

8th University Transportation Center Spotlight Conference

The Role of Freight Transportation in Economic Competitiveness

December 10–11, 2014

The Keck Center of the National Academies
Washington, D.C.

Organized by
Transportation Research Board

Supported by
**University Transportation Centers
Office of the Secretary for Research and Technology, U.S. Department of Transportation**

www.trb.org/conferences/utc2014.aspx

Planning Committee

Denver Tolliver, Chair, North Dakota State University
Reginald Souleyrette, Alternate Chair, University of Kentucky
Stacey Hodge, New York City Department of Transportation
Amy Meyers Jaffe, University of California, Davis
Herby Lissade, California Department of Transportation
Caroline Mays, Texas Department of Transportation
Anne Strauss-Wieder, A. Strauss-Wieder, Inc.
Melissa Tooley, Texas A&M Transportation Institute

Liaisons

Tom Bolle, Liaison, Office of the Assistant Secretary for Research and Technology,
U.S. Department of Transportation
Robin Kline, Liaison, Office of the Assistant Secretary for Research and Technology,
U.S. Department of Transportation
Mike Dinning, Liaison, Volpe Center
Diana Bauer, Liaison, U.S. Department of Energy

TRB Staff

Scott Babcock, Senior Program Officer, Rail and Freight
Tom Palmerlee, Assistant Division Director
Mai Q. Le, Associate Program Officer

TRANSPORTATION RESEARCH BOARD

OF THE NATIONAL ACADEMIES

Transportation Research Board is one of six major divisions of the National Research Council, which serves as an independent adviser to the federal government and others on scientific and technical questions of national importance. The National Research Council is jointly administered by the National Academy of Sciences, the National Academy of Engineering, and the Institute of Medicine. The mission of the Transportation Research Board is to provide leadership in transportation innovation and progress through research and information exchange, conducted within a setting that is objective, interdisciplinary, and multimodal. The Board's varied activities annually engage about 7,000 engineers, scientists, and other transportation researchers and practitioners from the public and private sectors and academia, all of whom contribute their expertise in the public interest. The program is supported by state transportation departments, federal agencies including the component administrations of the U.S. Department of Transportation, and other organizations and individuals interested in the development of transportation.

www.TRB.org

WELCOME

The population of the United States may grow by 40 percent between now and the year 2050 and gross domestic product may increase by 150 percent in that time. Domestic production of crude oil, which has increased by 50 percent since 2008, is expected to grow—but not as rapidly as natural gas production, which is expected to increase by 50 percent between now and 2040. If these trends continue, the demand for freight transportation services will soar, affecting all modes of transportation and all regions of the country.

Historically, the highly developed transportation system in the United States has been a key factor in the nation's economic competitiveness, connecting population and economic centers and fueling supply-chain efficiency. Transportation will be even more important in the future as other nations invest heavily in transportation infrastructure and as world trade continues to grow.

Please join us for a dialogue on the role of freight transportation in economic competitiveness and help craft solutions to emerging issues and problems. At the Eighth University Transportation Center Spotlight Conference, we will concentrate on three key areas in which freight transportation can enhance economic competitiveness: (1) freight supply-chain operations, (2) transportation system resiliency, and (3) meeting the demands of changing energy markets. The questions we will explore include:

- How does transportation performance enable supply-chain efficiency?
- How do trends in supply-chain planning affect transportation policies and investments?
- How can the ability of a city, region, or nation to recover from severe weather events or security breaches affect its economic competitiveness?
- What can be done to improve the resilience of the freight transportation system?
- What role does the transportation system play in the shale energy revolution?
- How does the shale energy boom affect the need for transportation investments and economic competitiveness at the local, regional, and national levels?

We invite you to participate in this important dialogue.

—Denver Tolliver
Conference Planning Team Chair
North Dakota State University

Tolliver

December 10–11, 2014

Wednesday, December 10

7:45 a.m.–8:30 a.m.

Breakfast

8:30 a.m.–10:15 a.m.

Welcoming Remarks

Denver Tolliver, Caroline Mays, Melissa Tooley, and Anne Strauss-Wieder

Plenary Session: Overview

Mortimer Downey, Mort Downey Consulting, LLC (former Deputy Secretary of Transportation)

David Long, U.S. Department of Commerce

10:15 a.m.–10:45 a.m.

Break

10:45 a.m.–Noon

Plenary Session: Modal Perspectives on Freight Supply Chains and Economic Competitiveness

Melissa Tooley, Texas A&M Transportation Institute (TTI)

This session will provide a discussion of economic competitiveness from the perspectives of various modes: railroad, trucking, and maritime. Presenters will address the following questions:

- What challenges to each mode affect U.S. competitiveness in the global arena?
- What changes in policy, legislation, or systems would enhance economic competitiveness in each mode?
- What are the future challenges to each mode that would affect economic competitiveness?
- How can the research community help?

Marine Perspectives

Heather Nachtmann, University of Arkansas

Railroad Perspectives

John Gray, Association of American Railroads

Trucking Perspectives

Bob Costello, American Trucking Associations

Noon–1:30 p.m.

Lunch

1:30 p.m.–3:00 p.m.

Plenary Session: Transportation System Resiliency

Anne Strauss-Wieder, A. Strauss-Wieder, Inc.

Disasters, both natural and manmade, can wreak havoc on local, regional, and national transportation systems. The ability of these systems to recover from disasters is crucial to their economic competitiveness and long-term viability. This session will explore the importance of resiliency in the context of maintaining and improving the economic competitive standing of these systems.

Global Supply Chain Resilience

Janet Benini, U.S. DOT

Private Industry Perspectives

Chris Luebbbers, Norfolk Southern

December 10–11, 2014

3:00 p.m.–3:30 p.m.

Break

3:30 p.m.–5:00 p.m.

Plenary Session: Energy Sector Development and Economic Competitiveness

French Thompson III, BNSF Railroad

The energy boom has increased U.S. economic competitiveness and has established the link between an efficient, multimodal freight transportation system and economic prosperity. This session will offer discussion on the changing U.S. energy markets and on its effects on the freight transportation system and economic competitiveness. Speakers will address the following questions:

- What are the impacts of the shale energy development boom on transportation investments and economic competitiveness at the local, regional, and national levels?
- What transportation challenges, today and in the future, result from the booming energy development and how can these challenges be addressed?
- What are potential developments in local, regional, national, and international energy trade policy and what are their implications for the U.S freight transportation system and economic competitiveness?

Energy Development in the 21st Century

Helen Currie, ConocoPhillips

The Effects of Energy Development on the American Consumer

Michael Zehr, Consumer Energy Alliance

Changes in Cargo Flows with U.S. Shale Oil Outbound and Impacts on Ports

John LaRue, Port of Corpus Christi

5:00 p.m.–7:00 p.m.

Reception and Poster Presentations

Join us for the conference poster session and reception. Beverages and hors d'oeuvres will be served.

Vulnerabilities to Texas Transportation due to the Mexican Energy Reform

Alexander Bühler-Rose and Juan Carlos Villa, TTI

Beyond Public vs. Private: Is There A Third Option to Improve the Economic Competitiveness of US Ports?

Anthony M. Pagano and Bo Zou, University of Illinois at Chicago

Using Information Technology to Improve the Competitiveness of Inland Waterways Freight Movement

Alejandro Solis and Vijay Perincherry, HDR, Inc.

The Economic Importance of Chickamauga Lock

Larry Bray and Chrisman (Chris) Dager, University of Tennessee Center for Transportation Research

Assessment of Border Wait Times Impact upon Manufacture's Just-in-Time Cargo Supply Chain While Crossing the El Paso–Juarez Border Corridor

Bob Trotter, Brenda Manak, TTI

The Cost of Railway Congestion and Delay

Bo Zou and Tyler Dick, University of Illinois at Urbana–Champaign

Transportation Engineering Education and Workforce Development Efforts in the Rio Grande Valley

Carmen Pena and Angela Chapman, University Transportation Center for Railway Safety

Bakken Shale Oil Development's Impact on Rural Roads

Alan Dybing and Yasaman Kazemi, Upper Great Plains Transportation Institute

Supply Chain Skills Shortage: A Threat to Economic Competitiveness?

Evelyn Thomchick, Kusumal Ruamsook, Chris Craighead, and Martin Pietrucha, Pennsylvania State University

December 10–11, 2014

Which Is More Effective in Promoting the Economy? Economic Impact of Investment on Highway Construction and Highway Maintenance

Lei Zhang and Eirini Kastrouni, University of Maryland, College Park

Freight Management Tool for New Jersey DOT

Pat Szary, Rutgers University, and Lazar Spasovic, New Jersey Institute of Technology

Modeling Crude Oil by Rail Shipments and Potential Population at Risk Using Waybill Data and Geographic Information Systems

Steven Peterson, Oak Ridge National Laboratory

Economic and Operational Impacts of Commercial Trucks on Florida Freeways and Multilane Highways

Seckin Ozkul, Center for Urban Transportation Research, and Scott Washburn, University of Florida

Visualizing the Role of Intermodal Terminals on the Primary Freight Network: Uncovering Data Gaps for Systems Analysis

Teresa Adams and Maria Hart, University of Wisconsin Madison Center for Freight and Infrastructure Research and Education

Modeling Multimodal Freight Transportation Network Performance Under Disruptions

Jing Dong and Micah Makaiwi, Iowa State University

Understanding Government and Railroad Strategy for Crude Oil Transportation in North America

Joel Carlson, CPCS Transcom Ltd., and Joseph Sussman, Massachusetts Institute of Technology

Implementation of the Off-Hour Delivery Program in New York City

Jeffrey Wojtowicz and Felipe Aros-Vera, Rensselaer Polytechnic Institute (RPI)

Innovative Freight Data Collection Methods and Performance Measure at U.S.–Mexico Border

Juan Carlos Villa, TTI

Impact of Mexico's Northern Trade Corridor on Texas' Highway Infrastructure

Megan Kenney and Jolanda Prozzi, TTI

A Multifaceted Approach to Assessing Economic Productivity Impacts of Freight Transportation Investments

Naomi Stein and Glen Weisbrod, Economic Development Research Group

Potential Crude Petroleum National Transportation Network "Boom" Leading Indicator Methodology

Ted Isbell and Konstadinos Goulias, University of California, Santa Barbara

The Last 50 Miles: Making Place Matter in Evaluating Freight Systems Economic Performance

Scott Bernstein and Sarah Campbell, Center for Neighborhood Technology

Spatial Analysis of the Economic and Community Impacts of Freight Rail in Minnesota

Thomas Horan, Claremont Graduate University, and Lee Munnich, University of Minnesota

Multimodal Opportunities to Reduce the Effects of Changing Fuel Prices: Case Studies of Upper Midwest Forest Products Industry

Pasi Lautala, Michigan Technological University

Understanding the Role of Inland Navigation in Coal Movements

Benjamin Blandford and Ted Grossardt, Kentucky Transportation Center

Freight Generation, Freight Trip Generation and Land Use

José Holguín-Veras and Miguel Jaller, RPI

Impacts of Policy-Induced Freight Modal Shifts

José Holguín-Veras and Miguel Jaller, RPI

The Impact of Freight Transportation on the Competitiveness of Texas's Exports

Jolanda Prozzi and Megan Kenney, TTI

Thursday, December 11

7:45 a.m.–8:30 a.m.

Breakfast

8:30 a.m.–10:00 a.m.

Plenary Session: Global Freight Supply Chain Issues

Reginald Souleyrette, University of Kentucky

This session will provide a discussion of the broader impacts of the supply chain. Presenters will address economic, international, and social issues. Multimodal topics include performance measures, reliability, and information systems.

National Cooperative Highway Research Program Project 02-24: Assessing Productivity Impacts of Transportation Investments—A Multifaceted Approach to Assessing Economic Productivity Impacts of Freight Transportation Investments

Naomi Stein, EDR Group

Innovative Freight Data Collection Methods and Performance Measure at U.S.–Mexico Border

Juan Carlos Villa, TTI

Social Cost Pricing in Freight Transportation

David Austin, U.S. Congressional Budget Office

10:00 a.m.–10:30 a.m.

Break

10:30 a.m.–Noon

Parallel Breakout Discussion Groups

Attendees will split into three breakout groups of approximately equal size, each moderated by a planning committee member, for deeper discussions of the topics listed below.

Group 1

Freight Supply Chains

Melissa Tooley, TTI

Group 2

Transportation System Resiliency

Anne Strauss-Wieder, A. Strauss-Wieder, Inc.

Group 3

Energy Sector Developments

Caroline Mays, Texas DOT

Noon–1:30 p.m.

Lunch

1:30 p.m.–3:00 p.m.

Breakout Session Reports

3:00 p.m.–4:00 p.m.

Closing Session: Final Discussion and Adjournment

December 10–11, 2014

Save the Date

Transportation Research Board 94th Annual Meeting

January 11–15, 2015
Washington, D.C.

Save the Date

Transportation for Sustainability™

An International Conference

May 7–8, 2015
Washington, D.C.

THE NATIONAL ACADEMIES™

Advisers to the Nation on Science, Engineering, and Medicine

The nation turns to the National Academies—National Academy of Sciences, National Academy of Engineering, Institute of Medicine, and National Research Council—for independent, objective advice on issues that affect people's lives worldwide.

www.national-academies.org

TRANSPORTATION RESEARCH BOARD
OF THE NATIONAL ACADEMIES

500 Fifth Street, NW
Washington, DC 20001
www.TRB.org