

Community of Interest Railroad-DOT Mitigation Strategies (R16) Webinar

September 27, 2016

Welcome and Introductions

- Joe Taylor, FHWA Project Lead
- Pam Hutton, AASHTO SHRP2 Implementation Manager and Co-Product Lead
- Kate Kurgan, AASHTO Co-Project Lead
- Sherry Appel, CH2M and the Project Manager
- Mike Loehr, CH2M's subject matter expert
- Representatives from state departments of transportation, railroads, and interested parties

Purpose of Today's Webinar

Goals for Today's Effort

- Understand the SHRP2 program and Railroad-DOT Mitigation Strategies (R16)
- Understand the role of the Community of Interest
- Identify topics or programs the COI might focus on in the years ahead

Agenda

- Welcome and SHRP2 Overview
- Making this YOUR COL
- Summary of Current and Future Activities
- The Railroad Perspective
- Next Steps

A Few Housekeeping Details

- > Tell us what you think. We want to hear from all of you on the call during the discussion segments.
- Your phones will be muted during the presentations. To unmute your phone to ask a question or make a comment, press #6.
- Please do not put us on hold; if you need to step away, end the call and call back in (we don't want to hear your muzak!)
- State your name and organization before speaking. You can also comment by typing in the chat box.
- Download agenda and PDF of this presentation from Handouts section.

Overview of SHRP2 and Railroad-DOT Mitigation Strategies (R16)

Pam Hutton, AASHTO SHRP2 Implementation
Manager
Joe Taylor, Office of Infrastructure, Federal
Highway Administration

SHRP2 Overview

- SHRP2 Solutions 63 products
- Solution Development processes, software, testing procedures, and specifications
- Field Testing refined in the field
- Implementation 430 transportation projects; adopt as standard practice
- SHRP2 Education Connection connecting next-generation professionals with next-generation innovations

Focus Areas

Safety: fostering safer driving through analysis of driver, roadway, and vehicle factors in crashes, near crashes, and ordinary driving

Reliability: reducing congestion and creating more predictable travel times through better operations

Capacity: planning and designing a highway system that offers minimum disruption and meets the environmental and economic needs of the community

Renewal: rapid maintenance and repair of the deteriorating infrastructure using already-available resources, innovations, and technologies

SHRP2 Implementation: Moving Us Forward

SHRP2 Implementation: Moving Us Forward

SHRP2 Implementation Assistance Program

 Designed to help State DOTs, MPOs, local agencies, and other interested organizations deploy SHRP2 Solutions.

Proof of Concept Pilot	Lead Adopter Incentive	User Incentive
To evaluate product readiness.	To help offset costs associated with product implementation and risk mitigation.	To support implementation activities, such as conducting internal assessments, changing processes, and organizing peer exchanges.

Railroad-DOT Mitigation Strategies (R16)

Challenge

 Railroad-DOT interaction requires a thorough review of the safety, engineering, and the operational impacts of a roadway project during construction – since it will have lasting effects on the railroad for decades thereafter. Rapid construction goals require a new approach that eases the project agreement process for both industries.

Solution

 Recommended practices, model agreements, and training materials to help resolve potential conflicts.

Available Solutions

- Best practices and streamlined processes
 - Facilitates beneficial relationships between railroads and public transportation agencies
 - Institutional arrangements
 - Innovative partnering techniques
 - Approaches to ensure collaboration
- Standardized (Master) agreements
- Partnering Processes

Streamlined Processes and Agreements

Best Practices

- Streamlined internal and external coordination
- Single point of first contact and coordination
- Dedicated railroad project managers
- Formal agreed upon points of concurrence
- Formal project management
- Meetings

Processes

- Process manual
- Standardized crossing improvement contract process
- Streamlined flagging process
- Expediting right-of-way access
- Streamlining agreement processing
- Escalation process to expedite issues
- Partnering processes
- Electronic workflow agreement process

Agreements

- Standardized (Master) agreements
- Partnering
 Memorandum of
 Understanding

Benefits of Using Railroad-DOT Mitigation Strategies

- Expedited project delivery
- Better management of limited resources
- Improve communication, cooperation, collaboration
- Streamlined processes
- Transparency
- Improved quality & safety
- Win-win solution
- Less risk!

Why is this Valuable?

Washington State DOT

 Streamlined Work Flow with clearly defined roles and responsibilities dramatically reduced the need for escalation of Issues – from 15% to less than 1% of projects

Florida DOT

Flagging Agreement saved \$200K

Texas DOT

- Reduced railroad agreement processing from 16+ weeks to as little as 4-6 weeks when using standard format agreements.
- Simple maintenance agreements 2/3 of State projects reduced from 2-3 month turnaround to less than 1 month.

Discussion

- Does this provide you with a clear understanding of the Railroad-DOT Mitigation Strategies product?
- Questions or comments?
- (Remember, to unmute your phone, press #6.) You can also type any questions in the Questions Box.

Making this your
Community of Interest
Kate Kurgan, AASHTO Co-Product
Lead
Sherry Appel, R16 Project Manager

What is the Community of Interest?

• What is it?

- Neutral platform to discuss efforts to improve coordination and communications between transportation agencies and their respective railroads
- Opportunity for face-to-face peer exchanges and collaboration
- Opportunity to share best practices, lessons learned, challenges, new processes, agreements, and other information

• Who is represented?

- State DOTs
- Class 1 Railroads
- Short Lines
- Transportation Associations
- FHWA/AASHTO/FRA

How often will COI meet?

- 2 in-person meetings
- 4-5 webinars (through mid-2018)

Highlights from Previous COI

- Part of TRB research phase, conducted in 2012
- Paired 5 Railroad-DOTs to beta-test innovations
- Role of COI Members:
 - Serve as advocates and subject matter experts
 - Advocate for best practices and get buy-in from railroads and other transportation agencies
 - Advise on outreach for national adoption
 - Identify and share innovations with peers
 - Test innovative practices and agreements

Priorities from Previous COI

Priorities Then

- Identify needed case studies ("one-stop shops"; work flows; importance of regular joint meetings)
- Develop a best practice on streamlining the easement permit process
- Identify specific agreements that would speed construction

But what are *your* Priorities now?

Initial Questionnaire Results

Initial Questionnaire Results (9 respondents)

0.00% 10.00% 20.00% 30.00% 40.00% 50.00% 60.00% 70.00% 80.00% 90.00% 100.00%

Discussion

- Does this provide you with a clear understanding of the COI and what we will work to accomplish?
- Questions or comments?
- Are there states that you would particularly like to hear from during the COI meetings?
- (Remember, to unmute your phone, press #6)

Summary of Current and Future Activities

Implementation Assistance Program States

Round 2	Round 5	Round 7
Arkansas	Delaware	Oregon
Colorado	District of Columbia	Virginia
Idaho	Florida	
Pennsylvania	Kentucky	
South Dakota	Utah	
Texas	New York	
California	North Carolina	

More information on these activities at:

http://shrp2.transportation.org/Pages/R16_RailroadDOTMitigationStrategies.aspx

A DOT Perspective

Allen Rust

Rail Coordinator
Kentucky Transportation Cabinet

KYTC R16 Efforts

- Master Agreements
 - Review existing master agreements
 - Enter into new ones
 - Incorporate Section 130 into master agreements
- Update Rail Crossing Inventory (RCI)
 - Web app
 - Mobile app
- Host meetings with Railroads

KYTC R16 Efforts

Kentucky Utility and Rail Tracking System (KURTS)

- Organize and streamline coordination process
 - Plan and comment submittals
 - Draft agreements, delivery orders, letters
 - Electronic invoicing
 - Project file and archive

A DOT Perspective

Dan Leonard

Grade Crossing Engineer
Pennsylvania Department of
Transportation

Pennsylvania Initiatives

PA Hazard Index

- Build on FRA WBAPS output
- Add add'l. hazard info to refine crossing list
- Good research document of existing practices to share
- Consultant still working
- Depends on Railroads reporting good data to FRA!

Railroad Coordination Meetings

- CN May 2016
- G&W October 2016
- Build on model used with NS & CSX meetings

Pennsylvania Initiatives (cont.)

- Peer States review and meetings
 - Illinois and Michigan chosen
 - Good listing of states to share
 - PA Govt. budget issues, travel ban and workload have delayed state visits
- FHWA, AASHTO, and CH2M staff have been engaging and good to work with.

A DOT Perspective

Mike Loehr for the

South Dakota Department of Transportation

R16 Railroad-DOT Agreements Workshop Pierre, SD May 9, 2016

- SDDOT (18)
 - Secretariat
 - Legal Counsel
 - Air, Rail, & Transit
 - Operations
 - Project Development
 - Right of Way
 - Roadway Design
 - Bridge Design
 - Research
- CH2M (2)

- Railroads (7)
 - BNSF
 - Genesee & Wyoming
 - Ellis & Eastern
 - State of South Dakota
- Local Gov'ts (3)
 - City of Aberdeen
 - City of Sioux Falls
 - SDLTAP
- AASHTO (1)
- FHWA (3)
 - SD Division
 - Infrastructure Office

R16 Railroad-DOT Agreements Workshop Pierre, SD May 9, 2016

Multi-Agency Action Teams

- Agreements
 - Catalog Agreements
 - Develop Templates
- Processes
 - Map & Cross-Reference RR and DOT processes & timetables
- Communication
 - Compile Technical & Legal Contact Lists
- Proactive Coordination
 - Design
 - Construction
 - Maintenance

Contact Information

Dave Huft

dave.huft@state.sd.us

605.773.3358

The Railroad Perspective

A Railroad Perspective

Sarod Dhuru

Manager of Public Funding BNSF Railway

Railroad-DOT Mitigation Strategies (R16)

Key Requirements:

- Target projects through SHRP2
- Leadership origins FRA/FHWA
- Needed regional support and encouragement
- Better understanding between funding/process/desire to implement

Possible Solutions:

- 1 on 1 approach to agree on collaborating and offering help
- More awareness at regional meetings
- Multimodal Freight Planning
- Freight Planning Requirements Network

Amanda DeCesare

Public Projects Project Manager, CSX

Troy Creasy

Public Projects Project Manager, CSX

CSX Best Practices

- R16 implementation must start with the DOTs- CSX will adapt to meet the individual DOT's needs.
- Master Agreements streamline agreement processing
- Regular face-to-face meetings between railroad and DOT build camaraderie and foster good communication
- Early communication is key to a successful project- earlier plan reviews reduce cost overall by catching errors that could cause redesign.

Discussion

Questions or comments?

(Remember, to unmute your phone, press #6)

Next Steps

Next Steps

- In-Person Meeting Venues (polling question)
- Possible Agenda Topics:
 - Mission Statement
 - More DOT-Railroad Sharing Opportunities
 - Discussion of Best Practices
 - Identification of Possible Case Studies
- Questions/Comments?
- To speak, please remember to unmute your phone by pressing #6.

For More Information

Product Leads:

Joe Taylor
FHWA Product Lead
joseph.taylor@dot.gov

Pam Hutton

AASHTO Co-Product Lead

phutton@aashto.org

Kate Kurgan

AASHTO Co-Product Lead

kkurgan@aashto.org

Additional Resources:

GoSHRP2
Website:

AASHTO SHRP2
Mebsite:

http://shrp2.transportation.org
Website:

R16 Product
Page
/Pages/R16_RailroadDOTMitigationStrategies.aspx

Thanks for joining us!

