

HR0143 LRB094 10941 CSA 41605 r

1 HOUSE RESOLUTION

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

WHEREAS, Amtrak is a vital part of the Illinois economy and the Bush Administration's recent proposal to eliminate federal operating dollars for Amtrak is a threat to the State of Illinois; and

WHEREAS, The Administration's expectation that the State of Illinois can find additional dollars to replace disappearing federal dollars is short-sighted and unrealistic, as the burden on the State of Illinois would be severe and well beyond the means of state government to meet; and

WHEREAS, Every developed nation in the world invests in a national passenger rail system and the perpetual lack of funding from the United States Congress has left our passenger rail system far behind what our citizens deserve; and

WHEREAS, The purpose of a federal government is to fund and implement those interstate programs that state governments are not equipped to administer well, and interstate passenger rail is a proper program for the federal government to administer; and

WHEREAS, Amtrak is a major Illinois employer, with more than 2000 employees earning in the aggregate more than \$83 million in FY 2004; and

23 WHEREAS, Over 2.3 million riders traveled through 24 Chicago's Union Station on Amtrak in FY 2004, with more than 25 1.9 million riders from outside of Illinois arriving in 26 Chicago; and

WHEREAS, These 1.9 million out-of-state Amtrak riders arriving into Union Station every year inject much-needed tourism dollars into our State's economy; and

- 1 WHEREAS, The opening of the Abraham Lincoln Presidential
- 2 Library in April of 2005, four blocks from the Amtrak station,
- 3 will be another prime opportunity to bring tourism dollars into
- 4 Illinois; and
- 5 WHEREAS, The total Illinois Amtrak ridership in FY 2004 was
- 6 over 3,000,000, breaking all previous records and rising
- 7 rapidly; and
- 8 WHEREAS, Amtrak currently serves Illinois with 50 daily
- 9 trains, with daily long distance service from Chicago to
- 10 Oakland, Denver, Salt Lake City, Cleveland, Pittsburgh,
- 11 Washington D.C., Memphis, New Orleans, St. Paul, Seattle,
- 12 Portland, Buffalo, Boston, Kansas City, Los Angeles, St. Louis,
- Dallas, San Antonio, Milwaukee, Philadelphia, and New York
- 14 City; and
- WHEREAS, Amtrak currently serves almost 30 communities in
- 16 Illinois (Alton, Bloomington-Normal, Carbondale, Carlinville,
- 17 Centralia, Champaign-Urbana, Chicago, Du Quoin, Dwight,
- 18 Effingham, Galesburg, Gilman, Glenview, Homewood, Joliet,
- 19 Kankakee, Kewanee, Lincoln, Macomb, Mattoon, Mendota,
- 20 Naperville, Plano, Pontiac, Princeton, Quincy, Rantoul,
- 21 Springfield, and Summit), all of which would be at major risk
- of losing passenger rail service should the President's
- 23 proposal be implemented by the Congress; and
- 24 WHEREAS, The State of Illinois currently receives far fewer
- 25 spending dollars from the federal government than our taxpayers
- send to Washington, making Illinois a donor state; and
- 27 WHEREAS, Amtrak is one of the relatively few federal
- 28 programs that disproportionately benefits Illinois, making
- 29 Amtrak a great investment for the State of Illinois; therefore,
- 30 be it

- 1 RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE
- 2 NINETY-FOURTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that
- 3 we call on the United States Congress to invest, not divest in
- 4 a national passenger rail system with Chicago's Union Station
- 5 as a major hub; and be it further
- 6 RESOLVED, That we call on the Illinois congressional
- 7 delegation to lead the effort in a bipartisan manner to protect
- 8 Illinois' unequivocal interest in strong, fully-funded
- 9 passenger rail service; and be it further
- 10 RESOLVED, That copies of this resolution be sent to each
- 11 member of the Illinois congressional delegation.