

EXPERIENCE IT YOURSELF.

**ILLINOIS
HIGH-SPEED
RAIL**

CHICAGO TO ST. LOUIS

Glenwood High School Drivers' Education June 25, 2014

EXPERIENCE IT YOURSELF.

Illinois High-Speed Rail Chicago to St. Louis Program

**ILLINOIS
HIGH-SPEED
RAIL**

CHICAGO TO ST. LOUIS

Illinois Department
of Transportation

www.idothsr.org

Chicago-St. Louis Corridor

EXPERIENCE IT YOURSELF.

- » IDOT has actively developed the corridor since the mid 1980's
- » Federally designated a High-Speed Rail corridor in 1992
- » Previously completed Environmental Studies

Benefits

EXPERIENCE IT YOURSELF.

- » ***Enhanced Service and Reliability***
- » ***New Passenger Cars and Locomotives***
- » ***New/Rehabilitated Stations***
- » ***Less Damage to the Environment***
- » ***Safety Improvements***

Construction: Before & After

EXPERIENCE IT YOURSELF.

Construction: Before & After

EXPERIENCE IT YOURSELF.

Before

After

**ILLINOIS
HIGH-SPEED RAIL**
CHICAGO TO ST. LOUIS

www.idothsr.org

4 Quadrant Gates

EXPERIENCE IT YOURSELF.

Public and Private Crossings

EXPERIENCE IT YOURSELF.

Pedestrian Gates

EXPERIENCE IT YOURSELF.

Crossings

EXPERIENCE IT YOURSELF.

For High-Speed trains,
gates will be down sooner
than for other trains.

The higher the rate of speed,
the *longer it takes to stop.*

EXPERIENCE IT YOURSELF.

Safety

**ILLINOIS
HIGH-SPEED
RAIL**

CHICAGO TO ST. LOUIS

Illinois Department
of Transportation

www.idothsr.org

**OPERATION
LIFESAVER®**

Look, Listen & Live

Railroad Safety Information for Glenwood High School

STAY OFF
STAY AWAY
STAY ALIVE

**OPERATION
LIFESAVER®**

Look, Listen & Live

The 3 E's of Operation Lifesaver

EDUCATION

ENGINEERING

ENFORCEMENT

Any Time is Train Time

Illinois - High Density Railroad Traffic

Illinois Railroad Network

Full Lines
ALS
BLOL
BNSF
BFC
BSDA
CCGZ
CCPZ
CN
COER
CP
CFL
CSL
CSRR
CSXT
CTML
DT
EPFR
EIRC
EJE
IAIS
ICE
IDB
IM
INRD
IP
KASK
KCS
KJRY
KSEB
LIRR
LS
LSBC
MJ
MMMZ
NIRC
NS
PPU
SIRS
TPW
TRFA
UP
VRR
WSOR

0 5 10 Miles

Illinois Commerce Commission
527 East Capitol Avenue
Springfield, Illinois 62701
June 2004

- Nation's largest rail hub
- 50 Railroads/1,500 Trains
- Illinois ranks second only to Texas in the number of public crossings (7,795) and track miles (7,200).
- Texas is 4.5 times the size of Illinois in total square miles (261,000 to 55,500).
- Higher concentration of crossings, trains and population. More risk exposure.

94% of all crashes are driver error

(June 2004 DOT Hwy-Rail Grade Crossing Safety Program Report)

Grade Crossing Collisions 2003-2012

**Collisions, Injuries & Fatalities at Highway-Rail
Grade Crossings: 2003 - 2012**

The Average Illinois Collision

- Clear **DECEMBER** day 5:00-6:00pm
- Freight train traveling 40-49mph vs. car
- Male 20-29 years old
- Disregarded active warning devices
- Roadway has less than 1000 cars per day. Crossing experiences 2-9 trains each day

Car vs. Train Crashes

3,000 lbs.

12 oz.

80,000 lbs.

12 million lbs.

Weight Ratio

=

USS COLE = A 100 CAR FREIGHT TRAIN

150 Tons vs. One Ton

**25% of crashes involve
driving into the side of the train**

3/4 of those occur during daylight hours

Distractions

Texting and Trains ... Don't Mix

Speed Perception

Speed of an Approaching Train (Optical Illusion)

**Slow moving Freight Train at
10 MPH**

**Amtrak Train traveling at up to
110 MPH**

Approximate Stopping Distance

At 55 MPH

200 Ft

230 Ft

300 Ft

600 Ft

>5280 Ft

Trains Can't Swerve

Trains run on tracks. Stay out of their path. Nothing bad will happen.

Railroad Signs of Life.....

Passive Sign Means Yield

Active Warning Devices

Flashing Red Lights Mean Stop
(Longer approach time, but same waiting time)

Flashing Red Lights Mean Stop
(Gates fully descended in min. of 20 seconds)

Don't even think about it....

Gate Violations

Head End Cameras will see you.

These cameras will see you.

Officer on a train- Enforcement

Emergency Notification System

**TO REPORT STALLED
VEHICLE ON TRACKS OR
OTHER EMERGENCY
CALL 1-800-555-5555
AND REFER TO
CROSSING #123-123A
ON CHERRY STREET**

New Standard Sign for All Crossings

Provide the information listed on that sign.

Don't Stop, Pass or Shift

A Situation to Avoid

Trespassers

It is illegal for any person to walk across or along railroad tracks at any place other than an authorized crossing.

RailPictures.Net - Image Copyright © Boet (Marc Cayol)

Trespassers

(Worn paths indicate dangerous and illegal access to crossing or walking along RR tracks.)

People Just Not Paying Attention

Trespass Incidents 2003-2012

**Trespass Incidents, Injuries & Fatalities:
2003 - 2012**

Trespassing Fatalities – Age

⇒ 66% occur in the prime of life

Trespassing on Railroad Property

5/18C-7503 No person may: walk, ride, drive or be upon or along the right of way or rail yard of a rail carrier within the State, at a place other than a public grade crossing.

- Any person found in violation of this shall be guilty of a Class C misdemeanor for a first offense. The person shall be subject to a mandatory fine of not less than \$150.00 or more than \$500.00.

Public Grade Crossings

Authorized Crosswalks

Signs there to remind people to Stay Off RR Property

Trespassers (Restrict Access to RR R.O.W.)

**TRESPASSING IS
DANGEROUS
AND ILLEGAL**

**STAY OFF
RAILROAD TRACKS**

Stay Off!
Stay Away!
Stay Alive!

Within the three foot envelope

A Knock On The Door

Covert Measures taken if needed

EXPERIENCE IT YOURSELF.

Public Involvement

**ILLINOIS
HIGH-SPEED
RAIL**

CHICAGO TO ST. LOUIS

Illinois Department
of Transportation

www.idothsr.org

Higher Speeds/Better Service

EXPERIENCE IT YOURSELF.

Safety comes first.
And second. And third.

HIGHER SPEED TRAINS
FROM DWIGHT TO PONTIAC

Beginning Fall 2012 there will be
higher speed trains in your area.
Be aware and educate yourself,
family and friends for safety.

Obey all
crossing
signals.

Be safe. Don't
walk on or along
the tracks.

Gates are down
longer for higher
speed trains.

**ILLINOIS
HIGH-SPEED RAIL**
CHICAGO TO ST. LOUIS

Scan with your Smartphone
Learn more about
Educational opportunities.

Visit www.idothsr.org for more information
www.facebook.com/illinoishighspeedrail Project Number: 1-855-800-HSR-64771

It only made sense to build a train
as smart as the students who ride it.

Taking higher speed rail back to school
is just smart. While you're saving time,
you can experience a whole new level
of comfort and amenities, like Wi-Fi,
new menu options and completely
upgraded interiors.

Find out more at www.idothsr.org.

USE A WHOLE NEW SERVICE

**ILLINOIS
HIGH-SPEED RAIL**
CHICAGO TO ST. LOUIS

Scan with your Smartphone
Learn more about
educational opportunities.

Visit www.idothsr.org for more information
www.facebook.com/illinoishighspeedrail Project Number: 1-855-800-HSR-64771

**ILLINOIS
HIGH-SPEED RAIL**
CHICAGO TO ST. LOUIS

www.idothsr.org

Public Involvement Opportunities

EXPERIENCE IT YOURSELF.

Stakeholder Outreach

High School
Football Games

Local Festivals

Project Website
www.idothsr.org

Fact Sheets

Get Your Information from the Source

EXPERIENCE IT YOURSELF.

www.idothsr.org

<http://www.facebook.com/illinoishighspeedrail>

Project Hotline
1-855-IDOT-HSR (436-8477)

EXPERIENCE IT YOURSELF.

**OPERATION
LIFESAVER®**

Illinois

Chip Pew
(312) 636-3034
cpew@icc.illinois.gov

EXPERIENCE IT YOURSELF.

Questions

**ILLINOIS
HIGH-SPEED
RAIL**

CHICAGO TO ST. LOUIS

Illinois Department
of Transportation

www.idothsr.org

EXPERIENCE IT YOURSELF.

Thank You

**ILLINOIS
HIGH-SPEED
RAIL**

CHICAGO TO ST. LOUIS

Illinois Department
of Transportation

www.idothsr.org