

Amtrak Cascades Derailment Update

House Transportation Committee

ROGER MILLAR, Secretary of Transportation

January 10, 2018

Roger Millar, Secretary of Transportation

Keith Metcalf, Deputy Secretary of Transportation

Derailment overview

Amtrak Cascades 501 derailed at 7:33 a.m. on Dec. 18, 2017

- Train left tracks near DuPont, causing railcars and one locomotive to fall onto I-5 below
- WSP reports 3 passengers killed; 62 injured in train; 8 injured in the 14 vehicles involved on interstate – injured transferred to area hospitals
- Southbound I-5 blocked for 57 hours, with long detours necessary
- Train consisted of 2 locomotives and 12 cars (WSDOT owned one locomotive and 11 of the train cars - Amtrak owned the remainder)
- Track is part of the Point Defiance Bypass – owned by Sound Transit and part of the 20 ARRA improvement projects
- National Transportation Safety Board investigation into the cause of the derailment began that evening

Road clearance and partnerships

Clearing derailed train and roadway a tremendous challenge – took many partners working together

- Sound Transit, Amtrak, local emergency responders, JBLM and WSDOT participated in joint incident responses exercises and trainings for the Point Defiance Bypass
- WSP's new UAV 3-D mapping program quickly documented the area for NTSB investigators; allowing clearing of roadway and track to begin quickly
- Prior planning by JBLM I-5 Working Group had agreements in place for a detour through JBLM, allowing local traffic to detour through Center Drive onto the military base
- WSP, WSDOT and local police officers flagged detour routes
- WSDOT modified detours and signal timing as needs to address local concerns
- Rail companies used specialized equipment to move rail cars and 270,000 pound locomotive
- WSDOT maintenance crews pre-staged and began inspections and repairs as soon as each area was cleared

Positive Train Control

- PTC is an advanced train control system designed to prevent train-to-train collisions, over-speed derailments, incursions into established work zone limits, and movement of a train through a switch left in wrong position
- Not a prerequisite for safe operations, but a value added safety overlay mechanism
- Congressional implementation deadline – December 31, 2018
- Not yet activated for Amtrak Cascades passenger rail on any segment of corridor
- More than 14 million boardings without a passenger fatality prior to derailment
- Three components
 - **Onboard equipment** – installed on all new WSDOT locomotives as part of procurement (additional interface software still needed)
 - **Wayside equipment** – installed on BNSF and Sound Transit tracks
 - **Back office systems** – Amtrak and host railroads need to integrate all three components and test servers to communicate seamlessly
- Amtrak has committed to meeting December deadline
- Amtrak Cascades will not return to Point Defiance Bypass until PTC activated

Next steps

- Investigation by National Transportation Safety Board (12 months)
- Amtrak agreed to pay all costs related to derailment
 - Medical expenses
 - Clean-up and repair of roadway, railway, and bridge
 - Equipment replacement
 - Restoration of passenger rail service
- Working with Amtrak to resolve contractual, insurance, and schedule issues
- Reverted to use of coastline route between Tacoma and Nisqually – using previous Tacoma station and supplementing fleet with Amtrak equipment
- Returned to schedule with just four roundtrips between Seattle and Portland
- Responding to multiple Public Disclosure Requests and litigation holds

History of Amtrak Cascades development

- Started service between Seattle and Portland – 1994
- Expanded to Vancouver, B.C. and Eugene – mid-1990s
- 2006 *Long Range Plan for Amtrak Cascades*
 - Vision (with unconstrained budget) was 13 roundtrips Portland and Seattle with speeds up to 110 mph by 2023
 - “Building block” approach for incremental improvements
- Applied for American Recovery and Reinvestment Act (ARRA) grants from FRA for first set of improvements
- Awarded nearly \$800 million in 2009 and 2010 for incremental improvements

20 federally funded projects

- Projects started in 2010 with specific work plans for each project - federal reimbursements completed before September 2017 deadline
- ARRA projects were selected to achieve service outcomes (in conjunction with BNSF, Sound Transit, Amtrak, and FRA)
 - Two additional roundtrips between Seattle and Portland (for a total of six)
 - Improved on-time reliability to 88%
 - Shorter travel times between Seattle and Portland (saving 10 minutes)
- WSDOT's 20 ARRA projects stretched from Blaine to the Port of Vancouver USA, including:
 - Station upgrades and construction
 - Track and signal upgrades
 - New tracks, ties and sidings
 - Eight new locomotives
 - Landslide mitigation work

Partnerships

Roles and responsibilities

- WSDOT and ODOT fund and manage the Amtrak Cascades service
- WSDOT and ODOT contract with Amtrak to operate the service
- BNSF owns most of the tracks in Washington
- Sound Transit owns the tracks on the Point Defiance Bypass
- BNSF dispatches all trains in Amtrak Cascades corridor in Washington
- WSDOT owns some of the train equipment
 - Eight Charger locomotives (including the one in the derailment)
 - Three train sets (including the one in the derailment)
- ODOT owns two train sets (including the one in the July 2017 derailment)
- Amtrak Cascades trains include four daily roundtrips between Seattle and Portland; two between Seattle and Vancouver, BC; two between Portland and Eugene

Questions?

For more information,
please contact:

Roger Millar

Secretary of Transportation

MillarR@wsdot.wa.gov

360-705-7054