1.1 – General Rules

-add sentence at the end of 1.1 "All charges are in U.S. Dollars, except when expressly listed in Canadian Dollars."

1.2.1 – Shipping Instructions

-add third bullet "CSXT will charge \$100 for a Reconsignment or other change to the Shipping Instruction that does not affect the movement of the Shipment"

1.2.4 – Diversion, Reconsignment, and Other Changes to Shipping Instructions

- -remove Reconsignment in the title
- -add "that require operational changes." at the end of the first sentence.
- -Remove the words "or Reconsignment" five times in the next bullets and paragraph
- -Change the word "Shipper" to "Freight Payer" in the first and second bullets
- -Remove "(once available)"

1.2.5 - Late Delivery of Shipping Instructions

-change "Shipper" to "Freight Payer" in the bottom sentence "Any charges that accrue due to incomplete or missing Shipping Instructions are the responsibility of the Consignor and Shipper."

1.3.2 – Loading Railcars

- -add comma "equipment, that results from the....."
- -add sentence at the end of the paragraph "Customers are also liable for all damage to Carrier Cars while in their possession."

<u>2.6 – Demurrage and Private Car Storage Dispute Procedures</u>

-Remove item

Section 4 - Customer Switching

-Typo in first sentence "line-haull" should read "line-haul"

4.1 - Customer Switching Charges (Other Than Rail Security-Sensitive Materials)

-change "railcar" to "locomotive" next to the \$600.00

4.2 - Switching Orders

- -change sentence to read "CSXT will accept Customer switching requests by any of the following electronic or phone methods:"
 - -Remove Customer Service option
 - -Remove Fax option
 - -Add ShipCSX Mobile option
- -Add Interactive Voice Response (IVR) at 1-877-ShipCSX (1-877-744-7279), Prompt 5, Prompt 2, Prompt 5 as an option
 - -Add a sentence after bullets "Faxed switch requests will not be processed."

6.2 –PROCEDURES FOR DISPUTING INVOICES (**NEW ITEM)

-CSXT is committed to resolving disputed invoices fairly and efficiently. A Customer who wishes to dispute a charge should submit their dispute electronically via ShipCSX.

In order to be processed, a dispute must be:

- Clearly and fully described
- Specific in identifying the reasons for the claim
- Complete in the supporting documentation provided
- Submitted within 30 days from the time the bill is rendered

Once filed, a CSXT Customer Account Associate will investigate and report the company's acceptance or denial of the claim in writing. Customers must pay all undisputed portions of the bill as stated.

6.3 – OVERCHARGE CLAIMS (**NEW ITEM)

-Overcharge claims must be filed within one year of the original invoice.

9.1 – Customers Eligible for Reciprocal Switching

- -Augusta, GA location remove Furst McNess Company
- -Augusta, GA location remove Linde, Inc.
- -Boston, MA location remove Boston Herald America
- -Buffalo, NY location remove Interstate Brands Corp
- -Charlotte, NC location remove Anchor Paper Corp
- -Charlotte, NC location remove Diamond Hill Plywood Company
- -Charlotte, NC location change Jones Chemical location from Chemway NC to Charlotte NC
- -Cincinnati, OH location remove Jergens Andrew Company
- -Cleveland, OH location remove Shell Sands
- -Cleveland, OH location remove Wabash Alloys
- -Columbus, OH location remove American Colloid Company
- Crawfordsville, IN location change Temple Inland to International Paper
- -Page 39 add NS where 7 customers are listed starting with Awrey Bakeries at Livonia MI
- -Detroit, MI location remove Aetna Industries
- -Detroit, MI location remove Banner Lumber Company
- -Detroit, MI location remove Coil Steel Processing
- -Detroit, MI location remove IPMC
- -Evansville, IN location change Temple Inland to International Paper
- -Grand Rapids, MI location remove Besteman Produce
- -Hagerstown, MD location remove Steffey Findlay
- -Indianapolis, IN location remove Merchandise Warehouse
- -Indianapolis, IN location change Temple Inland to International Paper
- -Lansing, MI location add JAIL as an Interchange Partner \$500 (effective March 1, 2013)
- -Lansing, MI location change Ashland Chemical to Nexeo Solutions LLC
- -Marion, OH location change Temple Inland to International Paper
- -Memphis, TN location change Penn Specialty Chemicals to Penn A Kem
- -Opelika, AL location remove Piedmont Fertilizer Company
- -Petersburg, VA location remove Seward Luggage Manufacturing Co
- -Richmond, VA location remove Duro Paper Bag Company
- -Richmond, VA location remove International Paper 3400 Deepwater Terminal Road

location

-Richmond, VA location – remove Southern Cold Storage

9.2 - Reciprocal Switching in Canada (effective March 30, 2013)

Zone	Column 1 – Single Cars		Column 2	Column 2 – 60 Cars	
Zone 1	C\$ 185.00	\$229.00	C\$ 50.00	\$46.00	
Zone 2	C\$ 200.00	\$248.00	C\$ 60.00	\$55.00	
Zone 3	C\$ 240.00	\$284.00	C\$ 75.00	\$65.00	
Zone 4	C\$ 315.00	\$251.00	C\$ 90.00	\$74.00	

9.3 -Interchange Error Movements

AU	add - \$150 Per Car			

AOR change from \$300 to \$500 ATN change from \$150 to \$250

BLE remove

BS add - \$368 Per Car

CAGY change from \$435 to \$500 CIND change from \$390 to \$500 CNZR without.... change from \$125 to \$250

COEH add - \$390 Per Car

CPDR change from \$100 to \$390
CRL change from \$160 to \$350
CSO change from \$300 to \$390
CUOH change from \$400 to \$500
EARY change from \$230 to \$500

EIRC add - \$200 Per Car

EPRY remove

ESPN add - \$285 Per Car FCR add - \$250 Per Car

IORY change from \$200 to \$500 ISRR change from \$150 to \$390

JAIL add - \$1,000 Per Car

LVRJ change from \$350 to \$400 MCER change from \$150 to \$280

MMID add - \$500 Per Car MQT add - \$465 Per Car

MS change from \$700 to \$390

MSTR add - \$390 Per Car

MVRY change from \$250 to \$500

NCVA add - \$390 Per Car

NSR change from \$140 to \$150
OHCR change from \$400 to \$500
PAL change from \$200 to \$250

PN add - \$250 Per Car

POHC change from \$400 to \$500

PUCC add - \$130 Per Car

PVRR change from \$100 to \$250

SB (linehaul) change to Per Car

SCRF change from \$272 to \$390

SMW add - \$500 Per Car TCWR add - \$300 Per Car TNHR add - \$390 Per Car

TRRA change from \$117 to \$119
TSSR change to Per Autorack
TTR change from \$130 to \$155
URR change from \$354 to \$379

VTR add - \$435 Per Car WGCR add - \$390 Per Car WW add - \$300 Per Car

YB change from \$400 to \$500

9.4 - Glossary

-Consignor: change "Shipper" to "Freight Payer" -Customer: change "Shipper" to "Freight Payer" -Diversion: change "Shipper" to "Freight Payer"

-Diversion: Remove language "or a change in the party responsible for payment of transportation charges (freight payer) of a Shipment."

-Reconsignment: add language after railcar ",or a change in the party responsible for payment of transportation charges (freight payer) of a Shipment."

-RSSM: (NEW DEFINITION)— are Rail Security-Sensitive Materials and means one or more of the categories and quantities of hazardous materials set forth in 49 C.F.R. §1580.100(b), including:

- (1) A rail car containing more than 2,268 kg (5,000 lbs) of a Division 1.1, 1.2, or 1.3 (explosive) material, as defined in 49 CFR 173.50;
- (2) A tank car containing a material poisonous by inhalation as defined in 49 CFR 171.8, including anhydrous ammonia, Division 2.3 gases poisonous by inhalation as set forth in 49 CFR 173.115(c), and Division 6.1 liquids meeting the defining criteria in 49 CFR 173.132(a)(1)(iii) and assigned to hazard zone A or hazard zone B in accordance with 49 CFR 173.133(a), excluding residue quantities of these materials; and
- (3) A rail car containing a highway route-controlled quantity of a Class 7 (radioactive) material, as defined in 49 CFR 173.403.
- -Shipper: Change to "Freight Payer"
- -Shipper Assigned Railcar: Change "Shipper" to "Freight Payer two times
- -Ton: (NEW DEFINITION) means 2,000 pounds, avoirdupoi weight.

9.5 – Index

- -Remove "Reconsignment" in "Diversion, Reconsignment, and Other Changes to Shipping Instructions
 - -Remove "Dispute procedures (2.6)" from Private Car Storage
 - -Move Dispute Procedures to 6.2
 - -Change Page 6 to 7 for Diversion and Other Changes to Shipping Instructions