

Services and Transportation

Transportation and Accessibility

Roughly half of both the nation's population and its manufacturing industries are within a 600 mile radius of the Valley. Excellent rail and interstate highway systems place the New River Valley in a good position to take advantage of eastern regional markets. Table 37 lists various major metro areas with the mileage and the approximate travel time to each from the New River Valley. Figure 21 shows the Valley's relationship to national markets.

Table 37
Miles and Travel Time to Major
Metro Areas on East Coast from the New River Valley

CITY	MILES	HOURS
Atlanta, Georgia	393	6.5
Boston, Massachusetts	725	12.3
Charleston, South Carolina	364	6
Chicago, Illinois	635	11
Cincinnati, Ohio	337	6.2
New Orleans, Louisiana	818	12.8
New York, New York	493	8.3
Norfolk, Virginia	314	5.4
Richmond, Virginia	219	3.7
St. Louis, Missouri	647	10.4
Charlotte, North Carolina	156	2.6
Pittsburgh, Pennsylvania	324	5.5
Knoxville, Tennessee	219	3.6
Washington, D.C.	274	4.7
Source: Map Quest, 2013.		

Figure 21
NRV Proximity to National Markets

Highways

The New River Valley has a well-developed highway system. Interstate 81 travels through the counties of Pulaski and Montgomery and is centrally located within the Valley, allowing for relatively good accessibility to local communities. U.S. Highway 11 parallels the I-81 corridor through Pulaski and Montgomery Counties and serves local commuter traffic. Route 100 connects Giles County and Pulaski Counties. U.S. Highway 460 provides travelers from West Virginia and Giles County access to Montgomery County and Interstate 81. Route 8 connects Floyd County with Interstate 81 and Montgomery County. U.S. Highway 221 connects Floyd County with Roanoke County and the City of Roanoke. Interstates 81 and 77 intersect at a point a few miles south of Pulaski County, thus providing access to an abundance of the nation's major markets all within a day's drive of the New River Valley.

Figure 22
Primary Roadway Network

Public Transportation

A variety of alternative transportation services and programs are currently offered in the region. The types of services range from fixed route, deviated fixed route, on-demand service, senior's service, non-emergency medical service, low-income or special needs service, to vanpooling and carpooling commuter programs. The map below illustrates the types of services that are provided.

Non-medical emergency services can be provided outside of the region, as long as the originating address is in the New River Valley. Senior Services can be operated throughout the region as well. Recently, services were extended into Giles and Floyd Counties to provide weekly/bi-weekly trips for seniors. Deviated fixed route services are provided predominantly in the communities located along the I-81 corridor. Future plans indicate the expansion of fixed route and demand response services throughout the region.

Currently there are three public transit service operators that are based in the New River Valley: Blacksburg Transit, Community Transit, and Pulaski Area Transit. Services are also provided into and out of the region by Valley Metro, which is based out of Roanoke. Each of the public service providers is responsible for operating various services within New River Valley. The table (shown right) provides an overview of the public service providers, the types of services they provide, and the different areas each service is provided.

Operator	Service Provided in New River Valley			
	Fixed Route	On Demand	Senior Services	Special Needs
Blacksburg Transit	
	
		

Community Transit	
		
	

Pulaski Area Transit	
	
	
	

Smart Way	
			
Area Service (above) Provided				
Floyd County			
	

Giles County			
	

Montgomery County	
		
	

Pulaski County	
	
	
	

City of Radford	
		
	

Town of Blacksburg	
		
	

Town of Christiansburg	
	
	
	

Town of Pulaski	
	
	
	

Blacksburg Transit (BT) currently provides transit service in the Town of Blacksburg, the Town of Christiansburg and on the Virginia Tech Campus. A range of routes are provided throughout the week within the town limits of Blacksburg and Christiansburg to all general public. The current fleet of vehicles includes approximately 44 buses and 15 vans. BT also provides a paratransit service within the town limits of Blacksburg that assists persons who cannot utilize the regular fixed-route bus system, and who meet the criteria established by the US Department of Transportation under the Americans with Disabilities Act (ADA) of 1990.

BT also recently started a service in Montgomery County for the Warm Hearth Village, a retirement community outside the town limits of Blacksburg. The new service will operate every Tuesday, and feature 8 stops on the Warm Hearth campus, 2 stops at the LewisGale Hospital, and provide connections to downtown Blacksburg and Christiansburg. New River Valley Senior Services operates Pulaski Area Transit (PAT) and Med-ride. PAT provides both fixed-route and deviated fixed-route service to the town of Pulaski/Pulaski County area, including service to Fairlawn and the New River Community College in Dublin. The service is open to all public located within the service area. The current fleet of vehicles includes approximately 27 Body on chassis (BOC's) and 27 vans.

PAT also operates the New River Valley Senior Services transportation for the elderly and other special populations program. The service area covers the entire New River Valley area with an originating address in the region. Services can be provided to specific medical sites in Roanoke, Charlottesville and Richmond for persons age 60 or over, or to someone with a physical/sensory disability.

PAT also manages the Med-Ride program which offers non-emergency medical transportation for low-income, uninsured and underinsured residents of the region that have no other means of transportation. Services include physician and dentist visits, hospital outpatient services, pharmacy prescription pick-up, health departments, free clinics, dialysis and other necessary health related services. Transportation services for the Med-Ride program are provided by volunteers using their own personal vehicles.

Community Transit (CT) provides non-emergency medical trip services for individuals with disabilities and/or special needs. CT is a program operated by the New River Community Service Board, and can provide transportation to any location in Virginia with an originating address in the region.

CT staff also operates the new deviated fixed-route service in the City of Radford (Radford Transit) that started in August 2011. The new service offers services for the residents of Radford and Radford University around the city, to the Carilion hospital, and Fairlawn areas. A future multi-jurisdictional connection to Christiansburg, Blacksburg, and Virginia Tech is also planned.

Valley Metro provides fixed-route service that links the Roanoke Valley to the New River Valley via the Smart Way. The Smart Way service begins in downtown Roanoke at Valley Metro's Campbell Court Transportation Center and ends at the Virginia Tech Squires Student Center. The route from the New River Valley to the Roanoke Valley is the exact reverse. The service is open to the general public within Roanoke County, Montgomery County, City of Roanoke, City of Salem, Town of Christiansburg and the Town of Blacksburg located along the route. Valley Metro recently started providing a weekly bus "bridge service" that connects to the Amtrak station in Lynchburg.

Bus and Limousine Service

MegaBus offers convenient, low cost, daily services from Christiansburg to Washington D.C. or Knoxville, TN. Home Ride of VA provides weekend and holiday bus service between Virginia Tech/Radford University and Northern Virginia, Richmond, and the Tidewater area.

Motor Freight Carriers

Table 38 contains a list of motor freight carriers from Roanoke, Virginia to Bristol, Virginia.

**Table 38
Motor Freight Carriers**

Location	Phone No.	Location	Phone No.
Roanoke, VA		Moneta, VA	
Greenwood Motor Lines	540-343-6435	Johnson WP Equipment & Materials	540-890-4269
American Freightways, Inc.	540-362-3660		
HL Lawson & Son	540-344-9266	Hillsville, VA	
Distran Services Inc.	540-777-0279	Barker Leasing	276-728-2931
De-Haven Transportation	540-265-1193		
Yellow Transportation	540-982-2255	Dublin, VA	
Saia Motor Freight	540-345-8794	Camrett Dedicated Logistics Inc	540-974-8827
ABF Freight System Inc.	540-366-3666	Transportation Services Unlimited	540-674-5121
B & S Transportation Service	540-992-2404		
Direct Express	540-774-8795	Draper, VA	
Central Transport	540-342-3127	BIR Transport Company	540-980-7530
Old Dominion Freight	540-343-1024		
Roadway Express	540-982-8351	Max Meadows, VA	
Hammond Trucking	540-427-1108	Estes Express Lines Inc.	276-637-4437
Pjax Trucking	540-342-9723		
Security Transport	540-977-5521	Elliston, VA	
Hatcher Trucking	800-345-9833	Houston Motor Express	540-268-1095
Southeastern Freight Lines	540-345-9422		
Wilson Trucking	540-345-0975	Abingdon, VA	
Ontime Freight Services	540-562-1202	L.T. Hart Transportation	276-676-4539
		Maumee Express	276-628-1156
Salem, VA		Wytheville, VA	
Montgomery HM Trucking Co., Inc.	540-389-0836	ABF Freight System	276-228-5426
Bayse Transportation Service	540-389-5421	Conway Southern Express	276-228-2506
Greenwood Motor Lines	540-343-6435	Bluefield Transport	276-227-0420
Camrett Dedicated Logistics	540-375-5191	Roadway Express	276-228-8692
		CF Motor Freight	540-228-6501
Bristol, VA			
B & L Trucking	276-466-3776		
Central Transport	276-669-3538		

Source: Yellow Pages, 2013.

Package Delivery Services

Parcel delivery is provided by United Parcel Service (UPS), Emery Worldwide, Airborne Express, Federal Express (FedEx), and the United States Postal Service. United Parcel Service has a terminal (and drop-off facility for walk-in customers) located at Dublin in Pulaski County. FedEx maintains a customer service/drop-off facility for walk-in customers in Christiansburg. FedEx and UPS maintain pickup points throughout the region.

Railroads

As indicated in Figure 23, Norfolk Southern (NS) Railway is the service provider for rail service in the New River Valley. The NS system extends over more than 21,600 route miles in 22 states and the District of Columbia, primarily in the Southeast, Midwest and the Province of Ontario, Canada. NS serves every major container port in the eastern United States, and provides efficient connections to other rail carriers. For area businesses, switching services are provided daily. Container on flat car (COFC) and trailer on flat car (TOFC) service is offered with loading/unloading at Front Royal, Virginia, and Charlotte and Greensboro, North Carolina. Passenger service is available via Amtrak in Clifton Forge and Lynchburg.

Airports

Three airports serve the New River Valley, two of which are located in the Valley itself. The New River Valley airport is within thirty minutes of I-77 and US 460 and is located four miles north of I-81. It has the fifth longest runway in the Commonwealth, the only one that is located adjacent to major industrial lands, and the only one west of Richmond that has US Customs services at the airport and is served by Foreign Trade Zone designation. The Virginia Tech-Montgomery Executive Airport Authority recently completed a master plan update. The Master Plan update for the Virginia Tech-Montgomery Executive Airport forecasts annual growth rates of 2.5% (Virginia Tech, 2008). Based on these forecasts, the airport master plan recommends improvements in order to develop two distinct/separate areas for the corporate aircraft versus single engine aircraft.

The third airport is the Roanoke Regional Airport which offers more than 50 scheduled airline flights arriving and departing daily and provides nonstop service to nine major cities. On average, the airport serves between 55,000 and 57,000 passengers each month. Airlines operating at the Roanoke Regional Airport include Allegiant Air, Delta, United Airlines, and US Airways.

New River Valley Foreign Trade Zone and Customs Port of Entry

With a goal of strengthening/retaining existing business and industry while attracting new businesses which compliment and diversify the region's economy, the New River Valley Economic Development Alliance in 1997 began pursuing development of a Foreign Trade Zone (FTZ) and Customs Port of Entry (POE) in the New River Valley.

The official designations were made in 1999. FTZ No. 238 and Customs POE No. 1481 are located at the New River Valley Airport near Dublin. Effective June 29, 2005, Congressman Rick Boucher proudly recognized the designation of the New River Valley International Airport from

a “user-fee airport” to an officially designated federal “Port of Entry.” The new designation for the Port of Entry at the New River Valley International Airport will ensure that the Customs Office will continue to operate while relieving a burden which had been placed on the surrounding communities.

Manufacturers in the New River Valley and surrounding regions may participate in the FTZ by having their sites designated as special purpose subzones of the New River Valley FTZ. Subzone benefits for private businesses can include: cash flow savings; elimination of duties for merchandise exported from a subzone; and reduction of duties in some cases for merchandise sold for use in the United States.

Customs Port of Entry No. 1481: Businesses do not have to be FTZ participants to use the Customs POE located adjacent to the FTZ at the New River Valley International Airport. Manufacturers and businesses are able to benefit from the convenience of a local Customs POE. Customs clearances/entries can be completed here in the New River Valley rather than waiting for such transactions at congested, high-volume ports. A full-time Senior Customs Officer staffs the U.S. Customs Service Port office at the New River Valley International Airport.

For more information about using the New River Valley Customs POE, call the Port office at (540) 674-4414.

How FTZs Work: FTZs are treated, for the purposes of the tariff laws and Customs entry procedures, as being outside the Customs territory of the United States. Under FTZ procedures, foreign and domestic merchandise may be admitted into zones for operations such as storage, exhibition, assembly, manufacture and processing, without being subject to formal Customs entry procedures, the payment of Customs duties or the payment of federal excise taxes.

When merchandise is removed from a foreign trade zone, Customs duties are eliminated if the goods are then exported from the United States. If the merchandise is formally entered into the U.S. commerce, Customs duties and excise taxes are due at the time of transfer from the foreign trade zone.

For merchandise that is manufactured in a foreign trade zone with permission of the Foreign Trade Zones Board, the importer may elect to pay Customs duty at the rate of either the finished product or its foreign components, whichever is lower. In this manner, use of a foreign trade zone can result in the reduction of Customs duty owed by companies that manufacture products in a FTZ. The legal authority to establish foreign trade zones is found in the *U.S. Foreign Trade Zones Act of 1934* (19 U.S.C. 81 a-u) and its implementing Foreign Trade Zones Board Regulations (15 CFR Part 400) and U.S. Customs Service Regulations (19 CFR Part 146). Designation as a foreign trade zone is granted by the Foreign Trade Zones Board, which is an independent agency housed within the U.S. Department of Commerce.

Figure 23
Rail Lines in the New River Valley

Map created by the NRPDC, 2013. Sources:
 US Census Bureau and VGIN.

