

Attachment 20

Amended Baseline Agreement

[See attached]

TRADE CORRIDOR IMPROVEMENT FUND PROJECT BASELINE AGREEMENT AMENDMENT #1

On August 22, 2012, pursuant to CTC Resolution TCIF-P-1213-03B, attached herein for reference, the California Transportation Commission approved a TCIF Program amendment (hereafter, this "Amendment #1") to revise the scope of the Outer Harbor Intermodal Terminals Project, program an additional \$110 million to support this revised scope, and add the City of Oakland, acting by and through its City Council (hereafter, the "City"), as a party and signatory to the Project Baseline Agreement.

The Project Baseline Agreement for the Outer Harbor Intermodal Terminals made by and between the California Transportation Commission, the California Department of Transportation, and the Port of Oakland (hereafter, the "Port") became effective on December 10, 2009 (hereafter, the "Initial Baseline Agreement"). The Initial Baseline Agreement as amended by this Amendment #1 is hereafter referred to collectively as the "Amended Baseline Agreement." The provisions of the Initial Baseline Agreement remain in effect except for the following sections:

4. SPECIFIC PROVISIONS AND CONDITIONS

4.1 Project Schedule and Cost

See six (6) Project Programming Request Forms, collectively attached as Exhibit A. An additional Project Programming Request Form has been added to the ones submitted in March, 2012, and the Project Programming Request Form submitted in March, 2012 for the Port Rail Terminal has been modified to show a larger Port Rail Terminal comprised of two parts – one of which will be funded by Federal grant funds recently awarded to the Port as stated in Section 4.2 below. Each of the completed Project Programming Request Forms represents a phase in the development of the revised Project Scope and collectively comprises the revised Project Scope. Exhibit A to this Amendment #1 hereby replaces in its entirety Exhibit A to the Initial Baseline Agreement.

4.2 Project Scope

See Amended Project Description, attached as Exhibit B. The Amended Project Description has been expanded since March, 2012 to reflect a larger proposed Port Rail Yard. In June, 2012, the United States Department of Transportation announced the award of a \$15,000,000.00 TIGER 2012 grant to the Port for the development of the expanded Port Rail Terminal, and the Amended Project Description reflects not only the elements of the Port Rail Terminal proposed in March, 2012 but also an additional increment of the Port Rail Terminal that will be funded by the TIGER 2012 grant funds. Exhibit B to this Amendment #1 hereby replaces Exhibit B to the Initial Baseline Agreement.

4.3 Project Benefits

See *Technical Memorandum: Benefit Cost Analysis for the Port of Oakland's Outer Harbor Intermodal Terminal* dated June 8, 2012 and Project Benefits Form, attached as Exhibit C. Exhibit C to this Amendment #1 hereby replaces Exhibit C to the Initial Baseline Agreement.

4.4 Other Project Specific Provisions and Conditions

- a. Section 4.4.2 of the Initial Baseline Agreement is hereby amended and replaced in its entirety to read as follows:

“On June 19, 2012, the City Council of the City, acting as the lead agency under the California Environmental Quality Act (“CEQA”), approved City Resolution Number 83930, a copy of which is attached to this Amendment #1 as Exhibit D, in which the City made certain findings and determinations as set forth in Exhibit D regarding the revised Project Scope. On June 21, 2012, the Port’s Board of Port Commissioners, acting as a responsible agency under CEQA, approved Port Board Resolution Number 12-76, a copy of which is attached to this Amendment #1 as Exhibit E, in which the Port Board made certain findings and determinations as set forth in Exhibit E regarding the revised Project Scope. The City filed a Notice of Determination regarding the revised Project Scope with the County of Alameda on June 20, 2012 regarding the revised Project Scope, and the Port filed a Notice of Determination regarding the revised Project Scope with the County of Alameda on June 23, 2012. As of the date of CTC Resolution TCIF-_____, no complaints in a court of competent jurisdiction challenging such findings and determinations have been served on either the City or the Port.”

- b. Section 4.4.3 of the Initial Baseline Agreement is hereby amended and replaced in its entirety with the following:

“The funding program for the revised Project Scope, including the TCIF funds, is described and set forth in Table A below as well as that Amended and Restated Cost Sharing Agreement between the City and the Port dated _____, 2012 (the “Cost Sharing Agreement”), a copy of which is attached hereto as Exhibit F. Table A reflects the additional increment of the Port Rail Terminal that will be funded by the TIGER 2012 funds referred to in Section 4.2 above, and Table A supercedes Table 1 of the Cost Sharing Agreement. In all other respects, the terms and conditions set forth in the Cost Sharing Agreement are hereby incorporated by reference herein. “

Table A*

Description	Total Cost	Port	City	Private	TIGER	TCIF
Remediation	\$11,400	\$5,700	\$5,700	\$ -	\$ -	\$ -
Rail Access Improvements and Manifest Yard	\$74,600	\$5,000	\$3,800	\$ -	\$ -	\$65,800
City Site Prep and Backbone Infrastructure	\$247,241	\$ -	\$45,000	\$25,900	\$ -	\$176,341
Recycling Facilities	\$46,600	\$ -	\$ -	\$46,600	\$ -	\$ -
City Trade & Logistics Facilities	\$99,400	\$ -	\$ -	\$99,400	\$ -	\$ -
Unit Train Support Yard	\$20,000	\$5,000	\$ -	\$ -	\$15,000	\$ -
TOTAL (costs in thousands)	\$499,241	\$15,700	\$54,500	\$171,900	\$15,000	\$242,141

* Funding Sources are shown in the top horizontal row to the right of the "Total Cost" column, and Uses are shown in the column under Development Elements.

- c. Section 4.4.4 is hereby added to the Initial Baseline Agreement to read as follows:

"The City of Oakland, a municipal corporation acting by and through its City Council, is hereby added as a party and signatory to the Amended Baseline Agreement. The City and the Port shall each be responsible for the funding and carrying out of those Development Elements of the revised Project Scope shown in Table 1 above for which the City or the Port (as the case may be) has been designated the lead entity as set forth in the Cost Sharing Agreement."

////
 ////
 ////
 ////
 ////
 ////
 ////
 ////
 ////
 ////
 ////

SIGNATURE PAGE
TO
TRADE CORRIDORS IMPROVEMENT FUND
PROJECT BASELINE AGREEMENT
AMENDMENT #1
Outer Harbor Intermodal Terminals

<p>Dated:</p>	<p>PORT OF OAKLAND, aka, the City of Oakland, a municipal corporation acting by and through its Board of Port Commissioners</p> <p>By </p> <hr/> <p>Omar Benjamin Executive Director</p>
<p>Dated:</p>	<p>CITY OF OAKLAND, a municipal corporation acting by and through its City Council</p> <p>By </p> <hr/> <p>Fred Blackwell Assistant City Administrator</p>
<p>Dated:</p>	<p>CALIFORNIA DEPARTMENT OF TRANSPORTATION</p> <p>By </p> <hr/> <p>Malcolm Dougherty Director</p>
<p>Dated:</p>	<p>CALIFORNIA TRANSPORTATION COMMISSION</p> <p>By </p> <hr/> <p>Bimla Rhinehart Executive Director</p>

APPROVALS AS TO FORM

Approved as to form and legality:

for
Michele Heffes
Port Attorney (Acting)

Approved as to form and legality:

for
Barbara Parker
City Attorney

Exhibit A

Revised Project Programming Request Forms

2008 Project Programming Request (Project Information)

EXISTING

General Instructions

<input checked="" type="checkbox"/> New Project		<input type="checkbox"/> Amendment (Existing Project)		Date:	
California District:		EA:		PPNO:	
04					
County:		Route/Corridor:		Project Sponsor/Lead Agency:	
ALA				Port of Oakland	
MPO:		Element:			
Project Title:					
Outer Harbor Intermodal Terminals (OHIT)					
PM/BA:		Project Mgr/Contact:		Phone:	
E-mail Address:					
Location, Project Title, Description, Scope of Work, Legislative Description:					
OHIT, a proposed intermodal rail terminal complex, is planned to be located on approximately the former Oakland Army Base, and adjacent lands. OHIT will provide a high density, green intermodal terminal, trade and logistics facilities, marine terminal improvements, a rehabilitated Maritime Street, and a grade separation connection between intermodal and marine terminals.					
Component:		Implementing Agency:		AB 3090:	
PA&ED		Port of Oakland		<input type="checkbox"/>	
PS&E		Port of Oakland		<input type="checkbox"/>	
Right of Way		Port of Oakland		<input type="checkbox"/>	
Construction		Port of Oakland		<input type="checkbox"/>	
Legislative Districts:					
Assembly: 16			Senate: 9		
Congressional: CA 9th					
Purpose and Need:					
The Port will need additional intermodal capacity to meet the projected rail needs. The Port seeks to respond with high priority rail development projects, coordinated with railroads, terminal operators, shipping lines, and private developers. The most significant element of this rail development is OHIT, which will provide intermodal facilities and supporting infrastructure on the former Oakland Army Base and adjacent lands.					
Project Benefits:					
OHIT will increase the total Port intermodal capacity to allow a greater fraction of Port traffic to be handled by train. The new terminal will allow containers to be loaded and unloaded more efficiently and will help address the portwide intermodal throughput goal. OHIT will also include supporting storage, administration, and logistics facilities, which will attract shipping partners and private development equity. In addition, OHIT will include green technology and generate environmental benefits for our region and the state by providing the capability to move more goods by rail and on-site support facilities for importers and exports.					
Project Milestone:					Date:
Project Study Report Approved					07/31/02
Begin Environmental (PA&ED) Phase					01/01/02
Circulate Draft Environmental Document				Document Type: EIR	04/29/02
Draft Project Report					10/03/07
End Environmental Phase (PA&ED Milestone)					06/30/10
Begin Design (PS&E) Phase					12/15/09
End Design Phase (Ready to List for Advertisement Milestone)					12/09/10
Begin Right of Way Phase					12/10/10
End Right of Way Phase (Right of Way Certification Milestone)					11/24/11
Begin Construction Phase (Contract Award Milestone)					11/25/11
End Construction Phase (Construction Contract Acceptance Milestone)					07/15/17
Begin Closeout Phase					07/16/17
End Closeout Phase (Closeout Report)					01/16/18

Existing Total Project Cost									Implementing Agency
Component	Prior	08/09	09/10	10/11	11/12	12/13	13/14+	Total	
EAP (P&ED)	0	0	0	0	0	0	0	0	
PS&E	0	0	0	0	0	0	0	0	
RAW SUP (CT)	0	0	0	0	0	0	0	0	
CON SUP (CT)	0	0	0	0	0	0	0	0	
RAW	0	0	0	0	0	0	0	0	
CON	0	0	0	0	0	0	0	0	
TOTAL	0	0	0	0	0	0	0	0	
Proposed Total Project Cost (thousands)									
EAP (P&ED)	0	0	0	33,484	5,500	0	0	38,984	
PS&E	0	0	12,400	3,100	0	0	0	15,500	
RAW SUP (CT)	0	0	0	0	0	0	0	0	
CON SUP (CT)	0	0	0	0	0	0	0	0	
RAW	0	0	0	0	0	0	0	0	
CON	0	0	0	0	219,812	0	0	219,812	
TOTAL	0	0	12,400	33,584	225,312	5,500	0	276,896	

Existing Funding									Program Code
Component	Prior	08/09	09/10	10/11	11/12	12/13	13/14+	Total	
EAP (P&ED)	0	0	0	0	0	0	0	0	
PS&E	0	0	0	0	0	0	0	0	
RAW SUP (CT)	0	0	0	0	0	0	0	0	
CON SUP (CT)	0	0	0	0	0	0	0	0	
RAW	0	0	0	0	0	0	0	0	
CON	0	0	0	0	0	0	0	0	
TOTAL	0	0	0	0	0	0	0	0	
Proposed Funding (thousands)									Notes
EAP (P&ED)	0	0	0	33,484	5,500	0	0	38,984	
PS&E	0	0	12,400	3,100	0	0	0	15,500	
RAW SUP (CT)	0	0	0	0	0	0	0	0	
CON SUP (CT)	0	0	0	0	0	0	0	0	
RAW	0	0	0	0	0	0	0	0	
CON	0	0	0	0	87,923	0	0	87,923	
TOTAL	0	0	12,400	33,584	93,423	0	0	143,407	

Existing Funding									Program Code
Component	Prior	08/09	09/10	10/11	11/12	12/13	13/14+	Total	
EAP (P&ED)	0	0	0	0	0	0	0	0	
PS&E	0	0	0	0	0	0	0	0	
RAW SUP (CT)	0	0	0	0	0	0	0	0	
CON SUP (CT)	0	0	0	0	0	0	0	0	
RAW	0	0	0	0	0	0	0	0	
CON	0	0	0	0	0	0	0	0	
TOTAL	0	0	0	0	0	0	0	0	
Proposed Funding (thousands)									Notes
EAP (P&ED)	0	0	0	0	0	0	0	0	
PS&E	0	0	0	0	0	0	0	0	
RAW SUP (CT)	0	0	0	0	0	0	0	0	
CON SUP (CT)	0	0	0	0	0	0	0	0	
RAW	0	0	0	0	0	0	0	0	
CON	0	0	0	0	131,889	0	0	131,889	
TOTAL	0	0	0	0	131,889	0	0	131,889	

2008 Project Programming Request (Project Information)

EXISTING

General Instructions

<input checked="" type="checkbox"/> New Project		<input type="checkbox"/> Amendment (Existing Project)		Date: 11/13/09	
Caltrans District		EA		PPNO	
04					
County		Route/Corridor		Project Sponsor/Lead Agency	
ALA				Port of Oakland	
				MPO	
Project Title					
7th Street Grade Separation and Roadway Improvements					
PM Bk		PM Ahd		Project Mgr/Contact	
				Phone	
				E-mail Address	
Location, Project Limits, Description, Scope of Work, Legislative Description					
The 7th Street Grade Separation will separate truck traffic on 7th St. from rail movements between expanded rail facilities and the rail mainline to the north of 7th St. and the existing rail facilities to the south. 7th Street, which accesses the Port of Oakland from the east, parallels the Bay Area Rapid Transit (BART) aerial structure and crosses above the underground portion of the BART line.					
Component		Implementing Agency		AB 3090	
PA&ED		Port of Oakland		<input type="checkbox"/>	
PS&E		Port of Oakland		<input type="checkbox"/>	
Right of Way		Port of Oakland		<input type="checkbox"/>	
Construction		Port of Oakland		<input type="checkbox"/>	
Legislative Districts					
Assembly: 16		Senate: 9			
Congressional: CA 9th					
Purpose and Need					
The proposed 7th Street Grade Separation will elevate 7th Street above the rail lines that will connect the BNSF and UP terminals to the new, expanded rail yard of OHIT. The Project will also improve traffic operations and expand roadway capacity through the reconstruction of 7th Street along a new alignment—at an elevated grade—between I-880 and Maritime Street, the reconfiguration of 7th /Maritime Street intersection into an elevated 3-way intersection, the realignment of Maritime Street, and various bicycle and pedestrian access improvements.					
Project Benefits					
The 7th Street Grade Separation will separate truck traffic on 7th St., one of three freeway gateways into the Port, from increased rail movements between Oakland intermodal terminals and the rail mainline to the north of 7th St. and the existing rail facilities to the south, thereby reducing conflicts between trucks and trains at a major intersection adjacent to the proposed OHIT. This project will also improve safety for pedestrian, bicycle and automobile movements to and from Middle Harbor Shoreline Park, a major public access point along the shore of San Francisco Bay.					
Project Milestones					Date
Project Study Report Approved					07/31/02
Begin Environmental (PA&ED) Phase					01/01/02
Circulate Draft Environmental Document				Document Type - EIR	04/29/02
Draft Project Report					02/29/10
End Environmental Phase (PA&ED Milestone)					09/30/10
Begin Design (PS&E) Phase					12/15/09
End Design Phase (Ready to List for Advertisement Milestone)					12/09/10
Begin Right of Way Phase					12/10/10
End Right of Way Phase (Right of Way Certification Milestone)					11/24/11
Begin Construction Phase (Contract Award Milestone)					11/25/11
End Construction Phase (Construction Contract Acceptance Milestone)					10/24/13
Begin Closeout Phase					10/25/13
End Closeout Phase (Closeout Report)					04/25/14

Existing Total Project Cost									Implementing Agency
Component	Prior	08/09	09/10	10/11	11/12	12/13	13/14+	Total	
E&P (P&ED)	0	0	0	0	0	0	0	0	
PS&E	0	0	0	0	0	0	0	0	
R/W SUP (CT)	0	0	0	0	0	0	0	0	
CON SUP (CT)	0	0	0	0	0	0	0	0	
R/W	0	0	0	0	0	0	0	0	
CON	0	0	0	0	0	0	0	0	
TOTAL	0	0	0	0	0	0	0	0	
Proposed Total Project Cost (thousands)									
E&P (P&ED)	0	0	10,281	10,282	0	0	0	20,563	
PS&E	0	0	3,510	3,510	0	0	0	7,020	
R/W SUP (CT)	0	0	0	0	0	0	0	0	
CON SUP (CT)	0	0	0	0	0	0	0	0	
R/W	0	0	0	8,891	0	0	0	8,891	
CON	0	0	0	0	186,030	0	0	186,030	
TOTAL	0	0	13,791	20,883	186,030	0	0	220,504	

Fund No. 1:	Port of Oakland Partnership	Existing Funding								Program Code
Component	Prior	08/09	09/10	10/11	11/12	12/13	13/14+	Total	Funding Agency	
E&P (P&ED)	0	0	0	0	0	0	0	0		
PS&E	0	0	0	0	0	0	0	0		
R/W SUP (CT)	0	0	0	0	0	0	0	0		
CON SUP (CT)	0	0	0	0	0	0	0	0		
R/W	0	0	0	0	0	0	0	0		
CON	0	0	0	0	0	0	0	0		
TOTAL	0	0	0	0	0	0	0	0		
Proposed Funding (thousands)										
E&P (P&ED)	0	0	10,281	10,282	0	0	0	20,563		Notes
PS&E	0	0	3,510	3,510	0	0	0	7,020		
R/W SUP (CT)	0	0	0	0	0	0	0	0		
CON SUP (CT)	0	0	0	0	0	0	0	0		
R/W	0	0	0	8,891	0	0	0	8,891		
CON	0	0	0	0	76,778	0	0	76,778		
TOTAL	0	0	13,791	20,883	76,778	0	0	110,252		

Fund No. 2:	TCF	Existing Funding								Program Code
Component	Prior	08/09	09/10	10/11	11/12	12/13	13/14+	Total	Funding Agency	
E&P (P&ED)	0	0	0	0	0	0	0	0		
PS&E	0	0	0	0	0	0	0	0		
R/W SUP (CT)	0	0	0	0	0	0	0	0		
CON SUP (CT)	0	0	0	0	0	0	0	0		
R/W	0	0	0	0	0	0	0	0		
CON	0	0	0	0	0	0	0	0		
TOTAL	0	0	0	0	0	0	0	0		
Proposed Funding (thousands)										
E&P (P&ED)	0	0	0	0	0	0	0	0		Notes
PS&E	0	0	0	0	0	0	0	0		
R/W SUP (CT)	0	0	0	0	0	0	0	0		
CON SUP (CT)	0	0	0	0	0	0	0	0		
R/W	0	0	0	0	0	0	0	0		
CON	0	0	0	0	110,252	0	0	110,252		
TOTAL	0	0	0	0	110,252	0	0	110,252		

2008 Project Programming Request (Project Information)

General Instructions

<input checked="" type="checkbox"/> New Project <input type="checkbox"/> Amendment (Existing Project)		Date: 08/06/12	
Caltrans District	EA	PPNO	MPO ID
04			
County	Route/Corridor	Project Sponsor/Lead Agency	MPO
ALA		Port of Oakland & City of Oakland	
Project Title			
Outer Harbor Intermodal Terminals (OHIT) PHASE 1 - REMEDIATION			
PM.Bk	PM Ahd	Project Mgr/Contact	Phone
E-mail Address			
Location, Project Limits, Description, Scope of Work, Legislative Description			
<p>Various sites are identified in a Remedial Action Plan (RAP) and a Risk Management Plan (RMP) requiring an investigation of known and suspected contaminated soil and groundwater locations and remediation as appropriate. The sites include remediation of solvents in the groundwater, and underground storage tank removal, for example. This combined effort by the City and Port is approximately 80% complete.</p>			
Component	Implementing Agency	AB 3090	Letter of No Prejudice
PA&ED	Port of Oakland and City of Oakland	<input type="checkbox"/>	<input type="checkbox"/>
PS&E	Port of Oakland and City of Oakland	<input type="checkbox"/>	<input type="checkbox"/>
Right of Way	Port of Oakland and City of Oakland	<input type="checkbox"/>	<input type="checkbox"/>
Construction	Port of Oakland and City of Oakland	<input type="checkbox"/>	<input type="checkbox"/>
Legislative Districts			
Assembly: 16		Senate: 9	
Congressional: CA 9th			
Purpose and Need			
<p>The Port will need additional intermodal capacity to meet the projected rail needs. The Port seeks to respond with high priority rail development projects, coordinated with railroads, terminal operators, shipping lines, and private developers. The most significant element of this rail development is OHIT, which will provide intermodal facilities and supporting infrastructure on the former Oakland Army Base and adjacent lands. The Environmental Remediation phase is the necessary environmental clean up as mandated by the Army as a condition of the transfer of the land to the Port and the City.</p>			
Project Benefits			
<p>OHIT will increase the total Port intermodal capacity to allow a greater fraction of Port traffic to be handled by train. The new terminal will allow containers to be loaded and unloaded more efficiently and will help address the portwide intermodal throughput goal. OHIT will also include supporting storage, administration, and logistics facilities, which will attract shipping partners and private development equity. In addition, OHIT will include green technology and generate environmental benefits for our region and the state by providing the capability to move more goods by rail and on-site support facilities for importers and exports.</p>			
Project Milestone			Date
Project Study Report Approved			07/31/02
Begin Environmental (PA&ED) Phase			01/01/02
Circulate Draft Environmental Document		Document Type EIR	04/29/02
Draft Project Report			10/03/07
End Environmental Phase (PA&ED Milestone)			07/31/12
Begin Design (PS&E) Phase			08/01/09
End Design Phase (Ready to List for Advertisement Milestone)			12/31/09
Begin Right of Way Phase			08/01/09
End Right of Way Phase (Right of Way Certification Milestone)			12/31/09
Begin Construction Phase (Contract Award Milestone)			01/01/10
End Construction Phase (Construction Contract Acceptance Milestone)			10/15/18
Begin Closeout Phase			10/16/18
End Closeout Phase (Closeout Report)			04/16/19

Existing Total Project Cost										Implementing Agency
Component	Prior	08/09	09/10	10/11	11/12	12/13	13/14+	Total		
E&P (PA&ED)	0	0	0	0	0	0	0	0	0	Port of Oakland and City of Oakland
PS&E	0	0	0	0	0	0	0	0	0	
R/W SUP (CT)	0	0	0	0	0	0	0	0	0	
CON SUP (CT)	0	0	0	0	0	0	0	0	0	
R/W	0	0	0	0	0	0	0	0	0	
CON	0	0	0	0	0	0	0	0	0	
TOTAL	0	0	0	0	0	0	0	0	0	
Proposed Total Project Cost (thousands)										Reduced cost due to segmentation of the project.
E&P (PA&ED)	0	0	0	0	0	0	0	0	0	
PS&E	0	0	0	0	0	0	0	0	0	
R/W SUP (CT)	0	0	0	0	0	0	0	0	0	
CON SUP (CT)	0	0	0	0	0	0	0	0	0	
R/W	0	0	0	0	0	0	0	0	0	
CON	0	0	0	0	2,850	2,850	5,700	11,400		
TOTAL	0	0	0	0	2,850	2,850	5,700	11,400		

Existing Funding										Program Code
Component	Prior	08/09	09/10	10/11	11/12	12/13	13/14+	Total	Funding Agency	
Fund No. 1: Port of Oakland										
E&P (PA&ED)	0	0	0	0	0	0	0	0	0	
PS&E	0	0	0	0	0	0	0	0	0	
R/W SUP (CT)	0	0	0	0	0	0	0	0	0	
CON SUP (CT)	0	0	0	0	0	0	0	0	0	
R/W	0	0	0	0	0	0	0	0	0	
CON	0	0	0	0	0	0	0	0	0	
TOTAL	0	0	0	0	0	0	0	0	0	
Proposed Funding (thousands)										Notes
E&P (PA&ED)	0	0	0	0	0	0	0	0	0	
PS&E	0	0	0	0	0	0	0	0	0	
R/W SUP (CT)	0	0	0	0	0	0	0	0	0	
CON SUP (CT)	0	0	0	0	0	0	0	0	0	
R/W	0	0	0	0	0	0	0	0	0	
CON	0	0	0	0	1,425	1,425	2,850	5,700		
TOTAL	0	0	0	0	1,425	1,425	2,850	5,700		

Existing Funding										Program Code
Component	Prior	08/09	09/10	10/11	11/12	12/13	13/14+	Total	Funding Agency	
Fund No. 2: City of Oakland										
E&P (PA&ED)	0	0	0	0	0	0	0	0	0	
PS&E	0	0	0	0	0	0	0	0	0	
R/W SUP (CT)	0	0	0	0	0	0	0	0	0	
CON SUP (CT)	0	0	0	0	0	0	0	0	0	
R/W	0	0	0	0	0	0	0	0	0	
CON	0	0	0	0	0	0	0	0	0	
TOTAL	0	0	0	0	0	0	0	0	0	
Proposed Funding (thousands)										Notes
E&P (PA&ED)	0	0	0	0	0	0	0	0	0	
PS&E	0	0	0	0	0	0	0	0	0	
R/W SUP (CT)	0	0	0	0	0	0	0	0	0	
CON SUP (CT)	0	0	0	0	0	0	0	0	0	
R/W	0	0	0	0	0	0	0	0	0	
CON	0	0	0	0	1,425	1,425	2,850	5,700		
TOTAL	0	0	0	0	1,425	1,425	2,850	5,700		

2008 Project Programming Request (Project Information)

General Instructions

<input checked="" type="checkbox"/> New Project		<input type="checkbox"/> Amendment (Existing Project)		Date: 08/06/12	
Caltrans District: 04		EA		PPNO	
				MPO ID	
				TCRP No.	
County	Route/Corridor	Project Sponsor/Lead Agency		MPO	Element
ALA		Port of Oakland		MTC	
Project Title					
Outer Harbor Intermodal Terminals (OHIT) PPR #2: Rail Access Improvements and Manifest Yard					
PM Bk	PM Ahd	Project Mgr/Contact	Phone	E-mail Address	
Location, Project Limits, Description, Scope of Work, Legislative Description					
PPR #2 covers Rail Access Improvements off the Union Pacific mainline, through to the existing Joint Intermodal Terminal, plus a new 200-car railyard. New lead tracks will be built off the UP Martinez Subdivision near the Emeryville yard and will become the main entry point for all railroad traffic coming to and from the Port. The 200-car yard will support the new buildings and transload operations.					
Component	Implementing Agency		AB 3090	Letter of No Prejudice	
PA&ED	Port of Oakland		<input type="checkbox"/>	<input type="checkbox"/>	
PS&E	Port of Oakland		<input type="checkbox"/>	<input type="checkbox"/>	
Right of Way	Port of Oakland		<input type="checkbox"/>	<input type="checkbox"/>	
Construction	Port of Oakland		<input type="checkbox"/>	<input type="checkbox"/>	
Legislative Districts					
Assembly: 16		Senate: 9			
Congressional: CA 9th					
Purpose and Need					
The Port needs additional rail facilities to accommodate projected growth in unit bulk, transload and intermodal rail business transferring to and from ocean-going vessels. The Port seeks to respond with high priority rail development projects, coordinated with railroads, terminal operators, shipping lines, and private developers. The most significant element of this rail development is OHIT, which will provide intermodal facilities and supporting infrastructure on the former Oakland Army Base and adjacent lands.					
Project Benefits					
The Rail Access Improvements will reduce delays for freight and passenger trains on the mainline and freight trains doing business at the Port by permitting higher speed train movements entering and exiting the mainline. The new manifest yard will enable the Port to increase its rail car storage from approximately 18 cars to 200 cars at a time.					
Project Milestone					Date
Project Study Report Approved					07/31/02
Begin Environmental (PA&ED) Phase					01/01/02
Circulate Draft Environmental Document			Document Type EIR	04/29/02	
Draft Project Report					10/03/07
End Environmental Phase (PA&ED Milestone)					07/31/12
Begin Design (PS&E) Phase					04/11/11
End Design Phase (Ready to List for Advertisement Milestone)					03/31/13
Begin Right of Way Phase					04/11/11
End Right of Way Phase (Right of Way Certification Milestone)					03/31/13
Begin Construction Phase (Contract Award Milestone)					07/31/13
End Construction Phase (Construction Contract Acceptance Milestone)					07/31/15
Begin Closeout Phase					08/01/15
End Closeout Phase (Closeout Report)					12/31/15

Existing Total Project Cost									Implementing Agency
Component	Prior	08/09	09/10	10/11	11/12	12/13	13/14+	Total	
E&P (PA&ED)	0	0	0	0	0	0	0	0	
PS&E	0	0	0	0	0	0	0	0	
R/W SUP (CT)	0	0	0	0	0	0	0	0	
CON SUP (CT)	0	0	0	0	0	0	0	0	
R/W	0	0	0	0	0	0	0	0	
CON	0	0	0	0	0	0	0	0	
TOTAL	0	0	0	0	0	0	0	0	
Proposed Total Project Cost (thousands)									
E&P (PA&ED)	0	0	0	0	0	100	0	100	
PS&E	0	0	0	0	1,000	5,200	2,500	8,700	
R/W SUP (CT)	0	0	0	0	0	0	0	0	
CON SUP (CT)	0	0	0	0	0	0	0	0	
R/W	0	0	0	0	0	0	0	0	
CON	0	0	0	0	0	0	65,800	65,800	
TOTAL	0	0	0	0	1,000	5,300	68,300	74,600	

Fund No. 1:	Part of Oakland	Existing Funding								Program Code
Component	Prior	08/09	09/10	10/11	11/12	12/13	13/14+	Total	Funding Agency	
E&P (PA&ED)	0	0	0	0	0	0	0	0		
PS&E	0	0	0	0	0	0	0	0		
R/W SUP (CT)	0	0	0	0	0	0	0	0		
CON SUP (CT)	0	0	0	0	0	0	0	0		
R/W	0	0	0	0	0	0	0	0		
CON	0	0	0	0	0	0	0	0		
TOTAL	0	0	0	0	0	0	0	0		
Proposed Funding (thousands)									Notes	
E&P (PA&ED)	0	0	0	0	0	0	0	0		
PS&E	0	0	0	0	0	2,500	2,500	5,000		
R/W SUP (CT)	0	0	0	0	0	0	0	0		
CON SUP (CT)	0	0	0	0	0	0	0	0		
R/W	0	0	0	0	0	0	0	0		
CON	0	0	0	0	0	0	0	0		
TOTAL	0	0	0	0	0	2,500	2,500	5,000		

Fund No. 2:	City of Oakland	Existing Funding								Program Code
Component	Prior	08/09	09/10	10/11	11/12	12/13	13/14+	Total	Funding Agency	
E&P (PA&ED)	0	0	0	0	0	0	0	0		
PS&E	0	0	0	0	0	0	0	0		
R/W SUP (CT)	0	0	0	0	0	0	0	0		
CON SUP (CT)	0	0	0	0	0	0	0	0		
R/W	0	0	0	0	0	0	0	0		
CON	0	0	0	0	0	0	0	0		
TOTAL	0	0	0	0	0	0	0	0		
Proposed Funding (thousands)									Notes	
E&P (PA&ED)	0	0	0	0	0	100	0	100		
PS&E	0	0	0	0	1,000	2,700	0	3,700		
R/W SUP (CT)	0	0	0	0	0	0	0	0		
CON SUP (CT)	0	0	0	0	0	0	0	0		
R/W	0	0	0	0	0	0	0	0		
CON	0	0	0	0	0	0	0	0		
TOTAL	0	0	0	0	1,000	2,800	0	3,800		

Fund No. 3:	Trade Corridors Improvement Fund	Existing Funding								Program Code
Component	Prior	08/09	09/10	10/11	11/12	12/13	13/14+	Total	Funding Agency	
E&P (PA&ED)	0	0	0	0	0	0	0	0		
PS&E	0	0	0	0	0	0	0	0		
R/W SUP (CT)	0	0	0	0	0	0	0	0		
CON SUP (CT)	0	0	0	0	0	0	0	0		
R/W	0	0	0	0	0	0	0	0		
CON	0	0	0	0	0	0	0	0		
TOTAL	0	0	0	0	0	0	0	0		
Proposed Funding (thousands)									Notes	
E&P (PA&ED)	0	0	0	0	0	0	0	0		
PS&E	0	0	0	0	0	0	0	0		
R/W SUP (CT)	0	0	0	0	0	0	0	0		
CON SUP (CT)	0	0	0	0	0	0	0	0		
R/W	0	0	0	0	0	0	0	0		
CON	0	0	0	0	0	0	65,800	65,800		
TOTAL	0	0	0	0	0	0	65,800	65,800		

2008 Project Programming Request (Project Information)

General Instructions

<input checked="" type="checkbox"/> New Project		<input type="checkbox"/> Amendment (Existing Project)		Date: 08/06/12	
Caltrans District		EA		PPNO	
04					
County		Route/Corridor		Project Sponsor/Lead Agency	
ALA				City of Oakland	
				MPO	
Project Title					
Outer Harbor Intermodal Terminals (OHIT) - PPR #3: SITE PREP AND BACKBONE INFRASTRUCTURE					
PM Bk		PM Ahd		Project Mgr/Contact	
				Phone	
				E-mail Address	
Location, Project Limits, Description, Scope of Work, Legislative Description					
To facilitate the development of new trade and logistics facilities, the site will be cleared and prepared for development. The work scope includes building demolition, earthwork & soil stabilization, replacement of utilities, grading & drainage, circulation, roadway improvements, landscaping and wharf improvements.					
Component		Implementing Agency		AB 3090	
PA&ED		City of Oakland		<input type="checkbox"/>	
PS&E		City of Oakland		<input type="checkbox"/>	
Right of Way		City of Oakland		<input type="checkbox"/>	
Construction		City of Oakland		<input type="checkbox"/>	
Legislative Districts					
Assembly: 16			Senate: 9		
Congressional: CA 9th					
Purpose and Need					
The Port will need additional intermodal capacity to meet the projected rail needs. The Port seeks to respond with high priority rail development projects, coordinated with railroads, terminal operators, shipping lines, and private developers. The most significant element of this rail development is OHIT, which will provide intermodal facilities and supporting infrastructure on the former Oakland Army Base and adjacent lands. PPR #3 covers the roadway and backbone utility improvements needed to serve the new trade and logistics facilities, as well as the necessary site work and wharf repairs to serve the logistics facilities and the marine terminal.					
Project Benefits					
OHIT will increase the total Port intermodal capacity to allow a greater fraction of Port traffic to be handled by train. The new terminal will allow containers to be loaded and unloaded more efficiently and will help address the portwide intermodal throughput goal. OHIT will also include supporting storage, administration, and logistics facilities, which will attract shipping partners and private development equity. In addition, OHIT will include green technology and generate environmental benefits for our region and the state by providing the capability to move more goods by rail and on-site support facilities for importers and exports.					
Project Milestone					Date
Project Study Report Approved					07/31/02
Begin Environmental (PA&ED) Phase					01/01/02
Circulate Draft Environmental Document				Document Type EIR	04/29/02
Draft Project Report					10/03/07
End Environmental Phase (PA&ED Milestone)					07/31/12
Begin Design (PS&E) Phase					04/11/11
End Design Phase (Ready to List for Advertisement Milestone)					03/31/13
Begin Right of Way Phase					04/11/11
End Right of Way Phase (Right of Way Certification Milestone)					03/31/13
Begin Construction Phase (Contract Award Milestone)					12/31/12
End Construction Phase (Construction Contract Acceptance Milestone)					10/15/18
Begin Closeout Phase					10/16/18
End Closeout Phase (Closeout Report)					04/16/19

Existing Total Project Cost									Implementing Agency
Component	Prior	08/09	09/10	10/11	11/12	12/13	13/14+	Total	
E&P (PA&ED)	0	0	0	0	0	0	0	0	City of Oakland
PS&E	0	0	0	0	0	0	0	0	
R/W SUP (CT)	0	0	0	0	0	0	0	0	
CON SUP (CT)	0	0	0	0	0	0	0	0	
R/W	0	0	0	0	0	0	0	0	
CON	0	0	0	0	0	0	0	0	
TOTAL	0	0	0	0	0	0	0	0	
Proposed Total Project Cost (thousands)									Total OHIT cost increased to reflect larger rail development, on-dock rail access, and inclusion of private vertical development. Reduced cost for this PPR due to segmentation of the project.
E&P (PA&ED)	0	0	0	0	4,500	0	0	4,500	
PS&E	0	0	0	0	9,600	16,300	0	25,900	
R/W SUP (CT)	0	0	0	0	0	0	0	0	
CON SUP (CT)	0	0	0	0	0	0	0	0	
R/W	0	0	0	0	0	0	0	0	
CON	0	0	0	0	0	218,841	0	218,841	
TOTAL	0	0	0	0	14,100	233,141	0	247,241	

Fund No. 1: City of Oakland									Program Code
Existing Funding									
Component	Prior	08/09	09/10	10/11	11/12	12/13	13/14+	Total	Funding Agency
E&P (PA&ED)	0	0	0	0	0	0	0	0	City of Oakland
PS&E	0	0	0	0	0	0	0	0	
R/W SUP (CT)	0	0	0	0	0	0	0	0	
CON SUP (CT)	0	0	0	0	0	0	0	0	
R/W	0	0	0	0	0	0	0	0	
CON	0	0	0	0	0	0	0	0	
TOTAL	0	0	0	0	0	0	0	0	
Proposed Funding (thousands)									Notes City has committed \$54.5 million towards the OHIT projects (all segments).
E&P (PA&ED)	0	0	0	0	4,500	0	0	4,500	
PS&E	0	0	0	0	9,600	3,100	0	12,700	
R/W SUP (CT)	0	0	0	0	0	0	0	0	
CON SUP (CT)	0	0	0	0	0	0	0	0	
R/W	0	0	0	0	0	0	0	0	
CON	0	0	0	0	0	27,800	0	27,800	
TOTAL	0	0	0	0	14,100	30,900	0	45,000	

Fund No. 2: TCIF									Program Code
Existing Funding									
Component	Prior	08/09	09/10	10/11	11/12	12/13	13/14+	Total	Funding Agency
E&P (PA&ED)	0	0	0	0	0	0	0	0	California Transportation Commission
PS&E	0	0	0	0	0	0	0	0	
R/W SUP (CT)	0	0	0	0	0	0	0	0	
CON SUP (CT)	0	0	0	0	0	0	0	0	
R/W	0	0	0	0	0	0	0	0	
CON	0	0	0	0	0	0	0	0	
TOTAL	0	0	0	0	0	0	0	0	
Proposed Funding (thousands)									Notes
E&P (PA&ED)	0	0	0	0	0	0	0	0	
PS&E	0	0	0	0	0	0	0	0	
R/W SUP (CT)	0	0	0	0	0	0	0	0	
CON SUP (CT)	0	0	0	0	0	0	0	0	
R/W	0	0	0	0	0	0	0	0	
CON	0	0	0	0	0	176,341	0	176,341	
TOTAL	0	0	0	0	0	176,341	0	176,341	

Fund No. 3: City Private Match									Program Code
Existing Funding									
Component	Prior	08/09	09/10	10/11	11/12	12/13	13/14+	Total	Funding Agency
E&P (PA&ED)	0	0	0	0	0	0	0	0	City Development Partners
PS&E	0	0	0	0	0	0	0	0	
R/W SUP (CT)	0	0	0	0	0	0	0	0	
CON SUP (CT)	0	0	0	0	0	0	0	0	
R/W	0	0	0	0	0	0	0	0	
CON	0	0	0	0	0	0	0	0	
TOTAL	0	0	0	0	0	0	0	0	
Proposed Funding (thousands)									Notes
E&P (PA&ED)	0	0	0	0	0	0	0	0	
PS&E	0	0	0	0	0	13,200	0	13,200	
R/W SUP (CT)	0	0	0	0	0	0	0	0	
CON SUP (CT)	0	0	0	0	0	0	0	0	
R/W	0	0	0	0	0	0	0	0	
CON	0	0	0	0	0	12,700	0	12,700	
TOTAL	0	0	0	0	0	25,900	0	25,900	

2008 Project Programming Request (Project Information)

General Instructions

<input checked="" type="checkbox"/> New Project		<input type="checkbox"/> Amendment (Existing Project)		Date: 08/06/12	
Caltrans District	EA	PPNO	MPO ID	TCRP No.	
04					
County	Route/Corridor	Project Sponsor/Lead Agency		MPO	Element
ALA		Port of Oakland and City of Oakland			
Project Title					
Outer Harbor Intermodal Terminals (OHIT) - PPR #4: RECYCLING FACILITIES					
PM Bk	PM Ahd	Project Mgr/Contact	Phone	E-mail Address	
Location, Project Limits, Description, Scope of Work, Legislative Description					
Two recycling operators located in a mixed used neighborhood of West Oakland would be relocated to the industrial area adjacent to the Port. Both recyclers utilize the Port terminals for the export of metals, paper and other collected materials.					
Component	Implementing Agency	AB 3090	Letter of No Prejudice		
PA&ED	City of Oakland	<input type="checkbox"/>	<input type="checkbox"/>		
PS&E	City of Oakland	<input type="checkbox"/>	<input type="checkbox"/>		
Right of Way	City of Oakland	<input type="checkbox"/>	<input type="checkbox"/>		
Construction	City of Oakland	<input type="checkbox"/>	<input type="checkbox"/>		
Legislative Districts					
Assembly: 16			Senate: 9		
Congressional: CA 9th					
Purpose and Need					
The Port will need additional intermodal capacity to meet the projected rail needs. The Port seeks to respond with high priority rail development projects, coordinated with railroads, terminal operators, shipping lines, and private developers. The most significant element of this rail development is OHIT, which will provide intermodal facilities and supporting infrastructure on the former Oakland Army Base and adjacent lands. PPR #4 covers the vertical development of the proposed recycling facilities, two major domestic exporters through the Port of Oakland and current generators of truck traffic in West Oakland.					
Project Benefits					
OHIT will increase the total Port intermodal capacity to allow a greater fraction of Port traffic to be handled by train. The new terminal will allow containers to be loaded and unloaded more efficiently and will help address the portwide intermodal throughput goal. OHIT will also include supporting storage, administration, and logistics facilities, which will attract shipping partners and private development equity. In addition, OHIT will include green technology and generate environmental benefits for our region and the state by providing the capability to move more goods by rail and on-site support facilities for importers and exports.					
Project Milestone					Date
Project Study Report Approved					07/31/02
Begin Environmental (PA&ED) Phase					01/01/02
Circulate Draft Environmental Document				Document Type EIR	04/29/02
Draft Project Report					10/03/07
End Environmental Phase (PA&ED Milestone)					07/31/12
Begin Design (PS&E) Phase					04/11/11
End Design Phase (Ready to List for Advertisement Milestone)					03/31/13
Begin Right of Way Phase					04/11/11
End Right of Way Phase (Right of Way Certification Milestone)					03/31/13
Begin Construction Phase (Contract Award Milestone)					06/30/13
End Construction Phase (Construction Contract Acceptance Milestone)					07/31/18
Begin Closeout Phase					08/01/18
End Closeout Phase (Closeout Report)					12/31/18

Existing Total Project Cost									Implementing Agency
Component	Prior	08/09	09/10	10/11	11/12	12/13	13/14+	Total	
E&P (PA&ED)	0	0	0	0	0	0	0	0	
PS&E	0	0	0	0	0	0	0	0	
R/W SUP (CT)	0	0	0	0	0	0	0	0	
CON SUP (CT)	0	0	0	0	0	0	0	0	
R/W	0	0	0	0	0	0	0	0	
CON	0	0	0	0	0	0	0	0	
TOTAL	0	0	0	0	0	0	0	0	
Proposed Total Project Cost (thousands)									
E&P (PA&ED)	0	0	0	0	0	0	0	0	Total OHIT cost increased to reflect larger rail development, on-dock rail access, and inclusion of private vertical development. Reduced cost for this PPR due to segmentation of the project.
PS&E	0	0	0	0	300	300	0	600	
R/W SUP (CT)	0	0	0	0	0	0	0	0	
CON SUP (CT)	0	0	0	0	0	0	0	0	
R/W	0	0	0	0	0	0	0	0	
CON	0	0	0	0	0	0	46,000	46,000	
TOTAL	0	0	0	0	300	300	46,000	46,800	

Fund No. 1: City Private Match		Existing Funding								Program Code
Component	Prior	08/09	09/10	10/11	11/12	12/13	13/14+	Total	Funding Agency	
E&P (PA&ED)	0	0	0	0	0	0	0	0		
PS&E	0	0	0	0	0	0	0	0		
R/W SUP (CT)	0	0	0	0	0	0	0	0		
CON SUP (CT)	0	0	0	0	0	0	0	0		
R/W	0	0	0	0	0	0	0	0		
CON	0	0	0	0	0	0	0	0		
TOTAL	0	0	0	0	0	0	0	0		
Proposed Funding (thousands)										
E&P (PA&ED)	0	0	0	0	0	0	0	0	Notes	
PS&E	0	0	0	0	300	300	0	600		
R/W SUP (CT)	0	0	0	0	0	0	0	0		
CON SUP (CT)	0	0	0	0	0	0	0	0		
R/W	0	0	0	0	0	0	0	0		
CON	0	0	0	0	0	0	46,000	46,000		
TOTAL	0	0	0	0	300	300	46,000	46,800		

2008 Project Programming Request (Project Information)

General Instructions

<input checked="" type="checkbox"/> New Project		<input type="checkbox"/> Amendment (Existing Project)		Date: 08/06/12	
Caltrans District: 04		EA		PPNO	
MPO ID		MPO		TCRP No.	
County: ALA	Route/Corridor	Project Sponsor/Lead Agency: Port of Oakland and City of Oakland		MPO	Element
Project Title					
Outer Harbor Intermodal Terminals (OHIT) - PPR #5: LOGISTICS FACILITIES, MARINE TERMINAL					
PM Bk	PM Ahd	Project Mgr/Contact	Phone	E-mail Address	
Location, Project Limits, Description, Scope of Work, Legislative Description					
Berth 7 would be converted to a modern bulk cargo marine terminal for movement of commodities such as iron ore, corn and other products brought in to the terminal by rail. Approximately one million square feet of port-oriented trade and logistics facilities would be constructed on the Central and East Gateway sites.					
Component	Implementing Agency	AB 3090	Letter of No Prejudice		
PA&ED	City of Oakland	<input type="checkbox"/>	<input type="checkbox"/>		
PS&E	City of Oakland	<input type="checkbox"/>	<input type="checkbox"/>		
Right of Way	City of Oakland	<input type="checkbox"/>	<input type="checkbox"/>		
Construction	City of Oakland	<input type="checkbox"/>	<input type="checkbox"/>		
Legislative Districts					
Assembly: 16		Senate: 9			
Congressional: CA 9th					
Purpose and Need					
The Port will need additional intermodal capacity to meet the projected rail needs. The Port seeks to respond with high priority rail development projects, coordinated with railroads, terminal operators, shipping lines, and private developers. The most significant element of this rail development is OHIT, which will provide intermodal facilities and supporting infrastructure on the former Oakland Army Base and adjacent lands. PPR #5 covers the vertical development of the proposed trade and logistics facilities, all of which will be integrated with the rail terminal, as well as the rail-served marine terminal.					
Project Benefits					
OHIT will increase the total Port intermodal capacity to allow a greater fraction of Port traffic to be handled by train. The new terminal will allow containers to be loaded and unloaded more efficiently and will help address the portwide intermodal throughput goal. OHIT will also include supporting storage, administration, and logistics facilities, which will attract shipping partners and private development equity. In addition, OHIT will include green technology and generate environmental benefits for our region and the state by providing the capability to move more goods by rail and on-site support facilities for importers and exports.					
Project Milestone					Date
Project Study Report Approved					07/31/02
Begin Environmental (PA&ED) Phase					01/01/02
Circulate Draft Environmental Document			Document Type: EIR	04/29/02	
Draft Project Report					10/03/07
End Environmental Phase (PA&ED Milestone)					07/31/12
Begin Design (PS&E) Phase					04/11/11
End Design Phase (Ready to List for Advertisement Milestone)					03/31/13
Begin Right of Way Phase					04/11/11
End Right of Way Phase (Right of Way Certification Milestone)					03/31/13
Begin Construction Phase (Contract Award Milestone)					06/30/13
End Construction Phase (Construction Contract Acceptance Milestone)					12/31/19
Begin Closeout Phase					01/01/20
End Closeout Phase (Closeout Report)					06/30/20

Existing Total Project Cost									Implementing Agency
Component	Prior	08/09	09/10	10/11	11/12	12/13	13/14+	Total	
E&P (PA&ED)	0	0	0	0	0	0	0	0	
PS&E	0	0	0	0	0	0	0	0	
R/W SUP (CT)	0	0	0	0	0	0	0	0	
CON SUP (CT)	0	0	0	0	0	0	0	0	
R/W	0	0	0	0	0	0	0	0	
CON	0	0	0	0	0	0	0	0	
TOTAL	0	0	0	0	0	0	0	0	
Proposed Total Project Cost (thousands)									Total OHIT cost increased to reflect larger rail development, on-dock rail access, and inclusion of private vertical development. Reduced cost for this PPR due to segmentation of the project.
E&P (PA&ED)	0	0	0	0	0	0	0	0	
PS&E	0	0	0	500	500	500	2,000	3,500	
R/W SUP (CT)	0	0	0	0	0	0	0	0	
CON SUP (CT)	0	0	0	0	0	0	0	0	
R/W	0	0	0	0	0	0	0	0	
CON	0	0	0	0	0	0	95,900	95,900	
TOTAL	0	0	0	500	500	500	97,900	99,400	

Fund No. 1:	City Private Match								Program Code
Existing Funding									Funding Agency
Component	Prior	08/09	09/10	10/11	11/12	12/13	13/14+	Total	
E&P (PA&ED)	0	0	0	0	0	0	0	0	
PS&E	0	0	0	0	0	0	0	0	
R/W SUP (CT)	0	0	0	0	0	0	0	0	
CON SUP (CT)	0	0	0	0	0	0	0	0	
R/W	0	0	0	0	0	0	0	0	
CON	0	0	0	0	0	0	0	0	
TOTAL	0	0	0	0	0	0	0	0	
Proposed Funding (thousands)									Notes
E&P (PA&ED)	0	0	0	0	0	0	0	0	
PS&E	0	0	0	500	500	500	2,000	3,500	
R/W SUP (CT)	0	0	0	0	0	0	0	0	
CON SUP (CT)	0	0	0	0	0	0	0	0	
R/W	0	0	0	0	0	0	0	0	
CON	0	0	0	0	0	0	95,900	95,900	
TOTAL	0	0	0	500	500	500	97,900	99,400	

2008 Project Programming Request (Project Information)

General Instructions

<input checked="" type="checkbox"/> New Project <input type="checkbox"/> Amendment (Existing Project)				Date: 08/06/12	
Caltrans District		EA		PPNO	
04					
County		Route/Corridor		Project Sponsor/Lead Agency	
ALA				Port of Oakland	
				MPO	
				MTC	
Project Title					
Outer Harbor Intermodal Terminals (OHIT) PPR #6: Unit Train Support Yard					
PM Bk		PM Ahd		Project Mgr/Contact	
				Phone	
				E-mail Address	
Location, Project Limits, Description, Scope of Work, Legislative Description					
<p>PPR #6 covers a new 8-track, 31,000 foot unit train support rail yard for new intermodal, bulk and bulk transload cargo. The new rail yard will be used to stage railcars for the proposed bulk terminal at berth 7, the Port's joint intermodal terminal and transloading companies at the Port. 6,000 to 8,000 ft trains will be broken into two halves and staged on 2 of the 8 tracks in the yard.</p>					
Component		Implementing Agency		AB 3090	
PA&ED		Port of Oakland		<input type="checkbox"/>	
PS&E		Port of Oakland		<input type="checkbox"/>	
Right of Way		Port of Oakland		<input type="checkbox"/>	
Construction		Port of Oakland		<input type="checkbox"/>	
Legislative Districts					
Assembly: 16			Senate: 9		
Congressional: CA 9th					
Purpose and Need					
<p>The Port needs additional rail facilities to accommodate projected growth in unit bulk, transload and intermodal rail business transferring to and from ocean-going vessels. The Port seeks to respond with high priority rail development projects, coordinated with railroads, terminal operators, shipping lines, and private developers. The most significant element of this rail development is OHIT, which will provide intermodal facilities and supporting infrastructure on the former Oakland Army Base and adjacent lands.</p>					
Project Benefits					
<p>The new railyard will accommodate new intermodal, bulk and bulk transload to the Port, moving efficiently by rail to and from the Port. The rail yard will have a maximum capacity of approximately 28 trains per day.</p>					
Project Milestone					Date
Project Study Report Approved					07/31/02
Begin Environmental (PA&ED) Phase					01/01/02
Circulate Draft Environmental Document				Document Type EIR	04/29/02
Draft Project Report					10/03/07
End Environmental Phase (PA&ED Milestone)					07/31/12
Begin Design (PS&E) Phase					04/11/11
End Design Phase (Ready to List for Advertisement Milestone)					09/30/13
Begin Right of Way Phase					04/11/11
End Right of Way Phase (Right of Way Certification Milestone)					03/31/13
Begin Construction Phase (Contract Award Milestone)					12/31/14
End Construction Phase (Construction Contract Acceptance Milestone)					12/31/15
Begin Closeout Phase					01/01/16
End Closeout Phase (Closeout Report)					07/01/16

Existing Total Project Cost									Implementing Agency
Component	Prior	08/09	09/10	10/11	11/12	12/13	13/14+	Total	
E&P (PA&ED)	0	0	0	0	0	0	0	0	
PS&E	0	0	0	0	0	0	0	0	
R/W SUP (CT)	0	0	0	0	0	0	0	0	
CON SUP (CT)	0	0	0	0	0	0	0	0	
R/W	0	0	0	0	0	0	0	0	
CON	0	0	0	0	0	0	0	0	
TOTAL	0	0	0	0	0	0	0	0	
Proposed Total Project Cost (thousands)									
E&P (PA&ED)	0	0	0	0	0	0	0	0	
PS&E	0	0	0	0	0	2,500	2,500	5,000	
R/W SUP (CT)	0	0	0	0	0	0	0	0	
CON SUP (CT)	0	0	0	0	0	0	0	0	
R/W	0	0	0	0	0	0	0	0	
CON	0	0	0	0	0	0	15,000	15,000	
TOTAL	0	0	0	0	0	2,500	17,500	20,000	

Fund No. 1:	Port of Oakland	Existing Funding								Program Code
Component	Prior	08/09	09/10	10/11	11/12	12/13	13/14+	Total	Funding Agency	
E&P (PA&ED)	0	0	0	0	0	0	0	0		
PS&E	0	0	0	0	0	0	0	0		
R/W SUP (CT)	0	0	0	0	0	0	0	0		
CON SUP (CT)	0	0	0	0	0	0	0	0		
R/W	0	0	0	0	0	0	0	0		
CON	0	0	0	0	0	0	0	0		
TOTAL	0	0	0	0	0	0	0	0		
Proposed Funding (thousands)									Notes	
E&P (PA&ED)	0	0	0	0	0	0	0	0		
PS&E	0	0	0	0	0	2,500	2,500	5,000		
R/W SUP (CT)	0	0	0	0	0	0	0	0		
CON SUP (CT)	0	0	0	0	0	0	0	0		
R/W	0	0	0	0	0	0	0	0		
CON	0	0	0	0	0	0	0	0		
TOTAL	0	0	0	0	0	2,500	2,500	5,000		

Fund No. 2:	TIGER 2012	Existing Funding								Program Code
Component	Prior	08/09	09/10	10/11	11/12	12/13	13/14+	Total	Funding Agency	
E&P (PA&ED)	0	0	0	0	0	0	0	0		
PS&E	0	0	0	0	0	0	0	0		
R/W SUP (CT)	0	0	0	0	0	0	0	0		
CON SUP (CT)	0	0	0	0	0	0	0	0		
R/W	0	0	0	0	0	0	0	0		
CON	0	0	0	0	0	0	0	0		
TOTAL	0	0	0	0	0	0	0	0		
Proposed Funding (thousands)									Notes	
E&P (PA&ED)	0	0	0	0	0	0	0	0		
PS&E	0	0	0	0	0	0	0	0		
R/W SUP (CT)	0	0	0	0	0	0	0	0		
CON SUP (CT)	0	0	0	0	0	0	0	0		
R/W	0	0	0	0	0	0	0	0		
CON	0	0	0	0	0	0	15,000	15,000		
TOTAL	0	0	0	0	0	0	15,000	15,000		

Exhibit B

Amended Project Description

Project Description

The Outer Harbor Intermodal Terminals (OHIT) project is of national significance, seeking to transform the former Oakland Army Base into a world-class intermodal trade and logistics center. The Port of Oakland is the only international container trade gateway for the Northern California MegaRegion; it is the leading U.S. export gateway on the West Coast and is the fifth ranked US seaport by containerized cargo movements.

The Port of Oakland is a strategic trade gateway that has seen over a billion dollars in investment over the past decade to support the growing demand for global trade through the nation's limited trade gateways.

This project will be another critical development initiative to open US businesses to international markets through an improved Oakland seaport. The Trade Corridors Improvement Fund (TCIF) will contribute towards the \$499.2 million first phase of the Oakland Army Base redevelopment. This represents the build-out of a City owned 165 acre development area and the establishment of a new rail terminal on 40 acres of the Port property. Subsequent phases of the redevelopment will include further expansion of the rail terminal, an additional 1 million square feet of trade and logistics facilities on the Port's land, and the 7th Street grade separation project connecting road, rail and marine networks efficiently within Port. The complete redevelopment, including all phases is expected to take ten years. The project represents a billion dollar investment in goods movement for California.

I. Oakland Army Base

The former Oakland Army Base (OARB), an approximately 430-acre facility located on the West Oakland waterfront, was first commissioned in 1941 as a Port and trans-shipment facility. During World War II, it served as a major cargo Port and warehousing facility. Up until 1995, the Base was active with warehouse uses and approximately 2,040 employees. In 1995, the Base Realignment and Closure Commission recommended closure and realignment/disposal of the Oakland Army Base. The Base was officially closed for military operations in September 1999.

The closure resulted in the loss of more than 7,000 jobs and the dismantling of a national maritime and military asset. Adjacent to the Port of Oakland seaport, this 330-acre former base is at a nexus of maritime, rail and highway transportation. After a decade of strategic planning for the redevelopment of the base and the surrounding lands, the Outer Harbor Intermodal Terminals development is the implementation of a bold vision to revitalize Oakland's working waterfront.

In August 2006, approximately 170 acres of the former Army Base were conveyed to the City of Oakland, and another 200 acres were transferred to the Port. The City of Oakland has assembled a number of private land developers and companies interested in partnering with it to develop the infrastructure necessary for the base redevelopment.

II. Location

The Oakland Army Base site is located along the eastern shoreline of San Francisco Bay in the City of Oakland. The project area is located approximately two miles west of the Oakland central business district. It is located adjacent to several regional transportation links, as well as to the Bay.

III. Master Plan

For the past eight months, the City of Oakland its development partner, California Capital and Investment Group, and the Port of Oakland have worked to develop a master plan for the entire Oakland Army Base described above. The master plan was finalized in February 2012 and will guide the development of the multiple elements of the site throughout the future.

IV. Project Elements

The key components of the OHIT project described in this application are:

- Construction of a new rail terminal
- Rehabilitation of an existing wharf and surrounding lands, creating a new bulk cargo marine terminal
- Construction of new trade and logistics warehousing and port-related facilities
- Relocation and consolidation of Oakland recycling services into a central location with improved access to the Port
- Roadway and utility improvements for the development area, focused along a backbone along Maritime Street and Burma Road
- On-going environmental remediation
- Site preparation—including import, fill, surcharging, and grading—within the City areas designated for the trade and logistics and recycling facilities

The TCIF will be used for the rail, backbone infrastructure, and site preparation required for the container/bulk transfer facilities. Details on the major components are provided in Section VI, Segmentation.

V. Construction Activities

The project is divided into multiple development sequences, ranging from demolition to earthwork to utility and road work to building development. The development generally consists of two types of work. The first is public infrastructure improvements, consisting of road, utility, wharf, rail and site preparation work. Following these improvements, “vertical,” or private investments in new buildings and sites will be development for specific users and customers to leverage the strategic public infrastructure improvements.

VI. Project Segmentation

To distinguish responsibilities between the two implementing agencies, the Project has been divided into five separate segments with corresponding funding plans, permitting, and delivery methods.

Description	Total Cost	Port	City	Private	TIGER	TCIF
Remediation	\$ 11,400	\$ 5,700	\$ 5,700	\$ -	\$ -	\$ -
Rail Access Improvements and Manifest Yard	\$ 74,600	\$ 5,000	\$ 3,800	\$ -	\$ -	\$ 65,800
City Site Prep and Backbone Infrastructure	\$ 247,241	\$ -	\$ 45,000	\$ 25,900	\$ -	\$ 176,341
Recycling Facilities	\$ 46,600	\$ -	\$ -	\$ 46,600	\$ -	\$ -

City Trade & Logistics Facilities	\$ 99,400	\$ -	\$ -	\$ 99,400	\$ -	\$ -
Unit Train Support Yard	\$ 20,000	\$ 5,000	\$ -	\$ -	\$ 15,000	\$ -
Total (\$ in thousands)	\$ 499,241	\$ 15,700	\$ 54,500	\$ 171,900	\$ 15,000	\$ 242,141

Segment 1: Environmental Remediation

Environmental Remediation. Sites of hazardous material still exist throughout the project area. Prior to the transfer of the Base to the Port and the City, these sites were identified in a Remedial Action Plan (RAP) and a Risk Management Plan (RMP) which requires the Port and City to investigate known and suspected contaminated soil and groundwater locations and clean up as appropriate. The work includes remediation of solvents in the groundwater, and underground storage tank removal, for example. This combined effort by the City and Port is approximately 80% complete and will be ongoing with this project.

Please refer to drawing X-126, attached.

Segment 2: Rail Access Improvements and Manifest Yard

The Rail Terminal development is divided into two segments described in segment 2 and segment 6. In Segment 2 will build new mainline access improvements, new lead tracks from the mainline, through the Oakland Army Base to the Joint Intermodal Terminal, a new 16,000 ft manifest car storage yard, a new administrative building, yard lighting, and security fencing. The mainline access includes new, high speed turnouts tied in to Union Pacific's centralized train control system, with new signals installed for movements to and from the mainline from the Port Rail Terminal. The former Knight Yard on the Oakland Army Base would be replaced with a rail terminal designed to support increased cargo transfer between ships and trains. The manifest tracks will be used as a staging yard to accommodate the existing and new warehouses within the site. The manifest yard has a 200 railcar capacity, supporting up to 20,000 loaded railcars per year. The tracks will all be designed to current UP and BNSF industry standards, and will be capable of accommodating all types of rail cargo.

Please refer to drawing X-127, attached, for a description of the rail improvements.

Segment 3: City Site Prep Work and Backbone Infrastructure

Demolition of Existing Buildings. Old, outdated, non-code conforming buildings still exist throughout the site, including several large warehouses created for the Army in the early days of World War II. These buildings were built before the container industry developed, and are not nearly as effective as modern facilities, however they are still occupied today by opportunistic freight companies. Unfortunately the buildings are deteriorating, settling (due to underlying bay mud), not seismically safe nor designed to meet today's container-based port operations. Elements of the buildings, particularly the massive wood materials, are of value in today's market and will be salvaged for reuse, a sustainable goal of the project. The demolition effort will eliminate underutilized buildings including their hazardous materials.

Earthwork and Soil Stabilization. The project site is currently low in elevation due to years of settlement and an original design elevation that did not contemplate today's drainage and sea rise requirements. For this reason, a large amount of earth import is required to bring the project site up to a new elevation that complies with current regulations and anticipated sea rise. In addition to the import needed to raise the site, more import is needed on a temporary basis to "load" the site (weigh it down) to achieve

condensing of the underlying bay mud before new buildings are constructed. This process, called surcharging, will “pre-settle” the site to thwart long term settlement that damages buildings and site improvements such as utilities. Earth imports will be made primarily by barge taking advantage of marine transportation that is cheaper and less impactful on the environment due to elimination of traditional truck transportation. Before surcharging of the site, there will be a deep dynamic compaction process to cure the underlying sand layer that is susceptible to liquefaction during a seismic event. The compaction process will result in settlement of the existing dirt by around one foot.

Replacement of Utilities. The existing utility systems across the project are failing in various degrees but all failing nonetheless. There is documentation of water leakage throughout the project site area to the extent that local repairs cannot be made. The storm sewer system is also leaking underground and is undersized to carry storm water at today's design levels. Power infrastructure is old, not able to sustain more demands on the system and in need of replacement simply due to age. Telecommunication systems are minimal simply due to the vast increase in requirements in this arena in the last 20 years that the 1940s vintage improvements did not include. The project includes construction of new utility systems to sustain full build-out of the project. New improvements will ensure supply of services to new users with efficiency that yields less energy usage compared to the original development and even buildings developed in the last 10 years. Reconstruction of utilities will eliminate wasteful leakages that add to contamination of bay waters through water table migration.

Grading and Drainage. After the surcharging program, the sites will be rough-graded to a super pad elevation to allow for construction of vertical improvements. Each “vertical” building project will be responsible for its respective share of surrounding site improvements to support the building and such improvements will follow design standards being developed for the project now. The grading and drainage plan for the project shows grades and drainage patterns to the extent that all drainage will meet current state and local retention and filtration requirements for protection of downstream sources, namely San Francisco Bay. The storm system will be replaced for the most part but tie into existing Bay outfalls. The new drainage plan shows that we have provided more than 4% filtration areas to receive runoff. The distribution of landscape areas to serve as filtration zones is very good so there will be adequate natural filtration.

Circulation. Along all the arterials sidewalks and bike lanes are provided. The bike lanes extend the existing system so that there is full connectivity between the east/west path from Emeryville to the Bay Bridge into the project site along Burma Road and into Maritime where the bike path heads south all the way to 7th street where it parts east and west; east going along 7th street, under Interstate-880 to Wood Street and west going to Middle Harbor Park.

Public Roadway Improvements. Maritime Street and Burma Road, the two primary existing roadways within the project, are sinking and crumbling, therefore in need of total replacement. Replacing and realigning these roads will allow for better traffic flow. Within the Port, enable the replacement of the utility systems, and provide access to the future gateway park at the base of the Bay Bridge. New roadway design with reduced intersections will increase traffic efficiency, reduce accidents and reduce emissions. The project will also construct new bike lanes to connect to other projects thus enabling more thoroughfare through the site to existing and planned parks. The City is coordinating with the Bay Area Toll Authority, which is planning for a Gateway Park at the west end of Burma Road. The City will work closely with BATA to investigate the placement of Bay Bridge artifacts along and over Burma Road, so long as the

proposed artifact installation does not require funding from the City or its partners, and has minimal or no impact on the functionality of the City's lands.

Landscaping. While not normally seen in intermodal facilities we are planning new landscaping areas to enhance views, reduce heat gain and to facilitate drainage filtration. Reduction of impervious areas is possible through good planning practices particularly when facilities share truck parking areas to maximize usage and eliminate unnecessary pavement. It is our plan to install a new reclaim water system to irrigate landscaping thus saving more potable water from the nearby facility that feeds all of West Oakland.

Wharf Improvements. Existing wharves have been studied to determine the extent of repairs and costs for reuse as a working waterfront. The wharves have deteriorated over the past 60 years but have adequate structure to allow repairs to bring them into a useful mode for bulk shipping activities. Repair through public and private investment will facilitate new businesses along the wharves that enhance rail activities and local hiring. No new wharf structures are part of this project.

Please refer to the activities described in drawing X-128, attached.

Segment 4: Recycling Facilities

Two recycling operators located in a mixed used neighborhood of West Oakland would be relocated to the industrial area adjacent to the Port. Both recyclers utilize the Port terminals for the export of metals, paper and other collected materials.

Please refer to drawing X-129, attached, for a description of the recycling facilities.

Segment 5: City Trade & Logistics Facilities

Bulk Cargo Marine Terminal. On the City's West Gateway site, berth 7 would be converted to a modern bulk cargo marine terminal for movement of commodities such as iron ore, corn and other products brought in to the terminal by rail. 80,000 DWT Panamax vessels would be filled with cargo brought in by rail, unloaded on site and moved by conveyor into the ship's cargo holds. The terminal would also accommodate project cargo such as windmills, steel coils and oversized goods. The proposed improvements include new rail tracks from the Unit Train Support Yard to this marine terminal, as would improvements to the wharf structure including new piles and protection of existing piles, construction of new purpose-built cargo handling facilities such as a bulk railcar unloading pit, bulk material storage building, ship loader, and conveyor belts between the unloading pit, storage building and ship loader.

Trade and Logistics Facilities. Approximately one million square feet of port-oriented trade and logistics facilities would be constructed on the Central and East Gateway sites. The facilities proposed include 8 new warehouses, ranging from small footprint transload buildings for the rapid transfer of goods from container to railcar or truck, distribution warehouses which would have a larger footprint for Fortune 500 companies to use for regional and national distribution. Rail service and truck parking would be provided for the warehouses as appropriate. The facilities would be used predominantly by importers and exporters for goods movement associated with the Port of Oakland transportation hub.

Please refer to drawing X-130, attached, for a description of the trade and logistics facilities.

Segment 6: Unit Train Support Rail Yard

In Segment 6, a new 8-track unit train support yard will be built with 31,000 feet of new track. The new track will be used for 100 car or greater unit trains for additional storage track for bulk and container trains to be staged prior to loading or unloading. The unit train support yard can accommodate 4 unit trains at any one time with its 8 approximately 4,000 ft tracks. The yard can accommodate as many as 28 trains per week. The support yard will be used for the bulk cargo marine terminal, container train staging, and bulk cargo transload operations within the Port.

Please refer to drawing X-127, attached, for a description of the rail improvements.

LOGISTICS FACILITIES

I-80

WEST BURMA ROAD

WHARF 6 1/2

WORKING WATERFRONT

WHARF 6

CW1

WHARF 7

OPTION A

CC1

CC2

CC3

CC4

CC5

CC6

CC7

CC8

CC9

CN3

CN1

CN2

MARITIME STREET

EAST BURMA ROAD

PORT RAIL TERMINAL

7TH STREET

SUPPORT YARD

JIT LEAD TRACKS

NEW KNIGHT YARD

EXISTING RAIL

I-880

RECORDED 7TH STREET

ACTUAL 7TH STREET

7TH STREET

X-125

REMEDIATION SEGMENT 1

X-126

PORT RAIL TERMINAL

SEGMENT 2

and SEGMENT 6

X-127

**CITY BACKBONE
UTILITIES & SITEWORK**

SEGMENT 3

X-128

**RECYCLING
FACILITIES
SEGMENT 4**

X-129

**CITY TRADE
& LOGISTICS
FACILITIES
SEGMENT 5**

X-130

Exhibit C

Technical Memorandum: Benefit Cost Analysis for the Port of Oakland's Outer Harbor Intermodal Terminal dated June 8, 2012 and Project Benefits Form

Port of Oakland Outer Harbor Intermodal Terminal

TCIF 2012

Technical Memorandum: Benefit Cost Analysis For the Port of Oakland's Outer Harbor Intermodal Terminal

Date: June 8, 2012
Subject: Benefit-Cost Analysis for the Port of Oakland's Outer Harbor
Intermodal Terminal TCIF Application

Project Description

The Port of Oakland's Outer Harbor Intermodal Terminal (OHIT) Project (hereafter "the Project") outlined in the TCIF application describes a discrete, but essential, portion of the much larger Oakland Global program. The key components of the Project described in this application include:

- Rail yard improvements
- Site preparation of lands for trade and logistics facilities
- Rehabilitated Maritime Street and New Burma Road
- Recycling Facilities
- Bulk/Break-Bulk Marine Terminal
- Logistics facilities
- Joint intermodal terminal lead tracks

TCIF funds will be used for the site preparation and construction of the above mentioned project elements. Details on the major components are provided below.

Phase I Rail yard (Manifest Yard). The Project includes the reconfiguration of tracks across the existing 7th Street bridge to accommodate a dual track lead into the Joint Intermodal Terminal (JIT).

Rehabilitated Maritime Street and New Burma Road with Utilities Improvements. Improvements to the backbone infrastructure of the former Oakland Army Base, including roadway reconstruction to Maritime Street and Burma Road that will improve level of service and reduce truck delays. Utilities improvements will upgrade the water system to prevent continued leaking of treated water into the ocean. Facilities will also be updated for safer pedestrian and bicycle access.

Recycling Facilities. Recyclers will be relocated from a local neighborhood to the OHIT facility, which will allow for easier transport of materials between ships and trains in the Port. This relocation to an industrial site will yield significant quality of life benefits for the community.

Bulk/Break-Bulk Marine Terminal. The Western Gateway will be home to a new bulk and break-bulk marine terminal, as the Port currently is not able to process these materials. The terminal will develop the working waterfront to increase throughput and velocity, provide reduced shipping costs, and remove trucks from the regional highway network.

Trade and Logistics Warehouse. The new trade and logistics warehouse will provide additional capacity for storage at the Port, as well as reducing shipping costs. The increased capacity will provide consolidation opportunities for existing tenants and attract new ones, thereby reducing the need to transport goods and services to and from regional facilities by instead employing the facility on-site more efficiently.

New Joint Intermodal Terminal Lead Tracks. Two 9,300-foot double track leads from the north end of the Port's property, across 7th Street into the existing Joint Intermodal Terminal (JIT) will also be constructed. This work requires a reconfiguration of Union Pacific Rail Road (UPRR) rail tracks near 7th Street. These improvements will remove the conflict of the Burlington Northern Santa Fe (BNSF) tracks crossing the UPRR tracks to get to the Port's rail terminal – resulting in time savings for both BNSF and UPRR trains destined for the intermodal terminal. This time savings also generates inventory savings and emission savings as the locomotives are able to reach the terminal and receivers in less time.

Together, these individual parts contribute to a complete project that provides numerous benefits to the local and regional economies. The project components will address shipping bottlenecks, reduce truck drayage and shipping costs, thereby improving air quality, safety, congestion, and economic efficiency for the Oakland Army Base. Without such a project, the region would continue to miss-out on key shipping and logistics opportunities that would provide jobs and income to the region.

The Project represents the first phase of the larger Oakland Global Project that will revitalize the former Oakland Army Base. A subsequent second phase will be developed concurrently, if the Project moves forward. This second phase includes the build out of a City-owned 170 acre development area with additional rail yards, a 7th Street grade separation, and further improvements to serve new customers seeking access to Oakland's deep water port. Efficient rail service is a critical component of Oakland Global's master plan to revitalize the Oakland waterfront, increase international trade, and promote economic growth.

The long-term benefits of the investment are described sequentially. The final section discounts the stream of anticipated benefits and costs (at 3% and 7%) and calculates a Benefit/Cost ratio for the OHIT project.

Long-term Outcomes

The project described in the TCIF application will support the region's economy over the long term through the construction and operation of the project elements. These improvements generate numerous benefits in the City of Oakland and the larger San Francisco-Oakland-Fremont region, including pavement costs avoided, reduced operations and maintenance (O&M) costs, and residual value, economic competitiveness (shipping, inventory and congestion savings), emissions savings, and safety benefits (accidents avoided savings).

The balance of this discussion describes the assumptions and methods used to develop the benefit-cost analysis and estimates the value of the long-term benefits generated by the Project. Project construction will be fully-complete in 2019. The useful life of the Project's capital investment has been estimated over a 20-year analysis horizon from the year it is opened (2015 through 2034). The stream of benefits and costs over time are converted to present value using the required 7% discount rate. The equivalent results are also shown at a 3% discount rate. All benefits are estimated in accordance with guidance provided by US DOT for benefit cost analysis. If no DOT guidance applied to the estimate, the project team consulted industry research for the best practice and information on which to base the assumptions and methodology. The section concludes with a summary table, which aggregates the benefits and compares them to the costs for the Project.

Rehabilitated Maritime Street and New Burma Road with Utilities Improvements

Much of the infrastructure at the Project site is at the end of its useful life, and maintenance costs are rising steadily. Implementation of the Project will return the road, drainage and waste systems to a state of good repair and significantly reduce maintenance costs over the long-term. For

example, Maritime Street is a route servicing thousands of trucks and vehicles on a daily basis. In addition to providing access to all four City development areas, Maritime Street is also used to access some of the Port's land available for development. Maritime Street's pavement is already showing significant signs of deterioration due to constant and heavy truck loading. In order to preserve Maritime's infrastructure, the recommended course of action would include a reconstruction of Maritime Street. A proper reconstruction would reduce any future maintenance, and put Maritime on a 20-year maintenance cycle for minimal surface restoration.

Similarly, Burma Road is the only connector road between Maritime Street to the proposed West Gateway Area, existing Caltrans maintenance facilities and a planned Gateway Park to be constructed to provide pedestrian and bike access to the new Bay Bridge. Burma Road is in critical need of pavement reconstruction and is considered failed due to settlement, broken pavement, base failures and other indications of pavement failure. Improvements would include roadway reconstruction, new sidewalks, curb and gutter, parking, bike lanes and travel lanes, curb ramps, adjustments of existing castings to grade, traffic signage, and lane striping.

The existing water mains also are in a state of disrepair. A comparison of the "utility main" meter volumes and the "sub-meter" volumes of tenants yields an estimate of the losses due to leakage between 62% and 83% of the water delivered to the site, which is accelerating the settlement of the road system. The gallons leaked per year are increasing at a rate of 15%.

The Project will upgrade and restore the Oakland Army Base and its supporting systems (roads, sanitary, and stormwater) to a state of good repair, resulting in significant operations and maintenance cost savings. It is estimated that to maintain the system "as is", over \$2 million in annual road, sanitary, and stormwater maintenance will be necessary. As these infrastructure systems are slated to be replaced and upgraded as part of the Project, there is a significant net savings for the operations and maintenance of the new system over the existing one. ***Over the analysis period, the operations and maintenance cost savings associated with the new systems and roads discounted at 7 percent total \$18.63 million.***

Additionally, the utility system at the Port of Oakland leaks treated water into the San Francisco Bay. This results in a growing proportion of the City's water being treated and never sold. In 2011, an estimated 52.9 million gallons of water were leaked, the equivalent of 83 percent of the gallons billed by the East Bay Municipal Utilities District. Approximately 15 percent more gallons of water will be leaked in 2011 than in 2010, and the number is expected to continue to increase if the utilities are not adequately replaced. With the reconstruction associated with the Project, these water and sewer lines will be replaced, and the treated water will no longer leak into the Bay and can instead be sold. This results in savings associated with the cost of the lost water as well as the cost of treating the leaked water. ***Discounted at 7 percent and taken over the 20-year analysis period, a benefit of \$10.44 million in water savings is associated with the Project.***

Benefits Associated with Manifest and Intermodal Yard Improvements and the Port's Improvements to Warehouse Capabilities

Improvements to the rail serving the manifest and intermodal yards, as well as modern warehouse and storage facilities will permit a rationalization of the freight activities using the port, yielding significant reductions in truck drayage as well as improvements in throughput. The estimation of benefits associated with these changes is described in the sections that follow.

Pavement Savings

The manifest and bulk/break-bulk components of the Project, combined with the availability of warehouse and storage space at the port, will reduce truck drayage between Stockton and the Port of Oakland by an estimated 333,155 trucks per year as soon as the project is complete. Currently, the UPRR is turning away rail manifest business at the terminal due to capacity

constraints, and there is no bulk/break-bulk facility currently in operation. As a result, these goods are trucked into the Port. The Port estimates that the bulk/break-bulk facility will service 3.5 million tons annually, or over 200,000 truckloads (assumes that each truck carries 17 tons). Similarly, the manifest yard will remove 31,200 containers from trucks and instead use rail. This reduction in truck trips removes 16,595,765 vehicle miles traveled (VMT) annually from regional interstates and highways, thereby reducing the truck wear and tear on the pavement. The FHWA Highway Cost Allocation Study, 2000 Addendum¹, estimates the marginal pavement costs per VMT to be 18.1 cents (in 2000\$) or 19.5 cents (2012\$)² for a 60 kip 4-axle US Truck on an Urban Interstate. Additionally, the logistics facility consolidation will eliminate truck drayage, thereby removing 14,880,585 VMT per year from the regional network. **Applying the marginal pavement cost to the annual truck VMT avoided and discounting at 7% yields a total pavement cost savings of \$66.32 million.**

Residual Value

The useful life of the Project investments is 28 to 60 years for facilities, systems, and rail assets (not vehicles) according to BEA guidance. Thus, the Project's new assets will have value beyond the 20-year analysis period used in this study. In order to estimate the residual value of these assets, the capital investments in railroad track, associated rail facilities, and new utility improvements were depreciated (straight-line) over the full life of the assets. The first 20 years of the series was excluded from the residual estimation; this is the basis of the benefits estimation reported elsewhere. The remaining 8 to 40 years of the series was discounted back and summed. **The value of the remaining useful life for the Project assets discounted is \$36.14 million.**

Shipping Savings

By providing additional manifest rail capacity to the Port, the Project eliminates the need for freight to be trucked to the Port. Currently, containers and bulk goods traveling to or from the Port of Oakland must travel by truck to/from the nearest intermodal facilities in Stockton—more than 70 miles away. With the Project, additional manifest rail tracks and bulk/break-bulk facilities will be located at the Port, eliminating the truck drayage costs. The drayage savings per truck load was estimated to be \$300 by the Port of Oakland and \$4.50 per ton of bulk, and with 237,082 trucks annually making the trip (assuming 17 bulk tons per truck), the savings at full build is expected to be \$25.1 million annually. **Annualizing and applying a discount rate of 7%, the total shipping savings is \$194.2 million over the analysis period³.**

Similarly, there are additional shipping savings due to the new logistics facility at the Port. The logistics facility consolidation will provide a centralized location for storage and coordination of regional facilities, reducing the need for shippers and employees to travel between the Port and alternate logistics sites. Over 96,000 containers are expected to be removed from the local roadways with the logistics facility's construction, saving shippers between \$319 and \$514 per box. **The shipping savings attributed to the logistics facility amounts to \$311.72 million over the analysis period after applying a 7% discount rate⁴.**

Congestion Savings

By removing the trucks from the region's interstates and highways through both the manifest improvements and the more conveniently located warehousing and storage opportunities at the port, annual VMT is reduced, thereby reducing the marginal cost of congestion on other vehicles traveling these roads. The FHWA Highway Cost Allocation Study, 2000 Addendum⁵, estimates the marginal congestion costs per VMT to be 32.6 cents (in 2000\$) or 42.0 cents (2012\$)⁶ for a 60 kip 4-axle US Truck on an Urban Interstate. An estimated 31,476,350 VMT will be removed

¹ <http://www.fhwa.dot.gov/policy/hcas/addendum.htm>. Table 13

² Escalated to 2012\$ using GDP deflator for Capital Non-defense.

³ Port of Oakland analysis based on information from shippers. Please see supporting information.

⁴ Port of Oakland shipping analysis. Please see supporting information.

⁵ <http://www.fhwa.dot.gov/policy/hcas/addendum.htm>. Table 13

⁶ Escalated to 2012\$ using GDP deflator.

from the regional road networks annually. **Applying this marginal congestion cost to the annual truck VMT avoided and discounting at 7% yields a total congestion cost savings of \$111.48 million.**

Intermodal – Operating Savings

By improving the UPRR's rail access to the Intermodal terminal by adding additional tracks and removing the delay associated with the BNSF trains having to cross over the UPRR tracks, significant time savings are realized by both the BNSF and the UPRR. HDR has estimated the intermodal delay savings associated with the Project to be between 22,154 minutes (or 369 hours) in 2015 and first year of operations and 23,950 minutes (or 399 hours) in 2035. The delay savings in hours is interpolated between 2015 and 2035 using a straight-line methodology.

The annual value of this delay savings is a recurring benefit for the railroads. The components of the delay cost can be calculated by summing four elements: unproductive locomotive costs; idling fuel costs; car/equipment costs; and crew costs. However, it is important to note that this method underestimates the true value as it does not capture the cost to the railroad of the interruption to its schedule and the impact that the delay has on other parts of its operating network. This approach also excludes costs to shippers from having their deliveries delayed. It is provided here as a means of providing a firm lower bound on the cost of the current delays experienced at the intermodal terminal. A recent estimate by one Class 1 railroad is that train delay costs approximately \$261 per train-hour (2008\$)^{7,8} or approximately \$274 (2012\$)⁹. **Multiplying the conservative train delay cost by the Interpolated hours of delay and discounting at 7% yields a total operating cost savings of \$0.96 million.**

Intermodal – Inventory Savings

Additionally, removing the intermodal rail delay currently experienced at the terminal also yields an inventory savings for shippers as they are able to deliver these goods more quickly. The inventory savings associated with the Project is proxied by the opportunity cost of holding assets in inventory rather than using them for another purpose. As a result, it is based on the annual value of the goods shipped by Intermodal train daily, annual hours of delay avoided, and an hourly commercial discount rate. This benefit is only estimated for current and planned trains without the Project, not the additional capacity offered by the Project.

The annual value of goods shipped by Intermodal train daily at the intermodal terminal is estimated as follows. UB Universal (a shipper currently using the Port) estimates the value of the goods per car load to be \$37,500¹⁰. The number of trains per day in the opening year is 9.8 and this number is expected to grow to 14.6 by 2035¹¹, even without the Project. The number of trains per day is interpolated between 2015 and 2035 using a straight-line methodology. Additionally, the number of cars per train today is 22, but this number is expected to increase to 25 in 2020, resulting in just over 78,000 carloads per year in 2015 and growing to almost 130,000 carloads per year in 2034 (assuming 362 rail working days per year).

The inventory cost associated with the annual carloads and annual hours of delay is based on the commercial discount rate – the opportunity cost associated with holding assets in inventory rather

⁷ Lai, Y.C. Increasing Railway Efficiency and Capacity through Improved Operations. Control and Planning. Ph.D. Dissertation. Department of Civil and Environmental Engineering. University of Illinois at Urbana-Champaign. Urbana, IL, 2008, as cited in Dingler, Mark and Y-C (Rex) Lai and Christopher P.L. Barkan. TRB Paper 09-2652. "Impact of Operating Heterogeneity on Railway Capacity." 2009.

⁸ This value is also very similar to the value applied in the successful TOWER 55 TIGER application, p. 42, line 63. <http://www.tradecorridors.com/tower55/pdf/Appendix%20A%20-%20CBA.pdf>. This cost is conservative as it assumes only one locomotive, while most trains entering and exiting the Port have at least two, if not three locomotives.

⁹ Escalated to 2012\$ using GDP deflator.

¹⁰ Additional research was performed to verify this estimate. With inflation, this estimate is conservative compared the average intermodal weight per carload (AAR, Railroad Facts, 2004) and the average intermodal value per pound (Arizona 2005 TRANSEARCH data).

¹¹ Per HDR.

than using them for another purpose. The analysis uses a commercial discount rate of 4.25%¹². Assuming 8,760 hours in a year (365 days * 24 hours), this yields an hourly discount rate of 0.00049%. Multiplying this hourly discount rate by the annual number of carloads, the value per carload, and the hours of delay avoided yields the annual value of inventory savings. **Applying a discount rate of 7%, this results in a total inventory savings of \$64.40 million.**

Emissions Savings

By providing additional rail capacity to and storage capabilities at the Port and the capacity of storage facilities, the Project eliminates the need for freight to be trucked to the Port. As a result, the region will experience a reduction in truck VMT and the associated air pollutants. The VMT estimate is based on the number of truck trips and the distance between the Port and Stockton, provided by the Port and City of Oakland. The reduction in VMT creates reduced emissions due to the manifest yard and logistics consolidation facilities.

This reduction in VMT decreases the amount of Carbon Monoxide (CO), Nitrogen Oxides (NOx), Volatile Organic Compounds (VOC), Particulate Matter (PM2.5 and PM10), Sulfur Dioxide (SO2), and Carbon Dioxide (CO2) in the atmosphere. Federal Motor Carrier Safety Administration guidance for the pollutant factors (g/VMT) associated with truck drayage from the Hours of Service Environmental Assessment was applied to the annual VMT reduced.¹³ The grams were converted to long tons for CO, NOx, VOC, PM, and SO2 and metric tons for CO2.

The economic benefit of the decreased emissions is estimated by applying the economic cost of air emissions to the reduction of CO, NOx, PM2.5, PM10, SO2, and VOC as recommended in the US DOT guidance.¹⁴ **Applying USDOT guidance for the pollutant factors and discounted at 7%, the estimated value of the improved air quality associated with these diversions is \$7.91 million for the manifest yard and \$7.09 million for the logistics consolidation facility.**

Alternately, using the Interagency Working Group on Social Cost of Carbon guidance¹⁵, the value of carbon dioxide benefits are discounted at 3%, which **yields a total savings of \$10.18 million in greenhouse gas (or climate change) benefits for the manifest yard and logistics consolidation facility.**

Intermodal – Emissions Savings

By improving access to the intermodal terminal at the Port and reducing the hours of delay associated with the BNSF trains crossing over the UPRR tracks, the Project reduces the hours of locomotive travel, and therefore, the associated air pollutants. The annual hours of delay avoided due to the Project were estimated and described as part of the Intermodal Operating Savings discussed under Economic Competitiveness.

This reduction in train delay hours decreases the amount of CO, NOx, and VOC in the atmosphere. The US Environmental Protection Agency's (EPA) Office of Transportation and Air Quality published switch rail engine emission rates (g/brake horsepower hour) for various Tiers based on the year the locomotive was built.¹⁶ Tier 0 locomotives apply to most locomotives built prior to 2001. The average age of UPRR switching locomotives is 31 years¹⁷, while the average

¹² The commercial discount rate applied in the analysis falls on the conservative side of the 7% to 3% discount rate applied in the analysis. Additionally, the successful TOWER 55 TIGER application applied the same discount rate for shipping inventory cost. <http://www.tradeconfidors.com/tower55/pdf/Appendix%20A%20-%20CBA.pdf>

¹³ FMCSA. *Hours of Service (HOS) Environmental Assessment, Appendix A: Analysis of Air Quality Impacts*, Dec 2010.

¹⁴ The economic costs of air emissions are taken from Chapter VIII of the Final Regulatory Impact Analysis of the National Highway Traffic Safety Administration's rulemaking on Corporate Average Fuel Economy for MY 2012-2016 Passenger Cars and Light Trucks.

¹⁵ Social Cost of Carbon for Regulatory Impact Analysis Under Executive Order 12866, Interagency Working Group on Social Cost of Carbon. February 2010

¹⁶ FMCSA US EPA, Office of Transportation and Air Quality. *Emissions Factors for Locomotives*. EPA-420-F-09-025. April 2009, p.2, <http://www.epa.gov/nonroad/locomotiv/420f09025.pdf>

¹⁷ UPRR 2010 Fact Book. <http://www.upr.com/investors/factbooks/2010/disclosure.shtml>

age of BNSF locomotives is 15 years¹⁸. Therefore, the Tier 0 rates were applied in the analysis. Additionally, the analysis conservatively assumes that all trains coming into and out of the Port have two locomotives. This is conservative because many trains that have traveled the Donner Pass require 3 locomotives.

Since the emission rates are based on horsepower hours, the median horsepower associated with the UP and BNSF locomotives in California (1,643)¹⁹ were multiplied by the annual hours of delay, two locomotives, and the emissions factors yielding the annual grams of CO, NOx, and VOC avoided. The grams were converted to long tons for CO, NOx, and VOC.

The economic benefit of the decreased emissions is estimated by applying the economic cost of air emissions to the reduction of CO, NOx, and VOC as recommended in the US DOT BCA guidance.²⁰ *Applying USDOT guidance for the pollutant factors and discounted at 7%, the estimated value of the improved air quality associated with these diversions is \$2.71 million.*

Accident Reduction Savings

The reduction in truck drayage enabled by the manifest and more conveniently located storage facilities at the port eliminates the need for a portion of freight to be trucked to the Port, yielding a reduction in annual truck VMT. This reduces the rate or likelihood of crashes and associated deaths, injuries and property damage on regional interstates and highways because fewer trucks will be traveling between the Port and Stockton. To convert the annual truck VMT avoided into crashes avoided, the following crash rates from the Bureau of Transportation Statistics were applied.

Exhibit 4: BTS Accident Rates per 100,000,000 VMT, 2009

Fatalities	1.144675318	per 100,000,000 VMT
Injured persons	75.06345185	per 100,000,000 VMT
Crashes	186.3889501	per 100,000,000 VMT

Source: 2009 BTS Motor Vehicle Safety Data Table 2-17 (from 2011 National Transportation Statistics)

http://www.bts.gov/publications/national_transportation_statistics/#chapter_2

These crash reduction factors were then converted to the Maximum Abbreviated Injury Scale (MAIS) accident types in order to apply US DOT Guidance on the value of avoiding an accident. The conversion is based on the NHTSA KABCO-AIS Conversion Table (July 2011).

Exhibit 5: Annual Projected Crashes Avoided by MAIS Crash Type

Fatalities	0.0096
MAIS 5	0.0066
MAIS 4	0.0028
MAIS 3	0.0245
MAIS 2	0.0687
MAIS 1	0.5091
PDO	1.5846

¹⁸ BNSF 2008 Annual Report, p.6. <http://www.bnsf.com/about-bnsf/financial-information/annual-reports-and-proxy-statements/pdf/2008annrpt.pdf>

¹⁹ http://www.arb.ca.gov/rallyard/ted/tedr_loco_options.pdf, p.35.

²⁰ The economic costs of air emissions are taken from Chapter VIII of the Final Regulatory Impact Analysis of the National Highway Traffic Safety Administration's rulemaking on Corporate Average Fuel Economy for MY 2012-2016 Passenger Cars and Light Trucks.

The values shown above are projections of annual *fatalities and injuries avoided* because the BTS crash types are based on fatalities, injuries, and damage per 100,000,000 VMT, which takes into consideration vehicle occupancy. Based on the number of fatalities, injuries, and property damage incidents, their total annual value is found from the US DOT Guidance and the National Highway Safety Council estimates for the value of avoiding an accident. The estimates applied in this analysis are summarized in Exhibit 6 below.

Exhibit 6: Value of One Person Avoiding a Crash, Millions of 2012\$

Crash Type	Value of Avoiding Crash	Source
Value of Statistical Life (VSL)	\$6.286	Based on 2011 OST Guidance
MAIS 5 Critical (0.593) Fraction of VSL	\$3.728	Based on 2011 OST Guidance
MAIS 4 Severe (0.266) Fraction of VSL	\$1.672	Based on 2011 OST Guidance
MAIS 3 Serious (0.0575) Fraction of VSL	\$0.660	Based on 2011 OST Guidance
MAIS 2 Moderate (0.047) Fraction of VSL	\$0.295	Based on 2011 OST Guidance
MAIS 1 Minor (0.003) Fraction of VSL	\$0.019	Based on 2011 OST Guidance
PDO \$3.285 (2010\$)	\$0.003	NHTSA, Economic Impact of Motor Vehicle Crashes, 2000

Note: Values were escalates to 2012\$ using GDP Price Index Deflators.

Applying the crash costs in Exhibit 6 to the projections of crash reductions provided in Exhibit 5 yields the annual savings. *Applying a discount rate of 7%, the total projected accidents avoided savings are \$44.54 million.*

Benefits to the Community of Relocating Recyclers

Although the benefit cannot be monetized directly, the Project will significantly benefit the livability of the Oakland community. As explained in the Sustainability section below, the shift from trucks to rail will reduce truck traffic in the vicinity of the port, making the port a better neighbor. It will also have a positive impact on the air quality of West Oakland and is factored into the estimated value of the improved air quality associated with the diversions from trucks to rail and the intermodal rail time savings. Further, with the relocation of the recyclers from nearby neighborhoods to the Port property, the removal of noise and air pollution will be a benefit to local residents.

TCIF Project Summary

Exhibit 7 below summarizes the discounted value of the economic benefits discussed in this memorandum. Taken in total and using a 7% and 3% discount rate, the benefits from the Port of Oakland's Outer Harbor Intermodal Terminal provide over \$886 million of benefits over the 20-year analysis period. Compared to similarly discounted cost estimates, the Benefit Cost Ratio for the Project is 2.16, yielding 2.16 dollars of benefits for every dollar of investment.

As the Project will be constructed through local public and private funding matches, the Benefit Cost Ratios were also calculated for the public and private sectors individually. Based on the benefits to private industries and compared to the anticipated funding from the private sector, the ratio is 3.93, while the ratio for the public sector is 1.19 at a 7 percent discount rate.

Exhibit 7: Benefit Cost Analysis of the Port of Oakland's Outer Harbor Intermodal Terminal

	20-year Total in Millions of \$2012	
	7% Discount	3% Discount
Benefits		
Private Benefits		
Shipping Savings (supporting a more competitive economy)	\$ 194.23	\$ 307.91
Inventory Savings (supporting a more competitive economy)	\$ 64.40	\$ 101.49
Operating Savings	\$ 0.96	\$ 1.47
Logistics Drayage Savings	\$ 311.72	\$ 499.51
Total Private Savings	\$ 571.31	\$ 910.38
Public Benefits		
Total Emissions	\$ 17.71	\$ 32.34
Manifest Emissions	\$ 7.91	\$ 18.33
Intermodal Emissions	\$ 2.71	\$ 4.13
Logistics Consolidation Emissions	\$ 7.09	\$ 9.88
CO2	\$ 10.18	\$ 10.18
Pavement	\$ 66.32	\$ 86.00
Congestion	\$ 111.48	\$ 173.20
Safety	\$ 44.54	\$ 69.21
Backbone/Utilities	\$ 65.21	\$ 149.29
Residual-Water and Rail	\$ 36.14	\$ 104.46
O&M Costs Avoided	\$ 18.63	\$ 26.73
Water Savings	\$ 10.44	\$ 18.11
Total Public Benefits	\$ 315.44	\$ 520.22
Total Benefits	\$ 886.75	\$ 1,430.60
Costs		
Construction Costs	\$ 409.97	\$ 449.79
Public Portion of Costs	\$ 264.43	\$ 290.12
Private Portion of Costs	\$ 145.54	\$ 159.68
Total Costs	\$ 409.97	\$ 449.79
Total Benefit-Cost Ratio	2.16	3.18
Private Benefit-Cost Ratio	3.93	5.70
Public Benefit-Cost Ratio	1.19	1.79

*Climate Change benefits are only discounted at 3% per Social Cost of Carbon for Regulatory Impact Analysis Under Executive Order 12866, Interagency Working Group on Social Cost of Carbon, Feb 2010

**Trade Corridor Improvement Fund
Project Benefits Form**

Project Title: Outer Harbor Intermodal Terminals

Project Category: Port / Rail

Project Type: New Rai Yard
Trade and Logistics Facilities
Bulk Cargo Marine Terminal
Recycling Center
Rehabilitated Maritime Street and Burma Road

Outputs: Approximately 10 additional track miles added to the Oakland railroad terminals.
982,000 square feet of new trade and logistics facilities
20 trains per week additional train capacity
380,000 square foot recycling center
1 ship per week bulk vessel capacity

Outcomes: Outcome Performance Measure

Throughput	The rail yard will have a 200-car capacity for logistics users looking to transload rail cargo to and from containers.
	The rail yard will have 8 up to 4,000 foot support tracks for unit trains associated with the new bulk terminal and other port related uses.
	Reconfigure access to the Joint Intermodal Terminal from the Union Pacific mainline
Velocity	Provide new high speed, signalized turnout for arriving trains to leave the mainline at 20 miles per hour.
	Unload 6,000 foot unit bulk train in 24 hours or less
Reliability	Replace water, sewer, storm, gas, electric and communication systems with new underground facilities.
Safety	Upgrade traffic controls at key intersections within the project area to ensure the safe, expedient movement of vehicles through the port.
Congestion Reduction	Avoid annual vehicle miles travelled by over 30,000,000 per year versus trucking goods from rail yards or warehouses further from Oakland.
Emissions Reduction	Avoid 4.635 tons per year of ROG emissions from project related sources.
	Avoid 62.125 tons per year of NOx emissions from project related sources.
	Avoid 1.757 tons per year of DPM emissions from project related sources.
	Avoid 18,417 tons per year of CO2 emissions from project related sources.

Exhibit D

City Resolution Number - 83930

2012 MAY 31 **RESOLUTION NO. 83930 C.M.S.**

A RESOLUTION APPROVING AMENDMENTS TO THE (FORMER) OAKLAND ARMY BASE FINAL REUSE PLAN RELATING TO A REVISED CONCEPTUAL LAND USE STRATEGY EMPHASIZING WAREHOUSING/ LOGISTICS, AND AUTHORIZING CITY STAFF TO MAKE ANY AND ALL NECESSARY CONFORMING CHANGES WITHOUT RETURNING TO CITY COUNCIL

WHEREAS, the Oakland Army Base (OARB) was identified for closure in 1995 by the Defense Base Closure and Realignment Commission and approved for closure by the President of the United States pursuant to the Defense Authorization Amendments and Base Closure and Realignment Act of 1988 Public Law 150206 and the Defense Base Closure and Realignment Act of 1990 Public Law 150101 Acts as amended; and

WHEREAS, on July 31, 2002 the Oakland City Planning Commission certified the Oakland Army Base Redevelopment Plan EIR, which analyzed the environmental impacts associated with the development of 1,800-acre OARB Redevelopment Plan area ,and adopted all appropriate California Environmental Quality Act (CEQA) findings; and

WHEREAS, on July 31, 2002 the Oakland Base Reuse Authority (OBRA) passed Resolution No 21002-17 adopting the Final Reuse Plan for the Oakland Army Base ("Final Reuse Plan") and thereby endorsing a conceptual reuse scenario entitled "Flexible Alternative" which included a mix of land uses for the area including waterfront light industrial maritime support research and development, "flex-office," selected retail and possibly a hotel, as shown in *Exhibit A*; and

WHEREAS, the Oakland City Council certified, by Resolution No. 80301 C.M.S., on December 5, 2006, the Supplemental Environmental Impact Report for the Oakland Army Base Auto Mall Project, which analyzed the environmental impacts associated with development of an auto mall and relocation of ancillary maritime support services, and certified by Resolution No. 81004 C.M.S. on December 18, 2007 the First Addendum to the SEIR, and adopted all appropriate CEQA findings and amended the Final Reuse Plan; and

WHEREAS, the Automall CEQA documents were legally challenged by EBMUD and in 2009 the trial court ruled they could not be used as it relates to discharges from new development into an existing 15-inch sewer line and vacation/relocation of Wake Avenue, but were valid in all other respects; and

WHEREAS, in 2010, an Exclusive Negotiating Agreement (ENA) was executed with Prologis/CCIG as the master developer to lead the master planning effort for the former Oakland Army Base (OARB), and; subsequently, the City and the master developer entered into a Second Amendment to the ENA, whereby the City agreed to fund up to \$14.1 million towards the necessary planning and engineering studies to create a master plan for the OARB, and to

subsequently proceed to construction documents, with a goal of being under construction in June 2013, and;

WHEREAS, the master plan for the former OARB, which includes City- and Port-owned areas, and an approximately 14-acre Port-owned area around 7th and Maritime Streets proposes a revised Conceptual Land Use Strategy emphasizing warehousing/logistics (known as "the 2012 OARB Project"), as shown in *Exhibit B*; and

WHEREAS, while the 2012 OARB Project proposes more warehousing and logistics uses than was specifically noted in the 2002 Final Reuse Plan (and studied as part of the 2002 OARB Redevelopment Plan Area EIR), it is still consistent with the intent of the Final Reuse Plan, which was to establish a broad envelope of probable land uses/market activities that could change over time in order to reflect market and economic conditions; and

WHEREAS, the City Council wishes to further amend the Final Reuse Plan in order to reflect the 2012 OARB Project master plan developed by CCIG/Prologis in consultation with the City and the Port; and

WHEREAS, the City previously prepared and certified/adopted the 2002 Oakland Army Base ("OARB") Redevelopment Plan Environmental Impact Report, which was a "project level" EIR pursuant to California Environmental Quality Act ("CEQA") Guidelines section 15180(b); the 2006 OARB Auto Mall Supplemental EIR and 2007 Addendum; and the 2009 Addendum for the Central Gateway Aggregate Recycling and Fill Project; while the Port prepared and adopted the Port's 2006 Maritime Street Addendum (collectively called "Previous CEQA Documents"); and

WHEREAS, the development of the 2012 OARB Project is partially dependent on funding through the Trade Corridor Improvement Fund (TCIF) program, which is administered by the California Transportation Commission (CTC); now therefore be it

RESOLVED: That the Final Reuse Plan for the Oakland Army Base is further amended to reflect the 2012 OARB Project, as set forth in *Exhibit B* attached hereto and incorporated herein by reference; and be it

FURTHER RESOLVED: That the City Council authorizes City staff to make any and all necessary conforming changes to the Final Reuse Plan to reflect the revised 2012 OARB Project Conceptual Land Use Strategy and update information as set forth in *Exhibit B* attached hereto and incorporated herein by reference without returning to City Council; and be it

FURTHER RESOLVED: That, the City Council, based upon its own independent review, consideration, and exercise of its independent judgment, hereby finds and determines, on the basis of substantial evidence in the entire record before the City, that none of the circumstances necessitating further CEQA review are present. Thus, prior to amending the Final Base Reuse Plan to reflect the 2012 OARB Project, the City has relied upon on the Previous CEQA Documents and the 2012 OARB Initial Study/Addendum; and be it

FURTHER RESOLVED: That, specifically, the City Council affirms and adopts as its own findings and determinations the June 12, 2012, City Council Agenda Report, including without limitation the discussion, findings, conclusions, specified conditions of approval (including the Standard Conditions of Approval/Mitigation Monitoring and Reporting Program ("SCA/MMRP")), and the CEQA findings contained in *Attachment C* of the Agenda Report,

each of which is hereby separately and independently adopted by this Council in full, as if fully set forth herein; and be it

FURTHER RESOLVED: The City Council finds and determines that this action complies with CEQA and the Environmental Review Officer is directed to cause to be filed a Notice of Determination with the appropriate agencies; and be it

FURTHER RESOLVED: The record before this Council relating to this action, includes without limitation those items listed in *Attachment C* of the Agenda Report, as if fully set forth herein, which are available at the locations listed said Exhibit; and be it

FURTHER RESOLVED: That the City Council authorizes City staff to make any changes to the Final Reuse Plan required by the CTC that will preserve TCIF funds for the development of the 2012 OARB Project without returning to City Council; and be it

FURTHER RESOLVED: That the recitals contained in this Resolution are true and correct and are an integral part of the City Council decision.

IN COUNCIL, OAKLAND, CALIFORNIA, JUN 19 2012, 20

PASSED BY THE FOLLOWING VOTE:

AYES - ~~AYRES~~, BRUNNER, DE LA FUENTE, KAPLAN, KERNIGHAN, NADEL, SCHAAF and PRESIDENT REID - 7

NOES - 0

ABSENT - 0

ABSTENTION - Brooks - 1

ATTEST:

LaTonda Simmons
City Clerk and Clerk of the Council
of the City of Oakland, California

DATE OF ATTESTATION: _____

EXHIBIT A

**Flexible Alternative Land Use Strategy
(2002 EIR/Base Reuse Plan)**

FIGURE 1-1

LSA

SOURCE: G. BORCHARD & ASSOCIATES, APRIL 2002.

2012 Oakland Army Base Project
2002 Project Conceptual Redevelopment Strategy

EXHIBIT A - 2002 Conceptual Land Use Strategy: Flexible Alternative

EXHIBIT B

**Revised Conceptual Land Use Strategy
(2012 OARB Project)**

FIGURE 1-2

LSA

- WEST GATEWAY
- CENTRAL GATEWAY
- EAST GATEWAY
- NORTH GATEWAY
- PORT AREA
- PROJECT BOUNDARY
- PROPOSED BILLBOARDS

SOURCE: ARCHITECTURAL DIMENSIONS, MAY 23, 2012.

2012 Oakland Army Base Project
 2012 Project Conceptual Redevelopment Strategy

EXHIBIT B - 2012 Conceptual Land Use Strategy: 2012 OARB Project

Table 1-1: Comparison of 2002 Project and 2012 Project

OARB Sub-District	Land Use	2002 Project ¹		2012 Project			
		Square Feet	Acres ²	Variant A Working Waterfront		Variant B R&D/Open Space	
				Square Feet	Acres	Square Feet	Acres
Gateway Development Area (GDA)	Light Industry	494,000		-	-	Same as Variant A	
	Recycling Facilities	-	-	379,605	25		
	Retail	25,000		-	-		
	Ancillary Maritime Services ³	n/a	15	37,673	15		
	Office, R&D	1,528,000		-	-	175,000	11
	Warehouse/Distribution	300,000		1,089,223	94	942,763	82
	Five (5) Billboards	-	-	n/a	Included	Same as Variant A	
	<i>Building Development Subtotal</i>	<i>2,347,000</i>	<i>183</i>	<i>1,506,501</i>	<i>133</i>	<i>1,535,041</i>	<i>133</i>
	Roadways ⁴	n/a	Included	864,450	20	Same as Variant A	
	Rail Right-of-Way	-	-	124,200	3		
	Utilities	n/a	Included	n/a	Included		
	Wharf Reuse/Repair ⁵	n/a	Included	504,600	13.1		
	<i>Infrastructure Subtotal⁶</i>	-	-	<i>124,200</i>	<i>23</i>	<i>124,200</i>	<i>23</i>
	Public Access or Park ⁷	n/a	10	n/a	3	n/a	12
<i>GDA Subtotal⁸</i>	<i>2,347,000</i>	<i>193</i>	<i>1,506,501</i>	<i>159</i>	<i>1,535,041</i>	<i>168</i>	
Port Development Area	Warehouse/Distribution	-	-	882,88	97	Same as Variant A	
	Ancillary Maritime Services	n/a	2	n/a	Included		
	Four (4) Billboards	-	-	n/a	Included		
	<i>Building Development Subtotal</i>	-	2	<i>882,881</i>	<i>97</i>	<i>882,881</i>	<i>97</i>
	Port Rail Terminal ⁹	n/a	130	2,664,400	61	Same as Variant A	
	Roadways ⁴	n/a	Included	657,550	15		
	Utilities	n/a	Included	n/a	Included		
	Marine Terminals and Cargo Throughput ¹⁰	n/a	55	Not included as part of this project			
<i>Infrastructure Subtotal⁶</i>	<i>n/a</i>	<i>185</i>	<i>2,664,400</i>	<i>76</i>	<i>2,664,400</i>	<i>76</i>	
<i>Port Development Area Subtotal⁸</i>	<i>n/a</i>	<i>187</i>	<i>3,547,281</i>	<i>173</i>	<i>3,547,281</i>	<i>173</i>	
TOTAL		2,347,000	380	2,389,382	332	2,417,922	341

Note: All property and building measurements are approximate.

¹ The approximately 360-acre 2012 Project is almost entirely on the Oakland Army Base portion of the Oakland Army Base Redevelopment Area. What is shown under the 2002 Project only includes the development that was proposed in the same geographic area of the 2012 Project.

² Acres refers to total land area occupied by this use, not proposed building square footage.

³ Ancillary Maritime Services (AMS) uses may include a variety of port-related transportation supporting facilities, including and not limited to: truck parking; cargo storage and other maritime support services. The 2012 Project does not include a change in AMS uses but does include a change in location.

Table notes continued on next page.

- ⁴ Includes the following changes: 1) Maritime Street will not be relocated and will be improved in same general location through the Gateway Development Area to the Gateway Peninsula; Burma Road (West Burma) will be relocated south of its current alignment in the Central Gateway, and connect to a new Access Roadway (East Burma) east of Maritime; 2) Under the highway there will be no change from what was studied in the 2002 EIR; 3) changes proposed to Grand Avenue at-grade were required mitigation as part of the 2002 EIR at Grand Avenue/Maritime Street; 4) two variants for 7th Street grade separation are included.
- ⁵ As noted in Footnote 17 (p.3-29 of the 2002 EIR), Wharf 7 and the majority of Wharf 6 ½ would remain and be reused.
- ⁶ Wharf repair/reuse and roadways are not included in the calculations for any of the building or infrastructure subtotals or total development.
- ⁷ The 2002 EIR included 29 acres of park/public access which consisted of 10 acres of shoreline access and 19 acres for a Gateway Park to be developed by EBRPD. The 2012 Project area does not include the 19-acre Gateway Park. Gateway Park is in the early planning stages being led by EBRPD and a consortium of agencies.
- ⁸ The new marine terminal in the OARB Sub-district and the Maritime Sub-district ("New Berth 21") studied in the 2002 EIR continue to be part of the Port's development plan. However, these improvements will not be constructed as part of the 2012 Project but are considered a cumulative project. 4.05 million twenty-foot equivalent units (TEU) of container cargo throughout was cleared through the 2002 OARB EIR.
- ⁹ The Port's Joint Intermodal Terminal, which is not located on the OARB property, will be retained; the 2002 EIR considered demolishing that rail yard.

Source: City of Oakland, Port of Oakland, CFIG, 2012.

NOTICE OF DETERMINATION
California Environmental Quality Act (CEQA)

DATE: June 20, 2012

TO: Alameda County Clerk Office of Planning and Research
1225 Fallon Street State Clearinghouse
Oakland, CA 94612 1400 10th Street, Suite 222
Sacramento, CA 95814

**ENDORSED
FILED
ALAMEDA COUNTY**

JUN 20 2012

FROM: City of Oakland
Planning, Building and Neighborhood Preservation Department
250 Frank H. Ogawa Plaza, Suite 3315
Oakland, CA 94612

PATRICK O'CONNELL, County Clerk
By Deputy

SUBJECT: Filing of Notice of Determination in compliance with Section 21108 or 21152 of the Public Resources Code

PROJECT TITLE: 2012 Oakland Army Base Project -- Amendments to the 2002 Oakland Army Base Final Reuse Plan and Related Agreements to support implementation of the Army Base Reuse Plan and Redevelopment Plan.	
STATE CLEARINGHOUSE NUMBER: Previous CEQA Documents: 2002 Oakland Army Base Area Redevelopment Plan EIR SCH #2001082058 and 2006 Oakland Army Base Auto Mall Project Supplemental EIR SCH# 2006012092	
CONTACT PERSON: Alisa Shen, Planner III	TELEPHONE NUMBER: 510-238-2166
PROJECT LOCATION: Former Oakland Army Base (Oakland, CA)	
PROJECT APPLICANT: City of Oakland, Prologis Property, LP, a Delaware Limited Partnership and CCIG Oakland Global, LLC, a California Limited Liability Company	
PROJECT DESCRIPTION: The 2012 Oakland Army Base Project ("2012 Project") includes up to 2.5 million square feet of warehousing/distribution and maritime-related logistics, recycling facilities, a new intermodal railyard, truck parking, roadway and infrastructure improvements and up to nine billboards. Actions to amend the 2002 Oakland Army Base Final Reuse Plan to reflect the 2012 Project and, related agreements to support the implementation of the Reuse Plan as described below: 1) A Resolution Approving Amendments to the (Former) Oakland Army Base Final Reuse Plan Relating to a Revised Conceptual Land Use Strategy Emphasizing Warehousing/Logistics, and Authorizing City Staff To Make Any and All Necessary Conforming Changes Without Returning to the City Council; 2) A Resolution Authorizing the City Administrator to Negotiate and Execute a Memorandum of Agreement with the East Bay Municipal Utility District and CCIG Oakland Global, LLC, a California Limited Liability Company and/or Oakland Bulk Oversized Terminal, LLC, a California Limited Liability Company (or Their Related or Affiliated Entities) Relating to Mutual Cooperation in the Development of the Former Oakland Army Base in a Form and Content Substantially in Conformance with the Attached Documents, Without Returning to the City Council; 3) A Resolution Authorizing the City Administrator to Negotiate and Execute an Amended and Restated Cost Sharing Agreement with the Port of Oakland Pertaining to Infrastructure Improvements at the Former Oakland Army Base; to Reflect the Transfer of the Property from the Oakland Redevelopment Agency to the City of Oakland; to Acknowledge an Amendment to the Trade Corridor Improvement Fund (TCIF) Baseline Agreement; to Establish Respective Roles and Responsibilities Between the Port and City as to Grant Funding; to Identify the Funding Sources to Match the TCIF Grant; and to Commit an Additional \$22.5 Million, Resulting in a Total Commitment of \$54.5 Million, in City Funds to Match the TCIF Grant, in a Form and Content Substantially in Conformance with the Attached Documents, Without Returning to the City Council; and 4) A Resolution Authorizing the City Administrator to Negotiate and Execute a Cooperation Agreement Between the City of Oakland and a Coalition of Community Groups Relating to the Application of Specified Job, Contracting and Environmental Community Benefits Regarding the Development of the Former Oakland Army Base, in a Form and Content Substantially in Conformance with the Attached Documents, Without Returning to the City Council.	

This Notice of Determination advises that on June 19, 2012, the Oakland City Council, acting as Lead Agency for the City of Oakland, adopted/approved the Initial Study/Addendum for the 2012 Oakland Army Base Project and approved the actions described above. The City Council, based upon its own independent review, consideration, and exercise of its independent judgment, found and determined, on the basis of substantial evidence in the entire record before the City, that none of the circumstances necessitating

further California Environmental Quality Act ("CEQA") review as specified in CEQA and the CEQA Guidelines, including without limitation Public Resources Code Section 21166 and CEQA Guidelines Sections 15162 and 15163, are present. In that (1) there are no substantial changes to the 2012 Oakland Army Base Project as described in the Initial Study/Addendum ("2012 OARB Project") that would result in new significant environmental impacts or a substantial increase in the severity of significant impacts already identified in the 2002 Oakland Army Base Redevelopment Plan Environmental Impact Report, which was a "project level" EIR pursuant to CEQA Guidelines section 15180(b) ("2002 EIR"), the 2006 OARB Auto Mall Supplemental EIR and 2007 Addendum, the 2009 Addendum for the Central Gateway Aggregate Recycling and Fill Project, and the Port's 2006 Maritime Street Addendum (collectively called "Previous CEQA Documents"); (2) there are no substantial changes in circumstances that would result in new significant environmental impacts or a substantial increase in the severity of significant impacts already identified in the Previous CEQA Documents; and (3) there is no new information of substantial importance, which was not known and could not have been known with the exercise of reasonable diligence at the time the Previous CEQA Documents were certified, which is expected to result in (a) new significant environmental effects or a substantial increase in the severity of significant environmental effects already identified in the Previous CEQA Documents or (b) mitigation measures which were previously determined not to be feasible would in fact be feasible, or which are considerably different from those recommended in the Previous CEQA Documents, and which would substantially reduce significant effects of the 2012 OARB Project, but the City declines to adopt them. Thus, in considering approval of the 2012 OARB Project, the City can rely on the Previous CEQA Documents and the 2012 Addendum.

Although the City Council can rely on the Previous CEQA Documents for the reasons stated above, and thus an Addendum is the appropriate CEQA document for the 2012 OARB Project, as an alternative, separate, and independent basis, the City Council also found the Project complies with Public Resources Code section 21083.3 and Guidelines section 15183.

The City Council:

- 1) Previously adopted a Statement of Overriding Considerations associated with the 2002 EIR and the 2006 Supplemental EIR; and
- 2) Adopted a Standard Condition of Approval/Mitigation Monitoring and Reporting Program under CEQA.

The custodians and locations of the documents or other materials which constitute the record of proceedings upon which the City Council decision on the 2012 OARB Project is the Office of Planning, Building & Neighborhood Preservation, 250 Frank H. Ogawa Plaza, Suite 3315, Oakland, CA. 94612 and the Office of the City Clerk, One Frank H. Ogawa Plaza, First Floor, Oakland, CA. 94612.

June 20, 2012
Date

SCOTT MILLER
Interim Director
Planning, Building and Neighborhood Preservation Department
Environmental Review Officer

Exhibit E

Port Board Resolution Number 12-76

MA
**BOARD OF PORT COMMISSIONERS
CITY OF OAKLAND**

RESOLUTION NO. 12-76

**RESOLUTION APPROVING THE MODIFICATIONS TO
THE FORMER OAKLAND ARMY BASE ("OAB") FINAL
DEVELOPMENT PLAN RELATING TO THE RAIL
PROGRAM AND ADOPTION OF MITIGATION
MEASURES.**

WHEREAS, in September, 2002, the Board of Port Commissioners (the "**Board**"), acting as a responsible agency under the California Environmental Quality Act ("**CEQA**"), approved and adopted that certain Final Environmental Impact Report of the Oakland Army Base Area Redevelopment Plan (hereafter referred to as the "**2002 OAB EIR**"), which was certified by the City Planning Commission of the City of Oakland ("**City**") as the lead agency under CEQA on July 29, 2002). The 2002 OAB EIR was prepared for the development of both the City's and the Port of Oakland's ("**Port's**") portions of the OAB; and

WHEREAS, one of the mitigation measures in the 2002 OAB EIR for impacts to cultural resources on the OAB required the Port to approve a final development plan for the Port's portion of the OAB lands that contain contributing structures to the OAB Historic District and consider the partial removal (rather than total removal) of such structures prior to commencing any deconstruction or demolition activities on those contributing structures; and

WHEREAS, on October 3, 2006, the Board adopted a Final Development Plan for the Port's portion of the OAB (the "**Final Development Plan**"), and the Port has considered various development alternatives for the OAB and adjacent property, all as described in the Agenda Report for Major Projects Tab 2.2 of the agenda for the Board meeting of June 21, 2012 (the "**Agenda Report**"); and

WHEREAS, to ensure that both the Port's and the City's latest development plans for the OAB (collectively, the "**Project**") were properly analyzed under CEQA, City staff, in consultation with Port staff, prepared the "2012 Oakland Army Base Project Initial Study/Addendum" dated May, 2012 by ISA Associates, Inc. (the "**Initial Study/Addendum**") that evaluated all of the proposed Project's potentially significant

environmental effects and concluded that (i) the Project would not result in new significant environmental impacts or a substantial increase in the severity of significant impacts already identified in prior CEQA reviews conducted for the OAB and (ii) therefore no further CEQA review is required; and

WHEREAS, on June 19, 2012, the City Council adopted certain CEQA findings in connection with the OAB and took certain actions in furtherance of the Project (collectively, the "**City CEQA Findings**"), all as described and set forth in greater detail in the agenda materials for the City Council meeting of June 19, 2012 and posted on the City's website; and

WHEREAS, the Board wishes to approve certain modifications of the Final Development Plan (the "**Revised Final Development Plan**"), adopt certain mitigation measures related to such modifications (which while not required to avoid or reduce significant impacts will ensure the Project's consistency with the City's Standard Conditions of Approval/Mitigation Monitoring and Reporting Program), and authorize the Port's Executive Director to initiate the development of the Port's portion of the OAB in accordance with the Revised Final Development Plan and mitigation measures; now, therefore, be it

RESOLVED, based upon the entire record before the Board, including, without limitation, the Agenda Report, the City CEQA Findings, the 2002 OAB EIR, and oral reports and testimony at the Board meeting of June 21, 2012, and following the Board's independent evaluation and consideration of the Initial Study/Addendum, the Board hereby finds and determines the following:

- a. There are no substantial changes to the Project that would result in new significant environmental impacts or a substantial increase in the severity of significant impacts already identified in the 2002 OAB EIR, which was a "project level" EIR pursuant to CEQA Guidelines Section 15180(b), the Port's 2006 Maritime Street Addendum, the City's 2006 OAB Auto Mall Supplemental EIR and 2007 Addendum, and the City's 2009 Addendum for the Central Gateway Aggregate Recycling and Fill Project (collectively called "**Previous CEQA Documents**");
- b. There are no substantial changes in circumstances that would result in new significant environmental impacts or a substantial increase in the severity of significant impacts already identified in the Previous CEQA Documents; and
- c. There is no new information of substantial importance, which was not known and could not have been known with the exercise of reasonable diligence at the time the

previous CEQA Documents were certified, which is expected to result in:

1. New significant environmental effects or a substantial increase in the severity of significant environmental effects already identified in the Previous CEQA Documents; or
2. Mitigation measures which were previously determined not to be feasible would in fact be feasible, or which are considerably different from those recommended in the Previous CEQA Documents, and which would substantially reduce significant effects of the Project, but the City declines to adopt them; and be it

FURTHER RESOLVED, that the Board, upon independent evaluation and consideration of the Initial Study/Addendum, hereby relies on the City CEQA Findings, and, in addition to making the Board's own CEQA findings as set forth above, adopts the mitigations measures applicable to the Port, as presented in Attachment D to the Agenda Report in the "Standard Conditions of Approval/Mitigation Monitoring and Reporting Program", as revised and corrected; and be it

FURTHER RESOLVED, that the Board hereby approves the Revised Final Development Plan as set forth and described in the Agenda Report.

At the regular meeting held on June 21, 2012

Passed by the following vote:

Ayes: Commissioners Gonzales, Gordon, Hamlin, Head, Yee and
President Calloway - 6
Excused: Commissioner Uno - 1
Noes: 0

Notice of Determination**California Environmental Quality Act (CEQA)**

TO:
Office of Planning and Research
P.O. Box 3044
Sacramento, CA 95812-3044

Alameda County Clerk
1225 Fallon St., Room 100
Oakland, CA 94612

FROM:
Public Agency: Port of Oakland
Address: 530 Water St.
Oakland, CA 94607
Contact: Anne M. Whittington, Environmental Supervisor
Telephone: 510-627-1559
Lead Agency: City of Oakland,
Planning, Building & Neighborhood Preservation Dept.
250 Frank H. Ogawa Plaza, Suite 3315
Oakland, CA 94612

SUBJECT: Filing of Notice of Determination in compliance with Section 21108 or 21152 of the Public Resources Code.

State Clearinghouse Number: 2001082058

Project Title: Oakland Army Base - Revised Final Development Plan and Adoption of Mitigation Measures

Project Location: Former Oakland Army Base, Oakland, Alameda County, CA

Project Description: The 2012 Oakland Army Base Project ("2012 OAB Project") includes up to 2.5 million square feet of warehousing/distribution and maritime-related logistics, recycling facilities, a new intermodal railyard, truck parking, roadway and infrastructure improvements and up to nine billboards. The improvements are planned on both Port of Oakland ("Port") owned property and on City of Oakland ("City") owned property. The City is the lead agency under CEQA, and the Port is a responsible agency.

On June 21, 2012, the Board of Port Commissioners ("Board") considered a resolution: "Resolution Approving the Modifications to the Former Oakland Army Base ("OAB") Final Development Plan Relating to the Rail Program and Adoption of Mitigation Measures."

The proposed modifications to the Final Development Program (i.e., the proposed Revised Final Development Plan) are:

- The rail terminal (Outer Harbor Intermodal Terminal) will be smaller than originally planned, but will still handle maritime cargo for export and import.
- The Port's existing Joint Intermodal Terminal rail yard will remain in operation, instead of closing.
- New logistics warehouses will be constructed to more effectively accommodate the rail line configuration that will serve the site and improve the Port's cargo handling efficiencies.

Other elements of the Final Development Program are unchanged, including, among others:

- Improvements to the 7th Street grade separation where existing rail lines cross over the existing depressed portion of 7th Street.
- Utility and road improvements throughout the OAB.

In July of 2002, the City of Oakland ("City") acting through the Oakland Base Reuse Authority approved a reuse plan for the entire OAB. The City, as the lead agency under the California Environmental Quality Act ("CEQA"), certified an Environmental Impact Report ("EIR") at that time. On September 17, 2002, the Board, acting on behalf of the Port as a responsible agency under CEQA and the Port CEQA Guidelines, adopted findings, a mitigation program, and a Statement of Overriding Considerations after consideration of the City's EIR (Resolution No. 02317).

To ensure that both the Port's and City's latest development plans for the OAB (i.e., the 2012 OAB Project) were properly analyzed under CEQA, City staff, in consultation with Port staff, prepared the "2012 Oakland Army Base Project Initial Study/Addendum" dated May 2012 (LSA Associates, Inc.) (the "2012 Addendum"), which found:

- (1) There are no substantial changes to the 2012 OAB Project that would result in new significant environmental impacts or a substantial increase in the severity of significant impacts already identified in the 2002 OAB Area Redevelopment Plan EIR, which was a "project level" EIR pursuant to CEQA Guidelines section 15180(b) ("2002 EIR"), the Port's 2006 Maritime Street Addendum, the City's 2006 OAB Auto Mall Supplemental EIR and 2007 Addendum, and the City's 2009 Addendum for the Central Gateway Aggregate Recycling and Fill Project (collectively called "Previous CEQA Documents");
- (2) There are no substantial changes in circumstances that would result in new significant environmental impacts or a substantial increase in the severity of significant impacts already identified in the Previous CEQA Documents; and
- (3) There is no new information of substantial importance, which was not known and could not have been known with the exercise of reasonable diligence at the time the Previous CEQA Documents were certified, which is expected to result in:
 - (a) New significant environmental effects or a substantial increase in the severity of significant environmental effects already identified in the Previous CEQA Documents or
 - (b) Mitigation measures which were previously determined not to be feasible would in fact be feasible, or which are considerably different from those recommended in the Previous CEQA Documents, and which would substantially reduce significant effects of the OAB Project, but the City declines to adopt them.

On June 19, 2012, the Oakland City Council, acting as Lead Agency for the City, adopted/approved the 2012 Addendum for the 2012 Oakland Army Base Project; approved certain actions pertaining to City-owned property at the OAB in reliance on the Previous CEQA Documents and the 2012 Addendum for the reasons stated above, and determined that an Addendum is the appropriate CEQA document for the 2012 OAB Project. The Oakland City Council determined that Standard Conditions of Approval, which apply to all projects for which City building permits are required by law, substantially mitigate environmental impacts of the 2012 OAB Project and that no substantial new information

exists to show that the Standard Conditions of Approval will not substantially mitigate 2012 OAB Project and cumulative impacts.

The Oakland City Council:

- 1) Previously adopted a Statement of Overriding Considerations associated with the 2002 EIR and the 2006 OAB Auto Mall Supplemental EIR; and
- 2) Adopted a Standard Conditions of Approval/Mitigation Monitoring and Reporting Program under CEQA.

Based upon the entire record before the Board, including, without limitation, the Agenda Report, the City CEQA Findings, the Previous CEQA Documents, and any oral reports and testimony at the Board meeting of June 21, 2012, and following the Board's independent evaluation and consideration of the 2012 Addendum, the Board chose to rely on the lead CEQA agency's determinations and make its own CEQA Findings and adopt measures applicable to the Port from the Standard Conditions of Approval/Mitigation Monitoring and Reporting Program as part of its approval of the resolution to modify the former Oakland Army Base Final Development Plan relating to the rail programs. These measures are not adopted to avoid or reduce significant impacts, but to ensure that the Port's project is consistent with the City's Standard Conditions of Approval/Mitigation Monitoring and Reporting Program.

The Board found that:

- (1) There are no substantial changes to the 2012 OAB Project that would result in new significant environmental impacts or a substantial increase in the severity of significant impacts already identified in the Previous CEQA Documents;
- (2) There are no substantial changes in circumstances that would result in new significant environmental impacts or a substantial increase in the severity of significant impacts already identified in the Previous CEQA Documents; and
- (3) There is no new information of substantial importance, which was not known and could not have been known with the exercise of reasonable diligence at the time the Previous CEQA Documents were certified or considered, which is expected to result in:
 - (a) New significant environmental effects or a substantial increase in the severity of significant environmental effects already identified in the Previous CEQA Documents or
 - (b) Mitigation measures which were previously determined not to be feasible would in fact be feasible, or which are considerably different from those recommended in the Previous CEQA Documents, and which would substantially reduce significant effects of the 2012 OAB Project, but the City declines to adopt them.

This is to advise that the Port of Oakland, a responsible agency, approved the above described project on June 21, 2012 with Resolution No 12-76 and made the following determinations regarding the above described project:

1. The project will, will not have a significant effect on the environment.
2. An Environmental Impact Report was prepared for this project pursuant to the provisions of CEQA.
 A Negative Declaration was prepared for this project pursuant to the provisions of CEQA.
3. Mitigation measures were were not made a condition of the approval of the project.
4. A mitigation reporting or monitoring plan was was not adopted for this project.
5. A statement of Overriding Considerations was was not adopted for this project.
6. Findings were were not made pursuant to the provisions of CEQA.

None of the conditions described in Section 15162(a) of the Guidelines for the California Environmental Quality Act (California Code of Regulations, Title 14, Chapter 3) has occurred and, therefore, no subsequent EIR or negative declaration need be prepared.

This is to certify that the 2012 Addendum and its appendices, the Standard Conditions of Approval/Mitigation Monitoring and Reporting Program, the Previous CEQA Documents, and the record are available to the General Public at:

- Port of Oakland, Environmental Programs and Planning Division, 530 Water Street, Oakland, CA 94607;
- Office of Planning, Building & Neighborhood Preservation, 250 Frank H. Ogawa Plaza, Suite 3315, Oakland, CA 94612
- Office of the City Clerk, One Frank H. Ogawa Plaza, First Floor, Oakland, CA 94612
- On the Web at: <http://www2.oaklandnet.com/Government/o/PBN/OurServices/Application/DOWD009157> (accessed on June 21, 2012)

Date:

June 22, 2012

Signature:

Title: Environmental Assessment Supervisor

Date received for filing at OFR: _____

Port Resolution No. 12-76 Date: June 21, 2012 Item No. 2.2 ED No. 2010059

Exhibit F

**Copy of Cost Sharing Agreement
Between City and Port**

AMENDED AND RESTATED
COST SHARING AGREEMENT
(FORMER OAKLAND ARMY BASE)

THIS AMENDED AND RESTATED COST SHARING AGREEMENT (“Restated Agreement”) dated for reference purposes only as of June 19, 2012, is between the CITY OF OAKLAND, a municipal corporation, acting by and through its City Council (hereafter referred to herein as the “City”), and the CITY OF OAKLAND, a municipal corporation, acting by and through its Board of Port Commissioners (hereafter referred to herein as the “Port”) (together, the “Parties” and each individually, a “Party”). The City and the Port hereby agree as follows:

1.00 Background Facts. The City and the Port are entering into this Restated Agreement based upon the facts set forth in this Section 1.0.

1.01 The City, the Redevelopment Agency of the City of Oakland, a community redevelopment agency organized and existing pursuant to the Community Redevelopment Law of the State of California (hereafter referred to herein as the “Agency”), and the Port are parties to that certain Cost Sharing Agreement dated June 11, 2011 (the “Initial Agreement”). All recitals stated in the Initial Agreement are hereby incorporated herein by reference.

1.02 The purposes of the Initial Agreement were to: (i) set forth terms and conditions by which the Agency would expend up to \$32,000,000 towards environmental remediation, planning and design of the improvements contemplated by the TCIF Projects, and other development activities to be agreed upon in writing between the Agency and the Port; (ii) set forth the terms and conditions under which the Port will, subject to CTC’s prior approval pursuant to the TCIF program, provide the City and the Agency with the right to use TCIF funds for the redevelopment of certain portions of the OAB owned by the Agency; and (iii) place conditions upon how such TCIF funds will be used and managed.

1.03 Pursuant to a Grant Deed recorded in the official records of the Alameda County Recorder’s Office on January 31, 2012 as Document Number 2012030757, the Agency transferred the Army Base property (excluding Parcel E, as described in that certain Patent from the State of California, acting by and through the State Lands Commission to the Redevelopment Agency of the City of Oakland dated June 30, 2006 and recorded in the official records of the Alameda County Recorder’s Office on August 7, 2006 as Document Number 2006-301850 and hereafter referred to as “Parcel E”) to the City. Concurrently with such transfer, the Agency assigned its rights and obligations under the Initial Agreement with respect to the property so transferred to the City.

1.04 The Oakland City Council adopted Resolution No. 83679 CMS on January 10, 2012, electing to become the successor agency to the Agency pursuant to California Health & Safety Code Sections 34171(j) and 34173 upon the Agency’s dissolution. In executing and performing under this Restated Agreement, the City is acting in its own capacity and as the successor agency to the Agency.

1.05 On or about February 1, 2012, the Agency dissolved pursuant to Assembly Bill 1X26 passed by the California legislature in 2011. Pursuant to Assembly Bill 1X26, Parcel E and the Agency's rights and obligations under the Initial Agreement with respect to Parcel E were transferred to the City as the successor agency to the Agency.

1.06 To preserve TCIF funds, the City and the Port have agreed to submit proposed modifications to the TCIF Projects that (i) would eliminate 7th Street from TCIF funding, (ii) expand the OHIT Project to include both the City Lands and portions of the Port Lands, and (iii) consolidate all TCIF funding for both OHIT and 7th Street into the OHIT Project.

1.07 The consolidated OHIT Project is more particularly described in Section 5.02(a) below and is sometimes referred to herein as the "**Revised OHIT Project.**"

2.0 **Purpose of Restated Agreement:** The purpose of this Restated Agreement is to set forth the terms and conditions by which (i) the Parties will seek the reallocation of TCIF funds to use the entire \$242 million TCIF funds granted to the Port for the development of the Revised OHIT Project, (ii) the Parties will obtain the matching funds required by the TCIF program for the Revised OHIT Project; (iii) the TCIF funds and the Port, City and third party matching funds will be used to support certain elements of the redevelopment of both the City Lands and a portion of the Port Lands, and (iv) contingent upon the reallocation of the TCIF Funds and such funds being available for the development of the Revised OHIT Project, the Parties reaffirm the City's and the Port's support of each other in pursuing other sources of funding for the Port's intermodal rail yard and the 7th Street improvements. Unless otherwise defined herein, all capitalized terms used in this Restated Agreement shall have the meaning given in Exhibit F, attached hereto and made a part hereof.

3.0 **CEQA/NEPA Review of the OAB Project.**

3.01 Lead Agency. The Port and the City have agreed that the City will be the lead agency under CEQA, and the Port will be a responsible agency under CEQA for the redevelopment of Port Lands. The Project Description (the "**Project Description**") as stated in the proposed 2012 Oakland Army Base Project Initial Study/Addendum to the 2002 EIR (the "**Addendum**") has been agreed to by the Parties as the intended development of the City Lands and the Port Lands in accordance with the terms and conditions of this Restated Agreement. The Addendum, including the Project Description, is the basis on which the City Council for the City acting as the lead agency under CEQA and the Board of Port Commissioners (the "**Board**") for the Port acting as a responsible agency under CEQA have made or will make certain findings and determinations as to CEQA compliance. Such Project Description incorporates each of the Development Elements described in Section 5.02a below. The Parties further agree that, unless otherwise agreed by the Parties, the Port shall be the lead agency under the National Environmental Protection Act ("**NEPA**") for any other work on Port Lands, including, without limitation, the Port Rail Terminal (as defined herein), and the City shall be the lead agency under NEPA for any work requiring NEPA compliance on City Lands.

3.02 In furtherance of the purpose of this Restated Agreement, the City and the Port hereby acknowledge and agree that:

- (a) Most of the activities covered under this Restated Agreement have already been evaluated by the 2002 EIR (e.g., hazardous materials remediation);
- (b) Certain activities under this Restated Agreement are statutorily exempt from environmental review under CEQA, such as planning and feasibility studies, including detailed design and engineering efforts pursuant to Section 15262 of the CEQA Guidelines;
- (c) The funding mechanisms contemplated under this Restated Agreement are not subject to environmental review pursuant to Section 15378(b)(4) of the CEQA Guidelines; and
- (d) Because this Restated Agreement only sets forth the terms and conditions for the City's funding of certain design work associated with the TCIF Projects, it can be seen with certainty that there is no possibility that the Restated Agreement may have a significant effect on the environment and is therefore exempt under Section 15061(b)(3) of the CEQA Guidelines.

3.03 The City and the Port further acknowledge and agree that this Restated Agreement does not constitute an approval of the Revised OHIT Project by either the City or the Port, and the subsequent approval of any specific projects by either the City Council or the Port Board are subject to CEQA, where applicable. If the Revised OHIT Project requires any additional environmental analysis pursuant to CEQA, then after completion of any such additional environmental analyses, those portions of the Revised OHIT Project which are to be developed on City Lands shall return to the City Council and those portions of the Revised OHIT Project which are to be developed on Port Lands shall return to the Port Board for their respective consideration for adoption and approval. Except as otherwise stated in this Restated Agreement, the City and the Port each reserves all of their respective rights and duties under CEQA with respect to the redevelopment of the OAB, including without limitation, the authority to do any and all of the following:

- (a) Prepare an environmental study evaluating the impacts of the proposed project, feasible alternatives to the Revised OHIT Project, and feasible mitigation measures;
- (b) Adopt any feasible alternatives and/or feasible mitigation measures to lessen any significant environmental impacts resulting from the proposed Revised OHIT Project;
- (c) Determine that any significant environmental impacts of the proposed Revised OHIT Project that cannot be mitigated are acceptable due to project benefits overriding any significant unavoidable impacts; and/or
- (d) Decide to modify or deny its approval of the proposed Revised OHIT Project, and not to proceed with the Revised OHIT Project, due to the results/findings of the CEQA process.

4.0 **Master Infrastructure Development Planning:** The City and the Port agree that the *Oakland Army Base Master Plan Design Set* dated April 2, 2012 prepared by Architectural Dimensions Master Design Team represents the master infrastructure development plan for the OAB (the "Master Plan") that the Parties have agreed upon in concept subject to comments

previously provided by the Port being adequately addressed. Once such Port comments have been satisfactorily addressed, as determined by the Port, the Master Plan will serve as the basis for detailed design and construction activities needed to build out each of the Development Elements (defined below) for the Revised OHIT Project. The Master Plan consists of the following elements: (i) a conceptual design of the necessary infrastructure up to rough grading; (ii) a circulation and street use traffic plan, including the 7th Street Project; (iii) a conceptual rail terminal plan; (iv) a site utility relocation, vacation, and construction plan; (v) preliminary cost estimates for design and construction; (vi) a geotechnical analysis and soil stabilization plan; (vii) value engineering recommendations; and (viii) a green and sustainable development plan. If any subsequently agreed upon changes to the Master Plan result in corresponding changes to the project documents or information (e.g., baseline budgets, TCIF funds, matching funds, plans, etc.) the parties shall cooperate to make applicable changes.

5.0 Proposed Amendments to TCIF Baseline Agreements.

5.01 Port Proposal for Amendment to OHIT Baseline Agreement: The Port has applied to CTC for permission to amend the Port's Baseline Agreements to (i) remove the 7th Street Project from TCIF funding, (ii) add the \$110 million in TCIF funds from the 7th Street Project to OHIT, (iii) revise the OHIT project description to specifically include improvements to Burma Road, a new bulk terminal at Berth 7, a new recycling center at the North Gateway site and other trade and logistics improvements on the City's side of the OAB, and (iv) add the City as a co-signatory to the amended OHIT Baseline Agreement. The estimated total TCIF funding for the revised OHIT project will be \$242.1 million, and the proposed amendment to the OHIT Baseline Agreement will reflect that the City and the Port will provide TCIF matching funds by a combination of public and private investments as shown in Table 1 below, for a total project cost of approximately \$484.2 million.

5.02 Proposed Amendment to OHIT Project Scope: The OHIT Baseline Agreement Amendment request will include:

- (a) A revised TCIF project description for the proposed amendment to the OHIT Baseline Agreement and the Revised OHIT Project that includes the following development elements (which is further described in the site layout plan detailed project description attached hereto as Exhibit A):
 - (i) New Maritime Street improvements, Burma Road relocation and extension, Wake Avenue realignment and a "backbone" utility infrastructure to serve both the Port Lands and the City Lands (the "**Backbone Infrastructure**");
 - (ii) Environmental remediation on the Port Lands and the City Lands necessary to complete the RAP and, in conjunction with the other work, the RMP (respectively, the "**Port Environmental Work**" and the "**City Environmental Work**");
 - (iii) Demolition/de-construction, earthwork, and other site preparation on the Port Lands and the City Lands as necessary to construct the

other development elements described in this Section 5.02a (“Site Prep Work”);

- (iv) A new rail yard (as further defined in Exhibit F) located on the eastern portion of the Port Lands including any utility relocation or protection required to vacate that portion of 14th Street within the Port Lands (“Port Rail Terminal”);
- (v) Trade and logistics facilities located on the City Lands, including rail spurs (the “City Trade & Logistics Facilities”);
- (vi) West Gateway Break Bulk Terminal and rail spur located on the City Lands (the “Oakland Bulk and Oversized Terminal”); and
- (vii) Recycling facilities located on the City Lands (the “Recycling Facilities”).

Each of the development elements set forth in this Section 5.02a.i through 5.02a.viii above together with the 7th Street Project (as defined in the Initial Agreement) are collectively referred to herein as the “Development Elements” and individually as a “Development Element.” However, if the Baseline Agreement Amendment is approved, the Parties hereby acknowledge and agree that the 7th Street Project shall not be a Development Element that will be funded by TCIF funds.

- (i) The Project Delivery Schedule for City Lead Improvements (defined below) is attached hereto as Exhibit B and Project Delivery Schedule for the Port Rail Terminal is attached hereto as Exhibit C.

5.03 Financial Plan: The proposed amendment to the OHIT Baseline Agreement will include the following proposed sources and uses set forth in Table 1 below, showing each source of funds needed to develop the Revised OHIT Project and satisfy the TCIF matching funds. The numbers represent millions of dollars, e.g., “10” means “\$10 million.”

Table 1*

Development Elements	Total Cost	Port	City	City Private Match	TCIF
Remediation	11.4	5.7	5.7	-	-
Port Rail Terminal	79.6	10	3.6	-	65.8
Site Prep on City Lands/Backbone Infrastructure	247.2	-	3.0	25.9	176.30
Recycling Facilities	46.6	-	-	46.6	-
City Logistics & Oakland Bulk and Oversized Terminal	99.4	-	-	99.4	-
TOTAL	484.2	15.7	54.5	171.9	242.1

* Sources shown in top horizontal row to the right of “Total Cost,” and Uses are shown in the column under Development Elements.

5.04 Amendment to OHIT Baseline Agreement: The Parties acknowledge and agree that on or about March 30, 2012, the Port submitted to the Executive Director of the CTC a proposed amendment to the OHIT Baseline Agreement as set forth and described in Section 5.01 above of this Restated Agreement. The parties further agree to use good faith and commercially reasonable efforts to encourage the CTC to approve the proposed amendment to the OHIT Baseline Agreement substantially as proposed by the Port on March 30, 2012.

- (a) If the CTC approves the proposed amendment to the OHIT Baseline Agreement substantially as proposed, the City and the Port agree that the TCIF funds shall be allocated and used for each Development Element in accordance with the uses of TCIF funds shown on Table 1 above. If the OHIT Baseline Agreement is amended as stated herein, the City and the Port each agree to (i) strictly comply with any and all rules and regulations of the CTC and/or CalTrans in connection with the use, expenditure, or accounting of TCIF funds in the design, development, or delivery of the City Lands (including, without limitation, the streets and roadways adjacent to the City Lands) and the Port Lands, as the case may be, and (ii) subject to the TCIF funds actually being available, to use and develop the City Lands and the Port Lands in substantial conformance with the Master Plan (as defined in Section 4.0 of this Restated Agreement) and only for purposes that are consistent with and in furtherance of the amended OHIT Baseline Agreement and the Proposition 1B Goods Movement Program, as the same may be modified or amended from time to time.
- (b) If the CTC declines to approve an amendment to the OHIT Baseline Agreement substantially as proposed by the Port on March 30, 2012 (including, without limitation, with respect to the cash flow model proposed therein), the Parties shall meet and confer until December 1, 2012, to attempt to respond to or resolve the issues that are the basis for CTC's refusal to approve the proposed amendment or determine a replacement source of funding for the TCIF grant funds. If the parties are unable to agree upon a course of action as a result of the meet and confer or if the CTC initially approves the proposed amendment and subsequently refuses to fund the TCIF grant under the amended OHIT Baseline Agreement, either Party shall have the right to terminate this Restated Agreement by giving written notice to the other at least 30 days prior to the intended date of termination. If this Restated Agreement is terminated pursuant to this Section 5.04b, the parties' rights under Section 1,2, 3, 4, 12, 13, 15, 16, 17 and 18 shall survive and the parties rights and obligations under Sections 5, 6, 7, 8, 9, 10, 11, and 14 shall terminate.

6.0 Design and Construction of the Development Elements.

6.01 Lead Entity for Development and Delivery of Development Elements: Subject to the *force majeure* provisions set forth in Section 16.0 below and the self-help rights set forth

in Section 6.06 below, the Port shall be responsible for the design and construction of the Port Rail Terminal, Port Environmental Work and related Site Prep Work on the Port Lands (the “Port Lead Improvements”) and, subject to the availability of the 2012 ACTC Funds, the Port shall be responsible for the design and construction of the 7th Street Project. Subject to *force majeure* and the self-help rights set forth in Section 6.06 below, the City shall be responsible for the design and construction of the Backbone Infrastructure, City Environmental Work, City Trade & Logistics Facilities, Oakland Bulk and Oversized Terminal, Recycling Facilities and related Site Prep Work (collectively, the “City Lead Improvements”) each pursuant to the delivery schedule set forth in Exhibit C.

6.02 Delivery Schedules; Milestone Dates: The delivery schedules set forth in Exhibits C and D (each, a “Delivery Schedule”) include identified milestones for certain contracting, design and construction activities that are necessary to be met to meet the deadlines set forth in the proposed Baseline Agreement Amendment (each, a “Milestone Date”).

6.03 Budget for Development Elements: The City and the Port hereby agree that the baseline budget for each Development Element is as shown in the “Total Cost” column of Table 1. Such baseline budget includes an agreed-upon percentage of total contract costs allocated for contingency approvals. The Party that takes the lead in the development and delivery of each such Development Element shall be solely responsible (as between the City and the Port) for any construction costs that exceed such baseline budget. Notwithstanding the foregoing to the contrary, unless otherwise agreed to in writing between the Parties, each Party shall be responsible for costs associated with maintaining temporary utilities to their own property. If any Party completes the development of any Development Element for less than the amount agreed upon as the baseline budget for that Development Element, then the Party who achieved such cost savings may apply such cost savings to other Development Elements in the following priority: (a) Development Elements on such Party’s portion of the OAB and (b) Development Elements on the other Party’s portion of the OAB.

6.04 Design/Build Methodology; Contracting; Insurance.

- (a) In order to meet the TCIF schedule and to be consistent with its RFQ, RFP, ENA, and LDDA negotiations, it is the intent that the City will work with the City’s developer of the City Lands on the construction of the City Lead Improvements using the proposed design/build process. In order to meet the TCIF schedule, the Port will implement its own design/build process for the construction of the Port Lead Improvements.
- (b) Each lead Party shall apply their own procurement rules, policies and “community benefits” to the Development Elements that they are charged with delivering under this Restated Agreement, regardless of where the improvements are located. The non-lead Party may require reports regarding contracting that are reasonably required to satisfy such Parties’ TCIF reporting requirements. Notwithstanding the foregoing to the contrary, the parties agree that the City Trade & Logistics Facilities, Oakland Bulk and Oversized Terminal, and Recycling Facilities are

private improvements and subject to the agreement between the City and the applicable private party, certain of the City's procurement rules, policies and community benefits may not apply.

- (c) The Parties shall reasonably cooperate and agree upon insurance requirements related to the development of any Common Development Element, particularly as it relates to the release or presence of any hazardous materials.

6.05 Detailed Designs: The City and the Port shall each prepare or cause the preparation of detailed designs for each Development Element in a manner that is substantially consistent with such Development Element in the Master Plan.

- (a) **Assignment of Existing Work Product; Release.** The City hereby assigns to the Port the work product solely related to the design of the Port Lead Improvements and the 7th Street Project set forth in Exhibit D-1, attached hereto. The City hereby assigns to the Port the work product set forth in Exhibit D-2, which relates to both the City Lands and the Port Lands, but only as such work product is related to the development of the Port Lands and of dedicated City Streets on both City Lands and Port Lands. The City expressly retains ownership of such work product as it relates exclusively to the development of the City Lands. The work product assigned to the Port pursuant to this Section is referred to herein as the "Work Product". The Port hereby accepts the assignment of such work product, to the extent the Port incorporates such work product into its construction drawings (defined below). Except as otherwise agreed in this Restated Agreement, the Port on behalf of its managers, employees, officers, directors, representatives, agents, successors and assigns (the "Port Parties") hereby release the City, the California Capital Group, CCIG Oakland Global, LLC and all City design consultants and each of their partners, members, managers, employees, officers, directors, representatives, agents, servants, attorneys, affiliates, parent companies, subsidiaries, successors and assigns, and all persons, firms, corporations and organizations acting on their behalf (the "Released Parties") from any and all claims that the Port Parties may now have or hereafter acquire against the Released Parties for any costs, losses, liability, damages, expenses, demands, actions or causes of action (collectively, "Claims") arising from or related to the Work Product, except to the extent any Claims arise out of the gross negligence or willful misconduct of any of the Released Parties.
- (b) This release shall not include Claims arising from or related to the following Work Product, to the extent the same (i) was prepared by,

contracted for or commissioned by the City, the California Capital Group, CCIG Global, LLC or any of City designers, architects, or professional engineers and (ii) actually relied upon by the Port and its design professionals: geotechnical reports and investigations; environmental studies, reports or investigations; topographical and survey reports, studies and investigations; and utility markings, surveys, reports or studies.

- (c) Except as otherwise provided in this Restated Agreement, this release includes both known and unknown Claims and the Port, on behalf of the Port parties hereby waives the provision of California Civil Code Section 1542, which provides as follows:

“A general release does not extend to claims which the creditor does not know or expect to exist in his or her favor at the time of executing the release, which if known to him or her must have materially affected his or her settlement with the debtor.”

- (d) **Rail Permitting Assistance.** The Port agrees, that in the interest of continuity and relations with the railroads that the Port will use commercially reasonable and good faith efforts to retain, for some advisory capacity, HDR Engineering, the City’s rail design consultant.
- (e) **Design Coordination/Process.** In connection with the detailed design development of the Backbone Infrastructure, Port Rail Terminal, the 7th Street Project (only if 2012 ACTC Funds are available) and related Site Prep Work (each, a “Common Development Element”), the City and the Port agree to abide by the design approval process set forth in Exhibit E, attached hereto. No phase of any Common Development Element shall be commenced unless and until each Party has approved in writing (or been deemed to have been approved pursuant to Exhibit E) the final construction drawings for such Common Development Element.

6.06 Right to Self-Help Related to Delivery of Development Elements: If a Party identified as the responsible Party for the design and construction of a particular Development Element (the “Lead Party”) fails to meet any one of the Milestone Dates set forth in the applicable schedule attached hereto as Exhibit B and D, the other Party (the “Substitute Party”) shall have the right, but not the obligation, to avail itself of the rights set forth in this Section 6.06.

- (a) **Conditions Precedent to Notice and Right to Cure for Self-Help.** The Substitute Party may not either (1) provide notice to the Lead Party as set forth below or (2) avail itself of the self-help rights set forth in this Section 6.06 until the Substitute Party confirms in writing to the Lead Party’s satisfaction that all of the following conditions for each Development Element that the Substitute Party seeks to assume (“Assumed Development Element”) have been satisfied:

- 1) The Substitute Party is not in default or breach of this Restated Agreement;
- 2) The Substitute Party has met all scheduled Milestone Dates for each of its Development Elements;
- 3) If applicable to the subject Milestone Date, TCIF funding has been obligated for the Assumed Development Element.

Further, the Substitute Party may not either (1) provide notice to the Lead Party as set forth below or (2) avail itself of the self-help rights set forth in this Section 6.06 if the Lead Party is prevented from achieving the Milestone Date because of a *Force Majeure* Event unless the Substitute Party is able to prove that it would not similarly be prevented from achieving the Milestone Date by such *Force Majeure* Event or other, concurrent *Force Majeure* Event.

If the Substitute Party elects to exercise its self-help rights pursuant to conditions described in this Section 6.06(a)(3), the Substitute Party shall be bound to meet all subsequent Milestone Dates for the Assumed Development Element as the Lead Party would have been had no *Force Majeure* notice been issued. Furthermore, if after exercising such self-help right, the Substitute Party fails to meet any Milestone Date for such Assumed Development Element, the Lead Party shall have the right (but not the obligation) to immediately re-take primary development responsibility for such Assumed Development Element by giving ten (10) days written notice to the Substitute Party. In such event, the Substitute Party shall take steps to assign contracts and documents back to the Lead Party in a similar manner as described in Section 6.06(c) below.

The Substitute Party shall have no right to and shall not, directly or indirectly, create or permit to be created or to remain and shall promptly discharge or remove any Encumbrance upon any interest in the underlying land to any Assumed Development Element (including, without limitation, the Port's fee or other interests in the Port Area) and, in the event of the registration, filing or attaching of any such Encumbrance after assuming such Assumed Development Element, the Substitute Party shall, at its sole cost and expense, immediately cause the same to be discharged. NOTICE IS HEREBY GIVEN THAT NEITHER THE CITY NOR THE PORT (AS THE CASE MAY BE) SHALL BE LIABLE FOR ANY LABOR, SERVICES OR MATERIALS FURNISHED OR TO BE FURNISHED TO THE SUBSTITUTE PARTY OR TO ANYONE HOLDING OR OCCUPYING ANY CITY LANDS OR PORT LANDS (AS THE CASE MAY BE) THROUGH OR UNDER THE SUBSTITUTE PARTY, AND THAT NO MECHANICS' OR OTHER LIENS FOR ANY SUCH LABOR, SERVICES OR MATERIALS SHALL ATTACH TO OR AFFECT THE INTEREST OF THE CITY OR THE PORT IN AND TO

THE CITY LANDS OR THE PORT LANDS (AS THE CASE MAY BE). TO THE EXTENT REQUIRED BY LAW, THE CITY MAY AT ANY TIME POST ANY NOTICES ON ANY CITY LANDS AND THE PORT MAY AT ANY TIME POST ANY NOTICES ON PORT LANDS UPON WHICH ANY ASSUMED DEVELOPMENT ELEMENTS ARE CONSTRUCTED REGARDING SUCH NON-LIABILITY OF THE CITY OR THE PORT.

The Port's fee interest in Port Lands and the Tidelands Trust shall not be subordinated under any circumstance whatsoever to any Encumbrance.

- (b) **Notice and Right to Cure; Assumption of Responsibility.** If a Substitute Party believes that the Lead Party has failed to meet a Milestone Date, the Substitute Party shall provide the Lead Party with written notice specifically stating the alleged default (the "Default Notice"). The Default Notice shall be transmitted via electronic mail and certified mail return receipt to all of the persons listed in Section 18.01 (Notices) of this Restated Agreement. Such Default Notice shall be transmitted (if at all) no later than ten (10) calendar days after the earlier of (i) the Lead Party's issuance of a notice of the occurrence of a Force Majeure Event pursuant to Section 16.01(a) below, or (ii) the scheduled Milestone date as shown in Exhibit B or Exhibit C, as applicable. The Lead Party shall have forty five (45) days after receipt of the Default Notice to cure the default. If the Lead Party fails to timely cure the default within the forty five (45) calendar day period after the Default Notice is received, and such failure is not caused by a *Force Majeure* Event, the Substitute Party shall have the right, but not the obligation, to assume responsibility for the completion of the design and construction of the Assumed Development Elements as set forth in this Section 6.06 by delivering written notice to the Lead Party (the "Assumption Notice") no later than ten (10) calendar days after the expiration of such 45 day cure period. The Assumption Notice shall include the plan (including, without limitation, a financing plan) and procedure whereby the Substitute Party intends to complete the design and construction of the applicable Assumed Development Element. The *Force Majeure* provisions of this Section 6.06b shall not apply if the Substitute Party is able to prove that the Substitute Party (and not any assignee thereof) would not similarly be prevented from achieving the Milestone Date by such *Force Majeure* Event or other, concurrent *Force Majeure* Event.
- (c) **Assignment.** In the event a Lead Party timely receives an Assumption Notice in accordance with the provisions of this Section 6.06, the Lead Party shall (a) assign and deliver all applicable design documents, construction contracts, and construction materials related to the applicable Development Element to the Substitute Party and (b) pay to the Substitute Party any remaining matching funds to be expended by the Lead Party for

the applicable Development Element (as set forth in Table 1 above), each within five (5) business days after receipt of the Assumption Notice.

- (d) **Indemnity, Insurance and Warranties.** The Substitute Party shall cause the Lead Party to be added (i) as an indemnitee in any indemnity provision included in all contracts directly associated with the applicable Development Element, (ii) where applicable, as an additional insured with respect to applicable commercial general liability policies, and (iii) as a beneficiary of all contractual warranties directly associated with the applicable Development Element.

The City shall be entitled to assign its rights under this Section 6.06 to the master developer of the City Lands upon written notice to the Port. However, the City hereby acknowledges and agrees that no assignment of its rights under this Section 6.06 shall relieve the City of any of its obligations under this Restated Agreement (including, without limitation, the provisions of this Section 6.06), and the City shall continue to be liable as a principal under this Restated Agreement for the acts or omissions of its assignee to the same extent as though no assignment had been made.

- (e) **Completion of Assumed Development Element.** Upon the completion of any Assumed Development Element, the Substitute Party shall immediately deliver and release to the Lead Party all rights, title, and interest that the Substitute Party may claim or have acquired to any and all of the improvements constructed or completed by the Substitute Party as part of the Assumed Development Element, together with any and all as-built construction drawings, free and clear of any and all claims, liens, and Encumbrances. The foregoing notwithstanding, the Substitute Party shall be entitled to retain a copy of all such as-built construction drawings.

6.07 Right of Way, Permit and Construction Coordination.

- (a) **Right of Way and Permits.** Subject to the following, each Party shall be responsible for obtaining the right of way and permits necessary to deliver the improvements for which they are responsible for delivering.

(i) To the extent that the construction of Backbone Infrastructure requires rights of way or easements (construction, utility and access) over a portion of a Parties' property, the owner of such property shall provide the same upon written request and without requiring consideration therefor. Notwithstanding the foregoing, the Parties shall develop standard indemnity and insurance provisions which will apply to each request for construction easements, and the Parties may impose reasonable conditions on the uses of such rights of way or easements. To the extent the construction of other Development Elements require rights of way or easements over a portion of a Party's property, the owner of such property

shall consider and meet and confer with the Party who needs such right of way or easement to negotiate in good faith the terms and conditions for such right of way or easement.

(ii) To the extent feasible, the Parties shall coordinate and cooperate in the other Parties' efforts to obtain the required permits.

- (b) **Coordination of Other Activities.** The parties shall negotiate in good faith regarding procedures to deal with traffic control, temporary utilities and the maintenance of utility access for the Port, temporary parking, construction storage and temporary tenant relocation.

7.0 Funding for TCIF Projects: If the Port succeeds in amending the Baseline Agreements as described above, the City and the Port agree to allocate and use the funds shown in the source columns of Table 1 for the Development Elements shown in Table 1.

7.01 City Contribution: The City agrees to expend or cause the expenditure of City funds set forth in Table 1 above and use commercially reasonable efforts to cause the expenditure of the City Private Match funds set forth in Table 1 above, each as matching funds for the OHIT Project in a manner generally consistent with the applicable OHIT Project Programming Request (attached to the proposed amendment to the OHIT Baseline Agreement) and the applicable Project Delivery Schedule (see Exhibit B or Exhibit C, attached).

7.02 Port Contribution: The Port agrees to expend or cause the expenditure of the Port funds set forth in Table 1 above as matching funds for the OHIT Project in a manner generally consistent with the applicable OHIT Project Programming Request and the applicable Project Delivery Schedule.

7.03 Pursuit of Federal, State and Other Funds.

- (a) **In General:** If needed, the City and the Port agree to cooperate in good faith with one another and with the developers of the City Lands and the Port Lands, in applying for and pursuing federal, state, and other sources of public and private funds to develop additional transportation infrastructure improvements on the City Lands and the Port Lands. Such cooperation shall not require either the City or the Port to make any additional expenditure of funds or resources without the prior written approval of City Council or the Port Board, as the case may be.
- (b) **Alameda County Transportation Commission ("ACTC") Funds:** The Port will seek ACTC funding of approximately \$271 million ("ACTC Funds") for the development of the 7th Street Project and other development activities on the Port's side of OAB, and, contingent upon the Port succeeding in amending the Baseline Agreements as described above and the TCIF funds actually being available to fund the OHIT Project, the City shall use good faith and reasonable efforts to support the

Port's efforts to obtain such ACTC Funds. If the ACTC Funds are issued in phases and ACTC determines that the Port is not ready/eligible for a particular phase, the City may, at its sole cost, apply for and receive funds from such phase for the OHIT Project (or other City projects).

- (c) **Federal Funding Segregated.** The Port will identify and segregate any federal funds it receives for its portion of the OAB for construction of specified Development Elements. The Parties agree that no federal dollars will be transmitted to the City for the development of its portion of the OAB.

8.0 Management of Funds.

8.01 Generally Accepted Accounting Principles: All accounting and financial terms used herein, unless specifically provided to the contrary, shall be interpreted and applied in accordance with generally accepted accounting principles in the United States of America, consistently applied.

8.02 City and Port Accounting Responsibilities: The City and the Port shall each prepare and keep at their respective offices in the City of Oakland, complete and accurate books, records and accounts relating to all remediation, design, development (including, without limitation, predevelopment), contracting, and construction of any improvements (including, without limitation, site preparation work) in connection with those Development Elements for which each entity is responsible for developing as set forth in Section 6.01 herein. Such books and records shall be maintained in a true and accurate manner, in a form and manner in compliance with the requirements of the OHIT Baseline Agreement and in accordance with generally accepted accounting principles and generally accepted auditing standards. Such records may be in the form of electronic media compatible with, or convertible to, a format compatible with computers utilized by each Party at their respective offices, or a computer run hard copy. Each Party shall retain such books and records for a period of no less than five (5) years following the completion for each Development Element for which such Party is responsible as evidenced by a certificate of completion issued by the Port's Director of Engineering for the Port Lead Improvements or by the City's Director of Engineering for the City Lead Improvements; provided, however, that if prior to the expiration of such five (5)-year period, any audit, review or investigation is commenced by the other Party, the CTC, or CalTrans, or any claim is made or litigation is commenced relating to this Restated Agreement, or the OHIT Project, such books and records shall continue to be maintained by the responsible Party, and the other Party shall continue to have the right to inspect such books and records in the manner stated in this Restated Agreement, until the audit, claim or litigation is final. Notwithstanding any other provision in this Restated Agreement, failure of either Party to maintain records as required herein shall constitute a breach of this Restated Agreement.

8.03 Allocation of Liability Under the Amended Baseline Agreement. The Parties acknowledge that as between the CTC and Caltrans as one contracting party under the Amended Baseline Agreement and the City and the Port as another contracting party under the Amended Baseline Agreement, the City and Port are jointly and severally liable to the CTC and Caltrans

for performance under the Baseline Agreement. However, if the acts or omissions of either Party causes a breach or default under the Baseline Agreement (including, without limitation, a failure to provide or cause the provision of adequate TCIF matching funds in accordance with this Restated Agreement), such Party shall indemnify, defend, and hold the other harmless for any claims, damages, costs, expenses and other liabilities, including, without limitation, any TCIF repayment or reimbursement obligations and reasonable attorney's fees and court costs, arising out of either Party's default or breach of the Amended Baseline Agreement

9.0 Disbursement of TCIF Funds.

9.01 Allocation of TCIF Funds: As shown in Table 1 above, the City and the Port have agreed that \$65.8 million of TCIF Funds shall be allocated to the development of the Port Rail Terminal (a Port Lead Improvement) and \$176.3 million of TCIF Funds shall be allocated to the development of City Site Prep and Backbone Infrastructure (each, a City Lead Improvement).

9.02 Cash Flow & Match Analysis: If deemed necessary by both Parties, after the amendment to the OHIT Baseline Agreement has been approved by the CTC and CalTrans and the amended OHIT Baseline Agreement has been signed and delivered amongst the CTC, the Port, and the City but at least 90 days prior to the commencement of construction on any improvements contemplated by the TCIF Projects as they may be amended by the amended Baseline Agreements, the City and the Port will jointly select an independent economic consultant approved in writing by each of the City Administrator and the Port Executive Director. The independent economic consultant shall prepare and update cash flow and TCIF matching fund contribution requirement models to ensure that (i) there are sufficient matching funds on record in accordance with the TCIF rules and regulations to access the TCIF funds when needed to pay for construction costs, and (ii) there are sufficient cash reserves to support construction costs as required under, and in accordance with, the requirements of the Baseline Agreements (as the same may be amended from time to time), the provisions of this Restated Agreement, and for work to be agreed upon in the future between the City and the Port. As a condition precedent to the retention of the independent economic consultant, the following conditions must be satisfied:

- (a) The City and the Port must agree in writing on the selection and the process for selecting the independent economic consultant;
- (b) The general parameters and elements of the cash flow and TCIF matching fund contribution model must be established and agreed upon between the City and the Port; and
- (c) All required TCIF matching funds must be evidenced by (i) legally binding agreements between the entity that is funding the TCIF matching funds and the Port or the City, and (ii) written approval or acknowledgment from the CTC or CalTrans that all such TCIF matching funds for one or both of the TCIF Projects have been satisfied.

9.03 TCIF Cost Reimbursements: The Port shall be responsible for submitting for TCIF cost reimbursements on the Port Rail Terminal, and the City shall be responsible for submitting for TCIF cost reimbursements on the Site Prep Work on City Lands and the Backbone Infrastructure. Each Party who submits for TCIF cost reimbursement shall be responsible for providing such backup information and materials and performing any other follow up actions as may be required by the CTC and/or Caltrans or may otherwise be necessary to obtain such TCIF cost reimbursement. Each Party shall provide the other with copies of its reimbursement requests to CTC for tracking purposes. The City shall be solely responsible (as between the City and the Port) for accounting for and compliance with all TCIF requirements for the City Lead Improvements. The Port shall be solely responsible (as between the City and the Port) for accounting for and compliance with all TCIF requirements for the Port Rail Terminal.

9.04 Use of Third Party Entities: The City and the Port acknowledge and agree that the development of the Revised OHIT Project will require consultation and/or agreements with other third party entities in the design, development, and operation of the Revised OHIT Project in accordance with this Restated Agreement. If any such consultation or agreements with third party entities requires the expenditure of any funds by one Party to be reimbursed by the other Party, then the City and the Port agree that neither shall incur such expense without having first obtained the prior written approval of such expense from the other Party.

9.05 Allocation Accounting: Once every three (3) months from the effective date of this Restated Agreement, the City and the Port shall reconcile their respective funds and expenditures to ensure that each Party's contribution towards the Revised OHIT Project are in accordance with the terms and conditions of this Restated Agreement.

10. Port Rail Terminal Operator: The Port and City each hereby acknowledge (a) the importance of an identified rail operator's input during the design process for the Port Rail Terminal and (b) that the operator's input is required in order to allow the parties to negotiate and agree upon the Rail Access Agreement. Accordingly, the Port intends to solicit a rail operator who will provide railroad switching services for Port and City rail customers. As of May 2012, the Port anticipates entering into contract with the rail operator by December 28, 2012, subject to change based on the pace and progress of the design and construction. The Port will offer the Port's current and anticipated future rail customers, as well as the Port's rail operator (after the Port enters into a contract with such rail operator), an opportunity to review and comment on the various stages of design, as will the rail operator, following its selection by the Port.

11.0 Port Commitment to Permit City Access to Rail Terminal: In recognition of the City's needs for rail access to the Port Rail Terminal, the Port and City will negotiate in good faith an agreement for the Port Rail Terminal to serve the City's rail needs within the following parameters: (i) the Port shall use commercially reasonable efforts to select the operator of the Port Rail Terminal no later than a date to be agreed upon between the City and the Port; (ii) upon completion of the Port Rail Terminal, the Port shall require its operator of the Port Rail Terminal to provide rail services to the City's rail needs for a period of 20 years as follows: (a) priority rail service to City's rail needs for up to 50% of the train capacity at the Support Yard (the 8 approximately 4,000 foot tracks) portion of the Port Rail Terminal, provided that if the

City's rail activity is not utilizing 50% of the train capacity at the Support Yard portion of the Port Rail Terminal, the Port shall have the right to use such train capacity for Port rail needs, and (b) priority rail service to Port's rail activity for up to 50% of the train capacity at the Support Yard portion of the Port Rail Terminal, provided that if the Port's rail activity is not utilizing 50% of the train capacity at the Support Yard portion of the Port Rail Terminal, the City shall have the right to use such train capacity for City rail activity; and (c) the new Knight Rail Yard (manifest train tracks) shall be operated on a first-come/first-served basis; (iii) the City and its tenants shall be required to pay the standard operator charges and Port rail tariffs as such charges and tariffs may be adjusted from time to time by the Port Board (which charges shall be transparent, market rate (consistent with other West coast rail facilities) and non-discriminatory (as between City/Port tenants/customers); and (iv) should the demand for rail service from both the City's and the Port's rail needs reach or exceed 80% of the rail terminal's total capacity to serve all the interested customers for a continuous period of 12 consecutive months within 10 years after the completion of the Port Rail Terminal, the Port and the City shall negotiate in good faith for the expansion of the Port Rail Terminal. Additionally, upon the expiration of the term of the City's priority use, the City shall have non-exclusive, non-priority access to the Support Yard upon market rate terms.

If the Port operator is unable to deliver the rail services as provided in the preceding paragraph, the City shall have the right to provide such services for its own uses of the Port Rail Terminal using its own operator. In such an event, the City and the Port shall negotiate in good faith the terms and conditions for the City's operator to enter and use the Port Rail Terminal at market rates. Additionally, the Parties agree that the Port will not prohibit Oakland Global Rail Enterprise from responding to the Port's operator RFP.

12.0 Maintenance of Public Utilities and Infrastructure: In developing the Backbone Infrastructure, the City shall use commercially reasonable efforts to avoid disruptions of utility services to the Port Lands without the Port's prior written permission. Such efforts shall include, but not be limited to, (a) installing the new utilities before decommissioning the existing utilities, (b) scheduling work with its contractors to avoid disruptions and downtime, (c) using commercially reasonable efforts to minimize the number of hours of disruptions or interrupted service, and (d) providing the Port with at least seven (7) business days written notice of planned interruptions of service when it is infeasible to maintain constant service. The City shall be responsible for obtaining all necessary approvals from any third parties who will be the owner and/or user of any utility or other infrastructure improvement developed as part of the Backbone Infrastructure prior to commencement of construction of such Backbone Infrastructure. If a particular utility or other infrastructure improvement developed as part of the Backbone Infrastructure is to be owned or maintained by either the Port or a third party, the City (as the lead entity for the development of the Backbone Infrastructure) shall give written notice ("Completion Notice") to the Port or such third party when, in the written opinion of the City's Director of Public Works, such utility or other infrastructure improvement is Substantially Complete subject to a list of punchlist items prepared by the City attached to or incorporated into such Completion Notice, and the City shall schedule a joint inspection of such utility or other infrastructure improvement with the Port or such third party within ten (10) business days after the Port or such third party receives such Completion Notice. For purposes of this Restated Agreement, "Substantially Complete" or "Substantial Completion" shall mean the reasonable

written determination by the City's Director of Public Works that the utility or other infrastructure improvement which is the subject of the Completion Notice has been completed substantially in accordance with the final design and specific plans approved in accordance with this Restated Agreement, and are ready and available for use by the Port or such third party for the purposes for which they are intended. Following such joint inspection, the City shall add to the list of punchlist items any additional items discovered by either Party during the joint inspection. As to those utilities or infrastructure improvements that will be owned or used by the Port, if the City and the Port disagree whether such utility or infrastructure improvement is Substantially Complete, the Parties shall resolve such disagreement pursuant to the procedures set forth in Section 17.0 below. As to those utilities or infrastructure improvements that will be owned or used by a third party, the City shall be responsible for causing such party to accept the improvement for permanent maintenance. As to those utilities or infrastructure improvements that will be owned or used by the Port, upon agreement between the Parties that Substantial Completion has been achieved for such utility or infrastructure improvement, the Port shall accept such utility or other infrastructure improvement and shall maintain such utility and other infrastructure improvements in the same manner and standard as similar such utility and other infrastructure improvements are maintained throughout the City of Oakland. No Common Development Element developed as part of the Backbone Infrastructure shall be deemed completed unless and until all parties who will be responsible for the permanent maintenance of such improvement has accepted such responsibility. As to those utilities or infrastructure improvements that will be owned or used as City public utilities or public infrastructure, the City shall accept such utility or other infrastructure improvement and shall maintain such utility and other infrastructure improvements in the same manner and standard as similar such utility and other infrastructure improvements are maintained throughout the City of Oakland. If the responsible Party fails to perform the required maintenance in accordance with the foregoing standard, the other Party may perform such maintenance pursuant to the self-help provisions of Section 6.06 above. The Parties hereby acknowledge that the City and Port have entered into previous payment agreements whereby the Port reimburses the City for the maintenance of certain public streets and utilities within the Port Area. If such a payment agreement already exists or is agreed upon in the future between the City and the Port for any Backbone Infrastructure within the Port Area, the provisions of this Section 12.0 shall not apply.

13.0 Proposed Land Exchange: The City has proposed an exchange of property rights (fee, easements, and leases) involving the properties listed on Exhibit G. Each Party will each use good faith efforts to negotiate a separate agreement to effectuate such an exchange.

14.0 Accommodation of Temporary Relocation of Trucking Facility: The City may need to temporarily relocate the 15-acre truck parking facility on its property during construction of its development on the OAB, in order to ensure the timely use of private matching funds. The Port will use good faith efforts to facilitate this temporary relocation on its own undeveloped property, if possible.

15.0 Deconstruction of Warehouses; Shared Costs and Responsibilities.

15.01 Elements of Deconstruction and Demolition: The City and the Port will share the costs of any deconstruction of the buildings on the OAB that cross property lines between

the City Lands and the Port Lands (“Shared Buildings”), which costs may include the salvaging as whole timber posts, beams, trusses and siding of the Shared Buildings and other actions required as part of Mitigation Measure 4.6-9 of the Oakland Army Base Mitigation Monitoring and Reporting Program (MMRP) (including employing members of the local job-training bridge programs) (“Deconstruction”) as provided herein. The Parties will also share the costs of the concurrent demolition of the remaining portions of the Shared Buildings, which demolition shall include the taking down of those portions of the Shared Buildings that are not deconstructed, clearing and hauling away of the materials and debris for proper disposal and documentation (“Demolition”). Neither Deconstruction nor Demolition will include any environmental remediation of property, for which the Parties’ responsibilities and allocation of costs are set forth in the ARMOA, or the removal of the slabs, footings or flooring of the shared building, underground remediation, dewatering for construction purposes or the removal or treatment of hazardous materials (the “Excluded Items”). The costs of both the Deconstruction and Demolition of any or all of the Shared Buildings are referred to herein as the “Shared Costs.”

15.02 Shared Costs: Shared Costs will include (a) the reasonable out-of-pocket transaction costs incurred by any Party for the study, design, implementation of the Deconstruction and Demolition (excluding in the case of each Party (i) its own costs and expenses for staff and internal overhead and (ii) both in-house and outside legal counsel), (b) survey, environmental, insurance and consulting costs associated with the design, implementation or carrying out of the Deconstruction and Demolition, (c) costs of Deconstruction and Demolition, including any payments to third-party contractors or local job-training bridge program for the performance of the Deconstruction and Demolition.

15.03 Percentage Shares: For each Shared Building, each Party shall pay a percentage share of any Shared Costs in proportion to the percentage of the square footage of each of the Shared Buildings on each respective Party’s property. For the purposes of this Restated Agreement, the Parties agree that the square footage and percentage share of the Shared Costs for each Shared Building are as follows, unless these percentages change as a result of the Proposed Land Exchange listed in Section 13.0:

<u>Building #</u>	<u>Total Square Footage</u>	<u>Square Footage on Port Property</u>	<u>Port Percentage of Shared Costs</u>	<u>Square Footage on City Property</u>	<u>City Percentage of Shared Costs</u>
804	237,983	210,194	88.32	27,789	11.68
805	239,170	181,273	75.79	57,897	24.21
808	237,760	185,614	78.07	52,146	21.93
807	237,752	114,285	48.11	123,287	51.89
808	238,518	69,398	29.10	169,120	70.90
Total	1,191,003	760,764	63.88	430,239	36.12

15.04 Initiation and Implementation of Deconstruction and Demolition: Either the Port or the City may initiate the implementation of the Deconstruction and Demolition of any of the Shared Buildings (the “Initiating Party”) by first submitting an implementation plan for agreement by the other Party in writing relating to the Shared Building or Shared

Buildings on which the Initiating Party intends to initiate the Deconstruction and Demolition. The implementation plan shall include, but not be limited to:

- (a) a scope of work, including any pre-demolition hazardous material survey (the costs of such survey shall be part of the Shared Costs);
- (b) submittals from and regarding any third-party consultant or contractor (including description of any bidding procedure or requirements);
- (c) estimated budget based on the scope of work identified in the Implementation Agreement for the Deconstruction and Demolition of the particular Shared Building or Shared Buildings;
- (d) estimated time for completion (including any phasing of the Deconstruction and Demolition) based on the scope of work identified in the Implementation Agreement for the Deconstruction and Demolition of the particular Shared Building or Shared Buildings;
- (e) insurance and indemnity provisions;
- (f) construction mitigation and environmental compliance; and
- (g) any other information deemed relevant by agreement between the Parties.

15.05 Hiring of Third-Party Contractors: Prior to the contracting or hiring of any third-party consultant or contractor by any Party for the purpose of the Deconstruction or Demolition, each Party will review and accept the scope and budget for any such third-party contract, provided however, each Party shall complete its review of the scope and budget within thirty (30) days from the date that the Initiating Party delivers to the other Party in writing the scope and budget for review (which scope and budget may be submitted as part of the implementation plan), and no Party may unreasonably withhold its acceptance of the scope and budget. If no objection is raised during the thirty (30) day review period, the scope and budget shall be deemed accepted by the Parties and the Initiating Party may proceed with the hiring of the third party consultant or contractor. If any Party finds the scope and budget unacceptable, the objecting Party shall specify its objection within the thirty (30) day review period and the Parties shall negotiate a resolution to the objection, provided however, that the objecting party shall alone bear any costs incurred as a result of the objection being raised (including, but not limited to, costs of engineering, survey or attorney services or costs due to delay of Deconstruction or Demolition).

15.06 Reimbursement of Deconstruction and Demolition Costs: The Initiating Party may initially pay the cost of any Deconstruction and Demolition it initiated and implemented pursuant to any implementation plan. The Initiating Party shall invoice the other Party for reimbursement of the other Party's percentage share of the Shared Costs, but in any event, no later than forty-five (45) days after the payment of such Shared Costs by the Initiating Party or forty-five (45) days after the Completion of the Deconstruction and Demolition, whichever is later. The other Party shall reimburse the Initiating Party for its share of the Shared Cost within forty-five (45) days from the date of the invoice from the Initiating Party.

15.07 Partial Deconstruction/Demolition: If one Party desires to proceed with the Deconstruction/Demolition of the portion of a Shared Building on its property prior to the other Party, the initiating Party shall provide the other Party with at least 180 days' prior written notice

of such intent. Upon request of the other Party, the Parties shall meet and confer for a period of 60 days on methods to minimize the impact on the Party that desires to retain its portion of the Shared Building; however, upon the expiration of the 180 day notice period, the Initiating Party shall be entitled to proceed with the Deconstruction/Demolition of its portion of the Shared Building to the property line. In such an event, the Party desiring to preserve its portion of the Shared Building shall be required to take such steps, at its sole cost, to preserve its portion of the Shared Building. Consistent with the terms of the ARMOA, neither Party shall take any steps to delay or obstruct the other Party's development plans.

16.0 Force Majeure.

16.01 Force Majeure Events: In the event that either Party's responsibility under this Restated Agreement to develop and deliver any Development Element is affected by a *Force Majeure* Event, the provisions of this Section 16 shall apply.

- (a) **Notice of the Occurrence of a Force Majeure Event.** The Party that is affected by a *Force Majeure* Event shall give notice as soon as practicable and in no event later than ten (10) calendar days following the date on which it first became aware of such *Force Majeure* Event to the other Party (provided that in the case of the same *Force Majeure* Event being a continuing cause of delay, only one notice shall be necessary), which notice shall include (i) a statement of which *Force Majeure* Event the claim is based upon, (ii) details of the circumstances from which the delay arises and (iii) an estimate of the delay in the performance of obligations under this Restated Agreement attributable to such *Force Majeure* Event and information in support thereof, if known at that time. The Party receiving such notice shall, after receipt thereof, be entitled by notice to require the Party claiming a *Force Majeure* Event to provide such further supporting information or details as the Party receiving such notice may reasonably consider necessary.
- (b) **Notice of the Cessation of a Force Majeure Event.** The Party claiming a *Force Majeure* Event shall notify the other Party as soon as practicable and in no event later than ten (10) calendar days following the date on which it first became aware that a *Force Majeure* Event has ceased.
- (c) **Consequences of a Force Majeure Event.** Subject to the Party claiming a *Force Majeure* Event giving the notice required in Section 16.01(a), a *Force Majeure* Event shall excuse such Party from whatever obligation or covenant such Party, using all commercially reasonable efforts, is not actually capable of performing or observing or causing to be performed or observed as a direct result of the *Force Majeure* Event being claimed for the *Force Majeure* Delay Period applicable to such *Force Majeure* Event. Notwithstanding the occurrence of a *Force Majeure* Event, (i) this Section 16.01(c) shall not excuse the Party claiming a *Force Majeure* Event from the performance and observance under this Restated Agreement of any obligations and covenants that such Party, using all

commercially reasonable efforts, is actually capable of performing or observing, or causing to be performed during the applicable *Force Majeure* Delay Period, and (ii) during such applicable *Force Majeure* Delay Period, each Party shall use its commercially reasonable efforts to minimize the effect and duration of the *Force Majeure* Event. Nothing herein shall permit or excuse noncompliance with a change to applicable Laws.

16.02 Parties Rights: If a *Force Majeure* Event occurs that has the effect of rendering the Party claiming such *Force Majeure* Event in accordance with Section 16.01 not actually capable, despite using all commercially reasonable efforts, of performing, observing, or causing to be performed or observed, (i) the development and delivery of any Development Element, (ii) the maintenance of any roadway or other infrastructure that either Party is required to perform under this Restated Agreement as a direct result of such *Force Majeure* Event, (iii) in the case of the Port, the completion of the Port Rail Terminal by June 30, 2015, or (iv) in the case of the City, the completion of the Maritime Street Common Development Element of the Backbone Infrastructure by October, 2015, and of the Burma Road Common Development Element of the Backbone Infrastructure by September 16, 2018, then the Party claiming such *Force Majeure* Event shall have the right to extend the due date for the performance of such obligation for an amount of time equal to the *Force Majeure* Delay Period.

17.0 Dispute Resolution.

17.01 Scope: Any dispute arising out of, relating to or in connection with any material provision of this Restated Agreement, including any question as to whether such dispute is subject to the dispute resolution procedures set forth below, which the Parties have been unable to resolve by the informal dispute resolution procedures described in Section 17.02 below, may be submitted to non-binding mediation under the mediation procedures described in Section 17.03 below.

17.02 Informal Dispute Resolution Procedures: The Parties agree that, at all times, they will attempt in good faith to resolve all disputes that may arise under this Restated Agreement. The Parties further agree that, upon receipt of written notice of a dispute from a Party, the Parties will refer the dispute to the Designated Person of each Party. The Designated Persons shall negotiate in good faith to resolve the dispute, conferring as often as they deem reasonably necessary, and shall gather and in good faith furnish to each other the information pertinent to the dispute. Statements made by Representatives of the Parties during the dispute resolution mechanisms set forth in this Section 17.02 and documents specifically created for such dispute resolution mechanisms shall be considered part of settlement negotiations and shall not be admissible in evidence by any proceeding without the mutual consent of the Parties.

17.03 Mediation: Mediation of a dispute under this Restated Agreement may not be commenced until the earlier of: (a) such time as both of the Designated Persons, after following the procedures set forth in Section 17.02, conclude in good faith that amicable resolution through continued negotiation of the matter does not appear likely; or (b) fifteen (15) calendar days after the date of the notice referring the dispute to the Designated Persons, pursuant to Section 17.02.

If, after such time period, the dispute remains unresolved, either Party may seek to resolve the dispute through non-binding mediation administered by the Judicial Arbitration Mediation Services (“JAMS”), or such other association as may be agreed to by the Parties. The Parties will cooperate with each other in selecting the arbitrator from the panel of neutral arbitrators knowledgeable in infrastructure development from JAMS, and in scheduling the time and place of the mediation. Unless otherwise agreed to by the Parties, such selection and scheduling shall be completed within forty-five (45) calendar days after the date of the notice referring the dispute to the Designated Persons. Unless otherwise agreed to by the Parties, the mediation shall not be scheduled for a date that is greater than 120 calendar days from the date of the notice referring the dispute to the Designated Persons. The Parties covenant that they will participate in the mediation in good faith, and that they will share equally in its costs (other than each Party’s individual attorneys’ fees and costs related to the Party’s participation in the mediation, which fees and costs shall be borne by such Party). Statements made by Representatives of the Parties during the mediation procedures set forth in this Section 17.03 and documents specifically created for such mediation procedures shall be considered part of settlement negotiations and shall not be admissible in evidence by any proceeding without the mutual consent of the Parties.

17.04 Provisional Remedies. Notwithstanding anything to the contrary in this Section 17.0, no Party shall be precluded from initiating a proceeding in a court of competent jurisdiction for the purpose of obtaining any emergency or provisional remedy to protect its rights that may be necessary and that is not otherwise available under this Restated Agreement.

18.0 Miscellaneous.

18.01 Notices: Any notice or other communication required to be given under or pursuant to this Restated Agreement shall be in writing and may be served by actual delivery in person or by registered mail, postage prepaid or by facsimile transmission, to the representative of the Party to whom such notice is to be given at the following locations respectively:

If to the Port:

Director of Maritime
Port of Oakland
530 Water Street, 6th Floor
Oakland, CA 94607
Facsimile: (510) 835-1641

With a copy to:

Deputy Port Attorney – Maritime
Port of Oakland
530 Water Street, 4th Floor
Oakland, CA 94607
Facsimile: (510) 444-2093

If to the City:

Assistant City Administrator for Community and
Economic Development
City of Oakland
250 Frank H. Ogawa Plaza, 2d Floor
Oakland, CA 94612
Telephone: 510-238-2229
Facsimile; 510-238-2226

With a copy to:

Office of the City Attorney
One Frank H. Ogawa Plaza, Sixth Floor
Oakland, CA 94612
Attention: Dianne Millner, Esq., Deputy City Attorney
Telephone: 510-238-3601
Facsimile: 510-238-6515

or at such other location as either Party shall advise by notice from time-to-time.

All notices provided for herein may be faxed (with machine verification of receipt), sent by Federal Express or other overnight courier service, personally delivered or mailed registered or certified mail, return receipt requested. If a notice is sent by fax, it shall be deemed given when transmission is complete if (i) a confirmation of successful transmission is contemporaneously printed by the transmitting fax machine, and (ii) a copy of the notice is sent to the recipient by overnight courier for delivery on the Business Day next following the date of fax transmission. If a notice is personally delivered, sent by overnight courier service or sent by registered or certified mail, it shall be deemed given upon receipt or refusal of delivery.

18.02 Indemnification.

- (a) **City:** The City shall indemnify, protect, defend and hold harmless the Port, including, but not limited to, all of the members of the Board of Port Commissioners, its departments and other subdivisions, including, without limitation, all of the officers, employees, agents, contractors, and representatives of the Port, and their respective heirs, legal representatives, successors, and assigns, and each of them (collectively, the "Port Indemnified Parties") from and against any and all claims, demands, losses, liabilities, damages (including foreseeable and unforeseeable consequential damages), liens, obligations, interest, injuries, penalties, fines, lawsuits, and other proceedings, judgments, awards, costs, and expenses (including, without limitation, reasonable attorneys' fees and costs and consultants' fees and costs) of whatever kind or nature, known

or unknown, contingent or otherwise (collectively, "Losses") to the extent arising out of the City's performance of its rights and obligations under this Restated Agreement, except to the extent of Losses resulting from the gross negligence or willful misconduct of any of the Port Indemnified Parties.

- (b) **Port:** The Port shall indemnify, protect, defend and hold harmless the City, including, but not limited to, all of the members of the its governing body, its departments and other subdivisions, including, without limitation, all of the officers, employees, agents, contractors, and representatives of the City, and its heirs, legal representatives, successors, and assigns, and each of them (the "City Indemnified Parties") from and against any and all Losses to the extent arising out of the Port's performance of its rights and obligations under this Restated Agreement, except to the extent of Losses resulting from the gross negligence or willful misconduct of any of the City Indemnified Parties.

18.03 No Modifications to ARMOA: Nothing in this Restated Agreement shall be construed to amend or modify the terms and conditions of the ARMOA, including without limitation, any funds to be deposited into the JERF. If there are any inconsistencies between the terms and conditions of the ARMOA and the terms and conditions of this Restated Agreement, the terms and conditions of this Restated Agreement shall control.

18.04 No Modifications to Baseline Agreements: Nothing in this Restated Agreement shall be construed to amend or modify the terms and conditions of the Baseline Agreements. Unless and until the OHIT Baseline Agreement is duly amended to (i) expressly recognize the City's financial contribution toward the TCIF matching funds and (ii) more clearly identify the scope of improvements to be developed on the City Lands - as evidenced by one or more written amendments to the Baseline Agreements approved by the CTC and the Port Board and signed by the authorized representatives of the CTC, CalTrans, and the Port - the City shall have no right to any TCIF funds and any expenditure by the City of funds set forth in Section 7.01 of this Restated Agreement is solely at the City's risk.

18.05 Headings: All headings and captions appearing in this Restated Agreement have been inserted for convenience and reference only and in no way define, limit or enlarge the scope or meaning of this Restated Agreement or any provision thereof.

18.06 No Presumption Against Drafter. This Restated Agreement has been negotiated at arm's length and between Parties sophisticated and knowledgeable in the matters dealt with herein. In addition, each Party has been represented by experienced and knowledgeable legal counsel. Accordingly, this Restated Agreement shall be interpreted to achieve the intents and purposes of the Parties, without any presumption against the Party responsible for drafting any part of this Agreement (including, but not limited to California Civil Code Section 1654).

18.07 Entire Agreement: This Restated Agreement is in furtherance of and in addition to the ARMOA and is the entire agreement among the Parties hereto with respect to the subject

matter hereof and supersedes all prior agreements (including the ARMOA to the extent there are any conflicts or inconsistencies between the ARMOA and this Restated Agreement) and understandings, whether oral or written, between the Parties with respect to the matters contained in this Restated Agreement.

18.08 No Representations: The making, execution and delivery of this Restated Agreement by the Parties have not been induced by any representations, statements, warranties or agreements other than those expressly set forth herein.

18.09 Successors and Assigns: This Restated Agreement shall be binding upon and inure to the benefit of each of the Parties and to their respective transferees, successors, and assigns.

18.10 No Third Party Beneficiaries: The Parties agree that it is their specific intent that no broker or any other person shall be a party to, or a third party beneficiary of, this Restated Agreement; and further that the consent of a broker or other third party shall not be necessary to any agreement, amendment, or document with respect to the transactions contemplated by this Restated Agreement.

18.11 No Waiver: No waiver hereunder by any Party of any breach hereunder shall be deemed a waiver of any other or subsequent breach.

18.12 Expenses: Except as expressly provided herein, each Party shall pay its own expenses incurred in connection with this Restated Agreement and the transactions contemplated hereby.

18.13 Counterparts: This Restated Agreement may be executed in any number of counterparts, each of which shall be deemed an original, but all of which when taken together shall constitute one and the same instrument. The signature page of any counterpart may be detached therefrom without impairing the legal effect of the signature(s) thereon provided such signature page is attached to any other counterpart identical thereto except having additional signature pages executed by other Parties to this Restated Agreement attached thereto.

18.14 Time of Essence: Time is of the essence in the performance of and the compliance with each of the provisions and conditions of this Agreement. All times provided in this Restated Agreement for the performance of any act shall be strictly construed.

18.15 Severability: Should any provision in this Restated Agreement be illegal or not enforceable, it shall be considered separate and severable from this Restated Agreement and the remaining provisions shall remain in force and be binding upon the Parties as though the said provision had never been included.

18.16 Non-Waiver of Rights: No condoning, excusing or overlooking by the City or the Port of any default, breach or non-observance at any time by the Port or the City shall operate as a waiver of the City's or the Port's rights under this Restated Agreement concerning any

continuing or subsequent default, breach or non-observance, or so as to defeat or affect the rights of the City or the Port concerning any such continuing or subsequent default or breach.

18.17 Amendments: This Restated Agreement constitutes the entire agreement between the Parties hereto and supersedes all previous negotiations, representations and documents in relation hereto made by any Party to this Restated Agreement, and may be amended only by an agreement in writing signed by the Parties.

18.18 Further Acts: Each of the Parties hereto shall perform such further acts and execute such further agreements as may be required from time-to-time to give proper effect to the intent of this Restated Agreement.

[Signature Pages to Follow]

CITY OF OAKLAND, a municipal corporation acting by and through its City Council, on its own behalf and as successor agency to the Redevelopment Agency of the City of Oakland

By:
Deanna J. Santana
City Administrator *FB*

Dated: 7/20/12

Resolution No. 83932 C.M.S.

Approved as to form and legality:

Barbara Parker,
City Attorney

By:
Deputy City Attorney

Dated: July 11, 2012

CITY OF OAKLAND, a municipal corporation acting by and through its Board of Port Commissioners

By:
Omar Benjamin
Executive Director

Dated:

Resolution No. 12-46

Approved as to form and legality:

Michele Heffes,
Port Attorney (Acting)

By:
for Port Attorney

Dated:

Exhibit A

Project Description

**[Same as attached to CTC Submittal, corrected to show
Correct linear footage of tracks to be built]**

Project Description

The Outer Harbor Intermodal Terminals (OHIT) project is of national significance, seeking to transform the former Oakland Army Base into a world-class intermodal trade and logistics center. The Port of Oakland is the only international container trade gateway for the Northern California MegaRegion; it is the leading U.S. export gateway on the West Coast and is the fifth ranked US seaport by containerized cargo movements.

The Port of Oakland is a strategic trade gateway that has seen over a billion dollars in investment over the past decade to support the growing demand for global trade through the nation's limited trade gateways.

This project will be another critical development initiative to open US businesses to international markets through an improved Oakland seaport. The Trade Corridors Improvement Fund (TCIF) will contribute towards the \$499.2 million first phase of the Oakland Army Base redevelopment. This represents the build-out of a City owned 165 acre development area and the establishment of a new rail terminal on 40 acres of the Port property. Subsequent phases of the redevelopment will include further expansion of the rail terminal, an additional 1 million square feet of trade and logistics facilities on the Port's land, and the 7th Street grade separation project connecting road, rail and marine networks efficiently within Port. The complete redevelopment, including all phases is expected to take ten years. The project represents a billion dollar investment in goods movement for California.

1. Oakland Army Base

The former Oakland Army Base (OARB), an approximately 430-acre facility located on the West Oakland waterfront, was first commissioned in 1941 as a Port and trans-shipment facility. During World War II, it served as a major cargo Port and warehousing facility. Up until 1995, the Base was active with warehouse uses and approximately 2,040 employees. In 1995, the Base Realignment and Closure Commission recommended closure and realignment/disposal of the Oakland Army Base. The Base was officially closed for military operations in September 1999.

The closure resulted in the loss of more than 7,000 jobs and the dismantling of a national maritime and military asset. Adjacent to the Port of Oakland seaport, this 330-acre former base is at a nexus of maritime, rail and highway transportation. After a decade of strategic planning for the redevelopment of the base and the surrounding lands, the Outer Harbor Intermodal Terminals development is the implementation of a bold vision to revitalize Oakland's working waterfront.

In August 2006, approximately 170 acres of the former Army Base were conveyed to the City of Oakland, and another 200 acres were transferred to the Port. The City of Oakland has assembled a number of private land developers and companies interested in partnering with it to develop the infrastructure necessary for the base redevelopment.

2. Location

The Oakland Army Base site is located along the eastern shoreline of San Francisco Bay in the City of Oakland. The project area is located approximately two miles west of the Oakland central business district. It is located adjacent to several regional transportation links, as well as to the Bay.

III. Master Plan

For the past eight months, the City of Oakland its development partner, California Capital and Investment Group, and the Port of Oakland have worked to develop a master plan for the entire Oakland Army Base described above. The master plan was finalized in February 2012 and will guide the development of the multiple elements of the site throughout the future.

IV. Project Elements

The key components of the OHIT project described in this application are:

- Construction of a new rail terminal
- Rehabilitation of an existing wharf and surrounding lands, creating a new bulk cargo marine terminal
- Construction of new trade and logistics warehousing and port-related facilities
- Relocation and consolidation of Oakland recycling services into a central location with improved access to the Port
- Roadway and utility improvements for the development area, focused along a backbone along Maritime Street and Burma Road
- On-going environmental remediation
- Site preparation—including import, fill, surcharging, and grading—within the City areas designated for the trade and logistics and recycling facilities

The TCIF will be used for the rail, backbone infrastructure, and site preparation required for the container/bulk transfer facilities. Details on the major components are provided in Section VI, Segmentation.

V. Construction Activities

The project is divided into multiple development sequences, ranging from demolition to earthwork to utility and road work to building development. The development generally consists of two types of work. The first is public infrastructure improvements, consisting of road, utility, wharf, rail and site preparation work. Following these improvements, “vertical,” or private investments in new buildings and sites will be development for specific users and customers to leverage the strategic public infrastructure improvements.

VI. Project Segmentation

To distinguish responsibilities between the two implementing agencies, the Project has been divided into five separate segments with corresponding funding plans, permitting, and delivery methods.

Description	Total Cost	Port	City	Private	TIGER	TCIF
Remediation	\$ 11,400	\$ 5,700	\$ 5,700	\$ -	\$ -	\$ -
Rail Access Improvements and Manifest Yard	\$ 74,600	\$ 5,000	\$ 3,800	\$ -	\$ -	\$ 65,800
City Site Prep and Backbone Infrastructure	\$ 247,241	\$ -	\$ 45,000	\$ 25,900	\$ -	\$ 176,341
Recycling Facilities	\$ 46,600	\$ -	\$ -	\$ 46,600	\$ -	\$ -

City Trade & Logistics Facilities	\$ 99,400	\$ -	\$ -	\$ 99,400	\$ -	\$ -
Unit Train Support Yard	\$ 20,000	\$ 5,000	\$ -	\$ -	\$ 15,000	\$ -
Total (\$ in thousands)	\$ 499,241	\$ 15,700	\$ 54,500	\$ 171,900	\$ 15,000	\$ 242,141

Segment 1: Environmental Remediation

Environmental Remediation. Sites of hazardous material still exist throughout the project area. Prior to the transfer of the Base to the Port and the City, these sites were identified in a Remedial Action Plan (RAP) and a Risk Management Plan (RMP) which requires the Port and City to investigate known and suspected contaminated soil and groundwater locations and clean up as appropriate. The work includes remediation of solvents in the groundwater, and underground storage tank removal, for example. This combined effort by the City and Port is approximately 80% complete and will be ongoing with this project.

Please refer to drawing X-126, attached.

Segment 2: Rail Access Improvements and Manifest Yard

The Rail Terminal development is divided into two segments described in segment 2 and segment 6. In Segment 2 will build new mainline access improvements, new lead tracks from the mainline, through the Oakland Army Base to the Joint Intermodal Terminal, a new 16,000 ft manifest car storage yard, a new administrative building, yard lighting, and security fencing. The mainline access includes new, high speed turnouts tied in to Union Pacific's centralized train control system, with new signals installed for movements to and from the mainline from the Port Rail Terminal. The former Knight Yard on the Oakland Army Base would be replaced with a rail terminal designed to support increased cargo transfer between ships and trains. The manifest tracks will be used as a staging yard to accommodate the existing and new warehouses within the site. The manifest yard has a 200 railcar capacity, supporting up to 20,000 loaded railcars per year. The tracks will all be designed to current UP and BNSF industry standards, and will be capable of accommodating all types of rail cargo.

Please refer to drawing X-127, attached, for a description of the rail improvements.

Segment 3: City Site Prep Work and Backbone Infrastructure

Demolition of Existing Buildings. Old, outdated, non-code conforming buildings still exist throughout the site, including several large warehouses created for the Army in the early days of World War II. These buildings were built before the container industry developed, and are not nearly as effective as modern facilities, however they are still occupied today by opportunistic freight companies. Unfortunately the buildings are deteriorating, settling (due to underlying bay mud), not seismically safe nor designed to meet today's container-based port operations. Elements of the buildings, particularly the massive wood materials, are of value in today's market and will be salvaged for reuse, a sustainable goal of the project. The demolition effort will eliminate underutilized buildings including their hazardous materials.

Earthwork and Soil Stabilization. The project site is currently low in elevation due to years of settlement and an original design elevation that did not contemplate today's drainage and sea rise requirements. For this reason, a large amount of earth import is required to bring the project site up to a new elevation that complies with current regulations and anticipated sea rise. In addition to the import needed to raise the site, more import is needed on a temporary basis to "load" the site (weigh it down) to achieve

condensing of the underlying bay mud before new buildings are constructed. This process, called surcharging, will “pre-settle” the site to thwart long term settlement that damages buildings and site improvements such as utilities. Earth imports will be made primarily by barge taking advantage of marine transportation that is cheaper and less impactful on the environment due to elimination of traditional truck transportation. Before surcharging of the site, there will be a deep dynamic compaction process to cure the underlying sand layer that is susceptible to liquefaction during a seismic event. The compaction process will result in settlement of the existing dirt by around one foot.

Replacement of Utilities. The existing utility systems across the project are failing in various degrees but all failing nonetheless. There is documentation of water leakage throughout the project site area to the extent that local repairs cannot be made. The storm sewer system is also leaking underground and is undersized to carry storm water at today's design levels. Power infrastructure is old, not able to sustain more demands on the system and in need of replacement simply due to age. Telecommunication systems are minimal simply due to the vast increase in requirements in this arena in the last 20 years that the 1940s vintage improvements did not include. The project includes construction of new utility systems to sustain full build-out of the project. New improvements will ensure supply of services to new users with efficiency that yields less energy usage compared to the original development and even buildings developed in the last 10 years. Reconstruction of utilities will eliminate wasteful leakages that add to contamination of bay waters through water table migration.

Grading and Drainage. After the surcharging program, the sites will be rough-graded to a super pad elevation to allow for construction of vertical improvements. Each “vertical” building project will be responsible for its respective share of surrounding site improvements to support the building and such improvements will follow design standards being developed for the project now. The grading and drainage plan for the project shows grades and drainage patterns to the extent that all drainage will meet current state and local retention and filtration requirements for protection of downstream sources, namely San Francisco Bay. The storm system will be replaced for the most part but tie into existing Bay outfalls. The new drainage plan shows that we have provided more than 4% filtration areas to receive runoff. The distribution of landscape areas to serve as filtration zones is very good so there will be adequate natural filtration.

Circulation. Along all the arterials sidewalks and bike lanes are provided. The bike lanes extend the existing system so that there is full connectivity between the east/west path from Emeryville to the Bay Bridge into the project site along Burma Road and into Maritime where the bike path heads south all the way to 7th street where it parts east and west; east going along 7th street, under Interstate-880 to Wood Street and west going to Middle Harbor Park.

Public Roadway Improvements. Maritime Street and Burma Road, the two primary existing roadways within the project, are sinking and crumbling, therefore in need of total replacement. Replacing and realigning these roads will allow for better traffic flow Within the Port, enable the replacement of the utility systems, and provide access to the future gateway park at the base of the Bay Bridge. New roadway design with reduced intersections will increase traffic efficiency, reduce accidents and reduce emissions. The project will also construct new bike lanes to connect to other projects thus enabling more thoroughfare through the site to existing and planned parks. The City is coordinating with the Bay Area Toll Authority, which is planning for a Gateway Park at the west end of Burma Road. The City will work closely with BATA to investigate the placement of Bay Bridge artifacts along and over Burma Road, so long as the

proposed artifact installation does not require funding from the City or its partners, and has minimal or no impact on the functionality of the City's lands.

Landscaping. While not normally seen in intermodal facilities we are planning new landscaping areas to enhance views, reduce heat gain and to facilitate drainage filtration. Reduction of impervious areas is possible through good planning practices particularly when facilities share truck parking areas to maximize usage and eliminate unnecessary pavement. It is our plan to install a new reclaim water system to irrigate landscaping thus saving more potable water from the nearby facility that feeds all of West Oakland.

Wharf Improvements. Existing wharves have been studied to determine the extent of repairs and costs for reuse as a working waterfront. The wharves have deteriorated over the past 60 years but have adequate structure to allow repairs to bring them into a useful mode for bulk shipping activities. Repair through public and private investment will facilitate new businesses along the wharves that enhance rail activities and local hiring. No new wharf structures are part of this project.

Please refer to the activities described in drawing X-128, attached.

Segment 4: Recycling Facilities

Two recycling operators located in a mixed used neighborhood of West Oakland would be relocated to the industrial area adjacent to the Port. Both recyclers utilize the Port terminals for the export of metals, paper and other collected materials.

Please refer to drawing X-129, attached, for a description of the recycling facilities.

Segment 5: City Trade & Logistics Facilities

Bulk Cargo Marine Terminal. On the City's West Gateway site, berth 7 would be converted to a modern bulk cargo marine terminal for movement of commodities such as iron ore, corn and other products brought in to the terminal by rail. 80,000 DWT Panamax vessels would be filled with cargo brought in by rail, unloaded on site and moved by conveyor into the ship's cargo holds. The terminal would also accommodate project cargo such as windmills, steel coils and oversized goods. The proposed improvements include new rail tracks from the Unit Train Support Yard to this marine terminal, as would improvements to the wharf structure including new piles and protection of existing piles, construction of new purpose-built cargo handling facilities such as a bulk railcar unloading pit, bulk material storage building, ship loader, and conveyor belts between the unloading pit, storage building and ship loader.

Trade and Logistics Facilities. Approximately one million square feet of port-oriented trade and logistics facilities would be constructed on the Central and East Gateway sites. The facilities proposed include 8 new warehouses, ranging from small footprint transload buildings for the rapid transfer of goods from container to railcar or truck, distribution warehouses which would have a larger footprint for Fortune 500 companies to use for regional and national distribution. Rail service and truck parking would be provided for the warehouses as appropriate. The facilities would be used predominantly by importers and exporters for goods movement associated with the Port of Oakland transportation hub.

Please refer to drawing X-130, attached, for a description of the trade and logistics facilities.

Segment 6: Unit Train Support Rail Yard

In Segment 6, a new 8-track unit train support yard will be built with 31,000 feet of new track. The new track will be used for 100 car or greater unit trains for additional storage track for bulk and container trains to be staged prior to loading or unloading. The unit train support yard can accommodate 4 unit trains at any one time with its 8 approximately 4,000 ft tracks. The yard can accommodate as many as 28 trains per week. The support yard will be used for the bulk cargo marine terminal, container train staging, and bulk cargo transload operations within the Port.

Please refer to drawing X-127, attached, for a description of the rail improvements.

LOGISTICS FACILITIES

I-80

WEST BURMA ROAD

CW1

WHARF 8 1/2

WORKING WATERFRONT

WHARF 8

WHARF 7

OPTION A

CC1

CC2

CC3

CC4

CC5

CC6

CC7

CC8

CC9

CG1

CG2

CG3

CG4

CG5

CG6

CG7

CG8

CG9

CN3

CN1

CN2

MARITIME STAGE

EAST BURMA ROAD

PORT RAIL TERMINAL

SUPPORT YARD

JIT LEAD TRACKS

NEW KNIGHT YARD

EXISTING RAIL

RECORDED 7TH STREET

ACTUAL 7TH STREET

7TH STREET

X-125

REMEDICATION SEGMENT 1

X-126

PORT RAIL TERMINAL

SEGMENT 2

and SEGMENT 6

X-127

I-80

WEST BURMA ROAD

WEST BURMA ROAD

EAST BURMA ROAD

WHARF 6 1/2

WHARF 6

WORKING WATERFRONT

WHARF 7

MARTIME STREET

OPTION A

CITY BACKBONE UTILITIES & SITEWORK

SEGMENT 3

PORT RAIL TERMINAL

SUPPORT YAF

JIT LEAD TRACKS

NEW KNIGHT YARD

I-880

EXISTING RAIL

RECORDED 7TH STREET

X-128

7TH STREET

**RECYCLING
FACILITIES
SEGMENT 4**

X-129

**CITY TRADE
& LOGISTICS
FACILITIES
SEGMENT 5**

X-130

Exhibit B

City Project Delivery Schedule for Each City Lead Improvement

- | | |
|--|---------------------------|
| 1. Complete Design Build Bridging Documents: | September 28, 2012 |
| 2. Execute Design Build Contract: | November 30, 2012 |
| 3. Issuance of Notice to Proceed for Backbone Infrastructure: | May 31, 2013 |
| 4. Substantial Completion of Construction: | April 15, 2018 |

Exhibit C

Port Project Delivery Schedule

Port Rail Terminal Milestone Dates, Pursuant to Section 6.02

1. Issuance of Request for Proposals for design build contractor for the Port Rail Terminal by *December 31, 2012*;
2. Execution of a Design Build Contract by the Port for the Port Rail Terminal by *June 30, 2013*.
3. Issuance of Notice to Proceed for Demolition/Deconstruction or Site Prep Work for Port Rail Terminal by *December 30, 2013*.
4. Substantial Completion of the Port Rail Terminal by *June 30, 2015*.

:

Exhibit D

City-Port Infrastructure Work Product

Amended and Restated
Cost Sharing Agreement
(Former Oakland Army Base)

Exhibit D-1

Work Product Related to Port Lead Improvements and 7th Street Project:

1. 7th Street Analysis for Detour – 7th Street Grade Separation (10/7/2011, Jacobs)

Amended and Restated
Cost Sharing Agreement
(Former Oakland Army Base)

Exhibit D-2
Work Product Related to Both City and Port Lands

1. City and Port Engineering Design Criteria (6/15/2012, Architectural Dimensions);
2. Basis of Design for Streets, Storm Drain, Storm Water Management, Sewer, Recycled Water, and Water (2/7/2012, RJA);
3. Program Management Cost Estimate (3/14/2012, various);
4. Master Plan Level Hyrdology Report (1/31/2012, RJA);
5. Master Plan Level Recycled Water Report (1/31/2012, RJA);
6. Master Plan Level Sanitary Sewer Report (1/31/2012, RJA);
7. Master Plan Level Stormwater Management Plan (1/31/2012, RJA);
8. Master Plan Level Water Report (1/31/2012; RJA);
9. Short Circuit Analysis Calculations (2/9/2012, AECOM);
10. Load Flow and Voltage Drop Study Calculations (2/9/2012, AECOM);
11. Oakland Army Base Rail Master Plan Report (1/2012, HDR);
12. Dry Utilities Master Plan Report (2/2012, AECOM); and
13. Electrical Master Plan Report (2/2012, AECOM).

Exhibit E

OAB Design Approval Process

For Common Development Elements

1.00 Approval and Comment — General. The City and the Port shall each submit to the other for review in accordance with this Submittal Review Process Common Development Elements of the Revised OHIT Project described in Section 6.04(e) of this Restated Agreement.

2.00 Approval Required. The City shall submit to the Port for the Port's approval those Common Development Elements that are City Lead Improvements, and the Port shall submit to the City for the City's approval those Common Development Elements that are Port Lead Improvements.

2.01 The City or the Port (as the case may be) shall submit for the other Approval (defined below) the draft plans and specifications ("Contract Data") for the applicable Common Development Element at the following stages:

Design Build Bridging Documents: 90% and subsequent material modifications;
and

Construction Drawings: 50%, 90%, and subsequent material modifications.

The Parties further agree to submit to the other signature set Construction Drawings for Comment only.

3.00 Approving Party Comment. A Lead Party shall consider any comments received from the Approving Party in good faith, but (subject to the Approval rights set forth herein) retains sole discretion on whether to take any action or make any changes in response to the comments.

4.00 Approval. When either Party is entitled to "Approve" any item (each an "Approving Party") from the other Party, the Approving Party shall give its approval ("Approval") unless doing so is reasonably likely to (a) (i) materially adversely impact the Approving Party's operations, (ii) adversely impact the Approving Party's costs (unless the other Party agrees in writing to pay such costs), or (iii) adversely impact the Approving Party's safety, security or compliance with Laws. When Approving Party is entitled to "Comment" on any item from the other Party, the other Party shall consider any comments received from the Approving Party in good faith, but retains sole discretion on whether to take any action or make any changes in response to the comments.

4.01 The Parties acknowledge and agree that, except as otherwise expressly provided in this Restated Agreement, neither Party's comment on or Approval of any item, nor any other review, inspection, observation or review of any item by such Approving Party, shall

be construed to be for the purpose of determining the accuracy or completeness of schedules, plans, specifications, documents or any other item. In connection therewith, the Parties agree that, except as otherwise expressly provided in this Restated Agreement, the Approving Party shall not be liable for errors, inconsistencies or omissions in any item received from the other Party. Neither any Approval or Comment by the Approving Party, nor any other review, inspection, observation or review by the Approving Party, is intended to alter the responsibilities of the other Party, its Design-Build Contractor, its O&M Contractor and any others with respect to any item submitted to the Approving Party for Approval or Comment.

5.00 Submittal Review Process. Unless otherwise provided in this Restated Agreement, whenever one Party submits Contract Data or other items for review pursuant to this Restated Agreement, the process described in this Section 5.00 (“Submittal Review Process”) shall apply:

5.01 The City or the Port, as the case may be, shall deliver with the Contract Data to the Approving Party a written request (the “Review Request Notice”) specifying in reasonable detail (a) the item or items for which Approval or Comment, as the case may be, are sought, (b) whether in the submitting Party’s view the Approving Party is entitled to Comment or Approve the item or items, and (c) if not in digital form, five (5) copies of the material subject to Approval or Comment. If the Approving Party reasonably and in good faith believes a Review Request Notice is incomplete or inadequate so that the Approving Party cannot properly review the Review Request Notice as required by the Submittal Review Process, the Approving Party shall notify the other Party as promptly as reasonably possible of the deficiency and reasons therefore (but in no event later than the applicable Review Response period in Section 5.02 below), in which case the submitting Party shall correct the deficiency and resubmit, and the Approving Party will respond as required by Section 5.02.

5.02 Unless a longer period is specifically noted in the Review Request Notice, the Approving Party shall have ten (10) Business Days after receipt of the Review Request Notice (the “Review Response Period”) to deliver a written response to the other Party (except that the Review Response Period shall automatically be twenty (20) Business Days if the submittal is a submitting Party’s Proposed Change or any change to a Final Design). If the Approving Party is entitled to Approve (in accordance with Section 4.00 above or otherwise), the written response (the “Review Response”) shall either (a) indicate Approval, or (b) indicate “no Approval” and reason(s) therefore. In case of “no Approval,” the Approving Party will use reasonable efforts to include detailed commentary and/or markup sufficient to describe any deficiencies in the submittal, and will also use reasonable efforts to identify terms which would be acceptable to the Approving Party to allow the requested work to continue. If the Approving Party is entitled to Comment only (and not Approve), the Review Response shall either indicate “no Comment” or “Comment,” in which latter case the Approving Party will use reasonable efforts to include detailed commentary and/or markup sufficient to describe the Approving Party’s concerns.

5.03 Should the Approving Party require additional time beyond the Review Response Period, the Approving Party shall request a time extension (“Extension”) of not more than five (5) Business Days in writing in accordance with this Section 5.00 prior to the expiration

of the Review Response Period, which if submitted by that time shall be automatically granted. The parties agree that they have (or plan to) retain consultants for the specific purpose of assisting the Party's Approval and Comment rights under this Restated Agreement in a timely manner.

5.04 Upon receipt of the Review Response, the submitting Party shall have ten (10) Business Days to provide a written response to the Approving Party, detailing the proposed disposition of the Review Response.

5.05 If the submitting Party agrees to do so, the submitting Party will incorporate the Review Response into the Common Development Element designs. If the submitting Party objects to the commentary and/or markup, the Parties shall then have five (5) Business Days to make such arrangements or take such steps as they shall mutually agree to satisfy the objection(s).

5.06 If after the end of this five (5) Business Day period the Parties, after using good faith efforts, are unable to resolve such objections, either Party may seek non-binding mediation pursuant to the procedures set forth in Section 17.0 of the Restated Agreement.

Exhibit F

Definitions

“2002 EIR” shall have the meaning set forth in the second Recital of the Initial Agreement.

“2012 ACTC Funds” shall mean up to \$271 million in funds that the Port will apply to the Alameda County Transportation Commission for if a sales tax measure for infrastructure improvements in Alameda County is passed by the voters of Alameda County in November, 2012.

“7th Street Baseline Agreement” shall have the meaning set forth in the ninth Recital of the Initial Agreement.

“7th Street Project” shall have the meaning set forth in the seventh Recital of the Initial Agreement.

“ACTC Funds” shall have the meaning set forth in Section 7.03b of this Restated Agreement.

“Addendum” shall have the meaning set forth in Section 3.01 of this Restated Agreement.

“Agency” shall have the meaning set forth in the preamble of the Initial Agreement.

“Agency Board” shall mean the governing body of the Agency as determined in accordance with the California Community Redevelopment Law (Health and Safety Code Sections 33000, et seq.

“Agency/City Indemnified Parties” shall have the meaning set forth in Section 6.02b of the Initial Agreement.

“Agency Lands” shall have the meaning set forth in the fourth Recital of the Initial Agreement.

“Agreement” shall have the meaning set forth in the preamble of this Cost Sharing and Lead Agency Designation Agreement.

“Approval” shall have the meaning set forth in Section 4.00 of Exhibit E to this Restated Agreement.

“Approving Party” shall have the meaning given in Section 4.00 of Exhibit E to this Restated Agreement.

“ARMOA” shall have the meaning set forth in Section 2.01a of the Initial Agreement.

“Assumed Development Element” shall have the meaning given in Section 6.06a of this Restated Agreement.

“Assumption Notice” shall have the meaning set forth in Section 6.06a of this Restated Agreement.

“Backbone Infrastructure” shall mean the new Maritime Street, Burma Road, Wake Avenue (realignment) and a “backbone” utility corridor and other utility infrastructure to serve both the Port Lands and the City Lands.

“Baseline Agreement” or **“Baseline Agreements”** shall have the meaning set forth in the ninth Recital of the Initial Agreement.

“Caltrans” shall have the meaning set forth in the eighth Recital of the Initial Agreement.

“CEQA” shall have the meaning set forth in the second Recital of the Initial Agreement.

“City” shall have the meaning set forth in the preamble of the Initial Agreement.

“City Lands” shall mean the Agency Lands.

“City Charter” shall mean the Charter of the City of Oakland originally adopted by the people of the City of Oakland on November 5, 1968, as amended from time-to-time.

“City Indemnified Parties” shall have the meaning set forth in Section 18.02b of this Restated Agreement.

“City Environmental Work” shall mean the environmental remediation on the City Lands necessary to complete the RAP and, in conjunction with the other work, the RMP.

“City Lead Improvements” shall mean the Backbone Infrastructure, City Environmental Work, City Trade & Logistics Facilities, Berth 7 Terminal, Recycling Facilities and related Site Prep Work for each such Development Element.

“City Trade and Logistics Facilities” shall mean the trade and logistics facilities located on the City Lands.

“Claims” shall have the meaning set forth in Section 6.04a of this Restated Agreement.

“Common Development Elements” or **“Common Development Element”** shall mean the Backbone Infrastructure, Port Rail Terminal, and related Site Prep Work for each such Development Element.

“Contract Data” shall mean the items to be submitted by one Party to the other Party pursuant to Section 6.05c and Exhibit E of this Restated Agreement.

“CTC” shall have the meaning set forth in the seventh Recital of the Initial Agreement.

“Default Notice” shall have the meaning given in Section 6.06a of this Restated Agreement.

“Delivery Schedule” shall have the meaning given in Section 6.02 of this Restated Agreement.

“Demolition” shall have the meaning given in Section 15.01 of this Restated Agreement.

“Designated Person” means the representative of each Party who is designated as such for the purposes of Section 17.

“Development Element” or **“Development Elements”** shall mean the development elements set forth in Section 5.02a.i through 5.02a.vii of this Restated Agreement together with the 7th Street Project (as defined in the Initial Agreement).

“Encumbrance” shall mean any mortgage, deed of trust, claim, levy, lien, judgment, execution, pledge, charge, security interest, restriction, covenant, condition, reservation, rights of way, liens, encumbrances, certificate of pending litigation, judgment or certificate of any court, and other matters of any nature whatsoever, whether arising by operation of Law or otherwise created, affecting the lands upon which any Assumed Development Element is developed.

“Excluded Items” shall have the meaning set forth in Section 15.01 of this Restated Agreement.

“Extension” shall have the meaning given in Section 5.03 of Exhibit E to this Restated Agreement.

“Force Majeure Delay Period” means that period during which a Party claiming a *Force Majeure* Event in accordance with the notice provisions of Section 16.01(a) is not actually capable, despite using all commercially reasonable efforts, of performing or observing or causing to be performed or observed one or more of its obligations or covenants under this Restated Agreement as a direct result of the *Force Majeure* Event being claimed by such Party.

“Force Majeure Event” means any event beyond the reasonable control of the City or the Port, as the case may be, that delays or interrupts the performance of the obligations or covenants of the City or the Port, respectively, hereunder, including, without limitation, the availability of TCIF funds for reimbursement of construction costs associated with each Development Element in accordance with the Amended Baseline Agreement, the filing of a lawsuit challenging the City’s or the Port’s CEQA determinations for the Revised OHIT Project, any delays caused by any Party submitting a written notice of dispute pursuant to Section 17.02 of this Restated Agreement regarding any Approval required under Exhibit E (OAB Design Approval Process for Common Development Elements) to this Restated Agreement, any delays not caused by the Party claiming a *Force Majeure* in the issuance of any governmental permits required to develop any Development Element, an intervening act of God or public enemy, war, act of terror, invasion, armed conflict, act of foreign enemy, blockade, revolution, sabotage, civil commotions, interference by civil or military authorities, earthquake, riot or other public disorder, epidemic, quarantine restriction, strike, labor protest, stop-work order or injunction issued by a

Governmental Authority (other than the Port) of competent jurisdiction, governmental embargo, restrictions, priorities or allocations of any kind and all kinds, nuclear or other explosion, radioactive or chemical contamination or ionizing radiation, fire, tornado, hurricane or other natural disaster; but only if such event is not the result of (i) the negligence or misconduct of the City or the Port, as the case may be, or their respective Representatives, or (ii) any act or omission by the City or the Port, as the case may be, or their respective Representatives in breach of the provisions of this Restated Agreement.

“Governmental Authority” shall mean any court, federal, State or local government, department, commission, board, bureau, agency or other regulatory, administrative, governmental or quasi-governmental authority, including the City and the Port, of the United States of America, including any successor agency.

“Initial Agreement” shall mean the Cost Sharing Agreement dated for reference purposes only as of June 11, 2011 by and amongst the Agency, the City, and the Port.

“Initiating Party” shall have the meaning given in Section 15.04 of this Restated Agreement.

“JERF” shall have the meaning set forth in Section 2.01a of the Initial Agreement.

“JIDF” shall have the meaning set forth in Section 2.01b of the Initial Agreement.

“Law” shall mean any resolution, order, writ, injunction, decree, judgment, law, ordinance, decision, opinion, ruling, policy, program, permit, statute, code, rule or regulation of, or conditions applicable to the lands on which any Development Element is constructed or under any permit, license, concession, authorization or other approval by, or other directives issued by, any Governmental Authority, including any adopted, promulgated or enacted subsequent to the date of this Restated Agreement, as the same may be modified, amended, or reissued, and including, but not limited to, the Charter of the City of Oakland (including, without limitation, Section 728 entitled “Living Wages and Labor Standards at Port-Assisted Businesses” and laws which seek to reduce the risk from, and to mitigate the results of, an act that threatens the safety and security of personnel, the Port’s facilities, private property and the public, such as the Federal Maritime Transportation Security Act of 2002), the Port’s Tariff, any project labor agreements that the Port is a party to, land use restrictions or limitations relating to human or public health, the Environment, water, sanitation, safety, security, welfare, the filling of or discharges to the air or water or navigation and use of the Port Area.

“Lead Party” shall have the meaning given in Section 6.06 of this Restated Agreement.

“Losses” shall have the meaning set forth in Section 11.02a of this Restated Agreement.

“Master Plan” shall mean the master infrastructure development plan for the OAB as provided in the *Oakland Army Base Master Plan Design Set* dated April 2, 2012 prepared by Architectural Dimensions Master Design Team that is subject to comments previously provided by the Port being adequately addressed.

“Milestone Date” shall have the meaning given in Section 6.02 of this Restated Agreement.

“MMRP” shall have the meaning given in Section 15.01 of this Restated Agreement.

“NEPA” shall mean the National Environmental Protection Act.

“OAB” shall have the meaning set forth in the second Recital of the Initial Agreement.

“OAB Project Area” shall have the meaning set forth in the first Recital of the Initial Agreement.

“Oakland Bulk and Oversized Terminal” shall mean the West Gateway Break Bulk Terminal and rail spur located on the City Lands.

“OHIT” shall have the meaning set forth in the seventh Recital of the Initial Agreement.

“OHIT Baseline Agreement” shall have the meaning set forth in the eighth Recital of the Initial Agreement.

“OHIT Project” shall mean the revised Project Description for the OHIT Baseline Agreement set forth in Section 2.02a of this Restated Agreement, including, without limitation, each of the Development Elements therein. The OHIT Project does not include the 7th Street Project Development Element.

“Party” shall mean the City or the Port.

“Plan Dispute Notice” shall have the meaning set forth in Section 5.03d of the Initial Agreement.

“Port” shall have the meaning set forth in the preamble of the Initial Agreement.

“Port Area” shall have the meaning set forth in the third Recital of the Initial Agreement.

“Port Board” shall mean the Board of Port Commissioners as duly appointed pursuant to Section 702 of the City Charter.

“Port Environmental Work” shall mean the environmental remediation on the Port Lands necessary to complete the RAP and, in conjunction with the other work, the RMP

“Port Indemnified Parties” shall have the meaning set forth in Section 11.02a of this Restated Agreement.

“Port Lands” shall have the meaning set forth in the fifth Recital of the Initial Agreement.

“Port Lead Improvements” shall mean the Port Rail Terminal, Port Environmental Work and related Site Prep Work on the Port Lands.

“Port Parties” shall have the meaning given in Section 6.04a of this Restated Agreement.

“Port Rail Terminal” shall mean the new rail yard located on approximately 35 acres on the eastern portion of the Port Lands including any utility relocation or protection required to vacate that portion of 14th Street within the Port Lands. The Port Rail Terminal will include: (i) approximately 33,000 feet of unit train support tracks for the storage of up to 3,700 foot long unit trains; (ii) approximately 16,000 feet of manifest tracks for the storage of rail cars; and (iii) miscellaneous rail yard infrastructure such as an administration building, gatehouse, air compressors, fencing, switches, and signaling.

“Project” shall have the meaning set forth in the sixth Recital of the Initial Agreement.

“Project Description” shall mean the 2012 Oakland Army Base Project Description as stated in the Addendum and as set forth in Section 3.01 of this Restated Agreement.

“Public Improvements” shall mean all improvements to either the City Lands or the Port Lands paid for by public funds, including without limitation, any City funds, Port funds, TCIF funds, other state funds, or federal funds and without regard to whether such funds are grants or loans. As currently contemplated by the City and the Port, Public Improvements includes all rail improvements, all street and utility improvements, and all site preparation work (both on public roadways and adjacent lands) including without limitation, the capping and/or removal of old existing utilities, any environmental remediation and/or compliance work, any soil surcharging, any grading and paving, and any other work needed to prepare the land for construction.

“RAP/RMP” means the Final Remediation Action Plan dated September 27, 2002, amended on July 29, 2004 to include the Subaru Lot and on December 4, 2006 to include the East Maritime Army Reserve Property, to address Hazardous Materials at the EDC Property (as defined in the ARMOA) together with the Final Risk Management Plan, attached as Appendix E to the Final Remediation Action Plan, setting forth the procedures for addressing Environmental Conditions at the EDC Property as they are identified.

“Recycling Facilities” shall mean the recycling facilities located on the City Lands.

“Redevelopment MOU” shall have the meaning set forth in the third Recital of the Initial Agreement.

“Redevelopment Plan” shall have the meaning set forth in the first Recital of the Initial Agreement.

“Released Parties” shall have the meaning given in Section 6.04a of this Restated Agreement.

“Representative” means, with respect to any Party, any director, officer, employee, official, lender (or any agent or trustee acting on its behalf), partner, developer, member, owner, agent, lawyer, accountant, auditor, professional advisor, consultant, engineer, contractor, sub-lessees, customers, or other person for whom such Party is at law responsible or other representative of

such Party and any professional advisor, consultant or engineer designated by such Party as its “Representative.”

“**Responsible Agency**” shall have the meaning set forth in Section 1.03b of the Initial Agreement.

“**Restated Agreement**” shall mean this Amended and Restated Cost Sharing Agreement

“**Review Request Notice**” shall have the meaning given in Section 5.01 of Exhibit E to this Restated Agreement.

“**Review Response Period**” shall have the meaning given in Section 5.02 of Exhibit E to this Restated Agreement.

“**Review Response**” shall have the meaning given in Section 5.02 of Exhibit E to this Restated Agreement.

“**Revised OHIT Project**” shall have the meaning given in Section 1.07 of this Restated Agreement, all as further depicted in Drawing X-127 attached to Exhibit A of this Restated Agreement.

“**Shared Buildings**” shall have the meaning given in Section 15.01 of this Restated Agreement.

“**Shared Costs**” shall have the meaning given in Section 15.01 of this Restated Agreement.

“**Site Prep Work**” shall mean all demolition/de-construction, earthwork, and other site preparation on the Port Lands and the City Lands as necessary to construct the Development Elements.

“**Submittal Review Process**” shall have the meaning given in Section 5.00 of Exhibit E to this Restated Agreement.

“**Substantial Completion**” or “**Substantially Complete**” shall have the meaning given in Section 12.0 of this Restated Agreement.

“**Substitute Party**” shall have the meaning given in Section 6.06 of this Restated Agreement.

“**TCIF**” shall have the meaning set forth in the seventh Recital of the Initial Agreement.

“**TCIF Projects**” shall have the meaning set forth in the seventh Recital of the Initial Agreement.

“**TEU**” or “**TEUs**” shall have the meaning set forth in the second Recital of the Initial Agreement.

“Tidelands Trust” shall mean the State of California’s public trust for commerce, navigation and fisheries, and particularly the Act of the Legislature of the State of California, entitled “An Act Granting Certain Tidelands and Submerged Lands of the State of California to the City and Regulating the Management, Use and Control Thereof,” approved May 1, 1911 (Statutes 1911, Chapter 657), as amended.

“Work Product” shall have the meaning given in Section 6.05a of this Restated Agreement.

Exhibit G

Proposed Land Exchange

Exhibit G
Potential Property Exchange Areas

East Gateway: The swap of a portion of adjacent Parcel G owned by the Port as shown and described in the February 27, 2008 Oakland Army Base Amended and Restated Memorandum of Agreement for a portion of Parcel 6 owned by the City as shown on the attached proposed Parcel Map No. 10095 as a means to preserve Port owned warehouses.

North Gateway: East Maritime Army Reserve Property (Parcel 15A) and Parcel I-2 of the Knight Yard Property owned by the Port as shown and described in the February 27, 2008 Oakland Army Base Amended and Restated Memorandum of Agreement, to expand land available for the recyclers.

Central Gateway: Parcel A-1, Parcel A-2, Parcel D-1, Parcel D-2, Parcel 4, Parcel 5 and Parcel 6 as shown on the attached Drawing No. B-2.01-D