

America's Rail Network: Midwest Region

The Midwest region is a national leader in planning and developing an integrated, multi-state passenger rail network that has resulted in improved service. Ridership on key corridors has grown by over 70% since 2000.

Chicago to St. Louis Corridor: The Illinois Department of Transportation (IDOT) initiated 110-mph service on a 15-mile segment of the Chicago-St. Louis Corridor between the cities of Dwight and Pontiac as part of the nearly \$1.4 billion Federal investment in the corridor. A Record of Decision issued by the FRA in December 2012 approved a corridor program that will expand 110-mph service and increase frequencies on the entire corridor.

Chicago to Detroit Corridor: Passenger trains operate between Porter, IN and Kalamazoo, MI at speeds up to 110-mph – the first corridor outside the Northeast Corridor to operate at high speeds. To expand 110-mph service on the corridor, the State of Michigan purchased 135 miles of right of way from the Norfolk Southern Railroad using HSIPR funds as a part of the Kalamazoo-Dearborn Service Development Program through a \$150 million investment. Kalamazoo-Dearborn work will soon begin, thanks to \$196.5 million in HSIPR funds, including upgrades to track, signals and infrastructure to support Positive Train Control, improve passenger and freight service on the line, and positively impact Amtrak's on-time performance.

Bringing new passenger rail cars to multiple states:

In November 2012, the California Department of Transportation awarded a contract with a base contract price of \$352.2 million – 36 percent below expectations – for 130 bi-level rail cars to serve California, the Midwest and the Pacific Northwest. The Sumitomo-Nippon Sharyo joint venture will produce the cars in Rochelle, IL, with deliveries projected to begin in 2015.

Midwest Region

Corridor Details

Corridor		Federal Investments (\$M, 2008-2012)						Service Improvements			
	Distance (miles)	HSIPR	TIGER	RRIF	Other	Total	Investment Description	More Trains/ New Service	Faster Travel	Better Reliability	Improved Stations/ Equipmen
Chicago - St. Louis	284	\$1,343	\$46	-	-	\$1,390	Track and signal upgrades to allow for reduced travel times and 110mph service; station upgrades; improvements to provide a safer and more reliable service.		✓	✓	✓
Chicago - Detroit - Pontiac	304	\$598	-	-	\$4		Acquisition and improvement of rail line to allow for 110mph service; new and upgraded stations; signal improvements; railroad congestion mitigation projects.		✓	✓	✓
Chicago - Iowa City - Omaha	470	\$231	\$10	-	\$3	\$244	New service connecting Iowa City to Chicago via the Quad Cities.	✓			✓
Chicago - Milwaukee - Twin Cities	418	\$71	\$35	-	-	\$106	Rehabilitation of a multi-modal station in Twin Cities; track work.			✓	✓
Twin Cities - Duluth	155	\$5	-	-	\$2	\$7	Evaluations for potential new service to Duluth.	✓			
St. Louis - Kansas City	283	\$36	-	-	\$3	\$39	Track and bridge projects to improve safety and reliability.			✓	✓
Multiple Midwest Corridors	n/a	\$268	\$100	-	\$2	\$370	Purchase of at least 88 next generation passenger cars and 21 locomotives for service on 8 midwestern corridors; investments in passenger/freight bottlenecks around Chicago.			✓	✓
Other Corridors / Freight Investments	n/a	\$17	\$13	\$176	\$40	\$246	Improvements to freight corridors and long-distance service.	varies			
State Rail Plans	n/a	\$1	-	-	-	\$1	Planning to lay groundwork for future rail service.		plan	ning	
	TOTAL	\$2,571	\$204	\$176	\$54	\$3,005		on: U.S. Census Bureau, 2010. Economy: U.S. Bureau of Economic Analysis, 2010			

International Statistics: CIA World Factbook, 2012. All Other Information: Federal Railroad Administration, 2012.