ProRail Nebraska Members: Post Upcoming Meetings on Your Planner!

 ProRail Nebraska membership meeting – 10 a.m. February 23, CB&Q depot. 603 Plum St., Grand Island. Meeting to conclude about noon. Coffee and rolls when you arrive. Program topics include:

Membership statistics, financial report, results of membership survey, report on Lincoln 2015 visioning project relative to transportation issues, presentation of Amtrak DVD developed by Roger Clark and Steve Snook, report on issues before the Nebraska Legislature’s Transportation and Telecommunications Committee, NARP report by Roger Clark, NARP board member, on Amtrak developments and upcoming Region 10 meeting. Following the meeting, attendees may visit the Tri-City Model Railroad Assn.’s model railroad adjacent to the meeting room. Registration fee for the PRN meeting is $7.

 Great Plains Chapter – NRHS annual banquet, also at the Plum St. depot, 6 p.m. ProRail Nebraska members who wish to “railfan” during the afternoon are welcome to attend the dinner, filet steak tenderloin and accompanying “goodies,” including cheesecake, cost, $19. Speaker: George Francis Train, a foremost proponents of the (Union Pacific) transcontinental railroad, prominent businessman, prolific author and candidate for president of the U.S. in 1972 New DVD’s, books and video tapes on display at discounted prices, H.O. model railroad on display. Raffle prizes awarded.
__

 Will be attending

 Check payable to:
____ProRail Nebraska meeting - ____ Number attending at $7 each ProRail Nebraska
____Chapter banquet _____ Number attending at $19 each Great Plains Chapter, NRHS
Mail registration to the address below or telephone no later than Saturday, February 16, 2008. Mail payment to: Roger Clark, P.O. Box 189, Grand Island NE 68802-0189, or phone Clark at 308-381-0185. Clark’s e-mail address: rogerclark@kdsi.net
__

National Assn. of Railroad Passengers – Region 10 annual meeting – March 15
 NARP members from Colorado, Iowa, Nebraska, South Dakota, Utah and Wyoming. (Hosted by ProRail Nebraska)

 Meeting begins at 9:30 a.m. (coffee and registration - 9 a..m.) Marriott Courtyard Hotel, 101 South 10th St., Omaha. Registration fee of $25 includes a buffet luncheon.
 Confirmed speakers: Dave Johnson, Assistant Director, Natl. Assn. of Railroad Passengers; Tom Mulligan, Director of Passenger Operations, Union Pacific Railroad; Brian Rosenwald, Amtrak; Evan Stair, Director, Northern Flyer Alliance, and Norman Forde, Colorado Railcar. U.S. Senator Ben Nelson is an invited speaker.

 The Northern Flyer Alliance met recently in Kansas City, Mo. Roger Clark and Dan Lutz were invited to attend—the organization is interested in extending rail passenger service northward from Oklahoma City and ultimately from Kansas City to Omaha—but weather prevented travel.

 Send reservations to Roger Clark, P.O. Box 189, Grand Island NE 68802-0185. E-mail:

rogerclark@kdsi.net
-2-
Reminder of ProRail Nebraska Annual Meeting

 The ProRail Nebraska by-laws specify the annual meeting to be held in May, at which time nominations and elections will be held for any officer or director vacancies. Memberships must be renewed by the annual meeting date or become delinquent. Programs, goals and activities of the organization will be reviewed and plans formulated for the future. Treasurer Morrie Tuttle reports dues are coming in slowly…please do not wait until May to send in your dues!
 The date has not yet been set—members’ thoughts are welcome. The meeting site has not yet been confirmed—an early inquiry is being made regarding the possibility of meeting at Mahoney State Park. Further discussion regarding the annual meeting will take place at the February meeting—members’ comments and suggestions are welcome!

Results of ProRail Nebraska Membership Survey

 Conducted by Bob Kuzelka, District 1 (Southeast Nebraska) ProRail Nebraska board member

 An interest survey was mailed to all current ProRail Nebraska board members in October, 2007. A survey form was sent to 110 members; 49 were returned by the November deadline. Survey responses have given the PRN board good indications of the issues our organization’s members feel are important.

 Five rail passenger issues were listed in the survey Following are issues in the order of importance, based upon survey response:

 1. Continue and improve operation of the Amtrak California Zephyr: daily service from Chicago to San Francisco, with five stops in Nebraska (Omaha, Lincoln, Hastings, Holdrege and McCook: 39 respondents ranked the Zephyr as their highest interest; 47 ranked it from medium to highest.

 2. Ensure continuation of Nebraska’s active participation with eight other states in the Midwest High Speed Rail Compact: 27 ranked highest interest; 40 medium to highest.
 3. Increase frequency of present daily Chicago to Denver Amtrak service: 27 ranked highest interest; 41 – medium to highest.
 4. Develop commuter rail service—possibly high speed—in Lincoln-Omaha corridor: 24 ranked highest interest; 40 – medium to highest.
 5. Provide alternative to current California Zephyr route through Iowa—such as service through Des Moines—14 ranked highest interest; 38 – medium to highest.
 Other issues identified by respondents:

· General expansion and improvement of rail passenger service.

· Government subsidization of rail service and public transit.

· Other Amtrak service concerns.

· Creating a Nebraska Department of Transportation (replacing current Dept. of Roads).

Other issues ranked by respondents:

 Interest in passenger rail service: 34 – high; 44 – high to medium.

 Traveled by passenger rail: 16 respondents in past year; 16 in past two to five years.

 Two respondents had never traveled by rail; six had not in past 30 years.

 Total of 28 respondents member of at least one other rail passenger support organization—25 members of Natl. Assn. of Railroad Passengers.

 If survey had a down side, it relates to attendance at ProRail Nebraska membership meetings. Thirty respondents had not attended a meeting in the past three years; only eight averaged at least one meeting a year during the same period. However, of those who did attend, 21 ranked the value of the meeting as high to medium. Forty-four respondents ranked the value of the quarterly ProRail Nebraska newsletter as high to medium. The ProRail Nebraska board thanks all respondents for their time and input; the board will use survey results in future planning and prioritizing.

-3-
News and Views Regarding Amtrak – (from news reports)
 Amtrak ridership jumped to a record 25.8 million passengers in the last fiscal year, fueled by discontent with airline delays, highway congestion and rising gasoline prices. The all-time high for ridership represents an increase of 1.5 million riders from the year before, and marks the fifth straight year of gains. Amtrak reported passenger growth soared along the Northeast Corridor between Washington, D.C. and Boston, with the high-speed Acela Express carrying 3.1 million riders during the last fiscal year, a 20 percent increase.

 Ticket revenues in fiscal year 2007 also reached a new record: $1.5 billion, an 11 percent increase over the total in 2006. Yet the national passenger railroad continues to struggle with a budget that loses a half billion dollars annually, a total debt of $3.4 billion, deteriorating infrastructure and a White House that for the last seven years has wanted to see it dismantled.

 Alex Kummant, Amtrak’s president, said in a recent statement that highway and air congestion, combined with volatile fuel prices and environmental concerns, are making rail travel “relevant in today’s world.
 “The tide has turned with the public about how the railroad is perceived. People are voting with their wallets for intercity rail transportation,” said Thomas Downs, a former Amtrak president and now head of the nonprofit Eno Transportation Foundation. “The Question,” he said, “is whether that will finally translate into additional political will and support in Congress for properly funding the railroad.”

 News nuggets from Louisiana Assn. of Railroad Passengers newsletter:
 Three new nominees for the Amtrak Board were approved by the Senate Commerce Committee: Republicans Nancy Naples of New York and Denver Stutler of Florida, and Democrat Tom Carper of Illinois. Naples said she loved trains and that she soon planned to ride the Empire Builder to sample Amtrak’s current long distance services; Stutler talked about the utility of the Northeast Corridor The new Board chair is Donna McLean—a former U.S. DOT official. NARP considers McClean to be an unknown quantity.

 A federal transportation policy commission is recommending a $357.2 billion investment—or $8.1 billion a year—to significantly expand intercity passenger rail service by 2050. The report said that the country should rebuild and expand its rail network to meet a growing demand for alternatives to congested highways. It cited several benefits of train travel, including safety, energy efficiency, and the need to provide alternatives to driving as the population ages. The report calls for federal matching funds to help states establish rail corridors.
 Food Service Improvements: Amtrak has modified its “Simplified Dining Service” menu to offer a greater variety of breakfast, lunch and dinner offerings. The new menus are based on successful Empire Builder and Auto Train dining car upgrades and from customer complaints with the previous limited menu. For breakfast, scrambled eggs and grits are back, along with new waffle, crepe and breakfast pizza specials. The cooked-to-order steak is back on the dinner menu, a game fowl option is available in addition to roasted chicken, and burgers remain available for lunch and dinner. New appetizers of hot wings, chips and salsa, and shrimp cocktail items are now available, as well as the addition of Haagen-Dazs ice cream and other frozen treats. (Changes do not apply to the City of New Orleans and trains using modified Amfleet II food service cars—Lake Shore Limited and the Cardinal).
-4-
“Tracking” More News and Developments Regarding Amtrak

 Amtrak Directed to Study Reviving Pioneer and North Coast Hiawatha Routes to Seattle:

 The $11.4 billion 6-year Amtrak reauthorization, S. 294, passed by the U.S. Senate in October, contains provisions directing Amtrak to analyze restored service on the Pioneer route, discontinued in 1997, between Seattle and Denver via Portland, Ore. And Boise, Idaho, and the North Coast Hiawatha route, discontinued in 1979, between Seattle and Chicago via Missoula and Billings, Montana and Bismarck, North Dakota. Senators who led the restoration effort emphasized “we subsidize highways, we subsidize airlines. We ought to subsidize railroads to some extent.”

 S. 294 passed on a 70-22 vote (eight absent). The decisive, veto-proof majority showed broad, bi-partisan support for passenger trains. House action is anticipated soon. The bill establishes the first federal matching program for states’ intercity passenger rail investments. S. 294 authorizes about $1.9 billion a year for intercity passenger rail for Fiscal Years 2007-2012. These funds, of course, must be appropriated.

__

Congratulations to Capon:
 NARP Executive Ross Capon received the 2007 W. Graham Claytor Jr. Award for Distinguished Service to Passenger Transportation at Railway Age magazine’s 14th annual Passenger Trains on Freight Railroads Conference. Capon joined NARP in 1975.

 The tribute praised Capon’s “credibility, political skills, and in-depth knowledge, as well as the respect he has earned from his constituents and Capitol Hill, have ensured that the concerns of rail passengers are heard and acted upon by railroads and by state and federal policymakers.” Capon has traveled to Nebraska a couple of times at the invitation of ProRail Nebraska to address Amtrak issues.

Blast to Amtrak from BNSF – contributed by Dan Lutz

 I received a copy of a memo to CURE (Consumers United for Rail Equity) – coal and energy companies support group. The forum on Freight Railroad Finance was held in December. A ranking member of the Congress Transportation and Infrastructure Committee convened the forum for the purpose of discussing financing options for the freight railroad industry. Several Republican members of Congress attended the forum—an estimated 20 Congressional staff were in attendance.

 Among those offering “testimony”: Associate Administrator of the Federal Railroad Administration; Chairman of the Surface Transportation Board; Ed Hamberger of the American Assn. of Railroads; Matt Rose, CEO of Burlington Northern Santa Fe Railroad; Ed Wolfe from Bear Sterns; Mort Downey, Coalition on American Gateways & Trade Corridors; and Tom Pontolillo of the Brotherhood of Locomotive Engineers and Trainmen.

 Most of the Congressional members focused on infrastructure financing, mainly through tax incentives. Hamberger said 30 percent of the U.S. rail network will be over capacity by 2035.

 So why should we (ProRail Nebraska and advocates of expanded rail passenger service) be interested in the subject matter of this meeting?
 Answer: Amtrak was mentioned by several panelists. Many, including Mr. Rose of BNSF, found it difficult to see passenger rail continuing to even exist, given current capacity constraints and those constraints becoming larger in the future. It was clear that there is an implied threat to the future of passenger rail service, pegged to passage of an investment tax credit.

 What is amazing…and ironical…that regarding the California Zephyr (which runs on BNSF trackage from Chicago to Denver)…and on Union Pacific trackage from Denver to its terminus in California…the Zephyr runs pretty much on schedule on BNSF trackage, but, because of “an unwelcome attitude,” there are severe problems in maintaining on time performance on the segment operated by Union Pacific (the nation’s largest railroad headquartered in Omaha)!

 Is there a feeling we should contact BNSF in some regard, for clarification…or is it better to “let sleeping dogs lie?”

-5-
News and Developments Regarding Amtrak - Continued
An Example of How States Can Invest in Passenger Rail

 The Missouri Department of Transportation plans to ask state lawmakers to finance a $10.6 million plan to relieve congestion on railroad tracks used by Amtrak. The plan comes as Amtrak continues to lose riders on its Kansas City to St. Louis route, even as ridership across the country is increasing.

Missouri Amtrak service lost more than 20,000 passengers since 2005, the highest loss in the country on a percentage basis. About 116,000 passengers used the trans-Missouri run--Kansas City to St. Louis—last year.

 MoDot’s $10.6 million plan would be in addition to the $7.4 million the state pays for Amtrak service on tracks owned by Union Pacific. The dual use of the railroad lines is blamed for much of the congestion. A recent study found it’s getting harder to give passenger trains priority because of the increasing number of freight trains, the need for continual maintenance, and segments where the mainline consists of a single track. Union Pacific runs 50 to 60 freight trains a day on the tracks. About half of Amtrak’s delays are caused by freight traffic, according to a recent study. Critics say Union Pacific doesn’t give passenger trains the required priority, but the railroad contends the corridor is simply packed with traffic. From July to November, 2007, 38 percent of Amtrak trains between Kansas City and St. Louis ran at least 30 minutes late, with some trains more than two hours overdue
__
NARP Applauds National Surface Transportation Commission Report – (Report echoes NARP’s proposal to strengthen and expand America’s passenger train network).

 The National Assn. of Railroad Passengers lent its support to the recommendations for passenger rail outlined in “Transportation for Tomorrow,” the plan issued by the bipartisan Surface Transportation Policy and Revenue Study Commission.

 “This long-awaited report takes a hard look at the quality-of-life, economic, environmental, and energy consequences of our current transportation policy and maps out a realistic strategic to address current and upcoming needs,” said Ross Capon, NARP executive director and a member of the Passenger Rail Working Group.

 Capon noted that the passenger rail portion of Transportation for Tomorrow builds on a proposal introduced in June, 2007 by NARP, which called on America’s elected officials and policymakers to support a nationwide “Grid and Gateway” train network.

 NARP’s vision also includes improved linkages between airports and intercity rail, a concept where the U.S. lags as far behind Europe as in passenger rail development generally. A map of the proposed “Grid and Gateway” network and information on its benefits are available at www.narprail.org/vision.

 Transportation for Tomorrow incorporates many of the ideas and routes presented in NARP’s “Grid and Gateway” proposal. Transportation for Tomorrow also recommends upgrades in frequencies and speeds on specific corridors, phases in proposed rail expansions over several years, and proposes spending mechanisms to implement this vision.

 NARP singled out specific elements of Transportation for Tomorrow for support, including:

· Comprehensive recitation of the benefits of passenger rail, including for smaller communities with little or no other access to public transport, as well as more commonly cited factors, such as the ability to provide travel choices where roads and airports are congested and to increase the energy and efficiency and reduce the negative environmental impacts of U.S. transportation overall.

· Passenger train maps, though “for illustrative purposes only,” embracing the concept that all forms of intercity passenger train services should expand.

· Recognition that both passenger and freight trains are vital components of the national transportation system.

· Legislative and funding proposals that would level the playing field among transportation options and allow rational planning and decision making across transportation modes.

 “We particularly appreciate the report’s recognition of the importance of serving both urban cores and rural communities,” Capon said. “Polls repeatedly demonstrate that Americans want more passenger trains.”
