

The Gateway Program: Expanding Capacity on the Northeast Corridor

Drew Galloway
Northeast Corridor Infrastructure
Investment & Development

New York Metropolitan
Transportation Council
November 14, 2013
New York, NY

The Northeast Corridor Mainline and Branches

- 899 Route-miles
- 546 Miles Amtrak-owned
- 66% electrified
- 8 commuter operators
- 6 freight operators on Amtrak NEC
- 2,200 daily trains
 - 2,000 Commuter
 - 140 Intercity
 - 60 Freight
- 260 million annual passenger trips

The Northeast Corridor: Consumers Choose Rail over Air Travel

Washington to New York Air-Rail Market
Amtrak market share doubles over the last 12 years

Acela Service introduced

Amtrak carries three times as many passengers on the NEC than all of the airlines put together

Challenge: NEC Travel Projected to Grow Substantially – On Rail and Other Modes

Substantial projected growth in intercity travel in the NEC

- Baseline: +45%
- High growth +76%

Other NEC modes have limited ability to add significant capacity

NEC can't add more trains because of limited tunnel and line-haul capacity into NYC

Northeast Corridor Travel Demand
(Millions of Annual Intercity Trips)

Status of NEC Planning Efforts for Growth

2010

2010

2012

2013

Amtrak NEC Improvements Implementation Phasing Strategy

The Gateway Program: Newark, NJ to Penn Station, New York

- New Hudson River Tunnels
- Expanded Moynihan/Penn Station, New York
- New Portal Bridges
- Newark-to-Secaucus Improvements
- Reconstruction of Existing Hudson River Tunnels

Gateway Addresses Rail Bottleneck Between Newark, NJ and NYC

NEC - Weekday Train Movements - 2012

Challenge: NEC Growth Relies on Added Trans-Hudson Capacity

- Penn Station NY is North America's busiest transportation facility.
- Two of every three Amtrak NEC trips have one leg in New York.
- NJT annual passenger trips at NYP has more than quadrupled from 1980 – 2012 to reach 44 million.

Philadelphia to New Rochelle - Track Mile Density - 2012

The Need: Existing Hudson River Tunnels are 103 Years Old.

The existing Hudson River tunnels were completed in 1910.

- Even a minor delay of one train has large impact on all services.
- Present, “holding-action” weekend work programs will go on indefinitely and permanently limit the NEC to a single-track railroad.

The Need: Infrastructure is Vulnerable to Extreme Weather Events.

- The Gateway tunnels will be built to standards that can better resist and recover from flooding.

Gateway Program Principles

- Improve Existing Operations
 - Reliability/ Redundancy
 - Maintainability
- Expand Capacity
 - Intercity/ High Speed Rail
 - Commuter (all operators)
- Rebuild Infrastructure
 - Provide enhanced storm protection
 - Bring to a state of good repair
- Modular Project Design
 - Advance program elements with independent utility, as funding and permitting allows

Final design to replace Portal Bridge is complete and can be advanced as soon as funding is available.

Gateway – New Jersey Track Configuration (Illustrative)

← 2 Miles → ← 3 Miles → ← 3 Miles →

NEWARK

**PORTAL
BRIDGE**

**EXISTING TUNNELS
to New York**

**Secaucus
Station**

**GATEWAY
TUNNELS**

Program Elements in NJ
Newark to Portal Bridge
Portal Br. to NJ Tunnel Portal
New Hudson River Tunnels

Gateway Program – Manhattan Plan View

Sketch Plan of Alignments to Penn Station and Penn South Concourses

Gateway Program – Penn South Upper-Level Concourse

Penn South – Upper-Level Concourse Section View

**Looking
North up 7th
at 31st**

**Upper Level
Concourse
concept
provides for
4-6 tracks to
extend east.**

Portal Bridge North: Design Complete to Replace Existing Bridge

Artist Rendering of New Portal Bridges – North and South

Gateway Program Benefits (Intercity and Commuter)

New Jersey

- 100% increase in line capacity
- 4 main tracks / new river crossings / Bergen Loop option
- Upgraded support systems (electric traction, signals)
- Rebuilt infrastructure (bridges)

New York

- 50% increase in Penn Station / Moynihan Station capacity
- New commuter/HSR concourses
- Operational redundancy
- Commercial development
- Expansion of all services

Historic and Projected Growth in Daily Penn Station, New York Train Movements: 1976, 2012, and with Gateway (Illustrative)

1976	600
2012	1,200
GATEWAY	1,800 – 2,000

Near Term: Hudson Yards Development in Gateway's Future Path

LIRR West Side Yards Today

Hudson Yards Tomorrow

Partial Eastern Hudson Yards Plan: Track Level – Including Gateway Tunnel Alignment

Concrete Casing Under Construction at the Hudson Yards, Manhattan

Gateway Program: Next Steps

- Concrete casement under construction.
- Collaborating with NJ Transit, LIRR and Metro North to assess and determine future service plans.
- Advancing design elements on projects with independent utility (i.e., “Saw Tooth” Bridges, Portal Bridge, Hudson Interlocking,)
- Supporting and informing NEC Future Process.

Groundbreaking of Hudson Yards Right-of-Way Preservation Project, New York City, September 23, 2013.

Thank you for your attention.