

WV State Rail Plan

*Presented to:
2012 Transportation Planning Conference*

Presented by:

Wes Stafford, PE, AICP – CDM Smith, Project Manager

STATE RAIL PLAN PROJECT TEAM

WV STATE RAIL PLAN
STEERING COMMITTEE

**CDM
Smith**

HDR | ONE COMPANY
Many Solutions®

RTI
RAHALL APPALACHIAN
TRANSPORTATION INSTITUTE

R.L. Banks & Associates, Inc. **b**
ECONOMICS · ENGINEERING · SERVICE PLANNING

WHAT IS A STATE RAIL PLAN?

Specified by the Passenger Rail Investment and Improvement Act (PRIIA) of 2008, a State Rail Plan:

- Articulates passenger and freight rail visions for a state
- Specifies long-term investment strategies, program of improvements
- Identifies benefits of improvements
 - Benefits used to prioritize investments

WHY DEVELOP A STATE RAIL PLAN?

- Provide guidance for future freight and passenger rail planning, investments, and activities.
- Educate the public as to the importance and benefits of WV's rail system.
- To meet federal PRIIA requirements for future federal rail financial assistance eligibility.

PLAN ELEMENTS

- Public outreach
- Profile the freight and passenger rail systems
- Identify and analyze high(er) speed rail alternatives
- Identify and analyze public benefits of potential investments

PLAN ELEMENTS

- Vision, Goals, and Objectives for freight and passenger rail services
 - Consultation with stakeholders, public, and other states in the region
- Rail System Inventory and Assessment
 - Rail's role within transportation system
 - Assess performance freight and passenger service

PLAN ELEMENTS

- Identify Issues, Opportunities and Needs
 - Identify infrastructure improvements
 - Public financing issues, policies, and funding sources
- Develop Short and Long-term Investment Plans

CHALLENGES

- Integrated Freight and Passenger System
 - Shared Corridors
 - Capacity Analysis
- Future Rail Funding
- Project Identification and Prioritization
- Multimodal Integration
 - Ports, Rail, Aviation, Highways
- Economic Development

PROJECT APPROACH

- Develop a stakeholder and public outreach plan
- Conduct comprehensive analyses of existing or prospective rail issues:
 - Detailed freight corridor/commodity analysis
 - Economic development analysis of rail operations and/or tourist rail operations
 - Development of a project investment analysis tool

PLAN DEVELOPMENT PROCESS

Previous Studies

Databases

Inspection

Stakeholder Input

Freight System
Assessment

Passenger System
Assessment

Impact Analysis

Federal
Requirements

Rail Plan

WV
Objectives

Funding

Measurement

KEY ISSUES

- Analysis Feasibility, Capacity and Cost of Potential New Intercity Passenger, HSR Corridors, and of Existing /Potential Commuter Rail Corridors.
- Economic Impact Analysis of Existing/Potential Commuter Corridors
- Feasibility, Costs and Benefits Tool for Rail Corridors and Projects
- Passenger Rail
- Short Line Railroads
- Class I Railroads

WV FREIGHT TRAFFIC AND NETWORK

- NS and CSX Operate 84% of Rail Miles; Remainder Comprised of Local Railroads
- Main Lines in WV Largely Double Track
- Coal Dominates WV Originating (94%) and Terminating (77%) Traffic

INTERMODAL LOGISTICS

- Unlike in Surrounding States, No Truck/Rail Container Intermodal Terminals are Currently Located in WV
- Previous Work Found That,
 - West Virginia Shippers Bring Containers into WV from Norfolk or Chicago by Truck
 - Potential Savings from Having an Intermodal Terminal are Significant

HEARTLAND CORRIDOR

- WV a Partner and Contributor
- Opened September 2010
- Improve Intermodal Access to Norfolk, Chicago and Beyond
- Prichard Infrastructure Construction Underway
- ***How to Maximize WV Economic Development Benefits?***

NS CRESCENT CORRIDOR/ CSX NATIONAL GATEWAY

- New Corridors Currently Being Developed
- Two of Largest Rail Projects in North America
- WV a Partner and Contributor
- Both Potentially Give WV Shippers Access to East Coast Ports
- Both Could Be Considered for Joint Freight/Passenger Use

FREIGHT NEEDS ASSESSMENT

- Rail capacity and congestion effects
- Effects on highway, aviation, and maritime capacity, congestion, or safety
- Regional balance
- Environmental impact
- Economic and employment impacts
- Shipper Identification
- Carrier Identification
- Capacity Modeling

PASSENGER NEEDS ASSESSMENT

- Analyze Passenger Systems in West Virginia
 - Corridors, Stations and Amenities
 - Schedules and Ridership
 - Existing & Developing Plans
 - State Passenger Flows (All Modes)
 - Multimodal Connections
- Economic Development Opportunities
- Partnerships (Public & Private)
- Constraints and Remaining Capacity
- Engage the Stakeholders

VALIDATE INVESTMENT IN PASSENGER RAIL

- Mobility Benefits
- User Benefits
- Environmentally Friendly Alternative
- Quality of Life Benefits
- Economic Development Benefits
 - Station Area Development
 - Transit Oriented Development
- Goal – Develop a Multi-Year Strategic Plan

POTENTIAL HIGH SPEED RAIL CORRIDORS

- Assessment of Currently Proposed HSIPR Corridors and their Potential Connectivity to West Virginia (i.e. Economic Development)

ECONOMIC DEVELOPMENT

- Identify Locations with Development Potential:
 - Central Location
 - Excellent Highway, Rail and/or River Access
 - Land Suitable for Development
- Identify Energy and Manufacturing/Distribution Opportunities
- Maintain and Improve West Virginia's Competitive Position

Rail Plan Should Drive Economic Development

INVESTMENT MEASURES

(PRIIA REQUIRES OVERALL BENEFITS BE DEFINED IN THESE TERMS)

- Freight and Passenger Mobility
- Economic Development
 - Job Creation/Job Retention
 - Tax Base
 - New Investments
- Land Use (Industrial Access vs. Noise)
- Environment (Rail vs. Truck)
 - Pollutants
 - Noise
- Energy Consumption
- Community Quality of Life

NEXT STEPS

- Conduct first round of outreach meetings
- Complete rail system inventory
- Begin development of a rail vision, goals and objectives
- Begin rail analysis and assessment

PUBLIC OUTREACH

- Conduct Rail Plan Stakeholder and Public Meetings Statewide
 - Two rounds of eight meetings
 - Fall 2012 meetings to be held in:
 - Elkins
 - Fairmont
 - Huntington
 - Lewisburg
 - Martinsburg
 - Ripley
 - Wheeling
 - Williamson
- Rail Plan Website
(www.westvirginiarailplan.com)

PROJECT SCHEDULE

- Project Planning – 6/12 – 12/12
- Data Collection – 6/12 – 12/12
- Rail Assessment – 8/12 – 1/13
- Develop Alternatives – 1/13-4/13
- Complete Rail Plan – 5/13-7/13
- Project Completion – 12/13

HOW CAN YOU HELP?

- Recommend knowledgeable stakeholders to be interviewed or surveyed
- Identify issues, problems, opportunities, etc. that should be investigated
- Attend public meetings (Nov-Dec 2012)