


MARYLAND TRANSIT CAUCUS

marylandtransitcaucus.org • @CaucusTransit • transitcaucus@gmail.com

Co-Chairs

Delegate Brooke Lierman
Senator Pam Beidle
Delegate David Fraser-Hidalgo
Senator Malcolm Augustine
Delegate Marc Korman
Delegate Erik Barron

Members

Delegate Gabriel Acevero
Delegate Carl Anderton
Delegate Heather Bagnall
Delegate Sandy Bartlett
Delegate Regina Boyce
Delegate Tony Bridges
Delegate Alice Cain
Delegate Al Carr
Delegate Lorig Charkoudian
Delegate Paul Corderman
Delegate Brian Crosby
Delegate Charlotte Crutchfield
Delegate Debra Davis
Delegate Kathleen Dumais
Delegate Eric Ebersole
Senator Arthur Ellis
Delegate Jessica Feldmark
Delegate Wanika Fisher
Delegate Catherine Forbes
Delegate Jim Gilchrist
Delegate Michele Guyton
Senator Guy Guzzone
Delegate Anne Healey
Delegate Shelly Hettleman
Delegate Terri Hill
Delegate Kevin Hornberger
Delegate Carl Jackson
Senator Cheryl Kagan
Delegate Anne Kaiser
Delegate Ariana Kelly
Delegate Ken Kerr
Delegate Trent Kittleman
Delegate Carol Krimm
Senator Susan Lee
Delegate Mary Lehman
Delegate Robbyn Lewis
Delegate Jazz Lewis
Delegate Karen Lewis Young
Delegate Mary Ann Lisanti
Delegate Lesley Lopez
Delegate Sara Love
Delegate Eric Luedtke
Senator Cory McCray
Delegate Maggie McIntosh
Delegate Mike McKay
Delegate David Moon
Delegate Julie Palakovich Carr
Delegate Joseline Pena-Melnyk
Delegate Lily Qi
Delegate Kiril Reznik
Senator Jim Rosapepe
Delegate Emily Shetty
Delegate Stephanie Smith
Delegate Jared Solomon
Delegate Dana Stein
Delegate Vaughn Stewart
Delegate Jen Terrasa
Delegate Kris Valderrama
Delegate Geraldine Valentino-Smith
Delegate Jay Walker
Delegate Alonzo Washington
Senator Mary Washington
Delegate Courtney Watson
Delegate Melissa Wells
Delegate Jheanelle Wilkins
Delegate Nicole Williams
Delegate Pat Young
Senator Ronald Young
Senator Craig Zucker

Hon. Maggie McIntosh, Chair
Hon. Kumar Barve, Chair
Appropriations Committee
Environment and Transportations Committee
House Office Building
Annapolis, MD 21401

February 25, 2020

Re: HB 1367 – Western Maryland MARC Rail Extension Study

Dear Chair McIntosh and Chair Barve:

The purpose of this letter is to express the support of the Maryland Transit Caucus for HB 1367 - Western Maryland MARC Rail Extension Study. *The Transit Caucus chose to not only endorse this legislation but to select this bill as one of our legislative priorities for the 2020 session.* It is clear that residents in Western Maryland need another option for commuting to and from work

The Western Maryland MARC Rail Extension Study would address this unmet demand. We know that urban sprawl makes communities reliant on cars, degrades the environment, and contributes to public health inequities. Possible MARC expansion would make the region less automobile dependent, unlocking economic opportunity in an environmentally sustainable way.

This bill would require the Maryland Department of Transportation to study the feasibility of expanding commuter rail service to Western Maryland via the MARC Train line and/or currently inactive rail lines.

The Transit Caucus recognizes that not all areas of the state are equitably served by public transit systems, and that Western Maryland is long overdue for more effective transit connectivity with the greater Washington region. The Caucus respectfully requests a favorable report for this legislation.

Thank you for your consideration.