

Downtown Quiet Zone for City of Bryan

Railroad Quiet Zone Process

- Administered by Federal Railroad Administration (FRA)
 - *Use of Locomotive Horns at Highway-Rail Grade Crossings; Final Rule* (49 CFR Parts 222 and 229) (aka "Train Horn Rule")
 - All at-grade crossings have risk of crash
 - No train horn - risk increases 66.8%
 - Enhance crossing safety to reduce risk
- Required Documents
 - Notice of Intent (NOI)
 - Public Agency Application (PAA)
 - Notice of Establishment (NOE)

History

- 2006 – FRA issues “Train Horn Rule”
- Dec 2007 – Memo to Council regarding railroad quiet zones
- 2009 – Staff training w/ FRA & UPRR for establishing railroad quiet zones
- Feb 2011 – Bryan City Council Workshop on railroad quiet zones
- August 2014 – Staff meets with UPRR to discuss options
- July 2015 – Efforts resume to implement railroad quiet zones
- December 2015 – Quiet Zone Advisory Committee formed
- July 2016 – Quiet Zone Diagnostic Inspection conducted
- April 2017 – Notice of Intent issued

Railroad Crossing Inventory

At-Grade Main Line Crossings:

City of Bryan	28
TxDOT (FM 158/WJB)	1
Pedestrian Crossing @ Library	1
Total	30

Train Horn Impact Area

- Train Horn Sound Contours

Image courtesy of CTC, Inc.

Downtown Quiet Zone

- Proposed Downtown Quiet Zone – 25 Crossings:

Navasota Sub:		Bryan Sub:	
Pease (Trk 2)	S. Parker	S. Main	E. 24th
Groesbeck (Trk 1)	S. Sims	E. 32 nd	E. 23 rd
Groesbeck (Trk 2)	S. Reed	E. 29 th	E. 22 nd
W. 32 nd	Brazos	E. 28 th	E. Martin L. King
W. 29 th	Graham	Library Walkway	E. 15 th
Bryan/W. 28 th	W. 28 th	E. 26th	N. Sims
		E. WJB/FM 158	

Quiet Zone Benefit Area

Groesbeck Street Crossings – Issues

- Highest Risk Index of any crossing in Bryan per FRA
 - 2nd – Dodge at Finfeather
 - 3rd – FM 158/WJB
 - 4th – F&B at Wellborn
 - 5th – Graham
- 2nd busiest crossing in Bryan – 7,700 vehicles per day (vpd)
 - 1st – FM 158/WJB, 15,800 vpd
 - 3rd – S. Sims at 27th, 6,900 vpd
 - 4th – Dodge near S. College, 6,300 vpd
 - 5th – Dodge at Finfeather, 6,000 vpd

Downtown Quiet Zone Options

• Upper Limit Options

• 12 Crossings – Channelization Only + Ancillary Work	\$465,988
• 6 Crossings – Channelization + Ancillary Work + Railroad Equipment Upgrades	\$1,172,001
• E. 15 th Street – Full Closure	\$36,124
• S. Sims – Channelization + Ancillary Work + Auxiliary Gate + Railroad Equipment Upgrades	\$632,290
• S. Reed – Full Closure	\$40,900
• Library Walkway – Pedestrian Fencing System	\$314,120
• Pease – Wayside Horns + Railroad Equipment Upgrades	\$194,011
• Groesbeck – Quad Gates + Two Traffic Signals + Reconstruct Roadway + Railroad Equipment Upgrades	\$2,835,218

• Estimated Potential Budget **\$5,690,652**

Downtown Quiet Zone Options

• Lower Limit Options

• 13 Crossings – Channelization Only + Ancillary Work	\$477,776
• 6 Crossings – Channelization + Ancillary Work + Railroad Equipment Upgrades	\$1,165,205
• S. Sims – Channelization + Auxiliary Gate + Railroad Equipment Upgrades	\$632,290
• S. Reed – Full Closure	\$40,900
• Library Walkway – Pedestrian Fencing System	\$314,120
• Pease – Wayside Horns + Railroad Equipment Upgrades	\$194,011
• Groesbeck – Full Closure + Traffic Impact Mitigation	\$1,121,242

• Estimated Potential Budget **\$3,945,543**

Downtown Quiet Zone Risk Indices

<i>Cost Options</i>	Bryan Sub		Navasota Sub	
	<i>Lower Limit</i>	<i>Upper Limit</i>	<i>Lower Limit</i>	<i>Upper Limit</i>
<i>Risk Index with Horns</i>	11,095.06	11,095.06	14,428.24	14,428.24
<i>Risk Index without Horns</i>	18,042.10	18,042.10	30,956.05	30,956.05
<i>Risk Index without Horns + Mitigation</i>	7,691.69	7,402.48	4,614.19	6,733.05

Nationwide Significant Risk Threshold (as of 11/26/13) = 14,347.00

Next Steps

- Decision process for possible closure of Groesbeck – Summer 2017
- Develop and Issue PAA – Fall 2017
- *Construct Improvements – Summer 2018 to Summer 2019?
- Develop and Issue NOE – Fall 2019?

* Dependent on availability of funding

Contact Us

- Project information
 - www.bryantx.gov/whats-the-status-of-a-downtown-bryan-railroad-quiet-zone/
- Share your thoughts
 - <https://weblink.bryantx.gov/Forms/uTxLz>

Downtown Quiet Zone for City of Bryan