

1 | P a g e

GENERAL TARIFF 70067

DEMURRAGE

 ACCESSORIAL

AND

SWITCHING TARIFF

CONTAINING: CONDITIONS OF CARRIAGE,

DEMURRAGE CHARGES, SWITCHING CHARGES AND

MISCELLANEOUS RAILROAD CHARGES

ISSUED: December 1, 2023 EFFECTIVE: January 1, 2024

*This tariff supersedes and replaces in its entirety the prior General Tariff 70067 series.

Issued by and on behalf of the Subscribing Carriers referenced herein:

Commercial Support Department

Genesee & Wyoming Railroad Services, Inc.

13901 Sutton Park Drive South

Jacksonville, FL 32224

2 | P a g e

GENERAL TARIFF 70067

SUBSCRIBING CARRIERS
ARKANSAS MIDLAND RAILROAD COMPANY, INC. AKMD

ALABAMA & GULF COAST RAILWAY LLC AGR

AN RAILWAY, L.L.C. AN

ARIZONA & CALIFORNIA RAILROAD COMPANY ARZC

ARIZONA EASTERN RAILWAY COMPANY AZER

ARKANSAS LOUISIANA & MISSISSIPPI RAILROAD COMPANY ALM

ATLANTIC AND WESTERN RAILWAY, LIMITED PARTNERSHIP ATW

BAUXITE & NORTHERN RAILWAY COMPANY BXN

BUFFALO & PITTSBURGH RAILROAD, INC. BPRR

CALIFORNIA NORTHERN RAILROAD COMPANY CFNR

CAROLINA PIEDMONT RAILROAD CPDR

CASCADE & COLUMBIA RIVER RAILROAD COMPANY CSCD

CENTRAL OREGON & PACIFIC RAILROAD, INC CORP

CENTRAL RAILROAD COMPANY OF INDIANAPOLIS CERA

CHATTAHOOCHEE INDUSTRIAL RAILROAD CIRR

CHATTOOGA & CHICKAMAUGA RAILWAY CO. CCKY

CHESAPEAKE & ALBEMARLE RAILROAD CA

CHICAGO, FT. WAYNE & EASTERN RAILROAD CFE

COLUMBUS & CHATTAHOOCHEE RAILROAD, INC. CCH

COLUMBUS & GREENVILLE RAILWAY COMPANY CAGY

CONECUH VALLEY RAILWAY, L.L.C. COEH

CONNECTICUT SOUTHERN RAILROAD, INC. CSO

DALLAS, GARLAND & NORTHEASTERN RAILROAD, INC. DGNO

EAST TENNESSEE RAILWAY, L.P. ETRY

EASTERN ALABAMA RAILWAY, LLC EARY

FIRST COAST RAILROAD INC. FCRD

FORDYCE & PRINCETON R.R, CO. FP

GEORGIA CENTRAL RAILWAY, L.P. GC

GEORGIA SOUTHWESTERN RAILROAD, INC. GSWR

GRAND RAPIDS EASTERN RAILROAD GR

HEART OF GEORGIA RAILROAD, INC. HOG

HILTON & ALBANY RAILROAD, INC. HAL

HURON AND EASTERN RAILWAY COMPANY, INC. HESR

ILLINOIS & MIDLAND RAILROAD, INC. IMRR

INDIANA & OHIO RAILWAY COMPANY IORY

INDIANA SOUTHERN RAILROAD, LLC ISRR

KIAMICHI RAILROAD COMPANY, L.L.C. KRR

KWT RAILWAY, INC. KWT

KYLE RAILROAD COMPANY KYLE

LITTLE ROCK & WESTERN RAILWAY, L.P. LRWN

LOUISIANA & DELTA RAILROAD, INC. LDRR

LUXAPALILA VALLEY RAILROAD, INC. LXVR

MARQUETTE RAIL, LLC MQT

MARYLAND MIDLAND RAILWAY, INC. MMID

MERIDIAN & BIGBEE RAILROAD, L.L.C. MNBR

3 | P a g e

GENERAL TARIFF 70067

SUBSCRIBING CARRIERS (continued)
MICHIGAN SHORE RAILROAD MS

MID-MICHIGAN RAILROAD, INC. MMRR

MISSOURI & NORTHERN ARKANSAS RAILROAD COMPANY, INC. MNA

NEW ENGLAND CENTRAL RAILROAD, INC. NECR

NORTH CAROLINA & VIRGINIA RAILROAD COMPANY, LLC NCVA

OHIO CENTRAL RAILROAD, INC OHCR

OHIO SOUTHERN RAILROAD, INC. OSRR

OTTER TAIL VALLEY RAILROAD COMPANY, INC. OTVR

OLYMPIA & BELMORE RAILROAD, INC. OYLO

POINT COMFORT & NORTHERN RAILWAY COMPANY PCN

PORTLAND & WESTERN RAILROAD, INC. PNWR

PROVIDENCE AND WORCESTER RAILROAD COMPANY PW

PUGET SOUND & PACIFIC RAILROAD PSAP

RAPID CITY, PIERRE & EASTERN RAILROAD, INC. RCPE

RICEBORO SOUTHERN RAILWAY, LLC RSOR

ROCHESTER & SOUTHERN RAILROAD, INC. RSR

SALT LAKE CITY SOUTHERN RAILROAD SL

SAN DIEGO & IMPERIAL VALLEY RAILROAD COMPANY, INC. SDIY

SAN JOAQUIN VALLEY RAILROAD CO. SJVR

SOUTH BUFFALO RAILWAY COMPANY SB

SOUTH CAROLINA CENTRAL RAILROAD COMPANY, LLC SCRF

TAZEWELL & PEORIA RAILROAD, INC. TZPR

TEXAS NORTHEASTERN RAILROAD TNER

THE ALIQUIPPA & OHIO RIVER RAILROAD CO. AOR

THE BAY LINE RAILROAD, L.L.C. BAYL

THE CENTRAL RAILROAD COMPANY OF INDIANA CIND

THE COLUMBUS & OHIO RIVER RAIL ROAD COMPANY CUOH

THE MAHONING VALLEY RAILWAY COMPANY MVRY

THE MASSENA TERMINAL RAILROAD COMPANY MSTR

THE PITTSBURGH & OHIO CENTRAL RAILROAD COMPANY POHC

THE PRESCOTT AND NORTHWESTERN RAILROAD COMPANY PNW

THE WARREN & TRUMBULL RAILROAD COMPANY WTRM

THE YOUNGSTOWN BELT RAILROAD COMPANY YB

THREE NOTCH RAILROAD, L.L.C. TNHR

TOLEDO, PEORIA & WESTERN RAILWAY CORP. TPW

TOMAHAWK RAILWAY, LIMITED PARTNERSHIP. TR

UTAH RAILWAY COMPANY UTAH

VALDOSTA RAILWAY, L.P. VR

VENTURA COUNTY RAILROAD COMPANY VCRR

WARREN & SALINE RIVER RAILROAD COMPANY WSR

WELLSBORO & CORNING RAILROAD, LLC WCOR

WILLAMETTE & PACIFIC RAILROAD, INC. WPRR

WIREGRASS CENTRAL RAILROAD, L.L.C. WGCR

YORK RAILWAY COMPANY YRC

YOUNGSTOWN & AUSTINTOWN RAILROAD, INC. YARR

4 | P a g e

GENERAL TARIFF 70067

Table of Contents
SECTION I: GENERAL RULES .. 13

ITEM 1000 CLASSIFICATION GOVERNING: .. 14

ITEM 1020 STATION LISTS AND CONDITIONS: .. 14

ITEM 1030 REFERENCE TO TARIFFS, ITEMS, NOTES, RULES, ETC…: 14

ITEM 1040 CONSECUTIVE NUMBERS: .. 14

ITEM 1050 METHOD OF CANCELLING ITEMS OR CHANGE IN PROVISION(S): 14

ITEM 1060 TERM SUBSCRIBING CARRIER: .. 14

ITEM 1070 CAR DEMURRAGE RULES AND REGULATIONS: .. 14

ITEM 1080 PAYMENT OF CHARGES IN CANADA: ... 15

SECTION II: CREDIT TERMS & SECURITY DEPOSIT ... 16

ITEM 2000 APPLICATION FOR CREDIT: ... 17

ITEM 2010 PAYMENT AND CREDIT TERMS: ... 17

ITEM 2030 SECURITY DEPOSITS FOR PAYMENT OF ACCESSORIAL CHARGES

AND/OR SURCHARGES: ... 17

ITEM 2040 APPLICATION FOR CREDIT: ... 17

SECTION III: DEMURRAGE & STORAGE PROVISIONS ... 18

ITEM 3000 APPLICATION: ... 19

ITEM 3010 APPLICATION FOR SPECIALIZED CARS: ... 19

ITEM 3020 NOTIFICATION TO CONSIGNOR OR CONSIGNEE: .. 19

ITEM 3030 NOTIFICATION TO SUBSCRIBING CARRIER: .. 20

ITEM 3040 CAR(S) HELD FOR LOADING: ... 21

ITEM 3050 CAR(S) HELD FOR UNLOADING: ... 22

ITEM 3060 PRIVATE CAR(S) AND RAILROAD CAR(S) HELD FOR OTHER THAN

LOADING OR UNLOADING: ... 23

ITEM 3065 RAILCARS THAT EXCEED LEASED TRACK SPACE: ... 23

ITEM 3070 HAZARDOUS MATERIALS: .. 24

ITEM 3080 DISPUTES: ... 26

ITEM 3090 NON-CHARGEABLE DAY(S): ... 27

ITEM 3110 DEMURRAGE SCHEDULE OF CHARGES: .. 28

ITEM 3115 DEMURRAGE SCHEDULE OF CHARGES: UNIT TRAINS: 29

ITEM 3120 FOREIGN LINE LOCOMOTIVE USAGE: ... 29

SECTION IV: RATE PUBLICATION INFORMATION .. 30

5 | P a g e

GENERAL TARIFF 70067

ITEM 4000 CURRENCY: .. 31

ITEM 4010 ALTERNATION OF PRICES: ... 31

ITEM 4020 RESERVED: ... 31

ITEM 4030 CONFLICT OF RULES: ... 31

ITEM 4040 DESCRIPTION OF COMMODITIES AND INSPECTION: 31

ITEM 4050 EMERGENCY ROUTING: .. 31

ITEM 4060 FUEL SURCHARGE: ... 31

ITEM 4070 INTERNAL ROUTING: ... 31

ITEM 4080 INCORPORATION OF DOCUMENTS: .. 31

ITEM 4090 LOADING AND UNLOADING: .. 32

ITEM 4100 LOSS AND DAMAGE LIABILITY OF SUBSCRIBING CARRIER: 33

ITEM 4100A EQUIPMENT LIABILITY: ... 33

ITEM 4100B CLAIMS FOR DAMAGE TO, OR DELAY OR LOSS OF, FREIGHT: 33

ITEM 4100B-1 CARMACK AMENDMENT PROTECTIONS: ... 33

ITEM 4100B-2 ALTERNATIVE APPROACH FOR DAMAGE TO, OR DELAY OR LOSS OF

FREIGHT: ... 34

ITEM 4100C GENERAL LIABILITY PROVISIONS: .. 35

ITEM 4100D CLAIM FILING PROVISIONS: ... 36

ITEM 4110 ONE CONSIGNOR, CONSIGNEE, AND DESTINATION: 36

ITEM 4120 OVERCHARGE CLAIMS: ... 36

ITEM 4130 PACKAGING: .. 37

ITEM 4140 PAYMENT OF CHARGES – EXTENSION OF CREDIT: ... 37

ITEM 4150 PRICE TERMS AND CONDITIONS: ... 37

ITEM 4160 PROPORTIONAL APPLICATION OF PRICES: ... 37

ITEM 4170 REJECTED, REFUSED, RETURNED SHIPMENTS: .. 37

ITEM 4180 BILL OF LADING/SHIPPING DOCUMENT: .. 37

SECTION V: TOXIC INHALATION HAZARD (TIH) & POISON INHALATION HAZARD (PIH)

PROCEDURES .. 38

ITEM 5000 TIH/PIH APPLICABLE COMMODITIES: ... 39

ITEM 5010 PROCEDURE ON DELIVERY AND PLACEMENT OF CARS: 39

ITEM 5020 PROCEDURE ON UNSAFE OR IMPROPERLY LOADED CARS: 39

ITEM 5030 PROCEDURE ON ANY MAJOR ADJUSTMENT FOR TIH/PIH CARS: 39

ITEM 5040 PROCEDURE ON UNSAFE CONDITION AT CUSTOMER FACILITY: 39

6 | P a g e

GENERAL TARIFF 70067

SECTION VI: SWITCHING & ACCESSORIAL PROVISIONS .. 40

ITEM 6000 INTRA-PLANT SWITCHING: .. 41

ITEM 6010 INTRA-TERMINAL SWITCHING:.. 41

ITEM 6020 INTER-TERMINAL SWITCHING: .. 41

ITEM 6030 RECIPROCAL SWITCHING: ... 41

ITEM 6035 INTERMEDIATE SWITCHING: .. 41

ITEM 6040 CARS RECEIVED BY CARRIER & SUBSCRIBING CARRIER IS NOT PARTY

TO THE BILL OF LADING: .. 41

ITEM 6045 RAILCARS REJECTED AT INTERCHANGE BY INTERCHANGE CARRIER OR

REQUEST TO HOLD RAILCARS AT INTERCHANGE WHEN REVERSE EMPTY: 41

ITEM 6050 “SHIPMENT TO ORDER”, “ORDER NOTIFY” OR “STRAIGHT BILL OF

LADING” REQUIRING SURRENDER OF BILL OF LADING OR WRITTEN ORDER: 42

ITEM 6070 SPECIAL SERVICES: .. 42

ITEM 6080 CLOSING OR OPENING DOORS ON CARS: .. 42

ITEM 6090 IMPROPERLY LOADED CARS (OVERLOADED): ... 43

ITEM 6100 DUNNAGE AND SHIPPING DEVICES OR CONTAINERS: 43

ITEM 6120 CARS RELEASED EMPTY, WHEN ACTUALLY LOADED OR RELEASED

LOADED WHEN ACTUALLY EMPTY: .. 43

ITEM 6130 TURNING OF CARS: ... 43

ITEM 6140 EMPTY CARS ORDERED, NOT LOADED: ... 43

ITEM 6150 CARS ORDERED ON BEHALF OF CUSTOMER, CANCELLED WHILE EN

ROUTE: ... 44

ITEM 6170 EMPTY OR LOADED RAILCARS RELEASED; NOT AVAILABLE TO PULL: . 44

ITEM 6180 EMPTY OR LOADED RAILCARS ORDERED IN; UNABLE TO PLACE: 44

ITEM 6190 MILEAGE CHARGES ON PRIVATELY OWNED CARS: 44

ITEM 6200 MOVEMENT OF LOCOMOTIVES: .. 44

ITEM 6210 DIVERSION OR RE-CONSIGNMENT:... 45

ITEM 6215 CHANGES OR CORRECTIONS TO BILLING; FROM CUSTOMER: 45

ITEM 6220 LEASING OF RAILROAD TRACKS FOR STORAGE: .. 45

ITEM 6230 FAILURE TO DELIVER LOAD TO SUPPLYING CARRIER: 46

ITEM 6250 METHOD OF SUBMISSION - FORWARDING INSTRUCTIONS &

ADDITIONAL SERVICES: .. 46

ITEM 6255 METHOD TO PERFORM ADDITIONAL REQUESTS ON RAILCARS:............... 46

ITEM 6260 DATE AND TIME RECORD OF NOTIFICATIONS: .. 46

7 | P a g e

GENERAL TARIFF 70067

ITEM 6265 EQUIPMENT MIS-USE CHARGES: .. 47

ITEM 6270 CARS ORDERED AND REJECTED BY CUSTOMER: .. 47

ITEM 6275 CHARGES FOR STAND-BY SWITCHING SERVICES: .. 47

ITEM 6280 RE-SPOTTING CHARGE: ... 47

ITEM 6285 HANDLING OF EMPTY FREIGHT CARS: ... 47

ITEM 6290 DIMENSIONAL LOAD CHARGES: .. 47

ITEM 6295 CARS WITH IMPROPER LOADING OR IN A DANGEROUS MANNER: 48

ITEM 6305 CAR ORDERING BY SPECIFIC NUMBER (CHERRY PICK): 48

ITEM 6315 EMPTY CARS RECEIVED BUT NOT ORDERED: .. 48

ITEM 6325 INCOMPLETE BILL OF LADING INFORMATION: ... 48

ITEM 6335 RE-RAILING RAILCARS AND RAILCARS DAMAGED BY CUSTOMERS: 48

ITEM 6341 CARS NOT PROPERLY PLACARDED: ... 49

ITEM 6345 RAILCARS REJECTED BY CUSTOMER AS UNSUITABLE FOR LOADING

CUSTOMER-REFUSED LOADED CARS: .. 49

ITEM 6350 CALL OUTS/CAR REPAIRS: ... 49

ITEM 6355 WEIGHING: ... 49

ITEM 6360 UNIT TRAINS THAT CANNOT BE RECEIVED BY CUSTOMER ON

CUSTOMER TRACK: ... 49

ITEM 6375 SURCHARGE – BOXCAR, CENTERBEAM FLAT CARS, MILL GONDOLA

CARS OWNED, LEASED OR OTHERWISE CONTROLLED BY SUBSCRIBING CARRIER:

 .. 50

ITEM 6380 MOVEMENT OF LEASED OR PRIVATELY OWNED EQUIPMENT: 50

SECTION VII: HIGH-WIDE-HEAVY CLEARANCE PROCEDURES .. 51

ITEM 7100 GENERAL INSTRUCTIONS: ... 52

ITEM 7110 CLEARANCE PROCEDURES: ... 52

ITEM 7115 FORMS: .. 53

ITEM 7120 HANDLING OF OVERLOADED CARS: ... 53

ITEM 7125 SPECIAL CAR RESTRICTIONS: .. 53

ITEM 7130 CLEARANCE RESTRICTIONS: .. 53

ITEM 7140 CLEARANCE CONTACT INFORMATION: .. 54

ITEM 7145 CLEARANCE CONTACT INFORMATION: .. 54

ITEM 7150 LINE SEGMENT DIMENSIONS/WEIGHTS: ... 55

8 | P a g e

GENERAL TARIFF 70067

THE FOLLOWING DEFINITIONS DEFINE AND GOVERN THE PROVISIONS OUTLINED IN

THIS TARIFF.

ACTUAL PLACEMENT – When a car(s) is placed in an accessible position for loading or unloading

or, at a point designated by the consignor or consignee.

CONSIGNEE – The party to whom a shipment is consigned, or other entity or person as described in 49

CFE Part 1333, including but not limited to “Care-of-Party, unloader, warehouseman or transloader.

CONSIGNOR – The party in whose name a car(s) is ordered; the party who furnishes forwarding

directions or other entity or person as described in 49 CFR Part 1333, including but not limited to “Care-

of-Party”, unloader, warehouseman or transloader.

CONSTRUCTIVE PLACEMENT – When, due to some disability on the part of the consignor or

consignee, a car cannot be placed for loading or unloading and is placed elsewhere, it is considered as

being under constructive placement and subject to demurrage rules and charges, the same as if it were

actually placed at the designated point.

DEMURRAGE DAY – A twenty-four (24) hour period (calendar day), or part thereof, commencing

0001 after tender.

DISPOSITION – Information, including forwarding instructions or release, that allows the railroad to

either tender or release the car(s) from the consignor’s or consignee’s account.

DIVERSION – An order provided by the consignor instructing that a car(s) be delivered to a location

other than the one indicated on the original forwarding instructions.

EMPTY CAR(S) ORDERED AND NOT USED – Empty car(s), placed for loading as ordered, and

subsequently released without being used in transportation service.

EMPTY RELEASE INFORMATION – Advice provided by the consignee to authorized personnel, that

the car(s) is unloaded and available. This information must include the identity of the consignee, party

furnishing information, and the car(s) initial and number.

FORWARDING INSTRUCTIONS – Shipping instructions provided at the point of loading that contain

all of the necessary information to transport the shipment to its final destination.

LEASE TRACK – Track(s) assigned to a user through a written agreement. Lease tracks will be treated

the same as private tracks.

9 | P a g e

GENERAL TARIFF 70067

LINE-HAUL – This Tariff defines Line-Haul transportation as the movement of one or more railcars(s)

from station to station: the pulling of the railcars(s) from the origin and placement of the railcar(s) at the

destination; and includes the movement of an empty car back to its origin or another specified destination

if such return movement occurs within six months of the most recent outbound, loaded move.

LOADING – The complete or partial loading of a car(s) in conformity with loading and clearance rules

and, the furnishing of forwarding instructions.

LOCAL SERVICE – A movement of traffic originating at one point and destined to another point on the

switching carrier.

LOADED CAR(S) – A car(s) that is completely or partially loaded.

NOTIFICATION – When required, written notification will be furnished to the parties entitled to

receive notice that the car(s) is available for loading, unloading, or otherwise impacted by demurrage

provisions.

ORDER DATE – The date that the consignor requests empty car(s) to be furnished for loading.

OTHER THAN PUBLIC DELIVERY TRACK – Any trackage assigned for individual use, including

privately owned or leased tracks.

PARTIAL UNLOADING – The partial unloading of a car(s) and furnishing of the proper forwarding or

handling instructions.

PRICE LIST – the rates set forth herein, including but not limited to the rates set forth in Item 3110,

Item 3115, and Item 6400.

PRIVATE CAR(S) – A car(s) bearing other than railroad reporting marks that is not railroad-controlled.

PRIVATE TRACK – Tracks that are not owned or leased by the railroad.

PUBLIC DELIVERY TRACK –Track that is open to the general public for loading and unloading.

RAILROAD-CONTROLLED CAR(S) – A car(s) bearing other than railroad reporting marks that is

either leased or controlled by a railroad.

RECONSIGNMENT – An order provided by consignor to bill a car(s) to other than the original

consignee. (An order to turn over the car(s) to another party that does not require any additional

movement of the car(s) is not a reconsignment).

REFUSED LOADED CAR(S) – When the original loaded car(s) is refused at destination without being

unloaded.

RELOADING – When a car(s) is held for loading after being released as an empty.

10 | P a g e

GENERAL TARIFF 70067

RELEASE – Date and time that the railroad receives notification that the car is empty or that forwarding

instructions are received.

RESHIPMENT – A new document by which the entire original shipment is forwarded in the same car(s)

to another destination.

SERVING YARD – A classification yard where the local train serving the customer originates.

SHIPPER ASSIGNED CAR(S) – Specific empty car(s) assigned to a particular shipper for their

exclusive use.

STOPPED IN TRANSIT – When a car(s) is held en route due to any condition attributable to the

consignor, consignee, or owner.

SUBSCRIBING CARRIER – Refers to the railroads specified on page 2-3 herein that are parties to this

tariff.

TENDER – The notification, actual or constructive placement, of an empty or loaded car(s).

TIME – Local time is applicable and is expressed on the basis of the 24-hour clock.

 Example: 12:01 AM is expressed as 0001 Hours.

UNLOADING – The complete unloading of a car(s), and the advice received from the consignee that the

car(s) is empty and available to the railroad.

11 | P a g e

GENERAL TARIFF 70067

ITEM 6400 ACCESSORIAL CHARGES REFERENCE GUIDE:

Charge description listed in each section as notated.

TARIFF ITEM DESCRIPTION CHARGE NOTES

Section II

ITEM 2030 Security Deposit Per Car $500 Minimum

Section III

ITEM 3110 Demurrage Schedule of Charges See Section III

ITEM 3115 Demurrage Schedule of Charges – Unit Trains See Section III

Section IV

ITEM 4090 Loading & Unloading $400 Minimum

Section V

ITEM 5020 Cars Unsafe or Improperly Loaded - TIH/PIH See Section V

Section VI

ITEM 6000 Intra-Plant Switching $300 per switch

ITEM 6010 Intra-Terminal Switching $525 per switch 2

ITEM 6020 Inter-Terminal Switching $950 per switch

ITEM 6040
Cars Received by Subscribing Carrier & Subscribing Carrier is not Party to the Bill

of Lading.
$565 per car

ITEM 6040 Cars Received in Error by Carrier – RVTR (Rogue Valley Terminal Railroad) $1000 per car

ITEM 6045
Railcars Rejected at Interchange by Interchange Carrier or Request to Hold Railcars
at Interchange

Consult Sales & Marketing Representative

ITEM 6050 Car Released with no Bill of Lading or Written Order $475 per car

ITEM 6070

Special Service See below:

Special service when the train crew is NOT used exclusively to perform the service
of the requesting customer

Minimum charge $1,500 per event

Special service when the train crew IS provided for the exclusive use of the

requesting customer, up to twelve (12) hours
Minimum charge $5,000 per event

Additional locomotive(s) for Special Service Minimum charge $750 per locomotive

Special Train Cancellation Fee Minimum charge $1,000 per event

ITEM 6080 Closing/Opening Doors Minimum charge $300 per event 2

ITEM 6090 Improperly Loaded Cars (Overloaded) Minimum Charge $650 per car 1

ITEM 6120 Cars Released Empty, Actually Loaded or Released Loaded, Actually Empty Consult Sales & Marketing Representative

ITEM 6130 Turning of Cars $700 per car 2

ITEM 6140 Empty Cars Ordered, Not Loaded $550 per car

ITEM 6150 Cars Ordered on behalf of Customer, Cancelled While En Route $300 per car

ITEM 6170 Empty or Loaded Railcars Released, Not Available to Pull $850 per event

ITEM 6180 Empty or Loaded Railcars Ordered In, Unable to Place $850 per event

ITEM 6210 Diversion/Reconsignment (This charge does not apply to Unit Train traffic) $425 per car

ITEM 6215 Changes or Corrections to Billing, from Customer $100 per event

ITEM 6230 Failure to Deliver Load to Supplying Carrier Minimum Charge $850

12 | P a g e

GENERAL TARIFF 70067

Section VI continued…

ITEM 6250 Method for Submission of Forwarding Instructions & Additional Services $100 per event

ITEM 6255 Method to Release Empty Railcars $100 per event

ITEM 6265 Equipment Mis-Use Charge Minimum Charge $500 per car

ITEM 6270 Cars Ordered & Rejected by Customer $450 per car

ITEM 6275 Charges for Stand-By Switching Service $400 per car 2

ITEM 6280 Re-Spotting/Incidental Switching Charge $125 per switch

ITEM 6285 Handling of Empty Freight Cars
$3.00 per mile,

150 mile minimum – per car
 3, 4

ITEM 6290 Dimensional Load Charges Consult Sales & Marketing Representative

ITEM 6295 Cars Unsafe or Improperly Loaded or in Dangerous Manner Minimum Charge $3,000 per car

ITEM 6305 Car Ordering by Specific Number (Cherry Picking) $450 per car

ITEM 6315 Empty Cars Received, Not Ordered $250 per car 2

ITEM 6325 Incomplete Bill of Lading Information $100 per event

ITEM 6330 Locomotive Movement Consult Sales & Marketing Representative

ITEM 6335 Re-Railing Railcars & Railcars Damaged by Customers Minimum Charge $2,500

ITEM 6341 Cars Not Properly Placarded $400 per car

ITEM 6345
Railcars Rejected by Customer as Unsuitable for Loading, Customer Refused

Loaded Cars
$250 per car

ITEM 6350 Call Outs/Car Repairs Consult Sales & Marketing Representative

ITEM 6355 Weighing Minimum Charge $275 per car 2

ITEM 6360 Unit Trains - Cannot be received by Customer, on Customer Track $6,000 per train, per day

ITEM 6375
Surcharge - Subscribing Carrier Owned, Leased or Otherwise Controlled: Boxcar,
Centerbeam Flat Cars, Mill Gondolas.

$100 per revenue carload

ITEM 6380 Movement of Leased or Privately Owned Equipment Consult Sales & Marketing Representative

NOTES:

1 Excessive overloaded cars may be subject to additional charges as determined by Subscribing Carrier.

2
Such request must be made in writing to the Subscribing Carrier's Customer Service Group. This service is provided at the convenience and

discretion of the Subscribing Carrier, not all Subscribing Carriers have the capability to perform this service.

3 CFE, CUOH, MQT, IORY Excluded from this charge. Charges published in separate public tariff.

4 Effective: January 1, 2023 BPRR is excluded from this tariff charge. Charges published in separate public tariff.

13 | P a g e

GENERAL TARIFF 70067

SECTION I: GENERAL RULES

14 | P a g e

GENERAL TARIFF 70067

GENERAL RULES:

GOVERNING TARIFFS:

This tariff is governed, except as otherwise provided, by OPSL (Official Railroad Station List) 6000-Series,

STCC (Standard Transportation Commodity Code) 6001-Series, UFC (Uniform Freight Classification)

6000-Series and BOE (Bureau of Explosives) 6000-Series.

ITEM 1000 CLASSIFICATION GOVERNING:

The term “Uniform Freight Classification” when used herein means:

Freight Tariff Uniform Freight Classification 6000-Series

ITEM 1020 STATION LISTS AND CONDITIONS:

This tariff is governed by Tariff ICC OPSL 6000-Series, as follows:
A. For additions or changes in Name, Location or Abandonment of Stations
B. Prepay Requirements
C. Restrictions as to acceptance or delivery of freight
D. Changes in station facilities
E. When a station is abandoned, all provisions applicable thereto are cancelled, effective on the
 date of abandonment

ITEM 1030 REFERENCE TO TARIFFS, ITEMS, NOTES, RULES, ETC…:

Where reference is made in this tariff to tariffs, items, notes, rules, etc., such references are continuous and

include supplements to and successive issues of such tariffs and reissues of such items, notes, rules, etc.

ITEM 1040 CONSECUTIVE NUMBERS:
Where consecutive numbers are represented in this tariff by the first and last numbers connected by the
word “to” or a hyphen, they will be understood to include both numbers shown. If the first number only
bears a reference mark such reference mark also applies to the last number shown and to all numbers
between the first and last numbers.

ITEM 1050 METHOD OF CANCELLING ITEMS OR CHANGE IN PROVISION(S):
This tariff will be amended by showing a revised Issued and Effective date. Revisions to this publication
will be made from time to time by reissuing the tariff in its entirety and will be available on the website in
the latest amended form. (www.gwrr.com)

ITEM 1060 TERM SUBSCRIBING CARRIER:

The term “Subscribing Carrier” means carriers that are party to this tariff.

ITEM 1070 CAR DEMURRAGE RULES AND REGULATIONS:

All cars handled under this tariff will be subject to demurrage rules and charges. See Section III Demurrage

and Storage provisions.

http://www.gwrr.com/

15 | P a g e

GENERAL TARIFF 70067

ITEM 1080 PAYMENT OF CHARGES IN CANADA:
A. When the service associated with switching, other accessorial services (except special train

service) and unabsorbed amounts of foreign line reciprocal switching charges published in this
tariff is performed at a station in Canada, the charge associated therewith is stated in Canadian
funds.

B. Charges for special train service will be tendered in the same fund as the associated line-haul
freight billing.

16 | P a g e

GENERAL TARIFF 70067

SECTION II: CREDIT TERMS &

SECURITY DEPOSIT

17 | P a g e

GENERAL TARIFF 70067

ITEM 2000 APPLICATION FOR CREDIT:

All Consignors, Consignees or Agents thereof conducting business with Subscribing Carrier, or on a

Subscribing Carrier’s property, will be required to apply for credit with the Subscribing Carrier.

ITEM 2010 PAYMENT AND CREDIT TERMS:

All charges under this tariff must be prepaid, unless satisfactory arrangements with Subscribing Carrier

have been made prior to performance of service. Charges for services rendered under terms of this tariff

will accrue against the customer located on the Subscribing Carrier or against the responsible rail carrier

involved, unless arrangements to the contrary have been made with Subscribing Carrier prior to

performance of service. All payment for services covered herein are due and payable within 15 days for

freight invoices and 30 days for demurrage and other accessorial invoices following the invoice date.

Payments received after expiration of the credit period shall be subject to a service charge of one and one-

half percent (1 1/2 %) per month (or fraction thereof) of the outstanding balance.

ITEM 2030 SECURITY DEPOSITS FOR PAYMENT OF ACCESSORIAL CHARGES AND/OR

SURCHARGES:

A security deposit to ensure payment of any accessorial charges and /or surcharges that may accrue will be

required from every Consignor, Consignee, or agent thereof who:

A. Is not on the Subscribing Carrier’s credit list, and

B. Fails to pay accessorial charges and/or surcharges after specific written demand referring to this

tariff provision.

A deposit must be paid, by wire transfer, before any freight car is delivered to such Consignor, Consignee,

or agent thereof for Loading or Unloading. A deposit on one unit of equipment is not transferable to another.

A deposit for each car shall be in the minimum amount of five hundred dollars ($500.00). In the case of a

Consignor, Consignee or agent thereof receiving multiple carloads for Loading or Unloading, the total

amount required to be deposited shall not exceed the lesser of the amount of existing past accessorial

charges accrued by the Consignor, Consignee, or agent thereof due or $25,000.

ITEM 2040 APPLICATION FOR CREDIT:

The application for credit can be found by clicking on the link below:

https://www.gwrr.com/freight-railroads/credit-tariff-application-forms/

18 | P a g e

GENERAL TARIFF 70067

SECTION III: DEMURRAGE &

STORAGE PROVISIONS

19 | P a g e

GENERAL TARIFF 70067

ITEM 3000 APPLICATION:

This section applies to all customers shipping to or served by the Subscribing Carrier and covers all railroad

and private marked freight car(s) held for or by the customer(s).

With the following exceptions:

A. Private car(s), on private tracks, except as provided in Item 3060.

B. Car(s) containing refused or unclaimed freight to be sold by Subscribing Carrier.

C. Empty car(s) rejected as unsuitable for loading. See Item 6255 for handling instructions.

D. Cars for loading or unloading of Subscribing Carrier’s company material while held on tracks or

private siding connecting therewith.

E. Cars of railroad ownership leased for storage of commodities while held on lessee’s tracks.

F. Cars specially equipped for handling welded railroad rail held for loading such rail.

G. Cars covered by storage or hold charges.

H. Cars assigned to shippers returned empty to point of assignment, to the extent storage rules apply.

ITEM 3010 APPLICATION FOR SPECIALIZED CARS:

When specialized cars are used for movement of commodities on Subscribing Carrier and delays are

incurred, the customer will be assessed demurrage based on the heavy-duty detention rules and rates in

place in Section III. Examples of these cars are but not limited to cars that carry dimensional equipment

such as transformers, wind turbines, cranes, machinery, passenger cars, refrigerated cars and any other

commodity that is considered high-wide or heavy.

ITEM 3020 NOTIFICATION TO CONSIGNOR OR CONSIGNEE:

A. Subscribing Carrier will furnish the following notifications as indicated:

1. Cars for other than public delivery tracks:

a. Notice of constructive placement if car(s) are held on Subscribing Carrier’s

tracks due to reasons attributable to the consignor or consignee.

b. Delivery of car(s) upon tracks of consignee will constitute notice.

c. When two or more parties, each performing their own switching, take delivery

of cars from the same interchange track, notice will be given when cars are

placed on the interchange track.

2. Cars stopped in transit:

a. Notice will be given to the consignor, consignee or owner responsible for the car

being stopped upon arrival of the car at the point of stoppage.

3. Refused loaded car(s):

a. When a loaded car is refused at destination, Subscribing Carrier will give notice

of such refusal to the consignor or owner.

B. Notification may be given in writing or electronically, and will contain the following:

1. Car initials and number.

2. If lading transferred en route, the initials and number of the original car.

3. Commodity.

4. Date and time.

20 | P a g e

GENERAL TARIFF 70067

ITEM 3030 NOTIFICATION TO SUBSCRIBING CARRIER:

A. Subscribing Carrier must receive complete forwarding instructions by one of the following

methods; ShipperConnect (e-BOL), a Class 1 website, or by planning directly with a third-party

logistics services provider to submit forwarding instructions on their behalf via a Class 1 website

or via EDI before a car will be considered released.

B. Subscribing Carrier will also accept forwarding instructions via fax or email subject to a charge as

outlined herein Section VI, Item 6250 and Item 6255.

C. Subscribing Carrier will accept empty release information via ShipperConnect at no charge.

Subscribing Carrier will also accept empty release information to its Customer Service Center via

fax or via email subject to a charge as outlined herein Section VI, Item 6250 and Item 6255.

D. These charges will be accessed to the online Customer of record with the Subscribing Carrier.

E. When electronic or mechanical devices are used to furnish notification to the Subscribing Carrier,

the recorded date and time that the instructions are received will govern.

21 | P a g e

GENERAL TARIFF 70067

ITEM 3040 CAR(S) HELD FOR LOADING:

TENDER:

Customer must provide car order information to Subscribing Carrier with the requested spot date at time of

ordering car.

Shipper Assigned Car(s):

A. The notification that an empty car is available.

Other than Shipper Assigned Car(s):

A. The notification, actual or constructive placement, of empty car(s) placed on orders of the

consignor.

B. Cars held by Subscribing Carrier will be constructively placed on “order date” if the car order is

not cancelled prior to the order date or, if placement instructions have not been received by

Subscribing Carrier, prior to the order date.

C. When instructions are received to place a car prior to the order date, notification is considered

placement date vs. order date as the customer is in control of the car at that point.

RELEASE:

A. Date and time forwarding instructions are received.

B. Car(s) placed on the interchange tracks of a consignor, who performs its own switching, must be

returned to the interchange track for release.

C. Improperly loaded or overloaded cars(s) at origin will not be considered released until the load has

been adjusted properly.

D. A car to be held for official grading or inspection at origin will not be considered released until

such time as the grading or inspection is complete.

COMPUTATION:

A. Time will be computed from the first 0001 hours after tender until the release.

B. If the car is placed, but not ordered in, earlier than the date of the order, time will be computed from

the first 0001 hours after the order date until released.

C. When the same car is unloaded and reloaded, time will be computed from the first 0001 hours after

advice is received that the car(s) is empty until the car(s) is released.

D. When the same car is unloaded and reloaded, empty release information must be furnished. If not

furnished, demurrage will continue on the car until the forward instructions are received.

22 | P a g e

GENERAL TARIFF 70067

ITEM 3050 CAR(S) HELD FOR UNLOADING:

TENDER:

The notification, actual or constructive placement, of a loaded car(s).

RELEASE:

A. Date and time that the railroad receives advice that the car(s) is empty.

B. Car(s) placed on the interchange tracks of a consignee who performs its own switching must be

returned to the interchange track for release.

C. When the same car is unloaded and reloaded, empty release information must be furnished at the

time the car is made empty. If not furnished, demurrage will continue on the car until the

forwarding instructions are received.

COMPUTATION:

Time will be computed from the first 0001 hours after tender until release.

23 | P a g e

GENERAL TARIFF 70067

ITEM 3060 PRIVATE CAR(S) AND RAILROAD CAR(S) HELD FOR OTHER THAN LOADING

OR UNLOADING:

Applies to car(s) held:

A. On orders of consignor or consignee.

B. Awaiting proper disposition from the consignor or consignee.

C. As a result of conditions attributable to consignor or consignee.

DISPOSITION:

That information, including forwarding instructions or empty release information, allows the railroad to

either tender or release the car from the consignor’s or consignee’s account.

TENDER:

The notification, actual or constructive placement of a loaded car(s).

RELEASE:

Date and time that the railroad receives advice that the car is empty, or that forwarding instructions are

received.

COMPUTATION:

Time will be computed from the first 0001 hours:

A. After tender, until release, on car(s):

1. Diverted

2. Empty for loading – ordered and not used (other than a rejected car)

3. Partially unloaded

4. Reconsigned

5. Reshipped

6. Stopped in transit

B. After car(s) are received by Subscribing Carrier until date of disposition on:

1. Car(s) received from connecting carriers.

2. Loaded private car(s) returned to railroad tracks.

C. After tender until date of refusal on:

1. Refused loaded car(s) (consignee).

D. After tender until date of disposition on:

1. Refused loaded car(s) (consignor).

E. After tender until release or placement on private tracks on:

1. Loaded or Empty private car(s) – while held on railroad tracks.

CHARGE:

See Item 3110-Demurrage Schedule of Charges

ITEM 3065 RAILCARS THAT EXCEED LEASED TRACK SPACE:

In the event a customer makes arrangements with Subscribing Carrier to lease track pursuant to a Track

Lease Agreement and the number of railcars held for any given day exceeds the length of track space or the

number of railcar spaces provided for in the Track Lease Agreement, an overage charge per railcar will be

assessed for each railcar held beyond the allotted space. No free time or credits will be allowed, nor will

relief be granted for holidays. For charge information see Item 3110 Demurrage Schedule of Charges.

24 | P a g e

GENERAL TARIFF 70067

ITEM 3070 HAZARDOUS MATERIALS:

1. Hazardous Materials are defined as "Hazardous Wastes" and "Hazardous Substances" as named in the

Environmental Protection Agency Regulations in 40 Code of Federal Regulations (CFR) and

Hazardous Materials Regulations of the U.S. Department of Transportation 49 CFR 171.8 or successors

thereof. Explosives are defined as Class 1 Explosives and characterized by Division as named in U.S.

Department of Transportation 49 CFR 173.5 and Tariff Bureau of Explosives (BOE) 6000-Series.

2. Pursuant to 49 CFR § 174.16, Consignees are required to accept delivery of carload traffic of hazardous

materials within 48 hours after notice of arrival has been sent or given to the Consignee. Subject to Item

5010 herein, Consignees that anticipate that they will not routinely be able to accept delivery in a timely

fashion should make alternative arrangements for storage of cars. Subscribing Carriers do not hold

themselves out to provide storage of cars containing hazardous materials.

3. For the purpose of this Tariff, the term "Loss" shall mean any loss, injury, or damage which arises out

of transloading, unloading and loading, transportation or disposition (including treatment, placement,

storage or disposal) of the Hazardous Materials, including, but not limited to, loss or damage to property

(including, without limitation, the property of either of the parties hereto) or to natural resources; injury

or death of any person or persons (including, without limitation, employees of Subscribing Carrier);

claims, liabilities, damages, fines or penalties; costs of containment, cleanup, response actions, removal

actions, remedial actions, and health assessments, as these terms are defined by applicable federal, state

or local laws and regulations; fees including, but not limited to, attorney, consultant, and expert witness

fees; and costs of investigation.

4. Except as provided in Item 4100 herein, Shipper hereby agrees to indemnify, defend and hold harmless

Subscribing Carrier, its officers, agents and employees, from and against any and all claims, demands,

liabilities and lawsuits brought by any third party or governmental agency under any theory of law

against Subscribing Carrier seeking to hold Subscribing Carrier liable for any Loss to the extent that

the Loss is caused by Shipper's act or omission, or act or omission of Shipper's own customer or

contractor, Shipper's violation of any law or regulation, Shipper's failure to accept delivery, an Act of

God, a public enemy, the authority of law, labor strikes, acts of civil disobedience, or Shipper's breach

of any other requirement including, but not limited to, Shipper's failure to provide proper identification

of the Hazardous Materials to be transported, whether or not Shipper relied on other parties for said

identification, unless Subscribing Carrier’s act or omission, violation of law or regulation, or breach of

any requirement of this Tariff contributed to the Loss.

5. Notwithstanding any provisions in this Item 3070, Shipper hereby agrees to indemnify and hold

harmless Subscribing Carrier, its officers, agents, and employees from and against any claim for Loss,

regardless of cause, resulting from an event that occurs subsequent to delivery to and acceptance of

hazardous waste product by Shipper, another rail carrier, or contractor, or other transporter designated

by Shipper, or an EPA licensed treatment, storage, or cleanup/disposal site operator designated by

Shipper.

6. Except to the extent Loss is within the scope of the indemnity in paragraphs (4), (5), (6) and (7) of this

Tariff, in the event a Loss is caused by Shipper's and Subscribing Carrier’s joint and concurrent

negligence, by a cause unknown, or by a third party not having a contractual relationship with either

Shipper or Subscribing Carrier, each party shall bear half of such Loss. This provision shall not affect

the rights of either Shipper or Subscribing Carrier to recover for said Loss from such third party.

25 | P a g e

GENERAL TARIFF 70067

7. Notwithstanding any other provision in this Tariff, Shipper shall, regardless of the cause, be fully liable

for and shall indemnify Subscribing Carrier, its officers, agents, and employees against any Loss to the

extent and only to the extent that such Loss or any portion of such Loss is attributable to the release or

spill of a hazardous waste material which is not identified on the bill of lading or manifest.

8. Notwithstanding any other provision in this Tariff, Shipper shall indemnify and hold harmless

Subscribing Carrier and the actual owners of equipment used hereunder from and against any and all

liability for Loss resulting from future use of or exposure to the equipment where such Loss arises from

Shipper's failure or negligence in inspecting and/or decontaminating equipment prior to release to

Subscribing Carrier or delivering railroad or motor carrier.

9. Knowledge on the part of one party of any violation of any terms of this Tariff by the other party shall

constitute neither negligence nor acquiescence in such violation and shall in no event relieve either

party of any of the responsibilities and indemnity obligations assumed in this Tariff.

10. References to Subscribing Carrier and Shipper as used in this Tariff shall include the officers, agents

and employees of Subscribing Carrier and Shipper. Shipper and Subscribing Carrier further agree that

each and all of its indemnity commitments in this Tariff shall extend to and include the parent and all

subsidiary and affiliated companies of Shipper and Subscribing Carrier and their respective officers,

agents and employees.

For procedures and provisions of handling Toxic Inhalation/Poison Hazard Materials (TIH/PIH) see

SECTION V as set forth herein or as set forth in Subscribing Carrier’s 0900 Series Tariff, if

applicable. In the event of any conflict between the terms of this General Tariff 70067 and

Subscribing Carrier’s 0900 Series Tariff, the terms of Subscribing Carrier’s 0900 Series Tariff shall

control.

26 | P a g e

GENERAL TARIFF 70067

ITEM 3080 DISPUTES:

A dispute must be submitted in writing to the name and number on the bottom of the invoice within thirty

(30) days from the date that the bill is rendered. The conditions for submitting the dispute should be fully

stated. Any dispute not filed within thirty (30) days from the date that the demurrage or accessorial bill is

rendered will be declined. Non-disputed charges should be paid within fifteen (15) days of date of invoice

for freight invoices and thirty (30) days for demurrage and other accessorial invoices.

MISSED SWITCH ALLOWANCE:

An allowance for missed switching will be made for cars held under Constructive Placement notification

when the Subscribing Carrier is unable to place the cars in response to the customer’s orders.

STRIKE INTERFERENCE:

When it is impossible to load, unload, receive car(s) from or make car(s) available to the Subscribing Carrier

because of strike interference at the point where the loading or unloading is to occur; demurrage days will

be charged at the rate of $40.00 USD during the strike interference period, provided that:

A. The disruption exceeds ten (10) days in duration during one calendar month.

B. The provisions of this item will not apply to:

a. Inbound car(s) when waybills are dated four (4) days after the beginning of strike

interference.

b. Car(s) for loading, when ordered after the beginning and prior to the ending of strike

interference.

c. Automotive cars.

WEATHER INTERFERENCE:

A. If the operations of the consignor or consignee are disrupted due to earthquakes, tornadoes,

hurricanes, floods or heavy snow, the demurrage directly chargeable thereto, will be eliminated,

provided the disruption exceeds (2) business days in duration. If train operations are not annulled

due to weather interference, the demurrage charges will still be applicable in these instances. Final

determination if charges are applicable will be made by General Manager of Subscribing Carrier.

B. Frozen lading in open-top hopper car(s) (Tariff ICC RER 6411 car type code “H” or “K”).

Final determination will be made by General Manager of Subscribing Carrier.

RAILROAD ERROR:

A. If through railroad error, demurrage charges are assessed, demurrage will be adjusted to the amount

that would have accrued if not for the error.

B. Bunching and run-around of car(s) will not be considered as a railroad error.

ADDITIONAL CHARGES:

In the event railcars are not able to be pulled by Subscribing Carrier upon arrival, additional charges may

be assessed to customer, including but not limited to demurrage.

27 | P a g e

GENERAL TARIFF 70067

ITEM 3090 NON-CHARGEABLE DAY(S):

A Saturday, Sunday or Holiday cannot be the first chargeable day.

If the free time on the car has already expired and customer is in chargeable days, then all subsequent

Saturdays, Sundays and Holidays are chargeable.

• Non-chargeable days as stated herein are not applicable for unit trains. A Saturday, Sunday, or

Holiday is chargeable and can be the first chargeable day.

• Non-chargeable days as stated herein are not applicable when hazardous materials are involved. In

the event hazardous materials are involved, a Saturday, Sunday, or Holiday is chargeable and can

be the first chargeable day.

Holidays shall include the following:

In the United States

New Year's Day - January 1st – Observed Monday January 1st

Martin Luther King Jr. Day – Observed Monday January 15th

Memorial Day – Observed Monday May 27th

Independence Day - July 4th, Observed Thursday July 4th

Labor Day – Observed Monday September 2nd

Thanksgiving Day – Observed Thursday November 28th

Friday after Thanksgiving – Observed Friday November 29th

Christmas Eve - December 24th Observed Tuesday, December 24th

Christmas Day - December 25th Observed Wednesday, December 25th

New Year’s Eve - December 31st Observed Tuesday, December 31st

28 | P a g e

GENERAL TARIFF 70067

ITEM 3110 DEMURRAGE SCHEDULE OF CHARGES:

 Free Time Charge

Railroad Equipment – Item 3040 Loading

1 Day $90 Per Car, Per Day

Railroad Equipment – Item 3050 Unloading

2 Days $90 Per Car, Per Day

Railroad Equipment – Item 3060 / Item 3065

0 Days $90 Per Car, Per Day

*Excluding Loaded Hazardous Materials

 Free Time Charge

Private Equipment – Item 3040 Loading

1 Day $70 Per Car, Per Day

Private Equipment – Item 3050 Unloading

2 Days $70 Per Car, Per Day

Private Equipment – Item 3060 / Item 3065

0 Days $70 Per Car, Per Day

*Excludes Loaded Hazardous Materials Cars

*Includes Empty Hazardous Residue Cars

Item 3050 Unloading Free Time Charge

Hazmat Material – Item 3070

0 Days $250 Per Car, Per Day

 (Excluding TIH-PIH)

*Item 3090 Does Not Apply

*Excludes Empty Hazardous Residue Cars.

 Heavy Duty Equipment: Free Time Charge

Item 3040 Loading: 1 Day $250 Per Car, Per Day

Item 3050 Unloading: 2 Days $250 Per Car, Per Day

Item 3060 / Item 3065 0 Days $250 Per Car, Per Day

Includes but not limited to the following:

*Refrigerated Cars

*TTHX & HTTX

*FD, FM or FW Equipment

29 | P a g e

GENERAL TARIFF 70067

ITEM 3115 DEMURRAGE SCHEDULE OF CHARGES: UNIT TRAINS:

Loading or Unloading Free Time Charge

STCC: 01, 11, 14, or 32 1 Day

$65 Per Car, Per Day

STCC: All Others 1 Day

$110 Per Car, Per Day

*All cars must be released at the same time.

*The clock does not stop until the last unit is released.

*Non-Chargeable Days as stated in Item 3090 are not applicable.

ITEM 3120 FOREIGN LINE LOCOMOTIVE USAGE:

When time exceeds 15 hours while customer is loading or unloading a unit train powered by foreign line

locomotives, a charge of $300 per hour or portion thereof per locomotive will be assessed against the on-

line facility. Time is to be computed from the time of placement, either actual or constructive, to the time

of release of the last car. Should the on-line patron request that the foreign line locomotives be removed

from the train once it is actually placed, a charge of $2,500 will be assessed to the customer requesting the

removal and/or a charge of $2,500 will be assessed to the customer requesting the retrieval foreign line

locomotives.

30 | P a g e

GENERAL TARIFF 70067

SECTION IV: RATE PUBLICATION

INFORMATION

Prices are subject to increase, change or expiration. Any change to the prices will be shown in

supplements to or a reissue of Subscribing Carrier’s public price documents.

Except as otherwise noted, ancillary charges contained in other documents will apply.

31 | P a g e

GENERAL TARIFF 70067

ITEM 4000 CURRENCY:

Prices are stated and payable in U.S. funds unless shipment is wholly within Canada, then price is stated in

Canadian funds.

ITEM 4010 ALTERNATION OF PRICES:

Rates specified in a Rail Transportation Contract or private rate quote of the Subscribing Carrier shall take

precedence over prices published in this public Price List for the same commodities over the same routes

and unless otherwise specified in a Rail Transportation Contract or private rate quote. Prices published in

this public Price List shall apply. A Subscribing Carrier may alternate the prices set forth in the Price List

with alternate price publications, which shall be subject to all other terms and conditions set forth herein.

ITEM 4020 RESERVED:

ITEM 4030 CONFLICT OF RULES:

The rules in this document will take precedence over rules contained in other separate publications when

shipments move under the prices contained in a Subscribing Carrier’s public price document.

ITEM 4040 DESCRIPTION OF COMMODITIES AND INSPECTION:

The description of commodity(s) on the Shipping Document will conform to the Standard Transportation

Commodity Code (STCC) and show the STCC Number(s). When different prices are provided for the same

commodity(s) according to the type of packing or package, the type of packing or package should be shown.

The Subscribing Carrier(s) reserve the right to inspect shipments to determine applicable prices. When the

commodity(s) are found to be incorrectly described, freight charges will be collected according to the proper

description.

ITEM 4050 EMERGENCY ROUTING:

When in the case of pronounced traffic congestion (not an embargo), washout, wreck or other similar

emergency, or through Subscribing Carriers’ error, Subscribing Carriers forward shipments via other

junction points of the same Subscribing Carriers or via the lines of other carriers’ party to the Price List,

the price to apply will be that specified in this Price List, but not higher than the price applicable via the

route of movement.

ITEM 4060 FUEL SURCHARGE:

Fuel surcharges as provided for in the Subscribing Carrier’s Fuel Surcharge Publication as of the date of

shipment tender shall apply.

ITEM 4070 INTERNAL ROUTING:

Prices or routes published herein, to, from or via stations on Subscribing Carrier, while on the rails of the

Subscribing Carrier, are applicable only over the shortest distance between the stations where transportation

is performed by the Subscribing Carrier, except as otherwise specifically authorized by other agreement(s),

or unless handled out of route for Carrier’s convenience.

ITEM 4080 INCORPORATION OF DOCUMENTS:

Prices subject to the rules and conditions of the Railway Equipment Register, STCC 6001, OPSL 6000,

UFC 6000.

32 | P a g e

GENERAL TARIFF 70067

ITEM 4090 LOADING AND UNLOADING:

Consignors and Consignees will load and unload cars.

Consignors must load all cars in accordance with the Association of American Railroads’ Circular 42 Series

and appropriate AAR commodity loading publications and revisions thereof, or as approved by Rail

Carriers involved. All unused securement devices must be returned to and stored in the same car from which

removed, and devices must be secured. To inquire about loading and unloading requirements for a

Subscribing Carrier, contact that Carrier’s sales office. Temporary blocking, flooring or lining, corrugated

fiberboard or plywood separators or dividers, standards, strips, stakes or similar bracing or supports

(hereafter referred to as dunnage), bulkheads, partitions, temporary doors or door protection, not

constituting a part of the car, when required to protect and make freight secure for shipment, will be

furnished and installed by Consignor at his expense. Consignee is responsible for unloading all material

from the rail car. This includes lading, dunnage, loading or unloading enhancement materials, or any other

miscellaneous debris. Failure to comply with these rules will result in Consignee being charged for all

associated removal costs. For charge information see Item 6400 Accessorial Charge Reference Guide. This

service is provided at the convenience and discretion of the Subscribing Carrier. When equipment is found

to be mis-loaded or overloaded, the Consignor will be given the opportunity to correct the situation at the

Consignor’s expense. Consignor is responsible for all damage to freight, rail equipment, or both caused by

mis-loading or overloading. Consignee is required to return and secure the same car, all railroad owned

securement devices removed to complete unloading, securely lock all bulkhead doors, return doors used in

transportation of bulk commodities and close all exterior doors and hatches.

33 | P a g e

GENERAL TARIFF 70067

ITEM 4100 LOSS AND DAMAGE LIABILITY OF SUBSCRIBING CARRIER:

ITEM 4100A EQUIPMENT LIABILITY:

The Subscribing Carrier shall be liable for claims resulting in loss or damage to Shipper’s equipment only

if the Subscribing Carrier’s negligence is shown by the claimant to be the direct cause of the loss or damage.

ITEM 4100B CLAIMS FOR DAMAGE TO, OR DELAY OR LOSS OF, FREIGHT:

ITEM 4100B-1 CARMACK AMENDMENT PROTECTIONS:

The Subscribing Carrier offers Carmack Amendment protection tailored to the commodity and route over

which a Shipper is asking Subscribing Carrier to transport its freight. If desired, please contact your

Subscribing Carrier sales representative to receive a specific rate quote with Carmack Amendment

protection. If Carmack Amendment protection is desired for a shipment that extends beyond the Subscribing

Carrier’s network, it is the Customer’s responsibility to contact and determine the requirements, limitations,

and fees of the other carrier(s), and to obtain Carmack Amendment protection from the other carrier(s).

Any Shipper that wants Subscribing Carrier to assume liability for damages up to a declared value of the

goods being shipped without requesting a tailored rate quote pursuant to the foregoing paragraph must send

an email to commercial.support@gwrr.com, before tendering the goods to Subscribing Carrier, that

includes: (1) a statement declaring the election of Carmack Amendment protection and the value of the

shipment, and (2) acknowledgement that the Carmack Premium, as defined below, will be added to their

invoices, or billed to them separately. The Shipper must also provide railcar and waybill numbers for each

affected railcar to Subscribing Carrier as soon as reasonably possible at commercial.support@gwrr.com.

The “Carmack Premium” portion of the line-haul rate is equal to 10% of the declared value of the goods

and added to the common carrier line-haul price.

The Subscribing Carrier’s liability for damage to, or delay or loss of, goods in transit under this Item –

4100B-1 shall not exceed, and is limited to, the lesser of value of the goods or the declared value, if

applicable. In the absence of an election by Shipper under Item – 4100B-1 above, Carmack Amendment

protection is waived, and the provisions of Item - 4100B-2 shall apply.

mailto:commercial.support
mailto:commercial.support@gwrr.com

34 | P a g e

GENERAL TARIFF 70067

ITEM 4100B-2 ALTERNATIVE APPROACH FOR DAMAGE TO, OR DELAY OR LOSS OF

FREIGHT:

If the Shipper does not elect Carmack Amendment protections as set forth in Item – 4100B-1 above, the

Subscribing Carrier will assume liability for freight claims subject to the following limitations:

1. Subscribing Carrier’s minimum claim for loss or damage to freight is $500.00.

2. Subscribing Carrier’s maximum liability for loss of or damage to the freight is the lower of (i) its

original cost; (ii) the cost of replacement; or (iii) $25,000 per rail car; provided, however, any

liability of Subscribing Carrier for damaged cargo shall be reduced by the amount of any net salvage

proceeds received by Shipper for such cargo.

3. Subscribing Carrier’s liability for shortage of goods shall be conditioned upon evidence of

unauthorized entry into the rail car while the same is in the possession of the Subscribing Carrier.

4. Subscribing Carrier will not be liable for loss, damage, or delay to lading caused by an Act of God,

a public enemy, the authority of the law, labor strikes, acts of civil disobedience, the inherent nature

or character of the lading, natural shrinkage, an act or default of the shipper/consignor, owner or

consignee/receiver, or from any cause whatsoever which occurs while the lading is not in the actual

physical custody and control of the Subscribing Carrier.

5. Shipper acknowledges and accepts the inherent tendency of perishable goods to deteriorate or

decay. Subscribing Carrier is not liable for the decline of goods as is reasonably expected to occur

while enroute. Subscribing Carrier is not liable for the decline of goods attributable to disease or

decay within the goods when loaded.

6. Subscribing Carrier shall not be responsible for loss or damage to the freight or shipments

originating or terminating outside the United States when the location at which damage occurred

is unknown.

7. Shipper must mitigate its loss by acceptance of damaged or remaining cargo and salvage activities

thereafter. Shipper may not abandon damaged or remaining goods to the Subscribing Carrier unless

the damaged or remaining lading retains no value. Product that is abandoned to the Subscribing

Carrier in an undamaged condition will be sold and the salvage proceeds only, less salvage

expenses, will be remitted to the owner.

8. Shipper is responsible for proper and lawful packaging, loading, stacking, blocking, bracing and

ventilation of the cargo. Shifting of a load enroute is, of itself, not evidence of Subscribing Carrier’s

mishandling.

9. Shipper is responsible for loading only cars suitable for Shipper’s cargo.

10. Individual pricing documents may contain different limits which take precedence over the terms in

this Item 4100B-2.

Subject to the limitations in this Item 4100-B-2, and the remaining provisions of this General Tariff

70067, claims for damage to, or delay or loss of, any commodity transported by Subscribing Carrier is

governed in all other respects by the provisions of the Carmack Amendment and Title 49 of the Code

of Federal Regulations Part 1005.

The freight claims form can be found by clicking on the link below and email to

freightclaims@gwrr.com.

Freight Claims Form:

https://www.gwrr.com/freight-railroads/credit-tariff-application-forms/

mailto:freightclaims@gwrr.com

35 | P a g e

GENERAL TARIFF 70067

ITEM 4100C GENERAL LIABILITY PROVISIONS:

1. There shall be no presumption of Subscribing Carrier’s fault for the loss, damage or delay of cargo.

The burden of proof to establish the culpability of the Subscribing Carrier is upon the claimant.

Subscribing Carrier is not liable for any loss, damage, or delay of cargo, except where Subscribing

Carrier’s intentional act or omission, gross negligence or simple negligence is the direct or

proximate cause of the injury. If Subscribing Carrier’s act or omission is not the sole cause of the

injury but contributes to the loss, damage or delay to the cargo, the Subscribing Carrier will be

liable only for that portion of the injury as corresponds to its comparative culpability.

2. Under no circumstances will the Subscribing Carrier be liable for special or consequential damages,

including market decline claims, products deterioration, or other such claims based on delay in

transportation, nor shall the Subscribing Carrier be liable for punitive damages or attorney fees.

3. Subscribing Carrier agrees to transport shipments with reasonable dispatch. Subscribing Carrier

does not guarantee rail service within any particular time frame.

4. Subscribing Carrier shall not be responsible for furnishing, applying, verifying or inspecting cargo

seals. When seals are applied, all doors, hatches, valves and other openings on railcars must be

sealed. The Shipper must include each seal number and the name of the employee applying the

seal(s) in the Shipping Instructions. Subscribing Carrier will not honor claims for loss, damage or

contamination of railcar contents based solely on the absence of one or more seals at the time of

delivery at destination. In the event of a shortage claim, verification of quantity shipped and

quantity received should be provided as well as the seal record at time of unloading and on receipt

from Subscribing Carrier.

5. Subscribing Carrier shall not be liable for damaged product due to overhead stacking compression

onto lower layers of cargo.

6. For vehicle shipments, any loose or uninstalled vehicle components in any vehicle transported by

Subscribing Carrier are tendered at the sole risk of loss of Shipper. Only one claim may be filed

for any individual vehicle.

7. In the absence of an election by Shipper under Item – 4100B-1 above, Subscribing Carrier’s

maximum liability for cargo is the lower of (i) its original cost, (ii) the cost of replacement, or (iii)

$25,000 per rail car; provided, however, any liability of Subscribing Carrier for damaged cargo

shall be reduced by the amount of any net salvage proceeds received by Shipper for such cargo.

8. Failure of the Shipper to comply with packaging requirements of the Uniform Freight Classification

and AAR loading provisions shall be a defense to any claim for damage.

9. Any claim for loss or damage shall be filed within nine (9) months of the date the shipment was

delivered, or in the case of failure to make delivery, then within nine (9) months after a reasonable

time for delivery. Any lawsuit or other action for the enforcement or liability for loss of damage

shall be instituted within two years after the railroad first declines the claim.

36 | P a g e

GENERAL TARIFF 70067

ITEM 4100D CLAIM FILING PROVISIONS:

1. Subscribing Carrier liability for damages or shortages as provided herein is contingent

upon Subscribing Carrier or its agent receiving immediate notification of all noted visible

damages and/or shortages discovered during the unloading of a rail car. Damage or

shortages discovered other than between 8:00 A.M. and 5:00 P.M., Monday through

Friday, are subject to reporting no later than 24 hours following unloading from rail car,

Saturdays, Sundays, and Holidays excluded. Concealed damage must be reported

immediately upon discovery and made available for inspection at point of delivery.

2. Failure of the Subscribing Carrier to inspect the cargo will not constitute an admission of

liability by the Subscribing Carrier or alter the burden of proof on the claimant to establish

the liability of the Subscribing Carrier.

3. If the location of the loss, damage, or delay to the cargo is known to the claimant, the claim

must be filed with that rail carrier on whose line the injury occurred. Otherwise, the claim

may be filed with any linehaul rail carrier in the route of the movement.

4. A claim must be in writing and must include documentation identifying the rail shipment,

including the following information:

a. Date of claim filing

b. Subscribing Carrier’s identification

c. Railcar initial and number

d. Shipper’s/consignor’s name, address, contact and telephone number

e. Consignee’s/receiver’s name, address, contact and telephone number

f. Commodity

g. Loading date

h. Shipping date

i. Bill of Lading

j. Invoice or Manufacturing Costs of commodity

k. Freight Bill(s)

l. Description of damage or loss

m. Demand for payment of a specific amount, with a statement of the formula or

basis on which the damages are calculated, plus evidence in support of the

calculation

n. Additional information as requested by Subscribing Carrier to verify claim

which may include photographic or other evidence.

ITEM 4110 ONE CONSIGNOR, CONSIGNEE, AND DESTINATION:

The name of only one Consignor, one origin, one Consignee and one destination shall appear on a Shipping

Document. The Shipping Document may also specify the name of a third party that will be billed for the

freight charges or a party at the same destination to be notified of the arrival of the shipment.

ITEM 4120 OVERCHARGE CLAIMS:

Claims for overpayment of charges must be in writing and received by Carriers no later than three years

after delivery or tender of delivery of shipment. Any lawsuit for overpayment of charges must be filed

within:

A. two years after delivery or tender of delivery of shipment, or

B. six months from the date of Carriers’ disallowance of the last timely filed claim, whichever occurs

later.

37 | P a g e

GENERAL TARIFF 70067

ITEM 4130 PACKAGING:

(Applicable on regulated commodities)

Shipper must package all shipments governed by this Price List in accordance with Rules 5, 40, 41 and 51

of the Uniform Freight Classification, UFC 6000 Series.

ITEM 4140 PAYMENT OF CHARGES – EXTENSION OF CREDIT:

Customer not on credit must pay freight and other accrued transportation charges prior to transportation of

a shipment if it is tendered “prepaid” and prior to placement of a shipment if it is tendered “collect”.

Freight and other accrued transportation charges may not be offset by overcharge, freight damage or other

claims. Subscribing Carrier reserves the right to cancel the credit of any party and place the responsible

party (Consignee, Consignor, or other billed party) on a cash basis. If the party responsible for freight

charges has not established credit with Subscribing Carrier, or has their credit cancelled by Subscribing

Carrier pursuant to 49 CFR, Section 1320.2, they will be subject to Liquidated Damages Interest, in addition

to the Liquidated damages interest shall not apply in instance of clear clerical error on the part of the

Subscribing Carrier. “Liquidated Damages Interest” means 20% of charges due.

ITEM 4150 PRICE TERMS AND CONDITIONS:

Subscribing Carrier agrees to provide rail transportation service at the rates and subject to the additional

terms and conditions set forth in the public price documents of the Subscribing Carrier.

ITEM 4160 PROPORTIONAL APPLICATION OF PRICES:

(Applicable only to Rule 11 rates)

When Price List proportional prices are used to construct through charges beyond the geographic scope of

this publication on a through Shipping Document, the Price List charges will be assessed and billed

separately by the Subscribing Carrier or other participating Carriers, as appropriate. Shipping Documents

on such rebilled shipments must indicate that the shipment is made under Railway Accounting Rule 11

Industry agrees to specify on each Bill of Lading and requests origin Carrier to place the following statement

on the waybill:

• “Charges to Carriers which are party to this Price List are separately collected pursuant to the

Railway Accounting Rule 11”.

ITEM 4170 REJECTED, REFUSED, RETURNED SHIPMENTS:

Unless restricted, shipments reaching destination but not unloaded (for reason other than the Subscribing

Carriers’ errors), may be returned to the original shipping point via the reverse route at the same price and

conditions, unless a lower price exists for such return shipments, or unless pricing document disallows this

provision. See Item 6255 for method of communication to Subscribing Carrier.

ITEM 4180 BILL OF LADING/SHIPPING DOCUMENT:

Prior to tender of freight, Shipper, Ship from party, or Pick-Up party shall execute a Uniform Bill of Lading.

Any inconsistent terms in the Uniform Bill of Lading may be subject to additional charges as outlined in

this tariff or the Accessorial Charge Reference Guide.

38 | P a g e

GENERAL TARIFF 70067

SECTION V: TOXIC INHALATION

HAZARD (TIH) & POISON

INHALATION HAZARD (PIH)

PROCEDURES

39 | P a g e

GENERAL TARIFF 70067

ITEM 5000 TIH/PIH APPLICABLE COMMODITIES:

These procedures and policies apply to all commodities found in the AAR Circular No. OT-55-Series.

ITEM 5010 PROCEDURE ON DELIVERY AND PLACEMENT OF CARS:

Customer shall be prepared to receive carloads of TIH/PIH commodities immediately upon notification of

availability at destination by carrier railroad. There will be no free time granted to customer once

notification takes place. Charges will begin at 12:01AM the morning after customer tender/notification or

the first day of deliverable service, whichever occurs first. If a receiver/customer or receiving location is

unable to accept a TIH/PIH commodity carload when it is first tendered/notified and available for delivery

and Subscribing Carrier must then hold the car(s) in its rail facilities, a charge of $10,000 per car, per day

or portion thereof will be assessed until the car(s) are placed at its billed destination, in each case subject to

compliance with applicable laws and regulations. See Item 5000 for STCC codes that fall under the category

of TIH/PIH and will be applicable in assessment of the daily charge and handling.

ITEM 5020 PROCEDURE ON UNSAFE OR IMPROPERLY LOADED CARS:

When a car is deemed unsafe based on the criteria bullet points below, a penalty of $10,000 may be assessed

to the Shipper, in addition to any additional costs incurred by Subscribing Carrier:

• A car is overloaded, imbalanced or has a shifted load.

• A car is spilling, leaking, or dusting.

• A car containing TIH/PIH commodities or residue is identified moving on the Subscribing Carrier’s

line for which shipping instructions were not regulatory compliant.

ITEM 5030 PROCEDURE ON ANY MAJOR ADJUSTMENT FOR TIH/PIH CARS:

When Subscribing Carrier provides any of the following tasks to a TIH/PIH car, a charge equating to actual

cost plus 100% (minimum $1,000) will be assessed to the party requesting or requiring these services:

• A car needs readjusting, reducing, loading, or unloading of a shipment.

• Repair or cleaning equipment, or clean-up of leaked/spilled materials.

• Applying sprays or suppressants to the shipment or contents.

ITEM 5040 PROCEDURE ON UNSAFE CONDITION AT CUSTOMER FACILITY:

Where at Subscribing Carrier’s sole discretion, safe railway operations are not possible because of an

extreme condition such as but not limited to the conditions below, train service will be suspended until

condition is rectified to the satisfaction of Subscribing Carrier’s safety/environmental staff:

• Condition or practice likely to cause permanent disability, loss of life or body part and/or extensive

loss of structure, equipment or material, or repeated/or multiple unresolved conditions or practices

that may have a safe work-around.

For procedures and provisions of handling Toxic Inhalation/Poison Hazard Materials (TIH/PIH)

see SECTION V as set forth herein or as set forth in Subscribing Carrier’s 0900 Series Tariff, if

applicable. In the event of any conflict between the terms of this General Tariff 70067 and

Subscribing Carrier’s 0900 Series Tariff, the terms of Subscribing Carrier’s 0900 Series Tariff

shall control.

40 | P a g e

GENERAL TARIFF 70067

SECTION VI: SWITCHING &

ACCESSORIAL PROVISIONS

41 | P a g e

GENERAL TARIFF 70067

ITEM 6000 INTRA-PLANT SWITCHING:

A switch that involves the movement of a car, loaded or empty, from one track to another track, or between

two points on the same track, within the switch confines of the same industry. This charge will be assessed

to the customer switched by the Subscribing Carrier performing the switch. For charge information see

Item 6400 Accessorial Charge Reference Guide. See Item 6255 for proper method of communication to

Subscribing Carrier

ITEM 6010 INTRA-TERMINAL SWITCHING:

A switching movement of a railcar loaded or empty, (other than Intra-Plant) from one (1) track to another

track located on the same rail carrier within the switch limits of the same station. For charge information

see Item 6400 Accessorial Charge Reference Guide.

ITEM 6020 INTER-TERMINAL SWITCHING:

A switching movement between one railroad and another railroad when such movement is within the

switching limits of the same station or switching district and not part of the initial revenue freight charge.

Any switching charges from connecting roads will be in addition to those of the Carrier. For charge

information see Item 6400 Accessorial Charge Reference Guide.

ITEM 6030 RECIPROCAL SWITCHING:

An arrangement between carriers where the carrier physically serving the industry agrees to perform

switching service for loading or unloading on behalf of another carrier on shipments having an immediately

preceding or following line-haul movement via the other carrier. Any reciprocal switching provided by

Subscribing Carrier will be covered in a separate switching tariff.

ITEM 6035 INTERMEDIATE SWITCHING:

A switch that involves the movement of a railcar, loaded or empty, from the interchange track of one

connecting rail carrier to the interchange track of another connecting rail carrier and charges are assessed

as a switch movement not a line-haul charge. Intermediate Switching charges will be covered in a separate

switching tariff.

ITEM 6040 CARS RECEIVED BY CARRIER & SUBSCRIBING CARRIER IS NOT PARTY TO

THE BILL OF LADING:

When loaded or empty cars are received by Subscribing Carrier from a connecting railroad and the empty

or loaded railcar is not consigned to Subscribing Carrier or its customers as stated on the bill of lading,

these cars will be treated as mishandled cars and charges will be assessed against the interchanging carrier.

For charge information see Item 6400 Accessorial Charge Reference Guide.

ITEM 6045 RAILCARS REJECTED AT INTERCHANGE BY INTERCHANGE CARRIER OR

REQUEST TO HOLD RAILCARS AT INTERCHANGE WHEN REVERSE EMPTY:

When Subscribing Carrier handles reverse route empty railcars delivering to the interchanging railroad and

interchanging railroad request cars be held at interchange, Subscribing Carrier may assess an additional

charge per day for the duration of the time holding the cars or up until the time cars are interchanged to

connecting road. If railcars are rejected by railroad at interchange Subscribing Carrier may access a charge

against the carrier rejecting the railcar. For charge information see Item 6400 Accessorial Charge

Reference Guide.

42 | P a g e

GENERAL TARIFF 70067

ITEM 6050 “SHIPMENT TO ORDER”, “ORDER NOTIFY” OR “STRAIGHT BILL OF LADING”

REQUIRING SURRENDER OF BILL OF LADING OR WRITTEN ORDER:

When the original Bill of Lading or written order covering a shipment described above is not available, the

property may be delivered in advance of the surrender of the Bill of Lading or written order, as the case

may require, under provisions of Rule 7 of the UFC. If a Bill of Lading is tendered after car is released

loaded or empty, shipper releasing said car will be assessed applicable charges, for every day Subscribing

Carrier awaits instructions for movement demurrage charges may also be assessed. For charge information

see Item 6400 Accessorial Charge Reference Guide and Item 3110 Demurrage Schedule of Charges. When

Order Bills of Lading or written orders are received prior to arrival of the car on the Subscribing Carrier’s

Road there will be no charge.

ITEM 6070 SPECIAL SERVICES:

Special Service is defined as service at other than normal assigned time, expedited train service or

transportation requirements at the request of the customer, including services required due to excessive

dimension, weight or other conditions not permitting normal operations.

Upon request, Special Service may be provided with reasonable advance notice to Subscribing Carrier and

only when Subscribing Carrier determines that sufficient locomotives and crews are available to provide

such services during prescribed scheduled operating and switching times. Special service requests must be

submitted in writing via email to Subscribing Carrier. All applicable line-haul charges will be assessed in

addition to the charges specified at time of request to cover crew and locomotive usage. The time expended

in special service shall be the time the locomotive and crew arrive at their duty location until the time the

crew returns to their off-duty location.

If special train service is cancelled less than 24 hours prior to the planned crew on duty time, there will be

a cancellation fee as listed in Item 6400 Accessorial Charge Reference Guide.

ITEM 6080 CLOSING OR OPENING DOORS ON CARS:

Loaded cars will not be moved unless all doors, hatches, outlet gate doors on covered hoppers, gates and

tie-down devices are secured. Additional Intra-Terminal Switch charge will apply if any subsequent trips

to the customer are necessary due to doors, etc., not being secured. On empty or loaded cars, when it

becomes necessary for the Subscribing Carrier or their contractor, to close or open doors, hatches, gates,

outlet gate doors on covered hoppers, or secure tie-down devices, charges will be assessed against the

customer releasing said car. This service is provided at the convenience and discretion of the Subscribing

Carrier. For charge information see Item 6400 Accessorial Charge Reference Guide.

43 | P a g e

GENERAL TARIFF 70067

ITEM 6090 IMPROPERLY LOADED CARS (OVERLOADED):

When a car is overloaded (car or rail limits), the shipper will be notified and given the opportunity to take

corrective action. Charges assessed include the service of weighing when done at Carrier’s facility, if

applicable. If a car is more than 1,500 lbs. above car capacity or track capacity, the applicable overweight

charge for Carrier will apply. Corrective action may include the following and charges will be at prevailing

line-haul and accessorial rates. For additional information and procedures see Section VII High-Wide-

Heavy Clearance Procedures. For charge information see Item 6400 Accessorial Charge Reference Guide.

• The excess lading/product may be removed, with the remaining lading forwarded to the original

billed destination, at the price from the original billed origin, on the remaining weight.

• The excess lading/product may be placed in another car and both cars forwarded to the original

billed destination at a price from the original billed origin to the original billed destination per car.

• The entire lading/product may be transferred to another car if such transferrable results in the car

being accepted for further movement with freight charges being those on the weight of the reloaded

car, from original billed origin, to the original billed destination.

• The excess lading/product may be placed in another car and returned to the original billed origin.

The remaining lading in the original car may be forwarded to the original billed destination, at the

price from the original billed origin, on the remaining weight. For that portion returned to the

original billed origin, the charge will be negotiated with the participating Carriers at the time of

return.

ITEM 6100 DUNNAGE AND SHIPPING DEVICES OR CONTAINERS:

When shipments are made in shipper’s racks, crates, trays, bins, etc., the return movement of the empty

racks, crates, trays, bins, etc., shall be deemed as an empty movement and may be subject to a Rule 11

charge for return. If a car containing racks, crates, trays, bins, etc., is placed at a customer and all are

removed and there is no loaded movement in connection with this car, the initial movement of this car into

the customer shall be deemed as a loaded movement and line-haul charges assessed accordingly.

ITEM 6120 CARS RELEASED EMPTY, WHEN ACTUALLY LOADED OR RELEASED

LOADED WHEN ACTUALLY EMPTY:

If a car is released empty and found to be loaded and vice versa, the customer will be billed the freight rate

plus any accessorial switching and demurrage as determined by the Sales & Marketing Representative to

return car.

ITEM 6130 TURNING OF CARS:

At the request of the customer or when it is necessary to turn a car, in order that a car may be unloaded or

loaded, a charge will be assessed to the appropriate party based on circumstances necessitating turning of

the car. Such request must be made, in writing to the Subscribing Carrier’s Customer Service Group. This

service is provided at the convenience and discretion of the Subscribing Carrier, not all Subscribing Carriers

have the capability to perform this service. For charge information see Item 6400 Accessorial Charge

Reference Guide. See Item 6255 for proper method of communication to Subscribing Carrier.

ITEM 6140 EMPTY CARS ORDERED, NOT LOADED:

If a car order is placed for empty cars for loading and the service of constructive or actual placement has

been performed and the cars are subsequently released back to the Subscribing Carrier without being loaded

and billed in addition to applicable demurrage charges, a charge will be assessed to the party ordering the

equipment. For charge information see Item 6400 Accessorial Charge Reference Guide.

44 | P a g e

GENERAL TARIFF 70067

ITEM 6150 CARS ORDERED ON BEHALF OF CUSTOMER, CANCELLED WHILE EN ROUTE:

If Subscribing Carrier has placed a car order on behalf of the customer and instructions are received by

Subscribing Carrier to cancel the car order while cars are in route but have not yet been constructively

placed or actually placed a charge will be assessed. For charge information see Item 6400 Accessorial

Charge Reference Guide.

ITEM 6170 EMPTY OR LOADED RAILCARS RELEASED; NOT AVAILABLE TO PULL:

When a customer releases an empty or loaded car and it is determined upon arrival that the equipment

cannot be pulled by railroad as a result of conditions attributable to the consignor, loader, consignee, Care-

of-Party or unloader, charges assessed are in addition to all other applicable charges. For charge information

see Item 6400 Accessorial Charge Reference Guide.

ITEM 6180 EMPTY OR LOADED RAILCARS ORDERED IN; UNABLE TO PLACE:

When a customer orders in an empty or loaded car but cannot receive the car as a result of conditions

attributable to consignor, loader, consignee, Care-of-Party or unloader, charges assessed are in addition to

all other applicable charges. For charge information see Item 6400 Accessorial Charge Reference Guide.

ITEM 6190 MILEAGE CHARGES ON PRIVATELY OWNED CARS:

The Subscribing Carrier will not pay mileage charges on privately owned cars when moving from, to or via

stations on the Subscribing Carrier road.

ITEM 6200 MOVEMENT OF LOCOMOTIVES:

Privately owned, leased or foreign line locomotives moving point to point over the Subscribing Carrier

Road will be assessed a line haul charge to be determined by the Marketing and Sales Manager and is

contingent on locomotive moving in regular Subscribing Carrier train service. Subscribing Carrier will not

absorb any switching charges applicable to shipments of locomotives. Prior to moving said locomotive,

contact Subscribing Carrier Sales & Marketing Representative for special arrangements for this movement.

All privately owned, leased or foreign locomotives are subject to a joint inspection at interchange by both

the Subscribing Carrier mechanical personnel and connecting carrier mechanical personnel. Any

locomotives that fail inspection will be rejected at interchange.

Subscribing Carrier Road will assume no liability while moving locomotives.

This charge is subject to the Fuel Surcharge Tariff 92000.

45 | P a g e

GENERAL TARIFF 70067

ITEM 6210 DIVERSION OR RE-CONSIGNMENT:

When an order is placed with the Customer Service Center for Subscribing Carrier by the Consignee,

Consignor/Shipper, or the Owner of shipment, that modifies any provision or terms described below, a

diversion/re-consignment charge to the party requesting change is applicable. Such orders will be accepted

only if the car has not yet been placed/interchanged or classified for delivery to the consignee, switching

railroad, handling line or connecting carrier. For charge information see Item 6400 Accessorial Charge

Reference Guide.

• Change in the name of the Consignee.

• Change in the name of the Consignor.

• Change in the destination.

• Change in the route.

No diversion will be accepted:

• After arrival of car at actual destination or destination service yard.

• Subscribing Carrier will not accept a diversion order that would change Subscribing Carrier’s

participation in the route from a delivering carrier to an intermediate carrier, on movements that

Subscribing Carrier receives from another line haul carrier. This movement will be considered as

terminating at the station where the car is diverted and re-billed therefrom to affect the diversion

order. Subscribing Carrier will accept a new Bill of Lading for re-routing the car or utilize the

diversion order as the new Bill of Lading.

• Waybill changes for Diversion and Reconsignments shall be handled in accordance with the

Railway Accounting Rules.

ITEM 6215 CHANGES OR CORRECTIONS TO BILLING; FROM CUSTOMER:

If, after billing has been electronically submitted by the customer, the customer changes or corrects the

billing and submits revised billing, the customer must notify Customer Service for the Subscribing Carrier

Road prior to making the change or immediately upon submitting the change. This is to ensure the correct

information is captured and transmitted through-out the entire routing. The notification does not guarantee

the revised billing can be applied to reflect the change made. If changes to billing are made before the car

has been picked up, there will be a per car administrative fee assessed to the party requesting the change.

If changes are made after the car has been picked up, it is considered a diversion as per Item 6210. If a

customer’s billing or forwarding instructions are the cause of Subscribing Carrier Railroad incurring

misroute charges (also known as “interchange error” or “setback” charges) and/or other charges from the

connecting railroads, then such charges will be passed through to the customer causing the misroute or

other charge. For charge information see Item 6400 Accessorial Charge Reference Guide.

ITEM 6220 LEASING OF RAILROAD TRACKS FOR STORAGE:

Subscribing Carrier’s tracks may be leased to customers, subject to availability and pursuant to terms and

conditions of special agreements. Requests for lease of tracks must be received in writing through the Sales

& Marketing Representative stating the number of car spots requested and the estimated duration of the

storage needed. Cars placed in storage must be privately owned and free of car hire. Cars held on storage

tracks will not be subject to demurrage charges. When Subscribing Carrier is requested to switch car in or

out of storage by customer, a charge per switch per car will be assessed.

46 | P a g e

GENERAL TARIFF 70067

ITEM 6230 FAILURE TO DELIVER LOAD TO SUPPLYING CARRIER:

When a foreign road delivers a railroad owned or controlled car to the Subscribing Carrier for a customer

to load, and the customer fails to return the loaded car to the foreign road that supplied the car, but instead

ships the loaded car via another railroad, the customer will pay a minimum charge per car, to the Subscribing

Carrier plus any applicable charges that may be assessed by the foreign railroad originally supplying the

car. This situation is not applicable to charges assessed in Item 6150.

For charge information see Item 6400 Accessorial Charge Reference Guide.

ITEM 6250 METHOD OF SUBMISSION - FORWARDING INSTRUCTIONS & ADDITIONAL

SERVICES:

Subscribing Carrier’s will accept forwarding instructions through one of three methods at no charge;

ShipperConnect™ (e-BOL)/or Web tool(s) provide by Subscribing Carrier, a Class I web site, or by making

arrangements directly with third party logistics services providers to submit forwarding instructions on their

behalf via a Class I web site or via EDI. Subscribing Carriers will accept forwarding instructions to its

Customer Service Center via fax or via email subject to a charge per faxed or emailed bill of lading as stated

in the Accessorial Charge Reference Guide, Item 6400. The creation and/or edit of shipping patterns will

be subject to the same charge per pattern requested. This charge will be assessed to the online Customer of

record with the railroad. The Subscribing Carrier reserves the right to reject as an unreasonable request for

service, any "fax" or “email” forwarding instructions that are illegible, whether due to poor transmission

quality, poor or illegible handwriting, or otherwise. Subscribing Carrier will not accept delivery of

forwarding instructions by US Mail, express service, personal delivery, or otherwise.

ITEM 6255 METHOD TO PERFORM ADDITIONAL REQUESTS ON RAILCARS:

Additional Requests are defined as: release of empty railcars, (Item 6000) Intra-Plant Switch requests, (Item

6355) Weighing requests, spot request/placement of railcars, and (Item 6130) Turning of Cars.

For Rejected Railcars:

1. After submitting rejection requests via ShipperConnect™/or Web tool(s) please follow up

with Customer Service Center.

2. Request for rejected railcars must be submitted within 72 hours after placement at

customer.

Subscribing Carrier’s will accept additional request information using ShipperConnect™/or Web tool(s)

provided by Subscribing Carrier at no charge and will accept additional requests information to its Customer

Service Center via fax or via email subject to a charge per faxed or emailed release. This charge will be

assessed to the online Customer of record with the railroad. For charge information see Item 6400

Accessorial Charge Reference Guide.

ITEM 6260 DATE AND TIME RECORD OF NOTIFICATIONS:

When electronic or mechanical devices are used to furnish forwarding instructions and/or empty release

information to Subscribing Carrier, the recorded date and time at which the instructions are received by

Subscribing Carrier will govern.

47 | P a g e

GENERAL TARIFF 70067

ITEM 6265 EQUIPMENT MIS-USE CHARGES:

If any shipper reloads a Subscribing Carrier’s controlled freight car off-line without prior written or verbal

consent from the Subscribing Carrier equipment manager, a charge per car will be assessed against that

shipper. For charge information see Item 6400 Accessorial Charge Reference Guide.

ITEM 6270 CARS ORDERED AND REJECTED BY CUSTOMER:

When a car order is placed by the customer to a supplying carrier and the incorrect car type or size is

provided by the supplying carrier and subsequently rejected by the customer, a charge per car will be

assessed to the supplying carrier. For charge information see Item 6400 Accessorial Charge Reference

Guide. See Item 6255 for proper method of communication to Subscribing Carrier.

ITEM 6275 CHARGES FOR STAND-BY SWITCHING SERVICES:

When the Subscribing Carriers locomotive and operating crew are held at the request of an industry or

shippers agent, or when the locomotive and crew are delayed by an industry or shippers agent within the

confines of the industry or immediately adjacent thereto, or is requested by the industry or shippers agent

to perform extra switching service before or after regular switching service, a charge for such a stand-by,

delay, or extra switch service will be assessed. Rate charged will be for the first hour or fraction thereof.

All charges in excess of one (1) hour shall be on a quarter hour bases at a per quarter hour or fraction thereof

charge. Such charges shall be in addition to other published charges, if any, applicable to cars delayed or

handled. For charge information see Item 6400 Accessorial Charge Reference Guide.

ITEM 6280 RE-SPOTTING CHARGE:

When cars placed by Subscribing Carrier at industry or team tracks for loading or unloading are released

by consignee as loaded or empty prior to being completely loaded or unloaded, and such cars are moved by

Subscribing Carrier from industry or team tracks, they will be subject to a charge. The cars will remain on

continuous demurrage transaction beginning with the date and time of initial placement and notification by

Subscribing Carrier. For charge information see Item 6400 Accessorial Charge Reference Guide.

ITEM 6285 HANDLING OF EMPTY FREIGHT CARS:

This provision will not apply when the empty movement is immediately preceded by a loaded revenue

movement and empty is returned to original interchange or if the empty movement is immediately followed

by a loaded revenue movement.

This provision applies on all types of rail cars, including, but not limited to, cars provided by railroads,

leased cars and cars bearing other than railroad reporting marks, but not including passenger train cars.

The charge for movement of empty cars is referenced in Item 6400 Accessorial Charge Reference Guide.

Subscribing Carrier will not be responsible for the payment of any per diem or mileage charges, nor will

Subscribing Carrier absorb any switch charges. This rate will apply only to movement of cars in regularly

scheduled train service. If special train service is required for movements other than those listed above,

charges contained in Item 6400 Accessorial Charge Reference Guide will apply.

ITEM 6290 DIMENSIONAL LOAD CHARGES:

There will be a minimum charge for dimensional shipments. Please consult your Marketing Representative

for a rate quote. See Section VII High-Wide-Heavy Clearance Procedures of the General Tariff 70067 for

information for moving high/wide or heavy shipments via Subscribing Carrier. All Clearance

Requirements must be met before shipment arrives on the Subscribing Carrier.

48 | P a g e

GENERAL TARIFF 70067

ITEM 6295 CARS WITH IMPROPER LOADING OR IN A DANGEROUS MANNER:

When cars are discovered to be loaded in an improper, or dangerous manner, either at origin or beyond the

origin switching limits, the transferring or reloading of the shipment will be the responsibility of the shipper,

and a switching charge will be assessed per car, if such service is performed by Subscribing Carrier. The

shipper on the Bill of Lading will be responsible for all charges that accrue in connection with this item, in

addition, the shipper will indemnify Subscribing Carrier from liability for any loss of life, personal injury,

or damages to property as a result of the improper loading of equipment. For charge information see Item

6400 Accessorial Charge Reference Guide.

ITEM 6305 CAR ORDERING BY SPECIFIC NUMBER (CHERRY PICK):

A switch charge will apply when a customer has cars in storage status and orders in a specified rail car or

specified series of rail cars (i.e., what is known as “Cherry Picking”). For charge information see Item 6400

Accessorial Charge Reference Guide.

ITEM 6315 EMPTY CARS RECEIVED BUT NOT ORDERED:

When an empty car is received in interchange that was not ordered by Subscribing Carrier and Subscribing

Carrier has no empty car orders to which the car can be applied, a per car charge will be assessed against

the delivering carrier and car will be returned empty to receiving road. For charge information see Item

6400 Accessorial Charge Reference Guide.

ITEM 6325 INCOMPLETE BILL OF LADING INFORMATION:

When cars have been pulled from the industry or team track and the customer-supplied documentation on,

or associated with the Bill of Lading, is insufficient, inaccurate or incomplete to continue or complete

service delivery, Subscribing Carrier will correct the Documentation with the shipper and:

1. The shipper will be assessed an Incomplete Documentation charge per car.

2. If the car must be stopped awaiting further information or documentation from shipper, the car will

be placed in hold status and all applicable demurrage or other ancillary charges such as switching

will apply.

3. Cars will not be removed from hold status until the shipper provides Subscribing Carrier with

complete information.

For charge information see Item 6400 Accessorial Charge Reference Guide.

ITEM 6335 RE-RAILING RAILCARS AND RAILCARS DAMAGED BY CUSTOMERS:

Railcars should not be moved by customers after placed by Subscribing Carrier. At times, it is necessary

for customers to move railcars and all precautions should be taken to avoid incident and derailing railcars.

If a railcar becomes derailed, customer must notify Subscribing Carrier immediately. If Subscribing Carrier

is used to assist in the re-railing of the cars or if Subscribing Carrier finds a railcar damaged in a derailment

and not reported a minimum charge will be assessed plus all other charges for costs that may apply to re-

rail and repair railcars and track. For charge information see Item 6400 Accessorial Charge Reference

Guide.

49 | P a g e

GENERAL TARIFF 70067

ITEM 6341 CARS NOT PROPERLY PLACARDED:

A charge will be assessed for cars not properly placarded. For charge information see Item 6400 Accessorial

Charge Reference Guide.

ITEM 6345 RAILCARS REJECTED BY CUSTOMER AS UNSUITABLE FOR LOADING

CUSTOMER-REFUSED LOADED CARS:

Empty railcars rejected as unsuitable for loading and loaded railcars refused at destination without being

unloaded are allowed two days of free time for inspection and release. Customers choosing to keep railroad-

owned cars, or private cars on railroad property, beyond that time will be billed the Demurrage Schedule

of Charges as listed in Section III. See Item 6255 for proper method of communication to Subscribing

Carrier.

ITEM 6350 CALL OUTS/CAR REPAIRS:

If Subscribing Carrier is required to repair damage to cars caused by customer, all costs of repairs will be

charged to the customer. Outbound loaded cars or released empty cars will not be moved unless all doors,

hatches, gates and tie down devices are secured. For charge information see Item 6400 Accessorial Charge

Reference Guide. This service is provided at the convenience and discretion of the Subscribing Carrier.

ITEM 6355 WEIGHING:

A charge will be assessed to Customer requesting that a railcar be weighed. For charge information see

Item 6400 Accessorial Charge Reference Guide. This service is provided at the convenience and discretion

of the Subscribing Carrier, not all Subscribing Carriers have the capability to perform this service. See Item

6255 for proper method of communication to Subscribing Carrier.

ITEM 6360 UNIT TRAINS THAT CANNOT BE RECEIVED BY CUSTOMER ON CUSTOMER

TRACK:

Loaded or empty unit trains that cannot be received by customer on customer tracks due to lack of customer

track space will be charged a daily fee per train, per day starting at midnight on day of train arrival at

destination. For charge information see Item 6400 Accessorial Charge Reference Guide.

50 | P a g e

GENERAL TARIFF 70067

ITEM 6375 SURCHARGE – BOXCAR, CENTERBEAM FLAT CARS, MILL GONDOLA CARS

OWNED, LEASED OR OTHERWISE CONTROLLED BY SUBSCRIBING CARRIER:

A surcharge per revenue carload applies to shipments originating in Subscribing Carrier’s or Subscribing

Carrier’s affiliates’ owned, leased, or otherwise controlled boxcars, centerbeam flat cars, and mill gondolas

(“Cars”*) originating at stations served by Subscribing Carrier. The surcharge will be assessed to the online

customer served by the Subscribing Carrier. This surcharge is also applicable when reciprocal switching of

such Cars is performed by Subscribing Carrier.

The surcharge is in addition to other applicable charges, including but not limited to freight charges, other

surcharges, and accessorial charges published in this tariff.

Subscribing Carrier shall be responsible for the maintenance and repair of the Cars, except to the extent

damage to the Cars beyond normal wear and tear is caused by Shipper’s negligence or misuse of the Cars,

in which case Shipper shall be responsible for the costs to repair such damage and any transportation costs

Subscribing Carrier incurs to send any such damaged Cars to an offline car repair shop. Subscribing Carrier

shall not be responsible for any freight claims associated with commodities shipped in the Cars unless such

claims are the result of Subscribing Carrier’s sole negligence. Shipper accepts all Cars in AS-IS condition.

Mill gondola railcars are defined herein as unequipped, open top flat bottom gondolas (AAR Car Types E

& G. Including, but not limited to: E534, E735, G519, G516, G719, E524, G619, E634, G515, E531, G514).

For charge information see Item 6400 Accessorial Charge Reference Guide.

*Term “Cars” is exclusive to Item 6375 only.

ITEM 6380 MOVEMENT OF LEASED OR PRIVATELY OWNED EQUIPMENT:

Subscribing Carrier reserves the right to bill the owner of a leased or privately owned railcar for any revenue

empty movements on Subscribing Carriers rail line. Subscribing Carrier will exercise this option in the

event payment is not made by the parties listed on the bill of lading for the movement of such railcars. The

owner of the leased or owned equipment will be responsible for paying the freight charges in such cases. If

the empty bill of lading does not specify the freight payor, the owner of the railcar will be liable for any

charges that arise from the movement of the railcar(s). Charges will be determined by the actual movement

of the railcar.

51 | P a g e

GENERAL TARIFF 70067

SECTION VII: HIGH-WIDE-HEAVY

CLEARANCE PROCEDURES

52 | P a g e

GENERAL TARIFF 70067

ITEM 7100 GENERAL INSTRUCTIONS:

These procedures establish instructions governing the movement of shipments in excess of published

weight and AAR Plate restrictions listed in Item 7150 Line Segment Dimensions/Weights. It applies to all

Subscribing Carrier railroads and affiliates. All clearance related correspondence should be channeled

through clearances@gwrr.com to ensure proper handling by those assigned responsibility for this function.

The Subscribing Carrier designee, where the excess dimension / excess weight load will originate, terminate

or traverse is the point of contact for initiating all required clearance files. Clearance requests will be

submitted electronically by sending all required documentation to clearances@gwrr.com. Electronic

requests will be routed to the appropriate person in the clearance process. In the case of the loads originating

on Subscribing Carrier, the servicing road is responsible for ensuring the clearance request is generated

based upon the customer’s information. This clearance request must be provided to each railroad along the

proposed route and the movement cannot be authorized until each clearance request is answered in the

positive. If the shipper has already established clearance procedures with another servicing road in the route,

these procedures can continue to be used. The review and approval by the appropriate Subscribing Carrier

Departments is still needed prior to movement. In the case of loads terminating on or traversing over

Subscribing Carrier tracks, the receiving road is responsible for processing the inbound clearance request

to the appropriate Subscribing Carrier Departments. The movement cannot be accepted at interchange until

the clearance is approved by the appropriate Subscribing Carrier department. All clearance related

correspondence should be channeled through the clearances@gwrr.com to ensure proper handling by those

assigned responsibility for this function.

ITEM 7110 CLEARANCE PROCEDURES:

Clearance Requests for movement of excess dimensions / weight loads shall be initiated by completing the

Subscribing Carrier Dimensional Load Clearance File Request form and submit to clearances@gwrr.com.

A Clearance Request Form found by clicking the link in Item 7115 Forms, the form must be completed for

each movement originating on the Subscribing Carrier property. Once an origin/destination pair for a given

movement has been cleared, subsequent movements of the same commodity, weight and dimensions can

be initiated by completing the Subscribing Carrier Dimensional Load Measurement Form and submit to the

clearances mailbox: clearances@gwrr.com. If other than AAR approved, registered, and stenciled

equipment is to be used, the clearance request shall include equipment length, truck centers, number of

axles, axle spacing, wheel diameter, and any car manufacturer’s restrictions on the horizontal or vertical

alignment over which the equipment must not be used.

mailto:clearances@gwrr.com
mailto:clearances@gwrr.com
mailto:clearances@gwrr.com
mailto:clearances@gwrr.com
mailto:clearances@gwrr.com

53 | P a g e

GENERAL TARIFF 70067

ITEM 7115 FORMS:

The following forms can be found by clicking on the link below:

G & W Dimensional Load Clearance Request Form

• https://www.gwrr.com/wp-content/uploads/2021/06/DIMENSIONAL-CLEARANCE-

REQUEST-FORM-2017v1.pdf

G & W Dimensional Load Measurement Form

• https://www.gwrr.com/wp-content/uploads/2021/06/DIMENSIONAL-LOAD-

EASUREMENT-FORM-2017v1.pdf

ITEM 7120 HANDLING OF OVERLOADED CARS:

When it is determined that a car is loaded beyond its registered and stenciled capacity the cars shall not be

moved until the extent of the overload is determined. The customer shall be notified by servicing railroad

that identified the overload and be given the opportunity to take corrective action.

For cars in transit that are found to be overloaded, the following actions shall govern further movement:

• 263,000 lbs. Gross Rail Load Cars:

o Up to 4,000 lbs. overload, the car may be moved without mechanical inspection.

o Up to 10,000 lbs. overload the car may be moved if it passes mechanical

inspection. Speed should be reduced by one track class for the movement.

o Greater than 10,000 lbs. overload (273,000 GRL) requires load reduction.

• 286,000 lbs. Gross Rail Load Cars:

o Up to 1,500 lbs. overload, the car may be moved without mechanical inspection.

o Greater than 1,500 lbs. overload (287,500 GRL) requires load reduction.

In all cases the local Sales Manager and Marketing Representative shall be notified of overload condition

as the above only covers acceptance criteria involving car, track and structures and does not take into

account pricing issues.

ITEM 7125 SPECIAL CAR RESTRICTIONS:

The handling of a car in excess of 89 feet in length, or with four (4) or more axles and capacity or plate

dimensions greater than the gross weight on rail and dimensions listed in Item 7150 Line Segment

Dimensions/Weights shall be handled on a permit basis only, special handling charges may be applied.

Any request for special clearance of high, wide, or heavy equipment should be cleared through

clearances@gwrr.com for each Subscribing Carrier prior to movement.

Heavy duty flat cars of mechanical designation “FD” “FM” or “FW” with capacity in excess of the gross

weight on rail listed in Item 7150 Line Segment Dimensions/Weights, will be subject to an additional per

car charge.

ITEM 7130 CLEARANCE RESTRICTIONS:

As a common point of reference, The General Tariff 70067 and the Timetable for each Subscribing Carrier

property shall contain its published weight limit and clearance information, See Item 7150 Line Segment

Dimension/Weight.

The minimum coupled length for cars moving on lines cleared for 263,000 or 286,000 pound gross rail load

shall not be less than 42’ 0”.

https://www.gwrr.com/wp-content/uploads/2021/06/DIMENSIONAL-LOAD-EASUREMENT-FORM-2017v1.pdf
https://www.gwrr.com/wp-content/uploads/2021/06/DIMENSIONAL-LOAD-EASUREMENT-FORM-2017v1.pdf
mailto:clearances@gwrr.com

54 | P a g e

GENERAL TARIFF 70067

ITEM 7140 CLEARANCE CONTACT INFORMATION:

Any questions pertaining to Subscribing Carrier’s Clearance Procedures shall be forwarded to the

clearances@gwrr.com for handling and approval, except for Subscribing Carriers listed in Item 7145.

ITEM 7145 CLEARANCE CONTACT INFORMATION:

For the following Subscribing Carriers Clearance Procedures shall be forwarded to

clearances@tecassoc.com

AOR CUOH MMID NECR SB YARR

BPRR GR MMRR OHCR TPW YB

CIND HESR MQT OSRR TR YRC

CERA IMRR MS PW TZPR

CFE IORY MSTR POHC WTRM

CSO ISRR MVRY RSR WCOR

mailto:clearances@gwrr.com
mailto:clearances@tecassoc.com

55 | P a g e

GENERAL TARIFF 70067

ITEM 7150 LINE SEGMENT DIMENSIONS/WEIGHTS:

RAILROAD SUBDIVISION

GROSS

WEIGHT

ON RAIL DIMENSION

AGR 286k Plate F

AKMD Ash Grove Lead 286k Plate F

AKMD Cypress Bend Branch 286k Plate F

AKMD Gurdon Branch 263k Plate F

AKMD Helena Branch 263k Plate F

AKMD Hot Springs Branch 389.0-402.5 286k Plate F

AKMD Hot Springs Branch 402.5-422.3 263k Plate F

AKMD Jacksonville Branch 263k Plate F

AKMD Old Cotton Belt 286k Plate F

AKMD Old Rock Island (North Little Rock Branch) 286k Plate F

AKMD Warren Branch 263k Plate F

ALM Collinston Branch 286k Plate F

ALM Main 0.0-4.0 286k Plate F

ALM Main 4.0-52.2 263k Plate F

AN 286k Plate F

ARZC Cadiz 286k Plate F

ARZC Parker 286k Plate H

ATW 286k Plate F

AZER Clifton 286k Plate F

AZER Main 286k Plate F

BAYL 286k Plate F

BPRR A&E 286k Plate F

BPRR Brookville 286k Plate F

BPRR Indiana Branch 286k Plate F

BPRR Laurel 286k Plate E

BPRR Machias 286k Plate J

BPRR Main 287.3-303.75 315k Plate J

BPRR Main 83.2-287.3 286k Plate J

BPRR Northern 263k Plate F

BPRR P&W Subdivision 17.0-31.1 286k Plate J

BPRR P&W Subdivision 31.1-51.2 315k Plate J

BPRR Rayard 263k Plate F

BPRR Shawmut 286k Plate F

BPRR St. Mary's 286k Plate F

56 | P a g e

GENERAL TARIFF 70067

BPRR Wharton Branch 263k Plate E

BXN 286k Plate F

CA MP 4.0 - MP 9.0 286k Plate F

CA MP 9.0 - MP 73.5 263k Plate F

CAGY Columbus Sub 919.0 to 921.3 286k Plate F

CAGY Columbus Sub 18.0 to 22.0 263k Plate F

CAGY Delta Sub 113.0-148.0 286k Plate F

CAGY Delta Sub 148.0-172.3 263k Plate F

CCH 286k Plate F

CCKY 286k Plate F

CERA 286k Plate F

CFE All Other Subdivisions 286k Plate C

CFE Lime Subdivision, Ft. Wayne Subdivision & Ft. Wayne Terminal 286k Plate H

CFNR 286k Plate F

CIND 286k Plate C

CIRR 286k Plate F

COEH 286k Plate F

CORP Roseburg Subdivision 286k Plate F

CORP Siskiyou Subdivision 345.2-403.0 & 428.0-441.8 286k Plate F

CORP Siskiyou Subdivision 403.0-428.0 286k Plate C

CORP White City Branch 286k Plate F

CPDR 286k Plate F

CSCD Cascade 6.0-60.0 286k Plate C

CSCD Cascade 60.0-137.0 268k Plate C

CSO 263k Plate F

CUOH 286k Plate F

DGNO 286k Plate F

EARY 286k Plate F

ETRY 286k Plate F

FCRD 286k Plate F

FP 263k Plate F

GC 286k Plate H

GR 286k Plate F

GSWR 286k Plate F

HAL Main 286k Plate F

HESR 286k Plate C

HOG East Cordele-West Dumas Yard (713.1) 286k Plate E

HOG Vidalia- East Cordele 263k Plate H

IMRR 286k Plate F

57 | P a g e

GENERAL TARIFF 70067

IORY Blue Ash Line 263k Plate C

IORY Brookville Line 286k Plate C

IORY DT&I Line 286k Plate C

IORY Greenfield Line 286k Plate C

IORY Lebanon Line 263k Plate C

IORY Logan Line 263k Plate C

IORY Mason Line 263k Plate C

IORY Mechanicsburg Line 286k Plate C

IORY Midland Subdivision 286k Plate C

IORY Oasis Line 286k Plate C

IORY Urbana Line 286k Plate C

ISRR AWW Branch 286k Plate C

ISRR Hawthorne Branch 286k Plate C

ISRR Lynnville Branch 286k Plate C

ISRR Petersburg Subdivision 286k Plate C

ISRR Spencer Subdivision 268k Plate C

KRR Antlers 263k Plate F

KRR Ashdown 286k Plate F

KRR Hope 286k Plate F

KRR Lakeside 286k Plate F

KRR Paris 286k Plate F

KWT 268k Plate F

KYLE 286k Plate F

LDRR 263k Plate H

LRWN 286k Plate F

LXVR 263k Plate F

MMID MDOT Subdivision 16.8-24.0 286k Plate C

MMID MDOT Subdivision 9.0-16.8 286k Plate F

MMID WM Subdivision 286k Plate F

MMRR 286k Plate F

MNA 286k Plate F

MNBR 286k Plate F

MQT 286k Plate F

MS 286k Plate F

MSTR 286k Plate F

NCVA 286k Plate F

NECR Burlington Branch 263k Plate C

NECR New London to Windsor Subdivisions 286k

NECR Palmer Subdivision 286k Plate J

58 | P a g e

GENERAL TARIFF 70067

NECR Roxbury Subdivision 286k Plate J

NECR Swanton Subdivision 286k Plate J

OHCR 286k Plate F

OLYO Olympia-Belmore 0.0-7.2 268k Plate C

OLYO Olympia-Belmore 9.4-15.0 286k Plate C

OSRR 286k Plate F

OTVR 286k Plate C

PCN 286k Plate K

PNW 263k Plate C

PNWR 286k Plate F

PSAP 286k Plate C

PW Berlin Branch 263k Plate F

PW East Providence Running Track 286k Plate F

PW Gardner 286k Plate J

PW Harbor Junction Running Track 286k Plate C

PW Hill Running Track 286k Plate C

PW Laurel Branch 263k Plate F

PW Main 38.97-41.31 286k Plate K

PW Main 5.0-38.97 286k Plate J

PW Middletown 15.0-22.4 263k Plate F

PW Middletown 4.8-15.0 286k Plate F

PW Norwich 0.0-12.09 286k Plate F

PW Norwich 12.09-15.87 286k Plate E

PW Norwich 15.87-27.0 286k Plate F

PW Norwich 27.0-68.4 286k Plate J

PW Old Groton 263k Plate C

PW Portland Industrial 263k Plate F

PW Slatersville Running Track 286k Plate C

PW Willimantic 286k Plate J

RCPE Black Hills 263k Plate C

RCPE Huron 286k Plate C

RCPE Mansfield 263k Plate C

RCPE Newell Line 263k Plate C

RCPE Onida 286k Plate C

RCPE Pierre 286k Plate C

RCPE PRC 263k Plate C

RCPE Sioux Valley Spur 263k Plate C

RCPE Yale 263k Plate C

RSOR 286k Plate H

59 | P a g e

GENERAL TARIFF 70067

RSR 286k Plate F

SB 286k Plate F

SCRF Bishopville Sub 286k Plate F

SCRF Florence Sub 286k Plate K

SJVR All lines except Clovis 286k Plate F

SJVR Clovis 263k Plate F

TNER 286k Plate F

TNHR 286k Plate F

TPW 286k Plate F

TZPR 286k Plate F

VCRR 286k Plate F

VR 286k Plate F

WCOR 286k Plate F

WGCR 286k Plate F

WSR 263k Plate C

YRC 286k Plate F

