DATA NEEDS TO ADDRESS EMERGING ISSUES

Glen Weisbrod
Economic Development Research Group, Inc.
2 Oliver Street, Boston, MA 02109
www.edrgroup.com
Issue: Justifying Freight Investment

- Difficulty Justifying Projects
 - causes
 - Problems in B-C Analysis
 - causes
 - Data Collection Deficiencies
Why is Freight Data an Issue?

- Cargo doesn’t vote
- Cargo doesn’t talk*
- Urban transport planning methods aren’t well set up to track freight
- Value of time delay is poorly documented
Illustrations of the Problem

- Airport & Highway Tradeoffs to Support Globalized Auto Cluster
- Inter-City Truck Access to Support Regional Development
- Rail Yard Improvements to Reduce Urban Road Congestion
- International Trade Facilities to Enhance Regional Economy
Case 1: Cargo Airport

- Janesville, WI - general aviation airport
- Serving regional automotive mfg cluster
 - Auto Mfg – GM, Chrysler
 - Parts Mfg – Power Coatings, Macon Metal Products, Reynolds Wheels, SSI/Timken, Lear

 - outbound to S Carolina (BMW), Mexico & Mich. (Ford), Ontario & Missouri (Chrysler)
Issue: Just-in-Time Manufacturing

- Growing reliance on just-in-time mfg is increasing needs for parts shipped by air

 (Faulty Calipers, Engine Parts, Seat Parts, Axles)

- Current facilities cannot meet this need

- Result – Loss of efficiency in mfg, and potential loss of jobs to Mexico or Canada

Can new runway and road be justified?
Data Needs

- **JIT:** Frequency of Emergency Air Shipments
- **JIT Cost:** Plant Slowdown

 Lost Production, Idle Workforce, Excess Transport Costs

- **O-D Pattern of JIT Air Cargo**

 68% incoming delivery to two area auto plants

 28% outgoing delivery to auto plants in Canada, Mexico, Michigan, Missouri, and South Carolina
Result: Multi-Modal Freight Access

- Road Delay
- Rail Delay
- Airport Constraints

- Airport Improvements ($9.1 million)
- Highway Access & Rail Crossing Improvements ($13.5 million)
Case 2: Economic Development

KY 69 Study – Highway for Economic Development

- Auto at Evansville
- Toyota near Evansville
- Auto at Owensboro
- Metal near Owensboro
- PAPER
- W. KY Parkway
- Natcher Pkwy
- WOOD
- Lexington
- Toyota near Bowling Green
- Auto near Bowling Green
- Ford at Louisville
- GM near Bowling Green
-金属
-金属
Issue: Benefiting Industries

- What industries can gain labor market access?
- What industries can gain materials/supplier access?
- What industries can gain customer delivery access?
Data Needs

Survey of Shippers: Reliance on Hwy Corridor

- Machinery
- Metals
- Clay, Abrasive
- Wood/Paper
- Food
- Mining

- Workers
- Deliveries
- Supplies
Result: Benefit-Cost Analysis

- Growth of Consumer & Labor Markets (45 min)
- Growth of Supplier (Parts) Market (3-4 hrs)
- Growth of Regional Tourism Market (2 hrs)
- Change in Access to Airports, River Ports

Business Growth Opportunities Model

ARC version: “HWY-OPPS” MODEL
Case 3: Urban Rail Yard Plans

Economic Impact of Rail Freight in Chicago

- Base Case
- Intermodal to Rim
- Consolidation
- Bypass Chicago
Issue: Evolving Role of Rail Yards

- Abandoned & underutilized yards
 - Neighborhood complaints
- Thriving yards with truck traffic
 - Neighborhood complaints
- All types of rail yards
 - Developer Offers, Tax Base Pressure

What is the current and potential economic impact of rail yards, and how can policy affect it?
Data Needs

- **Cost model** - change based on shifts in rail & road VMT related costs
- **Modal diversion model** – based on distances, costs & operational factors
- **Surveys of shippers & carriers** – local shipment patterns, future options & expectations
- **Economic Impact Model** – business expansion, contraction, relocation
Results: Economic Impacts

Scenarios will affect...

- Availability of rail & intermodal options
- Operating cost of rail / intermodal facilities
- Business location viability and profitability
- Urban land values, use & development
- Jobs and tax base in the city
Case 4: International Trade

Pre Sept.11
- Move towards “frictionless economy”
- Growth of J-I-T Production & Logistics
- Free Trade – Easy Border Crossing

Post Sept.11
- Greater inspection & oversight (delay) for borders, rental trucks, parcels
- Implications for changing travel flows and economic growth
Issue: Explaining Flows

Exports from New England, via 184 Ports

<table>
<thead>
<tr>
<th>Rank</th>
<th>Description</th>
<th>ANNUAL 2000</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>J.F.K. INT. AIRPORT, N.Y.</td>
<td>12,118,262,965.00</td>
</tr>
<tr>
<td>2</td>
<td>LOGAN AIRPORT-BOSTON, MASS.</td>
<td>5,513,694,872.00</td>
</tr>
<tr>
<td>3</td>
<td>HIGHGATE SP RINGS-ALBURG, VT</td>
<td>3,187,638,489.00</td>
</tr>
<tr>
<td>4</td>
<td>BUFFALO-NIAGARA FALLS, N.Y.</td>
<td>2,352,135,831.00</td>
</tr>
<tr>
<td>5</td>
<td>NEWARK, N.J.</td>
<td>1,877,880,677.00</td>
</tr>
<tr>
<td>6</td>
<td>NEW YORK, N.Y.</td>
<td>1,137,946,362.00</td>
</tr>
<tr>
<td>7</td>
<td>NEWORLEANS, LA.</td>
<td>980,775,783.00</td>
</tr>
<tr>
<td>8</td>
<td>CHAMP LAIN-ROUSES P.T., N.Y.</td>
<td>819,520,718.00</td>
</tr>
<tr>
<td>9</td>
<td>LAREDO, TEXAS</td>
<td>793,962,092.00</td>
</tr>
<tr>
<td>10</td>
<td>CLEVELAND, OHIO</td>
<td>707,987,596.00</td>
</tr>
<tr>
<td>11</td>
<td>PHILADELP HIA INT’L AIRPORT</td>
<td>571,986,414.00</td>
</tr>
<tr>
<td>12</td>
<td>BOSTON, MASS.</td>
<td>555,386,265.00</td>
</tr>
<tr>
<td>13</td>
<td>HARTFORD, CONN.</td>
<td>386,038,814.00</td>
</tr>
<tr>
<td>14</td>
<td>DETROIT, MICHIGAN</td>
<td>377,704,332.00</td>
</tr>
<tr>
<td>15</td>
<td>LOS ANGELES, CALIF.</td>
<td>358,467,637.00</td>
</tr>
<tr>
<td>16</td>
<td>DERBY LINE, VERMONT</td>
<td>332,167,653.00</td>
</tr>
<tr>
<td>17</td>
<td>ANCHORAGE, ALASKA</td>
<td>330,027,868.00</td>
</tr>
<tr>
<td>18</td>
<td>BURLINGTON, VERMONT</td>
<td>322,011,261.00</td>
</tr>
<tr>
<td>19</td>
<td>INDIANAPOLIS, IND.</td>
<td>313,938,043.00</td>
</tr>
<tr>
<td>20</td>
<td>CALAIS, MAINE</td>
<td>305,807,913.00</td>
</tr>
<tr>
<td>21</td>
<td>S.F. INT. AIRPORT, CALIF.</td>
<td>294,425,469.00</td>
</tr>
</tbody>
</table>
Data Needs

- Tracking *Domestic* ↔ *International* linkages
- Explaining *why* distant ports are used
- Understanding economic and travel *impacts* of border delays
Conclusions

Key Needs
- NOT more data
- But rather, more relevant data

Key Applications
- Understanding true costs of cargo delay
- Making intelligent multi-modal decisions