

2040 NORTH DAKOTA STATE RAIL PLAN

REGIONAL STAKEHOLDER WORKSHOPS

PREPARED FOR

NORTH DAKOTA DEPARTMENT OF TRANSPORTATION

PREPARED BY

WSP | PARSONS BRINCKERHOFF

MAY 17, 2016-MAY 19, 2016

Why A State Rail Plan

- Required by 2008 Passenger Rail Investment and Improvement Act for certain categories of federal funding
- Federal Railroad Administration views as a condition of any federal funding
- Offers an opportunity for stakeholder and the public to influence the future of rail
- Identifies future rail service, infrastructure, and policy needs
- Provides a road map for improving/expanding rail service and rail safety
- Provides an education in rail transportation

North Dakota Rail Plan Elements

- ❑ The role of rail in statewide transportation
- ❑ North Dakota rail system
 - Infrastructure and Facilities
 - Operations and Performance
 - Traffic and Trends
 - Institutions
 - Safety

North Dakota Rail Plan Elements

- ❑ Freight rail needs: infrastructure, service, policy, organization
- ❑ Passenger rail needs: stations, routes, service
- ❑ The State's Rail Service and Investment Program

Analytical Framework of the Plan

- Profiles freight and passenger rail traffic, infrastructure services, institutions, safety
- Assesses the performance of rail lines
- Guides actions, programs, priorities
- Consultation with stakeholders
- Review of data, including performance data
- Improvements
- Prioritization
- Funding plan

Identification of Rail Needs and Opportunities

Stakeholder and Public Input

- Stakeholders:
 - Railroads
 - Freight shippers/passenger advocates
 - State agencies
 - Local agencies, MPOs, economic development groups
 - Tribal nations
 - Multi-state organizations
 - Others
- Website/On-line survey
- Phase I “Listening Tour”
- Three regional workshops
- Three industry forums
- Interest group meetings
- Interviews
- Public meetings

Needs Analysis Input

Trends and Other Considerations

- Safety concerns
- Market expansions and emerging industries
- Changing trade patterns
- Reconfiguration of logistics networks
- Railroad strategies
- Demographics
- Changing land-use patterns
- Policy changes

Needs and Opportunities Identification

Effectiveness of
Institutional Structure,
Rail Programs, Policies

- Evaluation of institutional structure
 - Recommended improvements
-

Rail Transportation,
Economic, Environment,
and Safety Assessment:
Needs and Opportunities

- Assessment of rail benefits/contributions
 - Identification of needs and opportunities: mobility, connectivity/access, state of good repair, economic development, environment, safety/security
-

Rail Service and Investment Program

Rail Service and Investment Program

Rail Service Investment Projects and Initiatives

- Identification of projects and initiatives: infrastructure, operations, policies, institutions
 - Determine costs
 - Scoring of Initiatives
-

Rail Service and Investment Program

- Prioritization
 - Funding alternatives
 - Rail Service and Investment Program
 - Implementation plan
-

Rail Plan Roll-Out

Final Plan Preparation

- Draft plan for public comment
 - Final state rail plan
 - Final state rail plan rollout
-

North Dakota 2014 Rail Tonnage - Direction

Directional Distribution

North Dakota Rail Tonnage - Trend

North Dakota Rail Traffic Growth 2000-2015 (Est)

North Dakota Rail Tonnage – Commodity Mix

Outbound Rail Shipments by Commodity (Millions of Tons)

Today's Discussion

- What are the strengths of North Dakota's rail system?
- What are the deficiencies of North Dakota's rail system?
- What should be the state's rail priorities?
- What opportunities does Rail transportation provide?
- What improvements are required? What specific projects?