

Virginia Department of Rail and Public Transportation

CTB Rail and Transit Subcommittee Meeting

Agenda

VDOT Central District Office

1221 East Broad Street,

Human Resources Training Room

Richmond, VA 23219

8:30 am

February 19, 2019

1. Approval of January 15th Meeting Minutes
2. Director's Update–Jennifer Mitchell
3. Update on Transit Capital Applications-Jennifer DeBruhl
4. Presentation of Rail Programs and Applications (FY20-25)-Rail Staff
5. Amtrak Survey Results-Chris Smith
6. Public Comment

Making Efficient + Responsible Investments In Transit

Transit Capital Application Update

CTB Rail and Transit Subcommittee – February 19, 2019

Jennifer DeBruhl
Chief of Public Transportation

Virginia Department of Rail and Public Transportation

Statewide Transit Capital Prioritization

- **Effective July 1, 2019**
- **State of Good Repair**
 - » *Based on transit asset management principles, including federal requirements for Transit Asset Management*
- **Major Expansion**
 - » *Based on SMART SCALE factors:*
 - Congestion mitigation
 - Economic development
 - Accessibility
 - Safety
 - Environmental quality
 - Land use

Applications Received

- **215 Transit Applications**

- » 71 – Capital (including 5310 – Human Service)
- » 10 – Demonstration
- » 22 – 5310 Operating – Human Service
- » 4 – I-95 Operating
- » 8 – Intern
- » 18 – Mobility Programs (Transportation Demand Management)
- » 43 – Operating Assistance (Public Transit)
- » 15 – Senior Transportation
- » 17 – TDM Operating
- » 7 – Technical Assistance

Eligibility Review

- **Is the proposed project consistent with allowable uses of funding? (State and/or Federal)**
- **Does the applicant have any existing grants for the same purpose that are not yet under agreement or are underutilized?**
- **Does the applicant have outstanding audit findings that impact eligibility – i.e. maintenance or financial findings?**
- **Is the application consistent with the agency's Transit Development Plan or plan update letter?**
- **Is the application complete?**

Scoring Methodology

State of Good Repair Projects

Scoring Methodology: Minor Enhancement Projects

Major Expansion Projects – Measures by Factor Area

Factor	Measure	Measure Weight
Congestion Mitigation	Change in peak-period transit system ridership attributed to the project	100%
Economic Development	Project consistency with regional and local economic development plans and policies, and support for local development activity	100%
Accessibility	Project improvement in accessibility to jobs and select non-work destinations	50%
	Disadvantaged population (low-income, minority, or limited English proficiency) within walking distance of project	50%
Safety	Project contribution to improving safety and security, reducing risk of fatalities or injuries	100%
Environmental Quality	Reduction in daily vehicle miles traveled resulting from project	100%
Land Use	Transit supportive land use served by the project	100%

Scoring Underway

- **State of Good Repair – 277 individual assets, 43 grouped assets**
- **Minor Enhancement – 43 items**
- **Major Expansion – 4 projects**

Next Steps

- Complete scoring of all capital requests
- Perform QA/QC of capital prioritization (using independent contractor)
- Complete coordination with the Department of Environmental Quality on electric bus applications (VW Mitigation Trust)
- Develop draft Six Year Improvement Program and present to CTB in April

Making Efficient + Responsible Investments In Transit

Transit Capital Application Update

CTB Rail and Transit Subcommittee – February 19, 2019

Jennifer DeBruhl
Chief of Public Transportation

Virginia Department of Rail and Public Transportation

Rail Programs Application Summary FY 2020-2025

CTB Rail Committee

February 19, 2019

Agenda

- SYIP Overview
- Programs Overview
- FY2020-2025 Application Summary
- Next Steps

FY19 – 24 SYIP

Programmed Rail Projects & Studies

LEGEND

- Class I Railroad
- Shortline Railroad
- Amtrak Service
- SYIP Programmed Project
- SYIP Programmed Study

Existing SYIP Allocations \$1.3 B*

*Includes all funding for projects in the 6-year plan,
including previously allocated funds and non-DRPT funds

- Intercity Passenger Rail Operating and Capital (IPROC) program and Rail Enhancement Fund (REF) – \$1.2B
 - Supporting passenger and freight needs
 - Funding decisions include BCA analysis and evaluation criteria
- Railway Preservation Fund (RPF) - \$120.5M
 - Partners with VA Short Line railroads by prioritizing needs
 - Supports regional economies and local businesses
- CTB Rail Sub-Committee continually evaluates rail programs

Rail Planning: Policies & Evaluation Criteria

- VTRANS 2040
- 2017 State Rail Plan
- DC2RVA Tier II EIS
- Station Policy
- CTB Policy Updates

Revised: 6/5/2018

Rail Programming

Funding Programs:

- Intercity Passenger Rail Operating and Capital Fund
- Rail Enhancement Fund
- Rail Preservation Fund
- Rail Industrial Access
- Federal Grants
- SmartScale

Rail Programming

Funding Programs:

- Intercity Passenger Rail Operating and Capital Fund
- Rail Enhancement Fund
- Rail Preservation Fund
- Rail Industrial Access
- Federal Grants
- SmartScale

Funding Programs Overview

IPROC

- \$54M Annually
- Match not required
- Amtrak Operations
- Capital Improvements

- Amtrak
- CSX/NS

REF

- \$20M Annually
- Requires 30% Match
- Requires Benefit-Cost Ratio > 1
- Major Capital Projects

- VRE
- CSX/NS
- Shortlines
- Port of VA

RPF

- \$4M Annually
- Requires 30% Match
- Transfer from REF up to \$4M
- State of Good Repair

- Shortlines

RIA

- \$3M Annually
- Requires 30% Match
- Rail Spur and Sidings
- Compliments REF and RPP

- New and Expanding Businesses

Prioritization and Selection Criteria

- IPROC Evaluation
 - Network benefit
 - Regional economic, social, and environmental benefits
 - Independent utility
 - Station Stop Policy
- REF: Benefit-Cost Analysis
 - Truck Congestion and pavement savings
 - Safety improvements through accident avoidance
 - Increased passenger ridership
 - Environmental contribution
 - These factors create a NPV and time for project payback
- RPF Selection criteria
 - Preserving economic vitality of VA's short lines
 - Improving market access through infrastructure upgrades
 - Truckloads removed from highway

State Sponsored Service

AMTRAK ROUTES OPERATING IN VIRGINIA

LEGEND

- Virginia Sponsored Routes
- North Carolina Sponsored Routes

FY 2017 Virginia Ridership
 Virginia Sponsored Routes
839,446
 North Carolina Sponsored Routes
75,419 (FY 2017)

State Sponsored & Long Distance Service

AMTRAK ROUTES OPERATING IN VIRGINIA

LEGEND

- █ Federally Supported Routes (longer than 750 miles)
- █ Virginia Supported Routes
- █ North Carolina Supported Routes

FY 2018 Virginia Ridership

Federally Sponsored Routes
487,909 (FY 2017)

Virginia Sponsored Routes
839,446

North Carolina Sponsored Routes
75,419 (FY 2017)

Freight and Passenger Network

Shortline Network

Rail Program Top Priorities FY2020-2025

- Focus on joint freight/passenger rail corridors
- Major rail projects
 - Atlantic Gateway/4th Track
 - Long Bridge
 - VRE Platform and Track Improvements - \$42.7M
 - Newport News Station – \$20.5M
 - Port Projects – \$54.4M

Rail Program Applications FY20-25

Intercity Passenger Rail Op & Cap Fund	Project	Total Project Cost	Request for State Funds
Bedford, Virginia	Station Stop: Platform and Track	\$10.0M	\$9.8M
Chesterfield, Virginia	Ettrick Station Improvements	\$11.3M	\$8.2M
Rail Enhancement Fund	Project	Total Project Cost	Request for State Funds
Virginia Railway Express	Crystal City Station Construction	\$44.5M	\$31.2M
Rail Preservation Fund	Applications	Request	Request for State Funds
Buckingham Branch	4	\$ 9.8M	\$6.8M State
Chesapeake & Albemarle	1	\$ 4.2M	\$2.9M State
Norfolk & Portsmouth Beltline	4	\$12.9M	\$9.1M State
Shenandoah Valley	5	\$ 2.0M	\$1.4M State
RPP Subtotal	14	\$28.9M	\$20.2M State
Total	17	\$94.7M	\$69.4M State

Rail Preservation Fund FY2020-2025 Applications

	SOGR: Class 2 TSS 286K weight	Supports past RPP and DRPT Investments	Provides Capacity and Supports Customer Growth	Meets State Rail Plan Priorities and Policies
Evaluation Priorities	✓	✓	✓	✓

- Applications are primarily for state of good repair
- Funding requests are further prioritized by Shortlines & DRPT staff

Requests by RPF Applicant FY 2020-2025

Allocations and Unobligated Funds: FY19-24

RPP	FY19	FY20	FY21	FY22	FY23	FY24	TOTAL
Allocated	\$8.1	\$6.5	\$6.8	\$4.8	\$5.2	\$4.2	\$35.6
Unobligated	\$0	\$0	\$0	\$0	\$0	\$0	\$0
REF	FY19	FY20	FY21	FY22	FY23	FY24	TOTAL
Allocated	\$17.5	\$19.4	\$5.7	\$0	\$0	\$0	\$42.6
Unobligated	\$11.7	\$10.7	\$23.5	\$44.0	\$64.1	\$85.2	\$239.2
IPROC	FY19	FY20	FY21	FY22	FY23	FY24	TOTAL
Allocated	\$45.8	\$46.0	\$47.0	\$50.7	\$51.8	\$20.8	\$262.1
Unobligated	\$14.5	\$21.5	\$28.6	\$35.2	\$42.0	\$80.9	\$222.7

(In Millions)

Next Steps for
FY20-25
Recommendations
to CTB

Evaluate Applications

Program for High Priority
Projects

Determine Funding
Availability

Recommend Draft SYIP
FY2020-2025

Virginia Department of Rail and Public Transportation

Thank you!

Questions?

Virginia Department of Rail and Public Transportation

Passenger Rail Quantitative Survey

CTB Rail and Public Transportation Subcommittee

February 19, 2019

Chris Smith

Director of Policy,
Communications,
and Legislative
Affairs

Jane Broadbent

Sr. Strategist,
Siddall
Communications

Project Goal

Increase Ridership

- Understand current train travel perceptions
- Understand current ridership barriers and develop strategies to overcome them
- Identify key consumer insights to leverage for creative messaging
- Forecast the impact of these efforts through on-going measurement and assessment

Project Overview

Qualitative Focus Group Objectives

- How can we better meet existing and potential Virginia rider demands?
- How can we identify and develop focused messaging to new and existing Virginia customers?
- How can we raise awareness of the role of the Commonwealth in providing Amtrak services to Virginians?

Methodology

- Conducted a 15-minute online survey among current and prospective riders. The questionnaire was created by SIR in collaboration with Siddall Communications, LLC.
- Targeted groups
 - Leisure riders
 - Business riders
 - College/University riders
 - Non-riders (Prospective)
- Sample sources
 - DRPT
 - SIR panel partners

Survey Results By-The-Numbers

Analyzing the results revealed two distinct populations within the sample:

the General Virginia rider and **the VHSR rider**.

In short, the General Virginia rider skewed female, younger, and a lower HHI; while the VHSR skewed male, older, and a higher HHI.

GENERAL TRAVEL

Despite preferences for car and air travel, train travel is often being considered especially for leisure trips. Any travel mode needs to be clean, reliable, comfortable and safe.

Primary Travel Reasons

■ Leisure ■ Business ■ Student/Military

■ Leisure ■ Business ■ Student/Military

Nine in ten respondents primarily travel for leisure

Transportation Mode by Travel Reason

- Leisure travelers are the largest target for train ridership
- New opportunities exist for Business and other groups travelers

	 <u>TRAIN</u>	 <u>CAR</u>	 <u>BUS</u>	 <u>PLANE</u>
 Leisure	64% 84%	61%	21%	86%
 Business	44% 72%	69%	14%	55%
 Student	38% 50%	28%	34%	65%
 Military	26% 55%	58%	28%	44%

Key: green = general VA population, orange = VHSR

Prospective Train Rider Demand

Current Rider Perceptions

Supports focus group findings

- 67% of respondents would take the train
- Four in five respondents are satisfied with their train travel experience.
- Satisfaction with train travel is significantly higher than satisfaction with Amtrak
- Avoiding traffic are reported as the greatest benefits to traveling by train in Virginia.
- Destinations and stations are reported as the greatest barriers to traveling by train in Virginia.

Opportunity Mapping

Average performance of attributes \square Average importance of attributes

Driver Analysis identify the specific attributes driving a key measure – as those attributes increase, so should the overall key measure rating.

Rational Driver Analysis

Driver Analysis identify the specific attributes driving a key measure – as those attributes increase, so should the overall key measure rating.

Emotional Driver Analysis

DRPT's Role

DRPT mission awareness increases
consideration of Amtrak in the
Commonwealth.

Satisfaction with Amtrak

Interest in Amtrak for next out-of-town trip

High Knowledge Score n = 97
Med Knowledge Score n = 564
Low Knowledge Score n = 364

Knowledge Score

Impact of Advertising

INTEREST IN TAKING AMTRAK

Aware of Ads n = 266
Not aware of ads n = 518

Survey Lift

INTEREST IN TRAIN / AMTRAK TRAVEL

Business travelers had the biggest lift in Amtrak interest from beginning to end of survey (64% to 75%)

Implications and Recommendations

FINDING	IMPLICATION & RECOMMENDATIONS	NEXT STEPS
<p>Amtrak is winning on sentiment, but losing on service. Fundamental practical issues such as reliability, schedules, and routes get in the way of truly loving Amtrak.</p>	<p>Messaging should be focused on rational aspects of travel where perception gaps exist (i.e. timeliness, reliability, value, and door-to-door convenience) and DRPT's service improvement plan.</p>	<p>Service Improvement Plan</p>
<p>DRPT mission awareness increases consideration of Amtrak in the Commonwealth.</p>	<p>For families in particular, let more customers know about DRPT's mission and how it relates to Amtrak travel.</p>	<p>Increase Commonwealth Visibility</p>
<p>The more someone knows about Amtrak in the Commonwealth, the higher their satisfaction ratings and interest in traveling with Amtrak. Knowledge about DRPT's service plan especially lifts these ratings.</p>	<p>Reach out to people with the Service Improvement Plan. Emphasize DRPT's service improvement plan specifics in communications with prospective and current riders.</p>	<p>Implementation and Promotion of Virginia Specific Discounts and Options</p>

Implications and Recommendations

FINDING	IMPLICATION & RECOMMENDATIONS	NEXT STEPS
<p>Advertising recall for Amtrak is low, but has a significant impact.</p>	<p>Increased media spend, especially for messages about service improvements, could go a long way toward increasing satisfaction ratings and interest in taking Amtrak in the future.</p>	<p>Continuously Review and Improve Marketing Strategies</p>
<p>Amtrak stations are often mentioned as a barrier to train travel, and specifics need to be addressed.</p>	<p>There is no one solution for overall station improvement. Each station has individual issues to be addressed. Quantico Station may need special attention to improve military perceptions of Amtrak.</p>	<p>Statewide Station Assessment</p>
<p>With lower ratings for trains and Amtrak all around, Millennials need a closer eye.</p>	<p>Less than expected satisfaction and NPS scores from Millennials warrant a closer look from Amtrak, and a communications focus on riders ages 35 and under.</p>	<p>All of the Above</p>

Virginia Department of Rail and Public Transportation

Thank You

CTB Rail and Public Transportation Subcommittee

February 19, 2019

Chris Smith

Director of Policy,
Communications,
and Legislative
Affairs

Jane Broadbent

Sr. Strategist,
Siddall
Communications