

Florida Transportation

Commission:

A Meeting of the Modes

Corridors of the Future: A National and I-95 Corridor Perspective

**George Schoener, Executive Director
I-95 Corridor Coalition**

February 12, 2007

National Perspective: The Challenge

DOT's Congestion Initiative: Support for Corridor Development, Including “Corridors of the Future”

DOT Actions

1. Accelerate development of long-distance, multi-use transportation corridors by:
 - Promoting new financing and operational models
 - Providing more certainty in the environmental review process
2. Support corridor development by:
 - Fast tracking corridor projects in SAFETEA-LU that are likely to reduce congestion
 - Running a competition to select 3-5 major corridors in need of long-term investment
 - Convening a multi-state process to advance project development

Corridors of the Future Program: ***Status***

- September 2006: Phase I Begins
 - Federal Register Notice soliciting proposals
- January 2007: Phase II Begins
 - USDOT selected 14 proposed projects, located on eight major transportation corridors
- May 2007: Phase II Applications Due
- President's 2008 Budget Proposes \$25 Million for the Corridors of the Future Program

Corridors of the Future Program:

Phase II Corridors

- I-15 in Southern California and Nevada
- I-80/94 and I-90 linking Illinois, Indiana and Michigan
- I-5 in California, Washington and Oregon
- I-70 from Missouri to Ohio
- I-69 from Texas to Michigan
- I-80 in Nevada and California
- I-10 in California and Florida
- **I-95 between Maine and Florida**

Phase II Corridor:

I-95 Between Maine and Florida

- Three Proposals Involved:
 - Southeast I-95 Corridor (Rail)
 - CSX Corporation
 - Southeast I-95 Corridor (Highway)
 - North Carolina, South Carolina, Georgia, Florida and Virginia Departments of Transportation
 - I-95 Corridor Coalition
 - Representing the entire corridor from Maine to Florida
- Phase II application will require communication and coordination among the three groups

Southeast I-95 Corridor (Rail): ***Corridors of the Future Proposal***

- Covers 1,200 mile
Washington to Miami segment
of CSX's I-95 Rail Corridor
- Addresses Freight and
Passenger Train:
 - Speeds
 - Reliability and recoverability
 - Volume

Southeast I-95 Corridor (Highway): ***Corridors of the Future Proposal***

- Supported by North Carolina, South Carolina, Georgia, Florida and Virginia DOT's
 - 1,054 miles of I-95
- Seeking improvements/widening and financing options

I-95 Corridor Coalition

- An alliance of transportation agencies, toll authorities and related organizations from Maine to Florida
- A forum for key decision and policy makers to address transportation management and operations issues of common interest

The I-95 Corridor Coalition: *The System*

- 1,919 miles of I-95
- 40,000 National Highway System miles
- 22,000 miles of Class I rail mileage
- 46 major seaports
- 103 commercial airports

The I-95 Corridor Coalition Region: The Economy

- \$4.5 trillion economy (40% of US GDP)
- 21% of nation's road miles;
35% of nation's VMT
- 5.3 billion tons of freight shipments annually

Comparison of Truck Flows in the Coalition Region for 2005 and 2035, Trucks Per Year (Global Insight for AASHTO)

The Coalition's Program

- Multi-Modal
- Multi-Jurisdictional
- Emphasis on long-distance transportation across state jurisdictional boundaries
- Priority Emphasis Areas:
 - Coordinated incident management
 - Regional travel services
 - Multi-state freight operations
 - Safety
 - Strategic vision and policy issues

I-95 Corridor Coalition:

Corridors of the Future Proposal

- Two key initiatives:
 - Address Critical Bottlenecks
 - Advance solutions for specific bottlenecks on highway and rail
 - Consider potential of all modes
 - Engage members in identifying and advancing approaches for financing major improvement projects
 - Establish Information Sharing Systems
 - Real time information sharing to benefit freight and passenger users in the corridor

I-95 Corridor Coalition Proposal: ***Addressing Key Bottlenecks***

- Relevant Coalition Projects:
 - Southeast Rail Operations Study
 - Mid-Atlantic Rail Operations Study
 - Mid-Atlantic Truck Operations Study
 - Short Sea and Coastal Shipping Options Study

Regional Rail Studies

- **SEROps:** describe trends and issues affecting rail movements in the southeast region to lay groundwork for regional rail improvement program
- **MAROps II:** detail public and private benefits of MAROps improvement program and explore financing mechanisms

Rail: Bridge and Tunnel Choke Points

Mid-Atlantic Truck Operations Study

- **Key Tasks:**

- Identify key regional bottlenecks
- Catalog existing and planned improvements
- Identify gaps for further investment
- List and prioritize improvements, evaluate cost and benefits
- Investigate institutional mechanisms for barriers to funding and implementing the improvement program

Highway Bottlenecks...

**...and, constraints to
adding new lane miles**

Short Sea Shipping

An I-95 “Water” Corridor ?

- Region is home to many coastal and inland ports
- Several SSS operations exist within the Coalition region

Finance Forum

- Engaged public/private sector stakeholders
- Objectives:
 - Inform Coalition members and others about the transportation issues and challenges of large, multi-state transportation projects;
 - Explore alternative approaches to financing and expediting the implementation of major Corridor projects; and
 - Identify the public and private actions needed to advance the most viable approaches.

Finance Forum

Freight-related Comments

- Location of some bottlenecks and choke points already known, but are not being addressed.
 - benefits of projects are local, regional, and national, need to be quantified
 - costs cannot be funded by a single state
- National transportation policy needed – must recognize funding for projects of national significance
- Changes needed to transportation planning process that emphasize multimodal and intercity transportation planning for freight

I-95 Corridor Coalition Proposal: ***Establish Information Sharing Systems***

- Relevant Coalition Project:
 - Information Sharing Network

Information Systems Network

- Enable travel information providers access to information that would affect long-distance travel decisions
- Link information through a wide area network of the major traffic management and travel information systems in Coalition member agencies

Information Systems Network

Sharing of real-time information between existing information systems within the corridor

I-95 Corridor: World Class Multimodal Transportation System

- Fully managed, premium highway networks with real time travel information
- High speed rail linking major population centers
- Short sea shipping
- Intermodal hubs – high speed rail with air

Questions?

www.i95coalition.org