

Planning Context: Northeast Corridor (NEC)

The Northeast Corridor (Washington–Boston) is the busiest passenger rail line in North America. Planning efforts (such as FRA’s NEC FUTURE Program) led by the U.S. Department of Transportation and rail stakeholders in the NEC have identified goals and investments needed to increase the capacity, speed, reliability, and frequency of rail service on the corridor.

