CSXT 8100 Changes- July 1, 2015

<u>1.3.3 – Cleaning Requirements for Carrier Cars</u>

-Change minimum charge to \$600

2.4 - Demurrage and Private Car Storage Rates

- -Change Refrigerated Railcar Rate per Day to \$200
- -Change Hazmat Cars Rate per Day to \$175

2.5 - Holding of Trains (***New Item)

-"When loaded unit trains are held along the line of road other than for CSXT's convenience, CSXT may assess the responsible customer a charge a minimum of \$5,000 per unit train per day."

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

- -Change Intra-Plant Switch Rate to \$200
- -Change Intra-District Switch Rate to \$550

4.4 - Non Absorption of Reciprocal Switching

-Add "ARTR – A&R Transport" to "The origin or destination station is on any of the following short line railroads:"

5.1.2 - Special Train Service Charges

-Change to "subject to a minimum of \$25,000"

5.2.7 – Customer Switching in Canada

- -Change Intra-Plant Switch Rate to \$200
- -Change Intra-District Switch Rate to \$550

5.4.3 - Overloads

-Change language to read, "Maximum weights and the procedures for handling overloaded railcars are established in CSXT's Open Top and Closed Car Policy, available at CSX.com. A railcar is overloaded if it exceeds the railcar's limit or that of any line segment along the route between origin and destination. If a railcar is overloaded, to the extent practicable, the Consignor may be notified and given an opportunity to take correction action."

-Remove last bullet "The allowable tolerance for the avoidance of overloaded charges is 2,500 pounds"

7.7.2 – Bill of Lading and other Traditional Defenses

-Add new paragraph at beginning

"CSXT shall not be liable for any loss, damage or delay caused by:

- An act of God
- The public enemy
- The authority of law
- The act or default of the shipper or owner
- Natural shrinkage of product
- Riots or strikes
- A defect or vice in the property, or
- Country damage to cotton

8.2.2 – Reciprocal Switching Exceptions

-Bullet 1 - Change to read, "Special train shipments, or dimensional loads. See Section 5.1"

9.1 – Customers Eligible for Reciprocal Switching

- -Charlotte NC Remove Bolcof Plastic Materials
- -Charlotte NC Remove Carolina Paperboard Corp
- -Charlotte NC Cunningham Wholesale Company, Inc.
- -Charlotte NC Case Paper Company
- -Charlotte NC Continental Industrial Chemicals, Inc.
- -Cincinnati OH Remove Continental Can Company
- -Cincinnati OH Remove International Paper Company
- -Cincinnati OH Remove Hatfield Coal Company
- -Cincinnati OH Remove Avon Products, Inc.
- -Cleveland OH Remove Clorox
- -Cleveland OH Remove Sabin-Robbins Paper Co
- -Columbia SC Lindau Chemicals, Inc Change address to "750 Granby Lane"
- -Dayton OH Remove Delphi Chassis Systems
- -Detroit MI Remove line under CN
- -Dothan AL Remove Tri-State Plant Food, Inc.
- -Erie PA Remove Pyramid Industries
- -Erie PA Remove P&E, Inc.
- -Flint MI Change rate to \$250 for LSRC
- -Indianapolis IN Remove Omnisource 311 Shelby Street
- -Lafayette IN Remove KBSR \$110.00
- -Lima OH Remove Specialty Granules, Inc.
- -Louisville KY Remove Kentucky Indiana Lumber
- -Memphis TN Remove Boral Bricks, Inc.
- -Memphis TN Change name from "Buckeye Cellulose Corporation" to "GP Cellulose"
- -Middletown OH Remove AK Steel Corporation 703 Curtis Street
- -Richmond VA Remove Riverside Brick & Supply
- -Richmond VA Remove Rock Tenn CP, LLC
- -Richmond VA Remove Westvaco Corporation
- -Wilmington DE Remove General Motors Corporation

9.3 – Interchange Error Movements

- -Change CPDR to \$405
- -Remove FGLK
- -Add LSRC \$275 per Car
- -Change NCVA to \$405
- -Remove NOPB
- -Add NYOG \$435 per Car

9.4 - Glossary

-Release definition: Add sentence at the end, "Railcars may only be released when it is accessible to CSXT's crew to pull."