

Commonwealth Transportation Board
September 19, 2012
Winchester, VA

The Role of Short-line Railroads in Virginia

Whitt Clement, Hunton & Williams LLP
Legislative Counsel
Virginia Railroad Association

Role of Short-line Railroads in Virginia

Table of Contents

- Background: Who We Are Pg. 3
 - Public Benefits of Short-lines Pg. 7
 - Challenges Pg. 12
 - DRPT Rail Programs and Short-lines Pg. 13
 - Rail Enhancement
 - Rail Preservation
 - Rail Industrial Access
 - Intercity Passenger Rail Operating and Capital
 - Growing Concerns About Programs Pg. 20
 - Future of Short-lines Pg. 21
-

Short-line Railroads: Who We Are

- 9 short-line railroads operate in Virginia
- They comprise the Virginia Railroad Association, a group dedicated to the support and expansion of freight rail as a viable transportation mode in the delivery of materials and products to and from businesses throughout the Commonwealth. See www.varail.com

Nine Active Members

- Bay Coast Railroad
- Buckingham Branch Railroad
- Chesapeake and Albemarle Railroad
- Chesapeake Western Railroad
- Commonwealth Railroad
- Norfolk & Portsmouth Belt Line
- North Carolina & Virginia Railroad
- Shenandoah Valley Railroad
- Winchester & Western Railroad

What are Short-line Railroads?

- Independently operated freight railroad companies that operate over a relatively short distances
 - Operate over 500 miles of track in Virginia
 - Serve more than 150 customers in Virginia
 - Customers include small businesses and large corporations (Ex.: Ford, Perdue, BASF)
 - Payrolls upward of \$8.5M
 - Annual operating costs upward of \$22M
 - Provide "last mile" connections
-

What Short-lines Haul

- Peanuts
- Printing ink
- Fertilizer
- Finished steel
- Stone
- Grain
- Wood chips
- Industrial sand
- Corn
- Soy
- Lumber
- Propane
- Auto parts
- Lime
- Wood pellets
- Railroad ties
- Plastics

Public Benefits Offered By Short-lines

1. Provide transportation services for economic development
2. Reduce highway maintenance costs
3. Reduce highway congestion and enhance motorist safety
4. Reduce air pollution
5. Reduce dependence on foreign oil

Public Benefits Offered By Short-lines (cont'd.)

1. Provide transportation services for economic development

- Alternative overland service
- Access to distant markets for Virginia products
 - Ex.: Short-lines enable Buckingham County to supply wood to North Carolina, South Carolina and Ohio
- Bay Coast Railroad ("BCR") transports liquefied petroleum gas ("LPG") that cannot be trucked across the Chesapeake Bay Bridge Tunnel to three Virginia sites
 - Ex.: 166 rail tank cars of LPG is equivalent to 600 tanker trucks
- Stella Jones in Goshen
 - Ties are delivered to east coast states
- Martin Marietta Quarry in Verdon.
 - Stone carried by Buckingham Branch Railroad ("BBR") from Illinois to Florida

Public Benefits Offered By Short-lines (cont'd.)

2. Help reduce highway maintenance costs

- Transportation Research Board: one heavy truck is equivalent to about 90 passenger cars in terms of impact on highway maintenance cost (or 1 truck = 9,500 cars)
 - One full railcar carries equivalent of 3-4 truckloads
 - The diversion of a 40-car freight train could potentially result in road damage equal to traffic of over 1 million automobiles
 - Interstate 81 designed to carry 15% heavy truck traffic, yet about 40% of vehicles using that corridor are heavy trucks
-

Public Benefits Offered By Short-lines (cont'd.)

4. Help reduce air pollution

- EPA estimates that for every ton mile a typical truck emits roughly three times more nitrogen oxides and particulates than a locomotive
- Norfolk Southern: diverting 700,000 long-haul trucks to rail in the Crescent Corridor will reduce carbon dioxide by 110,000 tons per year

Public Benefits Offered By Short-lines (cont'd.)

5. Help reduce dependence on foreign oil

- Offers a more fuel efficient alternative
- If just 10% of freight currently moved by truck were diverted to rail, fuel savings would approach one billion gallons per year
- Railroads can move a ton of freight 480 miles on one gallon of fuel.

Challenges to Short-lines

- Inherent Inequity
 - must compete with trucks operating on public highway systems
 - railroads must acquire or lease their track and make private investments in rail infrastructure
 - railroads must pay local real estate taxes and maintain their railways
- Heavy on-going capital needs and increased maintenance costs force some short-lines out of the market
- Difficult to qualify for federal railroad tax credits
- Without funding from DRPT, short-lines would be unable to bear infrastructure capital needs in serving 150+ customers throughout Virginia, including agribusinesses, warehouses, manufacturing facilities, etc.

Competition is good, fair competition is better

DRPT Rail Programs and Short-lines

-
- Four rail funding programs:
 - Rail Enhancement Fund (freight/passenger)
 - Rail Preservation Fund (freight)
 - Rail Industrial Access Fund (freight)
 - Intercity Passenger and Rail Operating Capital Fund (passenger)
 - In theory, short-lines benefit from first three programs
 - In practice, short-lines receive the most benefit from Rail Preservation Fund and Rail Industrial Access Fund

Access to Other Funds

- ❑ Governor's Development Opportunity Fund (about \$24M for FY12-14)
- ❑ Up to 10% of highway funds (for "mitigation of highway congestion")
- ❑ Transportation Partnership Opportunity Fund (includes rail, if used for public right-of-way)

DRPT Rail Programs and Short-lines

1. Rail Enhancement Fund

- ❑ Created in July 2005
- ❑ Provides approximately \$23M annually for freight and passenger rail improvements in VA (3% of gross proceeds from motor vehicle rental tax)
- ❑ Under HB3202 (2007 Session) an additional \$12.9M annually for rail capital, either through this rail program or the Rail Preservation Fund (minimum of 4.3% of transportation bond proceeds)
- ❑ Must meet a “public benefits” test
- ❑ Requires a 30% match to state funds

DRPT Rail Programs and Short-lines (cont'd.)

2. Rail Preservation Fund

- ❑ Provides assistance to short-lines since 1991, last codified in 2006
- ❑ \$20M (including local match in FY13-14) for rail upgrade projects, including additional capacity at terminals and interchanges, 24-month projects
- ❑ A tool for economic development and preservation of rail service to localities and regions

DRPT Rail Programs and Short-lines (cont'd.)

Rail Preservation Fund: Examples of Projects

- Central Piedmont: Buckingham Branch Railroad
 - Tie and rail replacement, major yard interchange rehabilitation at Doswell
- Eastern Shore: Bay Coast Railroad
 - Tie and rail replacement, yard rehabilitation at Cape Charles
- Hampton Roads:
 - Commonwealth Railway, Inc.
 - Marshalling yard and APM/Maersk connection
 - Norfolk and Portsmouth Belt Line Railroad Company
 - Tie replacement

DRPT Rail Programs and Short-lines (cont'd.)

3. Rail Industrial Access Fund

- Created in 1987 – \$3M annually
- Provides access to rail transportation for businesses
- Helps to achieve:
 - Investing in Virginia communities
 - Creating and sustaining jobs
 - Taking trucks off the road

DRPT Rail Programs and Short-lines (cont'd.)

3. Rail Industrial Access Fund (cont'd.)

- ❑ A key component of Governor's incentive package to attract and retain business and industry
- ❑ Tracks and facilities from such funds "shall be the property of the Commonwealth for the useful life of the projects" (Va. Code § 53.1-221.1:1)

Growing Concerns About Programs

- ❑ Strong competition for Rail Enhancement Fund money
- ❑ Annual appropriation for Rail Preservation Fund has been unchanged for many years, while short-line trackage in Virginia has doubled
- ❑ Threat of new Intercity Passenger Rail Operating and Capital Fund:
2012 Appropriation Act diverts over \$26M from Rail Enhancement Fund to this new fund, with no matching requirement, because no new funding source has been identified

Future of Short-lines in Virginia

- ❑ Heavier railcars threaten short-line viability
- ❑ More money is needed to adequately fund rail maintenance and construction projects essential to supporting increased rail traffic in Virginia
- ❑ Failure to maintain and upgrade short-line infrastructure will bring more heavy trucks to our highways, secondary roads and city streets
- ❑ Failure by General Assembly to establish separate funding source for passenger rail operations will deprive funds for long-term capital improvements

Future of Short-lines in Virginia (cont'd.)

- ❑ Short-line railroads are a viable component in Virginia's overall transportation network
 - ❑ Short-lines' future is exciting because the need for its service is clear. Short-lines accept the risk and the challenge, but need basic support to compete with other publicly-assisted modes of transportation
-

Thank you.

If you have questions about this presentation or the Virginia Railroad Association, please contact:

Whitt Clement
(804) 788-7251
wclement@hunton.com

or

Gale Wilson, President
Virginia Railroad Association
(540) 887-8145
gale.wilson@buckinghambranch.com