

1 [Maintenance Agreement with Caltrans for various locations throughout the City.]

2

3 **Resolution approving a Maintenance Agreement between the City and County of San**

4 **Francisco and the State of California Department of Transportation (Caltrans)**

5 **concerning maintenance work to be performed by the City in the State right-of-way at**

6 **Junipero Serra Boulevard, Nineteenth Avenue, Cross-Over Drive, By-Pass Drive, Park**

7 **Presidio Boulevard, Skyline Boulevard, Sloat Boulevard, James Lick Freeway, San**

8 **Jose Avenue, Bayshore Freeway, Central Freeway, Mission Street, South Van Ness**

9 **Avenue, Van Ness Avenue, Lombard Street, Richardson Street, Southern Freeway and**

10 **ratifying certain actions in connection with this Resolution.**

11

12 WHEREAS, The City and County of San Francisco ("City") and State of California

13 Department of Transportation ("Caltrans") on July 25, 1990 entered into an agreement for the

14 City to perform maintenance works in the State Highways in the City and County of San

15 Francisco; and,

16 WHEREAS, The City and Caltrans agree that due to various changes to the State

17 Highway routes in the City and that the previous amount of reimbursement to the City had not

18 been adjusted to account for inflation, the City and Caltrans feel that a new Maintenance

19 Agreement is warranted at this time; and,

20 WHEREAS, San Francisco and Caltrans desire to effectuate this Agreement governing

21 the applicable terms and conditions; and,

22 WHEREAS, This Maintenance Agreement shall supersede all previous Agreements or

23 amendments thereto, for the following locations: in the State right-of-way at Junipero Serra

24 Boulevard, Nineteenth Avenue, Cross-Over Drive, By-Pass Drive, Park Presidio Boulevard,

25 Skyline Boulevard, Sloat Boulevard, James Lick Freeway, San Jose Avenue, Bayshore

1 Freeway, Central Freeway, Mission Street, South Van Ness Avenue, Van Ness Avenue,
2 Lombard Street, Richardson Street, Southern Freeway. Said Agreement also delineates the
3 work that the City will perform and that level of State reimbursement. Said Agreement is on file
4 with the Clerk of the Board of Supervisors in File No. ⁰⁹⁰⁶³⁰, and is hereby incorporated by
5 reference as though full set forth herein; and,

6 WHEREAS, The Department of Public Works and Caltrans have reviewed and
7 approved this Maintenance Agreement which covers the following areas: in the State right-of-
8 way at Junipero Serra Boulevard, Nineteenth Avenue, Cross-Over Drive, By-Pass Drive, Park
9 Presidio Boulevard, Skyline Boulevard, Sloat Boulevard, James Lick Freeway, San Jose
10 Avenue, Bayshore Freeway, Central Freeway, Mission Street, South Van Ness Avenue, Van
11 Ness Avenue, Lombard Street, Richardson Street, Southern Freeway; and,

12 WHEREAS, The Department of Public Works in DPW Order No. 178,169, which is on
13 file with the Clerk of the Board of Supervisors in File No. 090630, has recommended
14 that this Board approve the Maintenance Agreement; now, therefore, be it

15 RESOLVED, That the Board of Supervisors accepts and approves DPW Order No.
16 178,169 and the Maintenance Agreement; and, be it

17 FURTHER RESOLVED, That this Board directs the Clerk to send four (4) certified
18 copies of this Resolution to Caltrans at an address to be provided by the Director of the
19 Department of Public Works; and, be it

20 FURTHER RESOLVED, That this Board hereby approves, confirms, and ratifies all
21 actions heretofore taken by the officers of the City with respect to such Maintenance
22 Agreement, and authorizes and directs the Clerk of the Board and the Director of the
23 Department of Public Works to take any and all actions which they or the City Attorney may
24 deem necessary or advisable in order to effectuate the purpose and intent of this Resolution.
25

City and County of San Francisco

City Hall
1 Dr. Carlton B. Goodlett Place
San Francisco, CA 94102-4689

Tails Resolution

File Number: 090630

Date Passed:

Resolution approving a Maintenance Agreement between the City and County of San Francisco and the State of California Department of Transportation (Caltrans) concerning maintenance work to be performed by the City in the State right-of-way at Junipero Serra Boulevard, Nineteenth Avenue, Cross-Over Drive, By-Pass Drive, Park Presidio Boulevard, Skyline Boulevard, Sloat Boulevard, James Lick Freeway, San Jose Avenue, Bayshore Freeway, Central Freeway, Mission Street, South Van Ness Avenue, Van Ness Avenue, Lombard Street, Richardson Street, Southern Freeway and ratifying certain actions in connection with this Resolution.

June 9, 2009 Board of Supervisors — ADOPTED

Ayes: 11 - Alioto-Pier, Avalos, Campos, Chiu, Chu, Daly, Dufty, Elsbernd, Mar, Maxwell, Mirkarimi

File No. 090630

I hereby certify that the foregoing Resolution was ADOPTED on June 9, 2009 by the Board of Supervisors of the City and County of San Francisco.

Angela Calvillo
Clerk of the Board

6/10/09

Date Approved

Mayor Gavin Newsom