
New Jersey
State Rail Plan
New Jersey Rail System

FINAL DRAFT
December 2012

Chris Christie, Governor
James S. Simpson, Commissioner, Department of Transportation
James Weinstein, Executive Director, New Jersey Transit

New Jersey
State Rail Plan

New Jersey Rail System

Prepared for

NJ TRANSIT
Newark, New Jersey

State of New Jersey
Department of Transportation
Trenton, New Jersey

FINAL DRAFT
December 2012

DRAFT	 December 2012

 New Jersey Rail System

iii

Foreword
The New Jersey State Rail Plan is a product of over a year of research and study. The Plan
was designed both to meet the federal requirements for state rail plans stipulated by the
Passenger Rail Investment and Improvement Act of 2008 and to provide a framework for
future rail improvements in the state. The plan provides the opportunity to focus on state-
wide transit and freight planning in New Jersey.

Both the New Jersey Department of Transportation and New Jersey Transit have long
been engaged in rail planning, relying heavily on input from a cross-section of stakehold-
ers. In developing the state rail plan, significant input was provided by both agencies. The
New Jersey DOT is currently preparing a Freight Rail Strategic Plan for the state identify-
ing the rail needs of the major freight stakeholders. The state rail plan draws heavily from
that considerable effort and the Freight Rail Strategic Plan, itself, in profiling the freight
system and identifying key issues and initiatives.

In addition to input from the two state agencies responsible for rail transportation, open
houses were sponsored by the state’s three MPOs. All of New Jersey is represented by an
MPO with each having a requirement to produce a Regional Transportation Plan for its
jurisdiction. This document complements those plans.

The open houses were located to draw from three regions of the state to provide an oppor-
tunity for a broad audience to provide its perspective on rail issues facing the state as input
to the plan. Meetings were held in Newark, Trenton, and Vineland.

The rail plan focuses on commuter and intercity passenger rail and freight rail. Light rail
systems or urban transit systems such as PATH and PATCO are incorporated in the plan
only with respect to their connectivity with the commuter and intercity passenger rail
operations. The rail plan follows.

The New Jersey State Rail Plan was developed with the help of many industry profession-
als, including the State’s transportation agencies, the metropolitan planning organizations
that oversee transportation planning and funding in New Jersey, and the railroads that
serve the state.

Project Management:
•	 Alan Kearns, NJ TRANSIT, Project Manager, New Jersey State Rail Plan
•	 Miki Krakauer, NJDOT, Project Manager, New Jersey Freight Rail Strategic Plan

New Jersey State Rail Plan Committee:
•	 Talvin Davis, NJDOT
•	 Robert DeSando, NJDOT
•	 David Dieck, NJ TRANSIT
•	 Thomas Morgan, NJ TRANSIT
•	 Robert Parylak, NJ TRANSIT
•	 Thomas Schulze, NJ TRANSIT
•	 Andrew Swords, NJDOT

New Jersey State Rail Plan

[Foreword]

iv

•	 Paul Truban, NJDOT
•	 Richard Wisneski, NJ TRANSIT

With guidance from:
•	 Richard Roberts, Chief Planner, NJ TRANSIT
•	 David Kuhn, Assistant Commissioner, NJDOT

Special thanks to:
•	 Delaware Valley Regional Planning Commission
•	 North Jersey Transportation Planning Authority
•	 South Jersey Transportation Planning Organization

vDRAFT	 December 2012

Executive Summary	 ES-1

1.	 New Jersey Rail System	 1-1
Background and Purpose of the Rail Plan	 1-1
North American Freight and Passenger Rail Industry	 1-3

Freight Rail 	 1-3
Passenger Rail 	 1-6

History of Railroads in New Jersey	 1-7
Early History	 1-7
Integrated Full Service Carriers Era	 1-12
Separation of Passenger and Freight Rail Services	 1-12
Penn Central Bankruptcy Era: The 3R Act and USRA, the Coming
of Conrail	 1-14
NERSA and its Aftermath: 1981 to Present	 1-17
New Jersey Commuter Rail Operations - Legacy Rail Lines	 1-19

Role of Railroads in the NJ Transportation Network	 1-22
The Role of Freight Rail in the New Jersey Transportation Network	 1-22
The Role of Inter-City & NEC Passenger Rail as Part of the New Jersey Transportation
Network	 1-23

General Impacts of Rail Transportation	 1-25
Environment	 1-25
Energy	 1-26
Community	 1-27
Economy	 1-28

Institutional Structure of State Rail Service Delivery	 1-28
New Jersey Railroad Legislation	 1-28
Role of the New Jersey Department of Transportation	 1-30
Role of NJ TRANSIT	 1-31
Working Relationships Among Agencies	 1-32

Safety and Security Programs	 1-33
New Jersey Safety at Railroad Crossings Leadership
Oversight Committee	 1-33
Operation Lifesaver	 1-34

Current Rail Funding	 1-34
State Sources	 1-34
Federal Sources	 1-35
Funding – NJ TRANSIT	 1-37

Table of Contents

New Jersey State Rail Plan

[Table of Contents]

vi

2.	 New Jersey Freight Rail Profile	 2-1
Description of the New Jersey Freight Rail Network	 2-1

New Jersey Freight Railroads	 2-1
Freight Traffic Profile	 2-8

Existing Rail Intensive Industries	 2-8
Future Rail Intensive Industries	 2-9
Commodity Mix	 2-9

Overview	 2-10
Weight Versus Value	 2-11
Directional Analysis	 2-11

Directional Analysis – Inbound Rail Freight	 2-14
Directional Analysis – Intrastate Rail Freight	 2-18
Directional Analysis – Through Rail Freight	 2-18

Analysis by Commodity Type	 2-22
Rail Commodities – All Directions	 2-23
Rail Commodities – Inbound	 2-25
Rail Commodities – Outbound	 2-26
Rail Commodities – Intrastate	 2-29
Rail Commodities – Through	 2-30

Analysis by Rail Trading Partners	 2-31
Rail Trading Partners	 2-31
Illinois	 2-34
Ohio	 2-35
Canada	 2-38
Summary	 2-38

Freight Traffic Trends - Oil By Train	 2-38
Freight Multimodal Connectivity 	 2-38
Marine Terminals	 2-40
Rail Intermodal Terminals	 2-42
Rail Intermodal Freight Flows	 2-48

3.	 New Jersey Passenger Rail Profile	 3-1
Commuter Rail Services - NJ TRANSIT	 3-1

Commuter Rail Services - Metro North	 3-19

Commuter Rail Services - SEPTA	 3-19

NEC and Intercity Rail Services	 3-22

Transit Intermodal Facilities 	 3-25

4. 	 New Jersey’s Rail Challenges	 4-1
System Wide Challenges	 4-1

Managing Shared-Use Assets	 4-1
Effective Risk Management	 4-1

DRAFT	 December 2012

 New Jersey Rail System

vii

Key Passenger Rail Challenges	 4-3
Operational Fragmentation	 4-3
Trans-Hudson Mobility	 4-3
State of Good Repair	 4-5
Unfunded Regulatory Mandates and Compliances	 4-5
Addressing the Changing Locus of Economic Activity	 4-5
Funding and Appropriate Investment Models	 4-6
Further Exploiting Technology	 4-6

Key Freight Rail Challenges	 4-6
Dimensional Restrictions of Tunnels and Bridges	 4-7
System Chokepoints and Connectivity	 4-7
Terminal Capacity	 4-8
Preservation of Rail Rights of Way	 4-9

New Jersey Rail System Goals and Objectives	 4-9

5.	 Rail Improvement Programs	 5-1
Transportation Planning Process in New Jersey	 5-1

New Jersey Transit Improvements	 5-2
NEC Corridor Signal Improvements	 5-3
NEC Mid Line Loop	 5-4
NEC Mid Line Yard Expansion	 5-5
NEC Middle Zone Stations	 5-6
Station Platform Improvements	 5-7
Hunter Flyover Project	 5-7
Northeast Corridor Joint Improvement Projects	 5-8
Other NJ TRANSIT Lines Improvement	 5-8

Other Potential Long-Term Projects	 5-12
Lehigh Line Capacity Improvement Project 	 5-12
Raritan Valley Line Capacity Improvement	 5-12
West Summit Interlocking Project 	 5-13
Ridgewood Junction Interlocking Project 	 5-13
Westbound Waterfront Connection Project 	 5-14
Main Line (Waldwick) Third Track Project 	 5-14
Morris & Essex Line Third Track Project	 5-15
New Commuter Rail Corridor Initiatives	 5-15

Other Proposed Passenger Rail Improvement Initiatives	 5-21
NEC Gateway Program	 5-21
Barracks Yard Expansion and Access for SEPTA	 5-22

Freight Rail Improvement Programs	 5-22
Current Projects	 5-22

Port Authority of New York and New Jersey Initiatives	 5-31
Greenville Yards Improvements	 5-31
Port Related Improvements	 5-31

Strategic Initiatives	 5-32

New Jersey State Rail Plan

[Table of Contents]

viii

Rail Planning Studies	 5-36
Rail Freight Capacity and Needs Assessment to Year 2040	 5-36
Cross Harbor Freight Improvement Program	 5-36

Funding Alternatives	 5-37
Representative Rail Funding Models	 5-38
Public Investment Funding	 5-44
Private Investment Funding	 5-46

Conclusion 	 5-48

Figures
Figure 1-1 U.S. Class I Railroads	 1-3
Figure 1-2 Intermodal Traffic Composition	 1-5
Figure 1-3 U.S. Rail Freight Commodity Mix (tonnage)	 1-6
Figure 1-4 Amtrak Route System	 1-6
Figure 1-5 U.S. High-Speed Rail Corridors	 1-7
Figure 1-6 Southern New Jersey: Railroad Network Rationalization - 1930s	 1-10
Figure 1-7 Northern New Jersey - Pre Penn Central	 1-13
Figure 1-8 Norther New Jersey Rail System–The Conrail Era 	 1-15
Figure 1-9 Southern New Jersey Rail System - The Conrail Era	 1-16
Figure 1-10 New Jersey Rail System–Post Conrail	 1-18
Figure 1-11 New Jersey Rail System–The Aldene Plan	 1-21
Figure 1-12 New Jersey Transit Rail System 	 1-24
Figure 1-13 U.S. Greenhouse Gas Emissions in 2009 by Economic Sector	 1-26
Figure 2-1 New Jersey Rail System Ownership 	 2-3
Figure 2-2 CSX Network 	 2-4
Figure 2-3 Norfolk Southern Network	 2-5
Figure 2-4 Canadian Pacific Network	 2-6
Figure 2-5 Regional and Short Line Network	 2-7
Figure 2-6 Level of Rail Input Required for Production of one Dollar of Output (cents)	 2-8
Figure 2-7 Mode Share by Weight - 2007 and 2035	 2-10
Figure 2-8 Expected Growth of Statewide Rail Flows (by weight)	 2-11
Figure 2-9 Expected Growth of Statewide Rail Flows (by value)	 2-11
Figure 2-10 Direction of Rail Freight Flows by Weight (2007 and 2035)	 2-13
Figure 2-11 Direction of Rail Freight Flows by Value (2007 and 2035)	 2-13
Figure 2-12 Terminating Counties for Inbound Rail Freight by Weight, 2007 	 2-16
Figure 2-13 Terminating Counties for Inbound Rail Freight by Weight, 2035	 2-17
Figure 2-14 Originating Counties for Outbound Rail Freight by Weight, 2007 	 2-20
Figure 2-15 Originating Counties for Outbound Rail Freight by Weight, 2035 	 2-21
Figure 2-16 Top 10 Rail Commodities by Weight–All Directions, 2007 and 2035	 2-25
Figure 2-17 Top 10 Rail Commodities by Weight–Inbound, 2007 and 2035	 2-26
Figure 2-18 Top 10 Rail Commodities by Weight–Outbound, 2007 and 2035	 2-28
Figure 2-19 Top Rail Commodities by Weight–Intrastate, 2007 and 2035	 2-29
Figure 2-20 Top 10 Rail Commodities by Weight–Through, 2007 and 2035	 2-30
Figure 2-21 New Jersey Rail Trading Partners by Weight, 2007 	 2-32
Figure 2-22 New Jersey Rail Trading Partners by Weight, 2035 	 2-33
Figure 2-23 Top 10 Illinois Rail Commodities by Weight, 2007 and 2035	 2-34

DRAFT	 December 2012

 New Jersey Rail System

ix

Figure 2-24 Top 10 Ohio Rail Commodities by Weight, 2007 and 2035	 2-36
Figure 2-25 Top 10 Canada Rail Commodities by Weight, 2007 and 2035	 2-37
Figure 2-26 Percentage Increase in Port Container Traffic by TEU since 1990	 2-39
Figure 2-27 Container Terminals of the Port of New York and New Jersey	 2-39
Figure 2-28 Bayonne Bridge	 2-40
Figure 2-29 ExpressRail Elizabeth Footprint	 2-42
Figure 2-30 ExpressRail Newark Footprint	 2-42
Figure 2-31 Croxton Yard Footprint	 2-43
Figure 2-32 Doremus Avenue Auto Terminal Footprint	 2-43
Figure 2-33 E-Rail Terminal Footprint	 2-44
Figure 2-34 Little Ferry Intermodal Terminal Footprint	 2-44
Figure 2-35 Bergen Intermodal Terminal Footprint	 2-45
Figure 2-36 Ridgefield Heights Auto Terminal Footprint	 2-45
Figure 2-37 South Kearny Terminal Footprint	 2-46
Figure 2-38 Oak Island Yard Footprint	 2-46
Figure 2-39 Pavonia Yard Footprint	 2-47
Figure 2-40 New Jersey Freight Classification and Local Serving Yards	 2-49
Figure 2-41 New Jersey Freight Classification and North Serving Yards	 2-50
Figure 4-1 Existing Weight Restrictions on New Jersey Rail Lines	 4-4

Tables
Table 1-1 New Jersey Transportation Infrastructure	 1-22
Table 1-2 New Jersey Domestic Freight Mode Shares 2007 (Thousands of Tons)	 1-23
Table 1-3 New Jersey Roadway System	 1-25
Table 2-1 Freight Operators and Mileage in New Jersey	 2-2
Table 2-2 Overall Summary of Freight Operators and Mileage in New Jersey	 2-2
Table 2-3 Freight Volume by Mode, 2007 and 2035 Tons and Value	 2-10
Table 2-4 Rail Tonnage and Value by Direction 2007 and 2035	 2-12
Table 2-5 Destination of Inbound Rail Flows by Weight and Type, 2007 and 2035	 2-15
Table 2-6 Origination of Outbound Rail Flows by Weight and Type, 2007 and 2035	 2-19
Table 2-7 Top 10 Origin-Destination Pairs for Intrastate Rail Traffic by Weight, 2007 and 2035	 2-22
Table 2-8 Top 10 Origin-Destination Pairs for Through Rail Traffic by Weight, 2007 and 2035	 2-22
Table 2-9 Major Commodity Groups	 2-23
Table 2-10 Top 10 Rail Commodities by Weight – All Directions, 2007	 2-24
Table 2-11 Top 10 Rail Commodities by Weight – All Directions, 2035	 2-24
Table 2-12 Top 10 Rail Commodities by Weight – Inbound, 2007	 2-25
Table 2-13 Top 10 Rail Commodities by Weight–Inbound, 2035	 2-26
Table 2-14 Top 10 Rail Commodities by Weight – Outbound, 2007	 2-27
Table 2-15 Top 10 Rail Commodities by Weight – Outbound, 2035	 2-27
Table 2-16 Top Rail Commodities by Weight–Intrastate, 2007	 2-28
Table 2-17 Top Rail Commodities by Weight–Intrastate, 2035	 2-28
Table 2-18 Top 10 Rail Commodities by Weight–Through 2007	 2-29
Table 2-19 Top 10 Rail Commodities by Weight–Through 2035	 2-30
Table 2-20 Top 10 Rail Trading Partners by Total Weight, 2007	 2-31
Table 2-21 Top 10 Rail Trading Partners by Total Weight, 2035	 2-32
Table 2-22 Top 10 Illinois Rail Commodities by Weight, 2007	 2-33
Table 2-23 Top 10 Illinois Rail Commodities by Weight, 2035	 2-34

New Jersey State Rail Plan

[Table of Contents]

x

Table 2-24 Top 1 0 Ohio Rail Commodities by Weight, 2007	 2-35
Table 2-25 Top 10 Ohio Rail Commodities by Weight, 2035	 2-35
Table 2-26 Top 10 Canada Rail Commodities by Weight, 2007	 2-36
Table 2-27 Top 10 Canada Rail Commodities by Weight, 2035	 2-37
Table 2-28 Summary of Rail Intermodal Terminals in New Jersey	 2-41
Table 2-29 2007 and 2035 Tonnage of Intermodal Rail Traffic to and from

New Jersey by Direction	 2-48
Table 2-30 2007 and 2035 Tonnage of Intermodal Rail Traffic to and from

New Jersey by Trading State	 2-48
Table 3-1 Northeast Corridor: Rail Stations	 3-4
Table 3-2 North Jersey Coast Line: Rail Stations	 3-7
Table 3-3 Raritan Valley Line: Rail Stations	 3-9
Table 3-4 Atlantic City Rail Line: Rail Stations	 3-10
Table 3-5 Morris & Essex (Morristown) Line: Rail Stations	 3-11
Table 3-6 Morris & Essex (Gladstone) Line: Rail Stations	 3-13
Table 3-7 Montclair-Boonton Line: Rail Stations	 3-14
Table 3-8 Main Line: Rail Stations	 3-16
Table 3-9 Bergen County Line: Rail Stations	 3-18
Table 3-10 Port Jervis Line: Rail Stations	 3-20
Table 3-11 Pascack Valley Line: Rail Stations	 3-21
Table 3-12 New Jersey Commuter Rail Ridership	 3-22
Table 3-13 SEPTA Regional Rail (in New Jersey): Rail Stations	 3-24
Table 3-14 Amtrak/ Intercity Rail (in New Jersey)	 3-24
Table 3-15 Amtrak Northeast Corridor Performance - 4th QTR 2011	 3-25
Table 3-16 Major Commuter Rail Intermodal Transit Facilities	 3-25
Table 4-1 Goals and Objectives 	 4-10
Table 5-1 Northeast Corridor (NEC) Improvement Project	 5-2
Table 5-2 North Jersey Coastline Improvement Projects	 5-8
Table 5-3 Raritan Valley Line Improvement Projects	 5-9
Table 5-4 Morris & Essex Lines (M&E) Improvement Projects	 5-9
Table 5-5 Montclair-Boonton Line Improvement Projects	 5-10
Table 5-6 Main Line (ML) and Bergen County Line (BCL) Improvement Projects	 5-10
Table 5-7 Pascack Valley Line Improvement Projects	 5-11
Table 5-8 Atlantic City Rail Line Improvement Projects	 5-11
Table 5-10 New Jersey Strategic Rail Initiatives	 5-33

ES-1DRAFT	 December 2012

EXECUTIVE SUMMARY
Rail Transportation and the State of New Jersey

Overview
The New Jersey rail system is an extensive network that dates back to the early nineteenth
century. Today it transports people and freight through some of the most densely popu-
lated areas in the country. The North American freight railroads are a thriving industry
having reversed their fortunes after decades of decline. Three Class I railroads, one Class
II railroad and fifteen Class III, or short line, railroads operate in New Jersey. Each is a pri-
vately owned and operated company. Two major passenger rail companies also operate in
the state; NJ TRANSIT and Amtrak. NJ TRANSIT, a state run agency, provides commuter
rail services. NJ TRANSIT serves New York Penn Station and operates into other New
York State locations through an agreement with Metro-North. Amtrak, a federal corpora-
tion provides intercity passenger rail service connecting New Jersey major metropolitan
areas with cities in the northeast and throughout the country.

The Northeast Corridor (NEC), the Amtrak-owned rail line that passes through New
Jersey between Trenton and the Hudson River, is the most traveled passenger rail line in
the country. In 2011, three quarters of a million passengers traveled the NEC each day.
In recent years, with the increase in flight delays and added security, more travelers have
turned to Amtrak to travel between Boston, New York and Washington D.C. In part due
to the introduction of its high-speed rail service, Acela, Amtrak has seen its share of pas-
senger travel on the NEC jump from 33 percent in 2000 to 75 percent today.

Freight rail is a vital part of the New Jersey economy. New Jersey acts as both a distribu-
tion center and a throughway for freight originating or destined for the rest of the country.
Some of the main industries in New Jersey that rely on rail freight are waste disposal,
power generation, and chemical manufacturing. For these businesses rail has proved more
efficient than highway or air transport.

Background and Purpose of the State Rail Plan
In 2008 the federal government passed the Passenger Rail Investment and Improvement
Act (PRIIA) (49 USC 22705), making State Rail Plans a key document for both planning
and funding purposes. PRIIA stipulates that future federal rail funding will be contingent
on a state’s having an approved state rail plan that includes the following:

•	 Inventory of existing rail transportation network
•	 Statement of the state’s objectives related to rail transportation
•	 General analysis of rail’s economic, transportation and environmental impacts
•	 Long-range investment program for current and future rail freight and passenger

services

New Jersey State Rail Plan

[Executive Summary]

ES-2

•	 Discussion of public funding issues for rail projects and listing of current and
potential rail related funding sources

•	 Discussion of stakeholder identified rail infrastructure issues
•	 Review of freight and passenger intermodal rail connections and facilities
•	 Review of publically funded rail projects that enhance rail-related safety
•	 Performance evaluation for passenger rail services
•	 Compilation of previous high-speed rail reports and studies and a comprehensive

view of the state’s high-speed rail corridor(s) when present
•	 Statement that the state’s rail plan complies with PRIIA

To be eligible for any future federal funds a state must demonstrate that it has the legal,
financial, and technical capability to execute a project; the state rail plan provides proof of
that ability. The New Jersey State Rail Plan has been developed to comply with all PRIIA
requirements. Because of the specific requirements of PRIIA, this plan focuses on com-
muter and intercity passenger rail and freight rail. It does not include light rail transit
systems, such as the Hudson-Bergen Light Rail Transit System, the Riverline, or the
Newark City Subway, nor does it include rapid transit systems, such as the Port Authority
Trans-Hudson (PATH) or the PATCO Speedline systems.

History
The first government charter for a railroad in the United States was issued to the New Jer-
sey Railroad Company in 1815. Fifteen years later a charter was awarded to the Camden
and Amboy Rail Road and Transportation Company. The industry quickly expanded and
many other railroads were created but the Camden and Amboy Rail Road remained one
of the largest and most dominant because of its monopoly on travel between New York
City and Philadelphia. During this time, other railroad companies in the region were also
growing. Founded in 1846, the Pennsylvania Railroad (PRR) began with service between
Harrisburg and Pittsburgh but quickly expanded into the northeast. In 1871, it leased the
newly combined Camden and Amboy, and New Jersey Railroad Company for 999 years,
effectively gaining control of most of the passenger rail service in the northeast.

In the nineteenth and twentieth centuries, other railroads grew and were successful but
none matched the PRR. The biggest hindrance to growth along the Northeast Corridor
was the lack of direct rail access to New York City. The PRR began work on two tunnels
under the Hudson River in 1902 that was completed in 1910. The tunnels served the new
Pennsylvania Station. By 1920, the railroad was running hourly service through New Jer-
sey between New York City and Washington D.C.

Most of the railroads operated both freight and passenger services, with freight service
proving to be the more profitable of the two. Because of New Jersey’s close proximity to
Pennsylvania the principal commodity transported for most of the railroads was coal. The
large passenger rail network that existed at the turn of the twentieth century was mostly
due to the success of the freight rail industry.

However with the increasing popularity of motor vehicles, both passenger and freight rail
began to suffer, particularly in the Northeast and Midwest. Most freight movements in the
northeast were over short distances that gave trucks a cost advantage especially with the

DRAFT	 December 2012

 New Jersey Rail System

ES-3

development of the interstate highway system. The PRR reported its first of many annual
operating losses in 1946. In 1968, it merged with the New York Central Railroad, another
struggling railroad company creating the Penn Central Transportation Company.

Increasingly unprofitable passenger services led the railroads to continually petition the
government to allow them to cease operating passenger rail service but the Interstate
Commerce Commission declined the requests. The freight rail industry also suffered from
of regulations that restricted its ability to compete with trucking companies.

The government finally acted after Penn Central filed for bankruptcy in 1970. The
National Railroad Passenger Corporation, commonly known as Amtrak, was established
in 1971 to relieve the freight railroads of their intercity passenger rail obligations. The now
freight-only railroads, particularly in the northeast, continued to suffer financially even
without the passenger operations. In 1973, Congress passed the Railroad Revitalization
and Reform Act (3R Act). The law created both the United States Railroad Administra-
tion, a federal agency to reorganize the five northeast railroads into a single carrier.
Conrail, a quasi-private freight rail operator took over operations of the bankrupt rail
lines with support from the federal government. Maintenance and responsibility of the
Northeast Corridor was assigned to Amtrak but Conrail provided the freight and com-
muter service.

Providing both passenger and freight rail service continued to be a financial challenge
and in 1981 Congress passed the Northeast Rail Services Act of 1981 (NERSA) which
removed Conrail’s obligation to provide commuter rail service beginning January 1,
1983. Because of that legislation, each state in the Northeast elected to provide separate
commuter rail service. NJ TRANSIT Rail Operations took over the commuter service
operations in New Jersey. NJ TRANSIT had been formed in 1979 by the New Jersey leg-
islature. The new transportation agencies in each state focused on providing intra-state
travel for commuters.

In 1980, Congress finally recognized that regulations were prohibiting the railroads from
effectively competing with motor carriers. The Staggers Act was signed into law in 1980,
deregulating freight rail commerce. Following that, Conrail and other railroads became
profitable with Conrail repaying the federal loans that had kept it solvent for many years
until in 1997, it was split up and purchased by CSX and NS.

Rail’s Role in NJ Transportation Network
New Jersey freight network is multimodal with air, highway, and water as well as rail
transport playing important roles. With the largest port on the northeast at the Port of
New York-New Jersey complex, New Jersey has become a staging center for goods coming
off the ships. The freight rail system plays a key role in maintaining the dominance of the
state’s port.

Passenger rail is also just as vital to New Jersey’s transportation network. Amtrak oper-
ates 110 trains each day with nine intercity services. The services connect New Jersey
with locations throughout the country. New Jersey has six Amtrak stations. NJ TRANSIT
operates 12 commuter lines. In FY2011, its total ridership was 79.6 million. Automobiles,

New Jersey State Rail Plan

[Executive Summary]

ES-4

however, continue to be the principal mode of travel for many residents of New Jersey. The
state has over 39,000 miles of roadway, and only 530 miles of passenger rail.

NJ Freight Rail Profile

Description of NJ Network
Freight railroads are classified into one of four categories:

•	 Class I railroads are the largest railroads and have annual revenues that exceed
$398.7 million annually. The majority of rail based freight movement occurs on
Class I rail lines. New Jersey has two principal Class I railroads, Norfolk Southern
(NS), CSX Transportation (CSX). A third Class I railroad, the Canadian Pacific
Railway, operates by agreement between Phillipsburg and Newark over trackage
owned by NS.

•	 Class II railroads earn revenues between $31.9 million and $398.7 million annu-
ally. New Jersey has one Class II railroad, the New York, Susquehanna, and
Western Railway.

•	 Class III railroads (also called short lines) are the smallest railroads. They have
annual revenue of less than $31.9 million. New Jersey has seven Class III railroads

•	 Switching and Terminal railroads are a separate class of Class III railroad. They
transfer freight cars among larger railroads or operate within a facility or group of
facilities. New Jersey has nine terminal railroads. CSX and NS jointly own Conrail
Shared Assets Operations (CSAO), a railroad providing terminal and switching
services in North Jersey and South Jersey.

Commodity Mix
The top three rail-transported commodities are freight all kinds (which is predominately
containerized cargoes), chemical products, and waste or scrap materials. Combined they
accounted for 53 percent of total commodities by weight in 2007. It should be noted
that three of the top 10 commodities (waste or scrap materials, coal, and primary metal
products) are heavy or bulky and have relatively low value compared to finished or
intermediate manufactured goods (freight all kinds, chemicals or allied products, and
transportation equipment). Shippers of basic materials, such as coal, tend to be more
concerned with minimizing the cost of transportation rather than speed of delivery,
while shippers of manufactured goods tend to emphasize travel times and reliability over
transportation cost. Containerized freight, which spans several commodities, accounted
for more than 25 percent of New Jersey’s rail traffic in 2007. Freight volumes hauled across
New Jersey are expected to grow from 46 million tons in 2007 to 68 million tons in 2035.

New Jersey is principally a terminator of rail freight. In 2007, 53 percent of the state’s freight
was inbound. Outbound freight represented 27 percent of the state’s rail freight in 2007.

DRAFT	 December 2012

 New Jersey Rail System

ES-5

NJ Passenger Rail Profile

NJ TRANSIT
NJ TRANSIT is the nation’s third largest regional rail service provider. It operates more
than 530 route miles and 162 stations spread across a service area of 5,325 square miles.
The commuter rail services are operated by NJ TRANSIT Rail Operations. Lines that
serve Newark Penn Station and the NEC are part of the Newark Division. They were once
part of the PRR. The Hoboken Division includes the lines that connect to the Hoboken
Terminal and used to be operated by the Delaware, Lackawanna and Western or Erie
Railroad.

Nine of the lines lie solely in New Jersey: Northeast Corridor, North Jersey Coast Line,
Raritan Valley Line, Atlantic City Rail Line, Morris & Essex (Morristown) Line, Morris &
Essex (Gladstone) Line, Montclair-Boonton Line, Main Line, and the Bergen County Line.

NJ TRANSIT also operates commuter rail service into New York State under contract
with Metro-North Railroad, a subsidiary of the Metropolitan Transportation Agency of
New York. The two lines are extensions of service that originates in New Jersey; they are
the Port Jervis Line and the Pascack Valley Line. NJ TRANSIT has an operating agree-
ment with Metro-North, which maintains the tracks and infrastructure. Metro-North has
contracted NJ TRANSIT to operate the trains. The Pascack Valley line runs from Hoboken
to Spring Valley, NY. Metro-North owns the entire infrastructure in New York and has
contracted NJ TRANSIT to operate the trains on its portion of the line.

SEPTA
SEPTA’s regional rail service is centered on transportation around Philadelphia and the
city’s suburbs. The agency operates thirteen lines, two of which terminate in New Jersey,
the Trenton line and the West Trenton line. Both lines run into Center City Philadelphia.

Intercity Rail Services
Intercity rail service in New Jersey is provided by Amtrak. It operates three corridor ser-
vices on the NEC:

•	 Acela Express – Premium high speed service operating between Boston and
Washington

•	 Regional – Conventional service operating between Boston and Washington
•	 Keystone – Conventional service between New York and Harrisburg via

Philadelphia

Amtrak also operates eight long distance services through the NEC:
•	 Carolinian – Operates between Charlotte, NC and New York
•	 Pennsylvanian – Operates between Pittsburgh and New York
•	 Vermonter – Operates between St. Albans, VT and Washington
•	 Cardinal – Operates between Chicago and New York
•	 Crescent – Operates between New Orleans and New York
•	 Palmetto – Operates between Savannah and New York

New Jersey State Rail Plan

[Executive Summary]

ES-6

•	 Silver Meteor – Operates between Miami and New York
•	 Silver Star – Operates between Miami and New York

All long distance services stop in Newark and Trenton, while some of the regional services
make stops at Metropark, Newark Airport, New Brunswick, and Princeton Junction.

The end point on-time performance standard for Acela is 90 percent and in the fourth
quarter of 2011, actual performance was 90.2 percent. For the Northeast Corridor stan-
dard end point on-time performance is 85 percent, in the fourth quarter of 2011 the actual
performance was 89.2 percent for the Keystone service and 85.8 percent for the Regional
service. An Acela train is considered on time if it arrives at the end point or intermediate
station within ten minutes of its scheduled time. An Amtrak Northeast Corridor train is
defined as on time if it arrives at the end point or intermediate station within fifteen min-
utes of the scheduled time.

There can be many reasons for delays on the Northeast Corridor but in the fourth quarter
of 2011, the main causes were:

•	 Acela trains – commuter train interference followed by other intercity train
interference

•	 Keystone trains – commuter train interference followed by passenger caused
delays

•	 Regional trains – locomotive failures followed by passenger delays

Rail Funding
Rail funding in New Jersey comprises state and federal funding sources. At the state level
there are only two taxes collected from the state railroads, the Railroad Franchise Tax
and the Railroad Property Tax. Both of these are a result of agreements made in 1948 and
have not been significantly altered since. New Jersey does not have a permanent, guaran-
teed tax revenue source for freight rail initiatives. Tax revenue from freight rail goes into
the state’s general treasury fund. The only funding source for freight rail initiatives is the
New Jersey Rail Freight Assistance Program, which draws funds from the state’s Trans-
portation Trust Fund.

At the federal level, there are several sources of funding available to the railroads. They are:
•	 TIGER Discretionary Grant Program – U.S. Department of Transportation grants

for projects that achieve national objectives.
•	 TIFIA Loans – direct loans, loan guarantees, and standby lines of credit to finance

surface transportation projects of national or regional significance.
•	 Private Activity Bonds – The Safe Accountable, Flexible, and Efficient Transporta-

tion Equity Act established a new financial assistance program that provides up to
$15 billion in private activity bonds for transportation infrastructure projects.

•	 Railroad Rehabilitation & Improvement Financing Program (RRIF) – Under this
program the FRA provides direct loan and loan guarantees up to $35 billion. Up
to $7 billion is reserved for projects benefiting freight railroads other than Class I
carriers.

DRAFT	 December 2012

 New Jersey Rail System

ES-7

•	 Congestion Mitigation and Air Quality Improvement Program – Funds trans-
portation projects that improve air quality by reducing transportation-related
emissions. Federal matching share for freight related projects is 80 percent.

•	 Surface Transportation Program – general grant program for improvements on
any federal-aid highway, bridge or transit capital project.

•	 Transportation Enhancement Program – funding for projects that strengthen
the cultural, aesthetic, and environmental aspects of the nation’s transportation
system.

•	 Railroad Track Maintenance Credit Program – Program is for maintenance on
Class II or Class III freight infrastructure.

•	 Economic Development Administration Funding – Program is for projects in
economically distressed industrial sites that promote job creation or retention.

•	 Community Facility Program – provides three grant or loan funding mechanisms
to fund construction, enlargement, extension, or improvement of community
facilities providing essential services in rural areas and towns.

NJ TRANSIT generates funds from passenger fares and other operating revenues. For
FY 2011 passenger fares accounted for most of the operating revenues. Other revenue
came from a variety of sources including contracted services, rental income, advertising,
and leases. Operating expenses consists of employment costs, purchased transportation,
utilities, and various other expenses. Labor costs are approximately 53 percent of the
annual NJ TRANSIT operating budget. Currently, operating expenses outpace operating
revenues so NJ TRANSIT experiences an annual operating deficit. To help offset the cost
NJ TRANSIT receives direct operating assistance from the state.

For infrastructure and equipment investment, NJ TRANSIT and NJDOT access the uni-
fied Transit Capital Program, which is funded by the New Jersey Transportation Trust
Fund (TTF). In past years, the revenues have been split three ways amongst highways,
NJ TRANSIT, and local aid. For FY 2012 the TTF funds approximately 46 percent of the
Fiscal Year 2012 Transportation Capital Program.

Institutional Structure
In 1966, NJDOT was created by an act of State Legislature; it was the first state transporta-
tion agency in the United States. When first established it was responsible for maintaining
and operating the State’s highways and public road system. With passing of the Transpor-
tation Act of 1979, NJ TRANSIT was created. The new agency was established as part of
NJDOT with the Commissioner of Transportation sitting on the board. The Transpor-
tation Act gave NJ TRANSIT the authority to “Plan, design, construct, equip, operate,
improve and maintain, either directly or by contract with any public or private entity,
public transportation services.” When the Act was first passed, the Agency was only
responsible for bus services, but after the President signed legislation authorizing Conrail
to transfer commuter rail operations to state agencies, NJ TRANSIT assumed operation of
New Jersey’s commuter rail services, effective January 1, 1983.

NJDOT continues to oversee freight rail service and today manages the New Jersey
Freight Rail Assistance Program. Its freight planning unit creates an annual report that

New Jersey State Rail Plan

[Executive Summary]

ES-8

identifies recipients of this program. The agency also oversees the transportation capital
program for the state.

NJ TRANSIT, as one of the nation’s largest transit providers, is continually working to
improve its service and operations. In 2011, the agency introduced a new performance
measurement system called “Scorecard.” The system has five components monitored in
part through quarterly surveys.

The Northeast Corridor is not only the busiest rail corridor in the country, but in New
Jersey it is also a shared corridor among Amtrak, NJ TRANSIT, freight operations, and
SEPTA. NJDOT and NJ TRANSIT must coordinate with numerous agencies concerning
issues such as safety, operations, funding and capital programs. Amtrak’s high-speed rail
service has to integrate with commuter rail operations. As the owner, Amtrak is respon-
sible for performing infrastructure maintenance and train dispatching. NJ TRANSIT’s
operating rights, established through Federal law, allow it to operate over the NEC.
NJ TRANSIT compensates Amtrak for maintenance and dispatching services. Separate
agreements govern how NJ TRANSIT contributes to investing in NEC capital improve-
ment. Freight railroads share many of the rights of way with NJ TRANSIT so capital costs
and trackage rights have to be allocated among the users.

Safety and Security Programs
With a rail system that connects to locations in Canada and Mexico safety is a priority for
all agencies and railroad companies. In 2008, responding to a series of tragic events, the
Rail Safety Improvement Act was passed; the purpose of the act was to expand regula-
tions and requirements which would be aimed at ensuring both passenger and freight rail
were operated safely. The Federal Railroad Administration (FRA) oversees the safety of
the nation’s rail network but NJ TRANSIT and NJDOT have taken up safety as a major
priority. Recently they have formed the New Jersey Safety at Railroad Crossings Leader-
ship Oversight Committee, which was partially in response to several trespassing deaths
in 2011. The Committee has already begun implementing changes and recommended the
creation of a database that could prioritize locations where improvements and outreach
are needed.

Environment
Development of passenger and freight rail leads to a stronger and more sustainable trans-
portation system. Freight rail is not only cost effective but also has much less of an impact
on the environment than trucks. Rail transportation produces three quarters less green-
house gasses than trucking does for the same shipment of freight. The recent development
of cleaner locomotives also adds to the environmental benefit of rail. Commuter rail helps
take thousands of cars off the road, each of which average higher per passenger mile emis-
sions than commuter trains.

Energy
Rail also provides huge energy savings. Passenger trains are more fuel-efficient than
automobiles while freight trains use much less energy than trucks. New technologies,

DRAFT	 December 2012

 New Jersey Rail System

ES-9

which can optimize fuel use and reduce locomotive idling time, have helped make freight
rail one of the most fuel and energy efficient means to ship goods. Amtrak is working to
make its trains more efficient. Acela trains have locomotives that reduce energy consump-
tion by eight percent from other NEC locomotives. It has also begun replacing old diesel
locomotives with electric ones, which will not only save energy but also help with on-time
performance.

Community
If the rail network were not in place, the highways would be even more congested, with
drivers seeking alternative routes on local roads. Passenger and commuter rail also save
New Jersey residents money; studies have shown that residents with access to rail systems
spend less than residents who only have bus service. Rail and transit development also
improves public health.

Economy
Rail transportation has been an important contributor to the New Jersey economy since
the first railroad began operations at the start of the nineteenth century. Today it is still a
major mode for transporting both raw materials and finished products as well as people.
Freight rail reduces the costs of delivering goods saving money for both shippers and
consumers. Reductions in congestion save billions of dollars per year in wasted time and
fuel. Passenger rail is also a strong economic driver both improving productivity and
expanding markets access through enhanced mobility. Freight rail carriers also generate
employment that is important to the state’s economy.

Future of New Jersey Rail

Challenges
New Jersey’s rail system faces many challenges that are unique to the state. Much of the
rail network is shared by several different entities both passenger and freight. Improving
trans-Hudson mobility between New York City and New Jersey, achieving and maintain-
ing a state of good repair, and complying with unfunded regulatory mandates are added
challenges. The demand for more freight and passenger rail service is growing. Demand is
also exceeding capacity for both passenger and freight services. Freight routes must also
accommodate the larger and heavier freight cars in the modern fleet.

Goals and Objectives
During the development of the State Rail Plan eight goals, each with multiple objectives,
were created and used to guide proposed rail development. They are focused on preserv-
ing and enhancing the rail system and addressing the challenges.

The following are the goals:
1.	 Support the State’s Strategic Plan
2.	 Improve Quality of Life for New Jersey Residents
3.	 Maintain Rail System at State of Good Repair

New Jersey State Rail Plan

[Executive Summary]

ES-10

4.	 Improve Safety and Security
5.	 Enhance Mobility
6.	 Improve Regional Services
7.	 Expand Modal and Regional Connectivity

Rail improvement initiatives have been identified that address the state’s rail needs and
meet its goals and objectives

Rail Improvement Programs

New Jersey Transit Improvements
NJ TRANSIT faces growing passenger demand with a system that is operating near or at
capacity. Future and current projects will address capacity needs and improve service and
operating efficiency. Parts of the rail network still use a signaling system from the pre-
decessor railroads. Today this has reached its limitations as trains continue to operate at
faster speeds. To increase speeds, thus adding capacity to the line, trains spacing must be
optimized, but the current signaling system cannot do this. Upgrading the old signals will
mean the railroad will be able to operate a higher volume of trains at higher speeds.

Other Proposed Initiatives
Other agencies operating along the corridor have also begun to address capacity issues.
Amtrak is initiating the Gateway program, which comprises four projects: a new Portal
Bridge, Trans-Hudson River tunnels, new track construction, and New York Penn Station
Expansion. SEPTA has plans for a yard expansion, which will help address the inadequate
storage facilities in Trenton. The new yard will help reduce operating costs and train con-
flicts at Trenton.

Freight Rail Improvements
Freight rail projects focus heavily on improving line capacity and increasing the ability to
accommodate larger freight cars.

Funding Alternatives
In the long-term, there is a large demand for infrastructure improvements. Employing
more innovative forms of funding are necessary if these projects are to move forward.
New Jersey should avail itself of funding models that have proved successful in other
states. Public private partnerships (P3) are increasingly being used to fund large transpor-
tation projects in other parts of the country, and are beginning to be used in the northeast.

With its significant freight and passenger rail operations, in many cases overlayed upon
each other, and a dense network of rail lines, New Jersey is unique. Its challenges differ
from those of other states as the railroads are called upon to meet the needs of the most

DRAFT	 December 2012

 New Jersey Rail System

ES-11

concentrated economic and population centers in the country and the largest port on the
East Coast.

The New Jersey State rail plan provides a background on the rail system, identifies the
challenges, and documents how those challenges are being addressed.

1-1DRAFT	 December 2012

Chapter 1
New Jersey Rail System

Background and Purpose of the Rail Plan
New Jersey has an extensive passenger and freight rail system. Its railroads play an impor-
tant role in New Jersey moving significant numbers of people and products each day. Its
commuter rail system serves the largest metropolitan area in the U.S. The state is located
in the center of the most heavily traveled intercity rail corridor in North America. Freight
rail, besides delivering goods to consumers and moving products produced in the state,
also provides an important connection between foreign markets and markets throughout
the U.S. through New Jersey’s ports.

The New Jersey State Rail Plan describes the current status of rail transportation in the
state and outlines the key objectives that the State plans to support in advancing rail
transportation in New Jersey. State rail plans are not a new concept. States have been
developing rail plans since the 1970s. However, the purpose and need have changed over
time:

•	 1970s – Plans focused on federal funding (Local Rail Service Assistance Program)
to support rail freight service on lines subject to abandonment. The other focus of
these early rail plans was on state-funded Amtrak routes.

•	 Late 1980s – Early 1990s – Plans focused on funding from a new federal program,
Local Rail Freight Assistance Act (LRFA), which continued assistance to improve
freight lines with light densities subject to abandonment.

•	 1990s – 2008 - Plans focused more on state investments and linking rail to the
federal multi-modal planning efforts of the federal surface transportation re-
authorization legislation.

•	 2008 – Passenger Rail Investment and Improvement Act (PRIIA) – Legislation
mandated state rail plans and a National Rail Plan. It also authorized $3.7 billion
for high-speed and intercity passenger service, and rail congestion mitigation.

•	 2009 – American Recovery and Reinvestment Act (ARRA) – This provided an
additional $8.0 billion for high-speed and intercity rail corridors and created the
$1.5 billion Transportation Investments Generating Economic Recovery (TIGER)
grants program.

•	 2010 – Federal Surface Transportation Program appropriated $50 million for state
planning studies and an additional $2.5 billion for high-speed rail corridors.

•	 2012 – Moving Ahead For Progress in the 21st Century (MAP-21) - Guidance is-
sued by USDOT requires the freight element of state rail plans to be incorporated
into future statewide freight plans.

New Jersey State Rail Plan

[Chapter 1]

1-2

With the passage of PRIIA in 2008, state rail plans took on their current importance.
While the primary purpose of the act was to improve passenger rail service in the U.S., it
also expanded the focus on rail planning. The act requires each state to have an approved
state rail plan as a condition of receiving future rail funding for either passenger or freight
improvements. The act, codified as Chapter 227 of Title 49 of U.S. Code, Section 22705
requires each plan to include the following:

•	 Inventory of the existing rail transportation network
•	 Statement of the state’s objectives related to rail transportation
•	 General analysis of rail’s economic, transportation and environmental impacts
•	 Long-range investment program for current and future rail freight and passenger

services
•	 Discussion of public financing issues for rail projects and listing of current and

potential rail related funding sources.
•	 Discussion of stakeholder identified rail infrastructure issues.
•	 Review of freight and passenger intermodal rail connections and facilities.
•	 Review of publicly funded rail projects that enhance rail-related safety.
•	 Performance evaluation of passenger rail services
•	 Compilation of previous high-speed rail reports and studies and a comprehensive

review of a state’s high-speed rail corridor(s) when present.
•	 Statement that the state’s rail plan complies with PRIIA

To be eligible for any future federal funds, a state must demonstrate that those funds
would be employed to support a well thought out rail improvement strategy having dem-
onstrated benefits to a state.

The New Jersey State Rail Plan has been designed to comply with PRIIA. In addition to
meeting its requirements, the plan has the following purposes:

•	 Educates all stakeholders on the role of freight and passenger rail transporta-
tion to the economy of New Jersey, the welfare of the state’s communities, and its
environment

•	 Synthesizes the perspectives of the public, state of New Jersey government agen-
cies, local governments and planning agencies, shippers, Class I and short line rail
carriers, and other stakeholders and interested parties

•	 Clearly sets forth State policy concerning rail rights-of-way in the State.
•	 Presents priorities and strategies to enhance the utility of freight and passenger

rail service in ways beneficial to the public
•	 Advances a rail improvement plan that serves as the basis for private sector, fed-

eral, state and local funding of rail investments

The New Jersey State Rail Plan has been developed to ensure that the benefits of freight
and passenger rail are balanced as New Jersey plans for the future.

DRAFT	 December 2012

 New Jersey Rail System

1-3

North American Freight and Passenger Rail Industry

Freight Rail
The U.S. freight railroads own and operate over 140,000 miles of rail lines. They play an
important role in the national economy. Measured in ton-miles, railroads transported 43
percent of freight shipped in 2010. By contrast, trucking accounted for 31 percent of the
freight volume with the remainder split among pipelines, barges, and aviation. Railroads
move a variety of goods, but are most efficient at moving large volume shipments over
long distances. Consequently, railroads transport the preponderance of grain, coal, and
chemicals that are shipped. They also have a significant presence in the long distance ship-
ping of containerized freight.

The freight railroads are categorized into three classes based on annual revenues:1

Class I railroads are the nation’s largest railroads. Each has annual revenues in excess of
$398.7 million.2 The Class I railroads transported more than 1.9 billion tons of freight in
2010 over a 96,000 mile route network. This is equivalent to over 950 million trucks per
year.

Currently, there are seven Class I railroads operating in the United States:
•	 BNSF Railway (BNSF)
•	 CSX Transportation (CSX)
•	 Canadian National Railway (CN)

1	 The Surface Transportation Board, which regulates railroad industry commerce, establishes the categories.
2	 American Association of Railroads, Class I Railroad Statistics, Nov. 2011. Revenue levels defining the STB railroad classes

are adjusted for inflation annually. Figures given are for 2011.

Figure 1-1
U.S. Class I Railroads

New Jersey State Rail Plan

[Chapter 1]

1-4

•	 Canadian Pacific (CP)
•	 Kansas City Southern (KCS)
•	 Norfolk Southern (NS)
•	 Union Pacific (UP)

Two of the Class I railroads operate in New Jersey: CSX and NS; CP has trackage rights
and limited operations in New Jersey.

Class II railroads, commonly called regional railroads, are smaller than the Class I
railroads. They have revenues between $31.9 million and $398.7 million. One of the 12
regional railroads operates in New Jersey- the New York, Susquehanna, and Western.

Class III railroads, or short lines, are the smallest railroads. Short line railroads grew
significantly in number after railroad deregulation permitted the larger railroads to sell
their unprofitable lines. With short line railroads typically having lower labor costs than
the larger railroads, the lines have returned to profitability. Their lower costs permit short
lines to play an important role in keeping smaller volume shippers as customers of the
railroads. Class III railroads have become so successful, that a number are owned by hold-
ing companies.

A subset of the Class III railroads is Switching and Terminal railroads. They transfer
freight cars among larger railroads or operate within a facility or group of facilities. New
Jersey has six terminal railroads. CSX and NS jointly own Conrail Shared Assets Opera-
tions (CSAO), a railroad providing terminal and switching services in North Jersey and
South Jersey.

Currently, more than 450 Class III railroads are in operation in the U.S. New Jersey has 16
short line and terminal railroads in operation:3

•	 Belvidere and Delaware River Railway (BDRV)
•	 Black River and Western Railroad (BRW)
•	 Cape May Seashore Lines (CMSL)
•	 Conrail Shared Assets Operations (CSAO)
•	 East Jersey Railroad and Terminal Company (EJR)
•	 Hainesport Industrial Railroad (HIRR)
•	 Morristown and Erie Railway (ME)
•	 New Jersey Rail Carriers, LLC (NJRC)
•	 New Jersey Seashore
•	 New York and Greenwood Lake Railway (NYGL)
•	 New York New Jersey Rail, LLC (NYNJ)
•	 Port Jersey Railroad (PJR)
•	 Raritan Central Railway (RCRY)
•	 SMS Rail Service, Inc. (SLRS)
•	 Southern Railroad of New Jersey (SRNJ)
•	 Winchester and Western Railroad (WW)4

3	 American Association of Railroads, Class I Railroad Statistics, Nov. 2011.
4	 A map showing the state’s short line railroads is found in Figure 2-5

DRAFT	 December 2012

 New Jersey Rail System

1-5

Types of Services
Freight rail services can be characterized as follows:

Unit train service: trains dedicated to carrying a single commodity from one origin point
to one destination point. Unit trains are commonly used to transport bulk products such
as coal, grain, oil, and gravel among others that are shipped in trainload lot sizes.

Assembled motor vehicle train service: a variation of the unit train, these trains are dedi-
cated to transporting assembled automobiles, trucks, vans and other vehicles from auto
assembly plants, or ports in the case of imported cars, to regional distribution centers.

Intermodal train service: another type of product specific dedicated train used to trans-
port containers and truck trailers. These trains move between major terminals where the
containers are transferred between trucks and rail cars, or ships and railcars at seaports.
Unlike other service types where the railroad picks up or delivers freight cars directly to
customers, intermodal shipments involve multiple modes of transportation.

General merchandise train services: a general freight service with trains comprising vari-
ous freight car types from multiple shippers to multiple receivers. The freight cars include
boxcars, tank cars, and open gondola cars among many other types of cars. Freight cars
picked up from various shippers are assembled at marshalling yards into trains that move
to a subsequent marshalling yard where the trains are disassembled. The individual cars
are then delivered to the receivers.

Local train service: trains whose sole purpose is to pick up from and deliver freight cars
to local industries, warehouses, distribution centers, and other industries. These trains
serve as feeders for the intercity general merchandise trains.

Importance of Intermodal Train Services
The intermodal business segment has become the railroads’ growth area. Imported goods
moving through the U.S. port system accounted for most of the intermodal growth.
Recently, the railroads have experienced an increase in domestic shipments that once
moved in trucks. This has been due to investments in infrastructure and technology that
has reduced the cost of domestic intermodal rail transportation and improved service.
Figure 1-2 shows the recent shift to domestic intermodal.5

Commodities Moved by Rail

5	 ISO Containers are standard international containers of standardized size for stacking on ships.

Figure 1-2
Intermodal Traffic
Composition

New Jersey State Rail Plan

[Chapter 1]

1-6

Figure 1-3 shows the share of goods
moved by Class I railroads in 2010.

It is evident that bulk commodities
comprise a significant amount of the
railroads’ business. The largest volume
commodity carried by U.S. railroads is
coal accounting for 44 percent the rail
tonnage shipped by rail. It is followed
by chemicals and farm products, prin-
cipally grain.

Passenger Rail
Passenger rail service can be broadly categorized as conventional intercity passenger rail
service, high-speed intercity passenger rail service, and commuter rail service:6

Conventional intercity rail service: mid distance and long distance trains that operate
between towns and cities across the country with maximum train speeds of 79 miles per
hour on lines owned by the freight railroads. Amtrak is the operator of the system that
includes over 30 routes (See Figure 1-4).

High-speed intercity rail service: prevalent in Europe and Asia, where some trains oper-
ate in excess of 220 miles per hour. Currently the only high-speed rail service in the U.S.
is on the Northeast Corridor (NEC) between Washington and Boston. Most of the NEC
is rated at 125 miles per hour with speed limits of up to 150 miles per hour over selected

6	 For purposes of the state rail plan, passenger rail operations do not include urban systems such as light rail or trolley.

Source: Association of American Railroads

Figure 1-3
U.S. Rail Freight

Commodity Mix (tonnage)

Figure 1-4
Amtrak Route System

DRAFT	 December 2012

 New Jersey Rail System

1-7

segments. High-speed rail services require tracks that are separate from the slower freight
operations to prevent interference between trains and for safety.

Commuter rail: service normally connecting urban cores with suburban locations. The
services are heavily concentrated during the morning and evening journey to work peri-
ods when travel is the highest.

High-Speed Rail Expansion
The U.S. Department of Transportation has been working with states to plan, fund,
and develop high-speed rail services. This usually requires the construction of new
track to ensure segregation from freight rail traffic. Since 1991, the Federal Railroad
Administration identified eleven high-speed rail corridors, positioning them for Federal
funding. Figure 1-5 shows the corridors.

History of Railroads in New Jersey

Early History
The state of New Jersey has a long history with railroads. On February 6, 1815, the first
railroad charter in the United States was issued to the New Jersey Railroad Company.
The intent was to build a line between New Brunswick and Trenton, but the company
was never able to complete the line. On February 4, 1830, a charter was awarded to the
Camden and Amboy Rail Road and Transportation Company, which began operations
of its first line, from Stewarts Point Wharf to Hightstown, on October 1, 1832. A third
railroad, the New Jersey Rail Road and Transportation Company, chartered on March
7, 1832, was operated as a parallel line to the already existing lines run by Camden and
Amboy Rail Road and Transportation Company. Since railroad travel was so new to the

Figure 1-5
U.S. High-Speed Rail
Corridors

New Jersey State Rail Plan

[Chapter 1]

1-8

country rails and locomotives had to be shipped from England, and the first rail cars were
pulled by horses. Freight service began on the line in January 1833 and regular locomotive
service began in September.

The opening of the Erie Canal in 1825, connecting the Great Lakes to the Atlantic Ocean,
cemented the status of New York City as the location of America’s premier port. The Canal
drove the expansion of the freight industry. The Camden and Amboy gained prominence
as the fastest mode of transportation between New York and Philadelphia. As the 19th
century progressed, other railroad companies were chartered. However, the Camden
and Amboy Railroad possessed a monopoly on rail travel between New York City and
Philadelphia. The nineteenth century saw 283 railroad companies started in New Jersey,
many of which were consolidated into larger systems.

One example is the Belvidere Delaware Railroad. Founded in March 1836, the company
provided access to the coal and iron ore in Pennsylvania. However, by 1855 the railroad
had become an all purpose line, carrying passengers to Philadelphia using the Camden
and Amboy line. The freight business had also expanded to include produce, lumber,
and merchandise. During this time, the Belvidere Delaware Railroad also began acquir-
ing lines, the largest expansion being into Flemington where it assumed operations of the
Flemington Railroad. It also operated a short line from Lambertville to Flemington. The
line is still in operation today and is run by the Black River and Western Railroad. In 1872,
just after it leased the United New Jersey Railroad and Canal Companies, the Pennsylvania
Railroad (PRR) began operating Belvidere Delaware Railroad as the Belvidere Division of
the United Railroads of New Jersey Grand Division. As the Pennsylvania Railroad (PRR)
continued to expand, it eventually purchased the Belvidere Delaware Railroad.

Consolidation of the railroads occurred gradually. A number of New Jersey rail companies
had extensive networks before they were purchased by larger railroads. As the smaller
rail companies expanded their service they began to compete with the older and larger
railroads. Eventually, the profitable smaller companies were all incorporated by the larger
railroads to foreclose competition. The Camden and Atlantic Railroad, Belvidere Delaware
Railroad, and the Delaware and Bound Brook Railroad, were each large enterprises before
they were consolidated into larger railroads.

The PRR began operations in 1846, with service connecting Harrisburg to Pittsburgh,
quickly growing into one of the largest companies in the world. The PRR eventually
merged with or purchased an interest in over 800 other rail lines and companies. At its
peak, it employed 250,000 workers and had a budget larger than the U.S. government.
After the Camden and Amboy line merged with New Jersey Rail Road Company in 1867,
becoming the United New Jersey Railroad and Canals Company, the PRR leased the com-
bined companies for 999 years, beginning in 1871. With this, the PRR gained control of
much of the passenger rail service in the Northeast. In 1885, PRR initiated passenger rail
service between New York City and Washington, D.C., via Philadelphia, with additional
stops along the route. The service became known as the “Congressional Limited Express.”
By 1920, there was hourly service between the two cities.

DRAFT	 December 2012

 New Jersey Rail System

1-9

In the southern half of New Jersey, several rail companies provided service from Phila-
delphia and towns in New Jersey to various locations along the coast. The first to be
established was the Camden and Atlantic Railroad. It was given its charter by the state
of New Jersey on March 19, 1854. The line was built from Camden to Atlantic City via
Berlin, and it was completed in 1854. On February 5, 1853, the West Jersey Railroad (WJ)
was granted a charter to build a line from Camden to Cape May. The line was completed
in 1863 and the company made plans to build another line from Glassboro to Millville and
Cape May. That same year a group of Cape May County investors were granted a charter
to build the Cape May & Millville Railroad (CM&M). Construction was completed and
two years later, the line was leased to the Western Jersey Railroad. By the middle of the
19th century, the WJ was leasing most of the newly built railroads in southern New Jersey,
as well as expanding the network with construction of their own. Most of the expansions
were built for access to specific economic generators. For example, the Woodstown and
Swedesboro Railroad was built by the WJ in 1883 to serve the agricultural business in
Woodstown. Later, in 1887, the WJ built the Maurice River Railroad so they could gain
a share of the lucrative Delaware Bay oyster business. The line was 9.76 miles long and it
stretched from Manumuskin to the Maurice River.

On May 4, 1896, the PRR consolidated all of its railroads and smaller properties in
southern New Jersey into the West Jersey and Seashore Railroad (WJ&S). The newly
consolidated subsidiary of PRR ran two lines from Camden. The first was the main line to
Atlantic City and other shore points (Ocean City, Wildwood, Cape May) using trackage
rights on the Atlantic City Railroad line. The second was the Millville line, which accessed
Millville via Woodbury. It split at Newfield to Atlantic City. Smaller branch lines also
connected to the two main lines. At the end of 1925, the company operated 379 miles of
road on 717 miles of track and reported 166 million ton-miles of revenue freight and 332
million passenger-miles.

The Atlantic City Railroad was a Philadelphia and Reading Railway subsidiary that was
a direct competitor of WJ&S. Its predecessor railroads were founded later and formed a
smaller network. By the end of the 19th century, the railroad operated trains throughout
Camden County and to Cape May and Ocean City. At the start of the twentieth century,
the Atlantic City Railroad was reincorporated as a merger with other railroads. At the end
of 1925, it operated 161 miles of road on 318 miles of track and reported 43 ton-miles of
revenue freight and 204 million passenger-miles.

By the 1920s the West Jersey and Seashore Railroad, and the Atlantic City Railroad were
the two major railroad companies connecting Camden (and Philadelphia via ferry) to
the Southern New Jersey seashore. The development of the highway network and the
related growth in the use of motor vehicles affected the profitability of the two railroads.
The financial condition of the two carriers deteriorated so significantly, that in 1931 New
Jersey’s public utility regulators ordered the two parent rail companies to combine the
south Jersey subsidiaries into one company, to be known as the Pennsylvania-Reading
Seashore Lines (PRSL).

Under the new Consolidation Agreement, the PRR would have two-thirds ownership
and the Reading Company would have one-third. By the 1960s, like all other railroads,

New Jersey State Rail Plan

[Chapter 1]

1-10

Figure 1-6
Southern New Jersey:

Railroad Network
Rationalization - 1930s

DRAFT	 December 2012

 New Jersey Rail System

1-11

the PRSL was struggling. In April of 1964, it sold a right of way in Camden to the Dela-
ware River Port Authority for $2.1 million for the PATCO rapid transit system known as
Speedline. Passengers on the PRSL now had to transfer to PATCO to cross the Betsey Ross
Bridge into Philadelphia. At the end of 1970, PRSL operated 314 miles of road with 440
miles of track. It reported 136 million ton-miles of revenue freight and 4.7 million pas-
senger-miles. When both owners of the company went bankrupt, the Consolidated Rail
Corporation (Conrail) took over the PRSL on April 1, 1976 as part of a major restructur-
ing of the Northeast rail system.

Major commodities in New Jersey driving the freight industry were manufactured
products, coal, food, and goods moving through the ports. The Delaware, Lackawanna,
and Western Railroad had become prosperous by transporting coal from Northeastern
Pennsylvania to the New Jersey ports. For most of the 19th century, freight service was a
larger revenue generator than passenger service.

By the turn of the century, passenger rail service became more lucrative. In 1907, when
the new ferry terminal opened in Hoboken, there were over 35,000 daily passengers com-
ing off the commuter trains and transferring to the ferries.

With the growing number of rail commuters in New Jersey, a major issue by the end of the
19th century was the lack of direct rail access to New York City. In 1910, the North River
tunnels under the Hudson River were completed, giving the PRR direct access from New
Jersey to Manhattan and the newly constructed Penn Station. Between 1928 and 1938,
PRR electrified the entire line from Washington, D.C. to New York, providing for faster
train speeds. In 1946 the company began experiencing financial problems when, for the
first time in company history, it reported a net loss. The financial decline continued. On
February 1, 1968, the PRR merged with the New York Central Railroad, similarly suffering
financially, in an attempt to remedy the financial condition of both railroads. The com-
bined railroad became the Penn Central Transportation Company. In the following year,
the Interstate Commerce Commission ordered the Penn Central to absorb the struggling
New Haven Railroad.

The Penn Central merger was intended to be a solution to the problems facing the rail
industry in the Northeast. Railroads in other parts of North America could rely on rev-
enue from long distance shipments of commodities like coal, iron, and lumber. Freight
rail operations in the Northeast were predominately short distance hauls that were labor
intensive. Trucks could move many of the same products over short distances at a far
lower cost. The trucking industry had also received a huge boost in 1956 when President
Eisenhower signed into law the Federal-Aid Highway Act, which authorized the construc-
tion of the Interstate Highway System.

The Northeast railroads had significant passenger rail operations, both intercity and
commuter. Although the railroads demonstrated that passenger rail operations were not
profitable, and requested to be relieved from providing those services, the Interstate Com-
merce Commission would not permit the railroads to end passenger rail service.

The nationwide rail freight industry continued to suffer financially because of regulations
inhibiting the railroads from competing with trucking companies. It was not until the

New Jersey State Rail Plan

[Chapter 1]

1-12

passing of the Staggers Rail Act in 1980 deregulating the railroads that the now freight-
only railroads were able to reverse the decline that began in the 1940s. Pricing flexibility,
the elimination of unprofitable lines and businesses, and the ability to introduce new
services without government approval led to the resurgence of the industry.

Although, the track mileage operated by the freight railroads is only half that operated
in the early 20th century, they are transporting more traffic than at any time in the past.
In 2011, the railroads handled 1.7 trillion ton-miles of freight, more than four times the
freight transported in 1920. While deregulation contributed significantly to the traffic
growth, the adoption of new technologies, such as double stack container trains, more
efficient operations through longer trains and better management, and the increased use
of trains carrying single commodities among other contributing factors have also played a
role.

Integrated Full Service Carriers Era
Figure 1-7 shows the Class 1 railroads that provided freight and passenger services in the
1950s connecting various parts of the country with their metropolitan New York termi-
nals located in Northern New Jersey. The major railroads in New Jersey were the New
York Central, the Erie, the Delaware Lackawanna and Western, the PRR, the Railroad of
New Jersey (CNJ), the Lehigh Valley Railroad, and the Reading Railroad. These railroads
provided full service to stakeholders located on their privately owned rights-of-way:

Intercity Freight Service: each railroad provided long-haul freight services (carload,
intermodal, automotive, mineral and coal unit trains) between New Jersey freight facilities
and other locations in the country

Local Freight Service: each railroad picked up and delivered freight cars at New Jersey
industries.

Intercity Passenger Service: each major railroad provided scheduled intercity passenger
services between stations on their lines. While the separate New Jersey railroads might
compete for passengers between, for example, Hoboken or Jersey City and Chicago or
Buffalo, within New Jersey each line could claim its own markets from those stations
located along its lines.

Journey-to-work commuter services: most of the railroads also provided at least one
pair of scheduled trains to transport regular, daily passengers from suburban locations to
their places of work in New York City via their terminals, ferries, or the Port Authority
Trans-Hudson (PATH). Use of passenger rail for commuting began in earnest in the
1870s.

Separation of Passenger and Freight Rail Services
Until the formation of Amtrak in 1971, railroad companies operated both freight and
intercity passenger rail services. The railroads had been losing money for decades on their
passenger services and contended that the regulatory requirement to provide passenger
rail service significantly affected their profitability. In New Jersey, the major railroads - the
CNJ, Erie, Lackawanna, and the PRR each offered passenger services in New Jersey. The

DRAFT	 December 2012

 New Jersey Rail System

1-13

Figure 1-7
Northern New Jersey - Pre
Penn Central

New Jersey State Rail Plan

[Chapter 1]

1-14

CNJ and Erie had their main terminals in Jersey City, the Lackawanna in Hoboken, and
the PRR in Newark and Trenton. By the late 1960s, the demand for passenger rail services
had diminished significantly.

Even the state’s smaller railroads like the New York, Susquehanna and Western Railway7
(sometimes referred to as the Susie-Q or Susquehanna) operated passenger service.
Founded in 1881, it was mainly a freight railroad, but it did operate passenger service.
The company had struggled after World War I when President Wilson nationalized all
railroads. After the Great Depression and flooding in 1936, the railroad filed for federal
reorganization due to bankruptcy in 1937. By the 1950s, the Susquehanna had made a
financial comeback but their passenger service continued to lose money. A recession in
1957 forced the railroad to begin liquidating assets and abandon some of their branches.
In June 1966, the Susquehanna ran its final passenger train.

Congress created the National Railroad Passenger Corporation, commonly known as
Amtrak, both to help the failing railroad industry and to improve a deteriorating intercity
passenger rail service. In New Jersey, Amtrak operated intercity passenger rail service only
on the NEC only over the Penn Central-owned lines. All other intercity routes were aban-
doned. The freight railroads only remaining passenger rail obligation was the continuation
of their commuter rail services. Over time financial responsibility for the commuter rail
operations were assumed by local operating authorities.

Penn Central Bankruptcy Era: The 3R Act and USRA, the Coming
of Conrail
In the aftermath of the Penn Central bankruptcy and the formation of Amtrak, Congress
enacted the Regional Rail Reform Act (3R Act) in 1973. The new law mandated the cre-
ation of the United States Railroad Administration, a
Federal agency that was tasked with reorganizing and
developing a turnaround plan for the bankrupt North-
eastern railroads, five of which had operations in New
Jersey, (Penn Central, Lehigh Valley, Erie Lackawanna
(EL), Reading, and the CNJ). The key elements were
adopted in the Final System Plan:

1.	 Creation of Conrail, a quasi-private freight
rail operator that assumed the operation of
the bankrupt carriers, with support from the
Federal government;

2.	 Assignment of the NEC maintenance and
control responsibilities to Amtrak, with Conrail providing freight and commuter
service on the lines.

3.	 Formalizing Conrail as the contract operator of commuter service in New York,
Northern New Jersey, and Philadelphia, with the state transportation authorities’
reimbursing Conrail’s commuter service losses. Figure 1-7 outlines this phase.

7	 Operating in northern New Jersey and New York State.

Penn Central NEC Passenger Train.

DRAFT	 December 2012

 New Jersey Rail System

1-15

There was also a 900-day option period, during which states were able to buy assets use-
ful for commuter service operations from Amtrak and Conrail. This option was used by
NJ TRANSIT to purchase several lines from Conrail and certain commuter-only station
facilities on the NEC from Amtrak. Figures 1-8 and 1-9 show the New Jersey rail network

Figure 1-8
Norther New Jersey Rail
System–The Conrail Era

New Jersey State Rail Plan

[Chapter 1]

1-16

after the creation of Conrail.

Figure 1-9
Southern New Jersey Rail

System - The Conrail Era

DRAFT	 December 2012

 New Jersey Rail System

1-17

NERSA and its Aftermath: 1981 to Present
The Reagan administration changed national rail policy by demanding that Conrail
become a for-profit private entity. Conrail argued the only road to profitability included
divestiture of money-losing commuter rail operations. In response, Congress passed the
Northeast Rail Services Act of 1981 (NERSA), which removed Conrail’s obligation to
provide commuter service effective January 1, 1983 as well as authorized other cost-saving
initiatives, such as expedited abandonment of light-density branch lines. The legisla-
tion set out two commuter rail service alternatives: (1) establishment of The Northeast
Commuter Services Corporation, proposed as a wholly owned subsidiary of Amtrak to
which the individual states could opt-in or (2) assumption of both financial and operating
responsibilities for commuter rail services by the individual states. By midsummer 1982,
each state had elected to provide commuter services, and commuter service employees
and assets for each state were transferred from Conrail to new entities: Metro-North
Railroad in New York, New Jersey Transit Rail Operations in New Jersey8, and SEPTA’s
Regional Rail Division in Philadelphia. Features of the state-supported commuter rail
agencies included:

•	 Service-based rather than infrastructure-based federal policy jurisdiction: federal
rail policy for rail rights-of way was housed in two separate DOT departments,
the Federal Railroad Administration (FRA) for freight railroads and intercity
passenger rail, and the Federal Transit Administration (FTA) for commuter rail.
From a federal policy standpoint, commuter rail was lumped together with buses,
light rail, and para-transit.

•	 Commuter rail policies bounded by state borders: as state commuter agencies
focused on the intra-state travel needs of their state constituents, opportunities for
rational interstate commuter services were largely ignored.

As expected, the effects of the Staggers Act of 1980 and NERSA resulted in Conrail suc-
cessfully taking itself private with an IPO in 1987 and retirement of all Federal debt. As
Conrail became more efficient, its franchise became attractive to other Class I carriers, it
became the object of a bidding war in 1997 between CSX and NS that resulted in the split
of Conrail’s Northeastern routes into three separate parts as shown in Figure 1-10:

1.	 The former New York Central routes to Buffalo, Cleveland, Indianapolis, St. Louis
and the north-south route from Albany to Baltimore are controlled by CSX

2.	 The east west routes from North Jersey to Chicago via Pittsburgh and Cleveland
are controlled by NS

3.	 Northern New Jersey, Philadelphia and South Jersey, and Detroit terminal areas
are operated by Conrail Shared Assets, a wholly owned subsidiary of CSX and
NS that performs local service, switching, and terminal operations for its parent
owners.

In New Jersey, Conrail’s divided assets would become part of CSX and NS. The outcome
of this restructuring had a huge effect on the state rail system. Conrail had been the
only major Class I freight railroad with direct access to New Jersey. At the time, Conrail
affected almost one fifth of the jobs in the state.9 The lack of rail competition has been

8	 NJ Transit was formed in 1979 by act of New Jersey legislature, as a statewide transit agency.
9	 Ibid, 1.

New Jersey State Rail Plan

[Chapter 1]

1-18

cited as one of the major transportation problems that faced New Jersey because of the
detrimental effect it had on the state and the Northeast region’s economic health. A
report prepared by the North Jersey Transportation Planning Authority concluded the
restructuring would be beneficial to New Jersey because “as commodity volume increases,
railroad companies will feel pressure to make the appropriate additional investments to

Figure 1-10
New Jersey Rail System–

Post Conrail

DRAFT	 December 2012

 New Jersey Rail System

1-19

increase capacity.”10 With the largest port in the Northeast and a busy international airport,
New Jersey that had become a center for distribution in North America, and these invest-
ments would be vital.

Arguably, no other state has been more affected by the seismic operating and policy
changes in the railroad industry than New Jersey. In 40 years, the state’s rail landscape
has transformed from seven separate trunk lines operating all major types of rail services
on their private rights-of-way to four primary asset owners (CSX, NS, Amtrak, and NJ
TRANSIT) with routes overlaid with shared operations. Each railroad operates its rail
lines for its own benefit, only accommodating tenant railroads to the extent required by
law or contract. This backdrop of history underscores the vital importance of a State Rail
Plan for New Jersey that clearly articulates its objectives for rail transportation, both pub-
lic and private, how these strategic goals can best be achieved, and what policy initiatives
will help meet those objectives.

New Jersey Commuter Rail Operations - Legacy Rail Lines
The 1960s and 1970s were a time of major upheaval in both the passenger and freight
rail industry. The 1960s saw the decline of the PRR, once the most successful transporta-
tion company in the world. It was during this period that the New Jersey Department
of Transportation (NJDOT) was formed. With its creation in 1966, the NJDOT became
responsible for not only road and highway maintenance in New Jersey but also address-
ing passenger and freight rail issues in the state. In the following year, the NJDOT took
over the commuter rail operations from the EL and the CNJ. Later the department also
assumed responsibility for operating the commuter services of the Penn Central and the
PRSL. After Conrail was created, the NJDOT entered into a contract with the company to
run and operate the commuter rail service in New Jersey.

In 1979, New Jersey Transit was established by the Public Transportation Act of 1979 to
“acquire, operate, and contract for transportation service in the public interest.” Origi-
nally operating many formerly private bus services, NJ TRANSIT assumed operation of
the commuter rail service from Conrail on January 1, 1983. The commuter rail network
in New Jersey is a legacy of the former Northeast railroads. NJ TRANSIT, however, has
invested billions of dollars in the network to bring the services to meet modern day stan-
dards for commuter rail operations.

Penn Central
Penn Central provided commuter rail service between Trenton and Penn Station in New
York City on what is today Amtrak’s NEC. Penn Central owned the corridor and operated
it as the north-south main line. Consequently, the line had significant freight service as
well as intercity and commuter passenger rail service. Penn Central also operated trains
on the North Jersey Coast Line (NJCL) through its subsidiary, the New York and Long
Branch Railroad with the Central New Jersey Railroad.

10	 Ibid, 3.

New Jersey State Rail Plan

[Chapter 1]

1-20

Erie Lackawanna
The Erie Lackawanna Railway was formed in 1960 through the merger of the Erie Rail-
road and the Delaware, Lackawanna and Western Railroad (DLW). Its passenger rail
network extended from New Jersey to Chicago, Illinois. While the company remained
profitable until the late 1960s, business began to suffer due to competition from high-
way transportation, major storm damage in 1972 from Hurricane Agnes, and impacts
resulting from the poor financial condition of other railroads in the region. During that
time, it continued to operate commuter rail service into Hoboken Terminal. Many of
its commuter lines are still in use, operated by NJ TRANSIT as its Hoboken Division.
The specific lines are (1) the Former Erie Railroad lines: the Main Line, Bergen County
Line, the Pascack Valley Line and Port Jervis Line controlled by Metro North, and (2) the
former DLW lines: the Morristown Line, Gladstone Branch, and the Montclair-Boonton
Line. The former Erie lines are exclusively diesel operations, while the former DLW lines,
with the exception of the Montclair-Boonton between Great Notch and Denville, and
the Morristown Line west of Dover, are electrified with overhead transmission lines. The
former EL’s Hoboken terminal on the Hudson River has been restored by NJ TRANSIT
and is a true multimodal hub featuring commuter rail, bus, ferry, PATH rapid transit, and
Hudson Bergen Light Rail service.

Central Railroad of New Jersey
One of the oldest lines operated by NJ TRANSIT was the CNJ. The origins of the line date
back to 1831. Through the years, the company built itself by acquiring more than 50 rail-
road companies. Central Railroad of New Jersey was well known for its Blue Comet train,
which ran from Jersey City to Atlantic City from 1929 until 1941. The company had heavy
commuter use but also competed with the Lehigh Valley Railroad for hauling coal. Today
the former CNJ rail lines are used by NJ TRANSIT’s Raritan Valley Line (RVL) and NJCL.

Pennsylvania-Reading Seashore Lines
The PRSL began in 1993, as a combination of the South Jersey assets of the Pennsylvania
and Reading railroads. It provided rail service to the South Jersey shore communities from
Philadelphia. The PRSL’s largest station in New Jersey was Atlantic City. Today the former
PRSL line to Atlantic City is operated as NJ TRANSIT’s Atlantic City Line. This line was
out of service for much of the 1980s but was completely rebuilt by Amtrak and NJ TRAN-
SIT. Amtrak service to Atlantic City was discontinued in 1995.

NJ TRANSIT continues to integrate and expand its network and services into a single
system:11

•	 1980s - Rationalization of the physical plant of with focus on state of good repair
•	 1980s - Overhead electrification system on the Morris and Essex Lines was mod-

ernized and the NJCL electrification system was extended from South Amboy to
Long Branch

•	 1989 - Atlantic City Line restarted

11	 Prior to this integration, private companies had already started combing services. In May of 1967, the Central Jersey
Railroad implemented the Aldene Plan. This rerouted commuter traffic to Newark Penn Station and Pennsylvania Station
using the Lehigh Valley track (connecting at Aldene), which connected with the PRR and allowed the closure of the CNJ
Jersey City Terminal.

DRAFT	 December 2012

 New Jersey Rail System

1-21

•	 1991 - Waterfront Connection completed linking the Newark Division to
Hobokem*

•	 1994 - Extension of service to Hackettstown
•	 1996 - Kearny Connection completed, permitting operation of the Midtown

Direct Service over the Montclair-Boonton, Morristown, and Gladstone lines
directly into New York Penn Station (NJ TRANSIT Rail Integration Project)

Figure 1-11
New Jersey Rail System–
The Aldene Plan

Adlene

New Jersey State Rail Plan

[Chapter 1]

1-22

•	 2001 - A new station opened at Newark Liberty International Airport
•	 2002 - Montclair Connection completed, Midtown Direct service on the Mont-

clair-Boonton Line begins
•	 2003 - Secaucus Junction transfer station opened. This new station connected two

major portions of the NJ TRANSIT rail system and allowed passengers on Main
Line, Pascack Valley Line, and Bergen County Line trains to transfer to trains
headed to midtown Manhattan with much greater ease. (NJ TRANSIT Rail Inte-
gration Project)

•	 2009 - Meadowlands rail spur and station opened

Role of Railroads in the NJ Transportation Network
This section describes the role that railroads play in New Jersey’s land transportation net-
work. It outlines the role of freight rail in transporting products in the state and the role of
passenger rail in moving people. It also provides a comparison of rail use and other modes
of transportation to highlight the importance of the overall rail network to the state of
New Jersey.

The Role of Freight Rail in the New Jersey Transportation Network
The rail industry has had a significant impact on the economic success of New Jersey. The
state’s railroads played a key role in establishing the dominance of New Jersey as the trans-
portation, shipping and industrial center of the country. Today the Northeast Corridor is
the most highly rail travelled corridor in the country. Commuter rail and long distance
passenger travel continue to grow.

The New Jersey freight system is multimodal, comprising highway, air, and water trans-
portation as well as rail. In addition, the system includes the connector facilities that make
the efficient transfer of freight between modes possible. Table 1-1 describes the New Jersey
transportation network.

Railroads in the state provide essential freight services that are strategically connected
to other modes. Improving the productivity of the rail transportation system is critical
to keeping New Jersey a significant economic force. New Jersey’s freight rail system is
expected to continue to play a leading role in maintaining the dominance of the state’s
ports as well as helping to grow the number of industries that use freight rail as their main

mode of transportation.

New Jersey’s location affords it in
many ways as the “gateway” to the
United States. In the mid -20th cen-
tury, the Port Authority of New York
and New Jersey (PANYNJ) took
control of the operations at Port
Newark- Elizabeth Marine Termi-
nal. In 1948, there was a shift in the
balance between the New York and

Table 1-1
New Jersey Transportation

Infrastructure

Type of Infrastructure Miles/Number
All Public Roads 39,241 miles
Interstate 420 miles
Freight Railroad Trackage 1,582 miles (2011)
Highway Bridges 6,350
Inland Waterways 360 miles
Public Use Airports 49 (seven certificated for air

carrier operations)
Source: U.S. Department of Transportation

DRAFT	 December 2012

 New Jersey Rail System

1-23

New Jersey ports. Historically, ships had come into the New York ports but with the intro-
duction of container ships, which the smaller New York docks could not handle, activity
at the New York ports steadily declined. The New Jersey ports were deeper, larger and
had more room to expand. With the shrinking coal industry and many companies, using
trucks for shipment, the freight rail industry was in the decline, but New Jersey ports
offered a new sector that had room to grow. The PANYNJ is undertaking a $600 million
rail program to improve access to New Jersey ports. The program provides dedicated rail
facilities for each of the port’s major container terminals. There are also six inter-regional
rail facilities that connect to the ports.

Today New Jersey’s economy produces and consumes significant amounts of goods, much
of it transported by rail. Table 1-2 shows the modal shares of freight originating and ter-
minating in New Jersey.

Rail transportation plays a major role in shipping products that originate or terminate in
the state. Within the state freight distances are too short to make rail a cost effective alter-
native, thus rail carries only a small fraction of intrastate goods.

New Jersey’s railroads form a critical part of the state’s multimodal transportation system,
and the state’s key location emphasizes the importance of the need to work in partnership
with its neighboring states relative to future improvements to moving freight within and
through the state.

The Role of Inter-City & NEC Passenger Rail as Part of the New Jersey
Transportation Network
The NEC is the busiest rail line in country. Amtrak typically operates 110 trains for nine
intercity services on the NEC that pass through New Jersey.

This extensive intercity network connects New Jersey to almost all the major cities along
the east coast and into the Midwest. In New Jersey alone, there are six stations that
Amtrak serves: Newark, Newark International Airport, Metropark, New Brunswick,

Table 1-2
New Jersey Domestic
Freight Mode Shares 2007
(Thousands of Tons)

Mode
Within NJ From NJ To NJ

Weight Percent Weight Percent Weight Percent
Truck 196,170 74.8% 92,351 65.0% 88,636 64.9%
Rail 228 0.1% 11,437 8.0% 19,657 5.6%
Water 18,138 6.9% 14,124 9.9% 11,015 2.2%
Air (include truck-air) 320 0.1% 125 0.0% 97 2.1%
Multiple modes & mail 2,195 0.8% 11,514 8.1% 9,920 20.2%
Pipeline 17,314 6.6% 8,324 5.9% 26,261 3.4%
Other and unknown 1,567 0.6% 4,142 2.9% 1,511 1.6%
No domestic mode 26,358 10.0% – 0.0% – 0.0%

262,290 100.0% 142,018 100.0% 157,097 100.0%

New Jersey State Rail Plan

[Chapter 1]

1-24

Fi
gu

re
 1-

12

Ne
w

Je
rse

y T
ra

ns
it

Ra
il S

ys
te

m

DRAFT	 December 2012

 New Jersey Rail System

1-25

Princeton Junction, and Trenton.12 In FY 2011, 1.7 million passengers boarded or alighted
Amtrak trains at stations in New Jersey.

NJ TRANSIT’s commuter rail service complements the Amtrak service. The agency pro-
vides rail service on 12 routes shown below and mapped in Figure 1-12:

•	 Atlantic City Line
•	 Bergen County Line
•	 Main Line
•	 Montclair-Boonton Line
•	 Morristown Line
•	 Gladstone Branch
•	 Meadowlands Line (special event service only)
•	 North Jersey Coast Line
•	 Northeast Corridor Line (includes the Princeton Branch)
•	 Pascack Valley Line
•	 Raritan Valley Line
•	 Port Jervis Line13

In FY2011, average weekday ridership was 276,459 on
727 trains with 95,420 riders on Saturdays and 75,418
riders on Sundays. Total rail ridership in FY2011 was
79.6 million passengers. New Jersey’s passenger rail
network includes approximately 500 route miles.

Highway travel, however, is still the principal mode for
individual travel. New Jersey has over 39,000 miles of
roadways including 431 miles of interstate. Table 1-3
shows the mileage by jurisdiction.

General Impacts of Rail Transportation
Since the mid-twentieth century, Americans have become increasingly more dependent
on automobiles and land use patterns have come to reflect automobile dependent com-
munities. The growth in motor vehicle use has resulted in congestion, high road costs,
traffic accidents, inadequate access for non-drivers and negative environmental impacts.
As such, cities and states have increasingly begun to turn to public transit improvements.
The following sections outline how passenger and freight rail have positive environmental,
economic, and community impacts.

Environment
The growth and development of the state’s rail network is vital to preserving the environ-
ment and building a sustainable transportation system. Rail transportation produces 75
percent fewer greenhouse gases than trucks.14 If 10 percent of the current freight that is
12	 Amtrack makes limited stops at New Brunswick and Princeton Junction.
13	 Services to Port Jervis are run under a contract with Metro North Railroad.
14	 Association of American Railroads, Freight Railroads Help Reduce Greenhouse Gas Emissions, July 2012 www.aar.org/~/

media/aar/Background-Papers/Freight-RR-Help-Reduce-Emissions.ashx.

Table 1-3
New Jersey Roadway
System

Jurisdiction
Miles of

Road
NJDOT 2,329
Authority 420
County 6,449
Municipal 29,408
Park 649
Total 39,255

New Jersey State Rail Plan

[Chapter 1]

1-26

shipped by long haul trucks in the U.S. were instead moved by rail, annual greenhouse gas
emissions would fall by 12 million tons or more.

The leaders of the seven largest US freight railroads have also taken a public position in
support of environmental initiatives. They joined with the U.S. Environmental Protection
Agency and become a partner in “SmartWay Transport.” This commitment ensures that
the freight railroads will continue to work towards improving fuel efficiency and reduce
greenhouse gas emissions. In recent years, freight railroads have been improving their
operations and technologies to reduce both emissions as well as costs. New rail locomo-
tives, for example, have the most current technologies. Locomotives emit 67 percent less
nitrous oxide and 50 percent less particulate matter than they did 10 years ago.

Commuter railroads also contribute to reducing pollution and emissions. CO2 estimates
show that on average commuter rail has a 177g of CO2 per passenger mile, while average
emissions for a car are 185g per passenger mile.15 On any given weekday, NJ TRANSIT
operates 727 trains transporting on average 276,500 rail passengers and runs 727 trains.16
By the end of a typical week, the agency has moved almost a million and a half people who
are not driving in automobiles, cutting down on energy costs and gasoline consumption.
The emission reduction brought about by rail use, improves health and quality of life.

Energy
Rail transportation is much more energy efficient than many other modes of transport. A
train uses 70 percent less energy than jet aircraft.17 Similarly, freight trains are, on average,
four times more fuel efficient than trucks.18 Studies have also shown that urban tran-
sit consumes a quarter of the energy that automobiles do per passenger-mile.19 A study

15	 American Bus Association, Comparison of Energy Use & CO2 Emissions from Different Transportation Modes,
May 2007, 4.

16	 NJTRANSIT, NJ TRANSIT Facts at a Glance: Fiscal Year 2011, February 2012, pg 1.
17	 www.trainchartering.com/news_environmental.html
18	 Association of American Railroads, The Environmental Benefits of Moving Freight by Rail, October 2011, 2.
19	 Victoria Transport Policy Institute, Rail Transit in America: A Comprehensive Evaluation of Benefits, January 2012, 32.

Source: Freight Railroads Help Reduce Greenhouse Gas Emissions, Association of American Railroads

Figure 1-13
U.S. Greenhouse Gas
Emissions in 2009 by
Economic Sector

DRAFT	 December 2012

 New Jersey Rail System

1-27

completed in 2007 showed that households located within a quarter of a mile of a train
station save 512 gallons of fuel annually because of a reduction in driving.20

Similarly, freight trains are, on average, four times more fuel efficient than trucks.21 A train
can move one ton of freight 469 miles with a single gallon of fuel as reported by the AAR.22
Since 1980, fuel efficiency on freight railroads has increased by 106 percent.23 Also since
1980, the volume of freight shipped by rail has almost doubled, but fuel consumption is
at the same level it was 30 years ago. The railroads have achieved this by developing new
technologies and streamlining their shipping methods.

Passenger rail locomotives have become very energy efficient. Amtrak has begun using
dynamic braking, which involves the electric traction motors in locomotives that in turn
provide resistance to the rotating wheel axle. This method of braking and slowing trains
down is more fuel-efficient than using power brakes. The Acela Express trains employ
regenerative braking technology that returns energy through the overhead catenary sys-
tem replacing the energy consumed to power the trains.

Just as new technology has helped reduce emissions from locomotives, it has also helped
to them become more energy and fuel-efficient. Some of the initiatives the railroads have
taken include:

•	 Using train control systems that consider energy consumption in scheduling and
train operating speeds

•	 Offering employee training and incentive programs to help locomotive engineers
develop and implement best practices and improve awareness of fuel-efficient

•	 Placing locomotives in the center of trains (distributed power) reducing the
horsepower needed to move a train

•	 Using technology that automatically shuts-down engines to reduce idling time

Community
Communities benefit significantly from a well-developed freight and passenger rail
system. One of the main benefits of rail transportation is congestion reduction. Continu-
ing growth in traffic can create congestion, noise, pollution, and frustration that reduce a
community’s quality of life.

Were the extensive New Jersey rail network not in place, the quality of life for most people
would be greatly reduced. Freight railroads transport more than 30 million tons of goods
in and out of New Jersey. If all the freight moving through the state had to be transported
by truck, there would be almost two million more trucks on the state’s highways.

Commuters who rely on NJ TRANSIT and other rail lines would otherwise be driving to
their work places. The resulting traffic would burden an already overtaxed highway system
and could create extensive congestion, gridlock, and delays. By transporting commuters

20	 Victoria Transport Policy Institute, Rail Transit in America: A Comprehensive Evaluation of Benefits, January 2012, 32.
21	 Association of American Railroads, The Environmental Benefits of Moving Freight by Rail, October 2011, 2.
22	 Association of American Railroads, Freight Railroads Help Reduce Greenhouse Gas Emissions, July 2012 www.aar.org/~/

media/aar/Background-Papers/Freight-RR-Help-Reduce-Emissions.ashx.
23	 Association of American Railroads, Freight Railroads in the United States, April 2011.

New Jersey State Rail Plan

[Chapter 1]

1-28

and freeing up highway capacity, rail transportation offers commuters and communities to
jobs they may not be able to access otherwise.

Train stations can also act as catalysts for neighborhood improvements, such as urban
redevelopment, improved pedestrian conditions or historic preservation. Studies have also
shown that transit oriented developments tend to increase local property value because
of the improved access to transit.24 Passenger and commuter rail can also help promote
community redevelopment. Oftentimes newer communities are built up, while older
neighborhoods are forgotten. Train stations can become the focal point for the rejuvena-
tion of a town as well as help to reduce the volume of traffic through the denser areas of
the town.

Access to passenger and commuter rail also reduces the amount spent each year on
transportation. On average, a resident of a city served by rail spends $448 less each year
on transportation than residents in cities with only bus service.25 This amount will only
increase as oil prices rise.

Rail and transit development has also been shown to improve public health, especially
transit-oriented development (TOD). Studies have shown that commuting by rail is less
stressful than by car, improving physical and mental health.26

Economy
Rail transportation has be a strong contributor to economic growth since its inception. In
the U.S., each freight rail job supports 4.5 jobs in other economic sectors and each billion
in new rail investment creates more than 17,000 jobs27. Transportation is needed to deliver
raw materials and finished products to the end users. Freight rail is an integral part of that
supply chain. For many industries freight rail has become the less costly and more efficient
way to transport products.

Passenger rail service is also an economic driver. Amtrak’s addition of higher-speed rail
encourages business travel between Boston, New York, Philadelphia, Washington, D.C.
and New Jersey. NJ TRANSIT moves commuters throughout the state with nearly 80,000
riders boarding trains for Manhattan each day. Their incomes are spent in New Jersey.

Institutional Structure of State Rail Service Delivery

New Jersey Railroad Legislation
Creation of New Jersey DOT
The NJDOT was created by the Transportation Act of 1966 (Title 27:1A). The newly
formed department inherited all powers and functions exercised by the State Highway
Commissioner and the existing Division of Railroad Transportation. The 1966 statute
authorized NJDOT to:

•	 Assist in the solution of the problems of all modes of transportation.
24	 Victoria Transport Policy, Rail Transit in America: A Comprehensive Evaluation of Benefits, January 2012, 34.
25	 Ibid, 34.
26	 Victoria Transport Policy Institute, Rail Transit in America: A comprehensive Evaluation of Benefits, 2012, 38.
27	 Association of American Railroads, Freight Railroads in the United States, 2009.

DRAFT	 December 2012

 New Jersey Rail System

1-29

•	 Promote an efficient, fully
integrated and balanced trans-
portation system for the State.

•	 Prepare and implement com-
prehensive plans and programs
for all modes of transportation
development in the State.

•	 Coordinate the transportation
activities of State agencies,
State-created public authori-
ties, and other public agencies
with transportation responsi-
bilities within the State.

The original act and subsequent amendments directed the Commissioner of Transporta-
tion to:

•	 Develop and maintain a comprehensive master plan for all modes of transporta-
tion development, with special emphasis on public transportation.

•	 Develop and promote programs to foster efficient and economical transportation
services in the State.

•	 Prepare plans for the preservation, improvement and expansion of the public
transportation system, with special emphasis on the coordination of transit modes
and the use of rail rights of way, highways and public streets for public transporta-
tion purposes.

•	 Enter into contracts with the State of New Jersey for the provision and improve-
ment of public transportation services.

•	 Develop and promote programs for the preservation, improvement, and expan-
sion of freight railroads, with special emphasis on the use of rail rights of way for
the purpose of providing rail freight service.

With regard to rail freight service, the Commissioner could:
•	 Plan, design, construct, equip, operate, improve and maintain, either directly or

by contract with any public or private entity, a railroad, subway, street traction or
electric railway, or connecting roadways and facilities for the purpose of carrying
freight within the State or between New Jersey and other states.

•	 Acquire by purchase, condemnation, lease, gift or otherwise any land or property
that he may determine is reasonably necessary for rail freight service.

•	 Lease, sell, or dispose of property to any public or private entity to provide or
encourage adequate and efficient rail freight service.

The Commissioner may also allow freight rail providers to use state-owned property with-
out cost or at a nominal rental.

Creation of New Jersey Transit
The Transportation Act of 1979 established NJ TRANSIT. Among the provisions of the
Act, the following instructs NJ TRANSIT:

New Jersey State House

New Jersey State Rail Plan

[Chapter 1]

1-30

•	 Apply for, accept and expend money from any federal, State, county or municipal
agency or instrumentality and from any private source protective agreements.

•	 Plan, design, construct, equip, operate, improve and maintain, either directly
or by contract with any public or private entity, public transportation services,
capital equipment and facilities which may be funded under section 3 of the
federal Urban Mass Transportation Act of 1964, Pub.L.88-365 (49 U.S.C. s.1602),
or any successor or additional federal act having substantially the same or similar
purposes or functions.

•	 The operation of the facilities of the corporation, by the corporation or any public
or private entity, may include appropriate and reasonable limitations on com-
petition in order that maximum service may be provided most efficiently to the
public.

•	 Apply for and accept, from appropriate regulatory bodies, authority to operate
public transportation services where necessary.

•	 Purchase, lease as lessee, or otherwise acquire, own, hold, improve, use and other-
wise deal in and with real or personal property, or any interest therein, from any
public or private entity, wherever situated.

•	 Lease as lessor, sell or otherwise dispose of on terms which the corporation may
prescribe, real and personal property, including tangible or intangible property
and consumable goods, or any interest therein, to any public or private entity,
in the exercise of its powers and the performance of its duties under this act.
In order to provide or encourage adequate and efficient public transportation
service, the corporation may lease or otherwise permit the use or occupancy of
property without cost or at a nominal rental.

•	 Establish one or more operating divisions as deemed necessary.
•	 Set and collect fares and determine levels of service for service provided by the

corporation either directly or by contract including, but not limited to, such
reduced fare programs as deemed appropriate by the corporation.

•	 Revenues derived from such service may be collected by the corporation and shall
be available to the corporation for use in furtherance of any of the purposes of
this act.

•	 Promote the use of public transportation services, coordinate ticket sales and pas-
senger information and sell, lease or otherwise contract for advertising in or on
the equipment or facilities of the corporation.

•	 Enter into agreements with a public or private entity or consortia thereof to
provide for the development of demonstration projects through the use of public-
private partnerships.

Role of the New Jersey Department of Transportation
NJDOT has the responsibility “to promote an efficient, fully integrated and balanced
transportation system for the State; to prepare and implement comprehensive plans and
programs for all modes of transportation development in the State; and to coordinate
the transportation activities of State agencies, State-created public authorities, and other
public agencies with transportation responsibilities within the State.”28 State law also allows

28	 L.1966, c. 301, s. 1. Amended by L.1972, c.164, s.1.

DRAFT	 December 2012

 New Jersey Rail System

1-31

the department to take a variety of actions regarding rail freight.29 In addition, the Com-
missioner of Transportation serves as the Chairman of the Board of NJ TRANSIT.

As a result of its responsibilities, NJDOT prepares the Long Range Transportation Plan, the
annual Capital Programming Documents, and the Capital Investment and Asset Management
Strategies in close collaboration with NJ TRANSIT. NJDOT’s Railroad Engineering and
Safety Unit is responsible for all reviews and programs involving changes and improve-
ments to public rail crossings in New Jersey that are designed in compliance with Federal
Railroad Administration guidelines.30

NJDOT’s Division of Multimodal Services focuses on freight rail issues. Its Bureau of
Freight Services coordinates freight rail planning activities within the context of multi-
modal freight and the participation of the private rail carriers. The Placarded Rail Car
Safety Inspection Program works closely with the Federal Railroad Administration to
promote the safe transportation of hazardous materials by rail in compliance with federal
regulations. The division also administers the New Jersey Rail Freight Assistance Program,
which provides grants annually for rail improvements, primarily for the short line railroads.

The Division of Multimodal Planning and Development concentrates on long-term strate-
gic planning and federal funding opportunities.

Role of NJ TRANSIT
NJ TRANSIT is unique in that it is New Jersey’s statewide public transportation corpora-
tion and is the nation’s third largest transit agency. NJ TRANSIT, a governmental agency,
provides the majority of passenger rail travel in the state of New Jersey and operates eleven
commuter rail lines serving over 77 million trips annually on its commuter rail network.31
NJ TRANSIT also operates an extensive bus network serving over 155 million trips
annually and light rail lines that serve over 20 million trips annually. NJ TRANSIT owns
approximately 982 miles of commuter rail right-of-way.

As part of its continuing efforts to improve its service and operations, New Jersey Transit
implemented a performance measurement system in 2011. The system comprises five
performance components:

•	 Customer Experience: customer satisfaction ratings, on-time performance
•	 Financial Performance: cost reduction, revenue maximization, maximizing rev-

enues, reduced subsidies
•	 Corporate Accountability: benefit to stakeholders as measured by revenue per

hour, ridership, fare stability, DBE/SBE objectives
•	 Safety and Security: reduced customer and employee injuries, crime reduction
•	 Employee Excellence: expanded volunteerism

29	 L.1986, c. 56, s.2; amended 1997, c.136, s.11.
30	 NJDOT Rail Safety (www.nj.gov/transportation/freight/rail/safety.shtm)
31	 Moving the Needle: NJ Transit 2011 Annual Report, (www.njtransit.com/pdf/NJTRANSIT_2011_Annual_Report.pdf)

New Jersey State Rail Plan

[Chapter 1]

1-32

Working Relationships Among Agencies
The NJDOT and NJ Transit coordinate on numerous rail-related functions, including
safety; operations on assets shared between freight operations and passenger operations;
and funding, finance and capital programming.

Amtrak-NJ Transit Shared Lines
Over 80 percent of NJ TRANSIT’s riders touch the Northeast Corridor. Operations on the
NEC in New Jersey require close coordination and cooperation between Amtrak and NJ
TRANSIT. The business relationship between NJ TRANSIT and Amtrak is governed by a
series of contracts addressing:

•	 Access terms and compensation
•	 Payment for electric power consumption
•	 Compensation to Amtrak for its capital costs for state-of-good repair

improvements
•	 Equipment maintenance services performed for NJ TRANSIT by Amtrak at Sun-

nyside Yard
•	 Business terms associated with NJT fully-funded infrastructure improvements on

the NEC
•	 Smaller contractual arrangements.

Together, these contracts result in about $100 million per year paid by NJ TRANSIT to
Amtrak as mandated by the PRIIA legislation of 2008. NJ TRANSIT and Amtrak are
required to reexamine operating, planning, investment, governance and cost-allocation
relationships in concert with other states and the FRA, facilitated through the Northeast
Corridor Infrastructure and Operations Commission, established through that same law.

Freight Railroads-NJ TRANSIT Shared Lines
NJ TRANSIT and freight railroads share rights of way, in some instances NJ TRAN-
SIT operating over lines owned by the freight railroads, and in other instances, freight
railroads operating over NJ TRANSIT owned lines as a condition of receiving the state’s
approval of the “Conrail Transaction” (the breakup of Conrail, the acquisition of its
routes by CSX and NSR, and the establishment of Conrail Shared Assets in 1997), CSX
and NSR each agreed to be bound by the existing Trackage Rights Agreement that cov-
ered the business relationship between Conrail and NJ TRANSIT. The Agreement is the
principal agreement governing shared freight passenger operation in the state. It delin-
eates operating rights, construction of sole benefit or shared facilities, compensation, and
liability.

The shared line segments of principal importance are:
•	 Conrail Lehigh Line: This is the 6-mile segment of Conrail Shared Assets Lehigh

line between Aldene (Cranford) and NK (Newark). Between them, CSX and Nor-
folk Southern operate about 40 road freight trains per day most of which originate
or terminate in North Jersey terminals, CSX also operates a significant number
of through North South trains linking Canada and New England with the South-
east, Conrail operates occasional local trains over to the Irvington Branch, while
NJ TRANSIT operates 60 daily commuter trains. This shared segment is the vital

DRAFT	 December 2012

 New Jersey Rail System

1-33

link between the Raritan Valley line riders and NJT’s major terminals in Newark,
Secaucus, Hoboken, and Penn Station, NY.

•	 North Jersey Coast Line-Wood to Essay: On this busy NJ TRANSIT-owned
2.7 mile segment between Woodbridge and South Amboy, NJ TRANSIT oper-
ates 114 daily North Jersey Coast Line trains. Included in this segment is River
Draw, NJ TRANSIT’s movable bridge spanning the Raritan River. Conrail Shared
Assets operates several daily local trains between its Oak Island Yard in Newark
and Browns Yard in Sayreville, which feed local switch crews serving industries in
Central New Jersey along its Amboy Secondary and Freehold branch lines.

•	 Atlantic City Line-Shore to Pemberton: This five-mile segment contains the
approaches and span of the Delair Movable Bridge, connecting Pennsylvania and
New Jersey spanning the Delaware River. This two-track route contains one pas-
senger track over which 28 NJT Atlantic City trains operate daily. The other pri-
marily freight track is used by up to ten daily trains connecting Conrail’s Pavonia
Yard to the CSX and NS systems, as well as unit coal trains to South Jersey power
plants.

NJ TRANSIT has several trackage rights agreements with other short lines that operate
over NJ TRANSIT –owned lines, including the Morristown and Erie Railroad and the
Southern Railroad of New Jersey.

Safety and Security Programs
New Jersey’s railroad network is composed of multiple carriers carrying both people and
goods to destinations within the state and beyond. Users of New Jersey’s rail network
include entities that connect to locations across the international borders of Canada and
Mexico. Passenger trains originating in New Jersey also serve destinations in New York
City. The events of September 11, 2001 led to a wave of security measures aimed at pro-
tecting America’s transportation systems, both freight and passenger rail, and a 2008 rail
tragedy led to the 2008 Rail Safety Improvement Act. The purpose of the Act is to expand
regulations and requirements aimed at assuring that the country’s freight and passenger
trains operate on safe infrastructure.

The Federal Railroad Administration (FRA) is charged with the overall safety of our
nation’s rail network, and it conducts on-the-ground inspection and enforcement activities
throughout the United States, including New Jersey. With the 2008 Rail Safety Improve-
ment Act, FRA was charged with redoubling its mission to promote safety on America’s
rail network.

New Jersey Safety at Railroad Crossings Leadership
Oversight Committee
In addition to FRA activities, improving safety on New Jersey’s rail system is also a respon-
sibility shared between NJDOT and NJ TRANSIT. The NJDOT and NJ TRANSIT enlisted
numerous internal and external professionals to participate on the New Jersey Safety
at Railroad Crossings Leadership Oversight Committee. This effort was charged with

New Jersey State Rail Plan

[Chapter 1]

1-34

identifying measures to reduce injuries and fatalities at New Jersey railroad crossings. The
committee was convened partially in response to rail trespassing deaths in October 2011.

In February 2012, the Committee issued a report, New Jersey Safety Along Railroads:
Short-Term Action Plan addressing the crossing safety problem, One of the key outcomes
is a recommendation to formalize the institutional connection between the NJDOT Rail-
road Engineering and Safety Unit with NJ TRANSIT’s Safety Unit to carry out integrated
initiatives. In addition, the Committee recommended the development of a rail safety
database to integrate crash statistics, key community facility data, and grade-crossing loca-
tions to identify and target priority locations for engineering improvements, enforcement,
and educational outreach.32

Operation Lifesaver
New Jersey Operation Lifesaver is an education program committed to improving public
safety at highway-rail grade crossings and on railroad rights-of-way. It comprises a range
of stakeholders: federal, state, and local government agencies, highway safety and trans-
portation organizations, and the nation’s railroads. The program endeavors to improve
driver and pedestrian behavior at highway-rail grade crossings by educating the public on
the dangers at grade crossings.

Current Rail Funding

State Sources
New Jersey does not have a permanent, guaranteed tax revenue source for rail freight
initiatives. Tax revenue sources designated by statute for rail freight needs are not consti-
tutionally dedicated and are deposited into the state’s general treasury fund. The only state
funding source for rail freight projects is the New Jersey Rail Freight Assistant Program,
which is drawn from the state’s Transportation Trust Fund (TTF). The annual appropria-
tion averages $10 million.

New Jersey is one of only seven states that exempt railroads from local property taxes. One
of the seven, Hawaii, does not have any freight railroads and another, Alaska, has only one
– and it is state-owned. In the four Northeastern states where railroads severely declined
after World War II – Connecticut, Massachusetts, New Jersey, and Pennsylvania – prop-
erty tax levies on railroads now provide a minimal amount of revenue or in some cases, no
revenue. Railroads in New Jersey are also exempt from the Corporation Business Tax.

The State of New Jersey collects only two taxes from state railroads, the result of arrange-
ments made in 1948:

Railroad Franchise Tax
New Jersey’s Railroad Franchise Tax is expected to produce $5.8 million for the state
treasury in FY13. In 1948, the tax rate was set at 10 percent. The minimum rates are $100
for railroads having operating revenues less than $1 million and $4,000 for those with

32	 NJDOT, New Jersey Safety Along Railroads: Short-Term Action Plan, February 2012, www.state.nj.us/transportation/
about/press/2012/020812rs.shtm

DRAFT	 December 2012

 New Jersey Rail System

1-35

operating revenues in excess of $1 million. Revenue is deposited in the general treasury
fund. It is not dedicated to rail-related projects.

Railroad Property Tax
New Jersey’s Railroad Property Tax, which is collected by the state and imposed on real
estate used for railroad purposes – excluding rights of way with trackage, is anticipated
to generate $4.65 million for the state during the FY13. The tax is imposed on property
owned by railroads and used for any purpose except track. Although the tax is collected
from the railroads, the funds are not used for railroad-related projects. The tax rate is
$4.75 for each $100 of true value.

Federal Sources
Several sources of funding exist at the federal level:

TIGER Discretionary Grant Program
The Transportation Investment Generating Economic Recovery, or TIGER Discretionary
Grant program, was authorized and implemented pursuant to the American Recovery
and Reinvestment Act of 2009. Through 2012, the U.S. Department of Transportation
awarded four separate series of competitive grants for road, rail, transit, and port projects
that achieve national objectives. Its goal was to fund infrastructure projects that have a
significant impact on the nation, a region, or a metropolitan area. Unless reauthorized by
Congress, this fund will remain depleted.

TIFIA Loans
The Transportation Infrastructure Finance and Innovation Act (TIFIA) program provides
Federal credit assistance in the form of direct loans, loan guarantees, and standby lines
of credit to finance surface transportation projects of national and regional significance.
TIFIA credit assistance provides improved access to capital markets, flexible repayment
terms, and potentially more favorable interest rates than can be found in private capital
markets for similar instruments. TIFIA can help advance qualified, large-scale projects
that otherwise might be delayed or deferred because of size, complexity, or uncertainty
over the timing of revenues. Many surface transportation projects - highway, transit,
railroad, intermodal freight, and port access - are eligible for assistance. Each dollar of
Federal funds can provide up to $10 in TIFIA credit assistance - and leverage $30 in trans-
portation infrastructure investment.

Private Activity Bonds
The Safe Accountable, Flexible, and Efficient Transportation Equity Act: A Legacy for
Users (SAFETEA-LU) established a new financial assistance program that provides up to
$15 billion in private activity bonds for transportation infrastructure projects. States and
local governments are allowed to issue tax-exempt bonds to finance projects sponsored by
the private sector. Eligible projects include privately owned-or-operated highway and rail-
truck transfer facilities.

Any surface transportation project that receives Title 23 assistance is qualified to benefit
from private activity bonds. Because projects that receive TIFIA credit assistance are Title

New Jersey State Rail Plan

[Chapter 1]

1-36

23 projects, TIFIA projects are also eligible to receive this tax-exempt bonding authority.
Together, TIFIA and private activity bonds are substantial incentives for private equity
investment in freight projects.

Congestion Mitigation and Air Quality Improvement Program
The Congestion Mitigation and Air Quality Improvement Program (CMAQ) funds
transportation projects and programs that improve air quality by reducing transportation-
related emissions in non-attainment and maintenance areas for ozone, carbon monoxide,
and particulate matter. Examples of CMAQ-funded rail projects include the construction
of intermodal facilities, rail track rehabilitation, diesel engine retrofits, idle-reduction
projects in rail yards, and new rail sidings. State DOTs and MPOs select and approve proj-
ects for funding. The federal matching share for freight-related projects is 80 percent.

Surface Transportation Program
The Surface Transportation Program is a general grant program available for improve-
ments on any federal-aid highway, bridge, or transit capital project. Eligible rail
improvements include lengthening or increasing vertical clearance of bridges, crossing
eliminations, and improving intermodal connectors. State DOTs and MPOs select and
approve projects for funding. The federal matching share for these funds is 80 percent.

Transportation Enhancement Program
Funds are available to strengthen the cultural, aesthetic, and environmental aspects of the
nation’s intermodal transportation system. Eligible projects can include the rehabilitation
of historic transportation buildings or facilities and the preservation of abandoned rail
corridors. Projects are usually initiated at the local government level. The federal share of
project costs is 80 percent.

Railroad Track Maintenance Credit Program
This program was authorized within the Internal Revenue Code to provide tax credits
to qualified entities for an amount equal to 50 percent of qualified railroad maintenance
expenditures on railroad tracks owned or leased by Class II or Class III railroads. The
maximum credit amount allowed was $3,500 per mile of track. This program expired at
end of 2007. The Emergency Economic Stabilization Act of 2008, however, extended the
tax credits through December 31, 2009 and also made qualified railroad track mainte-
nance expenditures made anytime during 2008 eligible for tax credits. Legislation has
been introduced to extend the tax credit program for an additional three-year period and
to increase the credit limitation from $3500 to $4500 per mile.

Economic Development Administration Funding
The U.S. Department of Commerce provides EDA grants for projects that promote job
creation or retention in economically distressed industrial sites. Eligible projects must be
located within EDA-designated redevelopment areas or economic development centers.
Eligible rail projects include railroad spurs and sidings. Grant assistance is available for up
to 50 percent of the project, although EDA could provide up to 80 percent for projects in
severely depressed areas.

DRAFT	 December 2012

 New Jersey Rail System

1-37

Community Facility Program
The U.S. Department of Agriculture’s Rural Housing Service Community Facility Program
provides three grant or loan funding mechanisms to fund construction, enlargement,
extension, or improvement of community facilities providing essential services in rural
areas and towns with a population of 20,000 or less. Grant assistance is available for up to
75 percent of the project cost. Eligible rail-related community facilities include transporta-
tion infrastructure for industrial parks, railroads, and municipal docks.

Moving Ahead for Progress in the 21st Century (MAP-21)
On July 6, 2012 President Obama signed the Moving Ahead for Progress in the 21st
Century bill (MAP-21) into law, authorizing federal funding for transportation projects
through 2014. The law does not include a specific section on rail funding. It, however,
does have provisions related to rail transportation:

•	 Maintains dedicated funding for highway grade crossing improvements ($220
million per year).

•	 Establishes the Projects of National & Regional Significance (PNRS) program,
which can include rail projects. Eligible applicants are state DOTs and transit
agencies ($500 million for FY13).

•	 Changes were made to environmental permitting and review laws designed to
expedite project delivery.

•	 Expands and improves the TIFIA program, expanding funding to $750 million
in FY13 and $1 billion in FY14, The maximum federal share of project funding is
increased from 33 percent to 49 percent.

•	 Directs the Secretary of Transportation to conduct a truck size and weight study
that includes an assessment of the diversion of freight from other surface modes
and the impact of that diversion on public safety, the environment, infrastructure
costs, fuel efficiency, and transportation costs,

Railroad Rehabilitation & Improvement Financing Program (RRIF)
The Federal Railroad Rehabilitation & Improvement Financing (RRIF) Program was
established by the Transportation Equity Act for the 21st Century (TEA-21) and amended
by the Safe Accountable, Flexible, and Efficient Transportation Equity Act: A Legacy for
Users (SAFETEA-LU). Under this program, the Federal Railroad Administration (FRA)
Administrator was authorized to provide direct loans and loan guarantees up to $35 bil-
lion with a $7 billion set aside for Class III railroads. MAP-21 did not renew this program.

Funding – NJ TRANSIT
NJ TRANSIT Operating Revenue
Sources of operating funds for NJ TRANSIT include passenger fares and other operating
revenues. For FY 2011, passenger fares accounted for the majority of operating revenue.
Other revenue from operations includes contracted services, rental income, advertising,
leases, parking, and other contract operations. NJ TRANSIT does not have a dedicated
source of revenue for transit operations.33

33	 Moving the Needle: NJ Transit 2011 Annual Report, (www.njtransit.com/pdf/NJTRANSIT_2011_Annual_Report.pdf)

New Jersey State Rail Plan

[Chapter 1]

1-38

NJ TRANSIT Operating Expenses
Operating expenses for NJ TRANSIT consist of employment costs, depreciation, and
numerous other expenses including parts, materials, supplies, and various other expenses.
Labor costs comprise approximately 53 percent of the annual NJ TRANSIT operating
budget. This includes both full-time and part-time union employee wages and overtime,
non-union employee salaries, health and welfare expenses, retirements, and other fringe
costs.

Other operating expenses include parts, materials and supplies, insurance claims
and expenses, fuel and propulsion systems, utilities, purchased transportation, and
depreciation.

As is typical for commuter railroad operations, operating expenses outpace operating
revenues and NJ TRANSIT experiences an annual operating deficit. NJ TRANSIT receives
direct operating assistance from the State of New Jersey as approved by the New Jersey
Legislature in the annual state budget. In addition, NJ TRANSIT receives funding from
other State and Federal reimbursements to address maintenance costs, county transporta-
tion services, leases, capital program implementation, equipment, planning studies, and
numerous other reimbursable programs.34

Infrastructure and Equipment Investment
NJ TRANSIT and NJDOT prepare a unified Transportation Capital Program for funding
by the New Jersey Transportation Trust Fund (TTF), also known as the Special Transpor-
tation Fund. The Transportation Trust Fund is supported by revenue equivalent to 10 cents
of the motor fuels tax and other similar taxes, fees and contributions for transportation.
Transportation Trust Fund revenues are managed by the New Jersey Transportation Trust
Fund Authority (TTFA), which has authority to issue bonds to finance the capital pro-
grams of both NJ TRANSIT and NJDOT as approved by the Legislature.

Historically, revenues managed by the TTFA are split three ways: Highways, NJ TRANSIT,
and local aid. Over the past decade, TTF spending for highways averaged $648 million per
year. TTF spending for transit over the same period averaged $638 million per year for the
same period. Local aid averaged $190 million per year.35

The TTF funds approximately 46 percent of the Fiscal Year 2013 Transportation Capital
Program. TTF funds total $1.4 billion of the $3.2 billion Transportation Capital Program.
The balance of the funding comes primarily from Federal sources. For FY 2013, NJDOT
received $2.1 billion and NJ TRANSIT received $1.1 billion.36

NJDOT manages the Rail Freight Assistance Program that provides capital funds to
improve rail freight assets in the State. NJDOT evaluates this competitive program to
identify projects that will create jobs, expand economic opportunities for railroads, and
ultimately strengthen New Jersey’s freight rail community.

34	 Ibid
35	 New Jersey Transportation Trust Fund Authority, 2013
36	 New Jersey Department of Transportation, FY 2013 Transportation Capital Program (www.state.nj.us/transportation/

capital/tcp12/)

2-1DRAFT	 December 2012

Chapter 2
New Jersey Freight Rail Profile1

Description of the New Jersey Freight Rail Network
From the inception of the nation’s rail network in the 1820s-1830 to the post World War I
period, rail track miles throughout the country expanded rapidly.2 Since the 1920s, how-
ever, the number of rail routes has declined throughout the United States, including those
in New Jersey. After the Second World War, railroad route mileage was reduced by 50 per-
cent.3 While earlier reductions in operations were principally due to insolvencies among
the railroads, much of the more recent shrinkage has been attributable to the deregulation
of the railroad industry with the passage of the Staggers Act in 1980. Deregulation made
it easier for railroads to rationalize their networks, which made it easier for rail carriers
to discontinue service on routes for which costs were not fully compensated. The spate of
mergers also resulted in redundant lines. From this rationalization the current freight rail
system has evolved, consisting of a high freight density core network operated by the Class
I railroads supported by short-line railroads serving some of the smaller markets.

New Jersey has a robust freight rail system, including three Class I railroads (including
Canadian railroads), several Class II and III railroads, and a number of short-line, switch-
ing, and terminal railroads. A variety of passenger rail services is also available in New
Jersey including intra-city and intraregional services operated by New Jersey Transit and
long-distance interstate services operated by Amtrak. Figure 2-1 displays the ownership of
the New Jersey rail network.

The Class I freight railroads provide long-haul services connecting major customers,
including seaports. However, the individual needs of many New Jersey businesses and
industries are met by short line (Class III) railroads. Many short lines have limited finan-
cial resources and in many instances are affected by actions (or inaction) of the larger
railroads. Still, these smaller railroads are essential links in the statewide freight rail
system and play an important role in the movement of goods in, out, and through New
Jersey.

New Jersey Freight Railroads
Twenty freight railroads operate within New Jersey including three Class I Railroads: NS,
CSX, and the Canadian Pacific through trackage rights; one Class II Railroad; the New
York, Susquehanna, and Western Railway; ten local railroads, and six switching and ter-
minal railroads.4 There currently are 1,133 freight rail employees in the state, a reduction
1	 Sections 2.1 through 2,7 are extracted from the NJDOT New Jersey Freight Rail Strategic Plan
2	 AASHTO Freight Rail Bottom Line Report, 2003.
3	 CSX/NS Merger Report
4	 Association of American Railroads, New Jersey Statistics for 2008.

New Jersey State Rail Plan

[Chapter 2]

2-2

from over 1,700 in 2003 as reported in the 2007 New Jersey Freight Plan.

The overall number of railroads and miles operated remained consistent between 2003
and 2008 with the exception of the southern New Jersey and Philadelphia area Conrail
operations, which were excluded by the Association of American Railroads reporting in
2008. The New York, Susquehanna, and Western Railway registered a marginal increase
30 additional track miles (about an 11 percent increase) during this interval. Together,
Class II and III railroads account for about 15 percent of the total rail mileage in the state.
There was no significant difference in the mileage operated by the Class I railroads. Tables
2-1 and 2-2 provide a summary of the freight railroads operating in New Jersey. Railroads
travel over infrastructure they own, and often on infrastructure owned by other railroads
pursuant to “trackage rights” agreements made between various railroads. Figures 2-1
through 2-5 illustrate the New Jersey rail network.

Table 2-1
Freight Operators and

Mileage in New Jersey
Class/Type Railroad Name

Miles Operated in
New Jersey (2010)

Class I and Canadian Norfolk Southern 933
CSX Transportation 648
Canadian Pacific Railway 68

Class II and Class III New York, Susquehanna and Western Railway 91
Belvidere and Delaware River Railway Company 20
Morristown and Erie Railway, Inc. 42
New Jersey Rail Carrier, LLC 2
New York and Greenwood Lake Railway 2
SMS Rail Service, Inc. 13
Southern Railroad Company of New Jersey 53
Winchester and Western Railroad 54

Switching and Terminal
Railroads

Black River and Western Railroad 17
Cape May Seashore Lines 27
Conrail, Inc. 469
East Jersey Railroad and Terminal Company 3
New York, New Jersey Rail, LLC 1
Port Jersey Railroad 5
Raritan Central Railway, LLC 17

Source: Railinc, Association of American Railroads, 2010

Table 2-2
Overall Summary of

Freight Operators and
Mileage in New Jersey

Class Summary

Number
of

Railroads

Mileage
(Excluding Trackage

Rights)

Mileage
(Including Trackage

Rights)
Class I and Canadian 3 189 1,649
Class II and III 8 267 277
Switching and Terminal 9 540 543
Total 20 996 2,469
Source: Railinc.,Association of American Railroads, 2010.

DRAFT	 December 2012

 New Jersey Rail System

2-3

Figure 2-1
New Jersey Rail System
Ownership

New Jersey State Rail Plan

[Chapter 2]

2-4

Figure 2-2
CSX Network

DRAFT	 December 2012

 New Jersey Rail System

2-5

Figure 2-3
Norfolk Southern
Network

New Jersey State Rail Plan

[Chapter 2]

2-6

Figure 2-4
Canadian Pacific Network

DRAFT	 December 2012

 New Jersey Rail System

2-7

Figure 2-5
Regional and Short Line
Network

New Jersey State Rail Plan

[Chapter 2]

2-8

Freight Traffic Profile5

Rail transportation is of particular importance to industries that produce or consume bulk
materials and/or commodities that are not particularly time sensitive. Cost per ton-mile
is significantly lower for rail shipments than they are for truck shipments. The AAS-
HTO (American Association of State Highway and Transportation Officials) Freight Rail
Bottom Line Report estimated that the absence of a freight rail option would have cost
shippers an additional $69 billion in the year 2000, at prevailing truck shipment rates.6

Existing Rail Intensive Industries
New Jersey industries that are particularly reliant on freight rail include, among others,
power generation, waste disposal, warehousing and distribution, chemical manufacturing
and food products manufacturing. These industries require inputs generally shipped by
rail, including coal for power generation, food/kindred products for food processing, and
chemicals for the chemical and pharmaceutical industries.7 Analyses completed in 2000 by
the Bureau of Transportation Statistics and the Bureau of Economic Analysis, quantify the
relative level of dependence that various industries have for rail transportation. Figure 2-6
shows, by industry, the level of rail freight input needed to produce a dollar of output (e.g.,
0.6 cents of rail inputs are required for every dollar of agriculture or mining output; while
0.5 cents are required for every dollar of manufacturing output; 0.2 cents for every dollar
of construction output, etc.)8

5	 Extracted and adapted from “New Jersey Freight Rail Strategic Plan” with permission of the NJDOT.
6	 AASHTO Freight Rail Bottom Line Report, 2003.
7	 In October 2010, food, chemical, and pharmaceutical manufacturing processes accounted for over 110,000 jobs in New

Jersey according to the New Jersey Department of Labor and Workforce Development’s New Jersey Economic Indicators,
November, 2010.

8	 Fang, Bingsong, et al., U.S. Surface Transportation Satellite Accounts for 1996. Survey of Current Business. May 2000.
Accessed 12/20/2010. www.bea.gov/‌scb/‌pdf/‌national/‌inputout/‌2000/‌0500tsa.pdf.

Figure 2-6
Level of Rail Input

Required for
Production of one

Dollar of Output
(cents)

DRAFT	 December 2012

 New Jersey Rail System

2-9

Rail transportation has a greater influence on the level of output of some industries than
others do. Railroad and passenger ground operations and rail transit operations are
heavily supported by rail, with utilities, agriculture, mining, and manufacturing, also
strongly supported by rail. The industries described above are important to the New Jersey
economy and the state can continue to support these industries by ensuring the health of
the state’s freight and passenger rail system. Without a rail system that can accommodate
continued growth in these industries, it will be more difficult to achieve the same level of
economic outputs.

Future Rail Intensive Industries
The infrastructure already in place to support existing rail-intensive industries can also
support the growth of new industries with similar needs. The rail infrastructure for haul-
ing chemicals, petroleum products, and food is similar to that required for the production,
refinement, and distribution of biodiesel and ethanol products. The inputs for these new
industries correlate well to those needed for existing industries. A large proportion of rail
freight that arrives in New Jersey originates (or is transferred from western railroads) in
the Chicago area, which is also an agricultural products hub. The agricultural products
(corn, soybeans, vegetable oil, etc.) originating in the Midwest are key production inputs
for the biodiesel and ethanol industries. The existing rail infrastructure linking New
Jersey to the Midwest can be used to transport production inputs to these new industries
and transport their final products as well. In addition, rail intensive industries such as
wind power and clean coal power generation may benefit from existing New Jersey rail
infrastructure.

Commodity Mix
The TRANSEARCH Commodity Flow dataset, a commercial product of IHS Global
Insight, is the basis of the commodity flow analysis performed for this study. The database
combines proprietary data to estimate truck flows, public data for air and water flows, and
the Surface Transportation Board (STB) Waybill Sample data for rail freight flows. The
TRANSEARCH dataset includes commodity information at the Standard Transporta-
tion Commodity Code (STCC) 2 level of detail. The dataset provides base year data for
2007 and forecast data through 2035. The data include inbound, outbound, intrastate, and
through freight flows for New Jersey on all modes of transportation (truck, rail, water,
and air) but exclude pipelines. The year 2007 was used as it is pre-recession and represents
more typical freight movements.

This commodity flow analysis focuses on statewide and county-level freight rail flows. It
presents key findings, an evaluation of tonnage and value of rail flows, directional analysis,
identification of major trading partners both within the state and between other states/
countries and New Jersey, and reporting of major commodities and their role in the state’s
rail system.

Although the TRANSEARCH dataset provides useful information on the proportion,
type and direction of freight that moved by rail within the state, the data does have some
deficiencies. The dataset is based on a sampling of freight waybills for loaded trains with
greater than 8,500 carloads in a given year. This provides a clear picture of large-scale rail

New Jersey State Rail Plan

[Chapter 2]

2-10

enterprises on which the majority of cargo is shipped. However, some cargo hauled on
short-line railroads might not be captured by the waybill sample.

Overview
Freight volumes hauled across New Jersey’s transportation system are expected to grow
from 715 million tons in 2007 to 1.2 billion tons in 2035, an increase of 64 percent. The
truck and air freight modes are projected to grow the fastest, followed by the rail and
water modes, as shown in Table 2-3.

Trucks carry the most freight in New Jersey by a large margin, followed by water, rail, and
air. Rail’s share of total freight in New Jersey (by weight) was 6 percent in 2007, and is
projected to remain at about 6 percent in 2035, as shown in Figure 2-7 below.

2007
Tons

2035
Tons

Percent
Change

2007 Value
($000)

2035 Value
($000)

Percent
Change

Truck 589,356,933 1,006,478,084 71% $2,409,057,077 $5,430,284,396 125%
Rail 45,737,542 67,698,651 48% $62,267,766 $98,713,903 59%
Water 76,364,258 92,727,254 21% $51,887,948 $66,942,175 29%
Air 479,810 845,501 76% $3,680,778 $13,778,671 274%
Other 2,668,956 3,253,928 22% $950,539 $1,320,292 39%
Total 714,607,500 1,171,003,418 64% $2,527,844,107 $5,611,039,436 122%
Source: TRANSEARCH, 2007.
Note: Where the mode of transport is unknown or not clearly specified on the customs documents, the shipment is included in the “other” grouping, which is
overwhelmingly dominated by pipeline shipments of crude petroleum and natural gas.

Table 2-3
Freight Volume by Mode,
2007 and 2035 Tons and

Value

Figure 2-7
Mode Share by Weight -

2007 and 2035

DRAFT	 December 2012

 New Jersey Rail System

2-11

Weight Versus Value
Weight of shipped commodities is critical to understanding how freight vehicles utilize
the transportation system. Analyzing the value of commodities shipped provides insight
into the economic activity associated with freight.

In 2007, over 45 million tons of freight moved over the state’s rail transportation system.
By 2035, total rail freight is projected to increase by nearly 50 percent to over 67 mil-
lion tons. During the same interval, the value of the freight hauled over the rail system
is projected to increase from just over $62 billion to nearly $99 billion, an increase of 59
percent. Figures 2-8 and 2-9 graphically display this information.

Directional Analysis
Directional analysis describes and compares the magnitude of freight, in terms of both
weight and value, moving over the region’s transportation infrastructure by direction.
It also can help reveal the underlying economic structure of the region. Every freight

Figure 2-8
Expected Growth of
Statewide Rail Flows (by
weight)

0

10

20

30

40

50

60

70

80

2007 2035

Tons (in Millions)

Figure 2-9
Expected Growth of
Statewide Rail Flows (by
value)

-

20

40

60

80

100

120

2007 2035

Dollars (in Billions)

New Jersey State Rail Plan

[Chapter 2]

2-12

shipment can be categorized as moving in one of four directions; i.e., either inbound,
outbound, intrastate, or through. Freight flows are assigned a direction according to the
following definitions:

•	 Inbound freight moves originate outside of the state and terminate within the
state. Inbound freight represents imports to New Jersey. Because consumers and
businesses must pay for goods received, inbound freight is associated with a cor-
responding outflow of dollars from the state.

•	 Outbound freight moves originate within the state and terminate outside of the
state. Outbound freight represents exports from New Jersey and is considered
wealth-generating freight because it is associated with an inflow of dollars to the
State.

•	 Intrastate freight moves originate and terminate within New Jersey. Intrastate
freight moves represent the degree to which the state is trading with itself. It is
associated with neither imports nor exports, but reflects the level to which the
state is supplying the goods it needs (both consumer and production materials)
from within its boundaries.

•	 Through freight moves originate outside of New Jersey, traverse the state, and
terminate outside of New Jersey. Through freight moves, while very important for
the national and global economy, do not directly affect the New Jersey economy to
a significant degree. However, the movement of through freight does utilize and
impact the state’s transportation system as a means to reach its final destination.

Table 2-4 displays rail freight flows by weight, value, and direction in 2007 and in 2035
while Figures 2-10 and 2-11 graphically display the same information.

Inbound traffic is the largest component of rail freight, by weight, (54 percent of the 2007
total), which indicates that the state is a net importer of rail-shipped goods. Outbound rail
freight is the second largest component (28 percent of the 2007 total) and indicates that
the state generates significant quantities of rail-shipped goods for export. The third largest
component of statewide rail freight is through traffic (17 percent of the 2007 total). Less
than one percent of rail freight moves have an origin and a destination within New Jersey.
Since rail is typically more cost efficient for longer hauls, it is to be expected that there are
relatively few intrastate rail moves in a geographically small state like New Jersey.

By 2035, a significant shift in the proportion of inbound and outbound rail freight is
projected, with the proportion of inbound rail freight declining to 48 percent of the total

Table 2-4
Rail Tonnage and Value by

Direction 2007 and 2035
Direction

2007
Tons

2035
Tons

Percent
Change

2007 Value
($000)

2035 Value
($000)

Percent
Change

Inbound 24,657,640 32,781,951 33% $35,757,347 $50,381,400 41%
Outbound 12,807,291 22,377,780 75% $19,078,743 $35,740,773 87%
Internal 262,200 319,393 22% $478,203 $787,611 65%
Through 8,010,411 12,219,528 53% $6,953,473 $11,804,118 70%
Total 45,737,542 67,698,652 48% $62,267,766 $98,713,902 59%
Source: IHS Global Insight, TRANSEARCH data.

DRAFT	 December 2012

 New Jersey Rail System

2-13

(from 54 percent in 2007) and the proportion of outbound rail freight growing to 33 per-
cent of the total (from 28 percent in 2007).

Value analysis provides insight into the flow of funds into and out of the state economy.
Inbound value implies an outbound flow of money as consumers and businesses pay for
the goods received. Similarly, outbound value implies an inbound flow of money as busi-
nesses in the state receive payment for goods or raw materials produced.9

9	 This should be viewed in a relative sense. TRANSEARCH treats freight bound for the Port of New York New Jersey as in-
bound to the state, for example, even though it will be loaded onto a vessel for final delivery elsewhere. In addition, goods
that have intermediate stopping points are counted as separate freight flows. This means that a shipment that arrives
inbound by rail, is trucked to a regional distribution center, stored for a time, then shipped out of state to a customer will
be counted three times the TRANSEARCH data; once as an inbound rail shipment, once as an intrastate truck ship-
ment, and once as an outbound truck shipment. Because of the rail focus of this analysis, the two truck flows in the above

Figure 2-10
Direction of Rail Freight
Flows by Weight (2007
and 2035)

Figure 2-11
Direction of Rail Freight
Flows by Value (2007 and
2035)

New Jersey State Rail Plan

[Chapter 2]

2-14

The largest component of total rail freight (by value) is traveling inbound (57 percent of
the 2007 total) followed by outbound rail freight (31 percent of the 2007 total) which indi-
cates that the state experiences a net outflow of money related to rail freight movement.

In 2007, 11 percent of rail freight flows by value were through moves that did not originate
or terminate within the state, and less than one percent was intrastate moves. The direc-
tionality of rail freight flows in New Jersey is expected to shift somewhat by 2035, with a
six percent reduction in inbound value and a corresponding increase in outbound value.
The following sections provide more detail on inbound, outbound, intrastate, and through
trips.

Directional Analysis – Inbound Rail Freight
The TRANSEARCH dataset identifies the origins and destinations of rail freight flows
at the county level in New Jersey. Therefore, it is not possible to identify a particular
manufacturing facility, distribution center, port terminal, etc., as the termination point.
All inbound freight flows terminating in Middlesex County, for example, will be routed
(within TRANSEARCH) to terminate at a centroid within the county. By looking at where
the inbound rail freight is going in New Jersey, it is possible to see key geographic patterns.

Terminating Counties for Inbound Rail Freight
Table 2-5 provides information on inbound rail freight tonnage by destination county for
2007 and 2035. The table includes carload, intermodal, and other10 tonnage. Figures 2-12
and 2-13graphically present the distribution by county, of inbound rail tonnage for 2007
and 2035 respectively. Middlesex County received the greatest proportion of total inbound
rail freight in 2007 (over 23 percent of the New Jersey total) followed by Hudson County
(over 20 percent) and Union County (13 percent). Inbound intermodal rail freight is con-
centrated in Hudson and Union Counties, which combined account for over 90 percent of
total inbound intermodal rail tonnage to the state. Maintaining and improving rail access
to key facilities in these counties (including the marine terminals at Port Jersey and Port
Newark-Elizabeth) will be important to the vitality of the rail-supported portion of the
state economy.

Directional Analysis – Outbound Rail Freight
It also is important to understand where New Jersey’s outbound rail freight is being gener-
ated – its origination point. As noted in the previous section, the TRANSEARCH dataset
identifies the origins and destinations of freight flows at the county level; therefore, it is
not possible to identify a particular manufacturing facility, distribution center, port ter-
minal, etc., as an origination point. All outbound rail freight flows originating in Hudson
County, for example, will be routed (within TRANSEARCH) with the origin at a centroid

example are not considered. Because of this and other features of the data, these value analyses provide a relative and
general insight into the flow of money into and out of the New Jersey economy.

10	 The TRANSEARCH dataset does not differentiate between carload and intermodal for rail flows originating or terminat-
ing in Canada or Mexico. These flows are simply categorized as “other.”

DRAFT	 December 2012

 New Jersey Rail System

2-15

Co
un

ty
Ca

rlo
ad

 To
ns

(2

00
7)

Ca
rlo

ad
 To

ns

(2
03

5)
Pe

rce
nt

Gr

ow
th

In
te

rm
od

al

(2
00

7)
In

te
rm

od
al

(2

03
5)

Pe
rce

nt

Gr
ow

th
Ot

he
ra

(2
00

7)
Ot

he
ra

(2
03

5)
Pe

rce
nt

Gr

ow
th

To
ta

l
(2

00
7)

To
ta

l
(2

03
5)

Pe
rce

nt

Gr
ow

th
M

idd
les

ex
 Co

un
ty

5,4
85

,05
6

4,7
01

,46
3

-1
4%

–
–

–
25

5,0
58

65

0,9
15

15

5%
5,7

40
,11

4
5,3

52
,37

8
-7

%
Hu

ds
on

 Co
un

ty
1,8

68
,80

0
2,9

90
,70

4
60

%
2,8

97
,36

0
3,4

73
,66

1
20

%
21

8,4
89

43

6,9
05

10

0%
4,9

84
,64

9
6,9

01
,27

0
38

%
Un

ion
 Co

un
ty

69
3,0

56

1,2
33

,18
7

78
%

2,3
58

,84
0

3,2
44

,63
2

38
%

18
3,2

44

40
1,5

92

11
9%

3,2
35

,14
0

4,8
79

,41
1

51
%

Es
se

x C
ou

nt
y

2,2
80

,37
0

3,0
27

,73
6

33
%

32
4,9

54

47
0,0

32

45
%

13
3,9

95

29
2,1

88

11
8%

2,7
39

,31
9

3,7
89

,95
7

38
%

Be
rg

en
 Co

un
ty

88
9,3

60

1,3
76

,11
9

55
%

46
4,8

80

56
1,9

31

21
%

12
7,1

84

34
5,7

39

17
2%

1,4
81

,42
4

2,2
83

,78
8

54
%

Sa
lem

 Co
un

ty
1,3

17
,57

6
1,0

55
,39

8
-2

0%
–

–
–

14
,50

5
32

,85
9

12
7%

1,3
32

,08
1

1,0
88

,25
7

-1
8%

Ca
m

de
n C

ou
nt

y
1,1

54
,01

7
1,0

47
,42

2
-9

%
–

–
–

44
,75

7
95

,31
4

11
3%

1,1
98

,77
4

1,1
42

,73
6

-5
%

Gl
ou

ce
ste

r C
ou

nt
y

85
2,4

24

1,1
73

,65
6

38
%

–
–

–
97

,82
5

18
4,3

80

88
%

95
0,2

49

1,3
58

,03
5

43
%

Ca
pe

 M
ay

 Co
un

ty
53

3,4
19

80

9,5
57

52

%
–

–
–

8,4
80

13

,75
6

62
%

54
1,8

99

82
3,3

13

52
%

So
m

er
se

t C
ou

nt
y

42
1,1

60

2,1
31

,90
1

40
6%

–
–

–
40

,74
6

10
1,3

05

14
9%

46
1,9

06

2,2
33

,20
7

38
3%

Bu
rli

ng
to

n C
ou

nt
y

40
7,4

88

71
4,0

61

75
%

–
–

–
35

,68
0

70
,70

5
98

%
44

3,1
68

78

4,7
66

77

%
Pa

ssa
ic

Co
un

ty
32

4,4
64

46

2,2
06

42

%
–

–
–

23
,24

7
56

,90
0

14
5%

34
7,7

11

51
9,1

06

49
%

Cu
m

be
rla

nd
 Co

un
ty

23
7,7

88

17
6,7

84

-2
6%

–
–

–
24

,05
0

45
,46

9
89

%
26

1,8
38

22

2,2
53

-1

5%
W

ar
re

n C
ou

nt
y

19
5,6

40

28
4,4

50

45
%

–
–

–
21

,63
6

54
,52

3
15

2%
21

7,2
76

33

8,9
72

56

%
At

lan
tic

 Co
un

ty
12

9,7
00

72

,82
8

-4
4%

–
–

–
20

,78
0

42
,24

5
10

3%
15

0,4
80

11

5,0
73

-2

4%
M

or
ris

 Co
un

ty
11

9,1
60

17

4,6
37

47

%
–

–
–

30
,93

6
79

,31
4

15
6%

15
0,0

96

25
3,9

51

69
%

M
on

m
ou

th
 Co

un
ty

76
,12

0
10

0,9
24

33

%
–

–
–

22
,87

1
74

,25
8

22
5%

98
,99

1
17

5,1
82

77

%
M

er
ce

r C
ou

nt
y

77
,99

6
14

2,9
24

83

%
–

–
–

18
,04

4
34

,37
5

91
%

96
,04

0
17

7,3
00

85

%
Hu

nt
er

do
n C

ou
nt

y
28

,88
0

98
,26

2
24

0%
–

–
–

8,2
06

17

,07
0

10
8%

37
,08

6
11

5,3
33

21

1%
Re

m
ain

ing
 Co

un
tie

sb
16

8,4
00

18
7,0

13
11

%
–

–
–

21
,00

0
40

,65
1

94
%

18
9,4

00
22

7,6
64

20
%

To
ta

l
17

,2
60

,8
74

21
,9

61
,2

32
27

%
6,

04
6,

03
4

7,
75

0,
25

6
28

%
1,

35
0,

73
2

3,
07

0,
46

3
12

7%
24

,6
57

,6
40

32
,7

81
,9

51
33

%
No

te
a:

Th
e T

RA
NS

EA
RC

H
da

ta
se

t d
oe

s n
ot

 di
ffe

ren
tia

te
be

tw
ee

n c
ar

loa
d a

nd
 in

ter
m

od
al

for
 ra

il fl
ow

s o
rig

ina
tin

g o
r t

erm
ina

tin
g i

n C
an

ad
a o

r M
ex

ico
. T

he
se

 flo
ws

 ar
e c

at
eg

or
ize

d a
s “

ot
he

r.”
No

te
b:

Da
ta

 fo
r t

he
 re

m
ain

ing
 co

un
tie

s w
as

 co
m

bin
ed

 to
 co

m
ply

 w
ith

 ST
B c

on
fid

en
tia

lit
y r

eq
uir

em
en

ts.
So

ur
ce

: IH
S G

lob
al

Ins
igh

t In
c.,

 TR
AN

SE
AR

CH
 da

ta
ba

se

Ta
bl

e 2
-5

De

sti
na

tio
n o

f In
bo

un
d R

ail
 Fl

ow
s b

y W
eig

ht
 an

d T
yp

e,
20

07
 an

d 2
03

5

New Jersey State Rail Plan

[Chapter 2]

2-16

Figure 2-12
Terminating Counties for

Inbound Rail Freight by
Weight, 2007

DRAFT	 December 2012

 New Jersey Rail System

2-17

Figure 2-13
Terminating Counties for
Inbound Rail Freight by
Weight, 2035

New Jersey State Rail Plan

[Chapter 2]

2-18

within the county.

Originating Counties for Outbound Rail Freight
Table 2-6 provides information on outbound rail freight tonnage by origin county for
2007 and 2035. Figures 2-14 and 2-15 graphically present the distribution, by county, of
outbound rail tonnage for 2007 and 2035 respectively. Hudson County accounted for the
greatest proportion of total outbound rail freight in 2007 (over 38 percent of the New
Jersey total) followed by Union County (about 26 percent) and Essex County (11 percent).
Outbound intermodal rail freight is concentrated in Hudson and Union counties, which
combined account for over 90 percent of total outbound intermodal rail tonnage from the
state. Maintaining and improving rail access to key facilities in these counties (including
the marine terminals at Port Jersey and Port Newark-Elizabeth) will be important to the
vitality of the rail-supported portion of the state economy.

Directional Analysis – Intrastate Rail Freight
To understand more about how intrastate rail freight moves within New Jersey, a ranked
list of origin-destination pairs has been developed (see Table 2-7 below). The origin-des-
tination pair with the greatest level of intrastate rail freight is Union County to Middlesex
County. In 2007, this origin-destination pair accounted for over 24 percent of all intrastate
rail tonnage and by 2035, this pair is projected to account for nearly 38 percent of it. The
second and third most significant origin-destination pairs are Gloucester County to Cape
May County, and Gloucester County to Camden County. Interestingly, Gloucester County
is either an origin or a destination for eight of the top 10 origin-destination county pairs
in the state. Table 2-7 shows the top 10 origin-destination pairs in 2007 and 2035 by
weight.

Directional Analysis – Through Rail Freight
In 2007, 8 million tons of rail freight, about 17 percent of all rail freight tonnage moved
through the state of New Jersey. By 2035, through rail tonnage is projected to grow to over
12 million tons and account for 18 percent of the total rail tonnage in the state. Table 2-8
shows the top 10 origin-destination pairs for rail freight passing through New Jersey. Rail
freight passing through New Jersey from origins and destinations in Pennsylvania tops the
list followed by rail freight originating in Illinois and terminating in Pennsylvania, and rail
freight originating in New York and terminating in Virginia.

DRAFT	 December 2012

 New Jersey Rail System

2-19

Ju
ris

di
ct

io
n

Ca
rlo

ad

To
ns

 (2
00

7)
Ca

rlo
ad

 To
ns

(2

03
5)

Pe
rce

nt

Gr
ow

th
In

te
rm

o-
da

l (
20

07
)

In
te

rm
o-

da
l (

20
35

)
Pe

rce
nt

Gr

ow
th

Ot
he

ra
(2

00
7)

Ot
he

ra
(2

03
5)

Pe
rce

nt

Gr
ow

th
To

ta
l (

20
07

)
To

ta
l (

20
35

)
Pe

rce
nt

Gr

ow
th

Hu
ds

on
 Co

un
ty

1,5
61

,41
6

4,1
56

,63
1

16
6%

3,2
99

,86
0

5,2
69

,40
7

60
%

72
,98

3
19

4,8
65

16
7%

4,9
34

,25
9

9,6
20

,90
3

95
%

Un
ion

 Co
un

ty
93

1,5
00

1,9
44

,70
8

10
9%

2,1
68

,52
0

3,6
30

,15
7

67
%

22
8,8

25
55

9,8
17

14
5%

3,3
28

,84
5

6,1
34

,68
3

84
%

Es
se

x C
ou

nt
y

1,0
48

,54
0

1,7
66

,91
3

69
%

24
1,7

60
34

2,4
61

42
%

10
2,4

42
25

7,5
69

15
1%

1,3
92

,74
2

2,3
66

,94
4

70
%

Gl
ou

ce
ste

r C
ou

nt
y

91
0,8

55
74

1,6
32

-1
9%

–
–

–
36

,89
1

99
,61

4
17

0%
94

7,7
46

84
1,2

47
-1

1%
M

idd
les

ex
 Co

un
ty

44
4,6

00
50

0,3
19

13
%

–
–

–
10

5,6
77

29
2,5

52
17

7%
55

0,2
77

79
2,8

71
44

%
Be

rg
en

 Co
un

ty
14

1,1
20

26
9,6

27
91

%
33

4,4
00

47
2,7

31
41

%
59

,93
4

14
1,6

54
13

6%
53

5,4
54

88
4,0

11
65

%
Sa

lem
 Co

un
ty

26
2,7

04
29

6,9
11

13
%

–
–

–
23

,95
8

62
,65

0
16

1%
28

6,6
62

35
9,5

61
25

%
Ca

m
de

n C
ou

nt
y

18
0,6

68
14

7,3
46

-1
8%

–
–

–
15

,32
0

52
,06

0
24

0%
19

5,9
88

19
9,4

06
2%

Cu
m

be
rla

nd
 Co

un
ty

15
3,6

40
21

8,9
70

43
%

–
–

–
8,4

60
26

,56
1

21
4%

16
2,1

00
24

5,5
30

51
%

Bu
rli

ng
to

n C
ou

nt
y

13
2,2

12
28

4,9
13

11
5%

–
–

–
14

,37
1

45
,51

6
21

7%
14

6,5
83

33
0,4

29
12

5%
So

m
er

se
t C

ou
nt

y
39

,56
0

10
5,3

54
16

6%
–

–
–

12
,98

8
44

,32
6

24
1%

52
,54

8
14

9,6
80

18
5%

Re
m

ain
ing

 Co
un

tie
sb

15
2,3

00
12

4,9
95

-1
8%

–
–

–
84

,82
6

21
7,5

51
15

6%
23

7,1
26

34
2,5

45
44

%
To

ta
l

5,9
59

,11
5

10
,55

8,3
19

77
%

6,0
44

,54
0

9,7
14

,75
6

61
%

80
3,6

36
2,1

04
,70

4
16

2%
12

,80
7,2

91
22

,37
7,7

80
75

%
No

te
a:

Th
e T

RA
NS

EA
RC

H
da

ta
se

t d
oe

s n
ot

 di
ffe

ren
tia

te
be

tw
ee

n c
ar

loa
d a

nd
 in

ter
m

od
al

for
 ra

il fl
ow

s o
rig

ina
tin

g o
r t

erm
ina

tin
g i

n C
an

ad
a o

r M
ex

ico
. T

he
se

 flo
ws

 ar
e c

at
eg

or
ize

d a
s “

ot
he

r.”

No
te

b:
Da

ta
 fo

r t
he

 re
m

ain
ing

 co
un

tie
s w

as
 co

m
bin

ed
 to

 co
m

ply
 w

ith
 ST

B c
on

fid
en

tia
lit

y r
eq

uir
em

en
ts.

So

ur
ce

: IH
S G

lob
al

Ins
igh

t In
c.,

 TR
AN

SE
AR

CH
 da

ta
ba

se

Ta
bl

e 2
-6

Or

igi
na

tio
n o

f O
ut

bo
un

d R
ail

 Fl
ow

s b
y W

eig
ht

 an
d T

yp
e,

20
07

 an
d 2

03
5

New Jersey State Rail Plan

[Chapter 2]

2-20

Figure 2-14
Originating Counties for

Outbound Rail Freight by
Weight, 2007

DRAFT	 December 2012

 New Jersey Rail System

2-21

Figure 2-15
Originating Counties for
Outbound Rail Freight by
Weight, 2035

New Jersey State Rail Plan

[Chapter 2]

2-22

Origin Destination
2007
Tons

2035
Tons

Percent Change
2007-2035

Union County Middlesex County 63,944 121,178 90%
Gloucester County Cape May County 40,860 31,106 -24%
Gloucester County Camden County 23,520 13,313 -43%
Gloucester County Hudson County 21,400 5,406 -75%
Union County Gloucester County 20,920 57,244 174%
Gloucester County Union County 16,960 15,048 -11%
Camden County Gloucester County 15,440 14,601 -5%
Gloucester County Gloucester County 11,440 4,554 -60%
Somerset County Somerset County 9,360 2,491 -73%
Cumberland County Gloucester County 6,960 7,110 2%
All Others 31,396 47,343 51%
Total 262,200 319,393 22%
Source: IHS Global Insight Inc., TRANSEARCH database

Table 2-7
Top 10 Origin-Destination

Pairs for Intrastate Rail
Traffic by Weight, 2007

and 2035

Origin Destination 2007 Tons 2035 Tons
Percent Change

2007-2035
Pennsylvania Pennsylvania 1,003,224 1,738,304 73%
Illinois Pennsylvania 590,580 793,009 34%
New York Virginia 572,308 923,042 61%
West Virginia Pennsylvania 364,690 353,462 -3%
Maryland New York 302,368 130,110 -57%
Canada North Carolina 253,800 440,552 74%
Canada Maryland 251,440 443,664 76%
Canada Pennsylvania 232,360 340,301 46%
Georgia Massachusetts 208,732 363,002 74%
Indiana Pennsylvania 208,560 373,945 79%
All Others 4,022,349 6,320,137 57%
Total 8,010,411 12,219,528 53%
Source: IHS Global Insight Inc., TRANSEARCH database

Table 2-8
Top 10 Origin-Destination

Pairs for Through Rail
Traffic by Weight, 2007

and 2035

Analysis by Commodity Type
Understanding the types of commodities transported over the state’s rail network provides
insight into which sectors of the economy are most reliant on rail transport. The TRAN-
SEARCH database provides commodity information at the two-digit STCC (Standard
Transportation Commodity Code) level. A complete list of commodity groups by STCC
number is shown in Table 2-9.

Intermodal containers and trailers are represented by the commodities, freight forwarder

DRAFT	 December 2012

 New Jersey Rail System

2-23

traffic, shipper association traffic, freight all kinds, and small packaged freight shipments.

Rail Commodities – All Directions
A summary of the top 10 commodities moving inbound, outbound, intrastate, and
through New Jersey via rail in 2007 and 2035 are provided in Tables 2-10 and 2-11. The
top three commodities in both 2007 and 2035 are freight all kinds, chemical products,
and waste or scrap materials. Combined they account for 53 percent of total commodities
by weight in 2007 and 59 percent in 2035 (see Figure 2-16). It should be noted that three
of the top 10 commodities (waste or scrap materials; coal, and primary metal products)
are heavy or bulky and have relatively low value compared to finished or intermediate
manufactured goods (freight all kinds, chemicals or allied products, and transportation
equipment). Shippers of basic materials, such as coal, tend to be more concerned with
minimizing the cost of transportation rather than speed of delivery, while shippers of
manufactured goods tend to emphasize travel times and reliability over transportation
cost.

Table 2-9
Major Commodity Groups

STCC-2 Commodity Description STCC-2 Commodity Description
01 Farm Products 32 Clay, Concrete, Glass, or Stone Products
08 Forest Products 33 Primary Metal Products
09 Fish or Other Marine Products 34 Fabricated Metal Products
10 Metallic Ores 35 Machinery; Except Electrical
11 Coal 36 Electrical Machinery, Equipment, or Supplies
13 Crude Petroleum, Natural Gas, or Gasoline 37 Transportation Equipment
14 Nonmetallic Minerals 38 Instruments, Optical Goods, Watches, or Clocks
19 Ordnance or Accessories 39 Miscellaneous Manufactured Products
20 Food or Kindred Products 40 Waste or Scrap Materials
21 Tobacco Products 41 Miscellaneous Freight Shipments
22 Textile Mill Products 42 Shipping Containers
23 Apparel 43 Mail
24 Lumber or Wood Products 44 Freight Forwarder Traffic
25 Furniture or Fixtures 45 Shipper Association or Similar Traffic
26 Pulp, Paper or Allied Products 46 Freight All Kinds
27 Printed Matter 47 Small Packaged Freight Shipments
28 Chemicals or Allied Products 48 Hazardous Waste
29 Petroleum or Coal Products 49 Hazardous Materials
30 Rubber or Miscellaneous Plastics Products 50 Bulk Commodity Shipments in Boxcars
31 Leather 99 LTL-General Cargo

Source: IHS Global Insight Inc., TRANSEARCH database.

New Jersey State Rail Plan

[Chapter 2]

2-24

Table 2-10
Top 10 Rail Commodities

by Weight – All Directions,
2007

Commodity STCC Carload Tons Intermodal Tons Other Tonsa Total Tons
Freight All Kinds 46 760 9,298,920 39,955 9,339,635
Chemicals/Allied Products 28 8,141,196 171,680 978,737 9,291,613
Waste/Scrap Materials 40 5,296,080 315,660 16,041 5,627,781
Food/Kindred Products 20 3,137,492 372,480 97,336 3,607,308
Pulp/Paper/Allied Products 26 2,457,880 122,320 280,792 2,860,992
Coal 11 2,798,113 - 1 2,798,114
Petroleum/Coal Products 29 1,799,792 3,080 83,673 1,886,545
Lumber/Wood Products 24 1,730,596 26,120 117,571 1,874,287
Transportation Equipment 37 1,520,638 34,954 44,404 1,599,996
Primary Metal Products 33 1,392,268 7,200 141,442 1,540,910
All Others 2,988,865 1,967,080 354,417 5,310,362
Total 31,263,680 12,319,494 2,154,368 45,737,542
Note a: The TRANSEARCH dataset does not differentiate between carload and intermodal for rail flows originating or terminating in Canada or Mexico. These flows
are categorized as “other.”
Source: IHS Global Insight Inc., TRANSEARCH database.

Table 2-11
Top 10 Rail Commodities

by Weight – All Directions,
2035

Commodity STCC Carload Tons
Intermodal

Tons Other Tonsa Total Tons
Chemicals/Allied Products 28 12,520,781 339,909 2,975,743 15,836,433
Freight All Kinds 46 846 12,947,787 70,372 13,019,005
Waste/Scrap Materials 40 9,898,590 863,635 29,468 10,791,693
Food/Kindred Products 20 4,900,424 306,176 178,368 5,384,968
Pulp/Paper/Allied Products 26 3,081,255 116,033 498,552 3,695,840
Coal 11 3,619,947 - 1 3,619,947
Petroleum/Coal Products 29 2,123,262 4,712 95,622 2,223,596
Shipping Containers 42 21,454 2,167,871 - 2,189,325
Primary Metal Products 33 1,863,779 8,365 272,150 2,144,294
Lumber/Wood Products 24 1,857,472 35,849 210,818 2,104,139
All Others 4,843,797 1,001,617 844,073 6,689,487
Total 44,731,607 17,791,877 5,175,167 67,698,651
Note a: The TRANSEARCH dataset does not differentiate between carload and intermodal for rail flows originating or terminating in Canada or Mexico. These flows
are categorized as “other.” Source: IHS Global Insight Inc., TRANSEARCH database.

DRAFT	 December 2012

 New Jersey Rail System

2-25

Figure 2-16
Top 10 Rail Commodities
by Weight–All Directions,
2007 and 2035

Rail Commodities – Inbound
Tables 2-12 and 2-13 detail the rail freight tonnage inbound to the state in 2007 and 2035.
These shipments are regional imports and represent inputs for New Jersey’s producers and
consumer goods for the state’s residents and visitors. Inbound rail freight in 2007 totaled
24.7 million tons. The top inbound commodities are chemicals and allied products (6.5
million tons), freight of all kinds (4.8 million tons), and food or kindred products (2.7
million tons). Figure 2-17 displays this information graphically.

Table 2-12
Top 10 Rail Commodities by
Weight – Inbound, 2007

Commodity STCC Carload Tons Intermodal Tons Other Tonsa Total Tons
Chemicals/Allied Products 28 6,087,568 111,360 394,157 6,593,085
Freight All Kinds 46 - 4,765,760 14,918 4,780,678
Food/Kindred Products 20 2,374,656 246,440 83,511 2,704,607
Pulp/Paper/Allied Products 26 1,281,760 83,960 272,615 1,638,335
Transportation Equipment 37 1,447,042 29,114 38,107 1,514,263
Coal 11 1,445,395 - - 1,445,395
Lumber/Wood Products 24 965,840 18,080 117,424 1,101,344
Waste/Scrap Materials 40 944,236 63,960 10,063 1,018,259
Nonmetallic Minerals 14 808,905 3,200 21,964 834,069
Petroleum/Coal Products 29 742,924 2,240 76,958 822,122
All Others 1,162,548 721,920 321,014 2,205,482
Total 17,260,874 6,046,034 1,350,732 24,657,640
Note a: The TRANSEARCH dataset does not differentiate between carload and intermodal for rail flows originating or terminating in Canada or Mexico. These flows
are categorized as “other.”
Source: IHS Global Insight Inc., TRANSEARCH database.

New Jersey State Rail Plan

[Chapter 2]

2-26

Rail Commodities – Outbound
Tables 2-14 and 2-15 display the rail freight tonnage outbound from the state in 2007 and
2035. These shipments, totaling 12.8 million tons in 2007, represent New Jersey exports or
wealth-generating freight. Ensuring efficient rail transportation for these exported goods
is important to producers and, therefore, is critical to the economic competitiveness of
the state. The top outbound commodities in 2007 were freight all kinds (4.4 million tons),
waste or scrap materials (3.5 million tons), and chemicals or allied products (1.6 million
tons). These three commodity groups made up 73 percent (by weight) of all outbound rail
tonnage in 2007 and are projected to account for 80 percent of all outbound rail tonnage
by 2035. Figure 2-18 displays this information graphically.

Table 2-13
Top 10 Rail Commodities

by Weight–Inbound, 2035

Commodity STCC Carload Tons Intermodal Tons Other Tonsa Total Tons
Chemicals/Allied Products 28 8,004,711 167,860 1,247,835 9,420,406
Freight All Kinds 46 - 6,086,668 26,275 6,112,942
Food/Kindred Products 20 3,577,070 200,242 150,884 3,928,197
Pulp/Paper/Allied Products 26 1,563,608 86,250 478,809 2,128,667
Transportation Equipment 37 1,849,790 38,673 76,943 1,965,406
Coal 11 1,537,642 - - 1,537,642
Waste/Scrap Materials 40 1,265,414 136,912 18,975 1,421,301
Lumber/Wood Products 24 1,031,579 23,560 210,624 1,265,763
Petroleum/Coal Products 29 1,155,781 3,868 89,890 1,249,540
Primary Metal Products 33 605,174 5,088 240,695 850,957
All Others 1,370,461 1,001,136 529,533 2,901,130
Total 21,961,232 7,750,256 3,070,463 32,781,951
Note a: The TRANSEARCH dataset does not differentiate between carload and intermodal for rail flows originating or terminating in Canada or Mexico. These flows
are categorized as “other.”
Source: IHS Global Insight Inc., TRANSEARCH database.

Figure 2-17
Top 10 Rail Commodities

by Weight–Inbound, 2007
and 2035

DRAFT	 December 2012

 New Jersey Rail System

2-27

Table 2-14
Top 10 Rail Commodities by
Weight – Outbound, 2007

Commodity STCC Carload Tons Intermodal Tons Other Tonsa Total Tons
Freight All Kinds 46 4,371,080 25,037 4,396,117
Waste/Scrap Materials 40 3,234,888 240,900 5,977 3,481,765
Chemicals/Allied Products 28 920,675 55,920 584,580 1,561,175
Shipping Containers 42 1,880 906,480 908,360
Petroleum/Coal Products 29 796,284 840 6,715 803,839
Food/Kindred Products 20 239,928 104,960 13,825 358,713
Primary Metal Products 33 214,304 2,360 17,159 233,823
Nonmetallic Minerals 14 143,000 8,920 45,633 197,553
Farm Products 1 155,956 7,040 236 163,232
Mail 43 110,080 23,536 133,616
All Others 252,200 235,960 80,937 569,097
Total 5,959,115 6,044,540 803,636 12,807,291
Note a: The TRANSEARCH dataset does not differentiate between carload and intermodal for rail flows originating or terminating in Canada or Mexico. These flows
are categorized as “other.”
Source: IHS Global Insight Inc., TRANSEARCH database.

Table 2-15
Top 10 Rail Commodities by
Weight – Outbound, 2035

Commodity STCC
Carload

Tons
Intermodal

Tons
Other
Tonsa Total Tons

Waste/Scrap Materials 40 7,001,376 706,933 10,493 7,718,802
Freight All Kinds 46 6,635,423 44,097 6,679,520
Chemicals/Allied Products 28 1,604,873 141,788 1,727,908 3,474,569
Shipping Containers 42 2,456 1,737,163 - 1,739,619
Petroleum/Coal Products 29 745,889 844 5,732 752,465
Food/Kindred Products 20 413,518 96,700 27,484 537,702
Farm Products 1 223,126 14,492 674 238,292
Primary Metal Products 33 137,133 2,564 31,455 171,152
Nonmetallic Minerals 14 101,039 10,395 55,121 166,556
Hazardous Waste 48 89,388 41,829 - 131,217
All Others - 239,522 326,625 201,740 767,887
Total 10,558,319 9,714,756 2,104,704 22,377,780
Note a: The TRANSEARCH dataset does not differentiate between carload and intermodal for rail flows originating or terminating in Canada or Mexico. These flows
are categorized as “other.”
Source: IHS Global Insight Inc., TRANSEARCH database.

New Jersey State Rail Plan

[Chapter 2]

2-28

Rail Commodities – Intrastate
Tables 2-16 and 2-17 summarize the level of intrastate rail freight movement in 2007
and 2035. These shipments, totaling just 262,000 tons, account for less than 1 percent of
total rail freight moves in New Jersey, yet they are essential for meeting the demands of
local producers – especially in the petroleum and chemical products industries. The top
intrastate commodities in 2007 were petroleum and coal products (148,000 tons), chemi-
cals and allied products (95,000 tons), and transportation equipment (15,000 tons). Figure

Figure 2-18
Top 10 Rail Commodities

by Weight–Outbound,
2007 and 2035

Commodity STCC Carload Tons Intermodal Tons Other Tons Total Tons
Petroleum/Coal Products 29 148,452 148,452
Chemicals/Allied Products 28 95,424 95,424
Transportation Equipment 37 15,456 15,456
Food/Kindred Products 20 2,868 2,868
Total 262,200 262,200
Source: IHS Global Insight Inc., TRANSEARCH database

Table 2-16
Top Rail Commodities by
Weight–Intrastate, 2007

Commodity STCC Carload Tons Intermodal Tons Other Tons Total Tons
Chemicals/Allied Products 28 192,714 192,714
Petroleum/Coal Products 29 101,035 101,035
Transportation Equipment 37 19,440 19,440
Food/Kindred Products 20 6,204 6,204
Total 319,393 319,393
Source: IHS Global Insight Inc., TRANSEARCH database.

Table 2-17
Top Rail Commodities by
Weight–Intrastate, 2035

DRAFT	 December 2012

 New Jersey Rail System

2-29

2-19 displays this information graphically.

Rail Commodities – Through
Tables 2-18 and 2-19 summarize the rail freight movement passing through New Jersey in
2007 and 2035. Ensuring efficient rail transportation for these goods is important to the
greater regional and national economy of which New Jersey is an integral part. The top
through commodities in 2007 were coal (1.4 million tons), pulp, paper, or allied products
(1.1 million tons), and waste or scrap materials (1.1 million tons). These three commodity
groups made up 45 percent (by weight) of all through rail tonnage in 2007. By 2035 the
top through commodity groups are projected to be chemicals or allied products (2.7 mil-
lion tons), coal (2.1 million tons), and waste or scrap materials (1.7 million tons). Figure

Figure 2-19
Top Rail Commodities by
Weight–Intrastate, 2007
and 2035

Commodity STCC Carload Tons Intermodal Tons Total Tons
Coal 11 1,352,718 1,352,718
Pulp/Paper/Allied Products 26 1,140,920 5,960 1,146,880
Waste/Scrap Materials 40 1,116,956 10,800 1,127,756
Chemicals/Allied Products 28 1,037,529 4,400 1,041,929
Lumber/Wood Products 24 711,316 711,316
Primary Metal Products 33 666,832 600 667,432
Food/Kindred Products 20 520,040 21,080 541,120
Farm Products 1 315,912 315,912
Clay/Concrete/Glass/Stone Products 32 293,260 293,260
Metallic Ores 10 240,348 240,348
All Others 385,660 186,080 571,740
Total 7,781,491 228,920 8,010,411
Source: IHS Global Insight Inc., TRANSEARCH database.

Table 2-18
Top 10 Rail Commodities
by Weight–Through 2007

New Jersey State Rail Plan

[Chapter 2]

2-30

2-20 displays this information graphically.

Analysis by Rail Trading Partners
In addition to the analysis by direction and commodity summarized in the previous
sections, it also is important to identify New Jersey’s key rail trading partners. Key rail
trading partners are identified by combining the inbound and outbound rail freight flows
between New Jersey and the trading partner region and highlighting the trading partner
regions with the largest combined rail freight flows.

Identifying the New Jersey’s major rail trading partners helps planners (and others)

Commodity STCC Carload Tons Intermodal Tons Total Tons
Chemicals/Allied Products 28 2,718,483 30,261 2,748,744
Coal 11 2,082,305 2,082,305
Waste/Scrap Materials 40 1,631,801 19,789 1,651,590
Pulp/Paper/Allied Products 26 1,467,604 1,720 1,469,324
Primary Metal Products 33 1,121,472 714 1,122,186
Food/Kindred Products 20 903,631 9,234 912,865
Lumber/Wood Products 24 802,991 802,991
Clay/Concrete/Glass/Stone Products 32 399,400 399,400
Nonmetallic Minerals 14 315,791 315,791
Freight All Kinds 46 846 225,697 226,543
All Others 448,340 39,449 487,789
Total 11,892,663 326,865 12,219,528
Source: IHS Global Insight Inc., TRANSEARCH database.

Table 2-19
Top 10 Rail Commodities
by Weight–Through 2035

Figure 2-20
Top 10 Rail Commodities

by Weight–Through, 2007
and 2035

DRAFT	 December 2012

 New Jersey Rail System

2-31

understand the State’s place in the larger national economic landscape and its roll within
the national and global rail freight transportation system. It also can help identify addi-
tional potential market opportunities for firms in the region.

Rail Trading Partners
The “trading partners” (places outside of the state of New Jersey) defined within the
TRANSEARCH dataset consist of each the rest of the states in the United States, the Dis-
trict of Columbia, and the countries of Canada and Mexico.

Tables 2-20 and 2-21 list the top rail trading partners for the state of New Jersey by weight
in 2007 and 2035. Figures 2-21 and 2-22 graphically display the level of rail trade, by
weight, between New Jersey and its trading partners. The top three trading partners –
Illinois11, Ohio, and Canada – account for about 54 percent of total rail freight flows by
weight to and from New Jersey.

11	 TRANSEARCH dataset identifies the origins of rail freight flows that transfer from a western railroad to an eastern
railroad in Chicago, as originating in Chicago. Similarly, the destination of rail freight flows that transfer from an eastern
railroad to a western railroad in Chicago is identified as terminating in Chicago. This feature of the data overemphasizes
to some extent the level of rail trade with Illinois.

State
Total
Tons

Percent
of Total

From
New Jersey

Percent
of Total

To
New Jersey

Percent
of Total

Illinois 12,950,172 35% 3,708,760 29% 9,241,412 37%
Ohio 3,926,938 10% 2,503,136 20% 1,423,802 6%
Canada 3,224,532 9% 1,031,945 8% 2,192,587 9%
Pennsylvania 2,514,137 7% 399,828 3% 2,114,309 9%
Florida 1,534,676 4% 439,516 3% 1,095,160 4%
Michigan 1,352,056 4% 637,448 5% 714,608 3%
Texas 1,140,160 3% 169,760 1% 970,400 4%
New York 1,124,204 3% 307,080 2% 817,124 3%
Virginia 1,005,616 3% 751,416 6% 254,200 1%
Louisiana 753,480 2% 66,880 1% 686,600 3%
All Others 7,938,960 21% 2,791,522 22% 5,147,438 21%
Total 37,464,931 100% 12,807,291 100% 24,657,640 100%
Source: IHS Global Insight Inc., TRANSEARCH database.

Table 2-20
Top 10 Rail Trading
Partners by Total Weight,
2007

New Jersey State Rail Plan

[Chapter 2]

2-32

Table 2-21
Top 10 Rail Trading

Partners by Total Weight,
2035

State Total Tons
Percent
of Total

From
New Jersey

Percent
of Total

To
New Jersey

Percent
of Total

Illinois 13,706,423 25% 5,448,125 24% 8,258,298 25%
Ohio 7,581,416 14% 5,699,010 25% 1,882,405 6%
Canada 6,462,146 12% 2,303,647 10% 4,158,499 13%
South Carolina 2,661,908 5% 103,465 0% 2,558,443 8%
Florida 2,352,958 4% 601,978 3% 1,750,980 5%
Pennsylvania 2,325,917 4% 478,491 2% 1,847,427 6%
Mexico 2,177,194 4% 1,272,817 6% 904,377 3%
Michigan 1,923,055 3% 874,903 4% 1,048,153 3%
Louisiana 1,823,733 3% 123,901 1% 1,699,832 5%
Virginia 1,821,146 3% 1,349,531 6% 471,615 1%
All Others 12,323,834 22% 4,121,912 18% 8,201,922 25%
Total 55,159,730 100% 22,377,780 100% 32,781,951 100%
Source: IHS Global Insight Inc., TRANSEARCH database.

Figure 2-21
New Jersey Rail Trading

Partners by Weight, 2007

DRAFT	 December 2012

 New Jersey Rail System

2-33

Illinois
The state of Illinois is New Jersey’s largest rail freight trading partner. Illinois is an impor-
tant interchange point between western and eastern Class I railroads, and TRANSEARCH
treats the interchange point as the beginning of a new trip, so much of the “Illinois origin”
traffic may actually be from the west coast. In 2007, the top three commodity groups mov-
ing to and from Illinois were freight all kinds, chemicals or allied products, and food or
kindred products, accounting for nearly 78 percent of total rail trade by weight.

Figure 2-22
New Jersey Rail Trading
Partners by Weight, 2035

Table 2-22
Top 10 Illinois Rail
Commodities by Weight,
2007

Commodity STCC2 Carload Tons Intermodal Tons Total Tons
Freight All Kinds 46 0 5,475,320 5,475,320
Chemicals/Allied Products 28 3,735,084 70,760 3,805,844
Food/Kindred Products 20 570,776 241,560 812,336
Shipping Containers 42 1,880 733,520 735,400
Lumber/Wood Products 24 694,480 15,200 709,680
Farm Products 1 240,456 85,480 325,936
Transportation Equipment 37 205,062 19,554 224,616
Petroleum/Coal Products 29 163,000 400 163,400
Mail 43 0 104,400 104,400
Waste/Scrap Materials 40 79,720 20,000 99,720
Remaining Commodities 159,240 334,280 493,520
Total 5,849,698 7,100,474 12,950,172
Source: IHS Global Insight Inc., TRANSEARCH database.

New Jersey State Rail Plan

[Chapter 2]

2-34

Ohio
The state of Ohio is New Jersey’s second largest rail freight trading partner. Tables 2-24
and 2-25 show the commodity composition of this trade. The composition of the rail
trade with Ohio is very different from the rail trade with Illinois (see previous section).
In 2007, the top commodity group moved to and from Ohio was waste and scrap materi-
als, accounting for 52 percent of total rail trade by weight, whereas rail trade with Illinois
was related to containerized goods (freight all kinds) and chemical products. Figure 2-15
displays this information graphically.

Table 2-23
Top 10 Illinois Rail
Commodities by Weight,
2035

Commodity STCC2 Carload Tons Intermodal Tons Total Tons
Freight All Kinds 46 0 6,726,677 6,726,677
Chemicals/Allied Products 28 2,027,713 120,313 2,148,026
Shipping Containers 42 2,456 1,422,995 1,425,451
Food/Kindred Products 20 902,391 185,760 1,088,151
Lumber/Wood Products 24 717,866 19,505 737,371
Farm Products 1 313,521 84,730 398,251
Transportation Equipment 37 232,778 27,599 260,377
Waste/Scrap Materials 40 128,105 54,985 183,090
Petroleum/Coal Products 29 153,565 156 153,721
Printed Matter 27 0 81,332 81,332
Remaining Commodities 130,306 373,671 503,977
Total 4,608,699 9,097,724 13,706,423
Source: IHS Global Insight Inc., TRANSEARCH database.

Figure 2-23
Top 10 Illinois Rail

Commodities by Weight,
2007 and 2035

DRAFT	 December 2012

 New Jersey Rail System

2-35

Table 2-24
Top 10 Ohio Rail
Commodities by Weight,
2007

Commodity STCC2 Carload Tons Intermodal Tons Total Tons
Waste/Scrap Materials 40 2,038,704 4,120 2,042,824
Freight All Kinds 46 0 765,000 765,000
Transportation Equipment 37 263,960 720 264,680
Chemicals/Allied Products 28 187,120 32,480 219,600
Food/Kindred Products 20 178,692 880 179,572
Primary Metal Products 33 140,840 1,440 142,280
Shipping Containers 42 0 128,320 128,320
Petroleum/Coal Products 29 88,444 480 88,924
Coal 11 27,258 0 27,258
Clay/Concrete/Glass/Stone
Products

32 24,080 0 24,080

Remaining Commodities 16,120 28,280 44,400
Total 2,965,218 961,720 3,926,938
Source: IHS Global Insight Inc., TRANSEARCH database.

Commodity STCC2 Carload Tons Intermodal Tons Total Tons
Waste/Scrap Materials 40 5,145,718 18,521 5,164,239
Freight All Kinds 46 0 1,171,273 1,171,273
Food/Kindred Products 20 292,877 570 293,447
Chemicals/Allied Products 28 196,467 35,751 232,218
Shipping Containers 42 0 212,382 212,382
Petroleum/Coal Products 29 195,951 928 196,879
Transportation Equipment 37 140,224 279 140,503
Primary Metal Products 33 83,558 749 84,306
Coal 11 23,807 0 23,807
Miscellaneous Shipping 41 1,431 15,267 16,698
Remaining Commodities 23,911 21,753 45,665
Total 6,103,944 1,477,472 7,581,416
Source: IHS Global Insight Inc., TRANSEARCH database.

Table 2-25
Top 10 Ohio Rail
Commodities by Weight,
2035

New Jersey State Rail Plan

[Chapter 2]

2-36

Canada
Canada is New Jersey’s third largest rail freight trading partner. Tables 2-26 and 2-27 show
the commodity composition of this trade. In 2007, the top three commodity groups mov-
ing to and from Canada were chemicals or allied products; pulp, paper or allied products;
and freight all kinds, accounting for nearly 64 percent of total rail trade by weight. Figure

Figure 2-24
Top 10 Ohio Rail

Commodities by Weight,
2007 and 2035

Table 2-26
Top 10 Canada Rail
Commodities by Weight,
2007

Commodity STCC2 Carload Tons Intermodal Tons Other Tons Total Tons
Chemicals/Allied Products 28 273,440 7,200 702,836 983,476
Pulp/Paper/Allied Products 26 313,280 20,800 252,223 586,303
Freight All Kinds 46 0 492,320 0 492,320
Petroleum/Coal Products 29 182,480 0 81,248 263,728
Lumber/Wood Products 24 72,800 8,520 115,791 197,111
Food/Kindred Products 20 71,520 18,440 78,220 168,180
Primary Metal Products 33 55,480 2,000 84,032 141,512
Textile Mill Products 22 37,680 0 36,175 73,855
Nonmetallic Minerals 14 0 2,800 67,521 70,321
Transportation Equipment 37 50,160 3,600 936 54,696
Remaining Commodities 57,640 55,720 79,671 193,031
Total 1,114,480 611,400 1,498,652 3,224,532
Source: IHS Global Insight Inc., TRANSEARCH database.

DRAFT	 December 2012

 New Jersey Rail System

2-37

2-25 displays this information graphically.

Summary
The freight profiles of each New Jersey’s three top rail freight trading partners are quite
distinct from one another. This is due in large part to the very different markets these
trading partners serve. The primary rail-shipped commodity groups traded with Illi-
nois are the freight all kinds (generally representing containerized goods), chemicals or
allied products, and food or kindred products. In fact, nearly 55 percent of rail trade with
Illinois is intermodal rather than carload, reflecting the large proportion of containerized

Table 2-27
Top 10 Canada Rail
Commodities by Weight,
2035

Commodity STCC2 Carload Tons Intermodal Tons Other Tons Total Tons
Chemicals/Allied Products 28 822,559 22,117 1,664,233 2,508,909
Freight All Kinds 46 0 1,292,362 0 1,292,362
Pulp/Paper/Allied Products 26 342,527 23,910 452,053 818,490
Lumber/Wood Products 24 113,447 14,408 206,864 334,718
Petroleum/Coal Products 29 202,669 0 93,428 296,097
Primary Metal Products 33 107,490 3,849 165,840 277,179
Food/Kindred Products 20 105,758 22,597 139,500 267,855
Textile Mill Products 22 25,890 0 99,537 125,427
Waste/Scrap Materials 40 52,691 45,328 8,801 106,820
Nonmetallic Minerals 14 0 6,054 79,325 85,378
Remaining Commodities 170,288 63,641 114,983 348,912
Total 1,943,319 1,494,265 3,024,563 6,462,146
Source: IHS Global Insight Inc., TRANSEARCH database.

Figure 2-25
Top 10 Canada Rail
Commodities by Weight,
2007 and 2035

New Jersey State Rail Plan

[Chapter 2]

2-38

“freight all kinds.” Trade with Ohio is predominantly carload shipments of waste and scrap
materials shipped via rail car. In fact, over 75 percent of rail trade with Ohio is carload
rather than intermodal. Rail trade with Canada is not dominated by one or two commodi-
ties, but consists of a broader assortment of commodity groups, each with a significant
share of trade. These consist of chemicals or allied products; pulp, paper or allied prod-
ucts; freight all kinds; petroleum or coal products; lumber or wood products; food or
kindred products; and primary metal products.

Freight Traffic Trends - Oil By Train
The adoption of hydraulic fracturing (“fracking”) by the energy to extract oil and gas has
led to an increase in the production and shipment of energy products. Lack of pipelines
connecting the energy producing regions with refineries or ports, coupled with the flex-
ibility that railroad transportation provides have resulted in significant shipments of oil by
rail. Already, New Jersey refineries are witnessing a surge in petroleum shipments by rail
unit train (“rolling pipelines”). The number of trains is expected to increase.

Freight Multimodal Connectivity
New Jersey occupies a vital position within the nation’s rail intermodal system. The state is
the conduit by which international freight is transported by rail between the Port of New
York and New Jersey and the interior of the nation. Northern New Jersey is also a primary
logistics hub for containerized rail freight to be distributed throughout the Northeast. All
container terminals within New Jersey are located in the northern portion of the state.

Three ports managed by the South Jersey Port Corporation are also located on the Dela-
ware River. The Port of Camden, comprising the Broadway Terminal and the Beckett
Street Terminal, has rail and highway connections with the Broadway Produce Terminal
capable of handling live produce. The South Jersey Port Corporation also operates the
Port of Salem. The Port of Paulsboro is located across the river from the Philadelphia
International Airport. Formerly a BP storage site for petroleum and chemicals, the facility
is undergoing a renovation to relieve congestion from the ports of Camden.

Generally, two types of containers are handled by rail terminals in New Jersey: domestic
and international. Most international containers flow through the Port of New York and
New Jersey. Originally, all international containers were brought to or taken from the Port
of New York and New Jersey terminals by truck. Those that were to be transported to/
from other parts of the U.S. or Canada by rail had to be transferred between the port and
nearby truck/rail intermodal terminals by “rubber tire” connection. Trucks drayed con-
tainers between the port terminals and nearby intermodal ramps. However, the PANYNJ
has embarked upon the $600 million ExpressRail project to bring on-dock capacity at the
port. Through this project, containers are transferred directly to rail intermodal facilities
within the port terminal areas.

Other international containers handled by the state’s truck/rail intermodal terminals do
not flow through the PANYNJ terminals but represent “land bridge” movements, whereby
containers to/from Asia arrive at West Coast ports, and then are shipped to Northern New

http://en.wikipedia.org/wiki/Salem,_New_Jersey
http://en.wikipedia.org/wiki/Paulsboro,_New_Jersey
http://en.wikipedia.org/wiki/Philadelphia_International_Airport
http://en.wikipedia.org/wiki/Philadelphia_International_Airport
http://en.wikipedia.org/wiki/BP

DRAFT	 December 2012

 New Jersey Rail System

2-39

Figure 2-26
Percentage Increase in
Port Container Traffic by
TEU since 1990

Source: American Association of Port Authorities

Jersey by train. Containers are unloaded and distributed throughout the Northeast.

Finally, New Jersey’s truck/rail container terminals also handle domestic containers, which
originate or terminate in other parts of the U.S. or Canada. At 53 feet in length, domestic
containers are larger than international containers, which typically are either 20 or 40
feet long. In some cases, international cargoes are transferred to domestic containers after
arriving at a seaport. Either shipping companies do not wish their international contain-
ers to leave the port area or shippers seek to benefit from the higher capacity of domestic
containers for their inland moves. In these cases, the higher capacity of the domestic
containers outweighs the cost of transferring cargo.

Marine Terminals
The Port of New York and New Jersey
is the third largest container port
in the nation and by far the largest
container port on the East Coast.
According to the American Associa-
tion of Port Authorities (AAPA), the
Port of New York and New Jersey
handled 5,292,025 twenty-foot
equivalent units (TEUs) in 2010.
The second largest East Coast port,
Savannah, handled 2,825,179 TEUs.
The nation’s largest container port,
the Port of Los Angeles handled
7,831,902 TEUs. Container volumes
have increased by 179 percent since

Figure 2-27
Container Terminals of the
Port of New York and New
Jersey

New Jersey State Rail Plan

[Chapter 2]

2-40

Figure 2-28
Bayonne Bridge

1990 compared to 163 percent overall for Atlantic U.S. ports, and 172 percent for U.S.
ports overall.

Four of the six PANYNJ container terminals are located in New Jersey, including the
Port Newark Container Terminal in Newark, the Maher Terminal in Elizabeth, the APM
Terminals in Elizabeth, and the Global Marine Terminal in Jersey City.

Currently, rail is used to ship only about 14 percent of containers to or from the Port of
New York and New Jersey. Eighty-five percent is shipped by truck. Rail is the dominant
mode for shipping goods that originate or terminate more than 400 miles from the port.
However, because the area within 400 miles is a very large market, most containers origi-
nate or terminate closer than 400 miles, and trucking is used.

One major issue facing the Port of New York and New Jersey is the Bayonne Bridge. This
bridge connects Staten Island, NY with Bayonne, NJ. It crosses the channel used by ships
accessing the Newark, Elizabeth, and Staten Island Terminals. The U.S. Army Corps of
Engineers is completing a project to dredge the Port of New York and New Jersey channel
depth to 50 feet. This will enable the port to accommodate a range of post Panamax size
vessels. However, depending upon tidal conditions, the underside of the Bayonne Bridge
is 151 to 156 above water level. Given the composition of the existing world container
ship fleet, 62 percent of the existing TEU capacity would be restricted from visiting the
PANYNJ. With the trend toward ever-larger ships, the situation will worsen in the future
if not improved. The port authority has committed one billion dollars to raise the air draft
of the Bayonne Bridge from 151 feet to 215 feet. The project is currently undergoing the
required National Environmental Policy Act (NEPA) review. Construction on the project

DRAFT	 December 2012

 New Jersey Rail System

2-41

is anticipated to begin in early 2013, pending federal and local environmental reviews.

Rail Intermodal Terminals
Including the ExpressRail facilities, eight intermodal rail ramps or container terminals
are located in Northern New Jersey. The ExpressRail facilities are also supported by the
Corbin Street Yard. An additional ExpressRail intermodal terminal is located on Staten
Island, NY. Collectively, the ExpressRail terminals, including the terminal on Staten
Island, New York, handled 422,144 containers in 2011. Collectively, ExpressRail has a
capacity of about 1.3 million lifts.

The Port Authority of New York and New Jersey has invested heavily in improvements to
the ExpressRail system, adding a new ExpressRail terminal to the Elizabeth terminals in
2004and expanding facilities since then. The Port Authority’s Strategic Plan covering 2006
to 2015 called for $143 million in investments in ExpressRail over that period. Due to
improvements, rail usage at the port has grown faster than the overall growth in container

Table 2-28
Summary of Rail
Intermodal Terminals
in New Jersey

Terminal Name Railroad Address
Annual

Containers Cities on Train Schedule
ExpressRail
Elizabeth

NS, CSX,
CP via NS

2380 Tripoli Street
Port Elizabeth, NJ
07201

420,000 Buffalo, NY; Chicago, IL; Cincinnati, OH;
Cleveland, OH; Columbus, OH; Detroit,
MI; East St. Louis, IL; Evansville, IN;
Harrisburg, PA; Kansas City, MO;
Nashville, TN; Pittsburgh, PA; St. Louis,
MO; Worcester, MA; Montreal, PQ;
Toronto, ON

ExpressRail
Newark

CSX 241 Calcutta Street
Port Newark, NJ
07114

Chicago, IL; Cincinnati, OH; Cleveland,
OH; Columbus, OH; Detroit, MI; East St.
Louis, IL; Evansville, IN; Kansas City,
MO; Nashville, TN;

Croxton
Intermodal
Terminal

NS 125 County Road,
Jersey City, NJ 07307

250,000 –
500,000

Atlanta, GA; Chicago, IL; Detroit, MI;
Greensboro, NC; Jacksonville, FL;
Meridian, MS; Toledo, OH

Erail NS 322 Third Street,
Elizabeth, NJ 07206

100,000 –
250,000

Chicago, IL; Kansas City, MO; Memphis,
TN; Pittsburgh, PA; St. Louis, MO

Little Ferry
Intermodal
Terminal

CSX 2200 83rd Street,
North Bergen, NJ
07047-1402

100,00 –
250,000

East St. Louis, IL; Indianapolis, IN (Core
network)

North Bergen
Intermodal
Terminal

CSX 6201 Tonnelle Avenue,
North Bergen, NJ
07047-3311

100,00 –
250,000

Charleston, SC; Savannah, GA; Orlando,
FL; Miami, FL; Jacksonville, FL

South Kearney
Terminal

CSX 700 Old Fish House
Road, South Kearny,
NJ 07032

250,000 –
500,000

Chicago, IL; Evansville, IN; Louisville,
KY; Detroit, MI; Cincinnati, OH; N.
Baltimore, OH; Nashville, TN

Landbridge
Terminal

NYS&W 2200 Secaucus Road,
North Bergen, NJ
07047

Unknown NA

Source: NS and CSX from Trains magazine

New Jersey State Rail Plan

[Chapter 2]

2-42

volume.

Port-Connected Intermodal
Facilities
ExpressRail Elizabeth
The ExpressRail Elizabeth
Terminal is an on-dock inter-
modal rail transfer facility
located on the Maher Termi-
nal site at Port Elizabeth. The
facility is owned by the Port
Authority of New York and
New Jersey (PANYNJ) and
operated by Maher Terminal,
Inc. Conrail provides switch-
ing service to the facility
connecting with NS and
CSX. Inbound and outbound
international containers are
transferred from rail to ship
(or ship to rail) at this facil-
ity, with no need for truck
drayage. Two trains per day in
each direction (inbound and
outbound) are operated daily,
five days per week. Figure
2-29 illustrates the footprint
of ExpressRail Elizabeth.

ExpressRail Newark
The ExpressRail Newark
Terminal is located adjacent
to Corbin Street and Port
Newark. The facility handles
inbound and outbound inter-

national containers that are transported through Port Newark. The facility is owned by the
Port Authority of New York and New Jersey. Conrail provides switching service with NS
and CSX providing connections to inland locations. Inbound containers are drayed to the
rail terminal from the marine terminal to the rail terminal using Calcutta Street and the
terminal’s main gate. The footprint of ExpressRail Newark is illustrated in Figure 2-30.

International and Domestic Intermodal Facilities
Croxton Yard
Croxton Yard, located on 135 acres in the Croxton section of Jersey City and in Secaucus,
Hudson County, is an intermodal terminal for trailer-on-flat-car and container trains

Figure 2-30
ExpressRail Newark

Footprint

Source: Google 2012

Figure 2-29
ExpressRail Elizabeth

Footprint

Source: Google 2012

DRAFT	 December 2012

 New Jersey Rail System

2-43

and is served by NS. The
yard consists of three loading
tracks. Croxton has double-
stack capability and storage
for refrigerated containers
on-site. NS offers service to
Chicago via Toledo seven
days per week and service to
Greensboro, NC and Atlanta
five days per week. Service to
the south runs over the Lehigh
Line. Inbound and outbound
trucks access Croxton Yard
via U.S. Route 1/9 and County
Road, or via NJ Turnpike Exit
15X, New County Road and
County Road. The footprint
of Croxton Yard is shown in
Figure 2-31.

Doremus Avenue Auto Terminal
Doremus Avenue Auto Ter-
minal is located on 148 acres
at 861 Doremus Avenue in
Newark, adjacent to the Port
Newark marine terminal.
The Doremus Avenue Auto
Terminal is the largest rail
automobile unloading facility
in the New York-New Jersey
metropolitan region, with
capacity for 8,375 vehicles and
174 auto rail car positions.
The terminal consists of 10
unloading tracks and 10 hold-
ing tracks. The terminal is owned and operated by Conrail Shared Assets. Automobiles are
handled between rail and ship or truck. NS and CSX serve the facility using multi-level
auto rack cars. Automobiles are dispatched to/from Doremus Avenue Auto Terminal and
the vehicle processors at Port Newark via Doremus Avenue. Trucks can access the termi-
nal via NJ Turnpike Exit 14, Interstate 78, or U.S. Routes 1/9 via Port Street and Doremus
Avenue, or via NJ Turnpike Exit 15E and Doremus Avenue. The footprint of Doremus
Avenue Auto Terminal is shown in Figure 2-32.

E-Rail
E-Rail is an intermodal terminal owned, operated, and serviced by NS. It is located at
322 Third Street in Elizabeth, Union County, just south of Port Elizabeth. NS offers

Figure 2-31
Croxton Yard Footprint

Source: Google 2012

Figure 2-32
Doremus Avenue Auto
Terminal Footprint

Source: Google 2012

New Jersey State Rail Plan

[Chapter 2]

2-44

double-stack international
and domestic intermodal
container and trailer service.
Service is scheduled six days
per week, with one out-
bound and one inbound train
handled each day. The yard
consists of four tracks in “fair”
condition. NS accesses the
E-Rail facility via the Chemi-
cal Coast Secondary and the
Lehigh Line with alternative
access via Port Reading Sec-
ondary. Trucks access E-Rail
via NJ Turnpike Exit 13A and
Jersey Gardens Boulevard. NS
has cited yard improvement
needs and highway conges-
tion as limitations to the
efficient use of the terminal.
The footprint of E-Rail Ter-
minal is illustrated in Figure
2-33.

Little Ferry Intermodal Terminal
This facility is owned and
operated by CSX and ser-
viced by CSX and NYSW. The
yard is located on the Bergen
County/Hudson County bor-
der and is accessed by truck
from 83rd Street in North
Bergen, Hudson County.
Little Ferry is in close prox-
imity to NJ Turnpike Exit 18,

and to Exit 17 via West Side Avenue and Paterson Plank Road. By rail, Little Ferry is con-
nected to the CSX River Line and the NYSW route to the Southern Tier Line via Paterson
and Sparta. Little Ferry handles mini-landbridge (imports that arrive at West Coast ports
and are transported by rail to customers in the eastern United States), domestic intermo-
dal traffic, and some import/export traffic through the Port of New York/New Jersey. Ten
trains per week are dispatched from Little Ferry, including: once-daily, five days per week
private trailer service to Bedford Park, Illinois; and once-daily five days per week con-
tainer and private trailer service to Indianapolis and East Saint Louis. The yard consists of
four center tracks and is equipped with lift gear and tractors. The facility does not include
warehousing capability. Figure 2-34 illustrates the footprint of Little Ferry Intermodal

Figure 2-33
E-Rail Terminal Footprint

Source: Google 2012

Source: Google 2012

Figure 2-34
Little Ferry Intermodal

Terminal Footprint

DRAFT	 December 2012

 New Jersey Rail System

2-45

Terminal.

North Bergen
The North Bergen Terminal
is located at 6201 Tonnelle
Avenue in North Bergen,
Hudson County. The yard is
owned and operated by CSX
and is used for doublestack
and TOFC trains. The yard
handles two outbound trains
per day, six days per week.
One train is dispatched north
along the River Line toward
Syracuse and Illinois, while
the other moves south via the
West Trenton Line toward
destinations in Florida. Two
inbound trains arrive at the
terminal every day, one from
the north route and one from
the south route. There is no
warehouse/storage facility at
this terminal. There are four
tracks within the body of the
yard for unloading trucks
and/or containers. Trucks
access North Bergen Terminal
via Tonnelle Avenue (Routes
1/9) and NJ Turnpike Exit 17.
The footprint of North Bergen
Terminal is illustrated in
Figure 2-35.

Ridgefield Heights Auto
Terminal
Ridgefield Heights Auto Terminal is located on Victoria Terrace in Ridgefield, Bergen
County. The terminal covers 29 acres, with 60 auto railcar positions and a vehicle capacity
of 2,965 vehicles. Ridgefield Heights Auto terminal handles automobiles in auto-rack rail-
cars and is served by both CSX and NS. CSX accesses the terminal via the River Line and
NS accesses the terminal via the Northern Branch, National Docks Secondary, and Lehigh
Line. Trucks access the terminal from Routes 1/9 via Hendricks Causeway and Victoria
Terrace, and from the NJ Turnpike via Exit 18 and Route 46 to Routes 1/9. The footprint

Figure 2-36
Ridgefield Heights Auto
Terminal Footprint

Source: Google 2012

Figure 2-35
Bergen Intermodal
Terminal Footprint

Source: Google 2012

New Jersey State Rail Plan

[Chapter 2]

2-46

of the Ridgefield Heights
Auto Terminal is illustrated in
Figure 2-36.

South Kearny Terminal
South Kearny Terminal is
located on 120 acres along
Old Fish House Road in
Kearny, Hudson County.
South Kearny is owned and
operated by CSX and handles
TOFC and double-stack
container service. The yard
consists of six working tracks
and eight support tracks.
South Kearny Terminal
receives 12 inbound trains
and dispatches 12 outbound

trains per day, six days per week. CSX traffic traveling to South Kearny reaches the yard
from the River Line via the Northern Branch to Marion Junction and the Passaic and Har-
simus Line to the South Kearny Lead Track. From the south and west, CSX traffic reaches
South Kearny via the West Trenton Line and Passaic and Harsimus Line. Trucks can reach
South Kearny from Route 1/9 Truck to Central Avenue, from Route 7, and from NJ Turn-
pike Exit 15E to Route 1/9 Truck. The footprint of South Kearny Terminal is illustrated in
Figure 2-37.

Major Classification Yards
Oak Island

Covering 500 acres, Oak
Island is the largest rail
facility in New Jersey. It is
primarily a carload classifica-
tion yard owned by Conrail
and serves trains operated by
CSX, NS, and CP. In addition,
CP operates a small transload
terminal on the site. The yard
accommodates and handles
double-stack intermodal,
container on flatcar (COFC),
TOFC, auto-rack, and carload
equipment. Oak Island con-
sists of two automated humps,
30 classification tracks, 9
departure tracks, and 10
receiving tracks. Oak Island

Figure 2-38
Oak Island Yard Footprint

Source: Google 2012

Figure 2-37
South Kearny Terminal

Footprint

Source: Google 2012

DRAFT	 December 2012

 New Jersey Rail System

2-47

can hold approximately 1,400 cars and reportedly operates near capacity. CSX accesses
Oak Island via the River Line and National Docks Secondary or Northern Branch and
Passaic and Harsimus line to reach Oak Island from the north and via the West Trenton
Line and Conrail Lehigh Line from the south. NS accesses Oak Island via the Southern
Tier Line, NJ TRANSIT Main Line, and National Docks Secondary from the north and
via the Lehigh Line from the south and west. Trucks access the facility by using Route 1/9
to Delancy Street and Avenue I. Access to Route 1/9 can be achieved from NJ Turnpike
Exit 14 and Interstate 78 Exit
58B. Figure 2-38 illustrates the
footprint of Oak Island Yard.

Pavonia Yard
Pavonia Yard is located on
about 65 acres in Camden,
Camden County. Pavonia
Yard serves as the primary
classification yard for Con-
rail’s operations in the South
Jersey/Philadelphia region.
The yard is configured with
humps at both ends and a
32-track classification bowl.
Inbound traffic arrives via the
Delair Bridge and is classi-
fied for distribution to local
serving yards or customers
throughout southern New Jersey. Outbound rail traffic from origins throughout southern
New Jersey is transported to Pavonia Yard for classification, blocking, and transport out
of the region via the Delair Bridge. The yard is reported to be operating at capacity and
expansion is constrained by surrounding development. Because it is a carload classifica-
tion facility, large volumes of trucks do not travel to or from the yard on a daily basis,
however, truck access to the facility can be achieved from Interstate 676 Exit 5A or Route
30 via Federal Street and River Avenue. The footprint of Pavonia Yard is illustrated in
Figure 2-39.

Local Serving Yards
Many local serving yards are located along New Jersey’s light density and short lines which
aid in transloading and the distribution of carloads to local customers. Most consist of
fewer than five working tracks. Local serving yards include:

•	 Bayonne
•	 Brown’s Yard (Old Bridge)
•	 Burlington
•	 Greenville (Jersey City)
•	 Linden
•	 Manville
•	 Metuchen

Figure 2-39
Pavonia Yard Footprint

Source: Google 2012

New Jersey State Rail Plan

[Chapter 2]

2-48

•	 North Bergen
•	 Parkview
•	 Paulsboro
•	 Port Newark
•	 Port Reading

Figure 2-40 shows the principal yards in the state

Rail Intermodal Freight Flows
Data from the U.S. Surface Transportation Board Waybill Sample suggests that New Jersey
rail intermodal traffic is relatively well balanced between inbound and outbound tonnage.
However, forecasts by IHS Global Insight predict that the volume of outbound contain-

ers will grow faster than the volume
of inbound containers. Likely, this
results from an increase in interna-
tional containers moving from the
Port of New York and New Jersey
inland by rail.

Data from the STB Waybill Sample
suggests that Illinois is the dominant
origin/destination for containers
flowing through the New Jersey
intermodal terminals. Chicago, IL
serves as a gateway, so many of these
containers are likely flowing through
Chicago to or from points further
west, including West Coast ports.
Global Insight predicts that inter-
modal traffic to/from Chicago will

grow more slowly than traffic between New Jersey and other locations, such as Ohio and
Canada.

Trading State 2007 2035 % Change
Illinois 7,100,474 9,726,677 37%
Ohio 961,720 1,477,472 54%
Canada 611,400 1,494,265 144%
Other 3,416,980 4,766,598 39%
Total 12,090,574 17,465,012 44%
Source: U.S. Surface Transportation Board, Global Insight

Table 2-30
2007 and 2035 Tonnage

of Intermodal Rail Traffic
to and from New Jersey by

Trading State

Table 2-29
2007 and 2035 Tonnage

of Intermodal Rail Traffic
to and from New Jersey by

Direction

Direction 2007 2035 % Change
Inbound 6,046,034 7,750,256 28%
Outbound 6,044,540 9,714,756 61%
Total 12,090,574 17,465,012 44%
Source: U.S. Surface Transportation Board, Global Insight

DRAFT	 December 2012

 New Jersey Rail System

2-49

Figure 2-40
New Jersey Freight
Classification and Local
Serving Yards

!(!(

!(

!(

!(
!(

!(

!(

!(
!(

!(

!(

!(

!(

!(

Ford Yard

Garden Yard

Parlin Yard

Pavonia Yard

Croxton Yard

Paulsboro Yard

Bellman's Yard

Greenville Yard
Port Reading Yard

"Weston" Manville Yard

¯

0 10 20 30 405
Miles

New Jersey State Rail Plan

[Chapter 2]

2-50

Figure 2-41
New Jersey Freight

Classification and North
Serving Yards

!(
!(

!(

!(

!(

!(

!(

!(

!(
!(

Garden Yard

Croxton Yard

Waverly Yard

Portside Yard

Bellman's Yard

Greenville Yard

Oak Island Yard

Port Reading Yard

North Bergen Yard

Little Ferry Yard

¯

0 1 2 3 40.5
Miles

3-1DRAFT	 December 2012

Chapter 3
New Jersey Passenger Rail Profile

Commuter Rail Services - NJ TRANSIT
NJ TRANSIT was the nation’s third largest regional rail service provider in 2011, transport-
ing 78,555,100 passengers.1 It operated more than 11 different lines with over 530 route
miles and 162 rail stations spread across an effective service area of 5,325 square miles.

The commuter rail services of NJ TRANSIT are operated by NJ TRANSIT Rail Opera-
tions. This regional service provides passenger rail transportation between New Jersey’s
suburban locations and urban centers and the major employment generators of New York
City, Hoboken, Newark, and Philadelphia. NJ TRANSIT also operates rail service from
Orange and Rockland counties in New York State under contract to New York State Met-
ropolitan Transportation Authority’s (MTA) Metro-North Railroad (MNR).

NJ TRANSIT Rail Operations manages rail services in two divisions:

Newark Division: The lines in this division operate through Newark Penn Station on
Amtrak’s NEC. They were previously operated by the PRR, CNJ and New York and Long
Branch Railroad. Today, these are identified as the NEC (includes Princeton Shuttle
“Dinky”), NJCL, and RVL. Also in this division is the Atlantic City Rail Line between
Atlantic City and Philadelphia 30th Street station, previously operated by the PRSL.

Hoboken Division: The lines in this division are primarily connect with Hoboken Termi-
nal, and were formerly operated by the DLW or Erie Railroad. Today, these are identified
as Morris & Essex Line (includes Morristown line and Gladstone Line), Montclair-Boon-
ton Line, Main Line, Bergen County Line, Port Jervis Line and Pascack Valley line. Since
the opening of Kearny Connection in 1996, this division also includes Midtown Direct
service trains that are bound for New York City.

Eight of the 11 lines lie solely within New Jersey and are profiled in this section on the fol-
lowing pages. NJ TRANSIT operates two lines that serve both New Jersey and New York,
the Port Jervis Line and the Pascack Valley Line. They are operated through a contractual
arrangement with Metro North Railroad. For branding and recognition purposes, each
line is depicted by a unique color and symbol in NJ TRANSIT’s maps and other graphics.

1	 An additional line is operated between Secaucus Junction and Meadowlands for select, high-patronage sports and enter-
tainment events.

New Jersey State Rail Plan

[Chapter 3]

3-2

Northeast Corridor
The Northeast Corridor rail service of NJ TRANSIT operates between Trenton and New
York. Additionally, many weekday trains also operate between Jersey Avenue and New
York. With its route through one of the most densely populated areas of United States,
the NEC is the most heavily patronized line in NJ TRANSIT’s rail system where trains
operate at high speeds and in significant volumes. The line is colored red on the current
NJ TRANSIT system maps and its symbol is the State House in Trenton.

North Jersey Coast Line
The North Jersey Coast Line rail service of NJ TRANSIT primarily operates between Long
Branch and New York as well as connecting shuttles between Bay Head and Long Branch.
Some weekday trains operate between South Amboy and New York as well as Bay Head
and Hoboken. The NJCL serves many scenic communities of Jersey shore. The NJCL is
colored light blue on the current NJ TRANSIT system maps and its symbol is a sailboat.

Raritan Valley Line
The Raritan Valley Line rail service of NJ TRANSIT primarily operates between Raritan
and Newark Penn Station as well as limited weekday service between High Bridge and
Newark Penn Station. The RVL is colored orange on the current NJ TRANSIT system
maps and its symbol is the Statue of Liberty, which was also the logo of the predecessor
railroad – the CNJ.

Atlantic City Rail Line
The Atlantic City Rail Line rail service of NJ TRANSIT operates between Atlantic City and
Philadelphia’s 30th Street Station. The ACRL provides rail service to commuters traveling
to Philadelphia (directly or indirectly via PATCO service from Lindenwold) or tourists
visiting Atlantic City’s seaside spots and casino resorts. ACRL is colored dark blue on the
current NJ TRANSIT system maps and its symbol is a lighthouse.

Morris & Essex (Morristown) Line
The Morris & Essex (M&E) Morristown line service operates between Hackettstown/
Lake Hopatcong/ Dover and Hoboken, via Morristown. Additionally, there are trains
operating daily between Dover and New York, via Morristown. The line is colored dark
green on the current NJ TRANSIT system maps, its symbol is a drum, signifying the
Revolutionary War and Continental Army’s several encampments during that time in
and around Morristown.

Morris & Essex (Gladstone) Line
The Morris & Essex (M&E) Gladstone line service operates between Gladstone and
Hoboken on weekdays, and Gladstone and Summit on weekends. Additionally, there are
two trains, in each direction, on weekdays that provide service between Gladstone and
New York. The line is colored light green on the current NJ TRANSIT system maps and its

DRAFT	 December 2012

 New Jersey Rail System

3-3

symbol is a horse, which signifies Far Hills Races – the steeplechase horserace held annu-
ally in Far Hills located on Gladstone rail line.

Montclair-Boonton Line
The Montclair-Boonton Line (MBL) service operates primarily between Montclair State
University and New York on weekdays, and Montclair Bay Street and Newark Broad
Street on weekends. Additionally, there are some trains on weekdays that provide service
between Hackettstown and Hoboken (via Boonton) as well as Montclair State University
and Hoboken. The line is colored light brown on the current NJ TRANSIT system maps
and its symbol is an eastern goldfinch – the New Jersey State Bird.

Main Line
The Main Line (ML) service operates principally between Suffern/ Waldwick and Hobo-
ken, via Paterson, all days of the week. Additionally, some trains of Port Jervis line
(discussed below) serve some Main Line stations. The line is colored yellow on the current
NJ TRANSIT system maps and its symbol is a water wheel signifying the Passaic river’s
Great Falls in Paterson, located on the Main line.

Bergen County Line
The Bergen County Line (BCL) service operates mainly between Waldwick and Hoboken,
via Fair Lawn, all days of the week. Additionally, there are a few trains on the Port Jervis
line (discussed below) that serve some Bergen County Line stations. The line is colored
gray on the current NJ TRANSIT system maps and its symbol is cattail, signifying the
line’s route through New Jersey meadowlands.

NJ TRANSIT’s objective for all lines that currently have weekday service is to make the
minimum level of service at least have half-hourly service during peak periods and hourly
service during off-peak periods on weekday in the future. Future train volumes on week-
ends may vary depending on season, time of the day and ridership demand.

The following tables describe the lines (including merges and diverge with other lines),
stations, existing train service (operations during weekdays and weekends), ridership
(boardings during a typical weekday) and other information for each station of the system.

New Jersey State Rail Plan

[Chapter 3]

3-4

Ta
bl

e 3
-1

No

rth
ea

st
Co

rri
do

r:
Ra

il S
ta

tio
ns

 (c
on

tin
ue

d o
n n

ex
t p

ag
e)

St
at

io
n

M
un

ici
pa

lit
y

NJ
 TR

AN
SIT

 tr
ai

ns
 (D

ec
em

be
r 2

01
1)

Av
er

ag
e

W
ee

kd
ay

Bo

ar
di

ng
s

(2
01

1)
Ot

he
r P

ub
lic

 tr
an

sp
or

ta
tio

n
No

te
s

Ty
pi

ca
l W

ee
kd

ay
Ty

pi
ca

l S
at

/S
un

In
bo

un
d

Ou
tb

ou
nd

In
bo

un
d

Ou
tb

ou
nd

Tre
nt

on

Tra
ns

it
Ce

nt
er

Tre
nt

on
50

53
32

32
4,5

05
NJ

 TR
AN

SIT
 bu

se
s:

40
9,

41
8,

60
0,

60
1,

60
4,

60
6,

60
8,

60
9,

61
1,

61
3,

61
9

Tra
ns

fer
 fo

r S
EP

TA
 re

gio
na

l ra
il t

ra
ins

 to

30
th

 St
re

et
 St

at
ion

 in
 Ph

ila
de

lph
ia

an
d

Ri
ve

r L
ine

 lig
ht

 ra
il t

ra
ins

 to
 Ca

m
de

n
SE

PT
A b

us
: 1

27
Ha

m
ilt

on
Ha

m
ilt

on

To
wn

sh
ip

50
53

32
32

4,7
27

NJ
 TR

AN
SIT

 bu
se

s:
60

6,
60

8

Pr
inc

et
on

Pr
inc

et
on

36
39

23
24

97
2

NJ
 TR

AN
SIT

 bu
se

s:
60

9

Pr
inc

et
on

Ju

nc
tio

n
W

es
t W

ind
so

r
50

53
32

32
6,8

26
*

NJ
 TR

AN
SIT

 bu
se

s:
60

0,
61

2
Tra

ns
fer

 fo
r t

he
 sh

ut
tle

 -
"D

ink
y"

 to

Pr
inc

et
on

M
CA

T:
M

6
Je

rse
y A

ve
nu

e
Ne

w
Br

un
sw

ick
12

47
0

2
1,6

40
M

CA
T:

M
4

No
 w

ee
ke

nd
 se

rv
ice

Lim
ite

d s
ta

tio
n f

ac
ilit

y
Ne

w
Br

un
sw

ick
57

60
32

32
4,8

66
NJ

 TR
AN

SIT
 bu

se
s:

81
0,

81
1,

81
4,

81
5,

81
8

Ne
w

Br
un

sw
ick

 Co
m

m
un

ity
 Sh

ut
tle

Co
ac

h U
SA

: L
ine

 10
0

Ru

tg
er

s C
am

pu
s B

us
M

CA
T:

M
1,

M
4,

M
5

DA
SH

 85
1,

85
2,

85
3

Ed
iso

n
Ed

iso
n

51
52

32
32

3,1
05

Ed
iso

n L
igh

t T
ran

sit
 Co

m
m

ut
er

Sh
ut

tle

* N
et

nu
m

be
r o

f N
J T

RA
NS

IT
pa

sse
ng

ers
 bo

ar
din

g t
his

 st
at

ion
 di

rec
tly

.
**

 To
ta

l n
um

be
r o

f N
J T

RA
NS

IT
pa

sse
ng

ers
 bo

ar
din

g t
his

 st
at

ion
 af

ter
 m

ak
ing

 a
tra

ns
fer

 fr
om

 an
ot

he
r t

ra
in

lin
e/

br
an

ch
.

^
 St

at
ion

 de
sig

na
ted

 as
 pa

rt
of

 th
is

pa
rti

cu
lar

 lin
e.

Ho
we

ve
r, t

he
 nu

m
be

r o
f d

ail
y t

ra
ins

 re
fle

cts
 tr

ain
s o

f a
ll l

ine
s s

er
vin

g t
ha

t s
ta

tio
n.

Av
era

ge
 w

ee
kd

ay
 bo

ar
din

gs
 re

fle
ct

pa
sse

ng
ers

, a
t t

ha
t s

ta
tio

n,
reg

ar
dle

ss
of

 th
e t

ra
in

lin
e t

he
y p

at
ro

niz
e

DRAFT	 December 2012

 New Jersey Rail System

3-5

Ta
bl

e 3
-1

No

rth
ea

st
Co

rri
do

r:
Ra

il S
ta

tio
ns

 (c
on

tin
ue

d f
ro

m
 pr

ev
iou

s p
ag

e)

St
at

io
n

M
un

ici
pa

lit
y

NJ
 TR

AN
SIT

 tr
ai

ns
 (D

ec
em

be
r 2

01
1)

Av
er

ag
e

W
ee

kd
ay

Bo

ar
di

ng
s

(2
01

1)
Ot

he
r P

ub
lic

 tr
an

sp
or

ta
tio

n
No

te
s

Ty
pi

ca
l W

ee
kd

ay
Ty

pi
ca

l S
at

/S
un

In
bo

un
d

Ou
tb

ou
nd

In
bo

un
d

Ou
tb

ou
nd

M
et

uc
he

n
M

et
uc

he
n

51
52

32
32

3,7
91

NJ
 TR

AN
SIT

 bu
se

s:
81

0,
81

3,
81

9

M
et

ro
pa

rk
W

oo
db

rid
ge

53
53

32
32

7,2
98

NJ
 TR

AN
SIT

 bu
se

s:
48

, 8
01

, 8
02

, 8
03

,
80

4,
80

5

Ra
hw

ay
Ra

hw
ay

59
68

45
47

3,0
60

^
NJ

 TR
AN

SIT
 bu

se
s:

62
Ra

hw
ay

 Co
m

m
un

ity
 Sh

ut
tle

No
rth

 Je
rse

y C
oa

st
Lin

e m
er

ge
s/

div
er

ge
s w

ith
 N

or
th

ea
st

Co
rri

do
r w

es
t

of
 Ra

hw
ay

Lin
de

n
Lin

de
n

58
56

45
47

2,0
19

^
NJ

 TR
AN

SIT
 bu

se
s:

56
, 5

7,
94

Eli

za
be

th
Eli

za
be

th
59

56
45

47
3,6

67
^

NJ
 TR

AN
SIT

 bu
se

s:
26

, 5
2,

56
, 5

7,
58

,
59

, 6
2,

11
2

No
rth

Eli

za
be

th
17

34
2

2
46

6^
NJ

 TR
AN

SIT
 bu

se
s:

11
2

Lim
ite

d W
ee

ke
nd

 se
rv

ice

Ne
wa

rk

Ai
rp

or
t

 N
ew

ar
k

78
83

56
57

2,9
26

^

Tra
ns

fer
 fo

r t
he

 Ai
rTr

ain
 N

ew
ar

k t
o

Ne
wa

rk
 Ai

rp
or

t
Ra

rit
an

 Va
lle

y L
ine

 m
er

ge
s/d

ive
rg

es
 w

ith
 N

or
th

ea
st

Co
rri

do
r b

et
we

en
 N

ew
ar

k A
irp

or
t a

nd
 N

ew
ar

k P
en

n S
ta

tio
n

Ne
wa

rk
 Pe

nn

St
at

ion
Ne

wa
rk

14
0

13
7

74
75

26
,58

1*
^

NJ
 TR

AN
SIT

 bu
se

s:
1,5

, 1
1,

21
, 2

5,
28

, 2
9,

34
, 3

9,
40

, 4
3,

62
, 6

7,
70

, 7
1,

72
, 7

3,
75

, 7
6,

78
, 7

9,
10

8,
30

8,
31

9,
36

1,
37

5,
go

25
, g

o2
8

Tra
ns

fer
 fo

r t
he

 Ra
rit

an
 Va

lle
y L

ine
,

PA
TH

 tr
ain

s a
nd

 th
e N

ew
ar

k L
igh

t R
ail

Ho
bo

ke
n s

er
vic

e u
sin

g W
at

er
fro

nt
 Co

nn
ec

tio
n t

o M
or

ris
 &

 Es
se

x (
M

or
ris

to
wn

) L
ine

 m
er

ge
s/

div
er

ge
s w

ith
 N

or
th

ea
st

Co
rri

do
r b

et
we

en
 N

ew
ar

k P
en

n S
ta

tio
n a

nd
 Se

ca
uc

us
* N

et
nu

m
be

r o
f N

J T
RA

NS
IT

pa
sse

ng
ers

 bo
ar

din
g t

his
 st

at
ion

 di
rec

tly
.

**
 To

ta
l n

um
be

r o
f N

J T
RA

NS
IT

pa
sse

ng
ers

 bo
ar

din
g t

his
 st

at
ion

 af
ter

 m
ak

ing
 a

tra
ns

fer
 fr

om
 an

ot
he

r t
ra

in
lin

e/
br

an
ch

.
^

 St
at

ion
 de

sig
na

ted
 as

 pa
rt

of
 th

is
pa

rti
cu

lar
 lin

e.
Ho

we
ve

r, t
he

 nu
m

be
r o

f d
ail

y t
ra

ins
 re

fle
cts

 tr
ain

s o
f a

ll l
ine

s s
er

vin
g t

ha
t s

ta
tio

n.
Av

era
ge

 w
ee

kd
ay

 bo
ar

din
gs

 re
fle

ct
pa

sse
ng

ers
, a

t t
ha

t s
ta

tio
n,

reg
ar

dle
ss

of
 th

e t
ra

in
lin

e t
he

y p
at

ro
niz

e

New Jersey State Rail Plan

[Chapter 3]

3-6

St
at

io
n

M
un

ici
pa

lit
y

NJ
 TR

AN
SIT

 tr
ai

ns
 (D

ec
em

be
r 2

01
1)

Av
er

ag
e

W
ee

kd
ay

Bo

ar
di

ng
s

(2
01

1)
Ot

he
r P

ub
lic

 tr
an

sp
or

ta
tio

n
No

te
s

Ty
pi

ca
l W

ee
kd

ay
Ty

pi
ca

l S
at

/S
un

In
bo

un
d

Ou
tb

ou
nd

In
bo

un
d

Ou
tb

ou
nd

M
or

ris
 &

 Es
se

x (
M

or
ris

to
wn

) L
ine

, u
sin

g K
ea

rn
y C

on
ne

cti
on

, m
er

ge
s/

div
er

ge
s w

ith
 N

or
th

ea
st

Co
rri

do
r b

et
we

en
 N

ew
ar

k P
en

n S
ta

tio
n a

nd
 Se

ca
uc

us
Se

ca
uc

us

Ju
nc

tio
n

(U
pp

er
 Le

ve
l)

Se
ca

uc
us

13
2

13
0

79
75

5,4
48

*^
,

19
,77

1*
*^

NJ
 TR

AN
SIT

 bu
se

s:
2,

78
, 1

24
, 1

29
,

32
9

Tra
ns

fer
 fo

r o
th

er
 N

J T
RA

NS
IT

lin
es

(e

xc
ep

t t
he

 Ra
rit

an
 Va

lle
y L

ine
)

Pe
nn

 St
at

ion
Ne

w
Yo

rk
 Ci

ty
16

6
16

4
80

80
77

,05
8^

Am
tra

k,
Lo

ng
 Is

lan
d R

ail
 Ro

ad
,

No
rth

er
n t

er
m

inu
s o

f t
he

 lin
e

NJ
 TR

AN
SIT

: N
or

th
 Je

rse
y C

oa
st

Lin
e,

Gl
ad

sto
ne

 Li
ne

, M
on

tcl
air

-B
oo

nt
on

Lin

e,
M

or
ris

to
wn

 Li
ne

NY
C S

ub
wa

y:
1 2

 3
A C

 E
tra

ins
NY

C T
ra

ns
it

bu
se

s
* N

et
nu

m
be

r o
f N

J T
RA

NS
IT

pa
sse

ng
ers

 bo
ar

din
g t

his
 st

at
ion

 di
rec

tly
.

**
 To

ta
l n

um
be

r o
f N

J T
RA

NS
IT

pa
sse

ng
ers

 bo
ar

din
g t

his
 st

at
ion

 af
ter

 m
ak

ing
 a

tra
ns

fer
 fr

om
 an

ot
he

r t
ra

in
lin

e/
br

an
ch

.
^

 St
at

ion
 de

sig
na

ted
 as

 pa
rt

of
 th

is
pa

rti
cu

lar
 lin

e.
Ho

we
ve

r, t
he

 nu
m

be
r o

f d
ail

y t
ra

ins
 re

fle
cts

 tr
ain

s o
f a

ll l
ine

s s
er

vin
g t

ha
t s

ta
tio

n.
Av

era
ge

 w
ee

kd
ay

 bo
ar

din
gs

 re
fle

ct
pa

sse
ng

ers
, a

t t
ha

t s
ta

tio
n,

reg
ar

dle
ss

of
 th

e t
ra

in
lin

e t
he

y p
at

ro
niz

e

Ta
bl

e 3
-1

No

rth
ea

st
Co

rri
do

r:
Ra

il S
ta

tio
ns

 (c
on

tin
ue

d o
n n

ex
t p

ag
e)

DRAFT	 December 2012

 New Jersey Rail System

3-7

Ta
bl

e 3
-2

No

rth
 Je

rse
y C

oa
st

Lin
e:

Ra
il S

ta
tio

ns
 (c

on
tin

ue
d o

n n
ex

t p
ag

e)

St
at

io
n

M
un

ici
pa

lit
y

NJ
 TR

AN
SIT

 tr
ai

ns
 (D

ec
em

be
r 2

01
1)

Av
er

ag
e

W
ee

kd
ay

Bo

ar
di

ng
s

(2
01

1)
Ot

he
r P

ub
lic

 tr
an

sp
or

ta
tio

n
No

te
s

Ty
pi

ca
l W

ee
kd

ay
Ty

pi
ca

l S
at

/S
un

In
bo

un
d

Ou
tb

ou
nd

In
bo

un
d

Ou
tb

ou
nd

Ba
y H

ea
d

Ba
y H

ea
d

18
19

11
11

21
6

W

ee
ke

nd
 se

rv
ice

 be
tw

ee
n B

ay
 H

ea
d a

nd

Lo
ng

 Br
an

ch
 on

ly;
 Tr

an
sfe

r a
t L

on
g B

ra
nc

h
fo

r s
er

vic
e t

o A
irp

or
t,

Ne
wa

rk
 an

d N
ew

Yo

rk

Po
int

 Pl
ea

sa
nt

Be

ac
h

Po
int

 Pl
ea

sa
nt

Be

ac
h

18
19

11
11

26
1

Ac
ad

em
y B

us
: S

ho
re

 Po
int

s l
ine

NJ
T B

us
: 3

17
, 8

30
M

an
as

qu
an

M
an

as
qu

an
18

19
11

11
21

2
Ac

ad
em

y B
us

NJ
T B

us
: 3

17
, 8

30
Sp

rin
g L

ak
e

Sp
rin

g L
ak

e
18

19
11

11
19

4
Ac

ad
em

y B
us

: S
ho

re
 Po

int
s l

ine
NJ

T B
us

: 3
17

, 8
30

Be
lm

ar
Be

lm
ar

18
19

11
11

25
7

Ac
ad

em
y B

us
NJ

T B
us

: 3
17

, 8
30

Br
ad

ley
 Be

ac
h

Br
ad

ley
 Be

ac
h

18
19

11
11

26
2

Ac
ad

em
y B

us
: S

ho
re

 Po
int

s l
ine

NJ
T B

us
: 3

17
, 8

30
As

bu
ry

 Pa
rk

As
bu

ry
 Pa

rk
18

19
11

11
51

0
Ac

ad
em

y B
us

: S
ho

re
 Po

int
s l

ine

NJ
T B

us
: 3

17
, 8

30
, 8

32
, 8

36
,

83
7

Al
len

hu
rst

Al
len

hu
rst

18
19

11
11

15
3

NJ
T B

us
: 8

37
Elb

er
on

Lo
ng

 Br
an

ch
18

19
11

11
17

6

Lo
ng

 Br
an

ch
47

48
31

31
1,1

14
*

Ac
ad

em
y B

us
: R

ou
te

 36
 lin

e

NJ
T B

us
: 8

31
, 8

37

M
on

m
ou

th
 Pa

rk
Oc

ea
np

or
t

0
0

0
0

Se
as

on
al

(S
um

m
er

) s
er

vic
e o

nl
y

* N
et

nu
m

be
r o

f N
J T

RA
NS

IT
pa

sse
ng

ers
 bo

ar
din

g t
his

 st
at

ion
 di

rec
tly

.

New Jersey State Rail Plan

[Chapter 3]

3-8

St
at

io
n

M
un

ici
pa

lit
y

NJ
 TR

AN
SIT

 tr
ai

ns
 (D

ec
em

be
r 2

01
1)

Av
er

ag
e

W
ee

kd
ay

Bo

ar
di

ng
s

(2
01

1)
Ot

he
r P

ub
lic

 tr
an

sp
or

ta
tio

n
No

te
s

Ty
pi

ca
l W

ee
kd

ay
Ty

pi
ca

l S
at

/S
un

In
bo

un
d

Ou
tb

ou
nd

In
bo

un
d

Ou
tb

ou
nd

Lit
tle

 Si
lve

r
Lit

tle
 Si

lve
r

34
34

20
20

83
7

Re
d B

an
k

Re
d B

an
k

34
34

20
20

1,2
77

Ac
ad

em
y B

us
: S

ho
re

 Po
int

s l
ine

NJ

T B
us

: 8
31

, 8
32

, 8
33

, 8
34

,
83

5

M
idd

let
ow

n
M

idd
let

ow
n

34
34

20
20

1,5
71

Ha
zle

t
Ha

zle
t

32
34

20
20

87
3

Ab
er

de
en

-
M

at
aw

an
Ab

er
de

en
35

36
20

20
2,5

67
NJ

T B
us

: 1
35

So
ut

h A
m

bo
y

So
ut

h A
m

bo
y

39
41

20
20

1,0
42

NJ
T B

us
: 8

15
, 8

17

M
CA

T M
7

Pe
rth

 Am
bo

y
Pe

rth
 Am

bo
y

32
30

20
20

88
5

NJ
T B

us
: 4

8,
11

6,
81

3,
81

5,
81

7

W
oo

db
rid

ge
W

oo
db

rid
ge

39
40

20
20

1,6
88

NJ
T B

us
: 4

8,
11

6,
80

3

Av
en

el
8

14
0

0
14

8

No
 w

ee
ke

nd
 se

rv
ice

Ra
hw

ay
Ra

hw
ay

Se
e N

or
th

ea
st

Co
rri

do
r f

or
 de

ta
ils

No
rth

 Je
rse

y C
oa

st
Lin

e m
er

ge
s/

div
er

ge
s

wi
th

 N
or

th
ea

st
Co

rri
do

r a
t R

ah
wa

y
* N

et
nu

m
be

r o
f N

J T
RA

NS
IT

pa
sse

ng
ers

 bo
ar

din
g t

his
 st

at
ion

 di
rec

tly
.

Ta
bl

e 3
-2

No

rth
 Je

rse
y C

oa
st

Lin
e:

Ra
il S

ta
tio

ns
 (c

on
tin

ue
d f

ro
m

 pr
ev

iou
s p

ag
e)

DRAFT	 December 2012

 New Jersey Rail System

3-9

Ta
bl

e 3
-3

Ra

rit
an

 Va
lle

y L
ine

: R
ail

 St
at

ion
s

St
at

io
n

M
un

ici
pa

lit
y

NJ
 TR

AN
SIT

 tr
ai

ns
 (D

ec
em

be
r 2

01
1)

Av
er

ag
e

W
ee

kd
ay

Bo

ar
di

ng
s

 (2
01

1)
Ot

he
r P

ub
lic

 tr
an

sp
or

ta
tio

n
No

te
s

Ty
pi

ca
l W

ee
kd

ay
Ty

pi
ca

l S
at

/S
un

In
bo

un
d

Ou
tb

ou
nd

In
bo

un
d

Ou
tb

ou
nd

Hi
gh

 Br
idg

e
Hi

gh
 Br

idg
e

7
10

0
0

73

No
 w

ee
ke

nd
 se

rv
ice

be

tw
ee

n H
igh

 Br
idg

e a
nd

Ra

rit
an

An
na

nd
ale

Cli
nt

on
7

10
0

0
78

Le

ba
no

n
Le

ba
no

n
7

10
0

0
28

W

hit
e H

ou
se

Re
ad

ing
to

n
7

10
0

0
12

0

No
rth

 Br
an

ch
Br

an
ch

bu
rg

7
10

0
0

80

Ra
rit

an
Ra

rit
an

26
26

18
18

62
2

So
m

er
vil

le
So

m
er

vil
le

26
26

18
18

65
1

NJ
T B

us
: 6

5,
11

4

Br
idg

ew
at

er
Br

idg
ew

at
er

24
26

18
18

33
8

Bo
un

d B
ro

ok
Bo

un
d B

ro
ok

25
26

18
18

62
0

So
m

er
se

t C
ou

nt
y C

om
m

un
ity

 sh
ut

tle

Du
ne

lle
n

Du
ne

lle
n

25
26

18
18

94
8

NJ
T B

us
: 5

9,
65

, 6
6,

11
3,

11
4

Pla

infi
eld

Pla
infi

eld
24

26
18

18
89

7
NJ

T B
us

: 5
9,

65
, 6

6,
11

3,
11

4,
81

9,
82

2,
98

6

Ne
th

er
wo

od
24

24
18

18
53

4
NJ

T B
us

: 1
13

S,
82

2

Fa
nw

oo
d

Fa
nw

oo
d

24
24

18
18

96
6

NJ
T B

us
: 1

13
S

W

es
tfi

eld
W

es
tfi

eld
25

26
18

18
2,3

00
NJ

T B
us

: 5
9,

11
3

Ga

rw
oo

d
Ga

rw
oo

d
9

15
2

2
10

1
NJ

T B
us

: 5
9,

11
3

Lim
ite

d W
ee

ke
nd

 se
rv

ice
Cr

an
fo

rd
Cr

an
fo

rd
25

24
18

18
1,1

89
NJ

T B
us

: 5
9,

11
3

Ro

se
lle

 Pa
rk

Ro
se

lle
 Pa

rk
24

24
18

18
86

4
NJ

T B
us

: 9
4,

11
3S

Un

ion
 To

wn
sh

ip
Un

ion
 To

wn
sh

ip
24

24
18

18
1,2

65
NJ

T B
us

: 2
6,

52

Ra
rit

an
 Va

lle
y L

ine
 m

er
ge

s/
div

er
ge

s w
ith

 N
or

th
ea

st
Co

rri
do

r b
et

we
en

 U
nio

n T
ow

ns
hip

 an
d N

ew
ar

k P
en

n S
ta

tio
n

Ne
wa

rk
 Pe

nn
 St

at
ion

Ne
wa

rk
Se

e N
or

th
ea

st
Co

rri
do

r f
or

 de
ta

ils

New Jersey State Rail Plan

[Chapter 3]

3-10

Ta
bl

e 3
-4

At

lan
tic

 Ci
ty

 Ra
il L

ine
: R

ail
 St

at
ion

s

St
at

io
n

M
un

ici
pa

lit
y

NJ
 TR

AN
SIT

 tr
ai

ns
 (D

ec
em

be
r 2

01
1)

Av
er

ag
e

W
ee

kd
ay

Bo

ar
di

ng
s

(2
01

1)
Ot

he
r P

ub
lic

 tr
an

sp
or

ta
tio

n
No

te
s

Ty
pi

ca
l W

ee
kd

ay
Ty

pi
ca

l S
at

/S
un

In
bo

un
d

Ou
tb

ou
nd

In
bo

un
d

Ou
tb

ou
nd

At
lan

tic
 Ci

ty
At

lan
tic

 Ci
ty

12
12

12
12

95
6

NJ
T B

us
: 5

01
, 5

02
, 5

04
, 5

05
, 5

07
,

50
8,

50
9,

55
1,

55
2,

55
3,

55
4,

55
9

Ab
es

co
n

Ab
es

co
n

12
12

12
12

22
6

NJ
T B

us
: 5

54

Eg
g H

ar
bo

r C
ity

Eg
g H

ar
bo

r C
ity

12
12

12
12

19
5

NJ
T B

us
: 5

54

Ha
m

m
on

to
n

Ha
m

m
on

to
n

12
12

12
12

18
1

NJ
T B

us
: 5

54

At
co

W
at

er
fo

rd
12

12
12

12
12

6

Lin

de
nw

old
Lin

de
nw

old
12

12
12

12
46

1
NJ

T B
us

: 4
03

, 4
51

, 4
59

, 5
54

Tra
ns

fer
 fo

r P
AT

CO
 tr

ain
s t

o C
en

te
r

Cit
y P

hil
ad

elp
hia

Ch
er

ry
 H

ill
Ch

er
ry

 H
ill

12
12

12
12

25
0

NJ
T B

us
: 4

06
, 4

50

30
th

 St
re

et
Ph

ila
de

lph
ia

12
12

12
12

55
5

Am
tra

k,
SE

PT
A R

eg
ion

al
ra

il,
SE

PT
A

M
ar

ke
t-F

ra
nk

fo
rd

 lin
e t

ra
ins

, S
EP

TA

Tro
lle

y l
ine

s,
SE

PT
A b

us
es

DRAFT	 December 2012

 New Jersey Rail System

3-11

Ta
bl

e 3
-5

M

or
ris

 &
 Es

se
x (

M
or

ris
to

wn
) L

ine
: R

ail
 St

at
ion

s (
co

nt
inu

ed
 on

 ne
xt

 pa
ge

)

St
at

io
n

M
un

ici
pa

lit
y

NJ
 TR

AN
SIT

 tr
ai

ns
 (D

ec
em

be
r 2

01
1)

Av
er

ag
e

W
ee

kd
ay

Bo

ar
di

ng
s

(2
01

1)
Ot

he
r P

ub
lic

 tr
an

sp
or

ta
tio

n
No

te
s

Ty
pi

ca
l W

ee
kd

ay
Ty

pi
ca

l S
at

/S
un

In
bo

un
d

Ou
tb

ou
nd

In
bo

un
d

Ou
tb

ou
nd

Do
ve

r
Do

ve
r

42
46

20
20

1,1
54

*^
NJ

 TR
AN

SIT
 bu

se
s:

87
2,

87
5,

88
0

Te
rm

inu
s f

or
 tr

ain
s f

ro
m

/to
 N

ew

Yo
rk

De
nv

ille
De

nv
ille

43
47

20
20

50
8^

NJ
 TR

AN
SIT

 bu
se

s:
88

0
M

on
tcl

air
-B

oo
nt

on
 Li

ne
 m

er
ge

s/
div

er
ge

s w
ith

 M
or

ris
 &

 Es
se

x
(M

or
ris

to
wn

) L
ine

 at
 D

en
vil

le
M

ou
nt

 Ta
bo

r
18

16
9

9
34

NJ
 TR

AN
SIT

 bu
se

s:
88

0

M
or

ris
 Pl

ain
s

M
or

ris
 Pl

ain
s

38
37

20
20

60
7

NJ
 TR

AN
SIT

 bu
se

s:
87

2,
88

0

M
or

ris
to

wn
M

or
ris

to
wn

38
37

20
20

1,8
45

NJ
 TR

AN
SIT

 bu
se

s:
87

1,
87

2,
87

3,
87

4,
88

0

Co
nv

en
t

M
or

ris
 To

wn
sh

ip
38

37
20

20
1,1

47
NJ

 TR
AN

SIT
 bu

se
s:

87
3,

87
8,

87
9

M

ad
iso

n
M

ad
iso

n
38

37
20

20
1,5

05
NJ

 TR
AN

SIT
 bu

se
s:

87
3

Ch

at
ha

m
Ch

at
ha

m
38

37
20

20
1,5

75
NJ

 TR
AN

SIT
 bu

se
s:

87
3

Su

m
m

it
Su

m
m

it
66

61
39

40
3,5

65
*^

NJ
 TR

AN
SIT

 bu
se

s:
70

, 9
86

 W
he

els
M

or
ris

 &
 Es

se
x (

Gl
ad

sto
ne

) L
ine

m

er
ge

s/
div

er
ge

s w
ith

 M
or

ris
 &

Es

se
x (

M
or

ris
to

wn
) L

ine
 at

 Su
m

m
it

Sh
or

t H
ills

M
illb

ur
n

46
58

20
20

1,3
92

^
NJ

 TR
AN

SIT
 bu

se
s:

92
, 1

07

M
illb

ur
n

50
58

20
20

1,6
87

^
NJ

 TR
AN

SIT
 bu

se
s:

70

M
ap

lew
oo

d
M

ap
lew

oo
d

48
58

20
20

3,0
37

^

So

ut
h O

ra
ng

e
So

ut
h O

ra
ng

e
51

61
20

20
3,4

95
^

NJ
 TR

AN
SIT

 bu
se

s:
92

, 1
07

M

ou
nt

ain
 St

at
ion

27
35

10
11

30
3^

NJ
 TR

AN
SIT

 bu
se

s:
92

* N

et
nu

m
be

r o
f N

J T
RA

NS
IT

pa
sse

ng
ers

 bo
ar

din
g t

his
 st

at
ion

 di
rec

tly
.

^
 St

at
ion

 de
sig

na
ted

 as
 pa

rt
of

 th
is

pa
rti

cu
lar

 lin
e.

Ho
we

ve
r, t

he
 nu

m
be

r o
f d

ail
y t

ra
ins

 re
fle

cts
 tr

ain
s o

f a
ll l

ine
s s

er
vin

g t
ha

t s
ta

tio
n.

Av
era

ge
 w

ee
kd

ay
 bo

ar
din

gs
 re

fle
ct

pa
sse

ng
ers

, a
t t

ha
t s

ta
tio

n,
reg

ar
dle

ss
of

 th
e t

ra
in

lin
e t

he
y p

at
ro

niz
e.

New Jersey State Rail Plan

[Chapter 3]

3-12

St
at

io
n

M
un

ici
pa

lit
y

NJ
 TR

AN
SIT

 tr
ai

ns
 (D

ec
em

be
r 2

01
1)

Av
er

ag
e

W
ee

kd
ay

Bo

ar
di

ng
s

(2
01

1)
Ot

he
r P

ub
lic

 tr
an

sp
or

ta
tio

n
No

te
s

Ty
pi

ca
l W

ee
kd

ay
Ty

pi
ca

l S
at

/S
un

In
bo

un
d

Ou
tb

ou
nd

In
bo

un
d

Ou
tb

ou
nd

Hi
gh

lan
d A

ve
nu

e
Or

an
ge

26
33

11
11

23
1^

NJ
 TR

AN
SIT

 bu
se

s:
92

Or

an
ge

43
55

20
20

1,1
50

^
NJ

 TR
AN

SIT
 bu

se
s:

21
, 4

1 7
1,

73
,

79
, 9

2

Br
ick

 Ch
ur

ch
50

58
20

20
1,5

23
^

NJ
 TR

AN
SIT

 bu
se

s:
21

, 7
1,

73
, 7

9,
94

, 9
7

Ea
st

Or
an

ge
Ea

st
Or

an
ge

26
34

20
20

29
8^

NJ
 TR

AN
SIT

 bu
se

s:
21

, 7
1,

73
, 7

9,
94

M

on
tcl

air
-B

oo
nt

on
 Li

ne
 m

er
ge

s/
div

er
ge

s w
ith

 M
or

ris
 &

 Es
se

x (
M

or
ris

to
wn

) L
ine

 be
tw

ee
n E

as
t O

ra
ng

e a
nd

 N
ew

ar
k B

ro
ad

 St
re

et
Ne

wa
rk

 Br
oa

d S
tre

et
Ne

wa
rk

95
10

5
29

30
2,3

16
*^

NJ
 TR

AN
SIT

 bu
se

s:
11

, 1
3,

27
, 2

8,
29

, 3
9,

41
, 4

3,
72

, 7
6,

78
, 1

08
, g

o2
8

 Tr
an

sfe
r a

t N
ew

ar
k B

ro
ad

 St
re

et
 fo

r
se

rv
ice

 to
 H

ob
ok

en
 on

 w
ee

ke
nd

s
M

or
ris

 &
 Es

se
x (

M
or

ris
to

wn
) L

ine
, u

sin
g K

ea
rn

y C
on

ne
cti

on
, m

er
ge

s/
div

er
ge

s w
ith

 N
or

th
ea

st
Co

rri
do

r b
et

we
en

 N
ew

ar
k B

ro
ad

 St
re

et
 an

d H
ob

ok
en

Ho
bo

ke
n s

er
vic

e u
sin

g W
at

er
fro

nt
 Co

nn
ec

tio
n f

ro
m

 N
or

th
ea

st
Co

rri
do

r m
er

ge
s/

div
er

ge
s w

ith
 M

or
ris

 &
 Es

se
x (

M
or

ris
to

wn
) L

ine
 be

tw
ee

n N
ew

ar
k B

ro
ad

 St
re

et
 an

d H
ob

ok
en

Ho
bo

ke
n

Ho
bo

ke
n

12
8

13
5

54
57

16
,08

6^
NJ

 TR
AN

SIT
 bu

se
s:

22
, 2

2X
, 2

3,
54

,
68

, 8
5,

87
, 8

9,
12

6
Tra

ns
fer

 fo
r P

AT
H

tra
ins

 an
d

Hu
ds

on
-B

er
ge

n L
igh

t R
ail

Ne
w

Yo
rk

 W
at

er
wa

y
* N

et
nu

m
be

r o
f N

J T
RA

NS
IT

pa
sse

ng
ers

 bo
ar

din
g t

his
 st

at
ion

 di
rec

tly
.

^
 St

at
ion

 de
sig

na
ted

 as
 pa

rt
of

 th
is

pa
rti

cu
lar

 lin
e.

Ho
we

ve
r, t

he
 nu

m
be

r o
f d

ail
y t

ra
ins

 re
fle

cts
 tr

ain
s o

f a
ll l

ine
s s

er
vin

g t
ha

t s
ta

tio
n.

Av
era

ge
 w

ee
kd

ay
 bo

ar
din

gs
 re

fle
ct

pa
sse

ng
ers

, a
t t

ha
t s

ta
tio

n,
reg

ar
dle

ss
of

 th
e t

ra
in

lin
e t

he
y p

at
ro

niz
e.

Ta
bl

e 3
-5

M

or
ris

 &
 Es

se
x (

M
or

ris
to

wn
) L

ine
: R

ail
 St

at
ion

s (
co

nt
inu

ed
 fr

om
 pr

ev
iou

s p
ag

e)

DRAFT	 December 2012

 New Jersey Rail System

3-13

Ta
bl

e 3
-6

M

or
ris

 &
 Es

se
x (

Gl
ad

sto
ne

) L
ine

: R
ail

 St
at

ion
s

St
at

io
n

M
un

ici
pa

lit
y

NJ
 TR

AN
SIT

 tr
ai

ns
 (D

ec
em

be
r 2

01
1)

Av
er

ag
e W

ee
k-

da
y B

oa
rd

in
gs

(2

01
1)

Ot
he

r P
ub

lic

Tr
an

sp
or

ta
tio

n
No

te
s

Ty
pi

ca
l W

ee
kd

ay
Ty

pi
ca

l S
at

/S
un

In
bo

un
d

Ou
tb

ou
nd

In
bo

un
d

Ou
tb

ou
nd

Gl
ad

sto
ne

Pe
ap

ac
k-

Gl
ad

sto
ne

19
24

19
20

17
3

W

ee
ke

nd
 se

rv
ice

 be
tw

ee
n G

lad
sto

ne

an
d S

um
m

it
on

ly;
 Tr

an
sfe

r a
t S

um
m

it
fo

r t
ra

ins
 to

 N
ew

ar
k,

Ne
w

Yo
rk

 an
d

Ho
bo

ke
n

Pe
ap

ac
k

Pe
ap

ac
k-

Gl
ad

sto
ne

21
24

19
20

49

Fa
r H

ills
Fa

r H
ills

21
24

19
20

14
7

Be

rn
ar

ds
vil

le
Be

rn
ar

ds
vil

le
22

25
19

20
18

6

Ba
sk

ing
 Ri

dg
e

Be
rn

ar
ds

 To
wn

sh
ip

22
25

19
20

99

Ly
on

s
22

25
19

20
43

5

M
illi

ng
to

n
Lo

ng
 H

ill
To

wn
sh

ip
22

25
19

20
16

1

St
irl

ing
22

25
19

20
97

Gi

lle
tte

22
25

19
20

15
3

Be

rke
ley

 H
eig

ht
s

Be
rke

ley
 H

eig
ht

s
22

25
19

20
50

4

M
ur

ra
y H

ill
Ne

w
Pr

ov
ide

nc
e

23
26

19
20

54
9

NJ
 TR

AN
SIT

 bu
se

s:
98

6
Ne

w
Pr

ov
ide

nc
e

22
26

19
20

56
3

NJ
 TR

AN
SIT

 bu
se

s:
98

6
Su

m
m

it
Su

m
m

it
Se

e M
or

ris
 &

 Es
se

x (
M

or
ris

to
wn

) L
ine

 fo
r d

et
ail

s
M

or
ris

 &
 Es

se
x (

Gl
ad

sto
ne

) L
ine

m

er
ge

s/
div

er
ge

s w
ith

 M
or

ris
 &

 Es
se

x
(M

or
ris

to
wn

) L
ine

 at
 Su

m
m

it

New Jersey State Rail Plan

[Chapter 3]

3-14

Ta
bl

e 3
-7

M

on
tcl

air
-B

oo
nt

on
 Li

ne
: R

ail
 St

at
ion

s (
co

nt
inu

ed
 on

 ne
xt

 pa
ge

)

St
at

io
n

M
un

ici
pa

lit
y

NJ
 TR

AN
SIT

 tr
ai

ns
 (D

ec
em

be
r 2

01
1)

Av
er

ag
e

W
ee

kd
ay

Bo

ar
di

ng
s

(2
01

1)
Ot

he
r P

ub
lic

 tr
an

sp
or

ta
tio

n
No

te
s

Ty
pi

ca
l W

ee
kd

ay
Ty

pi
ca

l S
at

/S
un

In
bo

un
d

Ou
tb

ou
nd

In
bo

un
d

Ou
tb

ou
nd

Ha
ck

et
tst

ow
n

Ha
ck

et
tst

ow
n

7
7

0
0

11
7^

No

 w
ee

ke
nd

 se
rv

ice
M

ou
nt

 O
liv

e
M

ou
nt

 O
liv

e
9

10
0

0
28

^
La

ke
lan

d B
us

: R
ou

te
 46

, R
ou

te

80
Ne

tco
ng

Ne
tco

ng
9

10
0

0
12

5^

La
ke

 H
op

at
co

ng
La

ke
 H

op
at

co
ng

11
13

0
0

89
^

M

ou
nt

 Ar
lin

gt
on

M
ou

nt
 Ar

lin
gt

on
11

13
0

0
10

5^
La

ke
lan

d B
us

: R
ou

te
 80

Do
ve

r
Do

ve
r

Se
e M

or
ris

 &
 Es

se
x (

M
or

ris
to

wn
) L

ine
 fo

r d
et

ail
s

De
nv

ille
De

nv
ille

M
on

tcl
air

-B
oo

nt
on

 Li
ne

 m
er

ge
s/

div
er

ge
s w

ith
 M

or
ris

 &
 Es

se
x

(M
or

ris
to

wn
) L

ine
 at

 D
en

vil
le

M
ou

nt
ain

 La
ke

s
M

ou
nt

ain
 La

ke
s

5
10

0
0

27

No
 w

ee
ke

nd
 se

rv
ice

Bo
on

to
n

Bo
on

to
n

5
10

0
0

75
NJ

 TR
AN

SIT
 bu

se
s:

87
1

To
wa

co
M

on
tv

ille
5

10
0

0
83

NJ
 TR

AN
SIT

 bu
se

s:
87

1
Lin

co
ln

 Pa
rk

Lin
co

ln
 Pa

rk
5

10
0

0
11

1
NJ

 TR
AN

SIT
 bu

se
s:

87
1

M
ou

nt
ain

 Vi
ew

W
ay

ne
5

10
0

0
16

8
NJ

 TR
AN

SIT
 bu

se
s:

87
1

W
ay

ne
 Ro

ut
e 2

3
5

10
0

0
83

NJ
 TR

AN
SIT

 bu
se

s:
75

, 1
94

, 1
98

,
32

4,
74

8
* N

et
nu

m
be

r o
f N

J T
RA

NS
IT

pa
sse

ng
ers

 bo
ar

din
g t

his
 st

at
ion

 di
rec

tly
.

^
 St

at
ion

 de
sig

na
ted

 as
 pa

rt
of

 th
is

pa
rti

cu
lar

 lin
e.

Ho
we

ve
r, t

he
 nu

m
be

r o
f d

ail
y t

ra
ins

 re
fle

cts
 tr

ain
s o

f a
ll l

ine
s s

er
vin

g t
ha

t s
ta

tio
n.

Av
era

ge
 w

ee
kd

ay
 bo

ar
din

gs
 re

fle
ct

pa
sse

ng
ers

, a
t t

ha
t s

ta
tio

n,
reg

ar
dle

ss
of

 th
e t

ra
in

lin
e t

he
y p

at
ro

niz
e.

DRAFT	 December 2012

 New Jersey Rail System

3-15

St
at

io
n

M
un

ici
pa

lit
y

NJ
 TR

AN
SIT

 tr
ai

ns
 (D

ec
em

be
r 2

01
1)

Av
er

ag
e

W
ee

kd
ay

Bo

ar
di

ng
s

(2
01

1)
Ot

he
r P

ub
lic

 tr
an

sp
or

ta
tio

n
No

te
s

Ty
pi

ca
l W

ee
kd

ay
Ty

pi
ca

l S
at

/S
un

In
bo

un
d

Ou
tb

ou
nd

In
bo

un
d

Ou
tb

ou
nd

Lit
tle

 Fa
lls

Lit
tle

 Fa
lls

5
10

0
0

17
5

NJ
 TR

AN
SIT

 bu
se

s:
11

, 1
91

, 7
04

,
70

5
M

on
tcl

air
 St

at
e

Un
ive

rsi
ty

30
35

0
0

53
6*

M
on

tcl
air

 H
eig

ht
s

M
on

tcl
air

27
31

0
0

NJ
 TR

AN
SIT

bu

se
s:

28
,

19
1,

70
5

32
0

De
ca

m
p b

us
: 6

6

M
ou

nt
ain

 Av
en

ue
21

24
0

0
NJ

 TR
AN

SIT

bu
se

s:
28

12
7

De
ca

m
p b

us
: 6

6

Up
pe

r M
on

tcl
air

27
29

0
0

NJ
 TR

AN
SIT

bu

se
s:

28

51
7

De
ca

m
p b

us
: 6

6

W
at

ch
un

g A
ve

27
30

0
0

NJ
 TR

AN
SIT

bu

se
s:

28

72
1

De
ca

m
p b

us
: 6

6

W
aln

ut
 St

re
et

28
30

0
0

94
0

De
ca

m
p b

us
: 3

3G
Ba

y S
tre

et
30

34
9

10
NJ

 TR
AN

SIT

bu
se

s:
11

,
28

, 2
9

1,1
33

De
ca

m
p b

us
: 3

3G
W

ee
ke

nd
 se

rv
ice

 be
tw

ee
n B

ay

St
re

et
 an

d H
ob

ok
en

 on
ly;

 Tr
an

sfe
r

at
 N

ew
ar

k B
ro

ad
 St

re
et

 fo
r t

ra
ins

to

 N
ew

 Yo
rk

* N
et

nu
m

be
r o

f N
J T

RA
NS

IT
pa

sse
ng

ers
 bo

ar
din

g t
his

 st
at

ion
 di

rec
tly

.
^

 St
at

ion
 de

sig
na

ted
 as

 pa
rt

of
 th

is
pa

rti
cu

lar
 lin

e.
Ho

we
ve

r, t
he

 nu
m

be
r o

f d
ail

y t
ra

ins
 re

fle
cts

 tr
ain

s o
f a

ll l
ine

s s
er

vin
g t

ha
t s

ta
tio

n.
Av

era
ge

 w
ee

kd
ay

 bo
ar

din
gs

 re
fle

ct
pa

sse
ng

ers
, a

t t
ha

t s
ta

tio
n,

reg
ar

dle
ss

of
 th

e t
ra

in
lin

e t
he

y p
at

ro
niz

e.

Ta
bl

e 3
-7

M

on
tcl

air
-B

oo
nt

on
 Li

ne
: R

ail
 St

at
ion

s (
co

nt
inu

ed
 fr

om
 pr

ev
iou

s p
ag

e)

New Jersey State Rail Plan

[Chapter 3]

3-16

St
at

io
n

M
un

ici
pa

lit
y

NJ
 TR

AN
SIT

 tr
ai

ns
 (D

ec
em

be
r 2

01
1)

Av
er

ag
e

W
ee

kd
ay

Bo

ar
di

ng
s

(2
01

1)
Ot

he
r P

ub
lic

 tr
an

sp
or

ta
tio

n
No

te
s

Ty
pi

ca
l W

ee
kd

ay
Ty

pi
ca

l S
at

/S
un

In
bo

un
d

Ou
tb

ou
nd

In
bo

un
d

Ou
tb

ou
nd

Gl
en

 Ri
dg

e
Gl

en
 Ri

dg
e

26
28

9
10

1,0
97

NJ
 TR

AN
SIT

 bu
se

s:
11

, 2
8,

29
Bl

oo
m

fie
ld

Bl
oo

m
fie

ld
28

31
9

10
1,0

77
NJ

 TR
AN

SIT
 bu

se
s:

11
, 2

8,
29

, 3
4,

72
, 9

2,
93

, 9
4,

70
9,

go
28

W
at

se
ssi

ng
23

27
9

10
21

8
NJ

 TR
AN

SIT
 bu

se
s:

94
M

on
tcl

air
-B

oo
nt

on
 Li

ne
 m

er
ge

s/
div

er
ge

s w
ith

 M
or

ris
 &

 Es
se

x (
M

or
ris

to
wn

) L
ine

 be
tw

ee
n E

as
t O

ra
ng

e a
nd

 N
ew

ar
k B

ro
ad

 St
re

et
Ne

wa
rk

 Br
oa

d
St

re
et

Ne
wa

rk
Se

e M
or

ris
 &

 Es
se

x (
M

or
ris

to
wn

) L
ine

 fo
r d

et
ail

s

* N
et

nu
m

be
r o

f N
J T

RA
NS

IT
pa

sse
ng

ers
 bo

ar
din

g t
his

 st
at

ion
 di

rec
tly

.
^

 St
at

ion
 de

sig
na

ted
 as

 pa
rt

of
 th

is
pa

rti
cu

lar
 lin

e.
Ho

we
ve

r, t
he

 nu
m

be
r o

f d
ail

y t
ra

ins
 re

fle
cts

 tr
ain

s o
f a

ll l
ine

s s
er

vin
g t

ha
t s

ta
tio

n.
Av

era
ge

 w
ee

kd
ay

 bo
ar

din
gs

 re
fle

ct
pa

sse
ng

ers
, a

t t
ha

t s
ta

tio
n,

reg
ar

dle
ss

of
 th

e t
ra

in
lin

e t
he

y p
at

ro
niz

e.

Ta
bl

e 3
-7

M

on
tcl

air
-B

oo
nt

on
 Li

ne
: R

ail
 St

at
ion

s (
co

nt
inu

ed
 fr

om
 pr

ev
iou

s p
ag

e)

Ta
bl

e 3
-8

M

ain
 Li

ne
: R

ail
 St

at
ion

s (
co

nt
inu

ed
 on

 ne
xt

 pa
ge

)

St
at

io
n

M
un

ici
pa

lit
y

NJ
 TR

AN
SIT

 tr
ai

ns
 (D

ec
em

be
r 2

01
1)

Av
er

ag
e

W
ee

kd
ay

Bo

ar
di

ng
s

(2
01

1)
Ot

he
r P

ub
lic

 tr
an

sp
or

ta
tio

n
No

te
s

Ty
pi

ca
l W

ee
kd

ay
Ty

pi
ca

l S
at

/S
un

In
bo

un
d

Ou
tb

ou
nd

In
bo

un
d

Ou
tb

ou
nd

Su
ffe

rn
Su

ffe
rn

, N
Y

39
39

20
22

87
2^

Tra
ns

po
rt

of
 Ro

ck
lan

d b
us

es
:

59
, 9

3,
M

on
se

y L
oo

p 3
, T

ap
pa

n
ZE

Ex
pr

es
s

Sh
or

t L
ine

 bu
se

s:
17

M
/M

D/
SF

M
ah

wa
h

M
ah

wa
h

28
29

18
18

21
0^

~
 Av

era
ge

 w
ee

kd
ay

 bo
ar

din
gs

 ar
e t

he
 to

ta
l o

f G
len

 Ro
ck

 (M
ain

 Li
ne

) a
nd

 Gl
en

 Ro
ck

 Bo
ro

 H
all

 (B
erg

en
 Co

un
ty

 Li
ne

) s
ta

tio
ns

.
^

 St
at

ion
 de

sig
na

ted
 as

 pa
rt

of
 th

is
pa

rti
cu

lar
 lin

e.
Ho

we
ve

r, t
he

 nu
m

be
r o

f d
ail

y t
ra

ins
 re

fle
cts

 tr
ain

s o
f a

ll l
ine

s s
er

vin
g t

ha
t s

ta
tio

n.
Av

era
ge

 w
ee

kd
ay

 bo
ar

din
gs

 re
fle

ct
pa

sse
ng

ers
, a

t t
ha

t s
ta

tio
n,

reg
ar

dle
ss

of
 th

e t
ra

in
lin

e t
he

y p
at

ro
niz

e.

DRAFT	 December 2012

 New Jersey Rail System

3-17

St
at

io
n

M
un

ici
pa

lit
y

NJ
 TR

AN
SIT

 tr
ai

ns
 (D

ec
em

be
r 2

01
1)

Av
er

ag
e

W
ee

kd
ay

Bo

ar
di

ng
s

(2
01

1)
Ot

he
r P

ub
lic

 tr
an

sp
or

ta
tio

n
No

te
s

Ty
pi

ca
l W

ee
kd

ay
Ty

pi
ca

l S
at

/S
un

In
bo

un
d

Ou
tb

ou
nd

In
bo

un
d

Ou
tb

ou
nd

Ra
m

se
y R

ou
te

 17
Ra

m
se

y
38

34
18

20
75

7^

Ra

m
se

y M
ain

 St
re

et
29

29
18

19
64

8^

Al

len
da

le
Al

len
da

le
26

27
18

18
41

0^

W

ald
wi

ck
W

ald
wi

ck
42

43
29

30
46

7^

Ho

-H
o-

Ku
s

Ho
-H

o-
Ku

s
41

41
29

30
43

3^

Ri

dg
ew

oo
d

Ri
dg

ew
oo

d
50

50
31

32
1,4

57
^

NJ
 TR

AN
SIT

 bu
se

s:
16

3,
16

4,
17

5,
72

2,
74

6,
75

2
Be

rg
en

 Co
un

ty
 Li

ne
 m

er
ge

s/
div

er
ge

s
wi

th
 M

ain
 Li

ne
 at

 Ri
dg

ew
oo

d
Gl

en
 Ro

ck
 M

ain
 Li

ne
Gl

en
 Ro

ck
24

24
17

15
96

7~

Ha

wt
ho

rn
e

Ha
wt

ho
rn

e
24

24
17

15
47

4
NJ

 TR
AN

SIT
 bu

se
s:

72
2

Pa

te
rso

n
Pa

te
rso

n
25

24
17

15
63

1
NJ

 TR
AN

SIT
 bu

se
s:

15
1,

16
1,

70
3,

70
7,

71
2,

74
4,

74
6,

74
8

Cli
fto

n
Cli

fto
n

25
24

17
15

72
6

NJ
 TR

AN
SIT

 bu
se

s:
70

5,
70

7

Pa
ssa

ic
Pa

ssa
ic

24
24

17
15

53
7

NJ
 TR

AN
SIT

 bu
se

s:
19

0,
70

2

De
law

an
na

Cli
fto

n
24

24
17

15
57

4
NJ

 TR
AN

SIT
 bu

se
s:

27
, 7

4,
19

0

Ly
nd

hu
rst

Ly
nd

hu
rst

24
23

17
15

78
5

Kin
gs

lan
d

24
24

17
15

41
4

NJ
 TR

AN
SIT

 bu
se

s:
76

Se

ca
uc

us
 Ju

nc
tio

n
(Lo

we
r L

ev
el)

Se
ca

uc
us

77
79

44
46

Se
e N

or
th

ea
st

Co
rri

do
r f

or
 de

ta
ils

Be
rg

en
 Co

un
ty

 Li
ne

 m
er

ge
s/

div
er

ge
s

wi
th

 M
ain

 Li
ne

 at
 Se

ca
uc

us
 Ju

nc
tio

n
M

ain
 Li

ne
 m

er
ge

s/
div

er
ge

s w
ith

 M
or

ris
 &

 Es
se

x (
M

or
ris

to
wn

) L
ine

 be
tw

ee
n S

ec
au

cu
s J

un
cti

on
 an

d H
ob

ok
en

Ho
bo

ke
n

Ho
bo

ke
n

Se
e M

or
ris

 &
 Es

se
x (

M
or

ris
to

wn
) L

ine
 fo

r d
et

ail
s

~

 Av
era

ge
 w

ee
kd

ay
 bo

ar
din

gs
 ar

e t
he

 to
ta

l o
f G

len
 Ro

ck
 (M

ain
 Li

ne
) a

nd
 Gl

en
 Ro

ck
 Bo

ro
 H

all
 (B

erg
en

 Co
un

ty
 Li

ne
) s

ta
tio

ns
.

^
 St

at
ion

 de
sig

na
ted

 as
 pa

rt
of

 th
is

pa
rti

cu
lar

 lin
e.

Ho
we

ve
r, t

he
 nu

m
be

r o
f d

ail
y t

ra
ins

 re
fle

cts
 tr

ain
s o

f a
ll l

ine
s s

er
vin

g t
ha

t s
ta

tio
n.

Av
era

ge
 w

ee
kd

ay
 bo

ar
din

gs
 re

fle
ct

pa
sse

ng
ers

, a
t t

ha
t s

ta
tio

n,
reg

ar
dle

ss
of

 th
e t

ra
in

lin
e t

he
y p

at
ro

niz
e.

Ta
bl

e 3
-8

M

ain
 Li

ne
: R

ail
 St

at
ion

s (
co

nt
inu

ed
 fr

om
 pr

ev
iou

s p
ag

e)

New Jersey State Rail Plan

[Chapter 3]

3-18

Ta
bl

e 3
-9

Be

rg
en

 Co
un

ty
 Li

ne
: R

ail
 St

at
ion

s

St
at

io
n

M
un

ici
pa

lit
y

NJ
 TR

AN
SIT

 tr
ai

ns
 (D

ec
em

be
r 2

01
1)

Av
er

ag
e

W
ee

kd
ay

Bo

ar
di

ng
s

(2
01

1)
Ot

he
r P

ub
lic

 tr
an

sp
or

ta
tio

n
No

te
s

Ty
pi

ca
l W

ee
kd

ay
Ty

pi
ca

l S
at

/S
un

In
bo

un
d

Ou
tb

ou
nd

In
bo

un
d

Ou
tb

ou
nd

Ri
dg

ew
oo

d
Ri

dg
ew

oo
d

Se
e M

ain
 Li

ne
 fo

r d
et

ail
s

Be
rg

en
 Co

un
ty

 Li
ne

 m
er

ge
s/

div
er

ge
s

wi
th

 M
ain

 Li
ne

 at
 Ri

dg
ew

oo
d

Gl
en

 Ro
ck

 Bo
ro

 H
all

Gl
en

 Ro
ck

22
23

13
15

96
7~

NJ
 TR

AN
SIT

 bu
se

s:
16

4,
17

5,
74

6

Ra
db

ur
n

Fa
ir L

aw
n

25
23

13
12

1,4
13

NJ
 TR

AN
SIT

 bu
se

s:
14

5,
17

1

Br
oa

dw
ay

20
20

13
15

28
1

NJ
 TR

AN
SIT

 bu
se

s:
14

4,
16

0,
77

0

Pla
ud

er
vil

le
Ga

rfi
eld

20
19

13
15

37
2

NJ
 TR

AN
SIT

 bu
se

s:
16

0,
75

8

Ga
rfi

eld
11

15
12

15
20

9
NJ

 TR
AN

SIT
 bu

se
s:

16
0,

16
1,

70
2,

70
7,

70
9,

75
8

Ru
th

er
fo

rd
Ru

th
er

fo
rd

22
20

13
15

1,0
17

NJ
 TR

AN
SIT

 bu
se

s:
76

, 1
90

Pa

sc
ac

k V
all

ey
 Li

ne
 m

er
ge

s/
div

er
ge

s w
ith

 Be
rg

en
 Co

un
ty

 Li
ne

 be
tw

ee
n R

ut
he

rfo
rd

 an
d S

ec
au

cu
s J

un
cti

on
Se

ca
uc

us
 Ju

nc
tio

n
(Lo

we
r L

ev
el)

Se
ca

uc
us

Se
e M

ain
 Li

ne
 fo

r d
et

ail
s

Se
e N

or
th

ea
st

Co
rri

do
r f

or
 de

ta
ils

Be
rg

en
 Co

un
ty

 Li
ne

 m
er

ge
s/

div
er

ge
s

wi
th

 M
ain

 Li
ne

 at
 Se

ca
uc

us
 Ju

nc
tio

n
~

 Av
era

ge
 w

ee
kd

ay
 bo

ar
din

gs
 ar

e t
he

 to
ta

l o
f G

len
 Ro

ck
 (M

ain
 Li

ne
) a

nd
 Gl

en
 Ro

ck
 Bo

ro
 H

all
 (B

erg
en

 Co
un

ty
 Li

ne
) s

ta
tio

ns
.

DRAFT	 December 2012

 New Jersey Rail System

3-19

Commuter Rail Services - Metro North
NJ TRANSIT also operates commuter rail services under a contract with Metro North.
The services are extensions of lines operated in New Jersey:

Port Jervis Line
The Port Jervis Line (PJL) service operates mainly between Port Jervis and Hoboken
everyday of the week. Between Ridgewood and Secaucus, some Port Jervis Line trains are
routed via Main Line tracks while others are routed via Bergen County Line tracks. NS
owns the infrastructure, including tracks, between Suffern and Port Jervis, NY and has
leasing agreement to Metro-North Railroad who maintains the infrastructure. Metro-
North Railroad has contracted NJ TRANSIT to operate the trains of this line. The line is
colored black on the current NJ TRANSIT system maps. The system map of Metro-North
Railroad, however, shows it as dark orange color. The line is 95 miles long. The stations are
profiled in Table 3-10.

Pascack Valley Line
The Pascack Valley Line (PVL) service operates primarily between Spring Valley, NY and
Hoboken all days of the week. Additionally, there are a few trains that operate between
New Bridge Landing (River Edge) and Hoboken. NJ TRANSIT owns the infrastructure of
this line within the state of New Jersey whereas Metro-North Railroad owns it in the state
of New York. Metro-North Railroad has contracted NJ TRANSIT to operate the trains of
this line. The line is colored purple on the current NJ TRANSIT system maps and its sym-
bol is a pine tree, signifying the line’s route through the northeastern New Jersey’s Pascack
Valley region. Table 3-11 describes the Pascack Valley Line stations.

Commuter Rail Services - SEPTA
The commuter rail services of Southeastern Pennsylvania Transportation Authority
(SEPTA) are operated by the SEPTA Railroad Division. This regional rail service is mostly
centered on transportation between Center City Philadelphia and its suburbs. Two of the
13 SEPTA rail lines terminate in the state of New Jersey: The West Trenton line and the
Trenton Line. Both of these lines are direct service from Center City to their New Jersey
terminus. The Trenton line serves Philadelphia, Bucks County, PA, and Trenton on
Amtrak’s NEC infrastructure.

Table 3-12 profiles the two SEPTA stations located in New Jersey.

New Jersey State Rail Plan

[Chapter 3]

3-20

Ta
bl

e 3
-1

0
Po

rt
Je

rv
is

Lin
e:

Ra
il S

ta
tio

ns

St
at

io
n

M
un

ici
pa

lit
y

NJ
 TR

AN
SIT

 tr
ai

ns
 (D

ec
em

be
r 2

01
1)

Av
er

ag
e

W
ee

kd
ay

Bo

ar
di

ng
s

(2
01

1)
Ot

he
r P

ub
lic

 tr
an

sp
or

ta
tio

n
No

te
s

Ty
pi

ca
l W

ee
kd

ay
Ty

pi
ca

l S
at

/S
un

In
bo

un
d

Ou
tb

ou
nd

In
bo

un
d

Ou
tb

ou
nd

Po
rt

Je
rv

is
Po

rt
Je

rv
is,

 N
Y

12
12

7
7

NA

Ot

isv
ille

M
t H

op
e,

NY
12

12
7

7
NA

M
idd

let
ow

n
Sc

ot
ch

to
wn

, N
Y (

Ha
m

let
) i

n
W

all
kil

l, N
Y (

To
wn

)
13

13
7

7
NA

Ca
m

pb
ell

 H
all

Ca
m

pb
ell

 H
all

, N
Y (

Ha
m

let
) i

n
Ha

m
pt

on
bu

rg
h,

 N
Y (

To
wn

)
13

13
7

7
NA

Sa
lis

bu
ry

 M
ills

Co
rn

wa
ll,

NY
13

13
7

7
NA

Ha
rri

m
an

W
oo

db
ur

y,
NY

13
13

7
7

NA
Sh

or
t L

ine
 bu

se
s:

17
M

/M
D

Tu

xe
do

Tu
xe

do
, N

Y
12

12
7

7
NA

Sh
or

t L
ine

 bu
se

s:
17

M
/M

D

Slo
at

sb
ur

g
Slo

at
sb

ur
g,

NY
12

12
7

7
NA

Tra
ns

po
rt

of
 Ro

ck
lan

d b
us

es
: 9

3

Sh
or

t L
ine

 bu
se

s:
17

M
/M

D
Su

ffe
rn

Su
ffe

rn
, N

Y
Se

e M
ain

 Li
ne

 fo
r d

et
ail

s
Se

e M
ain

 Li
ne

 fo
r d

et
ail

s

 Ta
bl

e 3
-1

1
Pa

sc
ac

k V
all

ey
 Li

ne
: R

ail
 St

at
ion

s (
co

nt
inu

ed
 on

 ne
xt

 pa
ge

)

St
at

io
n

M
un

ici
pa

lit
y

NJ
 TR

AN
SIT

 tr
ai

ns
 (D

ec
em

be
r 2

01
1)

Av
er

ag
e

W
ee

kd
ay

Bo

ar
di

ng
s

(2
01

1)
Ot

he
r P

ub
lic

 tr
an

sp
or

ta
tio

n
No

te
s

Ty
pi

ca
l W

ee
kd

ay
Ty

pi
ca

l S
at

/S
un

In
bo

un
d

Ou
tb

ou
nd

In
bo

un
d

Ou
tb

ou
nd

Sp
rin

g V
all

ey
Sp

rin
g V

all
ey

, N
Y

17
18

12
12

NA
Tra

ns
po

rt
of

 Ro
ck

lan
d b

us
es

: 5
9,

91
, 9

2,
94

, M
on

se
y L

oo
p 3

, T
ap

pa
n Z

EE
xp

re
ss

Ro
ck

lan
d c

oa
ch

 bu
se

s:
11

, 4
5

Na
nu

et
Na

nu
et

, N
Y

17
18

12
12

NA
Tra

ns
po

rt
of

 Ro
ck

lan
d b

us
es

: 9
2

Ro

ck
lan

d c
oa

ch
 bu

se
s:

11

DRAFT	 December 2012

 New Jersey Rail System

3-21

St
at

io
n

M
un

ici
pa

lit
y

NJ
 TR

AN
SIT

 tr
ai

ns
 (D

ec
em

be
r 2

01
1)

Av
er

ag
e

W
ee

kd
ay

Bo

ar
di

ng
s

(2
01

1)
Ot

he
r P

ub
lic

 tr
an

sp
or

ta
tio

n
No

te
s

Ty
pi

ca
l W

ee
kd

ay
Ty

pi
ca

l S
at

/S
un

In
bo

un
d

Ou
tb

ou
nd

In
bo

un
d

Ou
tb

ou
nd

Pe
ar

l R
ive

r
Pe

ar
l R

ive
r, N

Y
17

18
12

12
NA

Tra
ns

po
rt

of
 Ro

ck
lan

d b
us

es
: 9

2

M
on

tv
ale

M
on

tv
ale

15
17

9
10

16
1

Ro
ck

lan
d c

oa
ch

 bu
se

s:
11

Pa

rk
 Ri

dg
e

Pa
rk

 Ri
dg

e
15

17
10

10
16

3
Ro

ck
lan

d c
oa

ch
 bu

se
s:

11

W
oo

dc
liff

 La
ke

W
oo

dc
liff

 La
ke

11
14

0
1

11
2

Lim

ite
d w

ee
ke

nd
 se

rv
ice

Hi
lls

da
le

Hi
lls

da
le

15
17

10
10

33
1

Ro
ck

lan
d c

oa
ch

 bu
se

s:
11

W

es
tw

oo
d

W
es

tw
oo

d
15

17
9

10
35

5
NJ

 TR
AN

SIT
 bu

se
s:

16
5

Tra

ns
po

rt
of

 Ro
ck

lan
d b

us
es

: 1
1,

14
, 4

6,
84

Em
er

so
n

Em
er

so
n

14
17

9
10

20
3

NJ
 TR

AN
SIT

 bu
se

s:
16

5

Tra
ns

po
rt

of
 Ro

ck
lan

d b
us

es
: 1

1
Or

ad
ell

Or
ad

ell
15

17
10

10
31

1
NJ

 TR
AN

SIT
 bu

se
s:

16
5,

76
2

Tra

ns
po

rt
of

 Ro
ck

lan
d b

us
es

: 1
1

Ri
ve

r E
dg

e
Ri

ve
r E

dg
e

15
17

10
10

46
8

NJ
 TR

AN
SIT

 bu
se

s:
16

5,
76

2

Tra
ns

po
rt

of
 Ro

ck
lan

d b
us

es
: 1

1
Ne

w
Br

idg
e L

an
din

g
17

18
10

10
44

1
NJ

 TR
AN

SIT
 bu

se
s:

16
5,

76
2

Tra

ns
po

rt
of

 Ro
ck

lan
d b

us
es

: 1
1

An
de

rso
n S

tre
et

Ha
ck

en
sa

ck
16

19
10

10
32

2
NJ

 TR
AN

SIT
 bu

se
s:

17
5,

77
0

Es

se
x S

tre
et

16
18

10
10

27
8

NJ
 TR

AN
SIT

 bu
se

s:
76

, 7
12

, 7
80

Te

te
rb

or
o

Te
te

rb
or

o
13

16
0

1
90

Lim

ite
d w

ee
ke

nd
 se

rv
ice

W
oo

d-
Ri

dg
e

W
oo

d-
Ri

dg
e

16
18

10
10

27
5

Pa
sc

ac
k V

all
ey

 Li
ne

 m
er

ge
s/

div
er

ge
s w

ith
 Be

rg
en

 Co
un

ty
 Li

ne
 be

tw
ee

n W
oo

d-
Ri

dg
e a

nd
 Se

ca
uc

us
 Ju

nc
tio

n
Se

ca
uc

us
 Ju

nc
tio

n
(Lo

we
r L

ev
el)

Se
ca

uc
us

Se
e M

ain
 Li

ne
 fo

r d
et

ail
s

Se
e N

or
th

ea
st

Co
rri

do
r f

or
 de

ta
ils

Be
rg

en
 Co

un
ty

 Li
ne

m

er
ge

s/
div

er
ge

s w
ith

M

ain
 Li

ne
 at

 Se
ca

uc
us

Ju

nc
tio

n

Ta
bl

e 3
-1

1
Pa

sc
ac

k V
all

ey
 Li

ne
: R

ail
 St

at
ion

s (
co

nt
inu

ed
 fr

om
 pr

ev
iou

s p
ag

e)

New Jersey State Rail Plan

[Chapter 3]

3-22

NEC and Intercity Rail Services
Services
The intercity rail service in New Jersey, like rest of the nation, is provided by Amtrak. Due
to its distinct geographical location, New Jersey has several Amtrak stations and services
– all on the heavily patronized NEC. Amtrak operates approximately 110 NEC trains each
day with three services:

•	 Acela Express - Premium high speed service operating between Boston and
Washington

•	 Regional - Conventional service operating between Boston and Washington
•	 Keystone - Conventional service between New York and Harrisburg

In addition to the Corridor trains, Amtrak also operates eight long distance services:
•	 Carolinian - Operates between Charlotte, NC and New York
•	 Pennsylvanian - Operates between Pittsburgh and New York
•	 Vermonter - Operates between St. Albans, VT and Washington
•	 Cardinal - Operates between Chicago and New York
•	 Crescent - Operates between New Orleans and New York
•	 Palmetto - Operates between Savannah and New York
•	 Silver Meteor - Operates between Miami and New York
•	 Silver Star - Operates between Miami and New York

Line
2011 Average Weekday

Passenger Boardings
Northeast Corridor (NEC) 49,868
Morris & Essex – Morristown Branch 27,372
Main Line 16,946
Coast Line 14,243
Raritan Valley Line (RVL) 11,674
Montclair Boonton 7,872
Pascack 4,445
Morris & Essex – Gladstone Branch 3,659
Atlantic City 2,950
Total 139,029

Station
2011 Average Weekday

Passenger Boardings
New York City Penn Station 77,058
Newark Penn Station 26,581
Secaucus Junction 19,771
Hoboken 16,086
Total 125,155

Table 3-12
New Jersey Commuter

Rail Ridership

DRAFT	 December 2012

 New Jersey Rail System

3-23

Each long distance train stops at both Newark and Trenton.

The most active of the New Jersey Amtrak stations is Newark Penn Station. All Amtrak
trains, in both directions, stop at Newark Penn Station. The next busiest is Trenton where
all trains, except Acela Express service, make a station stop. Metropark station is also
heavily used by the office park near the station as well as by communities in central New
Jersey because of the station’s direct access to Garden State Parkway. Amtrak also serves
Newark Airport, New Brunswick, and Princeton Junction on some of its routes.

Table 3-14 is a profile of the Amtrak stations.

Performance
One requirement of the PRIIA legislation is that Amtrak must report its performance
each quarter to the FRA. Table 3-15 describes the Amtrak’s NEC performance for fourth
quarter 2011.

An Acela train is considered on time at the end point if it arrives at the end point terminal
or intermediate stations within 10 minutes of its scheduled time. A NEC Regional train is
considered on time at the end point if it arrives at the end point terminal or intermediate
stations within 15 minutes of its scheduled time.

Amtrak also monitors the causes of delays. In the 4th quarter of 2011, delays were princi-
pally attributable to:

•	 Acela trains - commuter train interference followed by other intercity train
interference

•	 Keystone trains - commuter train interference followed by passenger caused
delays

•	 Regional trains - locomotive failures followed by passenger caused delays

Examining individual trains (by train number), 25 of the 57 Acela trains (44%),, do not
meet the end-point standard, while, 13 of the 57 trains (23%), do not meet the standard
of 90 percent on time performance for all stations on the route. Twenty-five of the 60
Regional trains (41%) arrived late at end point stations with 21 trains (35%) failing to
meet the on time performance standard for all stations. The Keystone service performed
better. Ten of 46 trains (22%) were late at destination terminal while only two trains were
late at all stations (4%).

New Jersey State Rail Plan

[Chapter 3]

3-24

Ta
bl

e 3
-1

3
SE

PT
A R

eg
ion

al
Ra

il (
in

Ne
w

Je
rse

y)
: R

ail
 St

at
ion

s

Ta
bl

e 3
-1

4
Am

tra
k/

 In
te

rci
ty

 Ra
il (

in
Ne

w
Je

rse
y)

St
at

io
n

M
un

ici
pa

lit
y

SE
PT

A
tra

in
s (

De
ce

m
be

r 2
01

1)
Av

er
ag

e
W

ee
kd

ay

Bo
ar

di
ng

s
(2

01
1)

Ot
he

r P
ub

lic
 tr

an
sp

or
ta

-
tio

n
No

te
s

Ty
pi

ca
l W

ee
kd

ay
Ty

pi
ca

l S
at

/S
un

In
bo

un
d

Ou
tb

ou
nd

In
bo

un
d

Ou
tb

ou
nd

Tre
nt

on
 Tr

an
sit

 Ce
nt

er

(S
EP

TA
 Tr

en
to

n L
ine

)
Tre

nt
on

30
30

19
19

1,4
85

SE
PT

A b
us

: 1
27

Tra
ns

fer
 fo

r N
J T

RA
NS

IT
tra

ins
 bo

un
d f

or

Ne
w

Yo
rk

 an
d R

ive
r L

ine
 lig

ht
 ra

il t
ra

ins

to
 Ca

m
de

n
NJ

 TR
AN

SIT
 bu

se
s:

40
9,

41
8,

60
0,

60
1,

60
4,

60
6,

60
8,

60
9,

61
1,

61
3,

61
9

W
es

t T
re

nt
on

 (S
EP

TA

W
es

t T
re

nt
on

 Li
ne

)
Ew

ing
27

28
18

18
25

0
NJ

 TR
AN

SIT
 bu

se
s:

60
8

NJ
 TR

AN
SIT

 bu
se

s:
60

8

So
ur

ce
: S

EP
TA

 20
11

 Re
gio

na
l R

ail
 Ri

de
rsh

ip
Ce

ns
us

St
at

io
n

M
un

ici
pa

lit
y

Am
tra

k t
ra

in
s (

De
ce

m
be

r 2
01

1)
An

nu
al

Bo

ar
di

ng
s

an
d

Al
ig

ht
in

gs

(2
01

1)
Ot

he
r P

ub
lic

 tr
an

sp
or

ta
tio

n
No

te
s

Ty
pi

ca
l W

ee
kd

ay
Ty

pi
ca

l S
at

/S
un

Ea
st

bo
un

d
W

es
tb

ou
nd

Ea
st

bo
un

d
W

es
tb

ou
nd

Tre
nt

on
 Tr

an
sit

 Ce
nt

er
Tre

nt
on

37
37

29
32

42
4,0

68
Se

e N
ew

 Je
rse

y T
ra

ns
it

No
rth

ea
st

Co
rri

do
r f

or
 de

ta
ils

Pr
inc

et
on

 Ju
nc

tio
n

W
es

t W
ind

so
r

3
3

1
1

39
,57

3
Ne

w
Br

un
sw

ick
Ne

w
Br

un
sw

ick
2

1
0

0
6,6

78
M

et
ro

pa
rk

W
oo

db
rid

ge
22

24
26

28
39

6,9
02

Ne
wa

rk
 Ai

rp
or

t

13
9

13
13

12
0,4

28
Ne

wa
rk

 Pe
nn

 St
at

ion
Ne

wa
rk

53
53

38
41

68
3,6

26
* N

et
nu

m
be

r o
f A

m
tra

k p
as

se
ng

ers
 bo

ar
din

g t
his

 st
at

ion
 di

rec
tly

.

DRAFT	 December 2012

 New Jersey Rail System

3-25

Transit Intermodal Facilities
Transit intermodal facilities serve as major transfer points between the commuter rail sys-
tem and multiple modes of public transportation, including Amtrak, bus, light rail, rapid
transit, commercial aviation, and ferry.

•	 Bus – operated primarily by NJ TRANSIT
•	 Light Rail Transit - includes the Newark City Subway, Hudson-Bergen Light Rail,

and the Riverline – all operated by NJ TRANSIT or under NJ TRANSIT contract
•	 Rapid Transit – operated by PATH serving Manhattan, Newark, Hoboken and

Jersey City, and operated by PATCO (Delaware River Port Authority) serving
Philadelphia and Camden and outlying areas

•	 Commercial Aviation – all major carriers connecting Newark Liberty Interna-
tional Airport

•	 Ferry – NY Waterway

Table 3-16 profiles the intermodal passenger facilities.

Table 3-15
Amtrak Northeast Corridor
Performance - 4th QTR
2011

Service

End Point
On-Time

Performance

All Station
On-Time

Performance
Acela Standard 90.0% 90.0%

Actual 90.2% 92.1%
NEC Standard 85.0% 85.0%
Keystone Actual 89.2% 95.5%
Regional Actual 85.8% 86.8%

Table 3-16
Major Commuter Rail
Intermodal Transit
Facilities

Facility Municipality Connecting Modes

30th Street Station Philadelphia Commuter rail, intercity rail, bus

Exchange Place Jersey City Light rail, bus, ferry, rapid transit

Hoboken Terminal Hoboken Commuter rail, light rail, bus, ferry, rapid transit

Lindenwold Station Lindenwold Commuter rail, rapid transit, bus

New York Pennsylvania Station New York City Commuter rail, subway

Newark Airport Newark Commercial aviation, intercity rail

Newark Broad Street Station Newark Commuter rail, light rail, bus

Newark Pennsylvania Station Newark Light rail, bus, rapid transit, intercity rail

Port Imperial Weehawken Light rail, ferry, bus

Secaucus Station Secaucus Commuter rail, bus

Trenton Transit Center Trenton Light rail, bus, intercity rail

Walter Rand Transportation
Center Camden Rapid transit, light rail, bus

4-1DRAFT	 December 2012

Chapter 4
New Jersey’s Rail Challenges

System Wide Challenges

Managing Shared-Use Assets
New Jersey’s passenger and freight rail
operations face a number of challenges that
in many respects are unique to the state.
Multiple passenger rail service providers
as well as well as freight railroad opera-
tors sharing common corridors in a legacy
network introduce a number of issues that
need to be addressed. No other state has
been more affected by the seismic changes
in the railroad industry, both private opera-
tions and public policy, than New Jersey.
In forty years, the state rail landscape has
transformed from seven separate trunk
lines operating all major types of rail services on their own rights-of-way, to four primary
asset owners (CSX, NS, Amtrak, and NJ TRANSIT) each operating its own rail lines with
priority to the specific services it provides. These operators must also accommodate other
vital services provided by tenants on their rights-of-way, but only to the extent required by
law or contract. As New Jersey is the “end of the line” for the transcontinental trunk lines,
it also has a proliferation of short lines, some of which are financially challenged but which
are important to connect the trunk lines to many customers.

Effective Risk Management
Superstorm Sandy, which struck New Jersey in late October 2012, demonstrated that rail
operations and service are vulnerable to catastrophic weather conditions. The causes of
disruptions, however, are not limited to natural phenomenon such as storms, earthquakes,
or even high winds as they can include a variety of other significant disturbances to the
everyday service and facilities, including, for example, regional power outages. Recovery
of the rail transportation system can take time depending on the scope and scale of the
impacts. Nevertheless, it is important to recognize that some events will influence longer
term planned investments and operations. Hardened assets contingency recovery plans
need to be in place to restore normal service and functionality after an incident or event
has occurred.

Union Station at RVL.

New Jersey State Rail Plan

[Chapter 4]

4-2

Impact of Superstorm Sandy
Sandy struck the Mid-Atlantic and New England area. The potential record-breaking
intensity of the storm, coming a year after Hurricane Irene, led officials to suspend
transportation services in advance of the storm’s arrival.3 The Class I freight railroads
removed rolling stock from the area, as well as repositioned equipment to accommo-
date the potential diversion of international maritime cargo from Northeast ports.

The immediate impacts on New Jersey’s rail transportation systems were extensive. The
impact area was multi-state with significant damage from flooding and high winds. CSX
and Norfolk Southern, which sustained limited damage (such as debris on tracks at Port
Newark/Elizabeth), were able to restore services within the first week. CSX operated
intermodal trains between ports in Virginia and New Jersey to transport diverted ocean
containers back to New Jersey. The damage at Greenville Yard, however was significant
with all facilities and one rail car float destroyed

Restoration of passenger services required draining flooded tunnels, rebuilding of electri-
cal systems, removing hundreds of trees, and inspecting numerous facilities impacted by
winds and debris. Coordination among agencies was required to adjust regional systems.

NJ TRANSIT estimated that it sustained $400 million in damage. The Port Authority
PATH system was estimated to have incurred $300 million in damage.

Risk Management Challenges
While the longer term impacts of Superstorm Sandy are still being assessed at the time of
this publication, several initial implications have become evident. The significant imme-
diate capital required to restore facilities and services after the storm have ramifications
on the availability of funding for the longer term capital program. Hundreds of millions
of dollars have been spent to date by multiple agencies, with hundreds of millions of
additional funds needed to complete restoration of services. For high priority areas that
sustained extensive damage or were destroyed such as Greenville Yard the time line for
already planned reinvestment will need to be accelerated.

Lessons learned from Sandy include the need to protect the New Jersey Rail System from
potential future catastrophic events. NJ TRANSIT estimates that the agency will need
$800 million to protect its systems from future disaster. Amtrak requested $276 million
for similar purposes including rebuilding the agency’s Kearney, NJ electrical substation
(which supplies power to the trans-Hudson tunnels and NY Penn Station) on a higher
platform and increase the electrical power supplied, as well as protecting the agency’s
trans-Hudson tunnels from flooding.

Efforts are still underway to determine the sizeable investments required to restore dam-
aged facilities and equipment while making them more resilient to natural or manmade
incidents or events.

3	 James Barron, “Sharp Warnings as Hurricane Churns In,” The New York Times, October 28, 2012.

DRAFT	 December 2012

 New Jersey Rail System

4-3

Key Passenger Rail Challenges
Passenger rail transportation in New Jersey faces critical challenges. The passenger rail
stakeholders continue to work together to address the challenges. NJ TRANSIT, Amtrak,
FRA, and NJDOT have been collaborating to address existing and future needs of the
NEC. New York Penn Station and Newark Penn Station visioning studies are some
examples of the collaboration. Longer term, the 2030 Northeast Corridor Infrastructure
Master Plan, published in 2010, represents a collective effort to ensure the existence of
future capacity in the corridor. These stakeholders are also working closely with the FRA
in its examination of future alternatives for the NEC and its connecting corridors, and the
preparation of the associated TIER I Environmental Impact Statement.

Addressing passenger rail issues spans the Hudson River. NJ TRANSIT is conducting joint
operations planning for New York State with Amtrak, the Long Island Railroad, MNR, and
MTA. They are also working together to improve pedestrian flow in New York Penn Station.

There are seven major challenges to the continual improvement of passenger rail services
for the residents of New Jersey, as described below: operational fragmentation, trans-
Hudson mobility, state of good repair, unfunded regulatory mandates and compliances,
addressing the changing locus of economic activity, funding and appropriate investment
models, and further exploiting technology.

Operational Fragmentation
The myriad of operators and infrastructure owners require improved coordination and
expanded integrated planning. Although cooperative planning among the parties exists
in some form today, the underlying focus of the parties is on individual goals. Current
cooperation is significantly oriented towards individual projects, rather than broader insti-
tutional changes that could introduce greater efficiencies in New Jersey’s rail operations.

Trans-Hudson Mobility
Two single-track tunnels under the Hudson River connect New Jersey and New York. The
tunnels are important not only to Northern Jersey and New York, but to the entire eastern
seaboard as they also link population centers to the south and north of the metropolitan
region on Amtrak’s NEC services. During peak periods, up to 25 trains per hour pass
through the tunnels in each direction. With tunnels currently operating at capacity dur-
ing peak hours, expanding services to meet increasing demand is impossible without the
risk of significant delay in infrastructure bottlenecks. By about 2035, NJ TRANSIT itself
expects its demand for commuter services between New Jersey and Manhattan to double.

Even today without any additional trains, headways between trains are tight to maximize
throughput of the tunnels. Whenever an operating breakdown occurs, not only is rail
travel in the metropolitan area affected, but potentially travel in the entire NEC as far as
Boston and Washington.

New Jersey State Rail Plan

[Chapter 4]

4-4

Figure 4-1
Existing Weight

Restrictions on New Jersey
Rail Lines

DRAFT	 December 2012

 New Jersey Rail System

4-5

State of Good Repair
Maintaining New Jersey’s passenger rail system to
state of good repair standards is essential to pro-
viding required services and to contain costs in
meeting expanding demand. Areas of focus are:

•	 Maintaining existing infrastructure to a
level that both Amtrak and NJ TRANSIT
can continue to provide reliable, cost-effec-
tive service

•	 Maintaining equipment and keeping rolling
stock in service for its planned useful life to
maximize its benefit

•	 Introduction of more advanced signaling
technology to maximize the capabilities of
the existing system to expand capacity and
maximize efficiency

•	 Acquiring new equipment as required to
meet ridership growth

Unfunded Regulatory Mandates and Compliances
In response to several fatal passenger train accidents, Congress passed legislation signifi-
cantly affecting railroad operations. While the actions were intended to improve safety,
they have introduced additional operating costs:

•	 Positive Train Control (PTC) - positive train control is a group of technologies
that automatically adjusts train speeds to avoid accidents caused by human error.
It is designed to prevent train-to-train collisions, speed-related derailments, unau-
thorized incursions by trains onto sections of track where maintenance is being
performed, and movement of a train through a track switch left in the wrong
position. Installation of PTC is expected to cost $225 million.

•	 Hours of Service Rule Changes - new laws have been passed affecting rest peri-
ods for engineers and conductors. The laws will require additional crews because
of the increase in rest times. Compliance with these changes will require NJ
TRANSIT to increase its labor force to maintain existing service levels.

Addressing the Changing Locus of Economic Activity
The economic geography of New Jersey continues to change. Geographic patterns
of employment and residential areas are different from the time the rail lines were
constructed. Access to commuter rail service and the services themselves need to accom-
modate the changing economic geography and demand for rail services.

Conversely, certain areas of the state have lesser growth potential, but commuter rail
services are still provided. Public benefits of rail service need to be commensurate with the
costs necessary to provide these services.

Interlocking Facility

New Jersey State Rail Plan

[Chapter 4]

4-6

Funding and Appropriate Investment Models
With the limitations on funding at all levels of government, new sources of monies to sup-
port investment and operations need to be identified or developed. An innovative funding
framework is required that attracts resources from both the public and private sectors and
allocates risks.

There is a need for a new funding model that appropriately reflects return on investment
in public facilities. Benefits and risks of investing in particular transportation projects
should be evaluated in a rational manner with information about the specific public ben-
efits expected as a result of the investment. In this way the appropriate benefit and risks
can be assigned to the right parties and this may lead to more interest in funding trans-
portation projects from the private sector or from new public sector sources.

Further Exploiting Technology
NJ TRANSIT should continue to explore new technologies that will make the manage-
ment of commuter operations much more efficient:

•	 Onboard technology for fare collection
•	 Out of service data
•	 Equipment tracking

Key Freight Rail Challenges
The New Jersey Statewide Freight Rail Strategic Plan identified five critical issues. These are,
as described below: weigh limitations, dimensional restrictions on rail movements, choke-
points, terminal capacity, and the need to preserve existing rights-of-way.

Weight Limitations Restricting Use of 286,000 Pound Railcars
On November 21, 1994, the Association of American Railroads (AAR) issued a new
standard (“S-259”) which increased the maximum gross-weight-on-rail (empty weight
of the rail freight car plus the weight of the load/lading therein) allowed per car from
263,000 pounds to 286,000 pounds (“286K”).4 The 286K standard became effective on
January 1, 1995.

The 286K standard is significant because it encouraged the evolution of larger freight cars,
which improved the operating efficiency of railroads and created opportunities for rail
customers to realize transportation and material handling efficiencies. Cars with larger
weight and/or cubic capacities allow railroads to carry the same amount of freight with
fewer cars, thus decreasing the cost per each ton.

The industry has also moved quickly to adopt the standard. The average weight per rail car
load has increased since the 286K standard was implemented. Discussions with railroad
operators and users indicate that industrial sites without 286K access are no longer con-
sidered competitive for businesses or industries that require rail service.

4	 Rader and Gagnon, Maximizing Safety and Weight: A White Paper on 263K+ Tank Cars, September, 1999 (available on
the Federal Railroad Administration website).

DRAFT	 December 2012

 New Jersey Rail System

4-7

While exceptions exist, as a general policy, the movement of 286K railcars on right of way
owned and maintained by NJ TRANSIT and Amtrak is not currently permitted. These
restrictions are based upon the increased maintenance costs that would be required by the
passenger rail operators due to additional wear and maintenance requirements associ-
ated with heavier railcars- wear that does not exist today based on the characteristics of
the passenger car fleet or currently allowed freight equipment. Resolution of this issue
and achieving the ability to operate 286K freight rail on lines owned by NJ TRANSIT and
Amtrak will require discussion and negotiation of operating and maintenance cost sharing
agreements to establish an equitable distribution of remedial cost among private freight
carriers and public transportation agencies.

Dimensional Restrictions of Tunnels and Bridges
Rail car designs have also evolved to larger dimension railcars, both to transport contain-
ers and general freight. While most of the mainline rail routes in New Jersey are capable
of accommodating doublestack rail cars, at numerous locations along secondary lines and
short lines, tunnels and overhead bridges represent constraints to running larger freight
cars. A single vertical constraint can severely restrict the use of an entire rail corridor, lim-
iting a region’s ability to attract rail served businesses, and even driving existing rail served
businesses out of the area.

System Chokepoints and Connectivity
The New Jersey Statewide Freight Rail Strategic Plan highlighted several primary system
chokepoints, the Lehigh Main, Greenville Yard, and Delair Bridge, and two major system con-
nectivity issues: Class I-Short line linkages and accommodation of north-south rail flows.

Lehigh Line
The Lehigh Line within New Jersey is NS’s primary link between the Northern New Jersey
ports, the metropolitan area, and markets throughout North America. Between Newark
and Cranford, this double-track line serves both freight and NJ TRANSIT’s RVL passen-
ger trains with up to 100 trains operating on this line per day. The line is operating at or
near its peak capacity. With anticipated growth in the volume of containers handled at the
ports and an increased reliance in freight rail to move these containers inland, significant
capacity constraints are expected.

Greenville Yard
Greenville Yard, in Jersey City, is a critical node in the rail system. Measuring only 27
acres, it provides local yard service, contains the last remaining car float operation across
New York Harbor, and offers barge-to-rail transload service for municipal solid waste.
Greenville Yard also serves Global Marine Terminal, which is currently the only facility
in New York Harbor that can accommodate Post-Panamax shipping. The Port Authority
of New York and New Jersey, the current operator, is redesigning the facility to handle an
anticipated increase in traffic. Improvements are needed to ensure the additional increased
rail traffic proceeds smoothly into the regional rail system.

New Jersey State Rail Plan

[Chapter 4]

4-8

Delair Bridge
The Delair Bridge connecting Philadelphia with Pennsauken provides the only rail link
between Southern New Jersey and the national rail network. The Delair Bridge also sup-
ports NJ TRANSIT service between Philadelphia and Atlantic City.

The 4,500-foot long bridge was built in 1895, with the exception of a vertical lift and tower
spans, which were constructed in 1961. It supports both freight and passenger rail service
with two tracks, one dedicated to freight train operations and the second to passenger
service. Structural upgrades made between 2001 and 2003 permit the crossing of 286,000
lbs. freight cars. Current bridge conditions suggest the need for rehabilitation to maintain
the reliability of the structure. Were the Delair Bridge to fall out of service, rail access to
Southern New Jersey would be eliminated materially affecting the economy of that part of
the state.

The South Jersey Port Corporation was a recipient of a federal Transportation Improve-
ments TIGER grant for repair of the structural elements of the approach spans on both the
New Jersey and the Pennsylvania sides of the bridge. The TIGER funded improvements do
not include the main bridge spans or correct the height restrictions that prevent the
movement of doublestack rail cars.

Class I and Short Line Connectivity
Each of the short lines operating within New Jersey
physically connect with the Class I rail network, how-
ever, these connections often do not meet current
industry standards in terms of vertical and horizontal
clearance and weight limitations. In addition, connec-
tivity is hampered at times by passenger operations.
The Raritan Central Railroad, for example, requires
operating along approximately 20 miles of AMTRAK’s

NEC to connect with the Class I rail network. The NEC, however, is restricted by policy to
the movement of 263,000 pound railcars. As such, this route does not accommodate the
movement of 286K railcars as the rail freight industry desires.

North/South Connectivity
Currently, rail freight connectivity is severely limited between the northern and southern
portions of the State, with trains from the south routed over the Delair Bridge into Penn-
sylvania and then back into New Jersey. The lack of a more direct connection limits freight
movements between regions of the state.

Terminal Capacity
New Jersey will need to expand the capacity of its intermodal rail terminals to accom-
modate growth in both domestic and international waterborne container trade, as well as
its bulk terminals (including transload and transflow facilities). While the expansion of
bulk terminals is expected to be accommodated primarily through railroad investments,
expansion of intermodal terminals has been and will likely continue to be a partnership

Short line operating within New Jersey

DRAFT	 December 2012

 New Jersey Rail System

4-9

of the public and private sectors, since many of these terminals are within or adjacent to
public facilities such as marine container terminals.

Preservation of Rail Rights of Way
The preservation of rail rights-of-way is a critical statewide goal. New Jersey has approxi-
mately 215 miles of rail rights-of-way not currently used for freight or passenger service.
With always-present pressures to develop land for other uses, these rights-of-way are
endangered resources. Not all of these rights-of-way have potential for future use as
active rail lines, but it is critical to identify and prioritize those that do, and to take steps
to ensure their preservation for potential commercial use. In addition, homeland secu-
rity considerations have raised interest in preserving and reactivating the military rail
network. Over the past several decades, rail abandonments in New Jersey have effectively
severed rail access to major Department of Defense installations in the state, most notably
Joint Base McGuire-Dix-Lakehurst in Ocean and Burlington counties. Preservation of rail
lines serving the military installations, and recreation of rail access to facilities that have
been cut off from the rail network, is critical to maintaining the viability of these Depart-
ment of Defense facilities and retaining the local employment and economic benefits that
these installations represent.

New Jersey Rail System Goals and Objectives
New Jersey’s passenger and freight rail system is a critical element of the regional,
national, and global multi-modal transportation system. The goals and objectives for New
Jersey’s rail system have been developed in the context of its role in domestic and internal
commerce, and in recognition of the important role rail transportation plays in improving
the state’s economy and environment. Seven goals of the state’s rail transportation system
have been identified and used to guide the state rail plan, serving as broad statements of
purpose for the rail transportation system. Specific objectives have been developed for
each goal to provide targeted and measurable outcomes for rail transportation in the State.

Like many states, New Jersey must address the increasing demand for both passenger and
freight rail services in an environment marked by funding uncertainties. The challenge,
thus, is to allocate scarce financial resources to their highest and best use maximizing
benefits to the public sector, whether directly or indirectly. The goals and objectives reflect
the interest of the state in preserving and enhance the rail system, while recognizing the
challenges and opportunities that exist in a rapidly changing economy.

New Jersey State Rail Plan

[Chapter 4]

4-10

Goals Objectives
1.	 Support the State’s

Strategic Plan
•	 Align State Rail initiatives with State Strategic Plan goals
•	 Support targeted economic growth and development throughout New Jersey

and maximize economic benefit of rail rights-of-way
•	 Leverage existing rail rights-of-way to expand their public utility

2.	 Improve the quality
of life for New Jersey
Residents

•	 Improve air quality by increasing use of rail rights of way for passengers and
freight in lieu of highways

•	 Reduce dependence on fossil fuels through use of energy-efficient rail services
•	 Provide attractive services that meet the needs of passengers and shippers and

that add economic value
•	 Facilitate appropriate stakeholder relationships in support of strategic initiatives

- Transit-friendly development
- Highway-to rail freight diversion

3.	 Maintain Rail System at
State of Good Repair

•	 Commit to SOGR of state-owned rights of way commensurate with economic
value

•	 Ensure all users of shared rights-of-way are engaged and costs allocated
equitably

•	 Modernize the rail system to current standards
•	 Facilitate completion of missing links in system
•	 Support programs of incremental improvements

4.	 Improve Safety and
Security

•	 Improve grade crossing safety
•	 Protect freight and passenger gateways, rights-of-way, and vital infrastructure

from terrorist threat
•	 Enforce safe transport of hazardous materials
•	 Protect rail rights-of-way from trespassers
•	 Educate all stakeholders on rail safety
•	 Introduce cost-effective redundancies to ensure continuing availability of critical

services
•	 Provide a safe secure environment for customers, employees and communities

served (NJ TRANSIT Scorecard)

5.	 Enhance Mobility •	 Encourage services that cost-effectively increase transportation options and
improve beneficial use of rail rights-of-way

•	 Make improvements to increase right-of-way capacity and service reliability
and, where possible, reduce costs

•	 Encourage users of shared rights-of-way to make improvements that are
responsive to current and future needs of one another’s operations

•	 Improve customer communication
•	 Expand passenger services to special events where beneficial
•	 Advance services to constituencies most dependent on them

6.	 Improve regional services •	 Establish regional partnerships to advance rail improvements
•	 Leverage funding sources for regional improvements
•	 Remove barriers to collaborative action
•	 Create innovative approaches to cost sharing
•	 Develop regional education/promotional programs
•	 Develop initiatives to improve shared corridor operations

Table 4-1
Goals and Objectives

(continued on next page)

DRAFT	 December 2012

 New Jersey Rail System

4-11

Table 4-1
Goals and Objectives
(continued from previous
page)

Goals Objectives
7.	 Expand Multimodal and

Geographic Connectivity
•	 Preserve useful rights of way for potential beneficial uses
•	 Coordinate services between modes
•	 Encourage seamless customer experience between modes by leveraging

technology advances
•	 Invest in multimodal facilities and services that are complementary and that

provide economic and public benefit
•	 Facilitate completion of missing links in the rail system to enhance operations.

5-1DRAFT	 December 2012

Chapter 5
Rail Improvement Programs

This chapter describes initiatives in the state of New Jersey to address passenger rail chal-
lenges and meet the state’s rail transportation goals and objectives.

Transportation Planning Process in New Jersey
The rail transportation planning process in New Jersey takes place on several levels, with
a focal point at the Metropolitan Planning Organizations (MPOs), which are responsible
for planning, requesting, and allocating Federal funding. Three MPOs cover the entire
state: North Jersey Transportation Planning Authority (NJTPA), Delaware Valley Regional
Planning Commission (DVRPC), and SJTPO (South Jersey Transportation Planning
Organization). In addition, the PANYNJ plays a significant planning role, particularly
the northern part of the state. NJDOT, PANYNJ, and the railroads, NS, CSX, as well as
the terminal and short line railroads also participate in statewide rail planning. Passenger
rail planning is primarily the responsibility of NJ TRANSIT, with the participation of the
other entities.

New Jersey is the only state in the United States that is covered entirely by MPOs. NJ
TRANSIT and NJDOT are members of each of the MPOs and work very closely with all
to develop their long-range plans and five year Transportation Improvement Programs
(TIP) for all parts of the state. NJ TRANSIT is also a non-voting member of the New York
Metropolitan Transportation Planning Council, the MPO for New York City and five of
the surrounding New York suburban counties. Each MPO develops its own long range
Regional Transportation Plan, which incorporates all freight and passenger transportation
modes. NJ TRANSIT works closely with each agency on these plans,

NJ TRANSIT and Amtrak participate in joint planning on NEC issues, including coopera-
tive efforts such as the Gateway Trans-Hudson project, Joint Rail Operations Planning for
New York Penn Station, also with LIRR, MNRR and MTA, and the 2030 Northeast Cor-
ridor Infrastructure Master Plan. Other planning cooperative efforts include both the New
York Penn Station and Newark Penn Station visioning studies, and pedestrian flow studies.

The following sections of this chapter describe the significant current and planned rail
improvement projects. Although it is a comprehensive representation of the state’s rail
programs, it is not intended to be a complete inventory of rail projects.

New Jersey State Rail Plan

[Chapter 5]

5-2

New Jersey Transit Improvements
NJ TRANSIT, both in conjunction with other passenger rail service providers and by
itself, has programs in place to improve passenger rail service in the state. There are also
a significant annual investments in all corridors to maintain the passenger rail system in
a state of good repair in order to meet customer needs and expectations. In addition, a
number of initiatives have surfaced that at some time may present themselves as projects.

Table 5-1 outlines the current or near-term NEC projects, and potential long-term NEC
projects. With the exception of the Amtrak’s New Jersey High Speed Rail Improvement
Program (NJHSRIP) project, the potential projects have not been completely evaluated,
and are not scheduled or funded. They are included for future consideration should their

Table 5-1
Northeast Corridor (NEC)

Improvement Project
(continued on next page)

Project Location Description Benefit
Outer Zone Improvements–Near-Term
NJ High Speed Rail
Improvement (NJHSRIP) -
an Amtrak project with NJ
TRANSIT cooperation

Trenton – New
Brunswick

Track, signal, catenary and
traction power improvements

Increased capacity and
speed on the NEC with
focus on Acela and next
generation high-speed rail
service

Outer Zone Improvements–Potential Long-Term
Morrisville Yard Improvements Morrisville, PA Storage and inspection Improvements related to

train access to/from yard
with Northeast Corridor

Trenton Station &
Interlockings

Trenton Modifications, crossover/
switch additions adjacent to
the station

Increases parallel train
movement; aids in increased
train capacity and reliability

Middle Zone Improvements–Near-Term
Midline Loop North Brunswick Midline grade separation Eliminates conflicting train

movements

County Yard New Brunswick Storage and inspection
improvements

Expansion to meet operation
needs and fleet growth

Delco Lead / Track 5 New Brunswick
and North
Brunswick

Additional westbound track for
local NJ TRANSIT service

Increases capacity

Middle zone stations New Brunswick
and North
Brunswick

Relocated and new stations to
utilize increased NEC middle
zone capacity

Increases ridership capacity

Platform Improvements Entire Line Lengthening to accommodate
12 car trains, compliance with
ADA

Increase capacity

Middle Zone Improvements–Potential Long-Term
County Interlocking to Union
Interlocking Improvements

New Brunswick –
Rahway

Track, signal, catenary and
traction power improvements

Increased reliability and
capacity

DRAFT	 December 2012

 New Jersey Rail System

5-3

benefits merit implementation. Amtrak owns and dispatches the NEC, however, several
carriers operate on it.

Descriptions of major projects follow, with preliminary order-of-magnitude costs. These
costs are expected to change as engineering progresses on these projects and they are
implemented.

NEC Corridor Signal Improvements
Background
The segment of the NEC between Trenton and New York, where trains operate at higher
speeds and service frequencies, although owned by Amtrak, is the most heavily used
line segment in NJ TRANSIT’s rail system. Commuter trains use the outer two of four
tracks, Track 1 and Track 4, in eastbound and westbound directions, respectively. Between
Midway interlocking, located at Milepost (MP) 41.3, and Newark Penn Station at MP 8.6,
the inside two tracks, 2 and 3, are used for express trains. The current train signal system
on the NEC between Trenton/Hamilton interlocking, located at MP 55.7, and the North

Table 5-1
Northeast Corridor (NEC)
Improvement Project
(continued from previous
page)

Project Location Description Benefit
Inner Zone Improvements–Near-Term
Track Expansion Rahway-

Elizabeth,
Elizabeth-Newark

Additional track: Union
interlocking to Elmira
interlocking; additional track:
Elmira interlocking to Newark
West Dock interlocking

Increase capacity

Newark Airport Interlocking Newark Improvements to the Newark
Airport interlocking

Increases parallel train
movements, which increases
reliability and capacity

Hunter Flyover Newark Grade separation near the
Hunter interlocking

Eliminates conflicting train
movements

Portal Bridge Replacement Newark area Bridge replacement Accommodates high speed
trains, increases train
capacity and reliability

Inner Zone Improvements–Potential Long-Term
Newark Penn Station
Improvements

Newark Improvements to platform
structure and passenger flow

Improves ease of travel for
the customer

Track Expansion Newark area Additional track between
Dock East interlocking and the
proposed Portal Bridge

Expansion to meet growth
and add capacity

Track Connection Hoboken Connecting track for
westbound trains from
Hoboken/Meadows to merge
with the NEC

Eliminates train conflicts;
increased capacity

Union and West Dock
Interlocking Improvements

Rahway-Newark Track, signal, catenary and
traction power improvements
between Union Interlocking
and Dock West Interlocking

Increased capacity

New Jersey State Rail Plan

[Chapter 5]

5-4

Elizabeth/Lane interlocking, located at MP 12.3, is an antiquated PRR-era “Wayside-with-
Cab” signaling. While this signal system became the “gold-standard” among Automatic
Train Control (ATC) technologies immediately upon its implementation, it is reaching
its limitations as train volumes and operating speeds increase simultaneously. To support
even faster speeds with the current technology, trains operating in the same direction
must be spaced at greater distances than with more modern signaling technologies, in
effect reducing capacity.

Project Description
Capacity constraints can be eliminated in several ways. One approach is to add tracks.
However, this is costly and, in many cases, may not be feasible because of limited right-
of-way land availability. Alternatively, modifications to the train control signal system
are an effective means to increase capacity and throughput. One applicable signal sys-
tem improvement is to operate with cab, no wayside signals. Rule 562 as specified by
the Northeast Operating Rules Advisory Committee (NORAC) provides for cab signal
operations without fixed automatic block signal aspects, referred to as “Cab, No Wayside”
signaling. The rule governs the design characteristics and operation of those sections of
the railroad.

NJ TRANSIT, in partnership with Amtrak, will embark on a project to improve capacity
on NEC between the Hamilton and Lane interlockings through the implementation of
cab, no wayside signals. Signal block lengths will also be modified. The modernization of
signals will reduce the required spacing of trains and allow them to safely operate more
closely together and at higher speeds.

Signaling improvements on the NEC are scheduled for phased implementation between
April 2013 and December 2017. NJ TRANSIT is also exploring whether a similar signal-
ing technology could be implemented on other lines that are near or close to capacity:
Morris & Essex (Morristown) Line (section between Summit and Meadows Maintenance
Complex) and the NJCL (section between Long Branch and Rahway).

Benefits
Depending on the minimum spacing criteria established during the design, the railroad
will be able to operate significantly higher volumes of trains without compromising speed
or safety.

Estimated Project Cost
$125 Million

NEC Mid Line Loop
Background
The existing NEC infrastructure has reached capacity during peak periods. The expanded
morning peak service for trains operating between Jersey Avenue Station in New Bruns-
wick, NJ and New York (NJ TRANSIT’s NEC Middle Zone) is crucial to meet the high
passenger demands in this area. Capacity, however, is constrained by the very limited
“at-grade” train slots or opportunity windows out of Jersey Avenue station for travel

DRAFT	 December 2012

 New Jersey Rail System

5-5

eastbound to Newark and New York. Trains must cross an entire interlocking facility to
access the eastbound track (Track 1). The multitude of these “at-grade” train crossing
movements severely limits the number of eastbound NEC Middle Zone trains as well as
eastbound and westbound Amtrak and other NJ TRANSIT trains on Tracks 2, 3 and 4.
As Amtrak initiates the NJHSRIP project, capacity will become even more constrained as
both the number of trains and train speeds increase.

Project Description
The Mid Line Loop will eliminate restrictions on crossings of NEC Middle Zone trains.
Once built, it would allow trains originating from Jersey Avenue to cross NEC tracks with-
out interfering with train movements on the other tracks. The improvements would speed
up operations and provide substantial additional capacity that could be used to increase
the number of trains when necessary.

Initial planning for the project has recently begun. Major construction is not expected to
begin until 2017.

Benefits
The project will help to alleviate the severe congestion that occurs during the morning and
afternoon peak periods.

Estimated Project Cost
To be determined.

NEC Mid Line Yard Expansion
Background
The existing County Yard located at Jersey Avenue has capacity to store only three elec-
tric multiple unit (EMU) trainsets: two trains with 12-cars and one train of 10-cars. As
a result, NJ TRANSIT has to reposition non-revenue trains from Morrisville Yard in
Pennsylvania, and other locations, to Jersey Avenue to meet the morning rush-hour train
requirements for the NEC Middle Zone service. In the evening, after the rush hour service
is completed, the reverse occurs with trains “dead-headed” back to the Morrisville Yard
and other locations for overnight storage. These non-revenue train movements introduce
significant costs to the operations. In addition, fees must be paid to Amtrak for track and
power usage.

The limited train slots on NEC, in Hudson River tunnels and at Penn Station New York
require very effective usage of each slot to maximize passenger carrying capacity. Longer
trains, i.e. those with 12-cars, utilize about the same slot as a shorter train, say of 10- or
8-cars. An expanded yard facility at Jersey Avenue will significantly reduce operating costs
and allow NJ TRANSIT to increase NEC Middle Zone service reliability.

Project Description
This facility will be expanded to store twelve 12-car trainsets, making optimal use of each
available train slot. There will be a service and inspection facility, a crew building, and

New Jersey State Rail Plan

[Chapter 5]

5-6

light maintenance shops. Heavy maintenance of NJ TRANSIT equipment is performed at
the Meadowlands Maintenance Complex.

Benefits
The project will eliminate unnecessary train movements, reducing congestion on the NEC
with a reduction in related adverse environmental impacts and substantially optimize pas-
senger carrying capacity with available track capacity. It will also increase asset utilization,
providing more opportunities for multiple peak-hour trains moved per equipment set,
reducing the fleet requirements otherwise.

Estimated Project Cost
To be determined.

NEC Middle Zone Stations
Background
NEC middle zone improvement projects include the NEC Mid Line Loop, the County
Yard Expansion, and track 5, a new five-mile long westbound track that will increase local
train capacity and decrease congestion on the westbound NEC tracks. These additions
and changes to the existing NEC infrastructure, by providing additional capacity, enable
NJT to address two other related station needs. Each of these projects provides benefits to
NEC commuters, particularly in the middle zone.

Project Description
Jersey Avenue Station – An existing NEC station relocation and upgrade is proposed.
The existing station will be impacted by the other changes to County Yard and NEC
tracks, which will trigger the need for new high-level platforms meeting ADA require-
ments. The existing low-level platforms on the Millstone Branch and NEC track 4 will be
replaced with full-length high-level platforms meeting ADA requirements.

North Brunswick Station – A new NEC Mid Line station is being investigated. To
accommodate projected future ridership growth on the NEC, locating a new station some-
where between New Brunswick (Jersey Ave) and Princeton Junction has been explored for
over a decade. The proposed addition of the Mid-Line Loop tracks intersects with plans
for new economic development in North Brunswick making the addition of a new North
Brunswick station possible. A new station would be constructed consisting of high-level
platforms meeting ADA requirements. The new station would be built in conjunction
with a transit-oriented development at the former Johnson and Johnson site in North
Brunswick, NJ, and include a parking area dedicated to the station.

Benefits
The new stations will increase parking capacity for commuters, utilizing the expanded
capacity available for NJT train service along the NEC made possible by these related rail-
road improvements, which have independent utility. This total investment also results in
more efficient use of the NEC track capacity by NJT passenger trains with fewer required

DRAFT	 December 2012

 New Jersey Rail System

5-7

train movements to reach an existing train storage yard and maintenance facility in
Morrisville, Pennsylvania.

Estimated Project Cost
To be determined.

Station Platform Improvements
Background
NJ TRANSIT has an ongoing project to upgrade stations. It includes improving stations,
lengthening platforms to accommodate longer trains, as warranted through a careful
analysis of existing and projected future ridership, and making many platforms accessible
to disabled patrons, as well as more customer-friendly. Longer station platforms reduce
station dwell times by eliminating the need for passengers to walk through train cars while
boarding or disembarking trains. Station improvements are undertaken on a prioritized
basis based on ridership.

Project Description
All station platforms on the NEC will be upgraded to accommodate 12-car trains. On
other NJ TRANSIT lines, the plan for platform lengths varies by the needs of that line:

•	 NJCL stations between Long Branch and Rahway, with the aim gradually to
accommodate at least 10-car trains

•	 Stations between Long Branch and Bay Head, with the goal to accommodate 8-car
trains. For RVL stations, the aim is also to handle 8-car trains

•	 Atlantic City Line stations, with the target is 6-car trains
•	 Most, if not all, Morris & Essex (Morristown) Line stations to accommodate

10-car trains
•	 Morris & Essex (Gladstone) Line and Montclair-Boonton Line stations to accom-

modate up to 8-car trains
•	 Main, Bergen County, and Pascack Valley Line stations to hold 8-car trains

Estimated Project Cost
A cost estimate has not yet been developed.

Hunter Flyover Project
Raritan Valley Line trains merge with the NEC at the Hunter interlocking, located at
NEC milepost 10.5. Expanding morning peak service on the line is critical to meet
future passenger growth. Capacity is constrained by the very limited at-grade train slots,
or opportunity windows. These trains must cross the entire Hunter interlocking plant
to access Track 1 (the outermost track for eastbound service) or operate wrong-rail i.e.
eastbound on track that is nominally for westbound service (Track 4). The multitude of
these at-grade and wrong-rail train movements severely limits the number of eastbound
RVL trains as well as eastbound and westbound Amtrak and other NJ TRANSIT trains on
Tracks 4, 3 and 2.

The Hunter Flyover would provide a grade-separated crossing of the RVL trains that cur-
rently have to move on the wrong rail, causing congestion. It would allow RVL to cross

New Jersey State Rail Plan

[Chapter 5]

5-8

NEC tracks without interfering with any trains on Tracks 4, 3 and 2. It would permit trains
to operate at faster speeds and provide substantial additional capacity, which could be
used to support increased train volumes when required. As the NEC is the busiest route
in New Jersey and the Northeast, any projects that alleviate congestion have far-reaching
benefits. The project is still in the early planning stages.

Estimated Project Cost
$250 Million.

Northeast Corridor Joint Improvement Projects
This includes projects for improvement of the NEC that are jointly funded by NJ TRAN-
SIT and Amtrak. Projects are generally directed towards state of good repair or capacity
increases including upgrades of catenary, signals, and minor structures.

Estimated Funding
Total 			 $56 Million
NJ TRANSIT share 	 $28 Million

Other NJ TRANSIT Lines Improvement
Tables 5-2 through 5-8 outline improvement projects on other NJ TRANSIT Lines.

Table 5-2
North Jersey Coastline
Improvement Projects

Project Location Description Benefit
Active
Bidirectional
Signaling

Long Branch – Bay
Head

Upgrading signal system Increased movement along
the line

Potential
Yard Improvements TBD Expansion of the yard (storage and

inspection facilities)
Meet operational needs and
fleet growth

Station Platform
Improvements

Long Branch –
Rahway

Platform extension Increased capacity;
accommodate longer trains
between Long Branch and
Rahway

Signal
Improvements

Long Branch –
Rahway

Between Long Branch and Rahway
(Union Interlocking)

Higher train speeds increasing
capacity

Traction Power
Improvements

Entire Line Substation Upgrades Meets demand for additional
train volume; ensures reliable
train operators

Grade Crossing
Improvements

Entire Line Improve grade crossings Increased movements along
the line; improved safety

Draw Bridge Repairs Entire Line Bring draw bridges to a state of
good repair

Improve the reliability of
the bridge and keep them
operational for longer

DRAFT	 December 2012

 New Jersey Rail System

5-9

Table 5-3
Raritan Valley Line
Improvement Projects

Project Location Description Benefit
Station platform
improvements

Entire Line Platform extensions Increased capacity and
platforms that will comply
with ADA requirements

Lehigh Line
Improvements

Lehigh Line Third track, ultimate fourth track,
and signal modifications between
CP Aldene Interlocking and
Hunter Interlocking

Increase capacity by
permitting more trains along
the line

Yard Improvements TBD Expansion of the yard or a new
yard

Meet operational needs and
fleet growth

Track Addition Bridgewater –
Roselle Park

Between Bridgewater and Roselle
Park (CP Aldene Interlocking) Also
includes signal improvements

Provide express service
Increased speeds will also add
to capacity

Table 5-4
Morris & Essex Lines
(M&E) Improvement
Projects

Project Location Description Benefit
Active
Summit Station & Parallel
Interlockings

Summit Improve crossover, switch
additions, modifications

Increase train capacity and
reliability

Potential
Yard Improvements TBD Additional yard tracks Helps meet operational needs

and fleet growth
Station platform
improvements

Entire Line Lengthening platforms to
accommodate longer trains and
increase ADA compliance

Increased capacity along the
line

Third Track & Signal
Improvements

Summit –
Milburn, Summit
– Kearny

Addition of a third track between
Summit and Milburn; signal
improvements between Summit
and Kearny

Operational flexibility, which
will increase train capacity

Traction Power
Improvements

Entire Line Improve Traction Power along
the line

Help the M&E line to meet
needed additional train
volume

New Jersey State Rail Plan

[Chapter 5]

5-10

Project Location Description Benefit
Potential
Yard Improvements TBD Additional yard tracks Helps to meet operational

needs and fleet growth
Station improvements Entire Line Improvements to ensure

optimal use of the station
Provide faster service

Station platform
improvements

Entire Line Lengthening platforms to
accommodate longer trains and
increase ADA compliance

Increase capacity along the
line

Additional Interlockings Entire Line Increase capacity along the
line

Traction Power Improvements Entire Line Increased Traction Power along
the line

Meet needed additional train
volume

Grade Crossing Improvements Entire Line Construction of improved grade
crossings along the line

Improve movement along
the line

Table 5-5
Montclair-Boonton Line

Improvement Projects

Table 5-6
Main Line (ML) and

Bergen County Line (BCL)
Improvement Projects

Project Location Description Benefit
Potential
Overall Infrastructure
Improvements

Entire Line Coordinated with MNR:
yards, track additions, signal
modifications, capacity
expansion and bridges over
water crossings

Better shared use

Yard Improvements TBD Yard expansion Meet operational needs and
fleet growth

Station Use and Improvement Entire Line Improvements at stations
where better utilization is
needed

Better service to passengers
without compromising travel
times

Station Platform
Improvements

Entire Line Lengthening platforms to
accommodate longer trains and
increase ADA compliance

Increase capacity along the
line

Interlocking Improvement Ridgewood Modifications, crossover and
switch additions

Will enable parallel train
movement and increase
speeds

Third Track Waldwick –
Waldwick Yard

Possible third track and signal
improvements between Suffern
and Ridgewood

Increases train capacity,
operational flexibility and
reliability

Hackensack River Bridges
Improvements

Hackensack New and expanded bridges Extend the life of bridges;
ensure faster and more
reliable train service

Grade Crossing Improvements Entire Line Construction of improved grade
crossings along the line

Improve movement along
the line

DRAFT	 December 2012

 New Jersey Rail System

5-11

Table 5-7
Pascack Valley Line
Improvement Projects

Project Location Description Benefit
Potential
Overall Infrastructure
Improvements

Entire Line Coordinated with MNR: yards, track
additions, signal modifications,
capacity expansion and bridges
over water crossings

Better shared use

Yard Improvements TBD Storage Yard and Inspection
Facility expansion

To accommodate fleet growth

Station improvements Entire Line Improvements to ensure optimal
use of the station

Provide faster service to
passengers

Station platform
improvements

Entire Line Lengthening platforms to
accommodate longer trains and
increase ADA compliance

Increase capacity along the line

Spring Valley
to Rutherford
Improvements

Spring Valley –
Rutherford

Additional passing-sidings and/or
2nd track where possible, signal
improvements

Increase train capacity,
operational flexibility and
reliability

Grade Crossing
Improvements

Entire Line Construction of improved grade
crossings along the line

Improve movement along the
line

Project Location Description Benefit
Potential
Yard Improvements TBD Yard expansion Helps to meet operational needs

and fleet growth
Station improvements Entire Line Improvements to ensure optimal

use of the station
Provide faster service to
passengers

Station platform
improvements

Entire Line Lengthening platforms to
accommodate longer trains and
increase ADA compliance

Increase capacity along the line

Overall Improvements Entire Line Additional passing-sidings, 2nd
track where possible, signal
improvements

Increase train capacity,
operational flexibility and
reliability

Passenger & Freight
Shared Use

Entire Line Passenger and Freight
improvements along the whole
line

Mutual benefit for both
passenger and freight lines

Pennsauken Intermodal
Facility

Pennsauken Intermodal station to Allow
passengers from River Line light
rail service transfer to Atlantic City
commuter rail service and bus
service

Table 5-8
Atlantic City Rail Line
Improvement Projects

New Jersey State Rail Plan

[Chapter 5]

5-12

Other Potential Long-Term Projects
Several long-term initiatives to improve service and expand capacity to meet future
increases in demand are under consideration by NJ TRANSIT.

Lehigh Line Capacity Improvement Project
Lehigh Line capacity is such an important issue that it has been identified as a prior-
ity project by NJ TRANSIT, NJDOT, the PANYNJ, and the class I railroads operating in
New Jersey. It is a critically important freight corridor, as well as an important passenger
corridor. Improvements to the Lehigh Line would, in conjunction with the Hunter Fly-
over improvements on the NEC, greatly increase Raritan Valley Line capacity as well as
decrease travel time.

The Raritan Valley Line (RVL) train
service uses Conrail/CSX/NS owned
Lehigh Line for the 5.5-miles between
CP Aldene and CP NK. This segment is
double-track with RVL passenger trains
and CSX/NS/Conrail freight trains shar-
ing the line. The Lehigh Line is one of
the busiest freight lines in Northeast.
More than 40 freight trains and 60 com-
muter trains operate every day on this line
with volumes expected to grow higher as
freight demand increases. While a certain

level of passenger train service is protected in the Trackage Rights Agreement, there is
neither the capacity nor the willingness of the freight railroads to accommodate addi-
tional/ increased passenger service. During off-peak periods, freight trains have priority
and passenger trains face the possibility of delays. Additionally, this section also has two
passenger stations: Union Township and Roselle Park. Any out-of-service problem for a
passenger train stopped at either station could significantly affect other passenger trains
as well as freight trains.

The Lehigh Line Capacity Improvement project would address many of the passenger and
freight capacity issues for this section of railroad. By adding additional tracks for this ter-
ritory, a substantially higher volume of trains – both passenger and freight – will be able to
operate simultaneously. The project would also allow RVL express trains to overtake local
trains making stops at Union Township and Roselle Park.

Raritan Valley Line Capacity Improvement
The Raritan Valley Line is a single-track (with passing-sidings) between High Bridge and
Raritan stations and double-tracked east of Raritan until the line merges with Lehigh
Line at CP Aldene. Several new services being examined, the Philipsburg extension, West
Trenton Line service, and Flemington branch service would put significantly more trains
on the RVL between Bridgewater and CP Aldene.

Freight at Union Station.

DRAFT	 December 2012

 New Jersey Rail System

5-13

To operate “zone-express” service, as on the NEC or Morris & Essex (Morristown) lines, at
least one additional track is required that can be used for express trains in the peak period
direction. Such an investment would enable the establishment of zone-express service,
which would reduce travel time and enhance RVL service.

West Summit Interlocking Project
The existing interlocking located immediately to the west of Summit station has very low
speed switches limiting train operations to 15 miles per hour. In addition, two closely
located interlockings on either side of the station prevent the station platform from being
extended to accommodate newer, longer trains that now consist of nine or ten passenger
cars along with the locomotive. The interlockings were built for shorter trains that oper-
ated in the past. Thus, longer trains cannot fully berth on station or remain “clear” of both
interlockings at the same time. During peak periods, blocking of one or the other inter-
locking slows train movements because of the speed-restricted switches. In addition, the
inability to berth the full length of train results in slower boarding, further impeding the
operation. The impact is exacerbated because Summit Station is the most heavily patron-
ized station on the Morris & Essex (Morristown) line with 3,565 passenger boardings on a
typical weekday.

The West Summit interlocking improvement project will reposition the interlocking about
half a mile farther west of its current location providing a number of benefits. First, it
will allow lengthening of station platform at Summit and, thus, the full length of longer
trains will be able to berth. Second, the new interlocking will have higher speed switches
(45 miles per hour), which will permit faster train operations. The new interlocking will
also have an additional pocket track for trains operating between Summit and Hoboken
or Summit and New York to “turn” i.e. reverse direction rather than on one of platform
tracks as is done today. There is currently no schedule or cost estimate for this project.

Ridgewood Junction Interlocking Project
The existing interlocking located to the south of Ridgewood Junction station has three
tracks that expand to four: two each for Bergen County and Main Lines. The Ridgewood
Junction station has highest number of trains, among Bergen County and Main Lines,
with the daily ridership of 1,457, the highest among any of either line’s stations. All trains
operating on these lines, as well as the trains of Port Jervis line (many of which run
express) use Ridgewood Junction interlocking to change tracks depending upon whether
they are traveling via Bergen County or Main Line.

The Ridgewood Junction interlocking improvement project will improve the layout by
installing additional crossovers allowing numerous “parallel” train movements that will
reduce train-related and signal-related delays, permit routing flexibility, and offer savings
in trip times. Providing for improved train movements on all the lines is vital to handling

New Jersey State Rail Plan

[Chapter 5]

5-14

expected ridership growth. This project is one of many that is being studied to increase
capacity but as of yet there is no schedule or cost estimate.

Westbound Waterfront Connection Project
A connection for both eastbound and westbound trains from the NEC to Hoboken Ter-
minal has the potential to increase service at Hoboken Terminal for connections to PATH
and ferry service to Manhattan. This could have the effect of increasing NEC capacity and
connectivity for NEC, RVL, and NJCL line customers.

Currently, RVL trains are stored during midday periods at Hudson Yard located to the
east of PATH’s Harrison station. Some RVL trains are also stored at NJ TRANSIT’s major
maintenance facility, the Meadows Maintenance Complex (MMC) in Kearny, NJ. Some
weekday peak period NJCL trains operate between Bay Head and Hoboken, which, when
proceeding in a westerly direction, requires crossing the Dock East interlocking at-grade.
During evening peak hours, the crossings require very carefully managed train operations
to fit the NJCL trains in between other eastbound and westbound trains, severely restrict-
ing the number of trains that can be reliably operated today with current volumes, let
alone trains to meet future growth.

Any increase in train service on RVL, NEC, or NJCL from MMC/Hoboken is nearly
impossible because of the capacity constraints. In addition, a single-track line from NEC
towards MMC/Hoboken called “Waterfront Connection” poses another bottleneck for
additional service. This line is oriented for eastbound trains and, thus, westbound trains
have to operate against the traffic.

Westbound Waterfront Connection is a major infrastructure project to enable the “grade-
separated crossing” of the RVL and NJCL trains that currently have to move on the wrong
rail, causing congestion. Once built in the vicinity of Hudson interlocking area, it would
allow such trains to cross NEC tracks without interference to any simultaneous train
movements on tracks 3 and 2. It would speed up the operations and provide substantial
additional capacity that could be utilized to increase train volumes whenever necessary.
As the NEC is the busiest route in New Jersey, and throughout the Northeast, any projects
that alleviate congestion along its tracks have far-reaching benefits. The project is still in
the early planning stages. There is no schedule or cost estimate.

Main Line (Waldwick) Third Track Project
NJ TRANSIT’s westward Main Line and Bergen County Line tracks merge at Ridgewood
Junction interlocking with three tracks between Ridgewood Junction and Waldwick sta-
tion. Just northwest of Waldwick station to Suffern, the number of tracks reduces to two.
Many Bergen County Line trains terminate and change direction at Waldwick using a yard
siding track just north of Waldwick station. Currently, this yard siding track is only acces-
sible from the double-track portion of the railroad.

The Waldwick third track project would build a very short section of third track so trains
terminating at Waldwick would have direct access to the yard rather than having to merge
with the through running track and then diverging into the yard. The project will benefit

DRAFT	 December 2012

 New Jersey Rail System

5-15

express trains that bypass Waldwick on the middle track as well the local trains that ter-
minate at Waldwick by giving them shorter turnaround times without having to wait for
the middle track to be clear of any oncoming express train. There is no schedule or cost
estimate as the project is still in the early planning stages.

Morris & Essex Line Third Track Project
NJ TRANSIT’s Morris & Essex (Morristown) and Morris & Essex (Gladstone) Line east-
bound tracks merge at Summit West interlocking. The combined railroad has three tracks
at Summit station. Just east of Summit station, the number of tracks reduces to two until
Millburn after which the number of tracks increase back to three continuing to Hoboken.

The Morris & Essex third track project is the construction of a third track between Sum-
mit and Millburn to reduce the number of train conflicts. The project will benefit express
trains that operate on the middle track as well as improve local train operations by provid-
ing a clear track with “funneling” of express trains eliminated. The project is still in the
early planning stages. There is no schedule or cost estimate.

New Commuter Rail Corridor Initiatives
NJ TRANSIT is studying a number of long-range service expansion initiatives on new
corridors. These initiatives envision entirely new service on corridors that are not cur-
rently served by commuter rail service.

Monmouth – Ocean – Middlesex Corridor
Monmouth, Ocean, and Middlesex counties (MOM) together are a heavily populated
area. The primary study area of the project is located approximately 32 to 60 miles south
of New York City. The total population of Monmouth, Ocean, and Middlesex counties in
2000 was approximately 2 million. In the past three decades, thousands of people have
relocated from the older urban core of the New York-New Jersey metropolitan area to
Monmouth, Ocean, and Middlesex counties. Many of these residents continue to work
in the urban areas to the north, placing heavy demands on the existing commuter rail
and bus services in the tri-county area as well as on the highways. The rail transportation
facilities that exist (NEC Line, NJCL) hug the perimeters of the region, leaving a wide
area in between without direct rail service. Bus service has evolved, filling the gaps where
possible. Nevertheless, the need for a commuter rail alternative through the middle of the
study area has long been identified as an issue and is the subject of numerous transporta-
tion studies for the Monmouth-Ocean-Middlesex area.

The Monmouth-Ocean-Middlesex Rail Environmental Impact Statement identified nine
potential build alternatives for commuter rail service to New York Pennsylvania Station,
on three different alignments utilizing either the NJCL or NEC. The use of dual-mode
locomotives is proposed to allow one-seat ride service in those alternatives that estab-
lish a direct track connection to the existing rail network. Passengers traveling to Lower
Manhattan would transfer to the PATH at Newark. The map below shows the three rail
service alternatives.

New Jersey State Rail Plan

[Chapter 5]

5-16

Figure 5-1
MOM Study Area

DRAFT	 December 2012

 New Jersey Rail System

5-17

Figure 5-2
MOM Alternatives

New Jersey State Rail Plan

[Chapter 5]

5-18

Following the evaluation of the alternatives, NJ TRANSIT Board is expected to select a
single alternative to proceed to development of a Draft Environmental Impact Statement
(DEIS). This study will conduct the detailed analysis and evaluation of environmental
impacts and formal public participation process required by the National Environmental
Policy Act (NEPA). This project is in NJ TRANSIT’s long-term plan for rail expansion and
has no projected date of completion or a cost estimate.

Lackawanna Cutoff
In the early 20th century, the DLW constructed a level-graded route from Roxbury, NJ
and across the Delaware River. The connection, the Lackawanna Cutoff, served as a faster,
more direct route between existing rail lines in Pennsylvania and New Jersey. The Lacka-
wanna Cutoff includes several unique structural features such as viaducts and massive fill
embankments through the deep valleys of this region. In the 1970s, Conrail, the eventual
receiver of this property, abandoned the right of way and removed the track. The objec-
tive of the Lackawanna Cutoff project would be to reinstitute passenger rail service on
the abandoned rail right of way of the Lackawanna Cutoff and over existing freight right
of way in Pennsylvania. The reinstituted rail line would provide service from Scranton to
Hoboken. Riders could also transfer to Midtown Direct with service to New York Penn
Station, by connecting to the existing NJ TRANSIT Montclair-Boonton and Morris &
Essex Lines. The State of New Jersey completed the purchase of the Lackawanna Cutoff
property in May 2001.

The entire, unfunded project would include complete reconstruction of the line including
track and signal improvements to approximately 88 miles of right of way, new stations,
parking facilities, a train storage yard, and additional rail rolling stock. It is assumed
that NJ TRANSIT would operate the line. Proposed stations would serve Blairstown and
Andover in New Jersey and Scranton, Tobyhanna, Pocono Mountain, Analomink, East
Stroudsburg, and Delaware Water Gap in Pennsylvania.

Figure 5-3
Lackawanna Cutoff

DRAFT	 December 2012

 New Jersey Rail System

5-19

Only the first phase is fully funded through a combination of Federal Transit Admin-
istration (FTA) and state Transportation Trust Funds. The first phase of the project is a
7.3-mile segment from Port Morris Yard to a new passenger station at Andover, NJ. The
estimated cost of the first phase to Andover is approximately $37 million. NJ TRANSIT’s
Board of Directors authorized consultant work for conceptual design, completion of the
environmental assessment (EA) and preparation of the documentation required by the
Federal Transit Administration for new transit lines.

The main benefit of the project is the provision of passenger rail service from Northwest-
ern New Jersey and Northeastern Pennsylvania to Hoboken and intermediate New Jersey
points, with connection to New York City. There are already a large number of Pennsyl-
vania residents who commute into New Jersey for work, and this new route will bring
them into the state with
greater ease and could
help alleviate highway
congestion.

West Trenton Line
Currently the NEC
line is the only service
operated by NJ TRAN-
SIT that offers service
to the south towards
Pennsylvania. The NEC
is already operating
at capacity and with
all forecasts showing
growth in the number
of riders, NJ TRANSIT
needs find a means to
alleviate congestion
on the NEC line as
well as accommodate
future growth. The West
Trenton Line is being
studied as a solution that
addresses both.

The project would
restore commuter rail
service on the CSX
owned West Trenton
Line, a 27-mile right-of-
way running between
the existing SEPTA
West Trenton Station in Ewing, Mercer County, and NJ TRANSIT’s RVL in Bridgewater

Figure 5-4
West Trenton Line

New Jersey State Rail Plan

[Chapter 5]

5-20

Township, Somerset County. The proposed route expansion would provide commuter
rail service between Ewing, New Jersey and Newark Penn Station. It would turn south at
Bridgewater station and run parallel to the NEC line.

The project would include several components:
•	 Previously removed track reinstalled within the existing right of way to provide

12.8 miles of new second track
•	 Signalization improvements along the line
•	 Restoration of the Port Reading Junction the “at-grade” crossing of the Lehigh

Line
•	 A train storage yard must also be constructed, and additional railroad rolling

stock acquired
•	 Five proposed stations each with parking facilities to be built - West Trenton (Ew-

ing Township), I-95 (Hopewell Township), Hopewell (Hopewell Borough), Belle
Mead (Montgomery Township), Hillsborough (Hillsborough Township)

According to a 2007 estimate, the West Trenton Line will cost approximately $219 million.
Currently construction of the project is not funded. NJ TRANSIT released the proposed
restoration of passenger rail service on the West Trenton Line Draft EA for public com-
ment on November 15, 2007. The public review and comment on the draft EA period of
sixty days ended on January 15, 2008. The main benefits of the project would be to provide
a new transit option in central New Jersey, relieve parking shortfalls along the Northeast
Corridor and RVL, and enable communities to focus transit-oriented development around
rail stations, limiting roadway congestion and supporting smart growth.

Flemington Transit Project
The possible service expansion would be over currently used freight rail tracks. The new
rail line would divert from the RVL at the Bridgewater station. It would include a stop at a
Park & Ride along Route 202 and terminate in Flemington. Operations would be coor-
dinated with the freight railroads so their train service is not impacted or reduced. Bus
service would be added on both Route 202 and Route 206. The project is in the planning
stages and is part of a longer-term plan for service expansion.

The benefits of the project would be to relieve congestion along the roads and to bring
commuters to the urban core with greater ease. It would bring rail to an underserved
area of the state and promote economic development. Residents of Hunterdon County
have long faced growing congestion along Route 202 and I-78. The nearest NJ TRANSIT
service is the RVL, which at the Raritan stop, heads northwest, away from the county.
Commuters have limited transit options; many of them take buses into this city. Travel
time from Flemington, NJ to the Port Authority Bus Terminal is close to two hours; many
residents also drive to work, adding to traffic problems. Bringing rail service to a currently
underserved area has significant potential economic benefits.

DRAFT	 December 2012

 New Jersey Rail System

5-21

Other Proposed Passenger Rail Improvement Initiatives

NEC Gateway Program
NEC service to Pennsylvania Station in Manhattan is operating at capacity. Incremental
improvements, such as optimization of railroad signal systems and higher capacity rail
cars has helped to extend capacity, but ultimately capacity will be severely constrained
by the limitation of having only two tunnels from New Jersey to Manhattan, and will be
unable to accommodate the expected growth in demand for passenger rail services. The
Amtrak Gateway program has the potential to provide the additional capacity needed
for growth of trans-Hudson passenger service. After the cancellation of the ARC project,
Gateway was launched by Amtrak with participation by NJ TRANSIT and FRA to provide
additional capacity on the NEC between Newark and Manhattan.

The Gateway program comprises four linked projects:
•	 Construction of a new two-track, high level, fixed span bridge crossing the

Hackensack River replacing the existing Portal swing bridge
•	 Construction of two new Trans-Hudson River tunnels
•	 Construction of two new tracks between Newark Penn Station and the Trans-

Hudson tunnels creating a four track main line between the two locations
•	 Expansion of New York Penn Station

Portal Bridge
A new fixed-span bridge north of the existing Portal Bridge would be constructed. The
moveable span of the existing bridge causes significant delays due to bridge openings
required to accommodate marine traffic. The replacement of the existing bridge will
enhance the capacity and improve the operation of Amtrak and NJ TRANSIT service,
improve service reliability, enhance passenger safety and security, minimize conflicts with
maritime traffic impacts on the surrounding environment.

Trans-Hudson River Tunnels
Two tunnels will be located to the south of the existing tunnels. They would pass under
the palisades and Hudson River connecting to the existing line into New York Penn
Station.

New Track Construction
The project would also include the construction of two new running tracks between
Newark Penn Station and New York Penn Station connecting the new infrastructure. The
additional track would be located adjacent to the existing right of way, creating a four-
track main line.

New York Penn Station Expansion
The Penn Station expansion project scope includes the development of new rail terminal
facility (Penn Station South), operationally integrated with the existing Penn Station, on

New Jersey State Rail Plan

[Chapter 5]

5-22

a site between 7th and 8th Avenues and 30th and 31st Streets. It would provide additional
track, platforms, and station facilities in Penn Station.

Project Cost: $14.5 Billion

Barracks Yard Expansion and Access for SEPTA
With inadequate storage facilities at Trenton, SEPTA is forced to deadhead trains to pro-
vide service to the station. Additionally SEPTA trains that turn at Trenton occupy station
platform tracks, making parallel station stops impossible, and adding transit time to PM
peak NJ TRANSIT trains. Establishment of a storage yard for SEPTA trains will improve
the operations, eliminating terminal congestion at Trenton Station. Reduction of the need
to deadhead will reduce operating costs and free up capacity used by the empty reposi-
tioning of the trains.

Freight Rail Improvement Programs

Current Projects
The freight railroads have identified several infrastructure projects. These are shown in
Table 5-9.

DRAFT	 December 2012

 New Jersey Rail System

5-23

Ta
bl

e 5
-9

Fre

igh
t I

nf
ra

str
uc

tu
re

 Pr
oje

cts
 (c

on
tin

ue
d o

n n
ex

t p
ag

e)

Co
un

ty
M

un
ici

pa
lit

y
Sp

on
so

r
Ad

vo
ca

te

Ra
ilr

oa
d(

s)
Op

-
er

at
in

g a
nd

/o
r

Ow
ni

ng
 Li

ne
s

at
 Is

su
e

Pr
oj

ec
t N

am
e/

De

sc
rip

tio
n R

ev
ise

d
Co

st
So

ur
ce

Fu
nd

in
g

St
at

us
Tim

e
Fr

am
e

At
lan

tic
Eg

g H
ar

bo
r

Tw
p

JP
 Ra

il,
In

c.
d/

b/
a S

ou
th

er
n

Ra
ilr

oa
d o

f N
J

JP
 Ra

il,
In

c.
d/

b/
a S

ou
th

er
n

Ra
ilr

oa
d o

f N
J

Re
ha

bil
ita

te
 Pl

ea
sa

nt
vil

le
Se

co
nd

ar
y T

ra
ck

 to
 FR

A
Cla

ss
2 S

ta
nd

ar
ds

$1
,10

0,1
84

NJ
DO

T F
Y 2

01
1 U

pd
at

e
Re

po
rt

of
 th

e N
J S

ta
te

Ra

il P
lan

 Ju
ne

 1,
 20

10

NJ
 Fr

eig
ht

 Ra
il

As
sis

ta
nc

e
Pr

og
ra

m

Fu
nd

ed
NA

Bu
rli

ng
to

n,

Ca
m

de
n

Bo
rd

en
to

wn
,

Ca
m

de
n

CR
 Sh

ar
ed

As

se
ts

CR
 Sh

ar
ed

As

se
ts

Bo
rd

en
to

wn
 Se

co
nd

ar
y

fro
m

 Pa
vo

nia
 Ya

rd
 to

Bo

rd
en

to
wn

: a
dd

 se
co

nd

tra
ck

 an
d s

idi
ng

s.

$1
3,0

00
,00

0
SN

JF
TE

DA
Un

kn
ow

n
Pr

op
os

ed
NA

Bu
rli

ng
to

n/

Ca
m

de
n

W
ins

low

Ju
nc

tio
n t

o
W

oo
dm

an
sie

NJ
DO

T-
ow

ne
d

Fo
rm

er
 CN

J S
ou

th
er

n
Di

vis
ion

: R
es

to
re

 fr
eig

ht

se
rv

ice
 on

 ou
t-o

f-s
er

vic
e,

his
to

ric
 co

m
m

ut
er

 lin
e

$1
30

,00
0,0

00
DV

RP
C L

on
g R

an
ge

 Pl
an

Un
kn

ow
n

Su
gg

es
te

d i
n

Pr
oje

ct
Pla

n
20

26
-

20
35

Bu
rli

ng
to

n/

M
er

ce
r

Ro
bb

ins
vil

le
CR

 Sh
ar

ed

As
se

ts
CR

 Sh
ar

ed

As
se

ts
Ro

bb
ins

vil
le

In
du

str
ial

Tra

ck
: U

pg
ra

de
 va

rio
us

as

pe
cts

 of
 tr

ac
k.

$2
,50

0,0
00

DV
RP

C L
on

g R
an

ge

Fre
igh

t P
lan

Un
kn

ow
n

Su
gg

es
te

d
Pr

oje
ct

in
Pla

n
20

08
-

20
13

Ca
m

de
n

Ca
m

de
n

CR
 Sh

ar
ed

As

se
ts,

 N
S a

nd

CS
X

CR
 Sh

ar
ed

As

se
ts,

 N
S a

nd

CS
X

Pa
vo

nia
 Ya

rd
: in

cre
as

e
ca

pa
cit

y
$5

,00
0,0

00
SN

JF
TE

DA
Un

kn
ow

n
Pr

op
os

ed
NA

Ca
m

de
n

Ca
m

de
n

So
ut

h
Je

rse
y P

or
t

Co
rp

or
at

ion

CR
 Sh

ar
ed

As

se
ts

Ra
il I

m
pr

ov
em

en
ts

at

Br
oa

dw
ay

 Te
rm

ina
l, P

or
t

of
 Ca

m
de

n.

$2
,80

0,0
00

SN
FJT

ED
A

TIG
ER

Co
nr

ail
So

ut
h J

er
se

y
Po

rt
Co

rp
Sa

lem
 Co

un
ty

NA

New Jersey State Rail Plan

[Chapter 5]

5-24

Co
un

ty
M

un
ici

pa
lit

y
Sp

on
so

r
Ad

vo
ca

te

Ra
ilr

oa
d(

s)
Op

-
er

at
in

g a
nd

/o
r

Ow
ni

ng
 Li

ne
s

at
 Is

su
e

Pr
oj

ec
t N

am
e/

De

sc
rip

tio
n R

ev
ise

d
Co

st
So

ur
ce

Fu
nd

in
g

St
at

us
Tim

e
Fr

am
e

Ca
m

de
n

M
an

y
CR

 Sh
ar

ed

As
se

ts
CR

 Sh
ar

ed

As
se

ts
Be

es
ey

’s P
oin

t S
ec

on
da

ry

Tra
ck

: C
on

tin
ue

 to

we
ld

joi
nt

ed
 ra

il f
ro

m

Bo
rd

en
to

wn
 Se

co
nd

ar
y

to
 So

ut
he

rn
 Br

an
ch

de

cre
as

ing
 m

ain
te

na
nc

e.

Un
kn

ow
n

DV
RP

C L
on

g R
an

ge

Fre
igh

t P
lan

Un
kn

ow
n

Su
gg

es
te

d
Pr

oje
ct

in
Pla

n
20

08
-

20
13

Ca
m

de
n

Pe
nn

sa
uk

en
CR

 Sh
ar

ed

As
se

ts,
 Am

tra
k,

St
at

es
 of

 PA

an
d N

J

CR
 Sh

ar
ed

As

se
ts,

 N
J

TR
AN

SIT
, C

SX

an
d N

S

De
lai

r B
rid

ge

Re
ha

bil
ita

tio
n:

 st
ru

ctu
ra

l
im

pr
ov

em
en

ts
fo

r d
ou

ble

sta
ck

 cl
ea

ra
nc

e w
hic

h w
ill

be
ne

fit
 fr

eig
ht

 op
er

at
ion

s
on

 pa
sse

ng
er

 tr
ac

ks

$2
0,0

00
,00

0 -

$3
0,0

00
,00

0
TIG

ER
Co

nr
ail

So
ut

h J
er

se
y

Po
rt

Co
rp

.
Sa

lem
 Co

un
ty

Un
de

r
Co

ns
tru

cti
on

NA

Ca
m

de
n/

Gl

ou
ce

ste
r

M
an

y
CR

 Sh
ar

ed

As
se

ts
CR

 Sh
ar

ed

As
se

ts
Bo

rd
en

to
wn

 Se
co

nd
ar

y
an

d V
ine

lan
d S

ec
on

da
ry

Tra

ck
: c

re
at

e a
dd

iti
on

al
ya

rd
 ca

pa
cit

y f
ro

m
 D

ela
ir

Br
idg

e t
o W

oo
db

ur
y.

Un
kn

ow
n

DV
RP

C L
on

g R
an

ge

Fre
igh

t P
lan

Un
kn

ow
n

Su
gg

es
te

d
Pr

oje
ct

in
Pla

n
20

14
-

20
25

Cu
m

be
rla

nd
M

illv
ille

W
inc

he
ste

r
&

W
es

te
rn

Ra

ilr
oa

d

W
inc

he
ste

r
&

W
es

te
rn

Ra

ilr
oa

d

Se
as

ho
re

 Br
an

ch

Ru
na

ro
un

d T
ra

ck
$5

70
,65

0
NJ

DO
T F

Y 2
01

1 U
pd

at
e

Re
po

rt
of

 th
e N

J S
ta

te

Ra
il P

lan
 Ju

ly
1,

20
10

NJ
 Fr

eig
ht

 Ra
il

As
sis

ta
nc

e
Pr

og
ra

m

Fu
nd

ed
NA

Gl
ou

ce
ste

r
Br

idg
ep

or
t

an
d P

au
lsb

or
o

CR
 Sh

ar
ed

As

se
ts

CR
 Sh

ar
ed

As

se
ts

Pe
nn

s G
ro

ve
 Se

co
nd

ar
y

Tra
ck

: R
ec

on
str

uc
t s

wi
ng

br

idg
es

 at
 Br

idg
ep

or
t a

nd

Pa
uls

bo
ro.

$4
0,0

00
,00

0
DV

RP
C L

on
g R

an
ge

Fre

igh
t P

lan
Un

kn
ow

n
Su

gg
es

te
d

Pr
oje

ct
in

Pla
n

20
14

-
20

25

Gl
ou

ce
ste

r
Lo

ga
n T

wp
SM

S R
ail

Se

rv
ice

, In
c.

SM
S R

ail

Se
rv

ice
, In

c.
Pu

re
lan

d U
pg

ra
de

$1
,73

7,8
25

NJ
DO

T F
Y 2

01
1 U

pd
at

e
Re

po
rt

of
 th

e N
J S

ta
te

Ra

il P
lan

 Ju
ly

1,
20

10

NJ
 Fr

eig
ht

 Ra
il

As
sis

ta
nc

e
Pr

og
ra

m

Fu
nd

ed
NA

Ta
bl

e 5
-9

Fre

igh
t I

nf
ra

str
uc

tu
re

 Pr
oje

cts
 (c

on
tin

ue
d f

ro
m

 pr
ev

iou
s p

ag
e)

DRAFT	 December 2012

 New Jersey Rail System

5-25

Co
un

ty
M

un
ici

pa
lit

y
Sp

on
so

r
Ad

vo
ca

te

Ra
ilr

oa
d(

s)
Op

-
er

at
in

g a
nd

/o
r

Ow
ni

ng
 Li

ne
s

at
 Is

su
e

Pr
oj

ec
t N

am
e/

De

sc
rip

tio
n R

ev
ise

d
Co

st
So

ur
ce

Fu
nd

in
g

St
at

us
Tim

e
Fr

am
e

Gl
ou

ce
ste

r
Sw

ed
es

bo
ro

an

d W
oo

db
ur

y
CR

 Sh
ar

ed

As
se

ts
CR

 Sh
ar

ed

As
se

ts
Sa

lem
 Ru

nn
ing

 Tr
ac

k:
Up

gr
ad

e t
ra

ck
 to

 su
pp

or
t

int
er

ch
an

ge
 be

tw
ee

n
Co

nr
ail

 an
d S

ou
th

er
n

Ra
ilr

oa
d o

f N
J.

$7
,60

0,0
0

DV
RP

C L
on

g R
an

ge

Fre
igh

t P
lan

Un
kn

ow
n

Su
gg

es
te

d
Pr

oje
ct

in
Pla

n
20

08
-

20
13

Hu
ds

on
Ba

yo
nn

e
Ea

st
Je

rse
y

Ra
ilr

oa
d a

nd

Te
rm

ina
l C

o.

Ea
st

Je
rse

y
Ra

ilr
oa

d a
nd

Te

rm
ina

l C
o.

Sh
or

t T
ra

ck
 Re

ha
bil

ita
tio

n
$9

9,0
60

NJ
DO

T F
Y 2

01
1 U

pd
at

e
Re

po
rt

of
 th

e N
J S

ta
te

Ra

il P
lan

 Ju
ne

 1,
 20

10

NJ
 Fr

eig
ht

 Ra
il

As
sis

ta
nc

e
Pr

og
ra

m

NA

Hu
ds

on
Ba

yo
nn

e
Ea

st
Je

rse
y

Ra
ilr

oa
d a

nd

Te
rm

ina
l C

o.

Ea
st

Je
rse

y
Ra

ilr
oa

d a
nd

Te

rm
ina

l C
o.

Ya
rd

 4
St

or
ag

e T
ra

ck
s

$5
64

,32
5

NJ
DO

T F
Y 2

01
1 U

pd
at

e
Re

po
rt

of
 th

e N
J S

ta
te

Ra

il P
lan

 Ju
ne

 1,
 20

10

NJ
 Fr

eig
ht

 Ra
il

As
sis

ta
nc

e
Pr

og
ra

m

NA

Hu
ds

on
Eli

za
be

th
,

Ca
rte

re
t

CR
 Sh

ar
ed

As

se
ts

an
d C

SX

an
d N

S

CR
 Sh

ar
ed

As

se
ts

an
d C

SX

an
d N

S

Ch
em

ica
l C

oa
st

Se
co

nd
ar

y:
Do

ub
le

tra
ck

th

e l
ine

 (“
Ba

yw
ay

"-
“P

D”
) a

nd
 in

sta
ll T

CS
 on

Ch

em
ica

l C
oa

st
(4

 m
ile

s)

$1
0,1

00
,00

0
I-9

5 C
or

rid
or

 Co
ali

tio
n

M
id

At
lan

tic
 Ra

il
Op

er
at

ion
s

St
ud

y

Fu
nd

ing

Su
bje

ct
to

Ne

go
tia

tio
ns

NA

Ta
bl

e 5
-9

Fre

igh
t I

nf
ra

str
uc

tu
re

 Pr
oje

cts
 (c

on
tin

ue
d f

ro
m

 pr
ev

iou
s p

ag
e)

New Jersey State Rail Plan

[Chapter 5]

5-26

Co
un

ty
M

un
ici

pa
lit

y
Sp

on
so

r
Ad

vo
ca

te

Ra
ilr

oa
d(

s)
Op

-
er

at
in

g a
nd

/o
r

Ow
ni

ng
 Li

ne
s

at
 Is

su
e

Pr
oj

ec
t N

am
e/

De

sc
rip

tio
n R

ev
ise

d
Co

st
So

ur
ce

Fu
nd

in
g

St
at

us
Tim

e
Fr

am
e

Hu
ds

on
Ho

bo
ke

n
CR

 Sh
ar

ed

As
se

ts
an

d C
SX

an

d N
S

CR
 Sh

ar
ed

As

se
ts

an
d C

SX

an
d N

S

M
ar

ion
 Co

nn
ec

tio
n:

Ad

d s
ec

on
d t

ra
ck

 to
 0.

5
m

ile
 el

ev
at

ed
 se

gm
en

t
(“H

ac
k”

-“M
ar

ion
”)

wh
er

e c
ur

re
nt

ly
on

ly
on

e t
ra

in
at

 a
tim

e
ca

n m
ov

e:
NS

 tr
ain

s t
o

Cr
ox

to
n i

nt
er

m
od

al
an

d
So

ut
he

rn
 Ti

er
 an

d C
SX

tra

ins
 to

 N
or

th
ea

st
an

d
No

rth
 Be

rg
en

 an
d K

ea
rn

y
int

er
m

od
al

fac
ilit

ies
.

$2
0,0

00
,00

0
I-9

5 C
or

rid
or

 Co
ali

tio
n

M
id

At
lan

tic
 Ra

il
Op

er
at

ion
s

St
ud

y

Fu
nd

ing

Su
bje

ct
to

Ne

go
tia

tio
ns

NA

Hu
ds

on
Je

rse
y C

ity
Po

rt
Au

th
or

ity

of
 N

Y &
 N

J
Ne

w
Yo

rk
 N

ew

Je
rse

y R
ail

 LL
C

Gr
ee

nv
ille

 Ya
rd

 an
d L

ift

Br
idg

e:
tra

ck
, li

ft
br

idg
e,

ba
rg

e-
to

-ra
il,

an
d f

en
de

r
pr

oje
cts

; la
nd

 ac
qu

isi
tio

n

$1
25

,00
0,0

00
NJ

TP
A T

IP
PA

NY
NJ

Un
de

rw
ay

NA

Hu
ds

on
Ke

ar
ny

CR
 Sh

ar
ed

As

se
ts

an
d C

SX

an
d N

S

CR
 Sh

ar
ed

As

se
ts

an
d C

SX

an
d N

S

P&
H

Br
an

ch
: a

dd
 se

co
nd

tra

ck
 to

 1.
8 m

ile
-lo

ng

se
gm

en
t, “

Ke
ar

ny
”-

“H
ac

k.”

$1
0,5

00
,00

0
I-9

5 C
or

rid
or

 Co
ali

tio
n

M
id

At
lan

tic
 Ra

il
Op

er
at

ion
s

St
ud

y

Fu
nd

ing

Su
bje

ct
to

Ne

go
tia

tio
ns

NA

Hu
ds

on
Ne

wa
rk

CR
 Sh

ar
ed

As

se
ts

an
d C

SX

an
d N

S

CR
 Sh

ar
ed

As

se
ts

an
d C

SX

an
d N

S

W
av

er
ly:

 Co
ns

tru
ct

Lo
op

to

 im
pr

ov
e o

pe
ra

tio
na

l
effi

cie
nc

y.

$1
1,1

00
,00

0
I-9

5 C
or

rid
or

 Co
ali

tio
n

M
id

At
lan

tic
 Ra

il
Op

er
at

ion
s

St
ud

y

Fu
nd

ing

Su
bje

ct
to

Ne

go
tia

tio
ns

NA

Ta
bl

e 5
-9

Fre

igh
t I

nf
ra

str
uc

tu
re

 Pr
oje

cts
 (c

on
tin

ue
d f

ro
m

 pr
ev

iou
s p

ag
e)

DRAFT	 December 2012

 New Jersey Rail System

5-27

Co
un

ty
M

un
ici

pa
lit

y
Sp

on
so

r
Ad

vo
ca

te

Ra
ilr

oa
d(

s)
Op

-
er

at
in

g a
nd

/o
r

Ow
ni

ng
 Li

ne
s

at
 Is

su
e

Pr
oj

ec
t N

am
e/

De

sc
rip

tio
n R

ev
ise

d
Co

st
So

ur
ce

Fu
nd

in
g

St
at

us
Tim

e
Fr

am
e

Hu
ds

on
Ne

wa
rk

, N
J

CR
 Sh

ar
ed

As

se
ts

an
d C

SX

an
d N

S

CR
 Sh

ar
ed

As

se
ts

an
d C

SX

an
d N

S

Co
ns

tru
ct

Co
nt

ain
er

Te

rm
ina

l E
xp

an
sio

n:

ac
qu

ire
 Ra

ff
pr

op
er

ty
/

bu
ild

 ya
rd

/e
xp

an
d

co
nt

ain
er

 te
rm

ina
l.

$1
5,0

00
,00

0
I-9

5 C
or

rid
or

 Co
ali

tio
n

M
id

At
lan

tic
 Ra

il
Op

er
at

ion
s

St
ud

y

Fu
nd

ing

Su
bje

ct
to

Ne

go
tia

tio
ns

NA

Hu
ds

on
No

rth
 Be

rg
en

Ne
w

Yo
rk

,
Su

sq
ue

ha
nn

a
an

d W
es

te
rn

Ra

ilw
ay

 Co
rp

.

Ne
w

Yo
rk

,
Su

sq
ue

ha
nn

a
an

d W
es

te
rn

Ra

ilw
ay

 Co
rp

.

Co
ns

tru
ct

2,2
14

-fo
ot

ra

il s
idi

ng
 be

tw
ee

n M
P

6.8
5 a

nd
 M

P 7
.25

 N
or

th

Be
rg

en
, N

J

$5
32

,63
2

NJ
DO

T F
Y 2

01
1 U

pd
at

e
Re

po
rt

of
 th

e N
J S

ta
te

Ra

il P
lan

 Ju
ne

 1,
 20

10

NJ
 Fr

eig
ht

 Ra
il

As
sis

ta
nc

e
Pr

og
ra

m

Fu
nd

ed
NA

Hu
ds

on
No

rth
 Be

rg
en

NJ
 TR

AN
SIT

,
CS

X,
NS

,
NY

S&
W

NJ
 TR

AN
SIT

, C
SX

,
NS

, N
YS

&W
69

th
 St

re
et

 G
ra

de

Se
pa

ra
tio

n:
 gr

ad
e

se
pa

ra
te

 ro
ad

 an
d r

ail

to
 im

pr
ov

e s
afe

ty
 an

d
de

cre
as

e l
iab

ilit
y.

$6
5,0

00
,00

0
NJ

 TR
AN

SIT
NJ

 TR
AN

SIT

Ca
pit

al
Im

pr
ov

em
en

ts

Un
de

rw
ay

NA

Hu
nt

er
do

n
Re

ad
ing

to
n

Tw
p

Be
lvi

de
re

 &

De
law

ar
e R

ive
r

Rw
y.

Co
., I

nc
.

Be
lvi

de
re

 &

De
law

ar
e R

ive
r

Rw
y.

Co
., I

nc
.

Th
re

e B
rid

ge
s A

dv
an

ce

Tra
ck

$2
25

,00
0

NJ
DO

T F
Y 2

01
1 U

pd
at

e
Re

po
rt

of
 th

e N
J S

ta
te

Ra

il P
lan

, J
uly

 20
10

NJ
 Ra

il F
re

igh
t

As
sis

ta
nc

e
Pr

og
ra

m

Fu
nd

ed
NA

M
er

ce
r

Ew
ing

-
M

an
vil

le
CS

X
CS

X
CP

 Ew
ing

 to
 M

an
vil

le
Ya

rd
: A

dd
 se

co
nd

 m
ain

tra

ck
.

$7
6,5

00
,00

0
I-9

5 C
or

rid
or

 Co
ali

tio
n

Un
kn

ow
n

Su
gg

es
te

d
Pr

oje
ct

in
Pla

n
20

26
-

20
35

M
er

ce
r

Tre
nt

on
CS

X
CS

X
Tre

nt
on

 Li
ne

: R
ep

lac
e

cro
sso

ve
r s

wi
tch

 at

“T
re

nt
”.

$2
,50

0,0
00

DV
RP

C L
on

g R
an

ge
 Pl

an
Un

de
r

Co
ns

tru
cti

on
20

08
-

20
13

M
idd

les
ex

Pe
rth

 Am
bo

y,
So

ut
h A

m
bo

y
28

6 K
 Ta

sk

Fo
rce

/ C
on

ra
il

Co
nr

ail
, N

J
TR

AN
SIT

Ri
ve

r D
ra

w
im

pr
ov

em
en

t
to

 a
llo

w
28

6 K
 ca

rlo
ad

s
$1

0,0
00

,00
0

28
6K

 Ta
sk

 Fo
rce

Pr
op

os
ed

Pr
op

os
ed

NA

Ta
bl

e 5
-9

Fre

igh
t I

nf
ra

str
uc

tu
re

 Pr
oje

cts
 (c

on
tin

ue
d f

ro
m

 pr
ev

iou
s p

ag
e)

New Jersey State Rail Plan

[Chapter 5]

5-28

Co
un

ty
M

un
ici

pa
lit

y
Sp

on
so

r
Ad

vo
ca

te

Ra
ilr

oa
d(

s)
Op

-
er

at
in

g a
nd

/o
r

Ow
ni

ng
 Li

ne
s

at
 Is

su
e

Pr
oj

ec
t N

am
e/

De

sc
rip

tio
n R

ev
ise

d
Co

st
So

ur
ce

Fu
nd

in
g

St
at

us
Tim

e
Fr

am
e

M
idd

les
ex

Pe
rth

 Am
bo

y,
W

oo
db

rid
ge

28
6 K

 Ta
sk

Fo

rce
/ R

ar
ita

n
Ce

nt
ra

l R
R

Co
nr

ail
Re

sto
re

 Ra
rit

an
 In

du
str

ial

Tra
ck

, t
ak

e f
re

igh
t o

ff
th

e
No

rth
ea

st
Co

rri
do

r

$2
5,0

00
,00

0
28

6K
 Ta

sk
 Fo

rce
Pr

op
os

ed
Pr

op
os

ed
NA

M
or

ris
, P

as
sa

ic,

Su
sse

x
Kin

ne
lon

Bo

ro
ug

h +
 4

ot
he

rs

Ne
w

Yo
rk

,
Su

sq
ue

ha
nn

a
an

d W
es

te
rn

Ra

ilw
ay

 Co
rp

.

Ne
w

Yo
rk

,
Su

sq
ue

ha
nn

a
an

d W
es

te
rn

Ra

ilw
ay

 Co
rp

.

Re
ha

bil
ita

te
 m

ain

tra
ck

 be
tw

ee
n M

P 4
0.0

(B

ut
ler

, N
J)

an
d M

P 5
0.0

(S

to
ck

ho
lm

, N
J)

$9
72

,25
8

NJ
DO

T F
Y 2

01
1 U

pd
at

e
Re

po
rt

of
 th

e N
J S

ta
te

Ra

il P
lan

 Ju
ne

 1,
 20

10

NJ
 Fr

eig
ht

 Ra
il

As
sis

ta
nc

e
Pr

og
ra

m

Fu
nd

ed
NA

M
ult

ipl
e

M
ult

ipl
e

NS
NS

Le
hig

h L
ine

: A
dd

se

co
nd

 tr
ac

k t
o i

m
pr

ov
e

effi
cie

nc
y,

Pa
tte

nb
ur

g
Tu

nn
el

–
M

an
vil

le.

$4
7,4

00
,00

0
I-9

5 C
or

rid
or

 Co
ali

tio
n

TB
D

TB
D

NA

Oc
ea

n
Bo

ro
ug

h o
f

La
ke

hu
rst

;
M

an
sfi

eld
 Tw

p.

Ne
w

Je
rse

y
Se

as
ho

re
 Li

ne
s

Ne
w

Je
rse

y
Se

as
ho

re
 Li

ne
s

Tie
 Re

ne
wa

l P
ro

jec
t t

o
se

rv
ice

 an
 ag

gr
eg

at
e

tra
ns

loa
d f

ac
ilit

y

$1
,65

3,0
00

NJ
DO

T F
Y 2

01
1 U

pd
at

e
Re

po
rt

of
 th

e N
J S

ta
te

Ra

il P
lan

 Ju
ne

 1,
 20

10

NJ
 Fr

eig
ht

 Ra
il

As
sis

ta
nc

e
Pr

og
ra

m

NA

Pa
ssa

ic,
 H

ud
so

n,

Be
rg

en
Pa

te
rso

n,

Se
ca

uc
us

, E
as

t
Ru

th
er

fo
rd

28
6 K

 Ta
sk

Fo

rce
/ N

S
NS

, N
J T

RA
NS

IT
M

ain
 an

d B
er

ge
n l

ine

im
pr

ov
em

en
t t

o a
llo

w
28

6 K
 ca

rlo
ad

s,
inc

lud
ing

HX

 Br
idg

e

$8
,00

0,0
00

28
6K

 Ta
sk

 Fo
rce

In

de
ve

lop
m

en
t

In

de
ve

lop
m

en
t

NA

Sa
lem

Pe
nn

s G
ro

ve
CR

 Sh
ar

ed

As
se

ts
CR

 Sh
ar

ed

As
se

ts
Pe

nn
s G

ro
ve

 Se
co

nd
ar

y:
Ge

ne
ra

l t
ra

ck

im
pr

ov
em

en
ts

fro
m

W

oo
db

ur
y t

o P
en

ns

Gr
ov

e.

$4
,30

0,0
00

SN
JF

TE
DA

Un
kn

ow
n

Pr
op

os
ed

NA

Ta
bl

e 5
-9

Fre

igh
t I

nf
ra

str
uc

tu
re

 Pr
oje

cts
 (c

on
tin

ue
d f

ro
m

 pr
ev

iou
s p

ag
e)

DRAFT	 December 2012

 New Jersey Rail System

5-29

Co
un

ty
M

un
ici

pa
lit

y
Sp

on
so

r
Ad

vo
ca

te

Ra
ilr

oa
d(

s)
Op

-
er

at
in

g a
nd

/o
r

Ow
ni

ng
 Li

ne
s

at
 Is

su
e

Pr
oj

ec
t N

am
e/

De

sc
rip

tio
n R

ev
ise

d
Co

st
So

ur
ce

Fu
nd

in
g

St
at

us
Tim

e
Fr

am
e

Sa
lem

Sa
lem

,
Sw

ed
es

bo
ro

So
ut

h
Je

rse
y P

or
t

Co
rp

or
at

ion

U.
S.

Ra
il o

f N
J

Po
rt

of
 Sa

lem
: t

ra
ck

im

pr
ov

em
en

ts
fro

m

Sw
ed

es
bo

ro
 to

 Po
rt

of

Sa
lem

, d
oc

ks
ide

 ra
il

im
pr

ov
em

en
t.

$2
1,5

00
,00

0
SN

FJT
ED

A
TIG

ER
Co

nr
ail

So
ut

h J
er

se
y

Po
rt

Co
rp

Sa
lem

 Co
un

ty

NA

Sa
lem

,
Gl

ou
ce

ste
r

Pil
es

gr
ov

e
Tw

p.,

Sw
ed

es
bo

ro

Lo
ga

n T
ap

Co
un

ty
 of

Sa

lem
 Sh

or
t

Lin
e

U.
S.

Ra
il o

f N
J

Sa
lem

 Co
un

ty
 Sh

or
t L

ine

tra
ck

 re
ha

bil
ita

tio
n

$1
,50

0,0
00

NJ
DO

T F
Y 2

01
1 U

pd
at

e
Re

po
rt

of
 th

e N
J S

ta
te

Ra

il P
lan

, J
uly

 20
10

NJ
 Ra

il F
re

igh
t

As
sis

ta
nc

e
Pr

og
ra

m

Fu
nd

ed
NA

So
m

er
se

t
M

an
vil

le
CS

X a
nd

 N
S

CS
X a

nd
 N

S
Po

rt
Re

ad
ing

 Ju
nc

tio
n:

Re

co
nfi

gu
re

 tr
ac

k a
t

int
er

loc
kin

g t
o i

m
pr

ov
e

tra
in

flo
w

an
d i

nc
re

as
e

ca
pa

cit
y.

$1
3,4

00
,00

0
Lib

er
ty

 Co
rri

do
r

Lib
er

ty

Co
rri

do
r,

NJ
DO

T,
CS

X,
NS

Un
de

r
Co

ns
tru

cti
on

NA

So
m

er
se

t,
Hu

ds
on

M
an

vil
le,

Ca

rte
re

t
CR

 Sh
ar

ed

As
se

ts
an

d C
SX

an

d N
S

CR
 Sh

ar
ed

As

se
ts

an
d C

SX

an
d N

S

Po
rt

Re
ad

ing
 Se

co
nd

Tra

ck
: In

sta
ll T

CS
 up

gr
ad

e
ra

il (
15

.9
m

ile
s “

CP
”-P

or
t

Re
ad

ing
 Jc

t.-
“P

D”
) a

nd

ex
te

nd
 D

ur
ha

m
 Si

din
g

(1
.5

m
ile

s).

$1
0,5

00
,00

0
I-9

5 C
or

rid
or

 Co
ali

tio
n

TB
D

Fu
nd

ing

Su
bje

ct
to

Ne

go
tia

tio
ns

NA

Su
sse

x
Sp

ar
ta

 Tw
p

Ne
w

Yo
rk

,
Su

sq
ue

ha
nn

a
an

d W
es

te
rn

Ra

ilw
ay

 Co
rp

.

Ne
w

Yo
rk

,
Su

sq
ue

ha
nn

a
an

d W
es

te
rn

Ra

ilw
ay

 Co
rp

.

Co
ns

tru
cti

on
 of

 a
3,4

32
-

fo
ot

 ra
il s

idi
ng

 be
tw

ee
n

M
P 6

3.7
1 a

nd
 M

P 6
4.3

6
in

Sp
ar

ta
, N

J

$4
42

,06
7

NJ
DO

T F
Y 2

01
1 U

pd
at

e
Re

po
rt

of
 th

e N
J S

ta
te

Ra

il P
lan

 Ju
ne

 1,
 20

10

NJ
 Fr

eig
ht

 Ra
il

As
sis

ta
nc

e
Pr

og
ra

m

Eli
gib

le
fo

r
Fu

nd
ing

NA

Ta
bl

e 5
-9

Fre

igh
t I

nf
ra

str
uc

tu
re

 Pr
oje

cts
 (c

on
tin

ue
d f

ro
m

 pr
ev

iou
s p

ag
e)

New Jersey State Rail Plan

[Chapter 5]

5-30

Co
un

ty
M

un
ici

pa
lit

y
Sp

on
so

r
Ad

vo
ca

te

Ra
ilr

oa
d(

s)
Op

-
er

at
in

g a
nd

/o
r

Ow
ni

ng
 Li

ne
s

at
 Is

su
e

Pr
oj

ec
t N

am
e/

De

sc
rip

tio
n R

ev
ise

d
Co

st
So

ur
ce

Fu
nd

in
g

St
at

us
Tim

e
Fr

am
e

Su
sse

x
Ve

rn
on

 Tw
p

Ne
w

Yo
rk

,
Su

sq
ue

ha
nn

a
an

d W
es

te
rn

Ra

ilw
ay

 Co
rp

.

Ne
w

Yo
rk

,
Su

sq
ue

ha
nn

a
an

d W
es

te
rn

Ra

ilw
ay

 Co
rp

.

Re
ha

bil
ita

te
 m

ain
 tr

ac
k

be
tw

ee
n M

P 7
3.8

 an
d M

P
81

.2
in

Ve
rn

on
 Tw

p,
NJ

$7
98

,35
7

NJ
DO

T F
Y 2

01
1 U

pd
at

e
Re

po
rt

of
 th

e N
J S

ta
te

Ra

il P
lan

 Ju
ne

 1,
 20

10

NJ
 Fr

eig
ht

 Ra
il

As
sis

ta
nc

e
Pr

og
ra

m

Eli
gib

le
fo

r
Fu

nd
ing

NA

Un
ion

, H
ud

so
n

Cr
an

fo
rd

,
Ne

wa
rk

CR
 Sh

ar
ed

As

se
ts,

 CS
X,

NS
 an

d N
J

TR
AN

SIT

CR
 Sh

ar
ed

As

se
ts,

 CS
X,

NS

an
d N

J T
RA

NS
IT

Le
hig

h L
ine

: A
no

th
er

m

ain
lin

e i
s n

ee
de

d
(6

 m
ile

s t
hir

d m
ain

)
be

tw
ee

n “
CP

-A
lde

ne
”

an
d “

CP
-N

K”.
 N

JT
 ru

ns
 60

co

m
m

ut
er

 tr
ain

s b
et

we
en

th

es
e l

oc
at

ion
s a

nd
 th

ey

co
nfl

ict
 w

ith
 N

S,
CS

X,
an

d
Sh

ar
ed

 A
sse

t t
ra

ins
.

$3
9,0

00
,00

0
I-9

5 C
or

rid
or

 Co
ali

tio
n

TB
D

TB
D

NA

Un
kn

ow
n

Je
rse

y C
ity

Po
rt

Je
rse

y
Ra

ilr
oa

d
Po

rt
Je

rse
y

Ra
ilr

oa
d

Po
rt

Je
rse

y R
ail

ro
ad

:
Ad

d h
alf

-m
ile

 of
 tr

ac
k t

o
eli

m
ina

te
 in

te
rm

ed
iat

e
tru

ck
 tr

an
sp

or
ta

tio
n

be
tw

ee
n r

ail
 an

d s
hip

.

Un
kn

ow
n

Ai
r Q

ua
lit

y C
MA

Q
Ex

am
ple

 Pr
oje

cts

W
eb

sit
e

In
te

rm
od

al
Fre

igh
t

Pr
oje

cts

Fu
nd

ed
 by

Co

ng
es

tio
n

M
iti

ga
tio

n a
nd

Ai

r Q
ua

lit
y

Im
pr

ov
em

en
t

Pr
og

ra
m

Un

de
r T

EA
-2

1

Fu
nd

ed
NA

So
ur

ce
: N

ew
 Je

rse
y F

rei
gh

t R
ail

 St
ra

teg
ic

Pla
n;

NJ
DO

T

Ta
bl

e 5
-9

Fre

igh
t I

nf
ra

str
uc

tu
re

 Pr
oje

cts
 (c

on
tin

ue
d f

ro
m

 pr
ev

iou
s p

ag
e)

DRAFT	 December 2012

 New Jersey Rail System

5-31

Port Authority of New York and New Jersey Initiatives
The Port Authority has identified several initiatives that would support increased waterborne
commerce as well as improved regional goods movement. A number of these projects have
also been identified by other stakeholders as important to enhancing rail service.

Greenville Yards Improvements
Identified as a recommended improvement in Table 5-9, The Port Authority envisions
that Greenville Yards will be improved to become a fully integrated, multi-modal freight
terminal, hosting four discrete activities:

•	 An improved NYNJR cross-harbor carfloat operation
•	 An intermodal container transfer facility designed to transfer both export and

import containers from the nearby Global Container Terminal from truck to rail
•	 A containerized municipal solid waste transfer facility, designed to transfer

municipal solid waste originating in the City of New York from barge to rail for
transport to distant landfills

•	 A major juice distribution facility operated by Tropicana (an existing rail freight
customer located at Greenville

The first three activities will each result in more freight coming into the region being
shifted from truck transport to rail, thus reducing traffic congestion, improving highway
safety, reducing wear and tear on area roads and river crossings, eliminating significant air
emissions associated with diesel exhaust from truck engines, and creating much needed
redundancy in the freight system serving East of Hudson.

Port Related Improvements
The Port Authority also supports the following:

•	 Economic development programs to provide new rail customers financial assis-
tance for required sidings and switches

•	 Construction of the Southbound Connector from Port Elizabeth ExpressRail to
the Chemical Coast Line

•	 Construction of the Southbound Connector from the Arthur Kill Lift Bridge
(SIRR) to the Chemical Coast Line

•	 Construction of the Northbound Connector at Greenville Yards to the National
Docks Secondary

•	 Other regional rail freight improvements including the $50M NJ Regional
Rail Fright Initiative (with NJDOT, CSX, and NS) and the $600M ExpressRail
program.

•	 Rehabilitate the Dock Bridge over the Passaic River – PATH, NJ TRANSIT, and
Amtrak all run over this Northeast Corridor Bridge, which is owned by Amtrak.

New Jersey State Rail Plan

[Chapter 5]

5-32

Several other projects appear in the NJDOT TIP as potential pursuits over the next 10
years;

•	 Commuter rail extension in Monmouth and Ocean Counties
•	 Commuter Rail extension to Phillipsburg
•	 Extension of Cape May Seashore Line north to Hammonton (to Atlantic City Rail

Line)
•	 E-yard expansion
•	 Improvements on the Atlantic City Rail Line
•	 Lehigh Third Track Capacity Improvements
•	 Moynihan Station Penn Station New York Platform extensions
•	 New Portal Bridge
•	 Penn Station New York Central Concourse
•	 Penn Station New York West End Concourse
•	 Port Morris Improvements
•	 Rail Spur to the Meadowlands Sports Complex
•	 Restoration of commuter rail service on the NYS&W west of Hawthorne
•	 Restoration of commuter rail service on the West Trenton line
•	 Restoration of commuter rail service to Lackawanna Cutoff
•	 West Shore--Hoboken to West Haverstraw

Strategic Initiatives
There are several strategic initiatives complementing the infrastructure improvement
projects. These initiatives are directed towards meeting the state’s rail transportation
objectives. Table 5-10 outlines the objectives and strategies

DRAFT	 December 2012

 New Jersey Rail System

5-33

Ta
bl

e 5
-1

0
Ne

w
Je

rse
y S

tra
te

gic
 Ra

il I
nit

iat
ive

s (
co

nt
inu

ed
 on

 ne
xt

 pa
ge

)

Go
al

s
Ob

je
ct

ive
s

St
ra

te
gi

es
1.	

Su
pp

or
t t

he
 St

at
e’s

St

ra
te

gic
 Pl

an
•	

Al
ign

 St
at

e R
ail

 in
iti

at
ive

s w
ith

 St
at

e S
tra

te
gic

 Pl
an

 go
als

•	
Su

pp
or

t e
co

no
m

ic
gr

ow
th

 an
d d

ev
elo

pm
en

t t
hr

ou
gh

ou
t

Ne
w

Je
rse

y a
nd

 m
ax

im
ize

 ec
on

om
ic

be
ne

fit
 of

 ra
il r

igh
ts-

of
-

wa
y

•	
Le

ve
ra

ge
 ex

ist
ing

 ra
il r

igh
ts-

of
-w

ay
 to

 ex
pa

nd
 th

eir
 pu

bli
c

ut
ilit

y

•	
Ad

vo
ca

te
 fo

r a
 na

tio
na

l ra
il t

ra
ns

po
rta

tio
n p

oli
cy

 an
d f

un
din

g p
lan

•	
Pa

rtn
er

 w
ith

 ra
ilr

oa
ds

 an
d o

th
er

s t
o m

ar
ke

t t
he

 be
ne

fit
s o

f r
ail

•	
Co

lla
bo

ra
te

 w
ith

 lo
ca

l, c
ou

nt
y,

an
d s

ta
te

 ch
am

be
rs

of
 co

m
m

er
ce

, b
us

ine
ss

as
so

cia
tio

ns
,

an
d e

co
no

m
ic

de
ve

lop
m

en
t a

ge
nc

ies
 to

 pr
ot

ec
t b

us
ine

sse
s a

nd
 jo

bs
 as

so
cia

te
d w

ith
 ra

il
•	

W
or

k w
ith

 la
nd

 us
e a

ge
nc

ies
 to

 cr
ea

te
 po

lic
ies

 to
 pr

es
er

ve
 ex

ist
ing

 ra
il-

re
lat

ed
 bu

sin
es

s
an

d c
re

at
e n

ew
 op

po
rtu

nit
ies

•	
Ed

uc
at

e t
he

 pu
bli

c a
nd

 el
ec

te
d o

ffi
cia

ls
on

 th
e l

oc
at

ion
 of

 ra
il l

ine
s,

inc
lud

ing
 th

os
e

no
t c

ur
re

nt
ly

in
us

e,
th

e i
m

po
rta

nc
e o

f p
re

se
rv

ing
 th

es
e c

or
rid

or
s,

an
d t

he
ir fi

na
nc

ial

be
ne

fit
s

•	
Pa

rtn
er

 w
ith

 M
PO

s a
nd

 ot
he

rs
to

 sh
ow

ca
se

 “f
re

igh
t a

s a
 go

od
 ne

igh
bo

r”
an

d p
ro

vid
e

pu
bli

c o
ut

re
ac

h o
n t

he
 im

po
rta

nc
e o

f r
ail

 as
 a

tra
ns

po
rta

tio
n m

od
e

•	
De

ve
lop

 “r
ail

 as
 go

od
 ne

igh
bo

r”
pr

og
ra

m
s w

ith
 fr

eig
ht

 ra
ilr

oa
ds

2.	
Im

pr
ov

e t
he

 Q
ua

lit
y

of
 Li

fe
Fo

r N
ew

 Je
rse

y
Re

sid
en

ts

•	
Im

pr
ov

e a
ir q

ua
lit

y b
y i

nc
re

as
ing

 us
e o

f r
ail

 rig
ht

s o
f w

ay
 fo

r
pa

sse
ng

er
s a

nd
 fr

eig
ht

 in
 lie

u o
f h

igh
wa

ys
•	

Re
du

ce
 de

pe
nd

en
ce

 on
 fo

ssi
l fu

els
 th

ro
ug

h u
se

 of
 en

er
gy

-
effi

cie
nt

 ra
il s

er
vic

es
•	

Pr
ov

ide
 at

tra
cti

ve
 se

rv
ice

s t
ha

t m
ee

t t
he

 ne
ed

s o
f p

as
se

ng
er

s
an

d s
hip

pe
rs

an
d t

ha
t a

dd
 ec

on
om

ic
va

lue
•	

Fa
cil

ita
te

 ap
pr

op
ria

te
 st

ak
eh

old
er

 re
lat

ion
sh

ips
 in

 su
pp

or
t o

f
str

at
eg

ic
ini

tia
tiv

es
- T

ra
ns

it-
fri

en
dly

 de
ve

lop
m

en
t

- H
igh

wa
y-

to
 ra

il f
re

igh
t d

ive
rsi

on

•	
Id

en
tif

y w
in-

wi
n s

olu
tio

ns
 fo

r d
ive

rti
ng

 tr
uc

k t
rip

s t
o r

ail

•	
In

iti
at

e p
ro

gr
am

s t
o p

ro
m

ot
e t

ra
ns

it
fri

en
dly

 de
ve

lop
m

en
t

•	
Su

pp
or

t p
ro

gr
am

s t
ha

t r
ed

uc
e r

ail
 tr

an
sp

or
ta

tio
n r

eli
an

ce
 on

 fo
ssi

l fu
els

•	
Su

pp
or

t c
lea

n d
ies

el
te

ch
no

log
ies

New Jersey State Rail Plan

[Chapter 5]

5-34

Go
al

s
Ob

je
ct

ive
s

St
ra

te
gi

es
3.	

M
ain

ta
in

Ra
il S

ys
te

m
 at

St

at
e o

f G
oo

d R
ep

air
•	

Co
m

m
it t

o S
OG

R o
f s

ta
te

-o
wn

ed
 rig

ht
s o

f w
ay

 co
m

m
en

su
ra

te

wi
th

 ec
on

om
ic

va
lue

•	
En

su
re

 al
l u

se
rs

of
 sh

ar
ed

 rig
ht

s-o
f-w

ay
 ar

e e
ng

ag
ed

 an
d

co
sts

 al
loc

at
ed

 eq
uit

ab
ly

•	
M

od
er

niz
e t

he
 ra

il s
ys

te
m

 to
 cu

rre
nt

 st
an

da
rd

s
•	

Fa
cil

ita
te

 co
m

ple
tio

n o
f m

iss
ing

 lin
ks

 in
 sy

ste
m

•	
Su

pp
or

t p
ro

gr
am

s o
f in

cre
m

en
ta

l im
pr

ov
em

en
ts

•	
Co

lla
bo

ra
te

 w
ith

 ra
ilr

oa
ds

 to
 up

gr
ad

e r
ail

 lin
es

 in
 th

e s
ta

te
 of

 N
ew

 Je
rse

y t
o

28
6,0

00
-p

ou
nd

 ca
r c

ap
ac

ity
 on

 a
pr

ior
ity

 ba
sis

•	
Co

or
din

at
e w

ith
 fr

eig
ht

 ra
ilr

oa
ds

 to
 id

en
tif

y a
nd

 pr
ior

iti
ze

 co
rri

do
rs

th
at

 m
ay

 re
qu

ire

31
5,0

00
 po

un
d c

ar
 ca

pa
cit

y
•	

In
ve

st
pu

bli
c f

un
ds

 in
 pr

iva
te

 ra
il i

nf
ra

str
uc

tu
re

 w
he

re
 th

er
e i

s a
 co

m
pe

llin
g p

ub
lic

be

ne
fit

•	
De

ve
lop

 a
m

ult
iye

ar
 in

ve
stm

en
t p

lan
 to

 gu
ide

 pr
og

ra
m

 an
d p

ro
jec

t d
ev

elo
pm

en
t

co
ns

ist
en

t w
ith

 th
e S

ta
te

 St
ra

te
gic

 Pl
an

 an
d t

he
 N

ew
 Je

rse
y S

ta
te

 Ra
il P

lan
•	

Ev
alu

at
e s

uc
ce

ssf
ul

m
od

els
 em

plo
ye

d b
y o

th
er

 st
at

es
 to

 fu
nd

 fr
eig

ht
 ra

il i
m

pr
ov

em
en

ts
•	

Pr
om

ot
e p

ub
lic

-p
riv

at
e p

ar
tn

er
sh

ips
 to

 in
cre

as
e i

nv
es

tm
en

t i
n N

ew
 Je

rse
y’s

 ra
il

ne
tw

or
k.

•	
In

tro
du

ce
 co

st-
eff

ec
tiv

e s
ys

te
m

 re
du

nd
an

cie
s

4.	
Im

pr
ov

e S
afe

ty
 an

d
Se

cu
rit

y
•	

Im
pr

ov
e g

ra
de

 cr
os

sin
g s

afe
ty

•	
Pr

ot
ec

t f
re

igh
t a

nd
 pa

sse
ng

er
 ga

te
wa

ys
, r

igh
ts-

of
-w

ay
, a

nd

vit
al

inf
ra

str
uc

tu
re

 fr
om

 te
rro

ris
t t

hr
ea

t
•	

En
fo

rce
 sa

fe
tra

ns
po

rt
of

 ha
za

rd
ou

s m
at

er
ial

s
•	

Pr
ot

ec
t r

ail
 rig

ht
s-o

f-w
ay

 fr
om

 tr
es

pa
sse

rs
•	

Ed
uc

at
e a

ll s
ta

ke
ho

lde
rs

on
 ra

il s
afe

ty
•	

In
tro

du
ce

 co
st-

eff
ec

tiv
e r

ed
un

da
nc

ies
 to

 en
su

re
 co

nt
inu

ing

av
ail

ab
ilit

y o
f c

rit
ica

l s
er

vic
es

•	

Pr
ov

ide
 a

sa
fe

se
cu

re
 en

vir
on

m
en

t f
or

 cu
sto

m
er

s,
em

plo
ye

es

an
d c

om
m

un
iti

es
 se

rv
ed

 (N
J T

RA
NS

IT
Sc

or
ec

ar
d)

•	
Op

er
at

ion
 Li

fes
av

er
•	

Im
ple

m
en

t P
TC

Ta
bl

e 5
-1

0
Ne

w
Je

rse
y S

tra
te

gic
 Ra

il I
nit

iat
ive

s (
co

nt
inu

ed
 fr

om
 pr

ev
iou

s p
ag

e)

DRAFT	 December 2012

 New Jersey Rail System

5-35

Go
al

s
Ob

je
ct

ive
s

St
ra

te
gi

es
5.	

En
ha

nc
e M

ob
ilit

y
•	

En
co

ur
ag

e s
er

vic
es

 th
at

 co
st-

eff
ec

tiv
ely

 in
cre

as
e

tra
ns

po
rta

tio
n o

pt
ion

s a
nd

 im
pr

ov
e b

en
efi

cia
l u

se
 of

 ra
il

rig
ht

s-o
f-w

ay
•	

M
ak

e i
m

pr
ov

em
en

ts
to

 in
cre

as
e r

igh
t-o

f-w
ay

 ca
pa

cit
y a

nd

se
rv

ice
 re

lia
bil

ity
 an

d,
wh

er
e p

os
sib

le,
 re

du
ce

 co
sts

•	
En

co
ur

ag
e u

se
rs

of
 sh

ar
ed

 rig
ht

s-o
f-w

ay
 to

 m
ak

e
im

pr
ov

em
en

ts
th

at
 ar

e r
es

po
ns

ive
 to

 cu
rre

nt
 an

d f
ut

ur
e

ne
ed

s o
f o

ne
 an

ot
he

r’s
 op

er
at

ion
s

•	
Im

pr
ov

e c
us

to
m

er
 co

m
m

un
ica

tio
n

•	
Ex

pa
nd

 pa
sse

ng
er

 se
rv

ice
s t

o s
pe

cia
l e

ve
nt

s w
he

re
 be

ne
fic

ial
•	

Ad
va

nc
e s

er
vic

es
 to

 co
ns

tit
ue

nc
ies

 m
os

t d
ep

en
de

nt
 on

 th
em

•	
Su

pp
or

t i
nv

es
tm

en
ts

th
at

 co
st-

eff
ec

tiv
ely

 in
cre

as
e t

ra
ve

l o
pt

ion
s

•	
Ex

pa
nd

 ed
uc

at
ion

 on
 ra

il p
as

se
ng

er
 se

rv
ice

s
•	

M
ak

e i
m

pr
ov

em
en

ts
to

 su
pp

or
t r

eli
ab

le
on

 ti
m

e s
er

vic
e

•	
Us

e t
ec

hn
olo

gy
 to

 im
pr

ov
e c

us
to

m
er

 co
m

m
un

ica
tio

n
•	

Ex
pa

nd
 pa

sse
ng

er
 se

rv
ice

s t
o s

pe
cia

l e
ve

nt
s

•	
Se

lec
tiv

ely
 ad

va
nc

e p
as

se
ng

er
 an

d f
re

igh
t o

pe
ra

tio
na

l im
pr

ov
em

en
ts

an
d f

ac
ilit

ies

6.	
Im

pr
ov

e R
eg

ion
al

Se
rv

ice
s

•	
Es

ta
bli

sh
 re

gio
na

l p
ar

tn
er

sh
ips

 to
 ad

va
nc

e r
ail

 im
pr

ov
em

en
ts

•	
Le

ve
ra

ge
 fu

nd
ing

 so
ur

ce
s f

or
 re

gio
na

l im
pr

ov
em

en
ts

•	
Re

m
ov

e b
ar

rie
rs

to
 co

lla
bo

ra
tiv

e a
cti

on
•	

Cr
ea

te
 in

no
va

tiv
e a

pp
ro

ac
he

s t
o c

os
t s

ha
rin

g
•	

De
ve

lop
 re

gio
na

l e
du

ca
tio

n/
pr

om
ot

ion
al

pr
og

ra
m

s
•	

De
ve

lop
 in

iti
at

ive
s t

o i
m

pr
ov

e s
ha

re
d c

or
rid

or
 op

er
at

ion
s

•	
W

or
k w

ith
 co

un
tie

s a
nd

 m
un

ici
pa

lit
ies

 to
 en

su
re

 th
e t

ra
ns

po
rta

tio
n e

lem
en

t o
f t

he
ir

co
m

pr
eh

en
siv

e p
lan

s i
nc

or
po

ra
te

s f
re

igh
t a

nd
 pa

sse
ng

er
 ne

ed
s a

s p
ar

t o
f la

nd
 us

e
re

co
m

m
en

da
tio

ns
.

•	
Es

ta
bli

sh
 re

gu
lar

 m
ee

tin
gs

, n
ot

 le
ss

th
an

 tw
ice

 a
ye

ar,
 w

ith
 th

e N
JD

OT
, N

J T
RA

NS
IT,

 an
d

fre
igh

t r
ail

 pr
ov

ide
rs

to
 di

sc
us

s a
nd

 co
or

din
at

e p
oli

cy
, p

lan
nin

g a
nd

 fu
nd

ing
 in

iti
at

ive
s.

7.	
Ex

pa
nd

 M
ult

im
od

al
an

d
Ge

og
ra

ph
ic

Co
nn

ec
tiv

ity
•	

Pr
es

er
ve

 us
efu

l r
igh

ts
of

 w
ay

 fo
r p

ot
en

tia
l b

en
efi

cia
l u

se
s

•	
Co

or
din

at
e s

er
vic

es
 be

tw
ee

n m
od

es
•	

En
co

ur
ag

e s
ea

m
les

s c
us

to
m

er
 ex

pe
rie

nc
e b

et
we

en
 m

od
es

 by

lev
er

ag
ing

 te
ch

no
log

y a
dv

an
ce

s
•	

In
ve

st
in

m
ult

im
od

al
fac

ilit
ies

 an
d s

er
vic

es
 th

at
 ar

e
co

m
ple

m
en

ta
ry

 an
d t

ha
t p

ro
vid

e e
co

no
m

ic
an

d p
ub

lic

be
ne

fit
•	

Fa
cil

ita
te

 co
m

ple
tio

n o
f m

iss
ing

 lin
ks

 in
 th

e r
ail

 sy
ste

m
 to

en

ha
nc

e o
pe

ra
tio

ns
.

•	
Eli

m
ina

te
 on

 a
pr

ior
ity

 ba
sis

 ve
rti

ca
l a

nd
 ho

riz
on

ta
l ra

il c
ar

 lo
ad

 cl
ea

ra
nc

e r
es

tri
cti

on
s t

o
ac

co
m

m
od

at
e t

od
ay

’s l
ar

ge
r f

re
igh

t c
ar

s.
•	

De
ve

lop
 fr

eig
ht

 in
te

rm
od

al
fac

ilit
ies

 w
he

re
 m

ar
ke

t d
em

an
d i

s i
de

nt
ifi

ed
.

•	
Im

pr
ov

e r
ail

 ac
ce

ss
to

 an
d w

ith
in

po
rts

, fr
eig

ht
 te

rm
ina

ls,
 an

d m
ult

im
od

al
fre

igh
t

fac
ilit

ies
.

•	
Co

lla
bo

ra
te

 w
ith

 lo
ca

l a
nd

 re
gio

na
l p

or
ts

to
 id

en
tif

y s
ho

rt-
 an

d l
on

ge
r-t

er
m

op

po
rtu

nit
ies

 an
d w

ay
s t

o e
nh

an
ce

 th
es

e s
hip

pin
g c

or
rid

or
s f

or
 m

ut
ua

l b
en

efi
t.

Ta
bl

e 5
-1

0
Ne

w
Je

rse
y S

tra
te

gic
 Ra

il I
nit

iat
ive

s (
co

nt
inu

ed
 fr

om
 pr

ev
iou

s p
ag

e)

New Jersey State Rail Plan

[Chapter 5]

5-36

Rail Planning Studies
Several significant rail planning studies

Rail Freight Capacity and Needs Assessment to Year 2040
NJTPA is conducting a study of the freight rail capacity in the northern New Jersey region.
The study evaluates the major rail freight corridors in the NJTPA region, which are CSX
River Line, Conrail Northern Branch, P&H Branch, Conrail Lehigh Line, Norfolk South-
ern Lehigh Line, and CSX West Trenton Line. For each corridor and contiguous segments
of the rail network, the study is evaluating current conditions and future operating sce-
narios to identify required upgrades and improvements.

Cross Harbor Freight Improvement Program
The PANYNJ along with other stakeholders is evaluating alternatives to improve freight
mobility in the metropolitan New York - New Jersey region by improving transportation
across New York Harbor. A focus of the program is to expand the use of rail and water
transportation removing trucks from the congested aging highway network. The program
includes 54 counties in New Jersey, New York, Pennsylvania and Connecticut with a focus
on the freight corridors in the metropolitan area.

Several previous studies have been conducted to examine possible alternatives to improve
freight movement across the Hudson River and New York Harbor including the Cross
Harbor Cross Harbor Freight Movement Major Investment Study completed in 2000. Fol-
lowing these studies, a Draft Environmental Impact Statement was published in 2004. The
Port Authority of New York and New Jersey has now taken the lead as project.

Specific goals of the program are:
•	 Reduce the contribution of Cross Harbor trucks trips to congestion along the

region’s major freight corridors relative to no build conditions
•	 Provide Cross-Harbor freight shippers, receivers, and carriers with additional,

attractive modal options to existing interstate trucking services
•	 Expand facilities for Cross Harbor goods movement to enhance system resiliency,

safety and security, and infrastructure protection
•	 Improve regional and local environmental quality
•	 Support development of integrated freight transportation/land use strategies

Four types of alternatives for the enhancement of cross harbor freight service are being
evaluated:

No Action: includes planned upgrades to existing infrastructure, such the planned reha-
bilitation of Greenville Yard, the planed rehabilitation of New York New Jersey Railroad
float operations, and current improvements to New York City and Long Island rail lines
and rail yards.

Transportation System Management (TSM): TSM Alternatives maximize utilization and
efficiency of existing transportation network with relatively low-cost projects to improve

http://www.njtpa.org/Plan/Element/Freight/RailFreightCapacityStudy.aspx

DRAFT	 December 2012

 New Jersey Rail System

5-37

its functional capacity. These alternatives provide additional freight movement capacity
beyond the committed projects that are included in the No Action Alternative.

TSM Alternatives could include the repair or upgrade of existing float bridges and sched-
uling changes that allow both freight traffic and passenger service to utilize the region’s rail
lines.

Transportation Demand Management (TDM): TDM Alternatives reduce, redistribute or
better link the demand to the available capacity. These alternatives measures include:

•	 Truck congestion pricing incentives
•	 Passenger vehicle congestion pricing incentives
•	 Other fees, regulations, or policies similarly affecting transportation behavior and

choices

Build Alternatives: Build alternatives include investments such as an expanded railcar
float alternative, tunnel alternatives, and a combination railcar float/tunnel alternative.

Alternative modes may include float/ferry, rail tunnel and multimodal tunnel. Potential
alternatives become viable for further study when they provide an end-to-end solution,
capture a variety of potential freight markets, have logical endpoints, and are mindful of
local impacts.

Funding Alternatives
A strong, reliable freight rail system capable of satisfying the needs of its customers is
critically important to New Jersey’s future economic well-being. The fundamental prob-
lem faced by New Jersey, and almost every other state, is that capital needs far outweigh
available resources, particularly for rail freight movement. The gap will only widen as the
demand for rail services grows.

Rail freight volumes have increased significantly over the past decade with the growth of
intermodal trade. Freight railroads move more than million carloads to, from, and within
New Jersey every year -- nearly 38 million tons of goods with a value in excess of $55 bil-
lion. Intermodal rail traffic has increased four-fold over the past 25 years and increased by
nearly a third in the past decade alone. By the year 2035, the volume of freight moved by
rail in New Jersey is expected to increase nearly 50 percent.

Millions of private and public dollars are invested in improvements to the state’s freight
rail system each year. However, it would take more than a billion dollars to address New
Jersey’s current freight infrastructure needs.

The New Jersey Freight Rail Assistance Program, which is administered by the NJDOT,
historically provides $10 million a year for grants. Three times that amount would have
been required to satisfy the number of funding applications the department received in
2010 alone. A single project, such as the reactivation of out-of-service freight rail line,
could cost four times the amount, perhaps more. The annual appropriation for the grant
program is derived from general revenue in the state budget. New Jersy does not have a
permanent, dedicated funding source specifically for freight rail projects.

New Jersey State Rail Plan

[Chapter 5]

5-38

The scope of the New Jersey Freight Rail Assistance Program is limited, when compared to
other states, including neighboring Pennsylvania. For instance, the NJDOT grant program
cannot be used to construct railroad sidings, which would be an economic incentive for
businesses to expand or settle in New Jersey.

The three principal railroads serving New Jersey – CSX, Conrail, and NS – have invested
millions of dollars to improve their facilities. However, they have been hesitant to expand
freight rail service into areas that need it for their continued economic growth, such as
Middlesex County, because their primary focus is the movement of goods to and from
major ports in North and South Jersey. High traffic density operations are their major
source of their revenue and profits.

In the sections that follow, funding strategies and governance models used by other states
are discussed.

Representative Rail Funding Models
States use diverse approaches to provide financial aid and encourage private investment
in freight rail systems. Elements can be adopted or adapted to meet New Jersey’s specific
vision and needs.

Ohio
Ohio created an independent agency to oversee freight rail assistance. The Ohio Rail
Development Commission (ORDC) has 15 members, including four non-voting state
lawmakers. Seven commissioners are appointed by the Governor and one each by the
President of the Ohio Senate and the Speaker of the Ohio House of Representatives. The
directors of the Ohio Department of Transportation (ODOT) and the Ohio Depart-
ment of Development serve as ex-officio members. The current roster of voting members
includes representatives of private industry, Norfolk Southern, a short line railway, and
the Port Authority. One voting member is a county engineer. Another represents a labor
union, and yet another, the real estate industry.

ORDC has the ability to issue bonds for qualified rail projects. Other funding sources
include state general revenue, state special revenue funds consisting of property manage-
ment fees and loan re-payments and interest from its revolving loan fund, federal highway
safety funds allocated from ODOT as well as other applicable federal and state grants.
ORDC also coordinates with other state agencies with regard to assistance programs with
rail project eligibility. In general, grants are reserved for cases where there is extraordinary
need. Loans are provided with flexible interest rates and terms.

ORDC administers four assistance programs -- the Freight Development/Rail Spur
Program; Railroad Rehabilitation Program; Rail Line Acquisition Program, and Railroad
Grade Crossing Safety Program.

Ohio also offers a Logistics and Distribution Stimulus Program. The state Department
of Development, in cooperation with the ODOT and ORDC, established a $100 million
forgivable loan program for transportation, logistics, and infrastructure projects. Eligible
projects include road, rail, air and port improvements that expand connectivity to logistics

DRAFT	 December 2012

 New Jersey Rail System

5-39

and/or intermodal centers, reduce checkpoints, and freight bottlenecks, and enhance the
flow of freight and/or improve access to new markets for Ohio businesses. Most of the
funding originally allocated to this program has been distributed.

Missouri
Following the passage of enabling legislation, railways serving the state joined with the
Missouri Department of Transportation form a non-profit Transportation Corporation,
or T-CORP, that has the authority to issue 20-year industrial revenue bonds and abate
taxes. Pre-negotiated contract revenue streams and the temporary deed transfer of cer-
tain “public use” railway assets are used as collateral for the bonds. Under the terms of its
agreements with freight railroads, T-CORP assumes ownership of the land and responsi-
bility for completing the improvement project until the loans are paid off, at which point
the land reverts to the previous owners.

Wisconsin
Wisconsin uses a portion of the state transportation budget and general obligation bonds
($60 million for the 2009-2011 budget cycle) to fund three rail assistance programs.

The Freight Rail Infrastructure Improvement Program (FRIIP) is a revolving loan pro-
gram administered by the Wisconsin Department of Transportation (WisDOT). Since
1992, $79 million in loans have been awarded. FRIIP provides up to 100 percent loans for
rail projects that connect an industry to the national railroad system; make improvements
to enhance transportation efficiency, safety, and intermodal freight movement; accom-
plish line rehabilitation; and help further develop the economy. FRIIP loan repayments
were expected to fund $8 million in projects during the 2009-2011 budget cycle. WisDOT
issued six FRIIP loans totaling $6.1 million in 2012.

The Freight Rail Preservation Program (FRPP) provides grants to local units of govern-
ment, industries, and railroads to preserve and rehabilitate essential rail lines. Since 1980,
$80 million in grants have been awarded for rail acquisition and rehabilitation projects.
The 2009-2011 biennial budget included $60 million in bonding authority for the pro-
gram. The program provides grants to cover up to 100 percent of the cost to acquire rail
lines and 80 percent of the cost to rehabilitate or improve them. WisDOT awarded two
grants totaling about $5.9 million in 2012.

The Wisconsin Transportation Economic Assistance Program (TEA) is designed to attract
and retain business and create jobs. Since its creation in 1986, about 25 percent of the
funds have gone to rail projects. Applications are ranked based on cost per job promised,
as well as the local unemployment rate and benefits to regional transportation. Recipients
must assure that the number of jobs anticipated from the proposed project will be in place
within three years from the date of the project agreement and remain after another four
years. Since its inception through December 2009, the program has awarded $81 million
grants that have benefited 323 businesses and created or retained more than 70,000 jobs.
TEA grants provide 50 percent funding, ranging from $30,000 to $1 million, to eligible

New Jersey State Rail Plan

[Chapter 5]

5-40

communities or private businesses. Funding for the TEA program in the 2009-2011 bien-
nium was $6.8 million.

Iowa
Freight rail assistance is available from the Iowa Transportation Commission, which is
bipartisan and appointed by the Governor. Its Railroad Revolving Loan and Grant Pro-
gram provides assistance to improve rail facilities that will spur economic development
and job growth, and otherwise aid railroads in the preservation and improvement of the
rail transportation system. The program offers loans, grants, or combinations thereof, but
grant funding is limited to 50 percent of the total funds available. In November 2011, the
Iowa Transportation Commission approved $5 million in loans and $558,000 in grants.

Iowa’s Highway-Railroad Grade Crossing Surface Repair Fund covers 60 percent of project
costs, with the remainder coming from the railroad (20 percent) and public road jurisdic-
tion (20 percent). Funding stands at approximately $900,000 per year. The state also has a
Highway Grade Crossing Safety Program that helps railroads pay for up to 75 percent of
the maintenance costs of active warning systems installed after 1973.

Oregon
Oregon uses funding from the Federal Railroad Rehabilitation & Improvement Financing
(RRIF) Loan Program as leverage to partner with qualified applicants on rail freight proj-
ects. The RRIF program is administered by the Federal Railroad Administration (FRA).
The FRA Administrator is authorized to provide direct loans and loan guarantees up to
$35 billion. Up to $7 billion is reserved for projects benefiting freight railroads other than
Class I carriers. RRIF funding may be used to:

•	 Acquire, improve, or rehabilitate intermodal or rail equipment or facilities,
including track, components of track, bridges, yards, buildings and shops;

•	 Refinance outstanding debt incurred for the purposes listed above, and
•	 Develop or establish new intermodal or railroad facilities.

Short line railroads can apply to the Ohio Department of Transportation for assistance
from the Short Line Credit Premium Account, which is part of Oregon’s Transportation
Infrastructure Fund.

Indiana
The Indiana Industrial Rail Service Fund (IRSF) provides loans to help upgrade Class II
and III freight railroad infrastructure to accommodate new business development. Fund-
ing cannot exceed 75 percent of the total cost of the project, but the railroad’s contribution
may include funds from other state or federal entities. Funding for the program is gen-
erated through a small percentage of the state sales tax and the repayment of past IRSF
loans. In FY 2011, IRSF grants totaling $1,498,407 were awarded to eight railroads in the
state.

Indiana’s Railroad Grade Crossing Fund receives an appropriation from the Indiana Motor
Vehicle Highway Fund.

DRAFT	 December 2012

 New Jersey Rail System

5-41

The Indiana Economic Development Corporation has an Industrial Development Grant
Fund that provides funding to local governments for off-site infrastructure projects associ-
ated with an expansion of an existing company or the location of a new facility in the state.
Funding must be matched by a combination of local government and company financial
support. Eligible uses for these funds include the construction, extension, or completion
of rail spurs and sidings.

Delaware
Delaware relies on public/private partnerships, railroad user payments, and rail bridge
tolls. As part of its Shellpot Bridge Rehabilitation Project, tolls are calculated using
electronic tags, which are on all rail cars in North America. The tags are automatically
scanned using Automatic Equipment Identification (AEI) scanners to count the cars and
locomotives moving over the Shellpot Bridge. Railroads are charged on a per freight car
basis. Payments are made to the Delaware Department of Transportation annually based
on the number of cars to use the bridge in that year.

Maine
Maine has established numerous public/private funding programs to assist and encourage
rail operations and movement of goods by rail in the state.

The Industrial Rail Access Program (IRAP) offers 50/50 matching funds to private busi-
nesses that are looking to upgrade sidings, switches and other rail infrastructure. More
than $6.2 million has been invested in IRAP since 1997 (approximately $500,000 annu-
ally). The Maine Department of Transportation’s Biennial Capital Work Plan for fiscal
years 2010-2011 proposed a $2 million funding level for this program. A total of $1
million for this program was included in the FY 2010-2011 bond proposal approved by
Maine voters in November 2009.

The Critical Rail Corridors Program (CRCP) is a new program that will provide 50 per-
cent matching funds for priority investments on critical rail corridors. This program will
select projects that score the strongest as they relate to public benefit. Public benefits were
initially defined as servicing key manufacturing industries; enhancing freight and pas-
senger rail services on a dual basis; helping to shift the shipment of goods from road to
rail; creating an overall net reduction in greenhouse gas emissions; and promoting the use
of private or other funds for every state dollar of investment. The state‘s Biennial Capital
Work Plan (2010-2011) proposed a $16 million funding level for this program.

The Freight Rail Interchange Program (FRIP) provides 50 percent matching funds on
capital investment projects for improvements to railroad interchanges/junctions. This
program is not noted in the State‘s Biennial Capital Work Plan; therefore either funds are
provided under a different program or it is not funded for the next biennium.

The Rail Access Initiative Links Program (RAIL) provides 100 lb. stick rail to businesses
adjacent to rail lines on a 50 percent matching funds basis. This program can also be used
to induce new rail service for rail dependent industries as part of Maine’s “freight village”
concept. Similar to FRIP, the RAIL program is not noted in the State‘s Biennial Capital

New Jersey State Rail Plan

[Chapter 5]

5-42

Work Plan, therefore either funds are provided under a different program or it is not
funded for the next biennium.

The Local Rail Freight Assistance Program (LRFA) is a revolving interest free loan pro-
gram for property owners, adjacent to railroads, who wish to improve access to rail
facilities. This program is not noted in the Biennial Capital Work Plan.

The Rail Corridor Protection Program (RCPP) allows the state to partner with railroads,
lease or buy rail corridors with the purpose of improving threatened rail corridors.

Virginia
The Virginia Department of Transportation administers the Transportation Partner-
ship Opportunity Fund, which was created in 2005 to encourage economic development
through design/build and public/private partnerships. Project funds are awarded by the
Governor as grants, revolving loans, or other financial tools and equity contributions to an
agency or political subdivision of Virginia or to a private entity or operator that has signed
a comprehensive agreement to develop a transportation facility. Individual grants are lim-
ited to $5 million. Loans cannot exceed $30 million.

Virginia also has a Governor’s Opportunity Fund, which is used as a “deal closer” to
secure a company location or expansion in the state. The grants are awarded to localities,
which must agree to provide a match.

California
While California does not provide financial assistance for freight rail service, the state
Department of Transportation and the bipartisan California Transportation Commission
support the establishment of a permanent, dedicated funding source. Legislation has been
introduced that would require the Ports of Los Angeles, Long Beach, and Oakland to col-
lect a user fee on the owner of container cargo moving through their port at a rate of $30
per 20-foot equivalent unit or $60 per 40-foot equivalent unit. The bill would require the
fees be used to fund projects for all modes that improve the flow and efficiency of con-
tainer cargo to and from those ports. It is estimated that $500 million would be generated
annually for these projects, including freight rail.

Connecticut
To encourage private investment, Connecticut exempts railroads from the state’s Gross
Earnings Tax if they to use the money they save in capital improvements. Most of the
tracks over with the freight railroads operate in Connecticut are owned by the state. By
law, it can use $10 million in general obligation bonds to provide grants to freight opera-
tors to cover 100 percent of the cost of a project providing it involves state-owned tracks.
Privately owned rail lines can get 70 percent grants, but the Department can waive the 30
percent match if it can be demonstrated that the work will increase rail freight traffic.

Florida
Freight rail projects can be financed through Florida’s State Infrastructure Bank (SIB),
which administers a revolving loan and credit enhancement program consisting of two

DRAFT	 December 2012

 New Jersey Rail System

5-43

separate accounts. Since its establishment, Florida’s SIB has provided more than $1.1 bil-
lion in loans, leveraging $8.3 billion in total project costs.

The Florida Department of Transportation (FDOT) also provides financial assistance for
rail projects through the FDOT Work Program. Half of these funds, $16.43 billion, are
received from traditional sources, including fuel tax receipts, vehicle registration, aviation,
and rental car fees that are deposited into the state Transportation Trust Fund. Federal
contributions – primarily from motor fuel taxes deposited in the federal Highway Trust
Fund – typically account for 15 to 20 percent of FDOT Work Program funds. The 2010
Florida Rail System Plan projected that almost $400 million would be expended on freight
rail between FY 2011-2015.

Texas
In 2005, Texas created a Rail Relocation and Improvement Fund to improve freight
mobility and relieve traffic congestion. The cost of relocation is shared by the state and the
railroads in proportion to the benefit each entity receives. In 2009, the Texas legislature
appropriated $182 million for the fund to cover a two-year budget cycle.

Pennsylvania
The state has two assistance programs, the Rail Freight Assistance Program (RFAP) and
the Rail Transportation Assistance Program (RTAP). RFAP grants are awarded on a com-
petitive basis. RTAP assistance is available from the capital budget. The maximum state
funding for a RFAP or RTAP project is 70 percent of its total cost. RFAP project funding
cannot to exceed $700,000. Funding for the construction portion of a RFAP project can-
not exceed $250,000. The funding limit for a RTAP project is the amount of the individual
line item in the capital budget. The RFAP appropriation for 2010 was $9.5 million. The
typical annual RTAP appropriation has been approximately $30 million.

New York
The state’s Rail Service Preservation Program provides $20 million a year for rail passenger
and freight capital projects. There is no local match requirement. In 2005, voters approved
the $2.9 billion Rebuild and Renew New York Transportation Bond Act, which allocates
$27 million each year for rail and port projects. A 10 percent local match is required. New
York’s higher railroad property tax assessments have enabled the state to finance (at times
in conjunction with local and federal funds) expensive infrastructure improvement proj-
ects. Such projects include:

•	 $17 million to improve tracks on the Brooklyn waterfront so they can accommo-
date industry-standard 286,000 pound (286K) gross weight railcars;

•	 $15.9 million for 286K improvements to railroad bridges in Queens, and
•	 $4 million for rehabilitation of the freight track on the Hell Gate Bridge.

New Hampshire
Legislation that created New Hampshire’s Special Railroad Fund provides that income
from state-owned rail lines, as well as 25 percent of the revenue received from the state
railroad tax, be deposited in a dedicated fund and used for maintenance and repair of

New Jersey State Rail Plan

[Chapter 5]

5-44

state-owned rail lines. This fund includes roughly $160,000 in annual user fees, paid by
the railroads, and lease and other payments of approximately $90,000 per year paid by
other entities using railroad property. These funds have been used to: (1) Purchase ties
and other materials for the active state-owned lines; (2) Repair and inspect bridges; (3)
Clean ditches, remove brush and spray weeds. The operating railroads are also required to
maintain lines at their own expense with total expenditures required based on a percent-
age of their revenues.

The state also administers a Rail Line Revolving Loan Fund. It was established in 1993
with state bond funds, and additional money was added in 1997. Total funding was $4
million. Loans through the fund are issued for up to 20 years for capital improvements to
short line railroads. A redistribution of repaid loan principal is anticipated in 2012.

Oklahoma
The state has a Railroad Maintenance Revolving Fund. A major revenue source is the
Oklahoma Freight Car Tax, an annual 4 percent tax on freight rail car revenues.

States are continuing to look for new ways to improve their freight rail systems. For
example, in January 2012, the Oregon Rail Funding Task Force’s Final Report recom-
mended the creation of a rail investment tax credit. Minnesota’s Comprehensive Statewide
Freight and Passenger Rail Plan (2009) proposed a state income tax credit for 25 percent
of the annual amount spent on capacity expansion – track, structures, yards, signal and
communication systems, terminals and intermodal facilities. The Georgia State Rail Plan
(2009) proposed the creation of a Goods Movement Investment Fund that could tap three
revenue sources to finance freight rail projects: (1) a diesel fuel tax paid by the railroads,
(2) railroad property lease income, and (3) a penny gas tax. The North Carolina State Rail
Plan (2009) recommended that the state “re-evaluate the percentage allocation of state
transportation funds to rail projects.”

Public Investment Funding
Transportation Trust Fund
Recognizing that a sound, balanced transportation system is vital to the future of the state
and is a key factor in its continued economic development, the New Jersey Transportation
Trust Fund was created by statute in 1984. Its purpose is to provide a stable and assured
method of financing the development and preservation of the state’s transportation infra-
structure. It receives funds from motor fuel taxes, petroleum products gross receipts taxes,
and sales and use taxes.

In addition to public highways and public transportation projects, such as those under-
taken by NJ TRANSIT, the Trust Fund may be used for rail freight infrastructure.

Traditionally, the New Jersey Freight Rail Assistance Program receives $10 million annu-
ally from the fund. Given the importance assigned to rail freight by the State Strategic
Plan, the annual appropriation for grant program could be adjusted. Direct funding of

DRAFT	 December 2012

 New Jersey Rail System

5-45

essential, large-scale rail freight projects could be included as separate line items in the
NJDOT’s Capital Program.

Railroad Property Tax
New Jersey’s rail tax rates are lower than other states. Rail taxes in neighboring New York,
for example, are 26 times as high as New Jersey’s taxes, based on tax paid for each mile
of track.1 Among states, New York’s system and process of railroad property taxation is
considered unique. Besides being one of the few states that mostly uses an individual
classification rule which generally leads to higher property tax levies imposed on rail-
roads than the unit rule, the state utilizes at least two other distinct provisions - a ceiling
value and a bifurcated state/local apportionment process. The result of the state’s complex
apportionment process has meant that property taxes imposed on railroads are much
higher in New York than in most other states.

Most states use a “unit” rule or an “individual classification” rule. Under the “unit rule,” all
railroad-related property (including rail beds) is appraised as an entirety without reference
to the separate value of the various component parts. If a state uses the “individual clas-
sification” system, each item of taxable property is inventoried and valued separately.

A majority of states (39) currently uses the “unit” rule or some variation of it. Others,
including New York and Virginia, utilize the “individual classification” rule or a variation
of it.

In New Jersey, there is a statutory exemption of rail beds – technically known as “main
stems” – from the railroad property tax. By law, a main stem cannot exceed 100 feet in
width. It encompasses the full embankment or excavated area, including slopes, ditches,
retaining walls and foundations – together with all tracks, appurtenances and ballast.
Structures located on a main stem are exempt from the property tax, unless they are pas-
senger stations or freight buildings.

User Fees
User fees have been used to fund specific investments in infrastructure, such as the Alam-
eda Corridor and the Shellpot Bridge. “User fees” are imposed on each loaded freight car
that moves on the infrastructure.

State Infrastructure Bank
State Infrastructure Banks (SIB) are revolving funds created by a state using both federal
and state transportation dollars. They provide credit assistance through loans, loan guar-
antees and lines or letters of credit. Some 32 states have created SIBs since they were first
allowed by the federal government in 1995. Through 2010, they issued $7 billion in loans
for more than 600 projects, including freight rail. Generally, the maximum loan term is 35
years and interest rates are at or below market rates. States have also used their infrastruc-
ture banks to award grants (using state funds) and to assist public-private partnerships.
Some states capitalize their banks by dedicating a small portion of their gas tax or truck
registration fees. They can be structured in a variety of ways. Pennsylvania, for example,
has separate federal and state SIB accounts for highway, transit, aviation, and rail projects.

1	 The Public Policy Institute of New York State, On the Wrong Track, February 2002.

New Jersey State Rail Plan

[Chapter 5]

5-46

As of May 2010, Pennsylvania has awarded over 150 loans worth more than $132 million.
South Carolina, on the other hand, uses its SIB only for big projects costing in excess of
$100 million. It has leveraged over $2 billion in bonds and approved 13 loan agreements
worth $3.3 billion.

Private Investment Funding
Investment Tax Credits
The American Jobs Creation Act of 2004 provided a federal tax credit for track mainte-
nance expenditures of Class II and Class III short line railroads. The stated intent of the
tax credit was to promote short line railroads as an alternative to highways for the move-
ment of goods. The tax credit represented 50 percent of the qualified expenditures, capped
at $3,500 per mile for a railroad’s total rail mileage. In the event a railroad did not have
enough income in a given year to use all the ITCs that were available, they were allowed to
carry them forward or back to a prior taxable year, or transfer the credit to an entity that
can use it.

As a measure of its success, it is estimated short line railroads spent $365.9 million on
maintenance in 2008 and received $140 million in federal tax credits. The federal tax
credit program expired at the end of 2011. Yet their momentum on the state level contin-
ues to grow.

Some states have developed ITC programs. Although an ITC program in Massachusetts
is not available to railroads, it provides an example of success that could be used for rail
investment. An Ernst & Young report (2004) found that:

The ITC is a very effective tax incentive. Massachusetts gains $7.00 of additional net
personal income for each dollar of net costs to the state. This is a significant long-run
return in terms of new jobs and higher incomes as a result of the state’s investment.
Taken together, the ITC added $314 million to the state’s personal income.

The Massachusetts Investment Tax Credit offers a three percent credit for qualifying busi-
nesses against their Massachusetts corporate excise tax. The credit is to be used for the
purchase and lease of qualified tangible property used in the course of doing business.

In July 2011, Virginia began offering shippers a tax credit for moving shipping containers
off the highways and onto barges or railways. Other tax credits are available for shippers
that increase the number of their employees or the volume of their shipments through
Virginia ports:

•	 A $25 per 20-foot equivalent unit (TEU) income tax credit for shippers electing to
transfer their containers via barge or rail.

•	 A $50 per 20-foot equivalent unit income tax credit for manufacturers and
distributors of manufactured goods that increase their port cargo volume by 5
percent in a single year. The 5 percent requirement is waived for a major facility
locating in Virginia that will import or export in excess of 25,000 20-foot equiva-
lent units in its first year in the commonwealth.

•	 A $3,000 income tax credit for every employee hired by a Virginia shipper that
results from increased cargo moving through the port or an income tax credit of

DRAFT	 December 2012

 New Jersey Rail System

5-47

2 percent of the cost of any capital improvement that facilitates increased cargo
moving through the port.

Virginia’s tax credit program puts its freight shippers on equal footing with their competi-
tors in North Carolina and South Carolina, where tax credits have been offered to shippers
to move freight through state-owned ports for more than three years.

Other states are considering an ITC program. In January 2012, the Oregon Rail Fund-
ing Task Force’s Final Report recommended the creation of a rail investment tax credit.
Minnesota’s Comprehensive Statewide Freight and Passenger Rail Plan (2009) proposed a
rail investment tax credit for short lines and Class 1 railroads. It proposed a state income
tax credit for rail investments in which 25 percent of annual spending on capacity expan-
sions – trick, structures, terminals, yards, signal, and communication systems, and
intermodal facilities – can be credited in establishing state tax liability.

Public Private Partnerships
In New Jersey, the Department of Transportation currently has a limited ability to enter
into public/private partnerships (P3). The only major rail-related P3 projects involving the
NJDOT or NJ TRANSIT stemmed from 1997 legislation that authorized a limited number
of these initiatives to test the viability of the concept. The Hudson-Bergen Light Rail Line
was the first design-build-operate-maintain (DBOM) project of its kind and was a direct
result of the law. In 2002, after the original five-year pilot period expired, the P3 legislation
was not renewed.

However, in 2010, the New Jersey Privatization Task Force’s final report to Gov. Chris
Christie endorsed the enactment of broad-based legislation that would allow both the
state and local governments to enter into P3s without requiring state authorization for
each individual project. It also recommended that a process be established to entertain
unsolicited privatization proposals.

The Commissioner of Transportation has the statutory ability to plan, design, construct,
equip, operate, improve and maintain, either directly or by contract with any public or pri-
vate entity, a railroad, subway, street traction or electric railway, or connecting roadways
and facilities for the purpose of carrying freight within the State or between New Jersey
and other states.

The Commissioner is also authorized to enter into agreements with public or private enti-
ties or consortia for the loan of federal funds appropriated by the NJDOT to finance all or
a portion of the costs incurred for the planning, acquisition, engineering, construction,
reconstruction, repair, and rehabilitation of a transportation project.

Pending legislation (S510) would authorize the Commissioner of Transportation, in each
state fiscal year to select any transportation project from the list of transportation proj-
ects for which monies have been appropriated in the annual appropriations act to serve
as a public-private partnership project. The “public partner” could be the NJDOT or
NJ TRANSIT.

New Jersey State Rail Plan

[Chapter 5]

5-48

Public-private partnerships projects could encompass the planning, designing, construct-
ing, equipping, operating, financing, and/or maintenance. Projects would be evaluated
on the basis of its overall benefit to the state; the qualifications and financial strength of
the private partners and their responsiveness to the public partner’s requirements; the
total project cost to be incurred by the public partner; the nature of project financing; the
revenues to be generated by the project on behalf of and in support of the state, and the
impact of any direct or indirect user fees involved in the arrangement.

Any financial participation by the NJDOT or NJ TRANSIT in a public-private partnership
project would be subject to legislative appropriation and the availability of funds.

The following are examples of existing P3 arrangements nationwide:
•	 Alameda Corridor – a $2 billion 20-mile rail expressway connecting Ports of Los

Angeles and Long Beach to rail yards near Los Angeles. This allows for faster
more efficient freight flows;

•	 Chicago Region Environmental and Transportation Efficiency Program (CRE-
ATE) – a partnership between the State of Illinois, City of Chicago, and the freight
and passenger railroads. The program upgrades track connections and expands
routes, providing faster connections and operations. It is estimated the first stage
of construction will cost $330 million, and

•	 Heartland Corridor – this project is a partnership between the Federal Highway
Administration and a private railroad raising bridge and tunnel heights to allow
double stacking between the East Coast and Chicago.

Conclusion
The New Jersey State Rail Plan is designed both to meet the requirements of PRIIA and
to provide a framework for future railroad development in the state. The plan outlines
existing and planned rail improvement initiatives. The economy and the U.S. railroad
environment are going through significant changes. Consequently, as important as
describing planned projects for the state’s railroads, the State Plan also identifies the key
challenges and issues facing the state’s passenger and freight railroads. New strategies,
not yet conceived, may prove to be better solutions in the future. No plan can possibly
anticipate all the rail transportation needs and corresponding projects that may arise in
the future.

NJ TRANSIT
One Penn Plaza East

Newark, NJ 07105-2246

State of New Jersey
Department of Transportation

PO Box 600
Trenton NJ 08625-0600

	Cover 1-23-13
	Front Matter
	02 Executive Summary
	Ch 1
	Ch 2
	Ch 3
	Ch 4
	Ch 5
	Blank Page
	Blank Page

