

SUPPLEMENT #70
TO
ICC RRVW 8000-B

RED RIVER VALLEY & WESTERN RAILROAD

FREIGHT TARIFF RRVW 8000-B

Naming

LOCAL AND PROPORTIONAL RATES

Applying On

COMMODITIES

(Described Herein)

BETWEEN

STATIONS ON
RED RIVER VALLEY & WESTERN RAILROAD

and

RUTLAND LINE, INC.
(Shown Herein)

SWITCHING, DEMURRAGE, MISCELLANEOUS SERVICES
AT
STATIONS ON THE RED RIVER VALLEY & WESTERN RAILROAD
and
RUTLAND LINE, INC.

This tariff is applicable also on Intrastate Traffic in the State of:
NORTH DAKOTA

For reference to Governing Classification, See Item 5 Herein.

ISSUED: FEBREUARY 28, 2024

EFFECTIVE: MARCH 19, 2024

Issued By:
ETHAN SMITH
MANAGER OF MARKETING
209 Dakota Avenue
Wahpeton, North Dakota 58075

TABLE OF CONTENTS

SUBJECT	ITEM	PAGE	REVISION	EFFECTIVE
SECTION 1 – Rules and Regulations				
Description of Governing Classification and Rules Tariff	5	4	0	03/01/04
Station Lists and Conditions	10	4	0	03/01/04
Explosive, Dangerous Articles	15	4	0	03/01/04
Reference to Tariff, Items, Notes, Rules, Etc.	20	4	0	03/01/04
Terminal or Transit Privileges	25	4	0	03/01/04
Transfer Between Connecting Carriers	35	5	0	03/01/04
Consecutive Numbers	40	5	0	03/01/04
Capacities and Dimensions of Cars	45	5	0	03/01/04
Shipments Exempt From Regulation	55	5	0	03/01/04
National Service Order Tariff	60	5	0	03/01/04
Intermediate Application – Origin	80	6	0	03/01/04
Intermediate Application – Destination	85	6	0	03/01/04
Method of Denoting Reissued Matter in Supplements	100	7	1	04/01/06
Straight or Mixed Carloads Application	105	7	1	04/01/06
Demurrage & Storage Rules & Charges	120	7	1	04/01/06
Claims, Loss or Damage	130	7	1	04/01/06
Rules, Regulations and Packing Requirements	140	7	1	04/01/06
Payment of Freight Terms	150	7	1	04/01/06
SECTION 2 – Commodity Rates				
Miscellaneous Commodity Rates	200	8	34	6/9/21
Miscellaneous Commodity Rate	200	8A*	8	3/20/24
Miscellaneous Commodity Rate – Non Farm Products	205	9	18	4/8/22
Empty Railcar Moving on own Wheels	210	9A	2	4/8/22
Miscellaneous Commodity Rate – Aggregate	216	10	32	4/8/22
SECTION 3 – Switching				
Application and Definitions	400	11	6	04/15/08
General Rules, Regulations and Charges	430	12	14	07/28/17
Station: Oakes, North Dakota	450	12	14	07/28/17
Turning of Cars	460	13	9	04/01/11
Interchange Error	470	13	9	04/01/11
SECTION 4 – Demurrage				
Demurrage – Origin	500	14	10	07/01/18
Demurrage – Destination	501	15	13	07/01/18
Holidays Observed	502	16	9	04/15/08

* Denotes revision change in this issue

TABLE OF CONTENTS

SUBJECT	ITEM	PAGE	REVISION	EFFECTIVE
SECTION 5 – Miscellaneous				
Return of Loaded Cars	600	17	12	04/01/14
Weighing of Cars	620	17	12	04/01/14
Overloads	621	17	12	04/01/14
Diversion	625	18	13	03/01/17
Administrative Fees	630	18	13	03/01/17
Special Train Handling	640	19	6	4/8/22
Cancelled Car Orders	650	19A	0	03/01/09
RRVW Shortline Mileage	660	20	14	07/01/18
RRVW Shortline Mileage	660	21	16	07/01/18
Explanation of Abbreviations and Reference Marks		22	6	05/01/08
* Denotes revision change in this issue				

ISSUED: JANUARY 12, 2004
EFFECTIVE: MARCH 1, 2004
REVISION: 0

SECTION 1

ITEM

DESCRIPTION OF GOVERNING CLASSIFICATION AND RULES TARIFF

5

The term "Uniform Classification" when used herein means: Uniform Freight Classification, ICC UFC 6000 Series.

STATION LISTS AND CONDITIONS

10

This Tariff is governed by the Official List of Open and Prepay Stations Tariff ICC OPSL 6000 Series to the extent shown below:

PREPAY REQUIREMENTS AND STATION CONDITIONS

For additions and abandonments of stations and, except as otherwise shown herein, for prepay requirements, changes in names of stations, restrictions as to acceptance or delivery of freight, and changes in station facilities.

When a station is abandoned as of a date specified in the above-named Tariff, the rates from and to such stations as published in this Tariff are inapplicable on and after that date.

GEOGRAPHICAL LIST OF STATIONS

For geographical locations of stations referred to in this Tariff by station numbers.

STATION NUMBERS

For the identification of stations when stations are shown or referred to by numbers in this Tariff.

EXPLOSIVES, DANGEROUS ARTICLES

15

For rules and regulations governing the transportation of explosives and other dangerous articles by freight, also specifications for shipping containers and restrictions governing the acceptance and transportation of explosives and other dangerous articles, see Agent T. A. Phemister's Tariff ICC BOE 6000 Series.

REFERENCE TO TARIFFS, ITEMS, NOTES, RULES, ETC.

20

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.

TERMINAL OR TRANSIT PRIVILEGES OR SERVICES

25

Shipments made under the rates contained in this Tariff are entitled also to terminal and transit services and privileges and are subject to the charges, allowances, rules and regulations legally applicable thereto, as provided in separately published, lawfully filed tariffs.

EXCEPTION:

When provisions of this Tariff specifically cover any such charge, allowance, rule or regulation, conflicting provisions in such separate tariffs will not apply..

SECTION 1	ITEM
<p style="text-align: center;"><u>TRANSFER BETWEEN CONNECTING CARRIERS</u></p> <p>The rates published herein include all charges for switching, drayage or other transfer services at intermediate interchange points on shipments handled through and not stopped for special services at such intermediate interchange points.</p>	35
<p style="text-align: center;"><u>CONSECUTIVE NUMBERS</u></p> <p>Where consecutive numbers are represented in this Tariff by the first and last number connected by the word "to" or a hyphen, they will be understood to include both of the numbers shown.</p>	40
<p style="text-align: center;"><u>CAPACITIES AND DIMENSIONS OF CARS</u></p> <p>For marked capacities, lengths, dimensions and cubical capacities of cars, see the Official Railway Equipment Register, ICC RER 6410 Series, issued by the R.E.R. Publication Corporation, Agent.</p>	45
<p style="text-align: center;"><u>SHIPMENTS EXEMPT FROM REGULATION</u></p> <p>The rates, charges, rules and regulations herein will not apply on shipments that are exempt from economic regulation.</p>	55
<p style="text-align: center;"><u>NATIONAL SERVICE ORDER TARIFF</u></p> <p>This Tariff is subject to provisions of various Surface Transportation Board Orders and General Permits as shown in National Service Order Tariff 6100 Series, ICC NSO 6100 Series.</p>	60

ISSUED: JANUARY 12, 2004
 EFFECTIVE: MARCH 1, 2004
 REVISION: 0

SECTION 1	ITEM
<p style="text-align: center;"><u>INTERMEDIATE APPLICATION - ORIGIN</u></p> <p>Subject to the provisions of Notes 1 through 3 below, from any point of origin from which a commodity rate on a given article to a given destination and via a given route is not named in this Tariff, which point is intermediate to a point from which a commodity rate on said article is published in this Tariff via a route through the intermediate point over which such commodity rate applies to the same destination, apply from such intermediate point to such destination, and via such route the commodity rate in this Tariff on said article from the next beyond point from which a commodity rate is published herein on that article to the same destination via the same route.</p> <p>Note 1 - When, by reason of branch or diverging lines, there are two or more "next beyond" points, apply the rates from the next beyond point (in this Tariff) which on that article to the same destination via the same route results in the lowest charge.</p> <p>Note 2 - If the intermediate point is located between two points from which a commodity rate on the same article via the same route is published in this Tariff, apply via that route from the intermediate point the rate from the next point in either direction which results in the higher charge. In applying this note, if there are two or more next beyond points due to branch or diverging lines, eliminate all such next beyond points except the point from which the lowest charge is applicable.</p> <p>Note 3 - This rule will not apply in connection with proportional rates which by their terms are limited in their application to traffic destined beyond the point or points to which the proportional rate applies.</p>	80
<p style="text-align: center;"><u>INTERMEDIATE APPLICATION - DESTINATION</u></p> <p>Subject to the provisions of Notes 1 through 3 below, to any point of destination to which a commodity rate on a given article from a given point of origin and via a given route is not named in this Tariff which point is intermediate to a point to which a commodity rate on said article is published in this Tariff via a route through the intermediate point over which such commodity rate applies from the same point of origin, apply to such intermediate point from such point of origin and via such route the commodity rate in this Tariff on said article to the next beyond point to which a commodity rate is published herein on that article from the same point of origin via the same route.</p> <p>Note 1 - When by reason of branch or diverging lines there are two or more "next beyond" points, apply the rate to the next beyond point (in this Tariff) which on that article from the same point of origin via the same route results in the lowest charge.</p> <p>Note 2 - If the intermediate point is located between two points to which commodity rates on the same article via the same route are published in this Tariff, apply via that route to the intermediate point the rate to the next point in either direction which results in the higher charge. In applying this note, if there are two or more next beyond points due to branch or diverging lines, eliminate all such next beyond points except the point to which the lowest charge is applicable.</p> <p>Note 3 - This rule will not apply in connection with proportional rates which by their terms are limited in their application to traffic destined beyond the point or points to which the proportional rate applies.</p>	85

SECTION 1	ITEM
<p><u>METHOD OF DENOTING REISSUED MATTER IN SUPPLEMENTS</u> Matter brought forward without change from one supplement to another will be designated as "Reissued" by a reference mark in the form of a square enclosing a number, the number being that of the supplement in which the reissued matter first appeared in its currently effective form. To determine its original effective date, consult the supplement in which the reissued matter first became effective.</p>	100
<p><u>STRAIGHT OR MIXED CARLOADS APPLICATION</u> The rates published in this Tariff apply on straight or mixed carloads unless otherwise specifically indicated.</p>	105
<p><u>DEMURRAGE AND STORAGE RULES AND CHARGES</u> Except as otherwise provided herein, demurrage and storage rules and charges provided in tariffs lawfully on file with the Surface Transportation Board and state regulatory agencies will apply in addition to the rates and charges shown herein.</p>	120
<p><u>CLAIMS, LOSS OR DAMAGE</u> Claims for loss, damage, injury or delay to property transported or accepted for transportation will be processed according to the regulations set forth in 49 CFR Part 1005.</p>	130
<p><u>RULES, REGULATIONS AND PACKING REQUIREMENTS</u> The commodities for which rates are provided for in this Tariff will be subject to all rules, regulations and packing requirements of the Governing Classification and Exceptions thereto, as named in Item 5, unless otherwise specifically provided in individual items herein.</p>	140
<p><u>PAYMENT OF FREIGHT TERMS</u> All payments for services billed by this Railroad are due and payable within fifteen (15) calendar days following presentation of freight bill. Time of mailing shall be deemed as the time of presentation of the freight bill. Payments received after the expiration of the credit period shall be subject to a service charge of 1.0% per month, of the outstanding balance. If there is a discrepancy or disagreement of charges, Railroad must be notified before the fifteen (15) day grace period expires or service charges will apply.</p>	150

SECTION 2					ITEM
COMMODITY: CORN, DURUM, SOYBEANS, SUNFLOWERS, WHEAT, BARLEY, EDIBLE BEANS, MOLASSES					200
ORIGIN: Stations on the Red River Valley & Western Railroad					
DESTINATION: Receiving Stations on the RRVW					
Distance in Miles (Not Over)	Rate in Dollars Per Car				
	1-14 cars	15-24 cars	25-49 cars	50-74 cars	75-100 cars
10 miles or less	372	355	318	303	296
11-20	372	355	318	303	296
21-30	406	355	318	303	296
31-40	440	385	351	333	324
41-50	477	422	387	367	359
51-60	547	486	450	427	417
61-70	579	518	483	460	448
71-80	614	550	516	490	477
81-85	651	581	547	519	507
86-90	684	617	578	550	536
91-100	719	648	614	582	568
101-110	750	679	644	613	596
111-115	820	744	710	674	657
116-120	856	778	741	704	685
121-130	889	810	775	736	718
131-140	922	840	807	766	747
141-150	957	874	837	795	776
151-160	990	906	869	826	805
161-170	1026	938	903	859	837
171-180	1059	972	936	889	867
181-190	1094	1004	968	919	897
191-200	1127	1036	999	949	925
201-210	1162	1068	1030	978	954
211-220	1197	1101	1062	1009	984
221-230	1230	1135	1095	1041	1015
231-240	1264	1167	1128	1071	1044
241-250	1298	1199	1172	1113	1085
251 or over	1331	1230	1191	1132	1104

ISSUED: AUGUST 30, 2018
EFFECTIVE: OCTOBER 11, 2018
REVISION: 8

Page 8A

SECTION 2

ITEM

Note 1: RRVW will not absorb CPRS or DMVW switch charges.

200

Note 2: If BNSF cars are used on shipments to Horizon Milling, Fairmount, ND, a \$400/car surcharge will be assessed.

Note 3: RRVW reserves the right to audit weights. See Item 620.

Note 4: Demurrage - See Section 4.

Note 5: Distance shall be computed via RRVW short-line mileage Item 660.

Note 6: If a loaded car is rejected after being physically spotted, or is en route for delivery and is returned to the originating RRVW station, the applicable mileage rate will apply.

Note 7: Rates are subject to RRVW Fuel Surcharge Tariff 2000-Series.

SECTION 2

ITEM

COMMODITY RATES

205

COMMODITY: Does not apply on farm Products STCC 01-XX
ORIGIN: Stations on the Red River Valley & Western Railroad
DESTINATION: Receiving Stations on the RRVW

Distance in Miles	Rate in Dollars per Car
10 miles or less	398
11-20	456
21-30	483
31-40	542
41-50	569
51-60	599
61-70	627
71-80	656
81-85	684
86-90	714
91-100	770
101-110	799
111-115	828
116-120	855
121-130	884
131-140	913
141-150	942
151-160	971
161-170	1000
171-180	1027
181-190	1057
191-200	1085
201-210	1114
211-220	1141
221-230	1171
231-240	1200
241-250	1228
251 or over	1257

Note 1: Rates apply on local traffic only. Cars must be unloaded. Does not apply on farm Products STCC 01-XX.

Note 2: All assessorial charges as described in RRVW-8000-B apply.

Note 3: Distance shall be computed by Item 660 or RRVW timetable and operating discretion.

Note 4: RRVW will not absorb CPRS or DMVW switch charges.

Note 5: RRVW equipment is not available for fertilizer use.

Note 6: Rates are subject to RRVW Fuel Surcharge Tariff 2000-Series.

ISSUED: AUGUST 29, 2016
 EFFECTIVE: SEPTEMBER 27, 2016
 REVISION: 2

SECTION 2

ITEM

COMMODITY RATES

210

COMMODITY: Empty railcar moving on own wheels.
ORIGIN: Stations on the Red River Valley & Western Railroad; Red River Valley & Western Railroad Car Repair Facility, Breckenridge, MN
DESTINATION: Stations on the Red River Valley & Western Railroad; Red River Valley & Western Railroad Car Repair Facility, Breckenridge, MN

Distance in Miles	Rate in Dollars per Car
20 miles or less	184
21 – 30	225
31 – 40	267
41 – 50	309
51 – 60	351
61 – 70	388
71 – 80	419
81 – 90	445
91 – 125	471
126 – 175	507
176 – 226	543
227 & over	571

- Note 1:** Rates apply on local movement of Private or Shipper controlled equipment.
Note 2: All assessorial charges as described in RRVW-8000-B apply.
Note 3: Distance shall be computed by Item 660 or RRVW timetable and operating discretion.
Note 4: RRVW will not absorb CPRS or DMVW switch charges.
Note 5: All RRVW cars loaded with fertilizer will be assessed a \$200/car cleaning fee.
Note 6: Rates are subject to RRVW Fuel Surcharge Tariff 2000-Series.

ISSUED: FEB 3, 2020
 EFFECTIVE: MAY 1, 2020
 REVISION: 19

SECTION 2		ITEM
COMMODITY: Aggregate ORIGIN: Lisbon, ND DESTINATION: Durbin, ND		216
	Rate per Car 15-24	
January 1, 2020 thru December 31, 2020	\$398	
<p>Note 1: RRVW reserves the right to audit weights at any time. Refer to Item 620. Note 2: Rates are subject to RRVW Fuel Surcharge Tariff 2000-Series.</p>		

SECTION 3	ITEM
<p data-bbox="420 321 914 352" style="text-align: center;"><u>APPLICATION AND DEFINITIONS</u></p> <p data-bbox="561 396 773 428" style="text-align: center;">APPLICATION</p> <p data-bbox="112 470 1266 575">Switching charges named (unless otherwise specified) will apply for handling loaded cars one way and empty the other. If cars move empty in both directions, charges for one-way movement will apply.</p> <p data-bbox="566 617 768 648" style="text-align: center;">DEFINITIONS</p> <p data-bbox="152 688 951 720">The terms below, as used in this Tariff, are defined as follows:</p> <p data-bbox="112 762 1250 835">INTRA-PLANT SWITCHING - A switching movement from one point to another point within the trackage limits of the same plant or industry.</p> <p data-bbox="112 875 1284 980">INTRA-TERMINAL SWITCHING - A switching movement (other than intra-plant switching) from one point to another point on the RRVW within the switching limits of one station or industrial switching district.</p> <p data-bbox="112 1020 1289 1125">RECIPROCAL SWITCHING - A switching movement between the track of a firm or industry served by the RRVW and an interchange track of connecting carriers on line-haul traffic.</p>	<p data-bbox="1393 321 1446 352" style="text-align: center;">400</p>

ISSUED: JULY 27, 2017
 EFFECTIVE: JULY 28, 2017
 REVISION: 14

SECTION 3	ITEM															
<p><u>GENERAL RULES, REGULATIONS AND CHARGES</u></p> <p style="text-align: center;"><u>Charges Per Car</u></p> <table border="0"> <tr> <td>Intra-Plant Switching (See Note 1)</td> <td style="text-align: right;">\$150.00</td> </tr> <tr> <td>Intra-Terminal Switching (See Note 1)</td> <td style="text-align: right;">\$150.00</td> </tr> <tr> <td>Inter-Terminal Switching(See Note 2)</td> <td style="text-align: right;">\$200.00</td> </tr> <tr> <td>Reciprocal Switching (See Note 3)</td> <td style="text-align: right;">\$135.00</td> </tr> </table> <p>Note 1: A maximum of 4 cars will be charged for any one switch movement within a switching terminal. This does not apply to unit trains of Grain 01-13.</p> <p>Note 2: For unit grain train there will be no maximum.</p> <p>Note 3: Item 450 will apply for Oakes, ND and Carrington, ND. Not applicable on traffic covered under BNSF and CPRS reciprocal switch agreement.</p>	Intra-Plant Switching (See Note 1)	\$150.00	Intra-Terminal Switching (See Note 1)	\$150.00	Inter-Terminal Switching(See Note 2)	\$200.00	Reciprocal Switching (See Note 3)	\$135.00	430							
Intra-Plant Switching (See Note 1)	\$150.00															
Intra-Terminal Switching (See Note 1)	\$150.00															
Inter-Terminal Switching(See Note 2)	\$200.00															
Reciprocal Switching (See Note 3)	\$135.00															
<p><u>STATION: OAKES, NORTH DAKOTA</u></p> <table border="0"> <thead> <tr> <th style="text-align: left;"><u>BETWEEN</u></th> <th style="text-align: left;"><u>INTERCHANGE</u></th> <th style="text-align: left;"><u>CHARGE/CAR</u></th> </tr> </thead> <tbody> <tr> <td>James Valley Grain, LLC</td> <td>CPRS</td> <td style="text-align: right;">\$100.00</td> </tr> <tr> <td>S.D. Wheat Growers - Fertilizer</td> <td>CPRS</td> <td style="text-align: right;">\$371.00</td> </tr> </tbody> </table> <p style="text-align: center;"><u>STATION: CARRINGTON, NORTH DAKOTA</u></p> <table border="0"> <thead> <tr> <th style="text-align: left;"><u>BETWEEN</u></th> <th style="text-align: left;"><u>INTERCHANGE</u></th> <th style="text-align: left;"><u>CHARGE/CAR</u></th> </tr> </thead> <tbody> <tr> <td>AgroLiquid</td> <td>CPRS</td> <td style="text-align: right;">\$371.00</td> </tr> </tbody> </table>	<u>BETWEEN</u>	<u>INTERCHANGE</u>	<u>CHARGE/CAR</u>	James Valley Grain, LLC	CPRS	\$100.00	S.D. Wheat Growers - Fertilizer	CPRS	\$371.00	<u>BETWEEN</u>	<u>INTERCHANGE</u>	<u>CHARGE/CAR</u>	AgroLiquid	CPRS	\$371.00	450
<u>BETWEEN</u>	<u>INTERCHANGE</u>	<u>CHARGE/CAR</u>														
James Valley Grain, LLC	CPRS	\$100.00														
S.D. Wheat Growers - Fertilizer	CPRS	\$371.00														
<u>BETWEEN</u>	<u>INTERCHANGE</u>	<u>CHARGE/CAR</u>														
AgroLiquid	CPRS	\$371.00														

SECTION 3	ITEM
<p style="text-align: center;"><u>TURNING OF CARS</u></p> <p>Where it is desired that carloads be placed for unloading at destination from one particular side or end of car, cars must be properly placarded on both sides and notation made on Bill of Lading and Waybill substantially as follows:</p> <p style="text-align: center;">NOTICE TO CARRIER</p> <p>Deliver car for loading or unloading from door or end specified by placard.</p> <p>On freight in carloads, not properly placarded on both sides of car to load or unload from one particular side or end of car, which shipper or consignee, after initial placement of car directs carrier to turn and return to the same track for loading or unloading from opposite side or end of car, the following shall apply:</p> <p style="text-align: center;">CHARGES (SEE NOTE)</p> <p>If the car is turned inside the confines of the industry, apply intra-terminal switching charge. If the car is turned outside the confines of the industry, a \$200.00 charge will be assessed.</p> <p>NOTE 1: If Bill of Lading carries notation that car has been placarded and placard has disappeared before placement, the charge herein will not apply.</p>	<p style="text-align: center;">460</p>
<p style="text-align: center;">INTERCHANGE ERROR - \$400 PER CAR</p> <p>When RRVW receives a car(s) at interchange, it should be safe, properly loaded and ready to move. Complete shipping instructions for the car must be received prior to or at the time the car(s) was delivered to the RRVW for interchange. The car(s) must also be received at the interchange indicated on the shipping instructions (Bill of Lading) for linehaul movement, the closest interchange to the customer for Reciprocal Switching, or as otherwise agreed through operating arrangements made prior to the interchange. Charges will be assessed to the delivering carrier BNSF, CPR, DMVW. This applies to single and multiple car shipments.</p> <p>Some examples of interchange error where this charge would apply:</p> <ul style="list-style-type: none">Receiving a car that is unsafely/improperly loadedReceiving a car without full shipping instructionsReceiving a car at a location other than the nearest interchange point to the customer or at a location agreed to in advance of the interchangeReceiving a car in error and forwarding the car to the correct railwayReceiving a car that for some other reason is not completely ready and accessible to continue moving or not intended to move on the RRVW	<p style="text-align: center;">470</p>

SECTION 4	ITEM
<p data-bbox="526 300 808 327" style="text-align: center;"><u>ORIGIN DEMURRAGE</u></p> <p data-bbox="115 333 1284 426">The free time at origin for loading will be computed from the first 7:00 a.m. after actual or constructive placement of empty car(s). Sunday and Holidays are excluded for computing the beginning of free time.</p> <p data-bbox="115 457 1284 550">In addition, complete billing to final destination must be furnished by 4:00 p.m. the day following the beginning of the free time. Complete billing must be received the following Monday by 4:00 p.m. when free time begins at 7:00 a.m. Friday or Saturday.</p> <p data-bbox="115 581 1198 642">If both of these requirements are not fulfilled, a \$65.00 per car demurrage fee will be assessed beginning with the second 7:00 a.m. and each subsequent 24-hour period or fraction thereof.</p> <p data-bbox="115 674 1256 831">Sundays and Holidays are not excluded for the calculation of demurrage charges. Cars whose free time begins 7:00 a.m. Friday or Saturday that are not released for movement in accordance with the above can be granted one additional day of free time at the discretion of the RRVW if due to RRVW operation the cars were not going to be moved. This does not apply to multiple car shipments of more than 25 cars.</p> <p data-bbox="115 863 1239 924">Average agreement does not apply. Release and billing instructions must be submitted to RRVW Operations Office, Breckenridge, MN.</p> <p data-bbox="115 955 1271 1113">In the event a car cannot be loaded as a result of severe weather conditions, mechanical failure, loss of electrical power, or other circumstances beyond the customer's control, relief from demurrage can be granted at the sole discretion of the RRVW. To receive a waiver from demurrage, the RRVW must be advised by telephone at the time of the disability followed by a letter within seven (7) days stating fully the conditions which prevented the loading or unloading.</p> <p data-bbox="115 1144 1276 1236">Private or leased cars on private or leased track of the same ownership are not subject to demurrage. If ownership of track and cars are different, documentation for right of control will be required from car owner or demurrage will be assessed.</p> <p data-bbox="115 1268 1289 1392">Note 1: Local grain car* loading free time will be computed from the first 7am after placement . Cars must be released and billed by 5pm of the same day or demurrage will be assessed at the rate of \$65 per car for each 24 hour period or fraction thereof. Sundays and holidays are excluded for the computing of free time.</p> <p data-bbox="115 1423 1294 1522">Note 2: For the account of Minn-Dak Farmers Cooperative, Wahpeton, ND, the free time for loading of sugar cars will be computed from the first 7:00 a.m. after the "in shed" time or constructive placement of car(s). Sundays and Holidays are excluded for computing of free time.</p> <p data-bbox="147 1554 1125 1585">Note 3: Any dispute of these charges must be made within 14 days of the invoice date.</p> <p data-bbox="115 1871 1211 1929">* Local grain cars are defined as cars originating and terminating at stations on the Red River Valley & Western Railroad.</p>	<p data-bbox="1393 300 1446 327" style="text-align: center;">500</p>

SECTION 4

ITEM

DESTINATION DEMURRAGE

501

The free time at destination for unloading cars will be computed from the first 7:00 a.m. after actual or constructive placement. Cars must be released 72 hours after placement or demurrage will be assessed at the rate of **\$65.00** per car for each 24-hour period or fraction thereof. Sundays and Holidays are excluded for computing the free time but not excluded for calculation of demurrage charges. This will not apply to cars moving on multiple car rates. Average agreement does not apply. Release instructions must be submitted to RRVW Operations Office, Breckenridge, MN.

In the event a car cannot be unloaded as a result of severe weather conditions, mechanical failure, loss of electrical power, or other circumstances beyond the customer's control, relief from demurrage can be granted at the sole discretion of the RRVW. To receive a waiver from demurrage, the RRVW must be advised by telephone at the time of the disability followed by a letter within seven (7) days stating fully the conditions which prevented the loading or unloading.

Private or leased cars on private or leased track of the same ownership are not subject to demurrage. If ownership of track and cars are different, documentation for right of control will be required from car owner or demurrage will be assessed.

Note 1: Local grain cars* must be unloaded within 24 hours after actual or constructive placement or demurrage will be assessed at the rate of \$65 per car for each 24-hour period or fraction thereof. Sundays and holidays are excluded for computing of free time.

Note 2: Constructive placement will be computed from the first 7am after notification from RRVW Car Repair Facility to car owner/lessee of availability of private or leased cars. Billing offline or request for placement on the RRVW must be received within 72 hours after notification or demurrage will be assessed at the rate of \$65.00 per car for each 24-hour period or fraction thereof. Average agreement does not apply. Holidays will be excluded for the computing of free time, but not for the calculation of demurrage charges. A copy of the billing instructions need to be received by RRVW Operations Office, Breckenridge, MN by email (breck@rrvw.net) or fax 218-643-4980.

Note 3: Any dispute of these charges must be made within 14 days of the invoice date.

*Local grain cars are defined as cars originating and terminating at stations on Red River Valley & Western Railroad.

SECTION 4

ITEM

OBSERVED HOLIDAYS

502

- New Year's Day - January 1
- Martin Luther King Day - Third Monday of January
- President's Day - Third Monday of February
- Good Friday
- Memorial Day - Last Monday of May
- Independence Day - July 4th
- Labor Day - First Monday of September
- Columbus Day - Second Monday of October
- Veterans Day - Second Monday of November
- Thanksgiving Day - Fourth Thursday of November
- Friday after Thanksgiving - Fourth Friday of November
- Christmas Eve - December 24th
- Christmas Day - December 25th
- New Year's Eve - December 31st

When these dates occur on a Saturday or Sunday, the designated day of observance will apply.

SECTION 5	ITEM
<p style="text-align: center;"><u>RETURN OF LOADED CARS</u></p> <p>Any loaded car which has been released for advancement and actually moved by the RRVW will be returned to the origin at a charge of \$200.00 per car. This does not apply to equipment loaded for local movement under Item 200. See Item 200, note 9 for applicable return rate.</p>	600
<p style="text-align: center;"><u>WEIGHING OF CARS</u></p> <p>Loaded cars requested to be weighed will be assessed a switch charge of \$100 per car. Empty cars requested to be weighed will be assessed a switch charge of \$50 per car.</p> <p>A separate charge for the use of the scale will be assessed by the scale owner.</p> <p>If the car must be taken out of route or back hauled to weigh, a switch charge of \$200 plus \$1.25 per mile per car will be assessed instead. Mileage will be round trip from the appropriate station location to the scale location and the return. If for operational purposes the car(s) are not weighed at the closest scale, the closest scale mileage will apply.</p>	620
<p style="text-align: center;"><u>OVERLOADS</u></p> <p>For the calculation of overloads, BNSF's or interline Gross Weight Limitations for shipments interchanged to foreign lines will apply. Any car that is overloaded 1,000# or less may be subject to a \$50.00 per car overload penalty. If a car is more than 1,000# overloaded, a \$5.00 per CWT(100#) for each CWT over the maximum gross weight limit will be assessed.</p> <p>If an overloaded car is not reduced within the initial switch, an additional switch charge of \$100 per car will apply.</p> <p>When a car is determined to be overloaded, there will be 24 hours of "free time" allowed for reducing the car calculated from the first 7:00 a.m. after notification. The car(s) will then be subject to demurrage charges in accordance with Item 500.</p> <p>If the car(s) must be taken out of route or back-hauled to weigh, a charge of \$1.25 per mile or a minimum of \$200 will be assessed in addition to all other charges. Mileage will be round trip from the station where car is located to scale location and the return. RRVW reserves the right to audit weights.</p> <p>DESTINATION OVERLOADS – When a car is discovered to be overloaded at destination, a charge of \$500 per car(s) will be assessed to the shipper responsible for the loading of the car at origin, plus the cost of any property or personal injury that may have occurred as a result of the overload.</p> <p>NON-COMPLIANCE TO OVERLOADS - If within 48 hours of notification of the overload, the shipper fails or refuses to give instructions for the removal of the overload, RRVW will adjust the load so that it may be safely moved. Charges for unloading, reloading, storage, demurrage, switching etc. will be assessed to the shipper responsible for the origin loading.</p>	621

SECTION 5

ITEM

DIVERSION

625

Local movement on RRVW:

Once billing instructions have been received by RRVW for movement of car(s) between origin and destination locations on the RRVW, and the car(s) have not been physically spotted at the destination, the following will apply:

- Orders for diversions will only be accepted from the Freight Payor.
- Assessed charges of \$150 per car
- In addition, car(s) will be subject to the higher freight rate charge

If the car(s) have been physically spotted, or are enroute for delivery and the new destination requires a back haul or out-of-line haul; they will be considered as a re-bill and will be subject to RRVW freight charges.

RRVW as the delivering switch carrier:

Any car(s) destined to an RRVW location, and have not been physically spotted at the destination, the following will apply:

- Orders for diversions will only be accepted from:
 - The Freight Payor
 - The Consignor
 - The Consignee
- If the car(s) have been physically placed in a train for movement and the new destination requires the car(s) to be switched to a different train for delivery a charge of \$200 per car will be assessed.
- If the car(s) have not been physically placed in a train for movement, a charge of \$150 per car will be assessed.

If the car(s) have been physically spotted, or are enroute for delivery and the new destination requires a back haul or out-of-line haul; they will be considered as a re-bill and will be subject to RRVW freight charges.

RRVW reserves the right to accept or deny a diversion order for any reason.

Contact RRVW Breckenridge Yard Office (218-643-4994) for the Diversion Order form to be utilized. Please return form via email to: Breck@rrvw.net or fax to 218-643-4980.

Please be aware that you will need to receive confirmation of this Diversion form from RRVW.

630

**ADMINISTRATIVE FEE FOR PROCESSING
MANUAL NON-LOCAL BILL OF LADING**

A \$100.00 fee will be assessed to the responsible billing party when a manual bill of lading is submitted via fax, email or any other means and it has not been electronically submitted. This would require a RRVW representative to manually process the bill of lading and electronically submit it to the BNSF. This pertains to *non-local* cars only.

SECTION 5

ITEM

SPECIAL TRAIN HANDLING

640

- A. Special freight is the movement of a train in other than the normal freight service.
- B. Special freight train service will be provided when requested by consignor or consignee and subject to RRVW convenience.
- C. Requests for special freight train service must be made in writing (or by telephone and must contain all pertinent information necessary to facilitate movement of the train. Requests must be made in time to permit assembly of equipment and personnel.
- D. RRVW may restrict or modify any request for service.
- E. Charges for special freight train service will be \$50 per rail mile subject to a minimum of 50 miles. Mileage will be determined by using tariff, subject to actual movement over existing trackage in joint-line movements, charges named herein apply to RRVW's portion of the movement only.
- F. Charges for special freight train service will be in addition to the applicable line-haul charge.
- G. If a shipment cannot be handled in regular switching service because of excess weight, height, width or length, special switching will be provided by RRVW at the request of the consignor or consignee, subject to RRVW's convenience, at charges as follows:
 - \$200 per hour or fraction thereof.
 - \$1600 minimum charge
- H. Charges for special switching service will be in addition to all other applicable charges.
- I: Rates are subject to RRVW Fuel Surcharge Tariff 2000-Series.

SECTION 5

ITEM

CANCELLED CAR ORDERS

650

A car order which remains unfilled 5 days after the want date may be cancelled without penalty.

A reduction to an existing car order will be considered a "cancellation". When a car order is reduced prior to 5 days after the want date, a charge of **\$50.00** per car reduced will be assessed. A change such as from 54 cars to 52 cars or from 27 cars to 26 cars resulting from a change in commodity will not be considered a reduction. The division of a multiple car order into single and/or smaller multiple car orders with the same want date will not be considered a reduction.

A change in the destination or commodity on the original car order is not subject to a penalty.

A change in the "date wanted for loading" on the car order will be permitted only if car demand and operating conditions allow such changes. A written confirmation from RRVW must accompany the change to eliminate any charges.

If RRVW has not applied cars to a car order, a shipper may change the origin on a car order without a charge. If cars have been placed in a train & additional switching is required a switch fee of **\$30.00** per car will apply.

When an order is canceled or reduced after cars have been placed in train for placement, **\$50.00** per car charge will be assessed.

When an order is canceled or reduced after actual placement of cars, a **\$50.00** per car charge will be applied, and demurrage will be assessed at **\$35.00** per car for each subsequent 24-hour period or fraction thereof for the first four days. Subsequent days would be charged at the rate of **\$50.00** per day or fraction thereof until notification is received. No free time will be allowed in the calculation of demurrage on canceled or reduced car orders.

SECTION 5

RRVW MILEAGE

DESTINATION

ITEM

660

ORIGIN	Barney	Bernard/Oakes	Breckenridge	Carrington	Casselton	Colfax	Dwight	Edgeley	Enderlin	Fairmount	Gwinner	Hankinson	Kindred	Verona	Wahpeton
Adrian	175	231	155	68	100	134	147	272	140	184	205	197	120	252	163
Barlow	200	256	180	8	125	159	172	297	165	209	230	222	145	277	188
Barney	0	56	20	192	75	41	28	97	90	49	31	62	55	77	28
Berlin	86	30	106	278	94	127	114	11	176	135	56	148	144	22	114
Bernard	56	0	76	248	131	97	84	41	146	108	26	121	111	21	84
Breckenridge	20	76	0	172	55	21	8	117	70	29	50	42	35	97	8
Buchanan	162	218	142	30	87	121	134	259	127	171	192	184	107	239	150
Carrington	192	248	172	0	117	151	164	289	158	200	222	213	137	269	180
Casselton	75	131	55	116	0	34	45	105	40	84	105	97	20	73	63
Colfax	41	97	21	151	34	0	13	138	49	50	71	63	14	118	29
Crete	47	9	67	239	122	88	75	50	137	96	17	109	102	30	75
Davenport	60	116	40	132	15	19	32	157	30	69	90	82	5	137	48
Durbin	68	124	48	124	7	27	40	165	32	77	98	90	13	145	56
Dwight	28	84	8	164	45	13	0	125	62	37	58	50	27	105	16
Edgeley	97	41	117	289	105	138	125	0	187	146	67	159	152	33	125
Elliott	129	34	109	176	60	88	117	45	27	138	59	151	144	12	117
Englevale	84	29	104	181	65	125	112	40	31	133	54	146	139	8	112
Fairmount	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	37
Galchutt	34	90	14	157	41	7	6	131	56	43	64	56	21	111	22
Gwinner	32	24	52	225	107	73	60	65	122	81	0	94	85	45	60
Horace	69	125	49	141	24	28	41	166	37	78	99	91	14	146	57
Hoving	27	29	47	220	102	68	55	70	30	76	3	89	82	50	55
Kindred	55	111	35	137	20	24	27	152	29	64	85	77	0	132	43

EXPLANATION OF ABBREVIATIONS AND REFERENCE MARKS

ABBREVIATION OR REFERENCE MARK	EXPLANATION
RRVW	Red River Valley & Western Railroad
BNSF	Burlington Northern Sante Fe
BOE	Bureau of Explosives (T. A. Phemister, Agent)
CFR	Code of Federal Regulations
CPRS	Canadian Pacific Railway Service
DMVW	Dakota, Missouri Valley & Western Railroad, Inc.
ICC	Interstate Commerce Commission
NSO	National Service Order Tariff (Traffic Executive Association- Eastern Railroads, Agent)
OPL	Open and Prepay Station List (Station List Publishing Company, Agent)
PPT	Perishable Protective Tariff
RL	Rutland Line, Inc.
RER	Rail Equipment Register
STB	Surface Transportation Board
UFC	Uniform Freight Classification (Uniform Classification Committee, Agent)
(A)	Increase
(C)	Change in wording resulting in neither increases or reductions
(N)	New item or provision published in the first instance
(R)	Reduction
\$	United States Dollar or Dollars

THE END