

Virginia Department of Rail and Public Transportation

DC₂RVA Recommendations

CTB Workshop

December 5, 2017

Jennifer Mitchell
Director

Purpose of Today's Update

- Summarize Draft EIS public comments to date
- Recommendations for full corridor
- Ashland/Hanover area recommendation
 - 3-2-3 (Alternative 5A)
- Richmond area recommendation
 - Full Service Main Street/Staples Mill (Alternative 6F)
- Review CTB Resolution
- Public comment period

Purpose of the Project

- Increase passenger and freight capacity on the I-95 corridor
 - Most unreliable and heavily congested corridor in Virginia
 - Additional I-95 truck diversion not possible without more rail capacity
- Additional VRE/Amtrak service impossible without more rail capacity
- Provide more frequent and reliable intercity passenger trains
 - Double the number of Amtrak round trips in the corridor
 - Improve mobility for future workforce, businesses, and customers
- Build upon rail projects already underway in corridor and region

Connections to Virginia's Rail Service

DC2RVA builds on previous rail investments throughout the Commonwealth:

- Lynchburg (2009)
- Richmond (2010)
- Norfolk (2012)
- Roanoke (2017)
- Continued VRE service growth

Summary of Comment Trends

- **For the majority of the 123- mile corridor, public hearing comments were supportive of expanded, reliable rail service**
- **Northern Virginia**
 - General support for project
 - Concerns about noise and vibration as a result of higher train volumes
 - Desire for station stops and access to service
- **Fredericksburg**
 - General support for project
 - Opposition to Fredericksburg eastern bypass
 - Concerns about individual property impacts
- **Ashland**
 - Ashland/Hanover-specific issues dominated
 - Highest level of opposition to Western Bypass (24%) and Below-Grade (16%)
 - 3-2-3 had the lowest level of opposition (less than 1%)
 - Concerns about need for adequate capacity through Ashland
- **Richmond**
 - General support for project
 - Majority mentioned Main Street Station
 - Concern that the project should recognize historic slave trade sites in Shockoe Bottom and avoid impacts

DRPT Recommendations for DC₂RVA

Area 1: Arlington

DRPT Recommendation:

Add Two Tracks Within Existing Right-of-Way consistent with Long Bridge Study Recommendation

- 1A. Add two tracks east
- 1B. Add two tracks west
- 1C. Add one track west and one track east

Note:

- Final decision tied to DDOT Long Bridge EIS Recommendation

Area 2: Northern VA

DRPT Recommendation: Alternative 2A

- Add Fourth Track from Crystal City to Alexandria
- Add Third Track from Alexandria to Fredericksburg within Existing Right-of-Way

Area 3: Fredericksburg

DRPT Recommendation: Alternative 3B

- Add Third Track through City of Fredericksburg
- On Existing Right-of-Way

Area 4: Central VA

DRPT Recommendation: Alternative 4A

- Add Third Track Spotsylvania to Doswell
- On Existing Right-of-Way

Area 5: Ashland

DRPT Recommendation: Alternative 5A

- Build 3 tracks north and south of the Town of Ashland
- Maintain two tracks on existing alignment through Ashland (3-2-3)

Area 6: Richmond Area

DRPT Recommendation: Alternative 6F

- Main Street Station & Staples Mill Road Station
- Full Service to Both Stations via S-Line within Existing Right-of-Way

Ashland/Hanover Recommendation Considerations

Ashland/ Hanover Outreach

DRPT

- CTB site visit to Ashland/Hanover November 2016
- Series of five Community Advisory Committee (CAC) meetings were held—May to September 2017
- Developed report summarizing CAC effort and results
- Over 40 meetings:
 - Hanover County/Town of Ashland elected officials
 - Representatives from Randolph-Macon College
 - Private citizens with potential property impacts
 - Public Hearings

Ashland/Hanover Recommendation: Community Considerations

- No buildings or parcels affected in downtown or on Randolph-Macon College campus
- No major construction impacts in downtown or Randolph-Macon College
- 56 parcel impacts possible at Vaughan Road and Ashcake Road overpasses

Ashland/Hanover Recommendation: Operational Considerations

- Can achieve operational goals to 2045 with two tracks in Ashland
- Must accommodate freight rail growth
 - Most 2045 freight delays outside of corridor are caused by natural growth, and not attributable to 3-2-3 in Ashland or DC2RVA build alternatives
 - DRPT recommends phased implementation, coupled with mitigation measures elsewhere in the network that can address projected freight delays
- Service Development Plan to be prepared concurrently with Final EIS

Ashland/Hanover Recommendation: Safety Considerations

- Safety remains a high priority regardless of the preferred alternative selected
- DRPT will coordinate with local stakeholders and FRA to explore potential safety improvements to protect motorized and non-motorized roadway users, and to facilitate emergency access
- This effort will take place independent of DC2RVA, but will be coordinated with DC2RVA

Richmond Area Recommendation Considerations

Richmond Full Service Alternative

- Significant constraints at Main Street Station (I-95, Triple Crossing, sensitive cultural resources, urban development)
- Would need an additional track at Main Street or Staples Mill Station (above and beyond what is recommended) if either were selected as the single station for Richmond
- Meets FRA's "central business district" guidelines for Southeast High Speed Rail (SEHSR)
- Consistent with past rail plans
- Multi-modal connections in downtown
- Frees up "A-Line" for freight while passenger service uses "S-Line"

• **DRPT** •

Analysis of Cultural Resources in Richmond

- Exceeded all state and federal requirements for historic and cultural resource analysis
- Documented five archeological sites and over 50 above-ground resources in Shockoe Bottom, including Lumpkins Jail/Devil's Half Acre and the Slave Burial Ground
- Analysis included known historic resources, including those related to slave trade, and took into account proposed plans for Shockoe Bottom Memorial Park
- Meetings conducted with numerous consulting parties and other stakeholders as alternatives were developed and analyzed
- DRPT has worked to minimize platform length at Main Street Station
- Final EIS will summarize known research, known and likely archeological and historical assets, and other information on the Shockoe Bottom Slave Trade

Priorities and Next Steps

Area	Recommendation	Comparative Cost (millions 2025 \$)*
Northern Virginia	Additional third or fourth track	\$1,653
Arlington	Three options depending on Long Bridge	\$36 to \$47
Fredericksburg	Additional third track through City	\$507
Richmond	Main Street Station and Staples Mill Road Station Full Service via S-Line	\$1,483
Central Virginia	Additional third track	\$643
Ashland	Two tracks through Ashland (3-2-3)	\$350

Likely Progression of Corridor Improvements

*Cost estimates only valid for comparing alternatives, costs will be refined as preliminary engineering progresses

DC₂RVA Next Steps

- DRPT to continue to respond to public comments
- CTB action on resolution at December CTB meeting
- Preliminary engineering for preferred alternative: 2018
- Final EIS and ROD: expected early 2019

