
of Williamston, OL Presenter, who made over
a dozen safety presentations; Ken Gilsdorf, Su-
pervisor, Community Affairs & Safety- CSX,
was given a special plaque for over 20 years
of Outstanding dedication as a Presenter and
Trainer for OL. Ken is retiring soon but will
remain active in OL in Michigan.

Recent Guest Speakers at MI-OL quarterly
meetings at Durand Union Station include:

•	 �Roy Deitchman – VP, Amtrak - Washing-
ton DC

•	 �Tom Drake – VP, CSX - Brighton, MI

•	 �Farol Henkle – Volunteer , Steam
Railroad Institute - Owosso, MI

•	 �Tim Hoeffner – Director, Office of Rail,
MDOT - Lansing, MI

•	 �Terry Ludbin – Manager, CSX -
Boardman, OH

•	 �Mike Reed – Special Deputy -
Iosco County, MI

•	 �Amy Roddy – City Manager –
Durand, MI

•	 �Mark Thompson – Sergeant, Michigan
State Police - Brighton, MI

Michigan Operation Lifesaver holds quar-
terly meetings in February, May, August and

November. Future meetings will be held as
follows:

May 11, 2012 at the Durand Union Station,
August 10, 2012 at the Washtenaw County
Sheriff ’s Office in Ann Arbor and November
9, 2012 at the Durand Union Station.

Anyone wishing to become involved in
Michigan OL should contact Sam Crowl –
State Coordinator at 248-823-7037 or email
samcrowl@comcast.net or visit MI-OL web
page at www.MI-OL.org.

5

(Michigan Operation Lifesaver News continued from page 4.)

There are 550 short line railroads operating over 50,000 miles in the
United States. Michigan has 23 short lines that operate over 2,000 miles
of track or over 52 percent of the state’s total railroad network.

Most of today’s short lines are former light density branch lines of the
large Class I railroads. They were marginal or money losing lines and
most were headed for abandonment prior to various changes in federal
law, most notably deregulation of the railroad industry in 1980.

There have always been short lines, but
today’s short lines are far different from
short lines from the past. They come in
all different shapes and sizes. Some pri-
vately owned, some government owned,
some traded on the national stock ex-
change, some are large regional entities, and
some are family owned businesses. Michigan
even has an employee owned railroad.

Why Short Lines Benefit Shippers

Short lines are admittedly a very small piece of the national transpor-
tation system. Their importance is not their size but who and where
they serve. They are literally the “first mile-last mile” for over 14 million

carloads of goods annually—nearly one of every four carloads moving on
the national rail network.

Short lines are what keep the vast majority of rural and small town
America connected to the national railroad network. Rail is the cheap-
est way to move bulk products 300 miles or more. If Michigan grain
farmers want to market their product to chicken growers in the south-
eastern United States, they need to get their cars to one of the eastern

U.S. Class I railroads to do that. Chances are
they can’t get there from here without using
their local short line. Even if they could find
enough trucks to make the move, the in-
creased transportation costs would severely
jeopardize their ability to compete in those
markets.

Challenges Facing The Short Lines

Allowing Class I railroads to spin-off their marginal and money-
losing lines instead of abandoning them made good sense. While
these lines couldn’t make money under the big railroad cost struc-
ture, they could make profit as smaller, local railroads. They got their

Short Line Railroads Critical To Rural Michigan

A sound and modern transportation infrastructure is
necessary to attract and retain jobs. Michigan needs a
transportation system that moves people and goods safely,
reliably and efficiently in order to increase productivity
and the quality of life of its citizens.

Michigan’s transportation infrastructure has been dete-
riorating from the lack of investment over a long period
of time.

In 2008, a Transportation Funding Task Force recom-
mended the doubling of Michigan’s transportation invest-

ment and warned that doing nothing was unacceptable.
Last fall a House Transportation Committee workgroup
confirmed the recommendations of the Task Force.

Michigan loses nearly $3 million each day in the value of
our transportation assets. That is $1 billion lost every year.
One dollar spent today to preserve a road or bridge will
save at least $6 dollars in future building costs.

Governor Rick Snyder has provided leadership on this
issue in his special message on infrastructure last fall by

A Strong Transportation Infrastructure
Is Necessary For Michigan’s Success

From
the
President
Robert
Chaprnka

(Continued on page 2)

(Continued on page 2)

Dale Gartner, from Williamston, MI and retiree of Prestige
Delivery, receiving outstanding presenter award from Sam
Crowl, Michigan Operation Lifesaver Coordinator.
(Photo by Rahn Stokes)

Rahn Stokes, from Spring Arbor, MI, third generation
railroad worker and retired from Norfolk Southern, receiving
outstanding presenter award from Sam Crowl, Michigan
Operation Lifesaver State Coordinator.
(Photo by Pete Probst, Jr.)

Amtrak and the Michigan Department of
Transportation (MDOT) recently received
federal approval to increase maximum Amtrak
train speeds in western Michigan and north-
ern Indiana to 110 mph following the success-
ful implementation of the Incremental Train
Control System (ITCS) on Amtrak-owned
track between Kalamazoo, MI and Porter, IN.
Passengers aboard Amtrak’s popular Wolverine
and Blue Water services will benefit from these
improvements in service.

To highlight this successful launch, federal,
state and local officials joined with Amtrak
and MDOT in a demonstration of the new
110 mph service on the Wolverine line be-
tween Porter and Kalamazoo. View a video
news release from the event titled “Rail offi-
cials demonstrate new 110 mph Amtrak” on
MDOT’s YouTube channel at www.youtube.
com/michigandot.

The ITCS installed on the line between
Kalamazoo and Porter was developed by
General Electric Transportation Systems with
assistance from Amtrak, MDOT and the Fed-
eral Railroad Administration (FRA). ITCS
continually monitors the condition of signals,
switches and crossings, and is a full-featured,
vital positive train control system with a
display in the locomotive control cab.

“The 110 mph service sets the stage for expan-
sion of accelerated service from Kalamazoo to
Dearborn by 2015, helping us meet the de-
mands of the next generation of travelers,” said
State Transportation Director Kirk T. Steudle.
MDOT is in the late stages of completing
the purchase of the 135-mile Kalamazoo-to-

Dearborn segment from Norfolk Southern
Railway, with support of a federal grant and
technical assistance from Amtrak.

In addition to the purchase and upgrades,
MDOT agreed to build a double track on
the busiest freight segment of the line east of
Ypsilanti to ensure adequate capacity for both
freight and passenger operations. The new
track will benefit production operations of
Ford Motor Co., among others.

In station news along the Amtrak route, the
Battle Creek station renovation project is ex-
pected to be completed by this spring. A
groundbreaking for the Dearborn intermodal
passenger station also will be held in the spring.
The new facility will serve city and intercity

buses, shuttles, limousines, taxis and cars, and
will serve as a gateway to The Henry Ford.

MDOT recently released a railroad crossing
safety video on its YouTube channel called
“Railroad Crossing Safety in Michigan - It’s
up to every driver.” Go to www.youtube.com/
michigandot to view. The video urges motor-
ists to pay close attention when approaching
a railroad crossing and includes pedestrian
crossing safety tips from Operation Lifesaver
and facts about state laws. The narrator cau-
tions, “Passenger and freight trains use the
same tracks, but travel at different speeds.
Don’t fool yourself that you can determine the
speed of a train.”

MDOT also recently created a Twitter page
dedicated to Michigan rail news. The social
media site, at www.twitter.com/MDOT_Rail,
gained over 150 followers in just its first week
of tweeting. During the 110 mph trip in
February, live tweets were sent by staff as
passengers experienced the higher speeds for
the first time.

It has been a busy time in Michigan for rail,
with more to come in the near future.

Map of Amtrak rail routes in Michigan. Wide light blue
line from Kalamazoo, MI to Porter, IN indicates recently
announced 110 mph passenger train speeds.

Michigan Celebrates Faster Passenger Trains, Improved Stations And More
By: Janet Foran, MDOT Office of Communications

Amtrak train preparing to depart from Battle Creek, MI

 RAIL
UPDATE
Michigan

120 N. Washington Square
Suite 601
Lasning, Michigan 48933

Phone: (517)482-9413
Fax: (517) 482-9225
mra@michiganrailroadsassociation.com
web: michiganrailroadsassociation.com

Michigan Rail Update is a publication of Michigan Railroads Association, 120 N. Washington Square, Suite 601, Lansing, Michigan 48933. President: Robert J. Chaprnka. Phone (517) 482-9413. Members of the Michigan
Railroads Association are are Adrian & Blissfield Railroad, Ann Arbor Railroad, Charlotte Southern Railroad Co., CN Railroad, Consolidated Rail Corp. (Conrail), CP Rail System, CSX Transportation, Detroit Connecting
Railroad Co., Escanaba & Lake Superior Railroad Co., Grand Elk Railroad, Grand Rapids Eastern Railroad Co., Great Lakes Central Railroad, Huron & Eastern Railway Co., Jackson & Lansing Railroad Co., Lake State
Railway, Lake Superior & Ishpeming Railroad Co., Lapeer Industrial Railroad, Marquette Rail, Michigan Shore Railroad Co., Mid-Michigan Railroad Co., Norfolk Southern Corp.

PRSRT STD
U.S. POSTAGE

PAID
LANSING, MI

PERMIT NO. 1096

120 N. Washington Square, Suite 601 • Lansing, Michigan 48933 • (517) 482-9413 • FAX 482-9225
Email: mra@michiganrailroadsassociation.com • Web: www.michiganrailroadsassociation.com

Robert J. Chaprnka
President MRA MICHIGAN

RAILROADS
ASSOCIATION

A publication of the
Michigan Railroads Association

SPRING 2012

Short lines are what keep the
vast majority of rural and small
town America connected to the
national rail network.

INDIANA TOLL ROAD

OHIO TURNPIKE

U.S. DOT approves 110 mph Amtrak service

W
IS

C
O

N
S

IN

ILLINOIS INDIANA OHIO

MICHIGAN

Lake Michigan

Lake Erie

Lake
Huron

Lake St. Clair

CHICAGO

DETROIT

HAMMOND-
WHITING

PORTER

KALAMAZOO

BATTLE
CREEK

ANN ARBOR

DEARBORN

GRAND RAPIDS

TOLEDO

WINDSOR

CANADA

NILES

DOWAGIAC

ALBION

HOLLAND

LANSING

FLINT

PORT HURON

SARNIA

BENTON HARBOR

ST. JOSEPH

NEW BUFFALO

BANGOR

LAPEER

DURAND

SOUTH BEND

PONTIAC

JACKSON

TROY-
BIRMINGHAM

ROYAL
OAK

PERE MARQUETTE

BLUE WATER

WOLVERINE

RAIL SERVICE

N

0 5 10 20

Miles

110 MPH SERVICE

For those interested in learning more
or becoming active in

Michigan Operation, contact
OL State Coordinator

Sam Crowl at (248) 823-7037 or
samcrowl@comcast.net or MI-OL.org

AA Ann Arbor Railroad
ADBF Adrian & Blissfi eld Rail Road Company
CHS Charlotte Southern Railroad Company
CM Coopersville & Marne Railway
CN CN Rail
CR Consolidated Rail Corporation (Conrail)
CSX CSX Transportation
DC Delray Connecting Railroad
DCON Detroit Connecting Railroad Company
ELS Escanaba & Lake Superior Railroad
GDLK Grand Elk Railroad
GLC Great Lakes Central Railroad
GRE Grand Rapids Eastern Railroad Company
HE Huron & Eastern Railway Company

IN Indiana Northeastern Railroad Company
IO Indiana & Ohio Railway Company

LIRR Lapeer Industrial Railroad Company
LS Lake State Railway Company
LSI Lake Superior & Ishpeming Railroad
MM Mid-Michigan Railroad Company
MQT Marquette Rail LCC
MS Michigan Shore Railroad Company
MSO Michigan Southern Railroad Company

SBS Saginaw Bay Southern Railroad
WMI West Michigan Railroad Company
 Rail Passenger Service (Amtrak)

MAP KEY

JAIL Jackson & Lansing Railroad Company

NS Norfolk Southern Corporation

CLIO

BIRCH
 RUN

LINWOOD

STANDISH

ALGER

ROSCOMMON

FREDERIC

OTSEGO LAKE

OMER

TWINNING

LAKE
HURON

BLACK RIVER

TAWAS CITY

LSRC

LSRC

LSRC

LSRC

LSR
C

LS
R

C

LSR
C

LSR
C

LS
RC

ESSEXVILLE

ALABASTER

(Short Line Railroads Critical To Rural Michigan continued from page 1.)

2 3 4

labor costs and work rules out from under the
big national rail union contracts. They can
offer more flexible service that meets individual
customer needs. They can act quicker with re-
gard to economic development opportunities.

While most short lines make a profit they have
three important problems:

•	 �First, as underperforming branch lines
this track received little investment from
their previous owners. Most of them
experienced decades of deferred
maintenance which must now
be addressed. Because they serve
mostly small customers who ship
relatively light volumes, it takes a
long time to earn enough to make
up for deferred maintenance.

•	 �Second, the prospect of creating
new companies comprised of mar-
ginal or money losing branch lines
was seen as a fairly risky business by pri-
vate banks. Therefore, to buy these lines
the new owners had to secure expensive
debt. Most of it was short term high inter-
est rate debt and that debt service cut into
cash needed to eliminate all that deferred
maintenance.

•	 �Third, most short lines were created when
the standard rail car was 263,000 pounds.
Beginning in the 1990’s the Class I rail-
road industry began moving to a new
heavier 286,000 pound car. The cost of
maintaining track for 286,000 is much
higher than for 263,000. Because of the

interconnected nature of the railroad industry,
where all the cars are freely interchanged be-
tween railroads, the short lines were suddenly
faced with much higher capital costs.

Solutions To Assist Short Lines

There are several avenues that can be utilized
to assist short lines with their infrastructure in-
vestments, some federal and some state.

In 2005 Congress passed a measure that
provides a short line tax credit of 50 cents
for every dollar invested up to a tax credit
cap equal to $3,500/mile of track owned or
leased by the short line. This credit expired
at the end of 2011 and the American Short
Line and Regional Railroad Association is ac-
tively pursuing legislation in Congress to ex-
tend the credit.

The Federal Railroad Association adminis-
ters the Railroad Infrastructure Improvement
Financing (RRIF) program that provides for
35 year term, low interest loans for rehabili-

tation, new construction and refinancing of
both track and equipment. This program has
a difficult and expensive application process.
The program itself is in need of reform. Fur-
thermore, the hardest years to repay a RRIF
loan are the first few years of the loan when
the railroad is trying to win back the traffic
based on the newly rehabilitated track. The
Michigan Department of Transportation is
investigating ways where it might assist rail-

roads with the expensive and lengthy
application process, and perhaps even a
modest contribution to those early year
repayments.

Making short lines eligible for federal
rural development grant funding would
be extremely beneficial to the preserva-
tion of short lines.

Measures can also be taken at the state
level to benefit the short lines. Railroad
grade crossings pose a significant infra-

structure cost to railroads. Two measures are cur-
rently before the legislature that would provide
relief:

-	� Senate Bill 544 would provide matching
funds for railroads to rehabilitate high-
way/railroad grade crossing surfaces.

-	� House Bill 4609 would provide additional
funding to maintain safety enhancements
(flashing lights and gates) at highway/rail-
road grade crossings. Railroads currently
share this cost with local governments and
county road commissions.

Short line railroads have grown significantly
over the past 30 years keeping thousands of
local communities and businesses connected
to mainline railroad systems. The long term
success of the short line industry is directly re-
lated to sustained economic growth, heavy in-
vestment in infrastructure improvements and
to their capacity to adapt quickly to changing
conditions in the marketplace.

Short lines have received much help from their
customers, their employees and from good
government policies. With the continued help
from all three they will be able to continue to
grow and play an important role in the trans-
portation network.

Lake State Railway Company
Headquarters: Saginaw, MI
Employees: 70
Miles Operated: 300
Michigan Major Commodities:
 cement, limestone, coal, corn, soybeans,
 fertilizers, steel, chemicals, scrap metal,
 wind turbines, military equipment

President & CEO: John Rickoff
Vice-President, Marketing:
 Mark Nagy (989-757-2127)
Web Site: www.lsrc.com

The Lake State Railway Company (LSRC) has been providing “excel-
lence in transportation” for 20 years. In 2005, the holding company
for LSRC purchased additional track from CSX. This track runs from
Bay City to Mt. Morris via Saginaw and from Saginaw to Midland along
with other short branch lines. This undertaking was incorporated as the
Saginaw Bay Southern Railway (SBS). The SBS track connects to LSRC
at Bay City yard bringing the rail system total to nearly 300 miles. Effec-
tive January 1, 2012 SBS was merged into LSRC and this past April 1st
SBS interchanges and railroad accounting practices with the Huron and
Eastern Railroad, MidMichigan Railroad, and CSX were converted to
LSRC completing the merger process.

MOVING
MICHIGAN

An oversize vessel being secured to a specialized railcar in Gaylord, Michigan. Railroads
specialize in transporting heavy and oversize loads long distances saving wear and tear
on Michigan’s highways.

Railroading is the single most capital
intensive industry in the country.
Short lines invest nearly 30 percent
of their annual gross revenues in track
rehabilitation and maintenance.

(From the President continued from page 1.)

asking the Legislature to increase Michigan’s
investment in its transportation infrastructure
by $1 billion to $1.4 billion each year.

In his message the Governor said “Michigan
can reclaim its role as a leading economic pow-
erhouse by acting now to leverage our geo-
graphic location and reinvest in our extensive
network of roads and railroads, bridges and
byways, ports and airports. By investing in the
means to move people and products with speed
and efficiency, we can compete with other
states and countries for business and jobs—and
we can win.”

Policy makers need to act to provide the re-
sources and reforms that are necessary to pre-
serve our highways and other transportation
infrastructure for years to come. It is vital to
Michigan’s success.

Freight Rail Is Supporting Michigan Farmers

LSRC

Freight rail provides the critical transportation link that allows
Michigan farmers to export their products in a cost effective
manner. The alternative is to rely on trucks at a time when
there simply are not enough trucks to move the produce,
and we face a state road and infrastructure funding deficit of
$1.4 billion per year and worsening highway congestion.
Expanded freight rail service will benefit Michigan farmers
by increasing farm income through reduced transportation
costs.

“In Michigan, railroads are critical to the
success of agricultural production, whether
they’re hauling inbound fertilizer or out-
bound grain. Freight rail is not a luxury for
the agriculture and agri-business industries—
it is a necessity.” Governor Rick Snyder

Michigan Operation Lifesaver (MI-OL) is a
volunteer based statewide organization, part
of Operation Lifesaver Inc., a national group
formed 40 years ago, established to reduce
and eliminate train/vehicle grade crossing
crashes and trespasser incidents around rail-
road tracks. Michigan has been a member of
OL Inc. for 35 years. The mission statement
of Operation Lifesaver is to “Educate people
to make safe decisions at railroad intersec-
tions and around railroad rights of way” us-
ing the three E’s, Education, Engineering and
Enforcement. There are 49 certified active
volunteer OL presenters in Michigan with 13
more trained this past December and about
to make their first safety presentation to an
audience. Each Presenter is required to make

four presentations a year to remain qualified as
an OL presenter.

Michigan Operation Lifesaver now has a
board of directors that include Robert Gro-
gan of Amtrak – Chairman, Charles Krane
of CN - Vice Chairman, Robert Chaprnka of
MRA - Secretary/Treasurer, Sgt. Jill Bennett
of Michigan State Police – member, and Ken
Gilsdorf of CSX – member.

In Michigan in 2011 there were 66 crashes up
by 4 over last year and 7 fatalities up from 3 in
2010. There were also seven pedestrian/tres-
passer fatalities in 2011.

Some of MI-OL activities for 2011 include
over 200 individual presentations to over
5,000 attendees, six Officer-on-the-Train

events, 15 Rail Safety for Emergency
Responders classes and 8 Grade Crossing
Collision Investigation courses across the
state. OL volunteers also hosted 38 special
events attended by over 8,000 people.

MI-OL had 10 volunteers attend the FRA
Region 4 OL Safety Conference and Training
Workshop in Wisconsin last September.

Special Awards were made to three people
for outstanding achievement, Rahn Stokes
of Spring Arbor, retired Yardmaster for
Conrail and Norfolk Southern; Dale Gartner

Michigan Operation Lifesaver News

(Continued on page 6)

John Rickoff, President
& CEO

A U.S. government train loaded with tanks making an interchange in Flint, Michigan.
The tanks originated at Camp Grayling in Grayling, Michigan and are headed for another
military base outside of Michigan for use in training members of the U.S. military.

During 2011 the LSRC system handled over 43,000 loaded rail cars.
Commodities hauled include cement, limestone, coal, corn, soybeans,
fertilizers, steel, chemicals, scrap metal, wind turbines, military
equipment and other commodities. LSRC provides rail transportation
services to major corporations like Dow Chemical, Dow Corning,
Consumers Energy, Lafarge, Gavilon, Crop Production Services,
Nexteer, Weyerhaeuser, Georgia Pacific, OmniSource, Edward C.
Levy, SC Johnson, and to smaller companies like Freeland Bean and
Grain, Old Castle, LC Ready Mix, Rifkin Scrap Iron and Metal, and
A&L Iron and Metal.

It is sometimes difficult for short line railroads like the LSRC to
provide service to rural areas of the state, especially in the northern
region of the lower peninsula, due to the high cost of maintaining
railroad track structure with a relative light amount of freight rev-
enue to support the service. While short line railroads continue to
develop new business on their lines, partnerships with government
at the federal, state and local levels are important to keep these lines
viable, especially when projects demonstrate a clear public benefit.

LSRC was the vision of the late Jim George. His passion for expanding
the railroad to provide improved freight transportation services drove
the original LSRC to success from being a candidate for abandonment
in its near entirety. His early success led to the 2005 acquisition of
SBS. Jim George simply wanted to have a successful railroad that provided
“excellence in transportation.” That slogan continues to drive LSRC today.

LSRC operates with 70 full time employees and contracts with
two additional companies who provide essential services in signal
and rail car maintenance. These companies provide full time em-
ployment to another 15 people. Collectively the three companies
provide wages and benefits that exceed $5.9 million dollars annually.
The headquarters for LSRC is located in Saginaw, MI where most of the
employees are based.

Capital expenditures, expensed program work and other physical
improvements have averaged in excess of $3 million dollars annually
over the last several years. LSRC continues to focus on making improve-
ments to its physical plant including rail infrastructure and equipment.
These investments will help ensure that as traffic volumes increase,
LSRC will be able to continue to meet the needs of it’s shippers.

AA Ann Arbor Railroad
ADBF Adrian & Blissfi eld Rail Road Company
CHS Charlotte Southern Railroad Company
CM Coopersville & Marne Railway
CN CN Rail
CR Consolidated Rail Corporation (Conrail)
CSX CSX Transportation
DC Delray Connecting Railroad
DCON Detroit Connecting Railroad Company
ELS Escanaba & Lake Superior Railroad
GDLK Grand Elk Railroad
GLC Great Lakes Central Railroad
GRE Grand Rapids Eastern Railroad Company
HE Huron & Eastern Railway Company

IN Indiana Northeastern Railroad Company
IO Indiana & Ohio Railway Company

LIRR Lapeer Industrial Railroad Company
LS Lake State Railway Company
LSI Lake Superior & Ishpeming Railroad
MM Mid-Michigan Railroad Company
MQT Marquette Rail LCC
MS Michigan Shore Railroad Company
MSO Michigan Southern Railroad Company

SBS Saginaw Bay Southern Railroad
WMI West Michigan Railroad Company
 Rail Passenger Service (Amtrak)

MAP KEY

JAIL Jackson & Lansing Railroad Company

NS Norfolk Southern Corporation

CLIO

BIRCH
 RUN

LINWOOD

STANDISH

ALGER

ROSCOMMON

FREDERIC

OTSEGO LAKE

OMER

TWINNING

LAKE
HURON

BLACK RIVER

TAWAS CITY

LSRC

LSRC

LSRC

LSRC

LSR
C

LS
R

C

LSR
C

LSR
C

LS
RC

ESSEXVILLE

ALABASTER

(Short Line Railroads Critical To Rural Michigan continued from page 1.)

2 3 4

labor costs and work rules out from under the
big national rail union contracts. They can
offer more flexible service that meets individual
customer needs. They can act quicker with re-
gard to economic development opportunities.

While most short lines make a profit they have
three important problems:

•	 �First, as underperforming branch lines
this track received little investment from
their previous owners. Most of them
experienced decades of deferred
maintenance which must now
be addressed. Because they serve
mostly small customers who ship
relatively light volumes, it takes a
long time to earn enough to make
up for deferred maintenance.

•	 �Second, the prospect of creating
new companies comprised of mar-
ginal or money losing branch lines
was seen as a fairly risky business by pri-
vate banks. Therefore, to buy these lines
the new owners had to secure expensive
debt. Most of it was short term high inter-
est rate debt and that debt service cut into
cash needed to eliminate all that deferred
maintenance.

•	 �Third, most short lines were created when
the standard rail car was 263,000 pounds.
Beginning in the 1990’s the Class I rail-
road industry began moving to a new
heavier 286,000 pound car. The cost of
maintaining track for 286,000 is much
higher than for 263,000. Because of the

interconnected nature of the railroad industry,
where all the cars are freely interchanged be-
tween railroads, the short lines were suddenly
faced with much higher capital costs.

Solutions To Assist Short Lines

There are several avenues that can be utilized
to assist short lines with their infrastructure in-
vestments, some federal and some state.

In 2005 Congress passed a measure that
provides a short line tax credit of 50 cents
for every dollar invested up to a tax credit
cap equal to $3,500/mile of track owned or
leased by the short line. This credit expired
at the end of 2011 and the American Short
Line and Regional Railroad Association is ac-
tively pursuing legislation in Congress to ex-
tend the credit.

The Federal Railroad Association adminis-
ters the Railroad Infrastructure Improvement
Financing (RRIF) program that provides for
35 year term, low interest loans for rehabili-

tation, new construction and refinancing of
both track and equipment. This program has
a difficult and expensive application process.
The program itself is in need of reform. Fur-
thermore, the hardest years to repay a RRIF
loan are the first few years of the loan when
the railroad is trying to win back the traffic
based on the newly rehabilitated track. The
Michigan Department of Transportation is
investigating ways where it might assist rail-

roads with the expensive and lengthy
application process, and perhaps even a
modest contribution to those early year
repayments.

Making short lines eligible for federal
rural development grant funding would
be extremely beneficial to the preserva-
tion of short lines.

Measures can also be taken at the state
level to benefit the short lines. Railroad
grade crossings pose a significant infra-

structure cost to railroads. Two measures are cur-
rently before the legislature that would provide
relief:

-	� Senate Bill 544 would provide matching
funds for railroads to rehabilitate high-
way/railroad grade crossing surfaces.

-	� House Bill 4609 would provide additional
funding to maintain safety enhancements
(flashing lights and gates) at highway/rail-
road grade crossings. Railroads currently
share this cost with local governments and
county road commissions.

Short line railroads have grown significantly
over the past 30 years keeping thousands of
local communities and businesses connected
to mainline railroad systems. The long term
success of the short line industry is directly re-
lated to sustained economic growth, heavy in-
vestment in infrastructure improvements and
to their capacity to adapt quickly to changing
conditions in the marketplace.

Short lines have received much help from their
customers, their employees and from good
government policies. With the continued help
from all three they will be able to continue to
grow and play an important role in the trans-
portation network.

Lake State Railway Company
Headquarters: Saginaw, MI
Employees: 70
Miles Operated: 300
Michigan Major Commodities:
 cement, limestone, coal, corn, soybeans,
 fertilizers, steel, chemicals, scrap metal,
 wind turbines, military equipment

President & CEO: John Rickoff
Vice-President, Marketing:
 Mark Nagy (989-757-2127)
Web Site: www.lsrc.com

The Lake State Railway Company (LSRC) has been providing “excel-
lence in transportation” for 20 years. In 2005, the holding company
for LSRC purchased additional track from CSX. This track runs from
Bay City to Mt. Morris via Saginaw and from Saginaw to Midland along
with other short branch lines. This undertaking was incorporated as the
Saginaw Bay Southern Railway (SBS). The SBS track connects to LSRC
at Bay City yard bringing the rail system total to nearly 300 miles. Effec-
tive January 1, 2012 SBS was merged into LSRC and this past April 1st
SBS interchanges and railroad accounting practices with the Huron and
Eastern Railroad, MidMichigan Railroad, and CSX were converted to
LSRC completing the merger process.

MOVING
MICHIGAN

An oversize vessel being secured to a specialized railcar in Gaylord, Michigan. Railroads
specialize in transporting heavy and oversize loads long distances saving wear and tear
on Michigan’s highways.

Railroading is the single most capital
intensive industry in the country.
Short lines invest nearly 30 percent
of their annual gross revenues in track
rehabilitation and maintenance.

(From the President continued from page 1.)

asking the Legislature to increase Michigan’s
investment in its transportation infrastructure
by $1 billion to $1.4 billion each year.

In his message the Governor said “Michigan
can reclaim its role as a leading economic pow-
erhouse by acting now to leverage our geo-
graphic location and reinvest in our extensive
network of roads and railroads, bridges and
byways, ports and airports. By investing in the
means to move people and products with speed
and efficiency, we can compete with other
states and countries for business and jobs—and
we can win.”

Policy makers need to act to provide the re-
sources and reforms that are necessary to pre-
serve our highways and other transportation
infrastructure for years to come. It is vital to
Michigan’s success.

Freight Rail Is Supporting Michigan Farmers

LSRC

Freight rail provides the critical transportation link that allows
Michigan farmers to export their products in a cost effective
manner. The alternative is to rely on trucks at a time when
there simply are not enough trucks to move the produce,
and we face a state road and infrastructure funding deficit of
$1.4 billion per year and worsening highway congestion.
Expanded freight rail service will benefit Michigan farmers
by increasing farm income through reduced transportation
costs.

“In Michigan, railroads are critical to the
success of agricultural production, whether
they’re hauling inbound fertilizer or out-
bound grain. Freight rail is not a luxury for
the agriculture and agri-business industries—
it is a necessity.” Governor Rick Snyder

Michigan Operation Lifesaver (MI-OL) is a
volunteer based statewide organization, part
of Operation Lifesaver Inc., a national group
formed 40 years ago, established to reduce
and eliminate train/vehicle grade crossing
crashes and trespasser incidents around rail-
road tracks. Michigan has been a member of
OL Inc. for 35 years. The mission statement
of Operation Lifesaver is to “Educate people
to make safe decisions at railroad intersec-
tions and around railroad rights of way” us-
ing the three E’s, Education, Engineering and
Enforcement. There are 49 certified active
volunteer OL presenters in Michigan with 13
more trained this past December and about
to make their first safety presentation to an
audience. Each Presenter is required to make

four presentations a year to remain qualified as
an OL presenter.

Michigan Operation Lifesaver now has a
board of directors that include Robert Gro-
gan of Amtrak – Chairman, Charles Krane
of CN - Vice Chairman, Robert Chaprnka of
MRA - Secretary/Treasurer, Sgt. Jill Bennett
of Michigan State Police – member, and Ken
Gilsdorf of CSX – member.

In Michigan in 2011 there were 66 crashes up
by 4 over last year and 7 fatalities up from 3 in
2010. There were also seven pedestrian/tres-
passer fatalities in 2011.

Some of MI-OL activities for 2011 include
over 200 individual presentations to over
5,000 attendees, six Officer-on-the-Train

events, 15 Rail Safety for Emergency
Responders classes and 8 Grade Crossing
Collision Investigation courses across the
state. OL volunteers also hosted 38 special
events attended by over 8,000 people.

MI-OL had 10 volunteers attend the FRA
Region 4 OL Safety Conference and Training
Workshop in Wisconsin last September.

Special Awards were made to three people
for outstanding achievement, Rahn Stokes
of Spring Arbor, retired Yardmaster for
Conrail and Norfolk Southern; Dale Gartner

Michigan Operation Lifesaver News

(Continued on page 6)

John Rickoff, President
& CEO

A U.S. government train loaded with tanks making an interchange in Flint, Michigan.
The tanks originated at Camp Grayling in Grayling, Michigan and are headed for another
military base outside of Michigan for use in training members of the U.S. military.

During 2011 the LSRC system handled over 43,000 loaded rail cars.
Commodities hauled include cement, limestone, coal, corn, soybeans,
fertilizers, steel, chemicals, scrap metal, wind turbines, military
equipment and other commodities. LSRC provides rail transportation
services to major corporations like Dow Chemical, Dow Corning,
Consumers Energy, Lafarge, Gavilon, Crop Production Services,
Nexteer, Weyerhaeuser, Georgia Pacific, OmniSource, Edward C.
Levy, SC Johnson, and to smaller companies like Freeland Bean and
Grain, Old Castle, LC Ready Mix, Rifkin Scrap Iron and Metal, and
A&L Iron and Metal.

It is sometimes difficult for short line railroads like the LSRC to
provide service to rural areas of the state, especially in the northern
region of the lower peninsula, due to the high cost of maintaining
railroad track structure with a relative light amount of freight rev-
enue to support the service. While short line railroads continue to
develop new business on their lines, partnerships with government
at the federal, state and local levels are important to keep these lines
viable, especially when projects demonstrate a clear public benefit.

LSRC was the vision of the late Jim George. His passion for expanding
the railroad to provide improved freight transportation services drove
the original LSRC to success from being a candidate for abandonment
in its near entirety. His early success led to the 2005 acquisition of
SBS. Jim George simply wanted to have a successful railroad that provided
“excellence in transportation.” That slogan continues to drive LSRC today.

LSRC operates with 70 full time employees and contracts with
two additional companies who provide essential services in signal
and rail car maintenance. These companies provide full time em-
ployment to another 15 people. Collectively the three companies
provide wages and benefits that exceed $5.9 million dollars annually.
The headquarters for LSRC is located in Saginaw, MI where most of the
employees are based.

Capital expenditures, expensed program work and other physical
improvements have averaged in excess of $3 million dollars annually
over the last several years. LSRC continues to focus on making improve-
ments to its physical plant including rail infrastructure and equipment.
These investments will help ensure that as traffic volumes increase,
LSRC will be able to continue to meet the needs of it’s shippers.

AA Ann Arbor Railroad
ADBF Adrian & Blissfi eld Rail Road Company
CHS Charlotte Southern Railroad Company
CM Coopersville & Marne Railway
CN CN Rail
CR Consolidated Rail Corporation (Conrail)
CSX CSX Transportation
DC Delray Connecting Railroad
DCON Detroit Connecting Railroad Company
ELS Escanaba & Lake Superior Railroad
GDLK Grand Elk Railroad
GLC Great Lakes Central Railroad
GRE Grand Rapids Eastern Railroad Company
HE Huron & Eastern Railway Company

IN Indiana Northeastern Railroad Company
IO Indiana & Ohio Railway Company

LIRR Lapeer Industrial Railroad Company
LS Lake State Railway Company
LSI Lake Superior & Ishpeming Railroad
MM Mid-Michigan Railroad Company
MQT Marquette Rail LCC
MS Michigan Shore Railroad Company
MSO Michigan Southern Railroad Company

SBS Saginaw Bay Southern Railroad
WMI West Michigan Railroad Company
 Rail Passenger Service (Amtrak)

MAP KEY

JAIL Jackson & Lansing Railroad Company

NS Norfolk Southern Corporation

CLIO

BIRCH
 RUN

LINWOOD

STANDISH

ALGER

ROSCOMMON

FREDERIC

OTSEGO LAKE

OMER

TWINNING

LAKE
HURON

BLACK RIVER

TAWAS CITY

LSRC

LSRC

LSRC

LSRC

LSR
C

LS
R

C

LSR
C

LSR
C

LS
RC

ESSEXVILLE

ALABASTER

(Short Line Railroads Critical To Rural Michigan continued from page 1.)

2 3 4

labor costs and work rules out from under the
big national rail union contracts. They can
offer more flexible service that meets individual
customer needs. They can act quicker with re-
gard to economic development opportunities.

While most short lines make a profit they have
three important problems:

•	 �First, as underperforming branch lines
this track received little investment from
their previous owners. Most of them
experienced decades of deferred
maintenance which must now
be addressed. Because they serve
mostly small customers who ship
relatively light volumes, it takes a
long time to earn enough to make
up for deferred maintenance.

•	 �Second, the prospect of creating
new companies comprised of mar-
ginal or money losing branch lines
was seen as a fairly risky business by pri-
vate banks. Therefore, to buy these lines
the new owners had to secure expensive
debt. Most of it was short term high inter-
est rate debt and that debt service cut into
cash needed to eliminate all that deferred
maintenance.

•	 �Third, most short lines were created when
the standard rail car was 263,000 pounds.
Beginning in the 1990’s the Class I rail-
road industry began moving to a new
heavier 286,000 pound car. The cost of
maintaining track for 286,000 is much
higher than for 263,000. Because of the

interconnected nature of the railroad industry,
where all the cars are freely interchanged be-
tween railroads, the short lines were suddenly
faced with much higher capital costs.

Solutions To Assist Short Lines

There are several avenues that can be utilized
to assist short lines with their infrastructure in-
vestments, some federal and some state.

In 2005 Congress passed a measure that
provides a short line tax credit of 50 cents
for every dollar invested up to a tax credit
cap equal to $3,500/mile of track owned or
leased by the short line. This credit expired
at the end of 2011 and the American Short
Line and Regional Railroad Association is ac-
tively pursuing legislation in Congress to ex-
tend the credit.

The Federal Railroad Association adminis-
ters the Railroad Infrastructure Improvement
Financing (RRIF) program that provides for
35 year term, low interest loans for rehabili-

tation, new construction and refinancing of
both track and equipment. This program has
a difficult and expensive application process.
The program itself is in need of reform. Fur-
thermore, the hardest years to repay a RRIF
loan are the first few years of the loan when
the railroad is trying to win back the traffic
based on the newly rehabilitated track. The
Michigan Department of Transportation is
investigating ways where it might assist rail-

roads with the expensive and lengthy
application process, and perhaps even a
modest contribution to those early year
repayments.

Making short lines eligible for federal
rural development grant funding would
be extremely beneficial to the preserva-
tion of short lines.

Measures can also be taken at the state
level to benefit the short lines. Railroad
grade crossings pose a significant infra-

structure cost to railroads. Two measures are cur-
rently before the legislature that would provide
relief:

-	� Senate Bill 544 would provide matching
funds for railroads to rehabilitate high-
way/railroad grade crossing surfaces.

-	� House Bill 4609 would provide additional
funding to maintain safety enhancements
(flashing lights and gates) at highway/rail-
road grade crossings. Railroads currently
share this cost with local governments and
county road commissions.

Short line railroads have grown significantly
over the past 30 years keeping thousands of
local communities and businesses connected
to mainline railroad systems. The long term
success of the short line industry is directly re-
lated to sustained economic growth, heavy in-
vestment in infrastructure improvements and
to their capacity to adapt quickly to changing
conditions in the marketplace.

Short lines have received much help from their
customers, their employees and from good
government policies. With the continued help
from all three they will be able to continue to
grow and play an important role in the trans-
portation network.

Lake State Railway Company
Headquarters: Saginaw, MI
Employees: 70
Miles Operated: 300
Michigan Major Commodities:
 cement, limestone, coal, corn, soybeans,
 fertilizers, steel, chemicals, scrap metal,
 wind turbines, military equipment

President & CEO: John Rickoff
Vice-President, Marketing:
 Mark Nagy (989-757-2127)
Web Site: www.lsrc.com

The Lake State Railway Company (LSRC) has been providing “excel-
lence in transportation” for 20 years. In 2005, the holding company
for LSRC purchased additional track from CSX. This track runs from
Bay City to Mt. Morris via Saginaw and from Saginaw to Midland along
with other short branch lines. This undertaking was incorporated as the
Saginaw Bay Southern Railway (SBS). The SBS track connects to LSRC
at Bay City yard bringing the rail system total to nearly 300 miles. Effec-
tive January 1, 2012 SBS was merged into LSRC and this past April 1st
SBS interchanges and railroad accounting practices with the Huron and
Eastern Railroad, MidMichigan Railroad, and CSX were converted to
LSRC completing the merger process.

MOVING
MICHIGAN

An oversize vessel being secured to a specialized railcar in Gaylord, Michigan. Railroads
specialize in transporting heavy and oversize loads long distances saving wear and tear
on Michigan’s highways.

Railroading is the single most capital
intensive industry in the country.
Short lines invest nearly 30 percent
of their annual gross revenues in track
rehabilitation and maintenance.

(From the President continued from page 1.)

asking the Legislature to increase Michigan’s
investment in its transportation infrastructure
by $1 billion to $1.4 billion each year.

In his message the Governor said “Michigan
can reclaim its role as a leading economic pow-
erhouse by acting now to leverage our geo-
graphic location and reinvest in our extensive
network of roads and railroads, bridges and
byways, ports and airports. By investing in the
means to move people and products with speed
and efficiency, we can compete with other
states and countries for business and jobs—and
we can win.”

Policy makers need to act to provide the re-
sources and reforms that are necessary to pre-
serve our highways and other transportation
infrastructure for years to come. It is vital to
Michigan’s success.

Freight Rail Is Supporting Michigan Farmers

LSRC

Freight rail provides the critical transportation link that allows
Michigan farmers to export their products in a cost effective
manner. The alternative is to rely on trucks at a time when
there simply are not enough trucks to move the produce,
and we face a state road and infrastructure funding deficit of
$1.4 billion per year and worsening highway congestion.
Expanded freight rail service will benefit Michigan farmers
by increasing farm income through reduced transportation
costs.

“In Michigan, railroads are critical to the
success of agricultural production, whether
they’re hauling inbound fertilizer or out-
bound grain. Freight rail is not a luxury for
the agriculture and agri-business industries—
it is a necessity.” Governor Rick Snyder

Michigan Operation Lifesaver (MI-OL) is a
volunteer based statewide organization, part
of Operation Lifesaver Inc., a national group
formed 40 years ago, established to reduce
and eliminate train/vehicle grade crossing
crashes and trespasser incidents around rail-
road tracks. Michigan has been a member of
OL Inc. for 35 years. The mission statement
of Operation Lifesaver is to “Educate people
to make safe decisions at railroad intersec-
tions and around railroad rights of way” us-
ing the three E’s, Education, Engineering and
Enforcement. There are 49 certified active
volunteer OL presenters in Michigan with 13
more trained this past December and about
to make their first safety presentation to an
audience. Each Presenter is required to make

four presentations a year to remain qualified as
an OL presenter.

Michigan Operation Lifesaver now has a
board of directors that include Robert Gro-
gan of Amtrak – Chairman, Charles Krane
of CN - Vice Chairman, Robert Chaprnka of
MRA - Secretary/Treasurer, Sgt. Jill Bennett
of Michigan State Police – member, and Ken
Gilsdorf of CSX – member.

In Michigan in 2011 there were 66 crashes up
by 4 over last year and 7 fatalities up from 3 in
2010. There were also seven pedestrian/tres-
passer fatalities in 2011.

Some of MI-OL activities for 2011 include
over 200 individual presentations to over
5,000 attendees, six Officer-on-the-Train

events, 15 Rail Safety for Emergency
Responders classes and 8 Grade Crossing
Collision Investigation courses across the
state. OL volunteers also hosted 38 special
events attended by over 8,000 people.

MI-OL had 10 volunteers attend the FRA
Region 4 OL Safety Conference and Training
Workshop in Wisconsin last September.

Special Awards were made to three people
for outstanding achievement, Rahn Stokes
of Spring Arbor, retired Yardmaster for
Conrail and Norfolk Southern; Dale Gartner

Michigan Operation Lifesaver News

(Continued on page 6)

John Rickoff, President
& CEO

A U.S. government train loaded with tanks making an interchange in Flint, Michigan.
The tanks originated at Camp Grayling in Grayling, Michigan and are headed for another
military base outside of Michigan for use in training members of the U.S. military.

During 2011 the LSRC system handled over 43,000 loaded rail cars.
Commodities hauled include cement, limestone, coal, corn, soybeans,
fertilizers, steel, chemicals, scrap metal, wind turbines, military
equipment and other commodities. LSRC provides rail transportation
services to major corporations like Dow Chemical, Dow Corning,
Consumers Energy, Lafarge, Gavilon, Crop Production Services,
Nexteer, Weyerhaeuser, Georgia Pacific, OmniSource, Edward C.
Levy, SC Johnson, and to smaller companies like Freeland Bean and
Grain, Old Castle, LC Ready Mix, Rifkin Scrap Iron and Metal, and
A&L Iron and Metal.

It is sometimes difficult for short line railroads like the LSRC to
provide service to rural areas of the state, especially in the northern
region of the lower peninsula, due to the high cost of maintaining
railroad track structure with a relative light amount of freight rev-
enue to support the service. While short line railroads continue to
develop new business on their lines, partnerships with government
at the federal, state and local levels are important to keep these lines
viable, especially when projects demonstrate a clear public benefit.

LSRC was the vision of the late Jim George. His passion for expanding
the railroad to provide improved freight transportation services drove
the original LSRC to success from being a candidate for abandonment
in its near entirety. His early success led to the 2005 acquisition of
SBS. Jim George simply wanted to have a successful railroad that provided
“excellence in transportation.” That slogan continues to drive LSRC today.

LSRC operates with 70 full time employees and contracts with
two additional companies who provide essential services in signal
and rail car maintenance. These companies provide full time em-
ployment to another 15 people. Collectively the three companies
provide wages and benefits that exceed $5.9 million dollars annually.
The headquarters for LSRC is located in Saginaw, MI where most of the
employees are based.

Capital expenditures, expensed program work and other physical
improvements have averaged in excess of $3 million dollars annually
over the last several years. LSRC continues to focus on making improve-
ments to its physical plant including rail infrastructure and equipment.
These investments will help ensure that as traffic volumes increase,
LSRC will be able to continue to meet the needs of it’s shippers.

of Williamston, OL Presenter, who made over
a dozen safety presentations; Ken Gilsdorf, Su-
pervisor, Community Affairs & Safety- CSX,
was given a special plaque for over 20 years
of Outstanding dedication as a Presenter and
Trainer for OL. Ken is retiring soon but will
remain active in OL in Michigan.

Recent Guest Speakers at MI-OL quarterly
meetings at Durand Union Station include:

•	 �Roy Deitchman – VP, Amtrak - Washing-
ton DC

•	 �Tom Drake – VP, CSX - Brighton, MI

•	 �Farol Henkle – Volunteer , Steam
Railroad Institute - Owosso, MI

•	 �Tim Hoeffner – Director, Office of Rail,
MDOT - Lansing, MI

•	 �Terry Ludbin – Manager, CSX -
Boardman, OH

•	 �Mike Reed – Special Deputy -
Iosco County, MI

•	 �Amy Roddy – City Manager –
Durand, MI

•	 �Mark Thompson – Sergeant, Michigan
State Police - Brighton, MI

Michigan Operation Lifesaver holds quar-
terly meetings in February, May, August and

November. Future meetings will be held as
follows:

May 11, 2012 at the Durand Union Station,
August 10, 2012 at the Washtenaw County
Sheriff ’s Office in Ann Arbor and November
9, 2012 at the Durand Union Station.

Anyone wishing to become involved in
Michigan OL should contact Sam Crowl –
State Coordinator at 248-823-7037 or email
samcrowl@comcast.net or visit MI-OL web
page at www.MI-OL.org.

5

(Michigan Operation Lifesaver News continued from page 4.)

There are 550 short line railroads operating over 50,000 miles in the
United States. Michigan has 23 short lines that operate over 2,000 miles
of track or over 52 percent of the state’s total railroad network.

Most of today’s short lines are former light density branch lines of the
large Class I railroads. They were marginal or money losing lines and
most were headed for abandonment prior to various changes in federal
law, most notably deregulation of the railroad industry in 1980.

There have always been short lines, but
today’s short lines are far different from
short lines from the past. They come in
all different shapes and sizes. Some pri-
vately owned, some government owned,
some traded on the national stock ex-
change, some are large regional entities, and
some are family owned businesses. Michigan
even has an employee owned railroad.

Why Short Lines Benefit Shippers

Short lines are admittedly a very small piece of the national transpor-
tation system. Their importance is not their size but who and where
they serve. They are literally the “first mile-last mile” for over 14 million

carloads of goods annually—nearly one of every four carloads moving on
the national rail network.

Short lines are what keep the vast majority of rural and small town
America connected to the national railroad network. Rail is the cheap-
est way to move bulk products 300 miles or more. If Michigan grain
farmers want to market their product to chicken growers in the south-
eastern United States, they need to get their cars to one of the eastern

U.S. Class I railroads to do that. Chances are
they can’t get there from here without using
their local short line. Even if they could find
enough trucks to make the move, the in-
creased transportation costs would severely
jeopardize their ability to compete in those
markets.

Challenges Facing The Short Lines

Allowing Class I railroads to spin-off their marginal and money-
losing lines instead of abandoning them made good sense. While
these lines couldn’t make money under the big railroad cost struc-
ture, they could make profit as smaller, local railroads. They got their

Short Line Railroads Critical To Rural Michigan

A sound and modern transportation infrastructure is
necessary to attract and retain jobs. Michigan needs a
transportation system that moves people and goods safely,
reliably and efficiently in order to increase productivity
and the quality of life of its citizens.

Michigan’s transportation infrastructure has been dete-
riorating from the lack of investment over a long period
of time.

In 2008, a Transportation Funding Task Force recom-
mended the doubling of Michigan’s transportation invest-

ment and warned that doing nothing was unacceptable.
Last fall a House Transportation Committee workgroup
confirmed the recommendations of the Task Force.

Michigan loses nearly $3 million each day in the value of
our transportation assets. That is $1 billion lost every year.
One dollar spent today to preserve a road or bridge will
save at least $6 dollars in future building costs.

Governor Rick Snyder has provided leadership on this
issue in his special message on infrastructure last fall by

A Strong Transportation Infrastructure
Is Necessary For Michigan’s Success

From
the
President
Robert
Chaprnka

(Continued on page 2)

(Continued on page 2)

Dale Gartner, from Williamston, MI and retiree of Prestige
Delivery, receiving outstanding presenter award from Sam
Crowl, Michigan Operation Lifesaver Coordinator.
(Photo by Rahn Stokes)

Rahn Stokes, from Spring Arbor, MI, third generation
railroad worker and retired from Norfolk Southern, receiving
outstanding presenter award from Sam Crowl, Michigan
Operation Lifesaver State Coordinator.
(Photo by Pete Probst, Jr.)

Amtrak and the Michigan Department of
Transportation (MDOT) recently received
federal approval to increase maximum Amtrak
train speeds in western Michigan and north-
ern Indiana to 110 mph following the success-
ful implementation of the Incremental Train
Control System (ITCS) on Amtrak-owned
track between Kalamazoo, MI and Porter, IN.
Passengers aboard Amtrak’s popular Wolverine
and Blue Water services will benefit from these
improvements in service.

To highlight this successful launch, federal,
state and local officials joined with Amtrak
and MDOT in a demonstration of the new
110 mph service on the Wolverine line be-
tween Porter and Kalamazoo. View a video
news release from the event titled “Rail offi-
cials demonstrate new 110 mph Amtrak” on
MDOT’s YouTube channel at www.youtube.
com/michigandot.

The ITCS installed on the line between
Kalamazoo and Porter was developed by
General Electric Transportation Systems with
assistance from Amtrak, MDOT and the Fed-
eral Railroad Administration (FRA). ITCS
continually monitors the condition of signals,
switches and crossings, and is a full-featured,
vital positive train control system with a
display in the locomotive control cab.

“The 110 mph service sets the stage for expan-
sion of accelerated service from Kalamazoo to
Dearborn by 2015, helping us meet the de-
mands of the next generation of travelers,” said
State Transportation Director Kirk T. Steudle.
MDOT is in the late stages of completing
the purchase of the 135-mile Kalamazoo-to-

Dearborn segment from Norfolk Southern
Railway, with support of a federal grant and
technical assistance from Amtrak.

In addition to the purchase and upgrades,
MDOT agreed to build a double track on
the busiest freight segment of the line east of
Ypsilanti to ensure adequate capacity for both
freight and passenger operations. The new
track will benefit production operations of
Ford Motor Co., among others.

In station news along the Amtrak route, the
Battle Creek station renovation project is ex-
pected to be completed by this spring. A
groundbreaking for the Dearborn intermodal
passenger station also will be held in the spring.
The new facility will serve city and intercity

buses, shuttles, limousines, taxis and cars, and
will serve as a gateway to The Henry Ford.

MDOT recently released a railroad crossing
safety video on its YouTube channel called
“Railroad Crossing Safety in Michigan - It’s
up to every driver.” Go to www.youtube.com/
michigandot to view. The video urges motor-
ists to pay close attention when approaching
a railroad crossing and includes pedestrian
crossing safety tips from Operation Lifesaver
and facts about state laws. The narrator cau-
tions, “Passenger and freight trains use the
same tracks, but travel at different speeds.
Don’t fool yourself that you can determine the
speed of a train.”

MDOT also recently created a Twitter page
dedicated to Michigan rail news. The social
media site, at www.twitter.com/MDOT_Rail,
gained over 150 followers in just its first week
of tweeting. During the 110 mph trip in
February, live tweets were sent by staff as
passengers experienced the higher speeds for
the first time.

It has been a busy time in Michigan for rail,
with more to come in the near future.

Map of Amtrak rail routes in Michigan. Wide light blue
line from Kalamazoo, MI to Porter, IN indicates recently
announced 110 mph passenger train speeds.

Michigan Celebrates Faster Passenger Trains, Improved Stations And More
By: Janet Foran, MDOT Office of Communications

Amtrak train preparing to depart from Battle Creek, MI

 RAIL
UPDATE
Michigan

120 N. Washington Square
Suite 601
Lasning, Michigan 48933

Phone: (517)482-9413
Fax: (517) 482-9225
mra@michiganrailroadsassociation.com
web: michiganrailroadsassociation.com

Michigan Rail Update is a publication of Michigan Railroads Association, 120 N. Washington Square, Suite 601, Lansing, Michigan 48933. President: Robert J. Chaprnka. Phone (517) 482-9413. Members of the Michigan
Railroads Association are are Adrian & Blissfield Railroad, Ann Arbor Railroad, Charlotte Southern Railroad Co., CN Railroad, Consolidated Rail Corp. (Conrail), CP Rail System, CSX Transportation, Detroit Connecting
Railroad Co., Escanaba & Lake Superior Railroad Co., Grand Elk Railroad, Grand Rapids Eastern Railroad Co., Great Lakes Central Railroad, Huron & Eastern Railway Co., Jackson & Lansing Railroad Co., Lake State
Railway, Lake Superior & Ishpeming Railroad Co., Lapeer Industrial Railroad, Marquette Rail, Michigan Shore Railroad Co., Mid-Michigan Railroad Co., Norfolk Southern Corp.

PRSRT STD
U.S. POSTAGE

PAID
LANSING, MI

PERMIT NO. 1096

120 N. Washington Square, Suite 601 • Lansing, Michigan 48933 • (517) 482-9413 • FAX 482-9225
Email: mra@michiganrailroadsassociation.com • Web: www.michiganrailroadsassociation.com

Robert J. Chaprnka
President MRA MICHIGAN

RAILROADS
ASSOCIATION

A publication of the
Michigan Railroads Association

SPRING 2012

Short lines are what keep the
vast majority of rural and small
town America connected to the
national rail network.

INDIANA TOLL ROAD

OHIO TURNPIKE

U.S. DOT approves 110 mph Amtrak service

W
IS

C
O

N
S

IN

ILLINOIS INDIANA OHIO

MICHIGAN

Lake Michigan

Lake Erie

Lake
Huron

Lake St. Clair

CHICAGO

DETROIT

HAMMOND-
WHITING

PORTER

KALAMAZOO

BATTLE
CREEK

ANN ARBOR

DEARBORN

GRAND RAPIDS

TOLEDO

WINDSOR

CANADA

NILES

DOWAGIAC

ALBION

HOLLAND

LANSING

FLINT

PORT HURON

SARNIA

BENTON HARBOR

ST. JOSEPH

NEW BUFFALO

BANGOR

LAPEER

DURAND

SOUTH BEND

PONTIAC

JACKSON

TROY-
BIRMINGHAM

ROYAL
OAK

PERE MARQUETTE

BLUE WATER

WOLVERINE

RAIL SERVICE

N

0 5 10 20

Miles

110 MPH SERVICE

For those interested in learning more
or becoming active in

Michigan Operation, contact
OL State Coordinator

Sam Crowl at (248) 823-7037 or
samcrowl@comcast.net or MI-OL.org

of Williamston, OL Presenter, who made over
a dozen safety presentations; Ken Gilsdorf, Su-
pervisor, Community Affairs & Safety- CSX,
was given a special plaque for over 20 years
of Outstanding dedication as a Presenter and
Trainer for OL. Ken is retiring soon but will
remain active in OL in Michigan.

Recent Guest Speakers at MI-OL quarterly
meetings at Durand Union Station include:

•	 �Roy Deitchman – VP, Amtrak - Washing-
ton DC

•	 �Tom Drake – VP, CSX - Brighton, MI

•	 �Farol Henkle – Volunteer , Steam
Railroad Institute - Owosso, MI

•	 �Tim Hoeffner – Director, Office of Rail,
MDOT - Lansing, MI

•	 �Terry Ludbin – Manager, CSX -
Boardman, OH

•	 �Mike Reed – Special Deputy -
Iosco County, MI

•	 �Amy Roddy – City Manager –
Durand, MI

•	 �Mark Thompson – Sergeant, Michigan
State Police - Brighton, MI

Michigan Operation Lifesaver holds quar-
terly meetings in February, May, August and

November. Future meetings will be held as
follows:

May 11, 2012 at the Durand Union Station,
August 10, 2012 at the Washtenaw County
Sheriff ’s Office in Ann Arbor and November
9, 2012 at the Durand Union Station.

Anyone wishing to become involved in
Michigan OL should contact Sam Crowl –
State Coordinator at 248-823-7037 or email
samcrowl@comcast.net or visit MI-OL web
page at www.MI-OL.org.

5

(Michigan Operation Lifesaver News continued from page 4.)

There are 550 short line railroads operating over 50,000 miles in the
United States. Michigan has 23 short lines that operate over 2,000 miles
of track or over 52 percent of the state’s total railroad network.

Most of today’s short lines are former light density branch lines of the
large Class I railroads. They were marginal or money losing lines and
most were headed for abandonment prior to various changes in federal
law, most notably deregulation of the railroad industry in 1980.

There have always been short lines, but
today’s short lines are far different from
short lines from the past. They come in
all different shapes and sizes. Some pri-
vately owned, some government owned,
some traded on the national stock ex-
change, some are large regional entities, and
some are family owned businesses. Michigan
even has an employee owned railroad.

Why Short Lines Benefit Shippers

Short lines are admittedly a very small piece of the national transpor-
tation system. Their importance is not their size but who and where
they serve. They are literally the “first mile-last mile” for over 14 million

carloads of goods annually—nearly one of every four carloads moving on
the national rail network.

Short lines are what keep the vast majority of rural and small town
America connected to the national railroad network. Rail is the cheap-
est way to move bulk products 300 miles or more. If Michigan grain
farmers want to market their product to chicken growers in the south-
eastern United States, they need to get their cars to one of the eastern

U.S. Class I railroads to do that. Chances are
they can’t get there from here without using
their local short line. Even if they could find
enough trucks to make the move, the in-
creased transportation costs would severely
jeopardize their ability to compete in those
markets.

Challenges Facing The Short Lines

Allowing Class I railroads to spin-off their marginal and money-
losing lines instead of abandoning them made good sense. While
these lines couldn’t make money under the big railroad cost struc-
ture, they could make profit as smaller, local railroads. They got their

Short Line Railroads Critical To Rural Michigan

A sound and modern transportation infrastructure is
necessary to attract and retain jobs. Michigan needs a
transportation system that moves people and goods safely,
reliably and efficiently in order to increase productivity
and the quality of life of its citizens.

Michigan’s transportation infrastructure has been dete-
riorating from the lack of investment over a long period
of time.

In 2008, a Transportation Funding Task Force recom-
mended the doubling of Michigan’s transportation invest-

ment and warned that doing nothing was unacceptable.
Last fall a House Transportation Committee workgroup
confirmed the recommendations of the Task Force.

Michigan loses nearly $3 million each day in the value of
our transportation assets. That is $1 billion lost every year.
One dollar spent today to preserve a road or bridge will
save at least $6 dollars in future building costs.

Governor Rick Snyder has provided leadership on this
issue in his special message on infrastructure last fall by

A Strong Transportation Infrastructure
Is Necessary For Michigan’s Success

From
the
President
Robert
Chaprnka

(Continued on page 2)

(Continued on page 2)

Dale Gartner, from Williamston, MI and retiree of Prestige
Delivery, receiving outstanding presenter award from Sam
Crowl, Michigan Operation Lifesaver Coordinator.
(Photo by Rahn Stokes)

Rahn Stokes, from Spring Arbor, MI, third generation
railroad worker and retired from Norfolk Southern, receiving
outstanding presenter award from Sam Crowl, Michigan
Operation Lifesaver State Coordinator.
(Photo by Pete Probst, Jr.)

Amtrak and the Michigan Department of
Transportation (MDOT) recently received
federal approval to increase maximum Amtrak
train speeds in western Michigan and north-
ern Indiana to 110 mph following the success-
ful implementation of the Incremental Train
Control System (ITCS) on Amtrak-owned
track between Kalamazoo, MI and Porter, IN.
Passengers aboard Amtrak’s popular Wolverine
and Blue Water services will benefit from these
improvements in service.

To highlight this successful launch, federal,
state and local officials joined with Amtrak
and MDOT in a demonstration of the new
110 mph service on the Wolverine line be-
tween Porter and Kalamazoo. View a video
news release from the event titled “Rail offi-
cials demonstrate new 110 mph Amtrak” on
MDOT’s YouTube channel at www.youtube.
com/michigandot.

The ITCS installed on the line between
Kalamazoo and Porter was developed by
General Electric Transportation Systems with
assistance from Amtrak, MDOT and the Fed-
eral Railroad Administration (FRA). ITCS
continually monitors the condition of signals,
switches and crossings, and is a full-featured,
vital positive train control system with a
display in the locomotive control cab.

“The 110 mph service sets the stage for expan-
sion of accelerated service from Kalamazoo to
Dearborn by 2015, helping us meet the de-
mands of the next generation of travelers,” said
State Transportation Director Kirk T. Steudle.
MDOT is in the late stages of completing
the purchase of the 135-mile Kalamazoo-to-

Dearborn segment from Norfolk Southern
Railway, with support of a federal grant and
technical assistance from Amtrak.

In addition to the purchase and upgrades,
MDOT agreed to build a double track on
the busiest freight segment of the line east of
Ypsilanti to ensure adequate capacity for both
freight and passenger operations. The new
track will benefit production operations of
Ford Motor Co., among others.

In station news along the Amtrak route, the
Battle Creek station renovation project is ex-
pected to be completed by this spring. A
groundbreaking for the Dearborn intermodal
passenger station also will be held in the spring.
The new facility will serve city and intercity

buses, shuttles, limousines, taxis and cars, and
will serve as a gateway to The Henry Ford.

MDOT recently released a railroad crossing
safety video on its YouTube channel called
“Railroad Crossing Safety in Michigan - It’s
up to every driver.” Go to www.youtube.com/
michigandot to view. The video urges motor-
ists to pay close attention when approaching
a railroad crossing and includes pedestrian
crossing safety tips from Operation Lifesaver
and facts about state laws. The narrator cau-
tions, “Passenger and freight trains use the
same tracks, but travel at different speeds.
Don’t fool yourself that you can determine the
speed of a train.”

MDOT also recently created a Twitter page
dedicated to Michigan rail news. The social
media site, at www.twitter.com/MDOT_Rail,
gained over 150 followers in just its first week
of tweeting. During the 110 mph trip in
February, live tweets were sent by staff as
passengers experienced the higher speeds for
the first time.

It has been a busy time in Michigan for rail,
with more to come in the near future.

Map of Amtrak rail routes in Michigan. Wide light blue
line from Kalamazoo, MI to Porter, IN indicates recently
announced 110 mph passenger train speeds.

Michigan Celebrates Faster Passenger Trains, Improved Stations And More
By: Janet Foran, MDOT Office of Communications

Amtrak train preparing to depart from Battle Creek, MI

 RAIL
UPDATE
Michigan

120 N. Washington Square
Suite 601
Lasning, Michigan 48933

Phone: (517)482-9413
Fax: (517) 482-9225
mra@michiganrailroadsassociation.com
web: michiganrailroadsassociation.com

Michigan Rail Update is a publication of Michigan Railroads Association, 120 N. Washington Square, Suite 601, Lansing, Michigan 48933. President: Robert J. Chaprnka. Phone (517) 482-9413. Members of the Michigan
Railroads Association are are Adrian & Blissfield Railroad, Ann Arbor Railroad, Charlotte Southern Railroad Co., CN Railroad, Consolidated Rail Corp. (Conrail), CP Rail System, CSX Transportation, Detroit Connecting
Railroad Co., Escanaba & Lake Superior Railroad Co., Grand Elk Railroad, Grand Rapids Eastern Railroad Co., Great Lakes Central Railroad, Huron & Eastern Railway Co., Jackson & Lansing Railroad Co., Lake State
Railway, Lake Superior & Ishpeming Railroad Co., Lapeer Industrial Railroad, Marquette Rail, Michigan Shore Railroad Co., Mid-Michigan Railroad Co., Norfolk Southern Corp.

PRSRT STD
U.S. POSTAGE

PAID
LANSING, MI

PERMIT NO. 1096

120 N. Washington Square, Suite 601 • Lansing, Michigan 48933 • (517) 482-9413 • FAX 482-9225
Email: mra@michiganrailroadsassociation.com • Web: www.michiganrailroadsassociation.com

Robert J. Chaprnka
President MRA MICHIGAN

RAILROADS
ASSOCIATION

A publication of the
Michigan Railroads Association

SPRING 2012

Short lines are what keep the
vast majority of rural and small
town America connected to the
national rail network.

INDIANA TOLL ROAD

OHIO TURNPIKE

U.S. DOT approves 110 mph Amtrak service

W
IS

C
O

N
S

IN

ILLINOIS INDIANA OHIO

MICHIGAN

Lake Michigan

Lake Erie

Lake
Huron

Lake St. Clair

CHICAGO

DETROIT

HAMMOND-
WHITING

PORTER

KALAMAZOO

BATTLE
CREEK

ANN ARBOR

DEARBORN

GRAND RAPIDS

TOLEDO

WINDSOR

CANADA

NILES

DOWAGIAC

ALBION

HOLLAND

LANSING

FLINT

PORT HURON

SARNIA

BENTON HARBOR

ST. JOSEPH

NEW BUFFALO

BANGOR

LAPEER

DURAND

SOUTH BEND

PONTIAC

JACKSON

TROY-
BIRMINGHAM

ROYAL
OAK

PERE MARQUETTE

BLUE WATER

WOLVERINE

RAIL SERVICE

N

0 5 10 20

Miles

110 MPH SERVICE

For those interested in learning more
or becoming active in

Michigan Operation, contact
OL State Coordinator

Sam Crowl at (248) 823-7037 or
samcrowl@comcast.net or MI-OL.org

