


Fencing


Vegetation removal continues to be a hindrance in getting fencing installed in some locations


19


Caltrain		-		
		n Right	of Way	
Fata	lities			
	Total			
Year	Fatalities	<u>Suicide</u>	<u>Unintended</u>	Pending*
2015	10			10
2014	10	6	1	3
2013	13	11	2	0
count enfor inforr	coroner in co cement and Tra	operation with in nsit Police. In vi that the individ	eath is the responsi nvestigations by loc rtually all cases, a p uals have intention	cal law preliminary,
ulena	serves in the pa	in or a train.		26


al	ain		1000	11		1	160 10
2	015 (Caltr	ain Right o		•		alities
	Date	Time	Fatality Location	Mile Post*	Suicide/ Unintended	CT/U P	Comments
	Jan. 10	9:07 AM	8/10 mile south of Millbrae station	14.1S	Pending	СТ	15-year-old boy
	Jan. 25	12:45 PM	Charleston Rd., Palo Alto	33.4S	Pending	ст	64-year-old man
	Jan.29	4:26 PM	Mt. View station	36.1S	Pending	СТ	28-year old man
	Feb. 12	6:37 AM	Emado Ave., San Jose	60.2N	Pending	ст	Adult man
	Feb. 23	4:44 PM	Ravenswood Ave., Menio Park	29S	Pending	СТ	30-year-old female driver of a vehicle
	Feb. 23	9:09 PM	Tunnel #1, San Francisco	1.5S	Pending	СТ	Deadhead equipment, adult ma
	March 2	5:09 PM	Between Blossom Hill and Morgan Hill stations	59.5S	Pending	СТ	Adult male
	March 9	6:21 AM	1/10 mile south of Churchill Ave., Palo Alto	31.1N	Pending	СТ	15-year-old boy
	March 17	4:39 PM	San Antonio station, Mountain View	34.1N	Pending	ст	Adult male
	March 29	11:40 AM	North of Mary Ave., Sunnyvale	37.9S	Pending	ст	20-year-old male

