

**LEAGUE OF WOMEN VOTERS
OF THE BAY AREA**

BAY AREA DECISION MAKERS

A Directory of Regional & Subregional Agencies
in the San Francisco Bay Area

1611 Telegraph Avenue, Suite 300, Oakland, CA 94612

Phone: (510) 839-1608

Fax: (510) 839-1610

<http://www.bayareamonitor.org>

<http://www.lwvbayarea.org>

Table of Contents

REGIONAL AGENCIES

Association of Bay Area Governments (ABAG)	2
Bay Area Air Quality Management District (BAAQMD)	3
Bay Conservation and Development Commission (BCDC)	4
Metropolitan Transportation Commission (MTC)	5
Regional Water Quality Control Board (RWQCB)	6
San Francisco Bay Area Water Transit Authority (WTA)	7

INTER-AGENCY COMMITTEES

Joint Policy Committee	8
Partnership Board	8
Regional Airport Planning Committee	8
Regional Planning Committee	8
Regional Seaport Planning Advisory Committee	9
San Francisco Joint Policy Committee	9

SUB-REGIONAL AGENCIES

Alameda-Contra Costa Transit District (AC Transit)	10
Bay Area Clean Water Agencies (BACA)	10
Bay Area Water Supply & Conservation Agency (BASCWA)	11
Bay Area Rapid Transit District (BART)	12
Dublin San Ramon Services District (DSRSD)	12
East Bay Dischargers Authority	13
East Bay Municipal Utility District (EBMUD)	13
East Bay Regional Park District (EBRPD)	14
Golden Gate Bridge, Highway & Transportation District (GGBHTD)	15
Livermore-Amador Valley Water Management Agency	16
Midpeninsula Regional Open Space District (MROSD)	16
Peninsula Corridor Joint Powers Board (CALTRAIN)	17
Sonoma Marin Area Rail Transit (SMART)	17
Transbay Joint Powers Authority (TJPA)	18

COUNTIES

Alameda	19
Contra Costa	19
Marin	20
Napa	20
San Francisco	20
San Mateo	21
Santa Clara	21
Solano	22
Sonoma	22

LIBRARY SYSTEMS

Bay Area Library and Information System (BALIS)	23
North Bay Cooperative Library System (NBCLS)	24
Peninsula Library System (PLS)	25

FEDERAL GOVERNMENT AGENCIES	25
--	-----------

FEDERAL LEGISLATORS	25
--------------------------------------	-----------

ASSOCIATION OF BAY AREA GOVERNMENTS (ABAG)

MetroCenter, 101 8th Street, Oakland, CA 94607 Telephone: (510) 464-7900

P.O. Box 2050, Oakland, CA 94604-2050 FAX: (510) 464-7970

<http://www.abag.ca.gov/>

Purpose: Provide regionwide planning and local government services.

- Areawide comprehensive planning to solve land use, housing, transportation, environmental quality, and economic development problems through cooperative action among local governments.
- The Regional Data Center and Economic Clearinghouse (see AbagOnline at <http://www.abag.ca.gov/>) providing economic, demographic, environmental, and governmental information.
- Training in technical and computer skills and management techniques.
- A variety of pooled financial and insurance services to fund local government projects and achieve liability and insurance savings; a “power pool” for the purchase of natural gas.

Date established: 1961

Enabling legislation: Joint exercise of powers agreements among cities and counties in the Bay Area

Type: Council of governments; a voluntary association owned and operated by its city and county members

Jurisdiction: 100 of 101 Cities and all 9 Bay Area counties

Financed by: 62% state and 12% federal funds; 18% services; 5% membership dues; 3% other contracts

2005-2006 Budget: \$26,200,342

General Assembly (bicameral body):

Purpose: Makes policy decisions and determines policy matters for ABAG; reviews major policy actions and recommendations of the Executive Board.

Meetings: Twice/year, generally April and October

Delegates: Officials from 9 counties and 100 member cities, elected by the jurisdictions which they present. For the City of San Francisco, the mayor may appoint as alternate any officer of the government.

Term: At the pleasure of the appointing agency

Governing body: ABAG Executive Board

Members: Up to 38, selected by vote of county supervisors and council of mayors in each county, for 2 year terms.

Meetings: Usually 3rd Thursday every other month (Jan., March, May, July, Sept., Nov.), 7:30 p.m., at MetroCenter

Staff

Number: 77

Executive Director: Henry Gardner (510) 464-7910

Information: Kathleen Cha, Senior Communications Officer (510) 464-7922
info@abag.ca.gov

BAY AREA AIR QUALITY MANAGEMENT DISTRICT (BAAQMD)

939 Ellis Street, San Francisco, CA 94109

Telephone: (415) 771- 6000

<http://www.baaqmd.gov/>

FAX: (415) 928- 8560

Purpose: Air pollution control through enacting and enforcing regulations and permitting industrial and commercial sources. To reduce motor vehicle emissions, the District sponsors projects and programs that reduce motor vehicle use and encourage the use of clean fuel vehicles (e.g. electric and compressed natural gas vehicles.) The District also coordinates with MTC, ABAG, cities, counties and other agencies to reduce the air quality impacts of land use and transportation decisions. The District, in cooperation with MTC and ABAG, prepares air quality plans in accordance with State and federal law. The District also has outreach programs to educate the public about air quality and influence choices that benefit the environment such as the "Spare the Air" program. The smoking vehicle program allows individuals to report vehicles with excessive tailpipe exhaust at (800) EXHAUST. Follow-up letters are sent to registered owners.

Date established: 1955

Enabling Legislation: Health and Safety Code

Type: Joint Powers Authority

Jurisdiction: Counties of Alameda, Contra Costa, Marin, Napa, San Francisco, San Mateo, Santa Clara, portions of Solano, Sonoma.

Financed by: Permit fees, property taxes, Environmental Protection Agency, Air Resources Board and miscellaneous sources of revenue.

2006-2007 Budget: \$62,152,751

Governing body: Board of Directors

Members: 22, selected by county Board of Supervisors, or city Selection Committee, or appointed by mayor

Term: Supervisors, 4 years; council members and mayors, 2 years

Meetings: 1st and 3rd Wednesdays at 9:45 a.m., District Headquarters

Staff:

Number: 340

Executive Officer/Air Pollution Officer Jack P. Broadbent (415) 749-5052

Director of Outreach and Incentives: Jack M. Colbourn (415) 749-4900

Information: (415) 749-4900

BAY CONSERVATION AND DEVELOPMENT COMMISSION (BCDC)

50 California Street, Suite 2600, San Francisco, CA 94111 Telephone: (415) 352-3600

<http://www.bcdc.ca.gov/>

FAX: (415) 352-3606

Purpose: To regulate filling, dredging, and changes in existing uses in the Bay, adjacent salt ponds and managed wetlands within a 100 foot shoreline band.

To limit new development to water dependent uses, assure public access and protect environmental resources in conformity with its Bay Plan.

Date established: 1965

Enabling legislation: McAteer-Petris Act; Suisun Marsh Preservation Act

Type: State commission of regional character

Jurisdiction: San Francisco, San Pablo, Suisun bays; limited jurisdiction over 100-foot band around edge of bays

Financed by: State general fund and federal grants

2006-7 Budget: \$5,103,000

Governing body: Commission

Members: 27; 5 appointed by Governor, 2 by the Legislature, others appointed by federal and state agencies, cities, and counties; term at pleasure of appointing body.

Meetings: 1st and 3rd Thursday, 1:00 p.m., (1st meeting of the month held at SF Port Commission Board Room, Ferry Building; 2nd meeting held at MetroCenter, 101 8th St., Oakland)

Staff

Number: 44

Executive Director: Will Travis (415) 352-3653

Information: info@bcdc.ca.gov

METROPOLITAN TRANSPORTATION COMMISSION (MTC)

MetroCenter, 101 8th Street, Oakland, CA 94607-4700

Telephone: (510) 817-7700

<http://www.mtc.ca.gov>

E-mail: info@mtc.ca.gov

FAX: (510) 817-7848

Purpose: Regional transportation planning, funding and implementation.

- Financial programming of all modes of surface transportation for movement of people and goods.
- Coordination of county and transit operator transportation planning and programming.
- Allocation of state and federal funds in support of transportation improvements and operations.

Date established: 1971

Enabling legislation: Government Code Sections 66500 *et seq.*, the Metropolitan Transportation Act

Type: Regional transportation planning agency

Jurisdiction: Alameda, Contra Costa, Marin, Napa, San Francisco, Santa Clara, San Mateo, Solano, and Sonoma Counties

Financed by: State and federal funds

2004-2005 Budget: \$131 million

Governing body: Commission

Members: 19 (16 voting), appointed for 4-year terms by boards of supervisors, city selection committees, mayor's office in San Francisco, or agencies they represent (concurrent terms; next expiration 2/07)

Meetings: 4th Wednesday, 10:00 a.m.; usually MetroCenter Auditorium

Staff

Number: 160

Executive Director: Steve Heminger (510) 464-7810

Senior Public Information Officer: Brenda Kahn (510) 464-5773

Public Information Technician: Pam Grove (510) 464-7787

MTC Service Authority for Freeways and Expressways (MTC SAFE)

Purpose: To administer the Bay Area's roadside call box program, the Freeway Service Patrol roving tow truck service and other motorist-aid programs.

Date established: 1988

Enabling legislation: Streets and Highways Code Sections 2550 *et seq.* (call boxes) and 2560 *et seq.* (the Freeway Service Patrol Act).

Type: Regional transportation operating authority for motorist aid programs

Jurisdiction: See MTC (operating as MTC SAFE)

Financed by: Federal, state and local funds

2004-2005 Budget: \$13.3 million

Governing body: Commission (operating as MTC SAFE)

Members: see <http://www.mtc.ca.gov>

Meetings: 4th Wednesday (as needed), 10 a.m., MetroCenter, accompanied by MTC & BATA

Staff: See MTC

Bay Area Toll Authority (BATA)

Purpose: To administer all toll revenue on the San Francisco Bay Area's seven state-owned toll bridges and to administer joint oversight of the toll bridge construction program with Caltrans and the California Transportation Commission. BATA is responsible for oversight and funding of the Regional Measure 1 and Regional Measure 2 projects.

Date established: 1998

Enabling legislation: Chapter 328, Statutes 1997 (SB 226-Kopp), primarily under Streets and Highways Code Sections 30950 *et seq.*

Type: Regional authority for funding operation, maintenance, and construction of toll bridges.

Jurisdiction: See MTC (operating as BATA)

Financed by: Bridge tolls

2004-2005 Budget: \$460 million

Governing body: Commission (operating as BATA)

Members: MTC Commissioners (see <http://www.mtc.ca.gov>)

Meetings: 4th Wednesday 10 a.m., MetroCenter, accompanied by MTC and SAFE meetings

Staff: See MTC

REGIONAL WATER QUALITY CONTROL BOARD (RWQCB)

San Francisco Bay Region

1515 Clay Street, Suite 1400, Oakland, CA 94612

Telephone: (510) 622-2300

<http://www.waterboards.ca.gov/sanfranciscobay>

FAX: (510) 622-2460

Purpose: To protect the quality of surface and ground water within the region for beneficial uses.

Date established: 1950

Enabling legislation: Federal Clean Water Act, California Water Code, California Health and Safety Code

Type: State board

Jurisdiction: Portions of the 9 Bay Area counties

Financed by: State and federal funding

2005-2006 Budget: Approximately \$11 million

Governing body: Board of Directors, San Francisco Bay Region

Members: 9, appointed by Governor and confirmed by Senate, for 4-year terms

Meetings: 2nd Wednesday of each month, 9:00 a.m., Auditorium, State Building, 1515 Clay Street, Oakland

Staff

Number: 115

Executive Officer: Bruce Wolfe

Information: Sandi Potter (510) 622-2426 or Wil Bruhns (510) 622-2327

SAN FRANCISCO BAY AREA WATER TRANSIT AUTHORITY (WTA)

120 Broadway, San Francisco, CA 94111

Telephone: (415) 291-3377

<http://www.watertransit.org>

FAX: (415) 291-3388

- Purpose:** To relieve the Bay Area's traffic congestion by creating a viable plan that will enhance the region's public transit system by delivering a cost effective, convenient and environmentally responsible ferry transit system, while positioning ferry service to meet emergency response needs.
- Date established:** 1999
- Enabling legislation:** Chapter 1011 of the Statutes of 1999, Chapter 656, Section 12(b)2, Statutes of 2000
- Type:** Regional Agency
- Jurisdiction:** The nine counties surrounding the San Francisco Bay
- Financed by:** In 2000, the California Legislature appropriated \$12 million to fund the environmental impact reports and design functions. Future funding depend upon a variety of new regional, federal, local and state transportation-specific allocations, including a portion of the proposed dollar toll increase on all state-owned bridges.
- 2006-2007 Budget:** \$27.3 million
- Governing body:** Board of Directors
- Members:** 11 serving an eight year term: 4 members appointed by the Governor; 2 members appointed by the Senate Committee on Rules; 2 members appointed by the Assembly Committee on Rules; remaining members appointed, one each, by the three ferry operators.
As required by the legislation, six of the board members consist of a representative from the maritime industry, a representative from the transit industry, a biological resource specialist, two locally elected officials, and a representative from the public at large who is a regular user of water transit services.
- Meetings:** 4th Thursday at 1:30 pm, Pier 1, Bayside Conference Rm. SF.
- Staff**
- | | | |
|-----------------------------------|-------------------|----------------|
| Number: | 9 | |
| Chief Executive Officer | Steve Castleberry | (415) 291-3377 |
| Mgr. Community & Gov't Relations: | Shirley Douglas | (415) 291-3377 |

INTER-AGENCY COMMITTEES

JOINT POLICY COMMITTEE

- Purpose:** Coordinates the regional planning efforts of the Association of Bay Area Governments (ABAG), the Bay Area Air Quality Management District (BAAQMD), and the Metropolitan Transportation Commission (MTC) and pursues implementation of the Bay Area's Smart Growth Vision as expressed in the Smart Growth Preamble and Policies and the Smart Growth Strategy/ Regional Livability Footprint Project.
- Enabling Legislation:** SB 849 (Torlakson), 2004, Sections 66536 Government Code.
- Members:** The JPC has twenty-two members - seven from the Executive Board of ABAG, seven from the BAAQMD Board of Directors, and seven MTC Commissioners. The Secretary of the State of California's Business, Transportation and Housing is a non-voting member.
- Meetings:** Bi-monthly 10 a.m. - Noon, Metro Center
- Information:** Regional Planning Program Director, Ted Droettboom. (510) 464-7942

PARTNERSHIP BOARD

- Purpose:** Coordination of transportation planning programming and policy.
- Members:** 45 Executive Directors or CEO's of the Transit Agencies: four Public Works Directors and representatives from the Port Authority, BAAQMD, MTC, ABAG, Caltrans, CTC, CHP, BCDC, FHWA, EPA and FTA.
- Information:** Therese McMillan MTC (510) 464-7828

REGIONAL AIRPORT PLANNING COMMITTEE

- Purpose:** To maintain the Regional Airport System Plan, the aviation element of the Regional Transportation Plan, and provide a forum for the discussion of regional aviation issues.
- Members:** ABAG (3); MTC (3); CalTrans (1); BCDC (3); Federal Aviation Administration (1); General Aviation (1); San Francisco International Airport (1); San Jose International Airport (1); Oakland Metropolitan International Airport (1)
- Meetings:** Quarterly, or at call of chair, MetroCenter
- Information:** Doug Kimsey, MTC (510) 817-7831; <http://www.mtc.ca.gov>

REGIONAL PLANNING COMMITTEE

- Purpose:** Provides research and recommendations to Executive Board of ABAG on environmental management, housing and infrastructure planning, comprehensive planning policies and procedures, special plans, reports, and referrals from Executive Board.
- Members:** Elected officials from ABAG member jurisdictions: at least 1 county and 1 city representative each from BCDC, MTC, RWQCB; and 11 representatives from public and special interest groups.
- Meetings:** First Wednesday, 1 – 3 p.m., Metro Center
- Information:** ABAG Planning Director (510) 464-7927; <http://www.abag.ca.gov>

REGIONAL SEAPORT PLANNING ADVISORY COMMITTEE

Purpose: Review regionwide port plans; make recommendations to MTC and BCDC
Members: Representatives from BCDC, MTC, and the Bay Area ports, as well as representatives from ABAG, the U.S. Army Corps of Engineers, the Bay Area Council, Caltrans, the U.S. Maritime Administration, and Save San Francisco Bay Association
Meetings: As needed
Information: Linda Scourtis BCDC (415) 352-3600; <http://www.bcdc.ca.gov>

SAN FRANCISCO ESTUARY PROJECT

Purpose: To develop effective management of the San Francisco Bay Delta Estuary, restore and maintain its water quality and natural resources by implementing the Comprehensive Conservation and Management Plan (CCMP) for the Estuary.
Members: Participants represent diverse environmental, social, and economic interests. They serve on one or more of the Project's committees. The Executive Council is responsible for the overall policy direction of the Project. The Implementation Committee promotes and helps facilitate actions to achieve goals of the Plan. It evaluates Project products, and advises and makes recommendations to the Executive Council. The "Friends of the San Francisco Bay Estuary" is a nonprofit established to continue the wide public outreach program and help raise funds for activities that meet the goals of the Plan.
Meetings: Executive Council As Needed
Implementation Committee Quarterly- May, May, August, November
Information: Marcia Brockbank, Program Manager (510) 622-2325
E-mail: MLB@rb2.swrcb.ca.gov

Whatever the issue, the League believes that government policy, programs and performance must meet these criteria:

- competent personnel with clear responsibilities
- adequate financing
- effective enforcement
- well-defined channels for citizen input and review

ALAMEDA-CONTRA COSTA TRANSIT DISTRICT (AC TRANSIT)

1600 Franklin St., Oakland, CA 94612

Telephone: (510) 891-4777

<http://www.actransit.org>

FAX: (510) 891-7157

Purpose: Public bus transit
Date established: 1955
Enabling legislation: Transit District Law, Public Utilities Code
Type: Special District
Jurisdiction: Alameda and Contra Costa Counties
Financed by: Fare box revenue, property taxes, state and federal subsidies, bridge tolls, sales tax
2006-2007 Budget: \$257 million
Governing body: Board of Directors
Members: 7, elected 4-year terms
Meetings: 1st and 3rd Wednesdays at 2p.m., District Headquarters
Staff
Number: 2,150
General Manager: Richard C. "Rick" Fernandez (510) 891-4753
Information: Clarence Johnson, Mgr. Media Affairs (510) 891-4745

BAY AREA CLEAN WATER AGENCIES (BACWA)

C/O EBMUD, P.O. Box 24055, CA 94580

Telephone: (510) 547-1174

<http://www.bacwa.org>

FAX: (510) 658-5146

Purpose: To collect data on aquatic wildlife and quality of water; to coordinate the work of member agencies with other control agencies or agencies or organizations; to interpret data and to assess the effect of pollution on San Francisco Bay.
Date established: 1984
Enabling Legislation: Joint Exercise of Powers Agreement
Type: Special District
Jurisdiction: Drainage area of San Francisco Bay
Financed by: Member agency assessment
2006-2007 Budget: \$700,000
Governing body: Executive Board 5 Principal Agencies
Members: 13 Associate and 15 Affiliate members
Meetings: 4th Thursday; EBMUD Treatment Plant No. 1
In Lieu of Staff: (Contract)
Executive Director: Michel Pla (510) 547-1174, FAX (510) 658-5146

BAY AREA WATER SUPPLY & CONSERVATION AGENCY (BAWSCA)

155 Bovet Rd. Suite 302, San Mateo CA 94402

Telephone: (650) 349-3000

<http://www.bawsca.org>

FAX: (650) 349-8395

Purpose: To ensure that the cities, water districts, and private utilities (wholesale customers) that depend on the San Francisco regional water system receive a reliable water supply, with high-quality water, at a fair price

Date established: 2003

Enabling Legislation: AB 2058

Type: Regional Water District

Jurisdiction: 26 cities and water districts, and two private utilities, in Alameda, Santa Clara and San Mateo counties that purchase water on a wholesale basis from the San Francisco regional water system

Financed by: Members, grants

2006-2007 Budget: \$2,292 Million

Governing body: Board of Directors

Members: 28 members representing 26 cities and water districts, and two private utilities

Meetings: 3rd Thursday at 7 p.m, of odd numbered months, rotating locations

Staff:

Number 7

General Manager: Arthur Jensen

Information: bawsca@bawsca.org

SAN FRANCISCO BAY AREA RAPID TRANSIT DISTRICT (BART)

300 Lakeside Drive

Telephone: (510) 464-6000

P.O. Box 12688, Oakland, CA 94604-2688

<http://www.bart.gov>

E-mail: webcustomerservices@bart.gov

Purpose: Rail rapid transit system
Date established: 1957
Enabling Legislation: San Francisco Bay Area Rapid Transit District Act, Public Utilities Code
Type: Special district
Jurisdiction: Alameda and Contra Costa Counties, City and County of San Francisco
Financed by: Fare box revenues, advertising revenues, property taxes, Transit Development Act funds; 1/2 cent sales tax in 3 Bay Area counties and Federal grants
2006-7 Budget: \$511.4 Million (operating budget)
Governing body: Board of Directors
Members: 9, elected by district voters for 4-year terms
Compensation: \$100/attended meeting, to maximum \$1000 a month if all meetings attended.
Meetings: 2nd and 4th Thursdays, 9 a.m., BART Board Room
Staff
Number: 3,488
General Manager: Thomas E. Margro (510) 464-6060
Information: Linton Johnson, Dept. Mgr., Media & Public Affairs (510) 464-7139

DUBLIN SAN RAMON SERVICES DISTRICT (DSRSD)

7051 Dublin Boulevard, Dublin, CA 94568

Telephone: (925) 828-0515

<http://www.dsrsd.com>

FAX: (925) 829-1180

Purpose: Sewage collection, treatment and disposal; domestic water service
Date established: 1953, activated 1960
Enabling legislation: Section 61000 California Government Code
Type: Community Services Special district
Jurisdiction: Approximately 26.2 square miles in Alameda and Contra Costa Counties
Financed by: Water and sewer fees
2007 Operation Budget: \$43.6 million
Governing body: Board of Directors
Members: 5, elected at-large for 4-year terms
Meetings: 1st and 3rd Tuesdays, 6:00 p.m., District Board Room
Staff
Number: 116
General Manager: Bert Michalczyk (925) 875-2200
Information: Sue Stephenson (925) 875-2295

EAST BAY DISCHARGERS AUTHORITY (EBDA)

2651 Grant Avenue, San Lorenzo, CA 94580

Telephone: (510) 278-5910

<http://www.ebda.org>

FAX: (510) 278-6547

Purpose: Wastewater disposal
Date established: 1974
Enabling legislation: Joint exercise of power agreement
Type: Joint Powers Authority
Jurisdiction: San Leandro, Hayward; Union Sanitary District; Oro Loma and Castro Valley Sanitary Districts
Financed by: Member agency contributions
2006-2007 Budget: \$4,100,000
Governing body: Commission
Members: 5, appointed from board of member agency, no term limit
Meetings: 3rd Thursday, 9:30 a.m., Oro Loma Sanitary District Board Room
Staff
Number: 3
Information: Charles Weir, General Manager

EAST BAY MUNICIPAL UTILITY DISTRICT (EBMUD)

375 11th Street, Oakland, CA 94607

Telephone: (866) 403-2683

P.O. Box 24055, Oakland, CA 94623-1065

FAX: (510) 287-0555

<http://www.ebmud.com>

Purpose: Water supply, wastewater treatment, management of public use lands
Date established: May 1923
Enabling legislation: Municipal Utility District Act
Type: Special district
Jurisdiction: 20 cities and 15 unincorporated communities (325 square miles), portions of Alameda and Contra Costa Counties; approximately 1.3 million served.
Financed by: Revenue from sale of water, wastewater treatment and hydroelectric power; property taxes
2006-2007 Budget: \$296,908,000 water system; \$71,514,000 wastewater system
Governing body: Board of Directors
Members: 7, elected by ward for 4-year terms
Meetings: 2nd and 4th Tuesdays, 1:15 p.m. in Board Room
Staff
Number: 2,087
General Manager: Dennis M. Diemer
Information: Lynelle M. Lewis, Secretary of the District (510) 287-0440

EAST BAY REGIONAL PARK DISTRICT (EBRPD)

2950 Peralta Oaks Court, Oakland, CA 94605

Telephone: (510) 635-0135

P.O. Box 5381, Oakland, CA 94605-0381

FAX: (510) 569-4319

<http://www.ebparks.org>

Purpose: To provide open space, regional parks, trails, recreational opportunities and environmental education for the public

Date established: 1934

Enabling legislation: State Public Resources Code

Type: Special district

Jurisdiction: Alameda and Contra Costa Counties

Financed by: Property tax; fees and charges; federal, state and local grants (public and private); bonds

2006 Budget: \$139.6 million total: \$98 million general and special revenue expenditures; \$26.3 million capital; \$15.3 million debt service

Governing body: Board of Directors

Members: 7, elected by ward for 4-year terms

Meetings: 1st and 3rd Tuesdays, 2:00 p.m., Board Room

Staff

Number: 596 permanent, 80 seasonal

General Manager: Pat O'Brien (510) 635-0135

Public Information Officer: Shelly Lewis (510) 544-2208

GOLDEN GATE BRIDGE, HIGHWAY & TRANSPORTATION DISTRICT

(GGBHTD)

P.O. Box 9000, Presidio Station

Telephone:(415) 921-5858

San Francisco, CA 94129-0601

FAX: (415) 923-2013

<http://www.goldengatebridge.org>

Purpose: To operate and maintain Golden Gate Bridge, Golden Gate Bus and Ferry Transit.
Date established: 1928
Enabling legislation: Bridge and Highway District Act; modified in 1969, when authorized to operate public transit systems.
Type: Special district of the State of California
Jurisdiction: Counties of Marin, Sonoma, San Francisco, Del Norte; parts of Mendocino and Napa Counties
Financed by: Bridge tolls (50%), transit fares (33%), state and federal subventions (17%)
2006-2007 Budget: \$147.6 million (Operating Budget), \$47 million (Capital Expenses)
Governing body: Board of Directors
Members: 19; appointed by Boards of Supervisors (18) and Mayor of San Francisco (1); serve at the pleasure of appointing authority with review every two years
Meetings: 2nd and 4th Fridays, 10:00 a.m., at Administration Building, Golden Gate Bridge Toll Plaza, San Francisco

Staff

Number:	822	
General Manager/CEO:	Celia Kupersmith	(415) 921-5858
Information:	Janet Tarantino, Board Secretary	(415) 981-5858
	Mary Currie, Public Affairs Director	(415) 821-5858

LIVERMORE-AMADOR VALLEY WATER MANAGEMENT AGENCY

P. O. Box 2945, Dublin, CA 94568

Telephone: (925) 875-2202

<http://www.lavwma.com>

FAX: (925) 828-4907

Purpose: To provide for disposal of treated wastewater effluent
Date established: 1974
Type: Joint powers agency
Jurisdiction: Dublin San Ramon Service District, cities of Livermore and Pleasanton
Financed by: Revenue bond, rates and fees
2003-2004 Budget: \$3.3 million
Governing body: Board of Directors
Members: 6 members, 2 appointed from each member district
Meetings: 3rd Wednesday, 6:00 p.m., 7051 Dublin Blvd., Dublin
Staff:
Senior Project Mgr: Vivian W. Housen (925) 551-4841 vhousen@RMCwater.com
Treasurer: Craig R. Lawson (925) 672-2690 crlawson@pacbell.net
Information: Alice E. Lutz, Adm. Asst. (925) 875-2202 lutz@dsrsd.com

MIDPENINSULA REGIONAL OPEN SPACE DISTRICT (MROSD)

330 Distel Circle, Los Altos, CA 94022-1404

Telephone: (650) 691-1200

<http://www.openspace.org>

FAX: (650) 691-0485

E-mail: info@openspace.org

Purpose: Acquisition and preservation of a regional greenbelt of open space lands for low-intensity public recreational use.
Date established: 1972
Enabling legislation: Public Resources Code, section 5500 et seq.
Type: Independent Special District
Jurisdiction: Northwestern Santa Clara and southern San Mateo Counties and extends to the Pacific Ocean from south of Pacifica to the Santa Cruz County line.
Financed by: Property tax within District; grants, interest and rental income
2006-2007 Budget: \$51.3 million total, \$31.6 million land acquisition; \$11.1million operations; \$1.4 million capital improvement; \$7.2 million debt service
Governing body: Board of Directors
Number: 7, elected by ward for 4-year terms
Meetings: 2nd and 4th Wednesdays, 7:30 p.m., District Administrative Office
Staff
Number: 75
General Manager: L. Craig Britton (650) 691-1200
Public Affairs Specialist: Kristi Britt (650) 691-1200

PENINSULA CORRIDOR JOINT POWERS BOARD (CALTRAIN)

1250 San Carlos Ave, San Carlos, CA 94070-1306

Telephone: (650) 508-6200

<http://www.caltrain.com>

FAX: (650) 508-6281

E-mail: webcter@samtrans.com

Purpose: Own and operate commuter rail service (Caltrain) from San Francisco to Gilroy
Date established: 1987
Enabling legislation: AB958 Chapter 1328; SB2628 Chapter 1434 (1988); SB928 Chapter 1283 (1989)
Type: Joint Powers Authority
Jurisdiction: Counties of San Francisco, San Mateo, and Santa Clara
Financed by: Local (county transit subsidies), federal, and state
2006-2007 Budget: \$83.5 million
Governing body: Peninsula Corridor Joint Powers Board
Members: 9, representing City and County of SF (3), SamTrans (3), and Santa Clara Valley Transportation Authority (3), who serve at the pleasure of appointing body
Meetings: 1st Thursday, 10 a.m., 1250 San Carlos Ave, San Carlos

Staff

Executive Director: Michael J. Scanlon (650) 508-6200
Chief Communications Officer: Rita P. Haskin (650) 508-6248
Chief Operating Officer: Chuck Harvey (650) 508-6218

SONOMA MARIN AREA RAIL TRANSIT (SMART)

4040 Civic Center Drive, Suite 200

Telephone: (415) 492-2857

San Rafael, CA 94903

E-mail: info@sonomamarintrain.org

www.sonomamarintrain.org

Purpose: A regional transportation district established to oversee the development and implementation of passenger rail service in Sonoma and Marin counties.
Date established: January, 2003
Enabling legislation: State Assembly bill 2224 (Nation, District 6)
Type: Special District
Jurisdiction: Marin and Sonoma Counties
Financed by: State and Federal funds
Governing body: Board of Directors
Members: 12, five each appointed by Marin and Sonoma counties, and two members by the Golden Gate Bridge, Highway and Transportation District.
Meetings: Third Wednesday of the month, time and place rotate
Staff:
Project Manager: Lillian Hames (415) 492-2855 E-mail: LHames@sonomamarintrain.org
Information: Marin County (415) 419-3510, Sonoma County (707) 583-2323

TRANSBAY JOINT POWERS AUTHORITY (TJPA)

201 Mission St. #1960, San Francisco, 94105 Telephone: (415) 597-4620

www.transbaycenter.org

FAX: (415) 597-4615

Purpose: Design, build and operate the New Transbay Transit Center (regional transit hub including the downtown extension of Caltrain)

Date Established: April 4, 2001

Enabling Legislation: State Government code 6500, San Francisco Resolution 104-01

Type: Joint Powers Authority

Jurisdiction: San Francisco Transbay Terminal and adjacent property.

Financed by: Various state funds, federal funds, tax increment, operating revenues.

2006-2007 Budget: \$92,327,000

Board Members: 5 members who serve at the pleasure of their appointing body: San Francisco has 3 appointments: one is appointed by the Mayor, 1 by the Board of Supervisors and 1 by MTA Board of Directors and confirmed by the SF Board of Supervisors. AC Transit and the Joint Powers Board have one appointment each.

Meetings: 3rd Thursday of each month at 9:00 a.m., , City Hall, Room 400, San Francisco

Staff

Number: 5

Executive Director: Maria Ayerdi

Public Information Officer: Heather Barber

COUNTIES

ALAMEDA COUNTY Board of Supervisors

1221 Oak Street, Suite 536

Telephone: (510) 272-6984

Oakland, CA 94612

FAX: (510) 272-3784

<http://www.acgov.org>

Board Members:

5, elected by district for 4-year terms

Meetings:

Tuesdays at 9:30 am, Room 512 and 1st Thursday at 9:00 am, Room 512

Cities:

Alameda

Albany

Berkeley

Dublin

Emeryville

Fremont

Hayward

Livermore

Newark

Oakland

Piedmont

Pleasanton

San Leandro

Union City

LAFCO

(510) 271-5142

Congestion Mgmt. Agency:

(510) 836-2560

CONTRA COSTA COUNTY Board of Supervisors

651 Pine Street, Room 106

Telephone: (925) 335-1086

Martinez, CA 94553

FAX: (925) 335-1098

<http://www.co.contra-costa.ca.us>

Board Members:

5, elected by district for 4-year terms

Meetings:

Tuesdays; 9:00 a.m., Martinez

Cities:

Antioch

Brentwood

Clayton

Concord

Danville

El Cerrito

Hercules

Lafayette

Martinez

Moraga

Oakley

Orinda

Pinole

Pittsburg

Pleasant Hill

Richmond

San Pablo

San Ramon

Walnut Creek

LAFCO

(925) 335-1094

Congestion Transportation Authority

(925) 407-0121

MARIN COUNTY Board of Supervisors

3501 Civic Center Drive, Suite 325

Telephone: (415) 499-6358

San Rafael, CA 94903

FAX: (415) 499-3645

<http://www.co.marin.ca.us/>

Board Members: 5, elected for 4-year terms

Meetings: Tuesdays, 9:00 a.m., Supervisor's Chambers, Room 330

Cities:

Belvedere

Corte Madera

Fairfax

Larkspur

Mill Valley

Novato

Ross

San Anselmo

San Rafael

Sausalito

Tiburon

LAFCO (415) 446-4409

Congestion Mgmt. Agency: (415) 499-6570

NAPA COUNTY Board of Supervisors

1195 Third Street, Suite 310

Telephone: (707) 253-4580

Napa, CA 94559

FAX: (707) 253-4176

<http://www.co.napa.ca.us>

Board Members: 5, elected for 4-year terms

Meetings: Tuesdays, 9:00 a.m., Room 305

Cities:

American Canyon

Calistoga

Napa

St. Helena

Yountville

LAFCO (707) 259-8645

<http://napa.lafco.ca.gov>

Napa Trans. & Planning Agency (707) 259-8631

www.nctpa.net

SAN FRANCISCO, CITY AND COUNTY Board of Supervisors

Room 244, City Hall 1 Dr. Carlton B. Goodlett Place

Telephone: (415) 554-5184

San Francisco, CA 94102-4689

FAX: (415) 554-5163

<http://www.ci.sf.ca.us/>

Board Members: 11, elected by district for a 4-year term

Meetings: Tuesdays, 2:00 p.m., Board Chamber, Rm 250

LAFCO (415) 554-7703

County Transportation Authority: (415) 522-4800

<http://www.sfcta.org/>

SAN MATEO COUNTY Board of Supervisors

400 County Center

Telephone: (650) 363-4000

Redwood City, CA 94063

FAX: (650) 599-1027

<http://www.co.sanmateo.ca.us>

Board Members: 5, elected at large for 4-year terms

Meetings: Set Calendar; meetings held on certain Tuesdays of the month, 9:00 a.m., Board of Supervisors Chambers

Cities:

Atherton	Belmont	Brisbane	Burlingame	Colma	Daly City
East Palo Alto	Foster City	Half Moon Bay	Hillsborough	Menlo Park	Millbrae
Pacifica	Portola Valley	Redwood City	San Bruno	San Carlos	San Mateo
S. San Francisco	Woodside				

LAFCO (650) 363-4224

City-County Assoc. of Govts. (CMA)

(650) 599-1406

www.ccag.ca.gov

SANTA CLARA COUNTY Board of Supervisors

70 W. Hedding Street 11th Floor

Telephone: (408) 299-5105

San Jose, CA 95110

FAX: (408) 295-1613

<http://www.sccgov.org/portal/site/scc>

Board Members: 5, elected by district for 4-year term

Meetings: Tuesdays, 9:30 a.m. in the Board Chambers

Cities:

Campbell	Cupertino	Gilroy	Los Altos	Los Altos Hills
Los Gatos	Milpitas	Monte Sereno	Morgan Hill	Mountain View
Palo Alto	San Jose	Santa Clara	Saratoga	Sunnyvale

LAFCO (408) 299-5127 www.santaclara.lafco.ca.gov

Valley Transportation Authority (CMA) (408) 321-5725

SOLANO COUNTY Board of Supervisors

675 Texas St. Suite 6500

Telephone: (707) 784-6100

Fairfield, CA 94533

FAX: (707) 784-7975

<http://www.co.solano.ca.us>

Board members: 5, elected for 4-year terms

Meetings: 1st, 2nd, and 4th Tuesdays, 9:00 a.m., Court House

Cities:

Benicia Dixon Fairfield Rio Vista Suisun City Vacaville Vallejo

LAFCO (707) 438-1785

Transportation Authority (CMA) (707) 424-6075

SONOMA COUNTY Board of Supervisors

575 Administration Drive, # 104A

Telephone: (707) 565-2241

Santa Rosa, CA 95403

FAX: (707) 565-3778

<http://www.sonoma-county.org>

E-mail: bos@sonoma-county.org

Board Members: 5, elected for 4 year-terms

Meetings: Tues., 8:30 a.m., Board Chamber, Admin. Bldg.

Cities:

Cloverdale Cotati Healdsburg Petaluma Rohnert Park
Santa Rosa Sebastol Sonoma Windsor

LAFCO (707) 565-2577

Transportation Authority (CMA) (707) 565-5373

LIBRARY SYSTEMS

BAY AREA LIBRARY AND INFORMATION SYSTEM (BALIS)

25 Tower Road, San Mateo, CA 94402-4000

Telephone: (650) 349-5538

<http://baylibraries.org/>

Date established: 1978
Enabling legislation: California Library Services Act
Type: Joint Powers Agency
Purpose: Interlibrary cooperation and resource sharing
Jurisdiction: 9 public libraries in Alameda, Contra Costa and San Francisco counties: Alameda County, Alameda City, Berkeley Public, Contra Costa Library, Hayward Public, Livermore Public, Oakland Public, Richmond Public, San Francisco Public
Financed by: State and federal funds, membership fees
Governing body: Administrative Council
Members: 9 (director of each member library)
Meetings: Bimonthly
Staff
Number: 0 (staff contracted from Peninsula Library System)
Information: Linda Crowe, System Director (650) 349-5538

NORTH BAY COOPERATIVE LIBRARY SYSTEM (NBCLS)

55 "E" Street, Santa Rosa, CA 95404-4728

Telephone: (707) 544-0142

<http://www.nbcls.org>

FAX: (707) 544-8411

Mission Statement: North Bay Cooperative Library System is a network which provides enhanced access to library services, information and resources to people in the North Bay.

Purpose: Resource sharing and cooperative library services

Date established: 1960

Enabling legislation: Joint Exercise of Powers; 1964, State Government Code

Type: Joint Powers Agency

Jurisdiction: Libraries in Marin, Sonoma, Solano, Napa, Lake, San Francisco, Contra Costa and Mendocino Counties: including Belvedere-Tiburon Public, Benicia Public, Lake County, Larkspur Public Library, Marin County, Mendocino County, Mill Valley City, Napa City & County, Napa Valley College Library, Pacific Union College, Petaluma High School District Libraries, Rancho Cotati High School Library, Richmond Public, St. Helena City, San Anselmo City, San Francisco Public Library, San Rafael City, Santa Rosa Jr. College, Sausalito City, Solano College, Solano County, Sonoma County, Sonoma State Univ. and Travis Air Force Base.

Financed by: State and federal library grants, membership fees

Governing body: Board of Directors

Members: 20

Meetings: Quarterly, 1st Thursday, site chosen by the board.

Staff

Number: 8

Information: Annette Milliron, Executive Director (707) 544-0142, ext. 101
Joe Cochrane, Reference Coordinator (707) 544-0142, ext. 106

PENINSULA LIBRARY SYSTEM (PLS)

25 Tower Road, San Mateo, CA 94402-4000

Telephone: (650) 349-5538

<http://www.plsinfo.org>

Mission:	The Peninsula Library System strengthens local libraries through cooperation, enabling them to provide better service to their diverse communities."
Purpose:	To provide and coordinate library services among member libraries
Date established:	1970
Enabling legislation:	Public Library Services Act; California Library Services Act
Type:	Joint Powers Agency
Jurisdiction:	Seven libraries and one community college in San Mateo County: Burlingame Public, Daly City Public, Menlo Park Public, Redwood City Public, San Bruno Public, San Mateo County, San Mateo Public, South San Francisco Public, San Mateo County Community College
Financed by:	State, federal, county, membership fees
Governing body:	Administrative Council
Members:	9 (directors representing each member library)
Meetings:	1st Tuesday, 2 p.m., Burlingame Public Library, 2nd floor Conference Room, every other month
Staff	
Number:	43
Information:	Linda D. Crowe, System Director (650) 349-5538

FEDERAL INFORMATION CENTER, San Francisco (800) 688-9889
(to obtain general information or telephone numbers for federal agencies)

BAY AREA REPRESENTATIVES

SENATE

<http://www.senate.gov>

HOUSE OF REPRESENTATIVES

<http://www.house.gov>