


MARC Growth and Investment Plan: Overview and Status Update

Kyle Nembhard, Planning and
Programming
5/31/2018


General Information

- Unlike other commuter railroads, MARC is a “virtual railroad”
- MARC does not own any track (except a small portion of the Frederick Branch)
 - Brunswick and Camden Line – CSX
 - Penn Line - Amtrak
- Conductors, Engineers, and mechanical staff are not MTA employees
 - Brunswick & Camden: Bombardier
 - Penn Line: Amtrak

MARC Service

	Brunswick Line	Camden Line	Penn Line
Host Railroad	 CSX Transportation	 CSX Transportation	 AMTRAK
Primary Function	Freight	Freight	Passenger
AM Peak Service	●	●	●
PM Peak Service	●	●	●
Bi-Directional Service	●	●	●
Midday Service	●	●	●
Weekend Service	●	●	●
Hours of Operation (Approximate)	4:30 AM – 9:30 AM 3:30 PM – 9:00 PM	5:00 AM – 9:30 AM 3:30 PM – 9:00 PM	4:00 AM – 12:00 AM
Average Peak Frequency	20 min (Germantown)	30 min (Baltimore-Camden)	15 min (Baltimore-Penn)

Ridership Trends


Brunswick Line Accomplishments

- New MARC IV Railcars
- New SC-44 “Charger” Locomotives
- Construction of Wedge Yard (midday layover for Brunswick Line)
- New Ticket Vending Machines (Summer 2018)
- Mobile Ticketing (Summer 2018)


Brunswick Line Service Challenges

- Available “slots” on the CSX Metropolitan Subdivision
- Storage and maintenance facility capacity
 - Determines the number and length of trains
- Primary function of the Metropolitan Subdivision (Freight)


Status of the Draft “MARC Cornerstones Plan”

- MARC Cornerstone Plan is under development
- Addresses key priorities and investments to provide safe, efficient, and reliable MARC service with world class customer service
- Reflects advances in MTA’s Asset Management program as well as potential enhancements and service improvements
- Will reflect changes under PRIA, including ongoing negotiations of cost sharing and joint benefits agreements with host railroads

Contact Information


Kyle Nembhard

Maryland Department of Transportation Maryland Transit Administration

Office of Planning and Programming

410-767-3752

knembhard@mta.Maryland.gov

The image features decorative elements resembling parts of a flag. In the top right corner, there is a curved section of a flag with a white field, a red field, and a black and yellow checkered pattern. Along the bottom edge, there is a horizontal bar composed of several colored segments: black, yellow, black, a diagonal split of yellow and black, black, red, grey, red, and a final black segment on the far right.

Questions/Discussion