeds are equal to their turnout speed between MP 260.35 and 346.76

LEGEND

- Track segment
- Track segment included as reference
- Track segment proposed for removal
- Proposed track segment
- Maximum turnout or crossover speed (60 mph passenger / 40 mph freight)
- Passenger platform with length (feet)
- AREMA speed used (passenger/freight mph)
- Passenger speed (mph)
- Freight speed (mph)
- Approximate mile marker
- Funded project description
- Station hold-out rule in effect
- Control point with official milepost

SANTA BARBARA - MONTALVO SUBDIVISIONS

UPRR SANTA BARBARA SUBDIVISION (CP North San Luis Obispo [MP 248.5] - CP Las Posas [MP 423.1])

SCRRA MONTALVO SUBDIVISION (East Line: CP South Montalvo [403.1] - CP Wye [403.5] & West Line: CP North Montalvo [402.8] - Bristol [404.5])

DISCLAIMER

Information included in this document is the intellectual property of the California Department of Transportation and cannot be modified without the express permission of the Department. This drawing is conceptual only and for the convenience of reference. Drawing is not to scale. It should not be relied upon as representation express or implied, of the final length, location or dimensions of any rail subdivision.

DATE:
April 25, 2016

SHEET:
15

SANTA BARBARA - MONTALVO SUBDIVISIONS

UPRR SANTA BARBARA SUBDIVISION (CP North San Luis Obispo [MP 248.5] - CP Las Posas [MP 423.1])

SCRRA MONTALVO SUBDIVISION (East Line: CP South Montalvo [403.1] - CP Wye [403.5] & West Line: CP North Montalvo [402.8] - Bristol [404.5])

DISCLAIMER

Information included in this document is the intellectual property of the California Department of Transportation and cannot be modified without the express permission of the Department. This drawing is conceptual only and for the convenience of reference. Drawing is not to scale. It should not be relied upon as representation express or implied, of the final length, location or dimensions of any rail subdivision.

VENTURA SUB	426.4*	427.4	429.4	429.81	431.1	431.77	432.2	432.8	434.34	437.7	438.11	439.2	439.96	440.84	441.2	444.37	446.7
Passenger	70 (M1), 45 (Siding)	70	53	73	73 (M1), 60 (Siding)	70 (M1), 60 (Siding)	73 (M1), 60 (Siding)	73	79	60	70	70 (M1), 45 (Siding)	60 (M1), 45 (Siding)	50	40	70 (M1), 45 (Siding)	70
Freight	60 (M1), 40 (Siding)	60	48	60	60 (M1), 40 (Siding)	60 (M1), 40 (Siding)	60	60	60	60	60	40	40	30	40	40	40
*15 MPH speed limit entering/exiting PTC territory																	
442.6																	

	449.3	450.0	450.2	452.1	453.5	453.9	455.98	456.16	461.5	462.2	462.35	462.39
	70	70	70	70	70 (M1), 79 (M2)	70	70	79 (M1), 70 (M2)	70	40	40	40
460.7												

LEGEND

- Track segment
- Track segment included as reference
- Track segment proposed for removal
- Proposed track segment
- Maximum turnout or crossover speed (60 mph passenger / 40 mph freight)
- Passenger platform with length (feet)
- AREMA speed used (passenger/freight mph)
- Passenger speed (mph)
- Freight speed (mph)
- Approximate mile marker
- Funded project description
- Station hold-out rule in effect
- Control point with official milepost

VENTURA SUBDIVISION
 SCRRA VENTURA SUBDIVISION (CP Las Posas [426.4] - CP Burbank Jct. [462.6])

DISCLAIMER
 Information included in this document is the intellectual property of the California Department of Transportation and cannot be modified without the express permission of the Department. This drawing is conceptual only and for the convenience of reference. Drawing is not to scale. It should not be relied upon as representation express or implied, of the final length, location or dimensions of any rail subdivision.

DATE:
April 25, 2016

SHEET:
16

To Santa Barbara
 Amtrak
 Pacific Surfliner
 Metrolink Ventura
 SHEET 15

To Los Angeles
 Amtrak
 Pacific Surfliner
 Metrolink Ventura
 SHEET 17

RIVER SUB (EAST BANK)	3.67	3.3	2.25	1.93 480.93	481.86	482.37	483.16	484.75	485.21
Passenger	50	50	30 (M1) 25 (M2)	25	15 (M1 & M2), 15 (COAST CONN.)	27	70	30	
Freight	40	25	20	20	10 (M1 & M2), 10 (COAST CONN.)	20	30	20	

*15 MPH speed limit entering/exiting PTC territory

CONNECTING TRACK EQUATIONS
 0.7 (LEAD 4 END)
 0.7 (LEAD 2/COAST CONN. TO EAST BANK)
 0.7 (LEAD 3/SAN GABRIEL CONN.)
 0.72 = 140.05 (LEAD 1/WEST BANK MAIN 4)
 0.72 = 140.05 (LEAD 2/WEST BANK MAIN 3)
 0.78 = 140.08 (LEAD 4/WEST BANK MAIN 3)
 0.89 = 140.19 (LEAD 5/WEST BANK MAIN 4)

CONNECTING TRACK SPEED RESTRICTIONS
 West Bank Connecting Track - Southwest
 CP Mission to CP San Diego Jct.: Lead 4- 25/5
 CP Mission to CP San Diego Jct.: Lead 5- 25/5
 West Bank Connecting Track - Northwest
 CP Mission to CP Chavez: Main 3- 25/5
 CP Mission to CP Chavez: Main 4- 25/5
 Coast Connecting Track
 CP East Diamond to CP Main St.: 15/10
 Northeast Connecting Track
 CP Yuma Jct. to CP Main St.: 15/10
 San Gabriel Connecting Track
 CP Mission to CP Pasadena Jct.: 15/10
 Balloon Track
 CP Yuma Jct. to CP Pasadena Jct.: 15/10

RIVER SUB (WEST BANK)	2.08	1.37	0.86	0.72 140.07	0.89 140.19	140.8	141.14	142.84	143.71
Passenger	50	30 (M3), 25 (M4)	15 (MAIN)	15 (MAIN)	35	45	79	44	
Freight	15	20	20 (M3), 5 (M4)	10 (MAIN)	10 (MAIN)	25	40	20	

CONNECTING TRACK SPEED RESTRICTIONS	0.91	0.72 140.07	0.4	0.0
Passenger		25 (LEADS 1-5)	20 (TRACKS 3-15) , 5 (GARDEN TRACKS)	
Freight			5	

*15 MPH speed limit entering/exiting PTC territory

LEGEND

- Track segment
- Track segment included as reference
- Track segment proposed for removal
- Proposed track segment
- Maximum turnout or crossover speed (60 mph passenger / 40 mph freight)
- Passenger platform with length (feet)
- AREMA speed used (passenger/freight mph)
- Passenger speed (mph)
- Freight speed (mph)
- Approximate mile marker
- Funded project description
- Station hold-out rule in effect
- Control point with official milepost

RIVER SUBDIVISION
 SCRRR RIVER SUBDIVISION (LAUS [0.0]- CP E. Diamond [MP 0.9])
 West Bank Line (CP Dayton [2.2]) - Jct. BNSF [143.7])
 East Bank Line (CP Taylor [3.5] - Jct. UPRR [485.2])

DISCLAIMER
 Information included in this document is the intellectual property of the California Department of Transportation and cannot be modified without the express permission of the Department. This drawing is conceptual only and for the convenience of reference. Drawing is not to scale. It should not be relied upon as representation express or implied, of the final length, location or dimensions of any rail subdivision.

DATE:
April 25, 2016

SHEET:
18

To Burbank
 Amtrak Pacific Surfliner
 Metrolink Ventura County
 Metrolink Antelope Valley
 SHEET 17

To San Bernardino
 Metrolink San Bernardino
 SHEET 19

To Riverside
 Metrolink Riverside
 SHEET 21

To Fullerton
 Amtrak Pacific Surfliner
 Metrolink 91
 Metrolink Orange County
 SHEET 22

LEGEND

	Track segment		Maximum turnout or crossover speed (60 mph passenger / 40 mph freight)		AREMA speed used (passenger/freight mph)		Approximate mile marker		Control point with official milepost
	Track segment included as reference		Passenger platform with length (feet)		Passenger speed (mph)		Funded project description		Station hold-out rule in effect
	Track segment proposed for removal				Freight speed (mph)				
	Proposed track segment								

SAN GABRIEL - PASADENA SUBDIVISIONS
 SCRRA SAN GABRIEL SUBDIVISION (CP Pasadena Jct [MP 0.9] - San Bernardino Transit Center [MP 57.6])
 SCRRA PASADENA SUB (Freight Only) (CP Cambridge [MP 105.6] - Irwindale [MP 119.35])

DISCLAIMER
 Information included in this document is the intellectual property of the California Department of Transportation and cannot be modified without the express permission of the Department. This drawing is conceptual only and for the convenience of reference. Drawing is not to scale. It should not be relied upon as representation express or implied, of the final length, location or dimensions of any rail subdivision.

DATE:
July 26, 2016

SHEET:
19

**SAN BERNARDINO
TRANSIT CENTER
57.6**

SCRRA SAN GABRIEL SUB | BNSF REDLANDS BRANCH
57.66 57.66

CONTINUED FROM
PREVIOUS PAGE

	57.4		57.66
25	25 (M1 & M2), 10 (TC-1 & TC-2)		
20	20 (M1 & M2), 10 (TC-1 & TC-2)		

LEGEND

	Track segment		Maximum turnout or crossover speed (60 mph passenger / 40 mph freight)		AREMA speed used (passenger/freight mph)		Approximate mile marker		Control point with official milepost
	Track segment included as reference		Passenger platform with length (feet)		Passenger speed (mph)		Funded project description		
	Track segment proposed for removal				Freight speed (mph)		Station hold-out rule in effect		
	Proposed track segment								

SAN GABRIEL - PASADENA SUBDIVISIONS
 SCRRA SAN GABRIEL SUBDIVISION (CP Pasadena Jct [MP 0.9] - San Bernardino Transit Center [MP 57.6])
 SCRRA PASADENA SUB (Freight Only) (CP Cambridge [MP 105.6] - Irwindale [MP 119.35])

DISCLAIMER
 Information included in this document is the intellectual property of the California Department of Transportation and cannot be modified without the express permission of the Department. This drawing is conceptual only and for the convenience of reference. Drawing is not to scale. It should not be relied upon as representation express or implied, of the final length, location or dimensions of any rail subdivision.

DATE:
July 26, 2016

SHEET:
20

To Los Angeles
Metrolink
Riverside
SHEET 18

LOS ANGELES SUB	1.6*	2.1	2.4	3.8	7.2	8.7	10.1	10.5	11.4	13.2	14.0	14.9	15.4	23.0	23.8	27.9	30.7	30.8	31.8
Passenger	20 (M2 & M3)	45 (M1), 40 (M2), 30 (M3)	79 (M1), 40 (M2), 30 (M3)	79 (M1), 40 (M2)	79	70	65	70	79 (M1), 70 (M2)	65 (M1), 70 (M2)	79 (M1), 70 (M2)	70	79 (M1), 70 (M2)	65	70	70	60, 30 (Conn Track)	40 (M1), 60 (M2), 65 (M1A)h	40 (M1), 70 (M2)
Freight	20	40 (M1 & M2), 30 (M3)	65 (M1), 40 (M2), 30 (M3)	65 (M1), 40 (M2)	65	60	65	60	65	60	79 (M1), 70 (M2)	65	65	65	70	60, 30 (Conn Track)	40 (M1), 60 (M2), M1A)h	40 (M1), 65 (M2)	

*15 MPH speed limit entering/exiting PTC territory

40 (M1), 70 (M2)	32.9	70	38.1	38.4	38.7	43.8	46.6	49.7	51.7	52.2	52.6	53.4	53.7 (M1) 53.8 (M2)	55.3	56.1	56.5	56.8	56.8	57.1
40 (M1), 65 (M2)	65	65	50	70	79 (M1), 70 (M2)	65	79 (M1), 70 (M2), 20 (Siding)	79 (M1), 70 (M2)	65	70	60	65	65 (M1), 70 (M2)	55	50	55	30	10 (P1 & P2)	10 (P1 & P2)
					65 (M1 & M2), 20 (Siding)								55 (M1), 65 (M2)			15			

*15 MPH speed limit entering/exiting PTC territory

LEGEND

- Track segment
- Track segment included as reference
- Track segment proposed for removal
- Proposed track segment
- Maximum turnout or crossover speed (60 mph passenger / 40 mph freight)
- Passenger platform with length (feet)
- AREMA speed used (passenger/freight mph)
- Passenger speed (mph)
- Freight speed (mph)
- Approximate mile marker
- Funded project description
- Station hold-out rule in effect
- Control point with official milepost

LOS ANGELES SUBDIVISION
 UPRR LOS ANGELES SUBDIVISION (CP East Redondo [MP 1.6] - CP 10th St. [MP 57.1])
 UPRR ALHAMBRA SUBDIVISION (CP East Pomona [MP 513.1] - Pomona Station [MP 514.3])

DISCLAIMER

Information included in this document is the intellectual property of the California Department of Transportation and cannot be modified without the express permission of the Department. This drawing is conceptual only and for the convenience of reference. Drawing is not to scale. It should not be relied upon as representation express or implied, of the final length, location or dimensions of any rail subdivision.

DATE:
April 25, 2016
SHEET:
21

To Los Angeles
 Amtrak
 Pacific Surfliner
 Metrolink 91
 Metrolink
 Orange County
 SHEET 18

LOS ANGELES TRIPLE TRACK
 Segment 8 of the Los Angeles Triple Track Project to extend triple track 1.4 miles and remove temporary CPs.
 Estimated Completion: 2017

To Oceanside
 Amtrak
 Pacific Surfliner
 Metrolink
 Orange County
 SHEET 25

LEGEND

- Track segment
- Track segment included as reference
- Track segment proposed for removal
- Proposed track segment
- Maximum turnout or crossover speed (60 mph passenger / 40 mph freight)
- Passenger platform with length (feet)
- AREMA speed used (passenger/freight mph)
- Passenger speed (mph)
- Freight speed (mph)
- Approximate mile marker
- Funded project description
- Station hold-out rule in effect
- Control point with official milepost

SAN BERNARDINO - SHORTWAY SUBDIVISIONS
 BNSF SAN BERNARDINO SUBDIVISION (CP Soto [MP 144.4] - CP San Bernardino [MP 0.3])
 SCRRA SHORTWAY SUBDIVISION (CP Rana [MP 2.2] - CP Vernon [MP 0.3])

DISCLAIMER
 Information included in this document is the intellectual property of the California Department of Transportation and cannot be modified without the express permission of the Department. This drawing is conceptual only and for the convenience of reference. Drawing is not to scale. It should not be relied upon as representation express or implied, of the final length, location or dimensions of any rail subdivision.

DATE:
 April 25, 2016
SHEET:
 22

SAN BERNARDINO SUB 10.0

0.0

To Perris
Metrolink 91
 SHEET 24

SHORTWAY SUB	2.1*			
Passenger		0.7	0.6	0.42
Freight		30	25 (M2 & M4), 10 (P-1)	20 (M2 & M4), 10 (P-1)

*15 MPH speed limit entering/exiting PTC territory

LEGEND

- Track segment
- Track segment included as reference
- Track segment proposed for removal
- Proposed track segment
- Maximum turnout or crossover speed (60 mph passenger / 40 mph freight)
- Passenger platform with length (feet)
- AREMA speed used (passenger/freight mph)
- Passenger speed (mph)
- Freight speed (mph)
- Approximate mile marker
- Funded project description
- Station hold-out rule in effect
- Control point with official milepost

SAN BERNARDINO - SHORTWAY SUBDIVISIONS
 BNSF SAN BERNARDINO SUBDIVISION (CP Soto [MP 144.4] - CP San Bernardino [MP 0.3])
 SCRR SHORTWAY SUBDIVISION (CP Rana [MP 2.2] - CP Vernon [MP 0.3])

DISCLAIMER
 Information included in this document is the intellectual property of the California Department of Transportation and cannot be modified without the express permission of the Department. This drawing is conceptual only and for the convenience of reference. Drawing is not to scale. It should not be relied upon as representation express or implied, of the final length, location or dimensions of any rail subdivision.

DATE:
July 26, 2016

SHEET:
23

	65.0	65.4	66.3	68.3	69.5	69.9	70.8	71.2	71.6	72.1	72.3	73.4	77.0	77.8	81.3	82.4	83.2	83.8	85.1	85.4	85.8	86.8
Passenger	30	60	30	25	30	50	30	40	45	55	55 M1 0 Siding	79 (M1), 0 (Siding)	55 M1 0 Siding	79 (M1), 0 (Siding)	79	60	30	60	30	15		
Freight		20									20 M1, 10 Siding	30 (M1), 10 (Siding)			30		20		10			

To Riverside
Metrolink 91
SHEET 23

LEGEND	
	Track segment
	Track segment included as reference
	Track segment proposed for removal
	Proposed track segment
	Maximum turnout or crossover speed (60 mph passenger / 40 mph freight)
	Passenger platform with length (feet)
	AREMA speed used (passenger/freight mph)
	Passenger speed (mph)
	Freight speed (mph)
	Approximate mile marker
	Funded project description
	Station hold-out rule in effect
	Control point with official milepost

PERRIS VALLEY SUBDIVISION
METROLINK PERRIS VALLEY SUBDIVISION (CP 704 [MP 65.0] - CP Mapes [MP 85.4])

DISCLAIMER
Information included in this document is the intellectual property of the California Department of Transportation and cannot be modified without the express permission of the Department. This drawing is conceptual only and for the convenience of reference. Drawing is not to scale. It should not be relied upon as representation express or implied, of the final length, location or dimensions of any rail subdivision.

DATE:
April 25, 2016

SHEET:
24

To San Bernardino
Metrolink 91
Metrolink Inland Empire
SHEET 22

To Los Angeles
Amtrak Pacific Surfliner
Metrolink 91
Metrolink Orange County
SHEET 22

OLIVE SUB	0.0	1.81	4.56	4.80	5.42
Passenger	40	70	60	60 (M1), 35 (Siding)	
Freight	25	40		40 (M1), 35 (Siding)	

ORANGE & SAN DIEGO SUBS	165.55	165.93	169.2	170.44	171.99	172.29	173.19	173.79	174.68	176.12	177.49	185.37	186.61	192.2	193.4
Passenger	55	79	70	79	35	60	40	79	50	79	90	90 (M1 & M2), 30 (Siding)	90	90 (M1 & M2), 60 (Siding)	90
Freight	40		50			30	40	55	40		55	55 (M1 & M2), 20 (Siding)	55	55 (M1 & M2), 30 (Siding)	55

FULLERTON LEAD	165.1	165.5	166.1
Passenger	20	40	
Freight	10		

LEGEND

- Track segment
- Track segment included as reference
- Track segment proposed for removal
- Proposed track segment
- Maximum turnout or crossover speed (60 mph passenger / 40 mph freight)
- Passenger platform with length (feet)
- AREMA speed used (passenger/freight mph)
- Passenger speed (mph)
- Freight speed (mph)
- Approximate mile marker
- Funded project description
- Station hold-out rule in effect
- Control point with official milepost

ORANGE - OLIVE - SAN DIEGO SUBDIVISIONS

SCRRA ORANGE SUBDIVISION (CP Fullerton [MP 165.5] - CP Songs [MP 209.2])
 SCRRA OLIVE SUBDIVISION (CP Atwood [MP 0.0] - CP Maple [MP 5.42])
 NCTD SAN DIEGO SUBDIVISION (CP Songs [MP 209.2] - CP Broadway [MP 267.6])

DISCLAIMER

Information included in this document is the intellectual property of the California Department of Transportation and cannot be modified without the express permission of the Department. This drawing is conceptual only and for the convenience of reference. Drawing is not to scale. It should not be relied upon as representation express or implied, of the final length, location or dimensions of any rail subdivision.

DATE: April 25, 2016

SHEET: 25

LAGUNA NIGUEL - SAN JUAN PASSING SIDING

Construction of an additional 1.8 miles of passing siding. CP Avery will be retired and CP Camino and CP Trabuco will be added.

Estimated Completion: 2019

OCEANSIDE STATION PASS-THROUGH TRACK

Construction of a new 1,000-foot boarding platform south of the existing rail platforms and a siding will be added from the station to Wisconsin Avenue.

Estimated Completion: 2017

THE BATIQUITOS LAGOON DOUBLE TRACK

Extension of double track to the new CP La Costa at MP 235.1. CP Ponto will shift north to a TBD Milepost.

Estimated Completion: 2019

SAN ELIJO LAGOON DOUBLE TRACK

Extension of double track to CP Craven at MP 241.1.

Estimated Completion: 2018

ELVIRA TO MORENA DOUBLE TRACK

Construction of new CP Rose with universal crossovers. Extension of double track between CP Elvira and CP Morena. Both CPs and the crossovers they control will be retired.

Estimated Completion: 2018

SAN DIEGO RIVER BRIDGE DOUBLE TRACK

Extension of double track between CP Tecolote and CP Friar. Both CPs and the crossovers they control will be retired.

Estimated Completion: 2017

70/50 Speed Increase

LEGEND

	Track segment		Maximum turnout or crossover speed (60 mph passenger / 40 mph freight)		AREMA speed used (passenger/freight mph)		Approximate mile marker		Control point with official milepost
	Track segment included as reference		Passenger platform with length (feet)		Passenger speed (mph)		Funded project description		
	Track segment proposed for removal				Freight speed (mph)		Station hold-out rule in effect		
	Proposed track segment								

ORANGE - OLIVE - SAN DIEGO SUBDIVISIONS
 SCRRA ORANGE SUBDIVISION (CP Fullerton [MP 165.5] - CP Songs [MP 209.2])
 SCRRA OLIVE SUBDIVISION (CP Atwood [MP 0.0] - CP Maple [MP 5.42])
 NCTD SAN DIEGO SUBDIVISION (CP Songs [MP 209.2] - CP Broadway [MP 267.6])

DISCLAIMER
 Information included in this document is the intellectual property of the California Department of Transportation and cannot be modified without the express permission of the Department. This drawing is conceptual only and for the convenience of reference. Drawing is not to scale. It should not be relied upon as representation express or implied, of the final length, location or dimensions of any rail subdivision.

DATE:
April 25, 2016
SHEET:
26

ESCONDIDO SUB	99.3	99.5	100.1	100.2	100.4	100.6	100.9	101.2	101.5	103.3	103.4	103.6	106.4	106.8	107.2	107.9	108.5	109.1	109.8	110.0	110.3	111.2*	111.3	111.6	112.3	113.2	113.6	114.7	114.9	116.5	116.7	117.0	117.2	117.9	118.2	118.4	118.6	118.8	118.9	121.1	121.3	121.66			
Passenger	25	50	20	25	30	45	50	30	50	30	40	50	30	50	40	50	40	50	30	20	25	30	45	50	25	35	50	45	50	20	45	20	40	15	40	30	40	50	50 (EB) 35 (WB)	50	25	10			
Freight	0		15	20	30		15						30								20	20	30																		30		15, 0 (Pocket Track)		10

*25 mph through grade crossing

LEGEND

- Track segment
- Track segment included as reference
- Track segment proposed for removal
- Proposed track segment
- Maximum turnout or crossover speed (60 mph passenger / 40 mph freight)
- Passenger platform with length (feet)
- AREMA speed used (passenger/freight mph)
- Passenger speed (mph)
- Freight speed (mph)
- Approximate mile marker
- Funded project description
- Station hold-out rule in effect
- Control point with official milepost

ESCONDIDO SUBDIVISION
 NCTD ESCONDIDO SUBDIVISION (Oceanside Station [MP 99.3] - CP Avo [MP 121.3])

DISCLAIMER
 Information included in this document is the intellectual property of the California Department of Transportation and cannot be modified without the express permission of the Department. This drawing is conceptual only and for the convenience of reference. Drawing is not to scale. It should not be relied upon as representation express or implied, of the final length, location or dimensions of any rail subdivision.

DATE:
April 25, 2016

SHEET:
27

