

ADVANCED GUIDEWAY SYSTEM (AGS) FEASIBILITY STUDY

August 2014

Table of Contents

Page

Executive Summary

Introduction	ES-1
Study Goals	ES-2
Study Process	ES-2
Feasibility of High-Speed Transit Technologies	ES-3
Feasibility of Alignments and Local Land Uses	ES-4
Alignment/Technology Pairs	ES-7
Ridership and Travel Time	ES-7
Cost and Feasibility of Funding/Financing	ES-8
Capital Costs	ES-8
Operating Costs and Annual Revenues	ES-9
Annual Revenue Needed to Repay Debt	ES-9
Input from the Financial Community	ES-11
Feasibility Determination and Next Steps	ES-13

Chapter 1 Study Overview

1.1 Study Purpose	1-1
1.2 The I-70 Mountain Corridor	1-1
1.3 Background Studies	1-2
1.4 AGS Feasibility Study	1-5
1.5 Study Area	1-6
1.5.1 Engineering Challenges	1-6
1.5.2 Operational Challenges	1-7
1.5.3 System Technology Challenges.....	1-8
1.6 Framework for Determining the Feasibility of the AGS	1-8
1.7 Study Approach	1-9

Chapter 2 Technology Evaluation

2.1 Overview	2-1
2.2 System Performance and Operational Criteria	2-1
2.3 Request for Statements of Technical Information	2-3
2.4 Evaluation of SOTIs	2-5
2.4.1 Qualification Criteria	2-5
2.4.2 Additional Evaluation Criteria	2-7
2.5 Technology Forum and Presentation	2-8
2.6 Technology Evaluation Findings	2-9
2.6.1 Cost Estimates.....	2-9
2.6.2 Peak Hour Capacity	2-10
2.6.3 Off-line Stations	2-11
2.6.4 Commercial Availability	2-12
2.7 Technologies Advanced in the AGS Feasibility Study	2-12

Chapter 3 Development of Alignments and Station Locations

3.1	Alignment Location Considerations	3-1
3.1.1	Technologies	3-1
3.1.2	Station Locations.....	3-1
3.1.3	Alignments.....	3-3
3.2	Alignment Descriptions and Analysis	3-5
3.2.1	I-70 Alignment	3-5
3.2.2	Hybrid Alignment	3-7
3.2.3	High Speed Maglev Alignment.....	3-8
3.2.4	High Speed Rail Alignment.....	3-9
3.2.5	Alignment Summary	3-11
3.3	Station Sites.....	3-11
3.3.1	Land Use/Developability	3-12
3.3.2	Transportation Access and Capacity	3-12
3.3.3	Transit Distribution.....	3-13
3.3.4	Community and Regional Support.....	3-15
3.4	Priority Station Sites	3-15
3.4.1	Jefferson County	3-15
3.4.2	Clear Creek County	3-16
3.4.3	Summit County.....	3-18
3.4.4	Eagle County	3-20
3.5	Conclusion.....	3-21

Chapter 4 Cost Estimation

4.1	Introduction.....	4-1
4.2	Overview.....	4-1
4.2.1	Direct Costs.....	4-1
4.2.2	Indirect Costs	4-3
4.3	Capital Cost Estimates.....	4-4
4.4	Key Cost Drivers.....	4-6
4.4.1	Tunnels	4-7
4.4.2	Guideway/Track	4-8
4.4.3	Right-of-Way and Utilities.....	4-9
4.4.4	Propulsion System.....	4-10
4.4.5	Bridges and Viaducts	4-10
4.4.6	Design Refinement	4-11
4.5	Station Costs	4-11
4.6	Minimum Operable Segment	4-11
4.7	Operation and Maintenance Costs	4-12
4.8	Conclusion.....	4-14

Chapter 5 Estimation of Benefits

5.1	Introduction	5-1
5.2	Ridership and Farebox Revenue	5-1
	5.2.1 Inter-Urban Travel	5-2
	5.2.2 Intra-Urban Travel	5-4
	5.2.3 Airport Choice.....	5-4
	5.2.4 Induced Demand.....	5-4
	5.2.5 Travel Time	5-5
	5.2.6 Operating Plans	5-6
	5.2.7 Fares.....	5-7
	5.2.8 Ridership and Revenue.....	5-7
5.3	Reductions in Vehicle Miles Traveled	5-9
5.4	Reductions in Vehicle Hours Traveled	5-10
5.5	Air Quality Savings	5-12
5.6	Benefit of Travel Time Savings	5-12
5.7	Benefit of Stations	5-14
5.8	Conclusions	5-15

Chapter 6 Benefit/Cost Analysis

6.1	Introduction	6-1
6.2	Methodology	6-1
	6.2.1 Operating Ratio (OR)	6-1
	6.2.2 B/C Ratio	6-1
6.3	Benefit/Cost Analysis	6-2
	6.3.1 Assumptions.....	6-2
	6.3.2 Benefit/Cost Analysis Results	6-4
	6.3.3 Operating Ratio Results.....	6-6
6.4	Conclusion	6-7

Chapter 7 Funding and Financial Analysis

7.1	Approach	7-1
7.2	Capital Cost Requirements	7-1
7.3	Debt Service Requirements	7-1
7.4	Potential Funding Sources	7-2
7.5	Local Funding Sources	7-5
7.6	State Funding	7-6
7.7	Federal Funding	7-6
	7.7.1 Federal Funding Programs	7-8
7.8	Industry Outreach and Involvement	7-9
	7.8.1 Funding and Financing Work Group Meetings.....	7-9
	7.8.2 Request for Statements of Financial Information (RFSOFI)	7-10
	7.8.3 Key Takeaways from the SOFI Responses and Financial Industry Input ...	7-17
7.9	Financing Analysis	7-17
7.10	Key Considerations for Financing AGS	7-19
7.11	Conclusions	7-20

Chapter 8 Stakeholder Involvement

8.1	Introduction	8-1
8.2	AGS Project Leadership Team (PLT)	8-1
	8.2.1 AGS PLT Membership.....	8-1
	8.2.2 AGS PLT Roles	8-2
	8.2.3 AGS PLT Meetings	8-2
8.3	CSS Documents	8-4
	8.3.1 Context Statement	8-4
	8.3.2 Core Values.....	8-5
	8.3.3 Critical Success Factors	8-6
	8.3.4 Desired Outcomes and Actions	8-6
	8.3.5 Chartering Agreement.....	8-7
8.4	Technical Committees	8-7
	8.4.1 I-70 Coalition Technical Committee.....	8-7
	8.4.2 Funding and Financing Work Group.....	8-8
8.5	Public Meetings	8-9
	8.5.1 Interregional Connectivity Study Public Meetings	8-9
8.6	County Land Use/Station Meetings	8-9
	8.6.1 County Meeting #1.....	8-10
	8.6.2 County Meeting #2.....	8-12
	8.6.3 County Meeting #3.....	8-14
	8.6.4 Potential Station Development	8-19
8.7	Conclusion	8-20

Chapter 9 Conclusions

9.1	Introduction	9-1
9.2	Technology	9-1
9.3	Alignments and Land Use	9-2
9.4	Ridership	9-4
9.5	Capital and Operation and Maintenance (O&M) Cost Estimates	9-5
9.6	Funding and Financing	9-6
9.7	Steps Forward	9-9
9.8	Conclusions	9-10

Appendices

Appendix A	Final AGS System Performance and Operational Criteria
Appendix B	Final RFSOTI with Addenda
Appendix C	SOTI Evaluation Guidelines
Appendix D	Capital Cost Estimates for Four Alignment/Technology Pairs
Appendix E	Maps of the Alignments
	E-1 High Speed Rail Alignment
	E-2 High Speed Maglev Alignment
	E-3 Hybrid Alignment
Appendix F	Full System Capital Cost Estimates
Appendix G	Operation and Maintenance Cost Estimate Model
Appendix H	AGS Review of ICS Ridership Modeling
Appendix I	Benefit/Cost Analysis Worksheets
Appendix J	Request for Statements of Financial Information (RSOFI)
Appendix K	Summary of RSOFI Responses

List of Figures

Figure ES-1:	High Speed Rail Alignment.....	ES-5
Figure ES-2:	High Speed Maglev Alignment	ES-5
Figure ES-3:	Hybrid Alignment	ES-6
Figure ES-4:	I-70 Right-of-Way Alignment	ES-6
Figure 1-1:	Study Area Map	1-6
Figure 2-1:	Required Parallel Guideway Lengths for Off-Line Stations	2-11
Figure 3-1:	I-70 Alignment	3-5
Figure 3-2:	Hybrid Alignment	3-7
Figure 3-3:	High Speed Maglev Alignment	3-8
Figure 3-4:	High Speed Rail Alignment.....	3-10
Figure 3-5:	Example Priority Station Site.....	3-12
Figure 3-6:	Transit Connectivity Options – Clear Creek County	3-13
Figure 3-7:	Transit Connectivity Options – Summit County	3-14
Figure 3-8:	Transit Connectivity Options – Eagle County.....	3-14
Figure 5-1:	General Ridership and Revenue Forecasting Framework	5-2
Figure 9-1:	AGS Alignments	9-3

List of Tables

Table ES-1:	Alignment/Technology Data	ES-8
Table ES-2:	Capital Cost Estimates	ES-9
Table ES-3:	Revenue and Operating Ratios	ES-9
Table ES-4:	Funding/Financing Scenarios for \$5.5 billion Hybrid/120 mph Maglev.....	ES-10
Table ES-5:	B/C Ratios.....	ES-11
Table 1 1:	Grades on I-70 Mountain Corridor.....	1-7
Table 2-1:	Qualification Criteria Scoring.....	2-6
Table 2-2:	Technology Forum Attendees	2-8
Table 2-3:	Consist Requirements	2-10
Table 3-1:	Alignment Design Criteria	3-4
Table 3-2:	Alignment Metrics.....	3-11
Table 4-1:	Capital Cost Estimates for Full System AGS.....	4-4
Table 4-2:	Key Cost Drivers by Alignment/Technology Pair	4-6
Table 4-3:	Tunnel Data by Alignment	4-7
Table 4-4:	Tunnel Costs by Alignment/Technology Pair	4-8
Table 4-5:	Guideway/Track Costs by Alignment/Technology Pair	4-9
Table 4-6:	Right-of-Way Requirements by Alignment/Technology	4-9
Table 4-7:	Right-of-Way and Utilities Costs by Alignment/Technology Pair	4-10
Table 4-8:	Propulsion Costs by Alignment/Technology Pair	4-10
Table 4-9:	Bridge and Viaduct Costs by Alignment/Technology Pair.....	4-10
Table 4-10:	Station Costs	4-11
Table 4-11:	Minimum Operable Segment Cost Comparison (Breckenridge to I-70/C-470)	4-12
Table 4-12:	Extended Minimum Operable Segment Cost Comparison (Breckenridge to DIA)	4-12
Table 4-13:	Operation and Maintenance Cost Estimates	4-13
Table 4-14:	Segment Costs for Maglev Alignments.....	4-15
Table 4-15:	Segment Costs for High Speed Rail Alignment	4-15
Table 5-1:	Travel Characteristics for Full System.....	5-5
Table 5-2:	Travel Characteristics for MOS	5-5
Table 5-3:	Travel Time Comparison, Automobile vs. AGS.....	5-6
Table 5-4:	2035 Forecast Annual Ridership and Revenue Data, \$0.35/Mile Fare.....	5-8
Table 5-5:	2035 Forecast Annual Ridership and Revenue Data, \$0.26/Mile Fare.....	5-8
Table 5-6:	2035 Forecast Reductions in Annual Vehicle Miles Traveled, \$0.35/Mile Fare.....	5-10
Table 5-7:	2035 Forecast Reductions in Annual Vehicle Miles Traveled,	

	\$0.26/Mile Fare.....	5-10
Table 5-8:	2035 Forecast Reductions in Annual Vehicle Hours Traveled, \$0.35/Mile Fare.....	5-11
Table 5-9:	2035 Forecast Reductions in Annual Vehicle Hours Traveled, \$0.26/Mile Fare.....	5-11
Table 5-10:	2035 Forecast Annual Air Quality Benefits, \$0.35/Mile Fare (2013\$)	5-12
Table 5-11:	2035 Forecast Annual Air Quality Benefits, \$0.26/Mile Fare (2013\$)	5-13
Table 5-12:	2035 Forecast Annual Travel Time Benefits, \$0.35/Mile Fare (2013\$)	5-13
Table 5-13:	2035 Forecast Annual Travel Time Benefits, \$0.26/Mile Fare (2013\$)	5-14
Table 5-14:	Economic Benefits of AGS Stations (2013\$)	5-15
Table 6-1:	Benefit/Cost Analysis Results	6-4
Table 6-2:	B/C Ratio Based on Federal Grant Levels	6-5
Table 6-3:	Operating Ratios (OR), Low O&M Cost	6-8
Table 6-4:	Operating Ratios (OR), High O&M Cost	6-9
Table 7-1:	AGS Capital Cost Requirements	7-1
Table 7-2:	Annual Debt Service Requirements	7-2
Table 7-3:	Analysis of Possible AGS Funding Sources.....	7-3
Table 7-4:	AGS Financing (30-Year Scenario)	7-18
Table 7-5:	AGS Financing (40-Year Scenario)	7-19
Table 8-1:	AGS PLT Meeting Summary	8-3
Table 8-2:	Technical Committee Meetings	8-8
Table 8-3:	Funding and Financing Work Group Meetings.....	8-8
Table 8-4:	Potential Station Development	8-19
Table 9-1:	Technology Operating Parameters	9-2
Table 9-2:	2035 Forecast Annual Ridership, \$0.26/Mile Fare	9-5
Table 9-3:	AGS Capital Costs (2013\$)	9-6
Table 9-4:	Operation and Maintenance Cost Estimates (2013\$)	9-6
Table 9-5:	2035 Forecast Annual Farebox Revenues, \$0.26/Mile Fare.....	9-7
Table 9-6:	2035 Forecast Annual Operating Ratios	9-7

Acronym List

Acronym	Definition
AADT	Average Annual Daily Traffic
ADA	Americans with Disabilities Act
AGS	Advanced Guideway System
AMT	American Maglev Technology Inc.
ASCE	American Society of Civil Engineers
ATP	Automatic Train Protection
B	Billion
B/C	Benefit/Cost
BEA	Bureau of Economic Analysis
C-470	Colorado Highway 470
CAPEX	Capital Expenditures
CDOT	Colorado Department of Transportation
CE	Collaborative Effort
CIFGA	Colorado Intermountain Fixed Guideway Authority
CS	Cambridge Systematics
CSS	Context Sensitive Solutions
dB	Decibels
DBFOM	Design-Build-Finance-Operate-Maintain
DBOM	Design-Build-Operate-Maintain
DIA	Denver International Airport
DOE	US Department of Energy
DRCOG	Denver Regional Council of Governments
DTR	Division of Transit and Rail
EBITDA	Earnings Before Interest, Taxes, Depreciation, and Amortization
ECRA	Eagle County Regional Airport
EGE	Eagle County Regional Airport
EIS	Environmental Impact Statement
EJMT	Eisenhower-Johnson Memorial Tunnel
FAR	Floor Area Ratio
FHWA	Federal Highway Administration
FRA	Federal Railroad Administration
FRBSF	Federal Reserve Bank of San Francisco
ft	Feet
FTA	Federal Transit Administration

Acronym	Definition
GAO	Government Accounting Office
GHG	Greenhouse Gas
HPTE	High Performance Transportation Enterprise
HS	High-speed
HSR	High-speed Rail
HTF	Highway Trust Fund
Hz	Hertz
I-70	Interstate 70
ICS	Interregional Connectivity Study
ISI	Institute for Sustainable Infrastructure
IVTT	In-vehicle Travel Time
kWh	Kilowatts per Hour
LEED	Leadership in Energy & Environmental Design
LIM	Linear Induction Motor
LSM	Linear Synchronous Motor
M	Million
Maglev	Magnetic Levitation
MAP 21	Moving Ahead for Progress in the 21st Century Act
mi.	Miles
MIS	Major Investment Study
MOS	Minimum Operable Segment
mph	Miles Per Hour
MPO	Metropolitan Planning Organization
NA	Not Applicable
NEPA	National Environmental Protection Act
O&M	Operation and Maintenance
OCC	Operations Control Center
OCT	Operation Control Technology
OPEX	Operations Expenditures
OR	Operating Ratio
OTG	Owens Transit Group, Inc.
P3	Public-private Partnership
PEIS	Programmatic Environmental Impact Statement
PLT	Project Leadership Team
PPP	Public-private Partnership

Acronym	Definition
PPRTC	Public Personal Rapid Transit Consortium
PRIIA	Passenger Rail Investment and Improvement Act of 2008
PUC	Public Utilities Commission
R&R	Repair and Rehabilitation
RFFI	Request for Financial Information
RFP	Request for Proposals
RFSOFI	Request for Statements of Financial Information
RFSOTI	Request for Statements of Technical Information
RMRA	Rocky Mountain Rail Authority
ROD	Record of Decision
ROW	Right-of-Way
RRIF	Railroad Rehabilitation and Improvement Financing
RTD	Regional Transportation District
S&P	Standard and Poors
SDG	Steer Davies Gleave
SF	Square Feet
SH 9	State Highway 9
SOFI	Statement of Financial Information
SOTI	Statement of Technical Information
SP	Stated Preference
SPV	Special Purpose Vehicle
sq. ft.	Square Feet
TAZ	Traffic Analysis Zone
TIF	Tax-Increment Financing
TIFIA	Transportation Infrastructure Finance and Innovation Act
TOD	Transit Oriented Development
TRI	Transrapid International-USA Inc.
TRL	Technology Readiness Level
TSI	Technical Specifications of Interoperability
ULD	Uniform Loading Devices
US 6	US Highway 6
VHT	Vehicle Hours Traveled
VMT	Vehicle Miles Traveled
Wh	Watts per Hour