

COLORADO STATEWIDE
RAIL ISSUE SURVEY

JANUARY 2-5, 2019

DFM Research
St. Paul, Minnesota

FOR IMMEDIATE RELEASE
Contact: Carl Smith
colosmartunion@gmail.com
Jan. 9, 2019

Survey: Two-person train crews
are common sense for public’s safety

DENVER, Colorado (Jan. 9, 2019) — SMART Transportation Division’s Colorado State
Legislative Board today released the results of a survey that showed strong support for
a law requiring that freight trains be operated by a minimum of two-person crews.

Legislation setting forth such a requirement for freight trains to operate with a minimum
of two crew members (H.B. 19-1034) was introduced Jan. 4 in the state Legislature by
state Reps. Tom Sullivan (D – Dist. 37) and Daneya Esgar (D - Dist. 46).

When asked if they could vote on a statewide rail safety measure requiring a minimum
of two people on a train crew, a clear majority (77 percent) of respondents to a phone
survey, conducted January 2 to 5, 2019, said they would back such a measure, while 15
percent said they would vote against it.

A second crew member allows for better monitoring of traffic at crossings, investigates
incidents such as grade crossing collisions or derailments when they occur and can
communicate or supervise as needed with the engineer to avoid mistakes during the
train’s operation, including when the train is secured (tied down).

The catastrophic Lac-Mégantic disaster in 2013 devastated a town in Quebec, Canada,
and occurred when its lone crewmember left the train unattended. The oil-carrying train
then rolled into the town with no one aboard, and the resulting blast and inferno leveled
an area of the town center and killed dozens of people.

“A second crewmember could have made all the difference in that tragedy,” Smith said.

When asked in the survey, Coloradans agreed:

“More than three of four respondents to this poll understand the safety benefits of
having more than one person operating a freight train. Safety is a top priority for them
and requiring all trains in the state to be operated by a crew of at least two people, no
exceptions, makes perfect sense,” said Carl Smith, director of the SMART TD Colorado
State Legislative Board. “When the duties of each crew member were spelled out, poll
respondents recognized that running a freight train with a single crew member was a
safety risk they would not want to be taken, even with enhancements in rail technology.”

Six of 10 respondents said that rail safety would be best-served by maintaining the two-
person crews on freight trains in addition to any advancements in technology, such as
Positive Train Control, while 73 percent of respondent said that they did not trust
advanced technology to serve as a replacement for a crew member. Approaching half
(49 percent) of those surveyed expressed at least some concern of a single-person
crew train derailing in their community. Just 6 percent of respondents thought the
replacement of a crewmember with advanced technologies would be sensible.

“Those surveyed did not want the safety of where they live left to chance,” Smith said.
“They want more than one person on those trains that roll through our state, carrying
goods and hazardous materials through our backyards at all hours of the day and
night.”

Three out of every four respondents also came out in support of the proposed “Front
Range Rail” plan that would extend commuter rail transit from Denver out to serve the
Pueblo and Fort Collins areas, while 20 percent said they opposed the plan.

When asked about President Trump, 55 percent of respondents viewed the president
unfavorably, while 50 percent said that they would vote for the Democratic opponent if
the election was held today.

The poll, taken by DFM Research of St. Paul, Minnesota, Jan. 2-5, 2019, was of 550
random Colorado residents older than age 18 using both cell phones and landlines. The
total margin of error of this poll is ±4.2 percentage points.

The SMART Transportation Division is comprised of approximately 125,000 active and retired
members in Colorado and throughout the United States of the former United Transportation
Union, who work in a variety of different crafts in the transportation industry.

Methodology:

The results presented are based on a stratified random sample of 550 Colorado residents

over the age of 18. Unlike past surveys for SMART Transportation Division, the Colorado survey

did not use a likely voter screen. The sample was stratified by the state’s seven congressional

districts to ensure a statewide representative sample; all calls were conducted by live callers using

landline and cell phones.

After the numbers were stratified into the appropriate region, telephone numbers were

selected at random using a skip pattern to guarantee interviews were distributed throughout the

region. Each number in the stratified sample had the same non-zero chance of being selected

for an interview.

Telephone interviews were conducted by trained staff of KGS Research of Las Vegas,

Nevada, using a computer-assisted telephone interview (CATI) system for landline phones. Cell

phone interviews are dialed manually to comply with the 1991 Telemarketing Consumer

Protection Act. To ensure everyone in the household would have an equal chance of being

selected, callers would ask to interview the resident over the age of 18 who had the most recent

birthday.

Final results are weighted based on gender, age, and education to conform to the 2018 U.S.

Census Bureau demographic data.

Gender

Male

50%

Age

18-34

32%

Education

Non College

61%

Female 50% 35-49 27% College Degree 39%

 50-64 26%

 65 plus 15%

The final results are subject to sampling error, which is the difference between results obtained

from the survey and those that would be obtained if every adult was interviewed in the district.

The margin of error is + 4.2 percentage points with a 95 percent confidence level; meaning that

in 19 out of 20 times, the individual responses would be within the margin of error. For

example, if a question produced a final result of 50 percent, the likely range would be between

45.8 to 54.2 percent had the entire population been surveyed. Where appropriate in the survey,

question and answer choices are randomized to help reduce bias and due to rounding and results

may not equal 100 percent.

Project management and final analysis of the data was completed by Dean Mitchell of DFM

Research based in Saint Paul, Minnesota. In addition to his 28 years of political experience, Dean

has completed course work in survey techniques and statistics as part of his Master in Public

Policy (MPP) degree from the University of Minnesota’s Humphrey School of Public Affairs.

Topline

Interviews: 550 Colorado Residents Age 18+ by Live Caller

Margin of Error: + 4.2 percentage points with a 95 percent confidence

Interview Dates: January 2-5, 2019

Sample: Landline and cell phone sample by live caller. Calls were stratified by the seven

congressional districts. Final data weighted by gender, age, education, and

congressional districts based on 2018 U.S. Census estimated demographics.

Survey Sponsor: SMART Transportation Division’s Colorado State Legislative Board

Q1: To start, do you think Colorado is moving in the right direction or is Colorado off on

the wrong track?

Right Direction .. 58%

Wrong Track .. 32

(VOL) Unsure .. 10

Q2: I’m now going to read you some names of public figures. For each one, please tell me if

you have a favorable or unfavorable opinion, and if you never heard of them before, just

say so:

Q3: Although it is a while away, suppose the election was today for President of the United

States. Would you vote for Donald Trump the Republican or would you vote for the

Democratic Party candidate?

Donald Trump .. 36%

Democratic Party candidate ... 50

(VOL) Unsure / Other / Refused .. 14

Q4: And suppose the election was today for Colorado’s U.S. Senate seat. Would you vote for

Cory Gardner the Republican or would you vote for the Democratic Party candidate?

Cory Gardner ... 38%

Democratic Party candidate ... 46

(VOL) Unsure / Other / Refused .. 16

 Favorable Unfavorable Neutral (VOL) Never Heard Of

a: Donald Trump 41% 55 3 1

b: Cory Gardner 36 35 12 17

c: Michael Bennett 41 27 12 19

d: Jared Polis 48 30 11 11

f: John Hickenlooper 56 30 8 6

Q6: Now thinking about Colorado’s transportation infrastructure – including roads,

highways, bridges, rail, air, and public transportation – how would you rate it?

Excellent ... 3%

Good .. 23

Just satisfactory .. 40

Poor .. 24

Failing .. 10

(VOL) Unsure .. 1

Q7: Most Coloradoans tend to agree that state transportation needs are not currently being

met; yet Colorado voters just rejected two ballot initiative to raise money for state

transportation needs? Suppose you had the final say on ‘fixing’ Colorado transportation,

which option would you choose?

Colorado has enough money; shift funding priorities 34%

Raise sales tax dedicated to transportation needs 14

Raise gas tax dedicated to transportation needs 18

Create toll roads to help pay for transportation needs 10

Borrow money via bonds to fund transportation needs 11

Current transportation needs are being met, no real problem exist ... 6

(VOL) Unsure .. 7

Q8: One idea in the planning stages is to create a regional or commuter rail system, called

‘Front Range Rail’, which would connect the Denver metro area with communities from

Pueblo to the south and Fort Collins to the north. Generally speaking, do support or oppose

creating a Front Range commuter rail system?

Strongly support ... 46% 75 support

Somewhat support ... 29

Somewhat oppose .. 6 20 oppose

Strongly oppose .. 14

(VOL) Unsure / Neutral ... 5

READ: Now turning to some other rail issues

Q9: Based on what you know, how many people do you think operate a freight train

that travels through Colorado?

One ... 7%

Two .. 16

Three .. 15

Four .. 13

Five or more ... 28

(VOL) Don’t know .. 21

READ: Currently most freight trains in Colorado operate with a crew of two people; but there are

efforts by some railroads to reduce train crew to just one person.

Q10: Let’s suppose freight trains in your area operated with only a crew of one; how worried

would you be about a train derailing in your community?

Very worried .. 34%

Fairly worried .. 15

Just somewhat worried ... 23

Not that worried ... 28

Q11: Some in Colorado want to enact a law that would require a crew of two individuals on

all freight trains that operate in Colorado. Suppose you could vote on this potential law;

would you vote ‘YES’ to pass a two-person crew state law or would you vote ‘NO’

and reject a two-person crew state law?

Yes, Pass .. 77%

No, Reject .. 15

(VOL) Unsure .. 7

Q12: I now want to read you a few reasons why some people may support or oppose a state

law requiring a crew of two individuals on all freight trains. For each reason, tell me

if you find it a convincing reason or not that convincing reason:

NOTE - Each respondent received two reasons to oppose a law requiring two individuals on all freight

trains (question 12a,b,c) and two reason to support two individuals on all freight trains (questions

12d,e,f,g). All question randomized and rotated. Margin of error ranges from +5.1%pts to +5.9%pts.

 Oppose Questions (random, two of three asked)

Q12a: Train crew size is addressed in the collective bargaining process between rail

management and rail labor, so a law is not needed.

Convincing ... 24%

Not that convincing .. 71

(VOL) Unsure .. 6

Q12b: Commuter rail operates thousands of trains a day with one person in the locomotive, and

the data going back to the 1970s shows an excellent safety record, so a law is not needed.

Convincing ... 37%

Not that convincing .. 60

(VOL) Unsure .. 3

Q12c: If two-person train crew legislation passes, it will hinder investment and implementation

of safe, cost-saving technology like Positive Train Control, which is advanced technology

designed to automatically stop a train before certain types of accidents, so a law is not

needed.

Convincing ... 28%

Not that convincing .. 70

(VOL) Unsure .. 3

 Support Questions (random, two of four asked)

Q12d: It takes two crew members to properly secure a train when that train is going to be left

unattended.

Convincing ... 64%

Not that convincing .. 33

(VOL) Unsure .. 3

Q12e: Having two crew members on a train provides better monitoring of traffic at public road

crossings.

Convincing ... 73%

Not that convincing .. 25

(VOL) Unsure .. 2

Q12f: Having two people on a train allows the crew members to supervise and communicate

with each other to help avoid mistakes that may contribute to an accident.

Convincing ... 86%

Not that convincing .. 13

(VOL) Unsure .. 1

Q12g: According to federal regulations, the engineer is not allowed to leave the locomotive cab

while operating the train. A second crew member is necessary to investigate incidents

such as derailment or a collision between a train and a motor vehicle at a crossing.

Convincing ... 77%

Not that convincing .. 20

(VOL) Unsure .. 2

Q13: When it comes to train crew size, rail safety and the latest rail technology, which option

makes the most sense to you?

Only two-person crew, no advanced rail technology 2%

Two person crew, using advanced rail technology 60

Advanced rail technology as replacement of a train crew member . 6

Let railroads and rail unions decide which option is safest 29

(VOL) Unsure .. 3

Q14: Do you trust advanced rail technology as a replacement of a train crew member?

Yes .. 18%

No .. 73

(VOL) Unsure .. 9

Q15: Now considering everything you just heard about a potential state law that would require

a crew of two individuals on all freight trains. If you could vote again, would you vote

‘YES’ to pass a two-person crew state law, or would you vote ‘NO’ and reject a two-

person crew state law?

Yes, Pass .. 77%

No, Reject .. 19

(VOL) Unsure .. 4

Rail Question Crosstabs

Q8: One idea in the planning stages is to create a regional or commuter rail system, called

‘Front Range Rail’, which would connect the Denver metro area with communities from

Pueblo to the south and Fort Collins to the north. Generally speaking, do support or oppose

creating a Front Range commuter rail system?

Strongly support ... 46% 75 support

Somewhat support ... 29

Somewhat oppose .. 6 20 oppose

Strongly oppose .. 14

(VOL) Unsure / Neutral ... 5

Gender
Strongly

Support

Somewhat

Support

Somewhat

Oppose

Strongly

Disapprove

Unsure /

Neutral

Men 44 27 7 17 5

Women 48 30 6 11 6

Age

18-34 52 32 5 5 5

35-49 47 25 5 16 7

50-64 45 25 7 17 5

65+ 32 34 10 20 4

Education

No College Degree 43 28 6 17 7

College Degree 51 29 7 9 4

Region

Denver Metro 44 32 8 12 3

Fort Collins / Northeast 50 22 5 15 8

Colorado Springs /

Southeast
51 26 4 13 5

Mountain West 42 27 4 16 11

Party Identification

Democrat 60 30 4 4 3

Independent 47 27 4 14 7

Republican 30 30 12 23 5

Trump Rating

Favorable 33 25 10 25 7

Unfavorable 55 31 4 5 4

Q9: Based on what you know, how many people do you think operate a freight train

that travels through Colorado?

One ... 7%

Two .. 16

Three .. 15

Four .. 13

Five or more ... 28

(VOL) Don’t know .. 21

Gender One Two Three Four Five +
Don’t

Know

Men 9 16 20 14 24 17

Women 6 15 9 13 33 25

Age

18-34 8 18 14 14 34 11

35-49 8 18 14 11 25 24

50-64 8 11 16 11 27 26

65+ 4 13 15 17 24 27

Education

No College Degree 9 15 15 14 25 22

College Degree 4 16 15 11 34 19

Region

Denver Metro 7 16 14 11 33 19

Fort Collins / Northeast 5 12 20 16 25 21

Colorado Springs / Southeast 7 17 16 18 23 19

Mountain West 11 15 12 11 22 27

Party Identification

Democrat 7 11 14 15 34 20

Independent 6 20 17 9 31 18

Republican 10 16 13 16 19 26

Trump Rating

Favorable 9 17 15 13 23 22

Unfavorable 6 15 15 13 31 20

Q10: Let’s suppose freight trains in your area operated with only a crew of one; how worried

would you be about a train derailing in your community?

Very worried .. 34%

Fairly worried .. 15

Just somewhat worried ... 23

Not that worried ... 28

Gender Very Fairly Somewhat Not That

Men 27 15 24 34

Women 42 15 22 21

Age

18-34 17 15 33 36

35-49 40 17 21 22

50-64 38 15 22 25

65+ 54 10 10 26

Education

No College Degree 36 15 21 28

College Degree 32 15 26 27

Region

Denver Metro 32 15 25 29

Fort Collins / Northeast 47 18 16 19

Colorado Springs / Southeast 31 15 21 32

Mountain West 31 14 27 29

Party Identification

Democrat 41 16 25 18

Independent 32 12 22 35

Republican 30 19 22 29

Trump Rating

Favorable 31 17 21 32

Unfavorable 38 15 24 24

Q11: Some in Colorado want to enact a law that would require a crew of two individuals on

all freight trains that operate in Colorado. Suppose you could vote on this potential law;

would you vote ‘YES’ to pass a two-person crew state law or would you vote ‘NO’

and reject a two-person crew state law?

Yes, Pass .. 77%

No, Reject .. 15

(VOL) Unsure .. 7

Gender Yes, Pass No, Reject Unsure

Men 72 22 6

Women 83 8 8

Age

18-34 72 18 10

35-49 78 15 7

50-64 78 15 8

65+ 87 10 2

Education

No College Degree 79 16 5

College Degree 75 14 11

Region

Denver Metro 75 15 9

Fort Collins / Northeast 79 17 4

Colorado Springs / Southeast 80 16 4

Mountain West 80 11 9

Party Identification

Democrat 84 8 8

Independent 73 19 8

Republican 77 18 5

Trump Rating

Favorable 76 18 5

Unfavorable 80 11 9

Q12a: I now want to read you a few reasons why some people may support or oppose a state

law requiring a crew of two individuals on all freight trains. For each reason, tell me

if you find it a convincing reason or not that convincing reason:

 Train crew size is addressed in the collective bargaining process between rail

management and rail labor, so a law is not needed.

Convincing ... 24%

Not that convincing .. 71

(VOL) Unsure .. 6

Gender Convincing Not That Unsure

Men 34 62 4

Women 14 79 7

Age

18-34 28 68 4

35-49 20 75 6

50-64 25 71 3

65+ 21 67 11

Education

No College Degree 24 70 7

College Degree 24 72 4

Region

Denver Metro 22 73 5

Fort Collins / Northeast 20 73 7

Colorado Springs / Southeast 29 65 6

Mountain West 29 65 6

Party Identification

Democrat 18 78 4

Independent 24 71 5

Republican 31 63 7

Trump Rating

Favorable 31 63 6

Unfavorable 19 77 4

Q12b: Commuter rail operates thousands of trains a day with one person in the locomotive, and

the data going back to the 1970s shows an excellent safety record, so a law is not needed.

Convincing ... 37%

Not that convincing .. 60

(VOL) Unsure .. 3

Gender Convincing Not That Unsure

Men 44 55 1

Women 30 65 4

Age

18-34 55 45 0

35-49 33 64 3

50-64 26 70 3

65+ 28 66 6

Education

No College Degree 37 59 3

College Degree 37 61 1

Region

Denver Metro 42 56 2

Fort Collins / Northeast 33 66 1

Colorado Springs / Southeast 33 63 3

Mountain West 32 63 5

Party Identification

Democrat 31 63 6

Independent 41 58 1

Republican 39 60 1

Trump Rating

Favorable 34 64 1

Unfavorable 39 58 4

Q12c: If two-person train crew legislation passes, it will hinder investment and implementation

of safe, cost-saving technology like Positive Train Control, which is advanced technology

designed to automatically stop a train before certain types of accidents, so a law is not

needed.

Convincing ... 28%

Not that convincing .. 70

(VOL) Unsure .. 3

Gender Convincing Not That Unsure

Men 34 65 1

Women 22 74 4

Age

18-34 42 56 3

35-49 20 78 1

50-64 22 75 3

65+ 23 74 4

Education

No College Degree 33 65 2

College Degree 19 77 4

Region

Denver Metro 29 68 3

Fort Collins / Northeast 26 73 1

Colorado Springs / Southeast 30 68 2

Mountain West 24 72 4

Party Identification

Democrat 22 74 4

Independent 27 69 3

Republican 35 65 0

Trump Rating

Favorable 33 66 1

Unfavorable 24 72 4

Q12d: It takes two crew members to properly secure a train when that train is going to be left

unattended.

Convincing ... 64%

Not that convincing .. 33

(VOL) Unsure .. 3

Gender Convincing Not That Unsure

Men 60 38 2

Women 67 28 4

Age

18-34 61 38 1

35-49 62 38 1

50-64 68 22 10

65+ 63 32 4

Education

No College Degree 66 31 3

College Degree 59 37 4

Region

Denver Metro 61 36 3

Fort Collins / Northeast 56 38 6

Colorado Springs / Southeast 68 31 0

Mountain West 75 20 5

Party Identification

Democrat 70 27 3

Independent 58 39 3

Republican 63 32 5

Trump Rating

Favorable 63 33 4

Unfavorable 65 31 3

Q12e: Having two crew members on a train provides better monitoring of traffic at public road

crossings.

Convincing ... 73%

Not that convincing .. 25

(VOL) Unsure .. 2

Gender Convincing Not That Unsure

Men 66 32 2

Women 80 19 1

Age

18-34 71 28 1

35-49 80 20 0

50-64 67 31 2

65+ 77 20 4

Education

No College Degree 76 23 2

College Degree 69 30 2

Region

Denver Metro 72 27 0

Fort Collins / Northeast 83 15 2

Colorado Springs / Southeast 79 19 2

Mountain West 57 38 5

Party Identification

Democrat 81 17 2

Independent 64 33 2

Republican 75 25 0

Trump Rating

Favorable 73 26 1

Unfavorable 74 23 2

Q12f: Having two people on a train allows the crew members to supervise and communicate

with each other to help avoid mistakes that may contribute to an accident.

Convincing ... 86%

Not that convincing .. 13

(VOL) Unsure .. 1

Gender Convincing Not That Unsure

Men 84 16 1

Women 89 10 1

Age

18-34 89 11 0

35-49 80 17 3

50-64 86 13 1

65+ 94 6 0

Education

No College Degree 84 14 2

College Degree 90 10 0

Region

Denver Metro 85 15 0

Fort Collins / Northeast 90 6 5

Colorado Springs / Southeast 92 8 0

Mountain West 82 18 0

Party Identification

Democrat 91 7 2

Independent 83 16 1

Republican 86 14 0

Trump Rating

Favorable 82 17 1

Unfavorable 89 9 1

Q12g: According to federal regulations, the engineer is not allowed to leave the locomotive cab

while operating the train. A second crew member is necessary to investigate incidents

such as derailment or a collision between a train and a motor vehicle at a crossing.

Convincing ... 77%

Not that convincing .. 20

(VOL) Unsure .. 2

Gender Convincing Not That Unsure

Men 76 22 2

Women 78 19 3

Age

18-34 77 20 3

35-49 73 27 0

50-64 75 22 4

65+ 89 7 4

Education

No College Degree 79 19 2

College Degree 75 23 2

Region

Denver Metro 81 18 1

Fort Collins / Northeast 79 19 2

Colorado Springs / Southeast 76 22 2

Mountain West 64 27 8

Party Identification

Democrat 79 19 2

Independent 77 20 3

Republican 76 23 1

Trump Rating

Favorable 74 25 1

Unfavorable 80 17 4

Q13: When it comes to train crew size, rail safety and the latest rail technology, which option

makes the most sense to you?

A - Only two-person crew, no advanced rail technology 2%

B - Two person crew, using advanced rail technology 60

C - Advanced rail technology as replacement of a train crew member 6

D - Let railroads and rail unions decide which option is safest 29

E - (VOL) Unsure .. 3

Gender A B C D E

Men 3 62 7 28 0

Women 2 58 6 30 5

Age

18-34 1 51 9 38 2

35-49 3 60 7 28 2

50-64 3 67 3 22 4

65+ 1 64 5 24 5

Education

No College Degree 3 60 7 29 2

College Degree 1 60 6 30 4

Region

Denver Metro 1 59 8 30 2

Fort Collins / Northeast 2 59 6 28 5

Colorado Springs / Southeast 5 69 0 24 1

Mountain West 2 55 7 33 3

Party Identification

Democrat 2 61 6 26 5

Independent 1 62 7 28 2

Republican 3 55 6 34 2

Trump Rating

Favorable 3 53 7 35 2

Unfavorable 1 65 6 24 3

Q14: Do you trust advanced rail technology as a replacement of a train crew member?

Yes .. 18%

No .. 73

(VOL) Unsure .. 9

Gender Yes No Unsure

Men 25 66 9

Women 10 80 10

Age

18-34 30 62 8

35-49 12 79 9

50-64 12 78 10

65+ 12 74 14

Education

No College Degree 17 75 9

College Degree 19 70 11

Region

Denver Metro 22 70 8

Fort Collins / Northeast 16 74 10

Colorado Springs / Southeast 11 80 8

Mountain West 11 75 14

Party Identification

Democrat 15 74 11

Independent 19 70 10

Republican 19 75 6

Trump Rating

Favorable 20 73 7

Unfavorable 17 73 10

Q15: Now considering everything you just heard about a potential state law that would require

a crew of two individuals on all freight trains. If you could vote again, would you vote

‘YES’ to pass a two-person crew state law, or would you vote ‘NO’ and reject a two-

person crew state law?

Yes, Pass .. 77%

No, Reject .. 19

(VOL) Unsure .. 4

Gender Yes, Pass No, Reject Unsure

Men 71 25 4

Women 83 12 5

Age

18-34 70 27 4

35-49 80 18 2

50-64 78 15 7

65+ 85 9 6

Education

No College Degree 78 18 3

College Degree 75 19 6

Region

Denver Metro 75 19 6

Fort Collins / Northeast 78 18 4

Colorado Springs / Southeast 81 19 0

Mountain West 79 17 4

Party Identification

Democrat 83 13 5

Independent 73 22 4

Republican 76 20 4

Trump Rating

Favorable 73 23 4

Unfavorable 80 15 5

