

Spring / Printemps 2017

Interchange

Railway Association
of Canada Association des chemins
de fer du Canada

RAC ACFC

100
YEARS ANS

THE HISTORY OF RAC
HISTOIRE DE L'ACFC

THE CANADIAN RAILWAY HALL OF FAME

LE TEMPLE DE LA RENOMMÉE
DES CHEMINS DE FER DU CANADA

THE NEXT 100 YEARS
LES PROCHAINS 100 ANS
MORE...
ET PLUS...

Your partner for life

The Plasser GRM3000T is a heavy-duty, high performance switch and production tamping machine. It is a multi-function tamping machine and has fully automatic track lifting, lining, and cross-leveling capabilities. The machine's compact design and weight allow for flexibility when transporting with flat cars or road trucks. The machine is constructed for ease of operation and maintenance. The optional GRM2X Tamping Trailer is an integrated, independently working tamping trailer that can be connected to the GRM3000T via TampLink® to increase productivity levels. Plasser Canada – Your partner for life.

Congratulations

Railway Association of Canada

100 YEAR ANNIVERSARY

from

RJ Corman Railroad Group

RAILPOWER LOCOMOTIVES • Railpower Locomotives • Railroad Services • Signaling • Distribution Centers • Diesel Trains • Railroad Company • Allentown Lines • Barto Line • Carolina Lines • Freight Lines • Intermodal Services • Maintenance of Way • Railroad Services • Signaling • Distribution Centers • Diesel Trains • Railroad Company • Allentown Lines • Barto Line • Carolina Lines • Freight Lines • Intermodal Services • Maintenance of Way

ONE STOP SOURCE MATERIAL SALES • PROFESSIONAL SERVICES • INDUSTRIAL CONTRACTORS • AIRPORT MAINTENANCE • RAILROAD COMPANY

Railroad Protective Services • Focal Point • Railroad Construction • Railroad Switching • Roadway Worker Training •

RAILROAD CONSTRUCTION • **Locomotive Maintenance** • **Signaling**
Freight Protective Services • **Facil Point Productions** • **Sunsites** • **Distribution Centers** • **National Trainz** • **Aircraft Maintenance** • **Railroad Company** • **Barrett-Koehler** • **Cochran Lines** • **Central Kentucky Lines** • **Cleveland Lines** • **Mammoth Line** • **Pennsylvania Lines** • **Signaling**
McNeil • **Pennsylvania Lines** • **Tennessee Terminal** • **Texas Line** • **Western Ohio Lines** • **West Virginia Lines** • **Northland Corridors** • **Palm**

10 THE RAILROAD INDUSTRY

ONE SOURCE TO THE RAILROAD INDUSTRY

On Track Across Canada

In 2015, an Edmonton company experienced the A&B Rail Advantage. Our team managed the new construction for its rail terminal expansion in Strathcona County, Alberta. This high-traffic terminal connects the Canadian National and Canadian Pacific mainlines, and plays a critical role in transporting crude oil to North American refineries and markets.

The A&B Rail Difference

- Rigorous project management
- Unparalleled local inventory
- Over 100, well-maintained pieces of specialty railway equipment
- Strict and effective safety
- Completed on time and budget!

**A&B RAIL
SERVICES LTD.**

Doing It Right

A&B Rail provides fully integrated, turnkey railway services and solutions. With more than 900 skilled railway professionals across Canada, we're the right choice for projects of all sizes.

For 50 years, we've invested in customer service. Today, we're known for *Doing It Right*. It's our commitment to quality construction and maintenance, safe operations, and rigorous project management. It's your guarantee for efficient, quality workmanship - the first time!

Interchange

Railway Association
of Canada Association des che
de fer du Canada

Editor-in-Chief: Alex Paterson

Contributors:
Bev Cline
Sarah B. Hood
Juliet O'Neill

Published for
Railway Association of Canada
99 Bank Street, Suite 901
Ottawa, ON K1P 6B9
Phone: 613.567.8591
Fax: 613.567.6726
www.railcan.ca

Interchange is published four times a year by
NAYLOR
 ASSOCIATION SOLUTIONS
1630 Ness Avenue, Suite 300
Winnipeg, MB R3J 3X1
800.665.2456
www.naylor.com

Group Publisher: Bryan Metcalfe

Sales Manager: Angela Caroyannis

Editor: Cody Smith

Marketing: Margaux Braund

Project Support Specialist: Alana Place

Publication Director: Candace Bremner

Advertising Sales: Bill Biber,
Angela Caroyannis, Kristine Dudar,
Megan Stanley, Lana Taylor,
Norma Walchuk, Jason Zawada

Layout & Design: Barry Senyk

©2017 Naylor (Canada) Inc. All rights reserved. The contents of this magazine may not be reproduced by any means, in whole or in part, without the prior written consent of the publisher.

Return undeliverable Canadian addresses to:
Naylor (Canada) Inc.,
Distribution Dept. 1630 Ness Avenue,
Suite 300, Winnipeg, MB R3J 3X1

Canadian Publication Agreement
#40064978

contents

7

President's message

RAC 100 and the next spike.

Message du président

Le 100^{ème} anniversaire de l'ACFC et le prochain crampon.

FEATURES

15 **The history of the Railway Association of Canada**
How Canada's railway industry association evolved into the organization it is today.

L'histoire de l'Association des chemins de fer du Canada

Ses origines, son évolution.

By/Par Sarah B. Hood

22 **The next 100 years**

From safety and sustainability to supply chain competitiveness, experts weigh in on what the next 100 years could look like for Canada's railway industry.

Les prochains 100 ans

À l'occasion du 100e anniversaire de l'Association des chemins de fer du Canada, trois experts partagent leurs réflexions sur ce que le prochain siècle réserve à la viabilité, à la compétitivité de la chaîne d'approvisionnement et à la sécurité du secteur ferroviaire.

By/Par Bev Cline

30 **Q+A: Scott Streiner**

The Chair and CEO of the Canadian Transportation Agency discusses the relationship between the organization and Canada's railway industry, and the future of railway economic regulation.

Entrevue : Scott Streiner

Le PDG de l'Office des transports du Canada parle de la relation qu'entretient son organisme avec le secteur ferroviaire et de l'avenir de la réglementation économique.

By/Par Juliet O'Neill

40 **Views from the train**

In 2015, Canada's commuter and tourist railways transported more than 77 million passengers. As two passenger railroaders tell Interchange, the future is bright.

Vues du train

En 2015, les trains de banlieue et les trains touristiques du Canada ont transporté 77 millions de passagers. Ils sont promis à un avenir radieux, comme l'expliquent deux experts du milieu.

By/Par Bev Cline

48 **Claim to fame**

The Canadian Railway Hall of Fame honours the people, places and innovation that have advanced Canada's railway industry for the last 100 years and beyond.

Digne de renom

Le Temple de la renommée des chemins de fer du Canada de l'ACFC honore les gens, les lieux et les innovations qui ont fait et font progresser le secteur ferroviaire canadien.

By/Par Sarah B. Hood

55 **Familiar faces**

Former RAC executives reflect on the association's role in shaping Canada's railway industry.

Des visages familiers

D'anciens dirigeants de l'ACFC réfléchissent à l'importance de l'association pour le secteur ferroviaire.

By/Par Sarah B. Hood

61 **Index to Advertisers**

NATIONAL STEEL CAR

North America's Tank and Freight Car Builder

From Ammonium Nitrate to Zeolites, and everything in between, we have the railcar to move it. National Steel Car is North America's leader in railcar design, manufacturing and quality since 1912. Contact us today to discuss available delivery on our entire family of Tank and Freight Car designs.

Hugh Nicholson
Executive Vice President
Marketing, Sales & Quality

905-544-3311
hnicholson@steelcar.com
steelcar.com

Exceptional Cars Built by Exceptional People

By/Par Michael Bourque

RAC 100 and the next spike

Le 100^{ème} anniversaire de l'ACFC et le prochain crampon

PHOTO: CANADA, DEPT. OF NATIONAL DEFENCE/LIBRARY AND ARCHIVES CANADA

Canadian Railway Troops unloading a new narrow gauge engine. Vimy Front. 1917.

PHOTO: CANADA, DEPT. OF NATIONAL DEFENCE/LIBRARY AND ARCHIVES CANADA

This year marks the 100th anniversary of the Railway Association of Canada.

Prior to 1917, Canada's railway industry worked collaboratively for a common cause, predominantly the war effort. The Canadian Pacific Railway (CPR), for example, was a tremendous supporter of the military, providing equipment, lodging, personnel and financing. By 1917, the Third Battalion, Canadian Railway Troops, made up largely from employees of the CPR, began building a railway in France to supply the army with needed materiel. Logistics wins wars and it is because of the efficient and timely deployment of rail that Canadian troops were able to capture Vimy Ridge in April of 1917.

L'Association des chemins de fer du Canada célèbre cette année son 100e anniversaire. Avant 1917, l'industrie ferroviaire du Canada collaborait toute entière à une cause commune, à savoir l'effort de guerre. Le Canadien Pacifique (CP), par exemple, a été un énorme auxiliaire des forces armées, fournissant du matériel, de l'hébergement, du personnel et du financement. En 1917, le troisième bataillon, appelé Troupes ferroviaires canadiennes et composé en grande partie d'employés du CP, a commencé à construire un chemin de fer en France. La logistique est le nerf de la guerre et c'est grâce à ce chemin de fer que les troupes

"As we mark the 100th anniversary of the collaboration between railways in Canada, it is the legacy of these brave railroaders, who brought their expertise to this great cause on behalf of their country, which gives us pause and makes us proud to represent Canada's railways today."

Roughly six months later, representatives from Canada's railways met in Montreal to create a national volunteer board – originally called the Canadian Association for National Defence and, subsequently, the Canadian Railway War Board – to coordinate industrial activities related to the war. Because the group was so successful in advancing the interests of railways in Canada, it continued its work beyond the war effort. The Canadian Railway War Board was dissolved and reborn as the Railway Association of

HBI H. BROER EQUIPMENT SALES & SERVICE INC.

www.hbi.ca

no time for downtime

SALES. SERVICE. RENTALS
Toll Free 855-773-3100
730 TALBOT ST. WEST, AYLMER, ON, CANADA N5H 2V1

24/7 SERVICE

Mobile Railcar Movers Locomotive Remote Controls & Heating Products Railcar Door & Gate Openers

**Equipment Inspection
Field Emergency Service
Fluid Analysis
Machine Rebuilds
Preventive Maintenance
Machine Repair**

we sell genuine parts

“Alors que nous célébrons le 100e anniversaire de la collaboration entre les chemins de fer du Canada, c'est l'héritage de ces cheminots courageux, qui ont apporté leur expertise à cette grande cause au nom de leur pays, qui nous rend fiers de représenter les chemins de fer du Canada aujourd'hui.”

canadiennes ont réussi à capturer la crête de Vimy en avril 1917.

Six mois plus tard, des représentants des chemins de fer se sont réunis à Montréal pour créer l'Association canadienne pour la Défense nationale et, par la suite, le Conseil canadien des chemins de fer en temps de guerre. Compte tenu de son succès à faire avancer les intérêts des chemins de fer, le groupe a poursuivi ses travaux après la guerre. La dissolution du Conseil

CONGRATULATIONS TO THE **RAC** FOR 100 YEARS

Building Expectations Across Canada

Track • Signals & Communications • Transit Systems

Canada's most experienced railway contractor

PNR
RAILWORKS®
www.pnrrailworks.com
1.877.850.9166

Canada. It was also around this time that the federal government created Canadian National Railways, now CN.

During this period, rail was the primary mode of transportation for people. Just as troops and their equipment were carried across Canada and loaded onto ships, politicians and the monarchy travelled by rail across the country to meet citizens and give speeches.

Every Canadian has an idea of the link between the creation of the country and the construction of a coast-to-coast railway network. But few are aware of railway troops' tremendous commitment and sacrifice towards the success of our war effort.

As we mark the 100th anniversary of the collaboration between railways in Canada, it is the legacy of these brave railroaders, who brought their expertise to this great cause on behalf of their country, which gives us pause and makes us proud to represent Canada's railways today. ■

Railquip, inc. BATTERY POWERED RAILCAR MOVERS

440 TONS

330 TONS

220 TONS

UP TO
1100 TONS

**POWERFUL
LOW MAINTENANCE
RELIABLE
COST EFFECTIVE**

|| Toll-Free: (800) 325-0296 || Website: www.railquip.com
|| Fax: (770) 458-5365 || Email: sales@railquip.com
|| Address: 3731 Northcrest rd. suite 6, Atlanta, GA 30340 USA

canadien des chemins de fer en temps de guerre a donné naissance à l'Association des chemins de fer du Canada. C'est aussi à cette époque que le gouvernement fédéral a créé les Chemins de fer nationaux du Canada, devenus le CN.

Le rail était alors le principal mode de transport de passagers. Tout comme les troupes et leur équipement étaient transportés à travers le Canada et chargés sur les navires, les politiciens et la monarchie parcourraient le pays par chemin de fer à pour rencontrer les citoyens.

Chaque Canadien a une idée du lien entre la création du pays et la construction d'un réseau ferroviaire d'un océan à l'autre, mais peu sont conscients du sacrifice des troupes ferroviaires.

Alors que nous célébrons le 100e anniversaire de la collaboration entre les chemins de fer du Canada, c'est l'héritage de ces cheminots courageux, qui ont apporté leur expertise à cette grande cause au nom de leur pays, qui nous rend fiers de représenter les chemins de fer du Canada aujourd'hui. ■

CANADA 150

VIA TM
VIA Rail Canada

**CONGRATULATIONS
TO THE RAILWAY
ASSOCIATION
OF CANADA
ON THEIR 100TH
ANNIVERSARY**

TMTrademark owned by VIA Rail Canada Inc.

Performance Matters

Crossties are the workhorse of the railroad industry - years of exposure to the elements and massive pressures wreak havoc on lesser materials.

Chemonite® ACZA crossties stand up to the stresses of railroad life and are an economical alternative to traditional treated materials.

Chemonite® ACZA crossties work hard so your trains can keep running.

Chemonite®
ACZA PRESSURE
TREATED WOOD

Find out more at
www.Chemonite.com

D.A. International Casting Company

D.A. International Casting Co.

Your Gateway to International Markets

Rail Cars - Transit - Industrial

Castings - forgings - Fabrication

- OEM WINE Door Systems
- Covered Hopper Gate Parts
- Aluminum & Steel Door Pans
- Hopper Frames
- Rapid Discharge Components
- Box Car parts
- Strikers
- Draft Lugs

Complete full service OEM Company.

**Our 100,000 sq. ft head quarters stocks over 1000
fabrications and replacement parts. Same day delivery!**

Supplying Quality
Railroad Parts
Since 1904

23 Industrial Parkway, Mansfield, Ohio 44903 | Call- (419) 522-CAST (2278) FAX- (419) 524-1688

www.dacasting.com

M-1704
Sterling L9500
ISM Cummins 330 HP Diesel
Longon TM Concrete Mixer
10.5 Cubic Yard
1630 DMF Rail Gear

M-1903
GVW 56000
Automatic
Diesel Motor
1630 DMF Rail Gear
2014 Morgan MP14 S/N 45-12803 Scissor Lift

M-1701
Freightliner 108SD 6x4
GVW 56000
Automatic
Cummins Diesel Motor
Elliott 1870F 18 Ton Crane
Boom Weight 36000/100
Bed Winch, Tip Winch
Rafna 1100 Rail Gear

www.tnequipme.com
P: (856) 786.7754
F: (856) 786.7764

A **UTILITY SOURCE** COMPANY

TODAY NOT TOMORROW!

TNT Equipment Sales and Rentals is the premier provider of new and reconditioned vehicles, work trucks and trailers used in utility maintenance service, construction and railroad applications." TNT Strives to meet customer needs in terms of availability, as well as equipment, and lives by the mantra "today not tomorrow!"

The history of the Railway Association of Canada

How Canada's railway industry association evolved into the organization it is today.

L'histoire de l'Association des chemins de fer du Canada

Ses origines, son évolution.

By/Par Sarah B. Hood

The Railway Association of Canada has spent a century advocating on behalf of the country's railway industry, but over the years its role—and even its name—has changed several times.

It was originally created by Canadian Pacific, Canadian Northern, Grand Trunk Pacific and Canadian Government Railways on Oct. 23, 1917 as a national volunteer board called the Canadian Railway Association for National Defence to "render the most efficient possible service to the national cause."

"The RAC has been active over the last 100 years aiding Canada's railways to develop the extensive and efficient rail network that exists today," says Stephen Cheasley, president of the Canadian Railroad Historical Association, and owner and operator of Exporail, Canada's Railway Museum. "All Canadians can be proud of our railways and the important role they play in Canada's transportation system."

In the very beginning, the association was set up to coordinate the use of rail cars and track by the country's railways, which were facing car shortages due to the demand for goods shipments and troop transportation imposed by World War I. The organization's inaugural meeting was held in the CP boardroom at Montreal's Windsor Station.

The group's role soon broadened, and the name was changed to the Canadian

The inaugural meeting of the Canadian Railway War Board, the predecessor of the Railway Association of Canada, was held in the CPR boardroom at Windsor Station, Montreal.

Photo: CP

La réunion inaugurale du Conseil canadien des chemins de fer en temps de guerre, ancêtre de l'Association des chemins de fer du Canada, a eu lieu dans la salle du conseil du CFCP, à la gare Windsor de Montréal.

Stephen Cheasley

L'Association des chemins de fer du Canada représente le secteur ferroviaire depuis un siècle, mais plusieurs changements de rôle et de nom ont marqué cette période.

Elle est créée le 23 octobre 1917, à titre de conseil national bénévole, par le Canadien Pacifique, Canadian Northern, Grand Trunk Pacific et la Compagnie des chemins de fer nationaux du Canada. Baptisée Association des chemins de fer du Canada pour la défense nationale, elle doit « rendre le service le plus efficace possible pour la cause nationale ».

« L'ACFC aide les sociétés canadiennes à développer le réseau de chemins de fer depuis cent ans », raconte Stephen Cheasley, président de l'Association canadienne d'histoire ferroviaire et propriétaire du musée ferroviaire Exporail. « Les Canadiens peuvent être fiers de leurs chemins de fer et du rôle qu'ils tiennent dans les transports au pays. »

Au début, l'association a pour mandat de coordonner l'utilisation des wagons et des rails par les chemins de fer. En pleine Première Guerre mondiale, on manque de wagons, ceux-ci servant au transport de troupes et de marchandises militaires. La réunion inaugurale se déroule dans la salle du conseil du CFCP, à la gare Windsor de Montréal.

Rapidement, le groupe devient le Conseil canadien des chemins de fer en

Railway War Board, as it added oversight of working conditions and wages across the entire industry labour force to its mandate. For a time, North American railways adopted a single standard pay scale, after Division 4, the Railway Employees' Department of the American Federation of Labor, was formed in February 1918, uniting Canadian and U.S. employees. They immediately demanded a North America-wide wage standard.

In May of that year, William McAdoo of the U.S. Railroad Administration granted a pay increase to U.S. rail workers that became known as the McAdoo Award. Nonetheless, both U.S. and Canadian workers continued to agitate for higher pay and other demands, threatening to strike. In July, the Canadian Railway War Board arrived at a compromise of sorts by raising pay and other considerations to match the U.S., while also permitting railways to raise freight rates.

In August 1918, the Canadian Railway Board of Adjustment was created to oversee further labour discussions. It was to be comprised of six representatives of

"I do not believe that there is one single activity in Canada, throughout the war, that was more appreciated by the government and by the people of Canada than the activities of the transportation companies and the Canadian Railway War Board."

-E.W. Beatty

temps de guerre et son rôle s'élargit pour inclure la supervision des conditions de travail et des salaires de la main-d'œuvre du secteur. Pendant un certain temps, tous les chemins de fer nord-américains ont la même échelle salariale, résultat de la formation, en février 1918, de la 4e division de la Fédération américaine du travail, le département des employés de chemin de fer, qui représentait les employés canadiens et américains.

En mai 1918, William McAdoo de l'U.S. Railroad Administration accorde une augmentation de salaire aux travailleurs ferroviaires des États-Unis, ce qui ne freine pas les ardeurs des travailleurs canadiens et américains qui continuent de réclamer d'autres gains, menaçant de débrayer. En juillet, le Conseil canadien des chemins de fer en temps de guerre obtient un compromis en hissant les salaires au niveau américain et en permettant aux chemins de fer de majorer le tarif du fret.

En août 1918, on crée la Commission de redressement des chemins de fer canadiens pour superviser les négociations syndicales. Celle-ci se compose de six représentants des chemins de fer nommés par le Conseil et de six représentants syndicaux. Les chemins de fer concernés sont : Canadian National; Canadian Pacific; Dominion Atlantic Railway; Edmonton, Dunvegan and British Columbia Railway; Esquimalt and Nanaimo Railway; Grand Tronc; Grand Trunk Pacific Railway; New

Discover the **Spectrum** difference...

We understand the challenges you face when working on the railroad and we are committed to solving the problem of frozen track switches. Spectrum offers the lowest life-cycle cost in the industry by utilizing simple, robust designs and commercial off-the-shelf components.

800-605-9818

www.spectruminfrared.com
sales@spectruminfrared.com

EASY INSTALLATION • ENERGY EFFICIENT • COMMERCIAL-OFF-THE-SHELF COMPONENTS

the railways appointed by the Canadian Railway War Board and six from the affected unions. The railways involved at the time were Canadian National Railway; Canadian Pacific Railway; Dominion Atlantic Railway; Edmonton, Dunvegan and British Columbia Railway; Esquimalt and Nanaimo Railway; Grand Trunk Railway; Grand Trunk Pacific Railway; New Brunswick Coal & Railway Company; Quebec Central Railway; Temiskaming and Northern Ontario Railway, and the Toronto, Hamilton and Buffalo Railway.

An article published in *The Toronto World* on Oct. 1, 1918 records that “stenographers, clerks, office boys, messengers, watchmen, section-men and others in the employ of Canadian railroads were granted an increase in wages amounting to more than \$22 million a year..” Other job improvements, such as a maximum eight-hour day and overtime rates, were also brought into effect. Nonetheless, difficult labour negotiations continued into peacetime.

On Dec. 1, 1919, with the war at an end, the Canadian Railway War Board became the Railway Association of Canada. E.W. Beatty, president of Canadian Pacific Railway at the time, stated, “I do not believe that there is one single activity in Canada, throughout the war, that was more appreciated by the government and by the people of Canada than the activities of the transportation companies and the Canadian Railway War Board.”

Labour negotiations continued to be a big concern for several years, but the work of the Canadian Railway Board of Adjustment, still partly co-ordinated through RAC, was

Brunswick Coal & Railway Company; Québec Central; Temiskaming and Northern Ontario Railway; et Toronto, Hamilton and Buffalo Railway.

Le 1er octobre 1918, le *Toronto World* rapporte que « les sténographes, les commis, les garçons de bureau, les messagers, les surveillants, les réparateurs de voie et d'autres employés des chemins de fer canadiens ont obtenu des augmentations de salaire totalisant plus de 22 millions de dollars par année ». Ces employés obtiennent aussi la journée de huit heures et les heures supplémentaires. Néanmoins, les négociations demeureront houleuses en temps de paix.

Le 1er décembre 1919, la guerre étant terminée, le Conseil canadien des chemins de fer en temps de guerre est rebaptisé Association des chemins de fer du Canada. Le président du Canadien Pacifique à l'époque, E.W. Beatty, déclare : « Je ne crois pas qu'il y ait une seule autre activité que le gouvernement et la population du Canada aient préférée, pendant la guerre, aux activités des sociétés de transport et du Conseil canadien des chemins de fer en temps de guerre. »

« Je ne crois pas qu'il y ait une seule autre activité que le gouvernement et la population du Canada aient préférée, pendant la guerre, aux activités des sociétés de transport et du Conseil canadien des chemins de fer en temps de guerre. » -E.W. Beatty

Grain covered hoppers from FreightCar America!

As part of its expanding product portfolio, FreightCar America has been meeting North America fleet demands for 5,200 cubic foot covered hopper cars for grain service. These cars feature patented high strength cold-rolled center sills that, along with other engineering design elements, help reduce tare weight and enhance payload capability. These innovative cars are part of a growing, diverse line of highly productive railcar designs from FreightCar America.

Experience | Innovation | Customer Focus

800-458-2235 www.FREIGHTCARAMERICA.com

**FreightCar®
America**

successful. When U.S. workers finally voted to enter into a protracted strike in mid-1922, Canadians stayed on the job.

The role of the association would continue to change over time. "After the Second World War, the landscape was really changing," says Bob Ballantyne, former RAC president and current head of the Freight Management Association of Canada. "Going from steam power to diesel power was a very significant change, [as were] the rise of trucking, commercial aviation and the building of highways across the country. The RAC began to be more active in government relations and lobbying."

"One thing that was quite effective was the work that was done in the 1970s and '80s to end the fact that all railway rates were regulated and to allow some rates to be established on a commercial basis," he says. "There was certainly lobbying to convince the government that, with the rise of trucking and the decline of passenger service, it was time to look at the regulatory restraints, and even the ability to abandon

"RAC has worked with both railways and governments to adapt to the many changes brought to Canada's railways. I expect they will continue this important role well into the future."

—Stephen Cheasley

Les négociations syndicales demeurent très problématiques pendant plusieurs années, mais les efforts de la Commission de redressement, toujours partiellement sous l'égide de l'ACFC, donnent des fruits. Quand les travailleurs américains déclenchent une longue grève en 1922, les Canadiens demeurent au travail.

Le rôle de l'association continue de se transformer au fil des ans. « Les choses ont vraiment changé après la Seconde Guerre mondiale, explique Bob Ballantyne, ex-président de l'ACFC et actuel président de l'Association canadienne de gestion du fret. La transition de la vapeur au diésel était significative, tout comme l'essor du camionnage et de l'aviation commerciale et le développement du réseau autoroutier. L'ACFC s'est donc investie plus activement dans les relations gouvernementales et le lobbyisme. »

« Les efforts déployés dans les années 70 et 80 ont permis de mettre fin à la réglementation des tarifs ferroviaires pour qu'on puisse fixer certains tarifs selon des critères commerciaux, poursuit-il. Il a fallu convaincre le gouvernement de revoir le cadre réglementaire.

« L'ACFC a œuvré auprès des chemins de fer et des gouvernements pour que tous s'adaptent au changement. Je m'attends à ce qu'elle continue à assumer ce rôle pendant longtemps. »

—Stephen Cheasley

SERVING PORTS WITHIN THE GREATER GOLDEN HORSESHOE AND THROUGHOUT THE GREAT LAKES BASIN.

ONTARIO TRAP ROCK CONTINUES to provide quality rail ballast for consumers such as CN, Metrolinx and the TTC – this being the product of choice for decades.

ONTARIO TRAP ROCK CONTINUES to meet the needs of its vast customer base through **providing quality aggregates along with superior customer service.**

SHOULD YOU HAVE ANY QUESTIONS OR PROJECT NEEDS PLEASE CONTACT:

Frank Hurkmans, Regional Sales Manager, Canadian Operations
✉ fhurkmans@tomlinsongroup.com
📞 519.709.4377

branchlines or close wayside stations when there was no longer any need for them without having to go to the government first."

"When I joined the RAC in 1998, we were still in Montreal, and it was a very small outfit," says Mike Lowenger, who recently retired following a 40-plus-year career in the railway industry, including close 20 years with RAC. "When Paul Tellier was the president of CN, he decided he wanted the RAC to play more of a role in lobbying and economic research, so he directed the organization to move their operations to Ottawa in 2000, and we absorbed several CN and CP people who were in Ottawa."

When the association moved to Ottawa, its role expanded beyond advocacy. "In 1999, we created a new group within the RAC, the Dangerous Goods Team, which has become a very important team," says Lowenger.

"They have been very helpful, not only to our smaller members who don't have that kind of expertise, but also to communities. They are one of the most impactful creations within the RAC. We still have some of the original team; that's something I'm very proud of."

The past century has seen enormous change in the railway industry, says Cheasley.

"Through it all, the RAC has worked with both railways and governments to adapt to the many changes brought to Canada's railways. I expect it will continue this important role well into the future." ■

Avec l'essor du camionnage et la baisse du nombre de voyageurs, les entreprises avaient besoin de pouvoir abandonner des lignes secondaires et fermer les gares inutilisées sans devoir d'abord obtenir l'aval du gouvernement. »

« À mon arrivée en 1998, l'ACFC était encore à Montréal et c'était une très petite association, se souvient Mike Lowenger, jeune retraité au terme de plus de 40 ans dans le chemin de fer, dont près de 20 ans à l'ACFC. Alors qu'il était président du CN, Paul Tellier a décidé que l'association devait faire plus de lobbyisme et de recherche économique. Il l'a donc encouragé à déménager à Ottawa en 2000. Nous avons alors absorbé plusieurs personnes du CN et du CP qui vivaient à Ottawa. »

Ce déménagement permet d'élargir le rôle de l'ACFC au-delà de la représentation. « En 1999, précise M. Lowenger, nous avons formé l'équipe des matières dangereuses, qui est devenue très utile à nos membres de petite taille, qui ne possèdent pas ce genre d'expertise, mais aussi aux collectivités. Cette équipe est l'une des créations les plus marquantes de l'ACFC. Certains membres y sont depuis le début. J'en suis très fier. »

Le secteur ferroviaire a changé énormément en un siècle, souligne M. Cheasley, « et l'ACFC a œuvré auprès des chemins de fer et des gouvernements pour que tous s'adaptent au changement. Je m'attends à ce qu'elle continue à assumer ce rôle pendant longtemps. » ■

We Specialize but are not limited to:

- Track Maintenance
- Signals and Communication Maintenance
- Track and Signal Construction Services
- Train Traffic Control

TTR TORONTO TERMINALS RAILWAY
1906 - 2016 **110** YEARS

110 Years of Railway Construction and Maintenance Excellence

Please visit us at: www.ttrly.com
Contact: 416-864-3440

BUILDING CONNECTIONS WHEREVER WE GO.

Today, CP prides itself on building partnerships.
We work with our customers and communities to
identify their needs and help them meet their objectives
while providing the best service along the way.

Learn more about the new CP at cpr.ca

CP

THE GREENBRIER COMPANIES

MANUFACTURING | LEASING | MANAGEMENT SERVICES | WHEELS, PARTS, REPAIR

*Integrated
Railcar Solutions
for all your
transportation needs*

At Greenbrier, our railcar business revolves around a proven system of tightly integrated services. It's a model that provides our customers with the peace of mind that their railcar needs will be managed meticulously for the life of their cars.

New Freight Car
Manufacturing

Full-Service
Term Leasing

Asset
Management

Railcar Repair, Wheels,
& Parts Services

www.gbrx.com | 800.343.7188
marketing.info@gbrx.com

THE
GREENBRIER
COMPANIES

The next 100 years

As the Railway Association of Canada celebrates its centennial, three experts share their insights about what the next 100 years could look like for Canada's railway industry in terms of sustainability, supply chain competitiveness and safety.

By Bev Cline

Sustainability

When we think about how we operate a society more efficiently in terms of mobility of labour, people, capital, materials and equipment, we're going to need more passenger and freight rail, says Bob Oliver, CEO of Toronto-based consultancy Tech-K.O. and former executive director of environmental NGO Pollution Probe.

Looking ahead, one of the new technologies emerging in a commercial sense, as opposed to a university lab, is hydrogen fuel cell powered rail, says Oliver. He points to Germany, for example, where they are introducing this technology into their regional passenger rail network.

Oliver says Canada is already playing "a catalyzing role" in Germany's rail system because the hydrogen fuel cells that are going into service on those trains are being built in Ontario.

"This is a good news economic story as well as a good news low-carbon emissions story," says Oliver. "We have to look for opportunities to deploy this technology here in Canada, so we become both a supplier and a user of it."

Technology that can extract more capacity and efficiency from the existing infrastructure goes straight to the sustainability bottom line, says Oliver. One example of this, he says, is the concept of autonomous or self-guided rail cars.

"If we could envision a way to decouple the cars comprising a train so they can seamlessly detach and take spurs to go to specific destinations while other cars continue to go forward, that would vastly improve the capacity of the existing rail system to carry more people and more goods," he says.

This would require thought "as to how to align a new regulatory framework in Canada that would permit this new type of operation because rail systems are regulated first and foremost for safety and are highly prescriptive."

Looking ahead, one challenge to continuing to build a rail system in Canada that is characterized by its high capacity, high reliability and high accessibility, is that Canada currently lacks a center of innovation on rail, says Oliver.

"If we are to achieve grand visions of the future rail sector it might begin with establishing a properly-funded research/development/testing and evaluation center."

Les prochains 100 ans

À l'occasion du 100e anniversaire de l'Association des chemins de fer du Canada, trois experts partagent leurs réflexions sur ce que le prochain siècle réserve à la viabilité, à la compétitivité de la chaîne d'approvisionnement et à la sécurité du secteur ferroviaire.

Par Bev Cline

Viabilité

Étant donné que l'accroissement de l'efficacité d'une société passe par la mobilité de la main-d'œuvre, des gens, du capital, des matières et des équipements, nous aurons besoin de plus de transport ferroviaire, autant pour le fret que pour les passagers, selon Bob Oliver, directeur du cabinet-conseil Tech-K.O. et ex-directeur de l'ONG environnementale Pollution Probe.

La prochaine technologie qui émergera d'un point de vue commercial (plutôt qu'universitaire), c'est la locomotive à pile à hydrogène, ajoute-t-il en pointant l'Allemagne qui l'intègre déjà à son réseau ferroviaire voyageur.

Selon M. Oliver, le Canada tient déjà un rôle de « catalyseur » dans le réseau allemand, puisque les piles à hydrogène de ses trains sont fabriquées en Ontario : « C'est une bonne nouvelle pour l'économie et pour les émissions de gaz à effet de serre. Trouvons maintenant des occasions pour déployer cette technologie chez nous, question de devenir à la fois fournisseur et utilisateur de cette technologie. »

La technologie qui peut tirer le meilleur parti de la capacité et de l'efficacité de l'infrastructure en place est la plus utile à la viabilité du secteur, explique M. Oliver, en se tournant vers l'exemple du wagon autonome ou autoguidé : « Si on trouve un moyen de découpler les wagons d'un train, de sorte que ceux-ci puissent se détacher et prendre un embranchement pour se rendre à un endroit donné, tout en laissant les autres wagons poursuivre leur route, on améliorera grandement la capacité de transport du réseau actuel. »

Pour cela, il faudra penser à « un nouveau cadre réglementaire qui permettrait ce type d'opération, parce que la réglementation des réseaux ferroviaires vise la sécurité d'abord et avant tout, poursuit-il ; elle est très directive. »

Selon M. Oliver, l'absence d'un centre d'innovation ferroviaire au Canada constitue un obstacle à la capacité, la fiabilité et l'accessibilité d'un réseau ferroviaire : « Pour accomplir de grandes choses pour l'avenir du secteur, il faudrait commencer par se doter d'un centre de recherche, de développement, d'essai et d'évaluation assorti d'un budget adéquat. »

Même si les chemins de fer innovent et qu'il se fait déjà de la recherche sectorielle et universitaire, « il nous

While railways are highly innovative, and while both industry and academia conduct valuable research, he envisions “a concerted dedication that focuses on bringing innovation into the marketplace.”

Supply chain competitiveness

Malcolm Cairns, a railway consultant whose specialty is freight, also sees a demand for more rail. “The demographics of North America are changing; it’s growing in terms of population and shifting in location, as more and more people choose to live in cities,” he says.

Cairns, a retired director of business research at CP Rail, sees technological changes that have the potential to alter portions of the supply chain and hence, freight railroading. Certainly, Cairns doesn’t think globalization as a concept will diminish. In fact, he says, “that train has already left the station.” But he does envision a future where manufacturing, as was the case for centuries, may be more localized.

As an example, he says, consider the effect of 3D printing on the manufacturing sector and therefore, its potential change in the use of intermodal rail. “Look at how militaries around the world are beginning to manufacture spare parts locally. Making parts on the front line rather than having to bring them from the rear is an example of a completely

changed supply chain,” he says. While 3D printing is certainly a new technology, he says, it’s also a shift in mindset in terms of logistics.

Cairns thinks another innovation may well be driverless locomotives. Yet as to their speed, the focus remains on the potential evolution of passenger travel – think Elon Musk, says Cairns, and the Hyperloop hurtling at a mind-boggling potential 700 mph speed. Still, Cairns asks with a chuckle in his voice, “Do we really want or need grain to be transported at breakneck speed?”

Safety

In terms of rail safety, what’s going to be important for the railways is to continue to grow their *cultures* of safety and of innovation, says Paul Miller, Adjunct Professor at the Canadian Rail Research Laboratory at the University of Alberta. The salient question, says Miller, “is how can we think about these concepts, to push forward the boundaries of what is important to railroading, which of course is safety, service, reliability, productivity, and asset utilization.”

Miller sees a more collaborative approach to safety and innovation, where railways, suppliers, customers, and academe engage in what he refers to as “innovation writ large.” A key component is data science and the sharing

manque un effort concerté visant à pousser cette innovation sur le marché ».

Compétitivité de la chaîne d'approvisionnement

Malcolm Cairns, consultant ferroviaire spécialisé en fret, envisage aussi une hausse de la demande. « La démographie nord-américaine change, dit-il. La population augmente et elle se déplace ; de plus en plus de gens choisissent de vivre en ville. »

Ex-directeur de la recherche commerciale au CFCP, M. Cairns constate la présence d'évolutions technologiques susceptibles de transformer des segments de la chaîne d'approvisionnement et, conséquemment, du transport de fret. Il ne s'attend pas à ce que le concept de mondialisation cède du terrain, même que « ce train a déjà quitté la gare », lance-t-il. Par contre, il anticipe un avenir où l'activité manufacturière sera plus localisée.

Prenons l'effet de l'impression 3D sur le secteur manufacturier et ses ramifications pour les wagons intermodaux : « Partout dans le monde, explique-t-il, les militaires commencent à fabriquer des pièces de rechange au front, au lieu de les faire venir de l'arrière. Voilà un bon exemple d'une chaîne complètement transformée. » En plus d'être une nouvelle technologie,

ajoute-t-il, l'impression 3D représente un changement de mentalité.

M. Cairns voit en la locomotive sans pilote la prochaine innovation. Quant à la vitesse des trains, l'évolution se concentre sur le transport des passagers. Pensez à Elon Musk et son Hyperloop qui attendrait une vitesse ahurissante de 1100 km/h, avance-t-il, avant d'ajouter : « Avons-nous vraiment besoin de transporter des céréales à une telle vitesse ? »

Sécurité

Du côté de la sécurité ferroviaire, l'important, selon Paul Miller, professeur auxiliaire au Canadian Rail Research Laboratory de l'Université de l'Alberta, ce sera que les chemins de fer continuent à enrichir leur culture de sécurité et d'innovation. « Voici la question fondamentale, dit-il : comment pouvons-nous réfléchir à ces concepts pour repousser les limites de ce qui est important pour le secteur, c'est-à-dire la sécurité, le service, la fiabilité, le rendement et l'utilisation des actifs. »

M. Miller s'attend à plus de collaboration en matière de sécurité et d'innovation, chemins de fer, fournisseurs, consommateurs et milieu universitaire interagissant dans « l'innovation dans son ensemble ». Les données

of information. "How do we go from data, to information, to knowledge, to insight, to true wisdom, and build on that trajectory," Miller asks.

Canada's Class 1 railways are well underway in this regard, he says, but there's much more opportunity as these techniques improve, and organizations start to bring together massive synchronized data sets to look for patterns.

"Traditionally, this kind of rail data has been considered primarily in silos."

These days, there's increasing integration of information, says Miller, who expects momentum in this area to build. For example, "data about bearings is starting to be integrated with that of car maintenance history, and with air brake problem history. Railroads are prolific producers of data: now we are starting to mine this data for previously hidden relationships."

In the future, Miller sees rail taking a leadership role in a scenario where

multiple companies in a supply chain drop their silo thinking to be more competitive in the global market. "For a current example, consider coal moving from the mine in Alberta to the steel maker in Japan. We share information between the mine, the railroad, the terminal at the port and the steamship line. If we maximize the total throughput and reliability of the entire supply chain to become a preferred supplier of coal to the ultimate customer, it makes all of us more successful." ■

scientifiques et le partage de l'information y tiendront un rôle clé. « Comment progresser de la donnée à l'information, au savoir, à la réflexion et à la sagesse ? »

Les chemins de fer de catégorie 1 ont déjà fait un bon bout de chemin sur cette voie, ajoute-t-il, mais les progrès techniques ouvrent de nouvelles possibilités et les organisations commencent à réunir d'énormes quantités de données synchronisées pour y chercher des motifs. « Auparavant, on étudiait ces données de manière compartimentée. »

M. Miller mentionne aussi l'intégration croissante de l'information, qui devrait prendre de l'élan. « Par exemple, on commence à intégrer les données sur les roulements à celles sur l'historique d'entretien des wagons et l'historique des problèmes des freins à air. Les chemins de fer produisent beaucoup de données; on commence à peine à y chercher de nouvelles relations. »

Il croit que le chemin de fer aura l'ascendant dans un scénario où plusieurs entreprises d'une chaîne d'approvisionnement abandonneront leur pensée cloisonnée pour accroître leur compétitivité sur le marché mondial. « Regardez comment on transporte le charbon d'une mine albertaine à une aciéries japonaise. On partage l'information entre la mine, le chemin de fer, le terminal du port et la compagnie maritime. En maximisant le débit et la fiabilité de l'ensemble de la chaîne pour devenir le fournisseur de choix du client final, nous sommes tous gagnants. » ■

POWERFULLY MOBILE.

Maintenance of Way
Revenue Service
Emergency Response
Tie Crane Model
OTM Tracker Model
Railcar Mover

There's a reason every major railway has Brandt Power Units in their fleet. The R4 is the most powerful and versatile railcar mover on the market and the only highway capable switching unit in the world. R4 Power Units can be purchased, leased, rented, or you can contract Brandt to do the work for you. That's Powerful Value. Delivered.

brandt.ca | 1-306-791-7557
Email us at roadrail@brandt.ca

Brandt

More Power To You.

The source for custom power solutions for rail applications. We build to suit your electrical and mechanical application requirements. 1000s of standard, modified standard and custom designs, including:

- Switchmode converters and battery chargers (50 - 40 kW)
- Switchmode inverters 1ph & 3ph (200VA - 40kVA)

Innovative Schaefer Power Conversion Systems Provide:

- DC input ranges from 10 - 1000V DC
- 1ph & 3ph AC ranges from 110 - 480V AC
- Wide operating temperature ranges
- Built to meet AREMA and other rail standards
- Redundant configurations
- Rugged and reliable

SCHAEFER

The power to make it happen.

Tel:(508)435-6400 • Fax:(508)435-6401 • rail@schaeferpowers.com • www.schaeferpowers.com

*Call, fax,
or email
now for
a free
catalog*

SCHAEFER, INC.

45 South Street, Hopkinton, MA 01748

THE SAFE WAY TO UNLOAD RAIL

GEN II Rail Train

Rail Unloading Machine (R.U.M.)

Automated Tie-down Car (A.T.C.)

Congratulations to the Railway Association of Canada on its 100th anniversary

The Herzog Rail Unloading Machine (R.U.M.) and Automated Tie-down Car (A.T.C.) pair together to produce a new standard of safety any time of year.

- » The ATC clamps are remotely controlled from the cab of the RUM.
- » RUM operators sit safely in the cab of the RUM during unloading.
- » Conventional tiedown and winch cars are not needed, resulting in a reduction of ground personnel.

HERZOG

Railroad Services of Canada, LTD

780-955-3677 | www.hrscl.ca

100 years!

*Sincere congratulations to RAC!
We wish you another century of success!*

Sumitomo Canada Limited is a leading supplier of high-quality railway supplies throughout Canada , forging ahead of the competition with a tradition of quality and reliability.

For more than 35 years, Sumitomo has been meeting the needs of the Canadian railway industry by providing the highest quality products such as **rails**, **cross ties**, **tie plates**, **axles** and **wheels**.

For more information, please contact:

Denis Schaeffer: 514-878-0104
denis.schaeffer@sumitomocorp.com
or

Yvonne Fei: 514-878-0107
yvonne.fei@sumitomocorp.com

Sumitomo Canada Limited

EMISSION POSSIBLE.

As Canada continues to work on regulating air-pollutant emissions for locomotives with initiatives, such as the Railway Safety Act, NRE continues to set the standard in North America and abroad by achieving the impossible and moving the industry forward. CARB Certified Power Systems that exceed 0+, 1, 2, 3 and Tier 4 emission standards. The best in Canada. The best in the world.

WWW.NRE.COM

Q+A: Scott Streiner

The Chair and CEO of the Canadian Transportation Agency discusses the relationship between the organization and Canada's railway industry, and the future of railway economic regulation.

By Juliet O'Neill

The Canadian Transportation Agency is the country's oldest independent tribunal and regulator, created in 1904 as the Board of Railway Commissioners.

"Oversight of the rail industry has in fact been the connective tissue since the day the Agency was born until today, and I suspect it will continue to be so for the next 100 years," says Agency Chair and CEO Scott Streiner.

Throughout the last 100-plus years, the Agency's name changed a few times and the mandate was expanded to include the air and marine sectors. Today, its three broad mandates are to help keep the national transportation system moving smoothly and efficiently; to protect the rights of persons with disabilities to accessible transportation; and to provide consumer protection for air travellers.

To fulfill its mandates, the Agency applies a set of rules with regulations and guidelines; helps settle disputes via mediation, arbitration and adjudication; and provides information on the functioning of the transportation system.

Mr. Streiner was appointed Chair and CEO in July 2015, after a 25-year career in the public service.

How do you see the Agency's relationship with the Railway Association of Canada now and in the future?

The relationship is very positive. I take the view that being well engaged with stakeholders—including industry associations—does not compromise our independence and impartiality, and in fact helps us do our jobs well because the more we understand what's happening on the ground, the more effective we can be in setting and applying the rules and in resolving disputes.

I believe that RAC has established itself as a clear and credible voice for the railway industry, and the current leadership have proven to be effective interlocutors for the Agency and for government in general.

One example of that is the proximity guidelines, which RAC developed with the Federation of Canadian Municipalities. The Agency helped in terms of facilitating and providing expert advice. That was an important initiative, and I think it's a really good example of where RAC has an added value on behalf of the industry as a whole and in cooperation with the Agency.

Our engagement with RAC complements our direct engagement with key stakeholders like railway companies. We will continue on some issues to speak directly with RAC's members, as I think both channels are important.

I believe that RAC has established itself as a clear and credible voice for the railway industry, and the current leadership have proven to be effective interlocutors for the Agency and for government in general.

Entrevue : Scott Streiner

Le PDG de l'Office des transports du Canada parle de la relation qu'entretient son organisme avec le secteur ferroviaire et de l'avenir de la réglementation économique.

Par Juliet O'Neill

L'Office des transports du Canada est le plus ancien tribunal indépendant au pays. La Commission des chemins de fer l'a créé en 1904.

« La constante depuis notre création, c'est la supervision du secteur ferroviaire, affirme le PDG de l'Office, Scott Streiner, et je crois que ce sera encore vrai dans 100 ans. »

Au cours du dernier siècle, l'Office a subi quelques changements de nom et son mandat s'est élargi pour englober les secteurs aérien et maritime. Aujourd'hui, ses trois mandats consistent à veiller à ce que le réseau national de transport fonctionne efficacement et harmonieusement, à protéger le droit des personnes ayant une déficience à un réseau de transport accessible et à offrir aux passagers aériens un régime de protection du consommateur.

Pour s'acquitter de ses mandats, l'Office élabore et applique des règlements et des lignes directrices; il règle les différends par la médiation, l'arbitrage et le processus décisionnel formel; enfin, il fournit de l'information sur le fonctionnement du réseau de transport.

M. Streiner est devenu PDG de l'Office en juillet 2015, après 25 ans de service dans la fonction publique.

Comment voyez-vous l'état actuel et l'avenir de la relation de l'Office avec l'ACFC?

Nous avons une très bonne relation. Je crois qu'entretenir de bons liens avec les parties prenantes, dont les associations sectorielles, ne compromet pas notre indépendance ou notre impartialité. Cela nous permet de mieux comprendre ce qui se passe sur le terrain, ce qui nous aide à fixer les règles, à les appliquer et à résoudre les différends.

L'ACFC s'est positionné comme une voix crédible du secteur ferroviaire. Ses hauts dirigeants actuels s'avèrent des interlocuteurs efficaces auprès de l'Office et de l'ensemble du gouvernement.

Prenons l'exemple des lignes directrices sur le voisinage, que l'ACFC a rédigé avec la Fédération canadienne des municipalités. L'Office y a joué un rôle de facilitateur et d'expert-conseil. Il s'agissait d'un projet important qui constitue un excellent exemple de la valeur que peut apporter l'ACFC à son secteur et en coopération avec l'Office.

Nos relations avec l'ACFC complètent nos relations directes avec les principales parties prenantes comme les sociétés ferroviaires. Les deux canaux ont leur importance; dans certains dossiers, nous allons continuer à transiger directement avec les membres de l'ACFC.

Dans le cadre de son mandat ferroviaire, l'Office doit accréditer les transporteurs ferroviaires, approuver les voies à construire, fixer le plafond de revenu pour le transport du grain de l'Ouest, mettre en place les cadres financiers et tarifaires de certains chemins de fer, fixer les tarifs d'interconnexion, établir la valeur nette de récupération, traiter les dossiers de bruit et de vibration et fournir des services de règlement des différends. Y a-t-il des changements à l'horizon ?

Les changements aux mandats de l'Office et aux lois relèvent du gouvernement, du ministre et du parlement. Cela dit, plusieurs dossiers sont du domaine public. Mentionnons trois ajouts à nos outils qui contribueront à moderniser notre efficacité à titre d'organisme de réglementation.

Données sur le rendement

Le dernier examen de la Loi sur les transports au Canada a imposé une approche beaucoup plus ferme dans la cueillette et le partage des données sur le rendement du réseau ferroviaire et de l'ensemble des transports.

Le Surface Transportation Board des États-Unis a enchaîné dans sa législation le droit de recueillir et de distribuer des données. En ayant cette capacité, nous pourrions mieux accomplir notre mandat, comme nous l'avons mentionné dans notre rapport annuel.

Je sais que les sociétés ferroviaires craignent pour leur compétitivité si nous allons trop loin dans cette direction. Si ce projet va de l'avant, il faudra établir des balises claires.

Pouvoir d'enquête

L'examen de la Loi sur les transports au Canada et notre rapport annuel indiquent que l'Office aurait besoin du pouvoir de lancer elle-même des enquêtes dans les dossiers qui touchent à l'ensemble d'un secteur. En ce moment, nous devons attendre le dépôt d'une plainte pour pouvoir enquêter.

Je comprends que le secteur s'inquiète de l'usage que nous pourrions faire de cet outil, mais l'Office compte s'en servir uniquement en présence de renseignements raisonnables. Et si nous constatons un problème, nous tenterons d'abord de le résoudre par la collaboration, plutôt que par une ordonnance.

Ordonnances générales

Le troisième outil, ce serait la capacité de recourir à des ordonnances générales. Dans la protection du voyageur

The Agency's rail mandate includes licensing rail carriers; approving railway line construction; setting the Maximum Revenue Entitlement for moving Western grain; establishing financial and costing frameworks for certain railways, setting interswitching rates; establishing net salvage value; dealing with noise and vibration and providing dispute settlement services. Are any big changes in the cards?

When it comes to the Agency's mandates and possible changes to the legislation, that's a matter for the government, the Minister and Parliament. However, there are several topics in the public domain. Among them are three additions to our toolkit that we think would help modernize our ability to be effective as a regulator.

Performance information

The Canada Transportation Act review called for a much more robust approach to collecting and sharing data on system performance in Canada. Not just rail system performance, but transportation in general.

The U.S. Surface Transportation Board has enshrined in its legislation the right to gather and disseminate data, and we indicated in our annual report that having the ability to do so would be very helpful to us in discharging our mandate.

I know that railway companies, among others, have expressed concern that going too far down this road might have some impacts on competitiveness. If there's a decision to move in this direction, it will be important to build-in safeguards.

CANDO
RAIL SERVICES

Let us optimize your supply chain network.
Connecting industry to Class 1 railways.

- (Industrial Rail Switching & Material Handling
- (Terminal & Transload Services
- (Track Construction & Maintenance
- (Railcar Repair
- (Railcar Storage
- (Rail Reclamation & Material Sales
- (Short Line Railway Operations

✉ info@candoltd.com
☎ Toll-Free 1-866-989-5310
🌐 candoltd.com

WE SELL AND RENT:

- > BRIDGES
- > SHORING TOWERS
- > HEAVY LONG BRIDGE BEAMS
- > PILING ACCESSORIES • TIPS • SHOES •
SPlicERS FOR HP, PIPE & SHEET PILE

VERS-A-STEEL INC.

"Helping to Build Firm Foundations Since 1976"

Versa-Bite®
sales@versasteel.com
www.PILETIPS.com

www.versasteel.com • 10 YARDS ACROSS THE U.S.
 Phone: 800-678-0814 • Fax: 800-287-7483

CRSNG NSERC Industrial Research Chair
Operation and Maintenance of Railways

A Canadian leader in research!

- Instrumentation of rolling stocks
- Real time data gathering
- Mathematical modelling
- In-train force simulations
- Railway maintenance
- Heavy haul transportation
- Customized formations, etc

(418) 962-9848 ext. 373
luc.faucher@itmi.ca

aérien, l'absence de cette capacité nous contraint à émettre uniquement des ordonnances concernant des cas précis, ce qui peut désavantager certains joueurs.

Je vous assure que nous utiliserions ces trois outils de façon judicieuse.

Historiquement, la relation entre l'Office et le secteur est marquée par l'obligation de transporteur public. Cela risque-t-il de changer ?

À mon avis, cette obligation conservera un rôle fondamental dans la politique nationale des transports pendant encore très longtemps. Son articulation, ce qu'elle signifie dans telle ou telle situation, est appelée à évoluer, comme, par le passé, dans le cas du transport du grain.

Y a-t-il d'autres changements à envisager ?

Récemment, il y a eu les nouvelles exigences en matière d'assurance, ajoutées à la suite de la tragédie de Lac-Mégantic. L'Office a pour tâche d'administrer ce nouveau régime. Chapeau aux chemins de fer pour avoir participé si activement à la phase de la cueillette de données!

Soulignons aussi que les services de médiation de l'Office ont toujours été sous-utilisés. Si votre compagnie de fret ferroviaire a un différend avec un expéditeur, venez nous voir; nous allons trancher, comme un tribunal. Mais nous pouvons aussi essayer de le résoudre par la médiation confidentielle. C'est plus économique pour tout le monde; ne risque pas de nuire indûment aux relations entre les

AEI RF Identification Tags are on over 1,000,000 Railcars

AEI RF Identification allows you to quickly and accurately record railcar numbers on tracks and trains.

Softrail provides a full-line of the AEI products and services, which include:

- Portable AEI Tag Readers
- Wayside AEI Tag Readers
- AEI RF Tags and Tag Programming Services

For more information go to:

www.aeitag.com

1098 Venetia Road • Eighty-Four, PA 15330
Tel. 888.872.4612 or 724.942.1473
sales@sianalcc.com

Softrail
Formerly Signal Computer Consultants

Investigative powers

Both the *Canada Transportation Act* review and our annual report suggest that the Agency should have the ability to initiate inquiries on its own motion on issues that cut across a sector. Currently we can only look into a matter if somebody files a complaint.

I understand that the industry is concerned about how that tool could be used, but the Agency would only use it on the basis of reasonable information. And if we find issues, our first response would be to try to resolve those issues collaboratively rather than through the mechanism of orders.

General orders

The third tool would be our ability to make general orders. In air consumer protection, without the ability to make general orders we're put in a position of being able to only order a change related to a specific situation—which can create an uneven playing field.

I assure you, all three tools would be used very judiciously.

A key historical element of the Agency-industry relationship is the common carrier obligation.

Do you see that changing?

I think the common carrier obligation will continue to be a cornerstone of Canada's national transportation policy for many years to come. How it gets articulated,

THE CANADIAN HEARTLAND TRAINING RAILWAY SERVICES INC.

Supporting Safe Rail Operations

*Safety Management Systems
General Rail Operating Instructions
Risk Assessments
Audits – SMS, Operations, Track
Operations and Track Inspection Training*

CANADIAN HEARTLAND TRAINING RAILWAY

A Safe Operation is a Productive Operation | www.chtr.ca

Soulanges Railway Services

For storage of empty & loaded railcars at Les Cèdres QC, off the CN main line between the Ontario border and Montreal.

srs@soulanges.net • (450) 452-0404

RAIL DIRECT *Serving The Industrial Locomotive Market in Canada*

Genuine GE Parts for the industrial locomotive markets.

Spare parts for EMD/GM and ALCO locomotives:

- Maintenance parts
- Water pumps
- Hoses & cable assemblies
- Lamps, headlights, ditch lights, etc.
- UTEX, Rebuilt, Repair & Return services for engines, pumps, governors, compressors, turbochargers, traction motors, etc.
- Electrical components such as contactors, relays, voltage regulators, switches, etc.
- Diesel warming systems & Tools

6580 Vanden Abeele St., St. Laurent, Montreal, QC., Canada H4S 1Y3
Phone: +1 514-333-8900 • Fax: +1 514-333-9599
sales@raildirect.ca • www.raildirect.ca

parties et, en général, c'est plus rapide. Nous continuerons à encourager le recours à la médiation.

Quel sera l'impact de l'Initiative de modernisation de la réglementation (IMR) de l'Office sur les chemins de fer ?

La réglementation sur la tarification, l'interconnexion, les conditions d'exploitation...tout cela sera sur la table au moment des consultations.

L'IMR a pour but d'accoucher de règlements qui seront pertinents aux pratiques actuelles et aux pratiques futures qu'il nous est possible d'anticiper.

Comment décririez-vous la relation qu'entretient et qu'entretiendra l'Office avec le secteur ferroviaire ?

L'Office et le secteur vivent en interrelation depuis plus de 110 ans. Chacun tient un rôle important dans le développement de l'autre.

Le rythme des changements s'accélérant et le monde étant de plus en plus réseauté, il sera important que notre relation gagne en profondeur et en dialogue.

Je crois que l'Office doit être aussi transparent que possible dans sa réflexion et ses processus. Le secteur, quant à lui, devrait être aussi transparent que possible dans ses orientations et ses efforts pour satisfaire aux attentes du Parlement exprimées dans la législation.

Le Canada aura toujours besoin d'un réseau de transport parfaitement fonctionnel sur l'ensemble de la chaîne d'approvisionnement, du premier kilomètre au dernier. ■

HYDRA-TECH INTERNATIONAL
INTRODUCING NEW

Locomotive LED

- Exceeds FRA 200,000cd Requirement
- Dual Function Head Light and Ditch Light
- Drop in replacement PAR56
- Bright 7000K Color Temperature (2800K also available)
- 14-30v DC Variable Brightness Head Light
- 32-75v DC Max Brightness Ditch Light
- Polycarbonate Lens
- Aluminum Heatsink Housing
- 15.6Grms Vibration Rating
- Reverse Polarity Operation (circuitry auto adjusts for polarity)
- UV and Icephobic coatings
- IP68/69K Rated Dust and Waterproof
- Flash Mode compatible
- Only 35 Watt Consumption
- EMI/EMC resistant and tested to CISPR 25
- Environmentally Friendly Lead Free and recyclable Aluminum

MAKING WORK SAFE
SINCE 1975
www.hydra-tech.net

1-866-720-5225

Railway Training Solutions

- Safety Management
- CROR Education
- Track Inspection and Maintenance
- Equipment Switching and Handling
- Customized On-site Training

rrc.ca/rts

what it means in specific circumstances, will evolve as it has in the past, for example, with respect to the movement of grain.

Any other changes you would like to note?

One significant recent change was the introduction of new insurance requirements following the terrible tragedy in Lac-Mégantic. The Agency is responsible for administering the new regime. It is to the credit of the railways that they were so responsive during the information-gathering phase.

I would also note the Agency's mediation services have historically been undersubscribed. If there is a disagreement between a shipper and a freight rail company, they can come to us for adjudication. We act just like a court. But we can also try to resolve the matter through neutral, confidential mediation. It costs less money for everybody, creates less strain in relationships, and it's typically faster. We will continue to encourage the use of mediation.

How will the Agency's Regulatory Modernization Initiative (RMI) affect the railways?

Regulations on costing, interswitching and operational terms

...all of this will be on the table for consultation.

The objective of the RMI is to produce regulations that are relevant, not only to current industry practices, but also to what we can reasonably anticipate as emerging in the future.

How would you describe the Agency's relationship with the railway industry now and going forward?

The Agency and the industry have been intertwined for over 110 years, playing a significant role in one another's development.

Our relationship will increasingly need to be characterized by a rich and ongoing dialogue as the pace of change accelerates and the world becomes increasingly networked.

I think the Agency should be as transparent as possible about its thinking and processes, and the industry should be as transparent as possible about the directions it's heading in and what it's doing to meet the expectations Parliament has laid out in legislation.

Canada will always need a fully functioning transportation system across the entire supply chain from the first to the last mile. ■

*Congratulations
RAC on your
100th Year
Anniversary*

Drain-All is pleased to provide Emergency Response, Hazardous Waste Disposal, Spill Containment & access to 2 Hazardous Waste Transfer Stations.

24/7 Dispatch • 1-800-265-3868

www.DrainAll.com

RESPOND. RECLAIM. RENEW.

QM ENVIRONMENTAL EMERGENCY SERVICES

- 24/7 National Emergency Spill Response
- National Emergency Action Centre
- Bulk Fluid Transloading
- High Risk Industrial Cleaning
- Marine Response and Boom Deployment
- TEAP III / CERCA / ECRC / ERAC / eRailSafe Compliant
- Emergency Response Assistance Plan (ERAP) support and development

TEAP III

CERCA

qmenv.com

877.378.7745

qminfo@qmenv.com

SRY Rail Link

Providing high quality rail services and safely delivering the best rail based solutions

Southern Railway of British Columbia Ltd.

2102 River Drive, New Westminster, BC

www.sryraillink.com

**North America's
Leader In Precast
Concrete Signal
And Communication
Foundations**

Dixie Precast offers a full line of concrete and galvanized steel foundations. Retaining Wall solutions in galvanized steel and precast concrete, all in stock

All products meet or exceed applicable
AREMA standards and specifications

For additional information contact:

Dixie Precast Inc.
2950 Angelette Drive, Austell, Ga. 30001
Office: (770) 944-1930 • FAX: (770) 944-9136
www.dixieprecast.com

Dixie Precast DPS-90-14
Metrolinx – Toronto, ON

COMMITTED TO
INNOVATION

PROVIDING **SOLUTIONS** TO YOUR TRANSPORTATION NEEDS.

- Salco Products Inc. designs, manufactures, assembles and distributes a variety of plastic and metal products used on tank cars, hopper cars, liquid/dry bulk trailers and plant process equipment.
- Over 25,000 available product line items, with a full engineering staff, has Salco ready to help design and ship any parts you may need.
- Our commitment to prompt response in sourcing, quoting and delivery remains our number-one priority.

HOPPER CAR COMPONENTS

TANK CAR COMPONENTS

RAIL/YARD ACCESSORIES

OUTLET GATE SERVICE CENTER

PLANT PROCESS EQUIPMENT

TECHNICAL CONSULTING SERVICES

CONTACT SALCO TODAY

SALCOPRODUCTS.COM • 630.783.2570

S SALCO PRODUCTS, INC.

RAILCAR **Sarnia Repair** **SERVICES**

Exceptional Service, Extraordinary Staff, Highest Quality...

- Full Service Tank and Hopper Car Repair
- Exterior Paint/Interior Lining
- AAR Wrecks & Project Work
- Certified Kosher Cleaning
- Quality ARI Parts
- SPLC Code: 047600, CN Dely

Fleet Services of Canada

ARI Railcar Services LLC
a wholly owned subsidiary of
American Railcar Industries, Inc.

Plant Manager: Mike Williams • mrwilliams@americanrailcar.com
519.332.3739 • sales@americanrailcar.com

Views from the train

In 2015, Canada's commuter and tourist railways transported more than 77 million passengers. As two passenger railroaders tell *Interchange*, the future is bright.

By Bev Cline

Canada's commuter and tourist railways offer a comfortable, affordable and environmentally friendly way to travel for more than 77 million passengers each year. Canada has commuter railways serving its urban centres and tourist railways that give visitors an unbeatable view of its landscape. Thanks to investment and innovation, the future of both sectors is bright.

Commuter rail

The number of rail commuters in Canada has grown every year since 2011. To keep up with this increasing appetite for commuter rail, Metrolinx is undergoing a “transformation” that will take shape throughout the next ten years, says its chief capital officer John Jensen. Specifically, passengers will see improved GO Transit service through the Regional Express Rail program (RER), part of Metrolinx’s capital expansion program. RER’s focus is to provide faster, more frequent and more convenient transit service across the greater Toronto and Hamilton area.

Roughly 100,000 new residents a year are moving into the GTHA, says Jensen, so the challenge going forward is to build for this growth while recognizing the under-investment in public transit for the last several decades. “We’re upgrading the system by building 350 new km of GO Transit track, 130 bridge expansions and 500 km of overhead electrical wiring for the new electric trains,” says Jensen. “As part of the program, we’re also renovating stations and building new stations.”

In essence, Metrolinx is evolving GO Transit from its origins as a commuter rail service into a true regional service.

“We recognize this is a lot of work and that it will be disruptive and inconvenient at times for people, but in the end it’s a generational transformation.”

As for innovation and technologies, Jensen sees “exceptional opportunity that Metrolinx can derive over the coming decades through big data.”

“The railways, and Canada as a whole, will need to continue to invest in rail infrastructure. As the government looks to add legislation this may hinder the process or ability to invest.”

Vues du train

En 2015, les trains de banlieue et les trains touristiques du Canada ont transporté 77 millions de passagers. Ils sont promis à un avenir radieux, comme l'expliquent deux experts du milieu.

Par Bev Cline

Les chemins de fer, comme l'ensemble du pays, devront poursuivre leurs investissements dans l'infrastructure. Or, le gouvernement envisage des lois qui pourraient nuire à notre capacité à investir.

Chaque année, 75 millions de passagers choisissent le train de banlieue et le train touristique, un moyen de transport confortable, abordable et écologique. Le Canada compte des trains banlieue servant les centres urbains et des chemins de fer touristiques qui offrent aux visiteurs une vue imprenable sur ses paysages. Grâce aux investissements et à l'innovation, ces deux secteurs sont promis à un avenir radieux.

Le train de banlieue

Depuis 2011, le nombre de trains de banlieue au pays augmente d'année en année. Pour répondre à cette soif croissante, Metrolinx est en pleine « transformation », un processus qui s'étalera sur les dix prochaines années, explique son chef des immobilisations John Jensen. Le service express régional (SER), qui s'inscrit dans le programme de développement des investissements de l'entreprise, viendra améliorer le service GO Transit. Le SER a pour but d'offrir un service plus rapide, fréquent et pratique dans la région du grand Toronto et de Hamilton (RGTH).

Chaque année, environ 100 000 personnes déménagent dans la RGTH, affirme M. Jensen. Il faut donc construire pour se préparer à cette croissance et rattraper les investissements dans le transport collectif depuis quelques décennies. « Dans le cadre du SER, nous ajoutons 350 km de voies GO Transit, 130 expansions de ponts et 500 km de câbles électriques aériens pour les nouveaux trains électriques, en plus de rénover et de construire des gares ».

Autrement dit, Metrolinx transforme GO Transit du train de banlieue qu'il était en vrai service régional. « C'est beaucoup de travail, admet M. Jensen, et ces travaux seront parfois source d'inconvénients, mais il s'agit d'une transformation générationnelle. »

Du côté de l'innovation et des technologies, M. Jensen entrevoit « des occasions exceptionnelles offertes par les métadonnées ».

Gord Miller

**MAGNET
SIEB
SYSTEMS**
WWW.SIEBSALES.COM

Need a magnet system for your material handler?

Make sure it's a SIEB magnet system!

- Lifting Magnets
- GenSets
- Diesel, Gas, Hydraulic
- Self-contained Systems
- DC Generators
- Controllers
- Meters & Meter Packs
- Magnet/System Rentals

Superior customer service is an integral part of who we are.

We offer unmatched technical support and service whether it's our system or someone else's.

Call us at 877-924-7548 (toll free)
Visit us on the web at www.siebsales.com

Custom Rigging Equipment Resale Material Separation Repairs Parts

Public transit bodies like Metrolinx use this data to plan for changing populations, customer needs and travel patterns.

While Metrolinx analyzes data to forecast trends, Jensen expects more and more people to combine different modes of travel to make their trips more efficient. "As customers want access to more and more places, not all of the service will necessarily get you in one trip to that specific place. So you may call a ride sharing company or a taxi to get to a GO station and then take a GO train to, at some point, transfer to a TTC subway."

Railway tourism

For Gord Miller, it's no secret why railway tourism works in Canada.

"We've got a beautiful country and vast scenery. There's a nostalgic history to the railways in Canada. It's part of what's made, and continues to make, Canada great."

Rocky Mountaineer, the largest privately-owned tourism train in the

Les organismes publics de transport en commun comme Metrolinx utilisent ces données pour planifier les changements démographiques, les besoins de la clientèle et les habitudes de déplacement.

M. Jensen s'attend aussi à ce que les voyageurs combinent de plus en plus leurs moyens de transport : « Le client veut avoir accès à plus d'endroits, mais le service ne permet pas toujours d'aller directement du point A au point B. Peut-être devrez-vous appeler une entreprise de covoiturage pour vous rendre à la gare, prendre un train GO, puis prendre un métro de la TTC. »

« Les chemins de fer, comme l'ensemble du pays, devront poursuivre leurs investissements dans l'infrastructure. Or, le gouvernement envisage des lois qui pourraient nuire à notre capacité à investir. »

Le train touristique

Pour Gord Miller, le succès du tourisme ferroviaire ne revêt aucun mystère : « Nous avons un beau pays aux vastes paysages, et il existe une nostalgie du chemin de fer chez nous. Le chemin de fer a forgé ce pays et il participe encore à son histoire. »

Rocky Mountaineer, le plus gros train privé au monde, a accueilli près de deux millions de visiteurs depuis sa fondation. Selon M. Miller, qui y est vice-président aux activités ferroviaires et au développement des actifs,

le tourisme ferroviaire continuera à gagner en popularité au Canada.

Le train devient le transporteur de choix pour le déplacement des

John Jensen

FSRI

Elite Rail Equipment Innovation
www.fsr.ca 1-866-888-9989

NAVIGATE BEYOND

INNOVATIVE ROAD-TO-RAIL SOLUTIONS

Under Bridge Inspection Hi-Rail Truck

OTHER APPLICATIONS AVAILABLE!

FALCON

Your Canadian Distributor

NORTH AMERICA'S
LARGEST
RENTAL FLEET

A UTILITY SOURCE PARTNER

The railways, and Canada as a whole, will need to continue to invest in rail infrastructure. As the government looks to add legislation this may hinder the process or ability to invest.

world, has welcomed almost two million guests to date. And according to Miller, the company's vice-president of rail operations and asset development, railway tourism in Canada will continue to grow in popularity.

"Rail is growing as a conduit to move people around the country as a transportation provider. As is the case with Rocky Mountaineer, rail lets you get on board, enjoy a world-class experience at a leisurely pace and see parts of the country that you would not otherwise see by road or other forms of transportation."

Rocky Mountaineer operates on track owned by freight railways. According to Miller, both tourist and freight railway sectors are expanding. As a result, he says, "the railways, and Canada as a whole, will need to continue to invest in rail infrastructure. As the government looks to add legislation this may hinder the process or ability to invest."

As green technology evolves, Miller expects Canada's railway industry to minimize its environmental footprint more than it already does. Fuel-cell locomotives, for example, will help reduce greenhouse gas emissions. In addition, railways

- Industrial Rail Training & Support
- SMS Development
- Operating Rules
- Derailment Investigation
- Locomotive Safety Inspection
- Freight Car Inspection & Repair
- Track Inspection & Maintenance
- Railway Welding
- Work Equipment (Boom Truck, Speed Swing, Tamper, etc.)

sandy **cooke**
railway training solutions

Web: SCRTS.ca | Email: info@scrts.ca | Phone: 416.801.4998

may change the way they build and configure track, using more composite goods and fewer natural products like wood ties.

"I don't think we give ourselves credit for the amount of innovation we've done." ■

GREAT PLAINS RAIL CONTRACTORS INC.

A Universal Rail Contractors Company

Box 19, Group 210, RR2, Winnipeg, Manitoba R3C 2E6
Phone: 204.633.0135 • Fax: 204.694.2623
info@greatplainsrail.com

personnes, poursuit-il. Comme c'est le cas chez Rocky Mountaineer, le train propose une expérience de classe mondiale qui, sans se presser, permet de voir des pans du pays qui sont invisibles par les autres modes de transport. »

Rocky Mountaineer utilise des voies de fret. Selon M. Miller, les deux secteurs – tourisme et fret – sont en expansion. Conséquemment, « les chemins de fer, comme l'ensemble du pays, devront poursuivre leurs investissements dans l'infrastructure. Or, le gouvernement envisage des lois qui pourraient nuire à notre capacité à investir. »

Avec l'évolution des technologies vertes, M. Miller s'attend à ce que le secteur ferroviaire atténue encore plus son empreinte écologique, par exemple grâce aux locomotives à piles à hydrogène qui produisent moins de gaz à effet de serre. En outre, on pourrait construire les voies avec des matières composites pour éviter le bois.

« Nous ne sommes pas assez fiers de nos innovations », conclut-il. ■

Wirth Rail

SUPPLYING RAILS WORLDWIDE SINCE
FOURNISSEUR MONDIAL DE RAILS DEPUIS **1993**

www.wirthrail.com Tel: 514 369-7245 740 Notre-Dame West, Suite 1240
Montréal, QC, Canada H3C 3X6

• RAIL GRINDERS • WELD SHEARS • TIE TAMPERS • HYDRAULIC POWER UNITS • MAINTENANCE CARTS •

RACINE RAILROAD PRODUCTS *Serving the industry since 1970*

We manufacture and distribute a wide variety of portable gas and hydraulic hand tools, as well as large maintenance-of-way production equipment. Visit our website at www.racinerailroad.com

1955 Norwood Court
Mount Pleasant, WI 53403
Fax (262) 637-9069

SPIKE PULLERS • RAIL PULLERS • CLIP MACHINES • SPIKE DRIVERS

Ride-on Tie Plugger

Dual Anchor Spreader & Adjuster

Trak Pak II Power Unit

Ultra Kut Saw – Gas

Trak Kut II Saw – Gas

High Speed Rail Drill – Gas

Impact Wrench – Gas

RAIL SAWS • RAIL DRILLS • ANCHOR MACHINES • IMPACT WRENCHES

Railway Association of Canada / Association des chemins de fer du Canada 45

Remanufacturing & Repair
rrc.ontarionorthland.ca

PROUD RAILROADERS REBUILDING, REPAIRING & IMPROVING YOUR RAIL EQUIPMENT

**Freight Car Repair
Passenger Car Remanufacturing
Locomotive Repair
Tank Car Inspections and Repair
Locomotive and Rail Car Truck Rebuild/Repair
Engine Rebuilds
Wheel Work
Specialty Paint Services
Rail Car Storage and Disposal
Transportation Solutions**

 Ontario Northland

WRI
2017

JUNE 5-8, 2017
MONTREAL, CANADA

PRESSENTING
Trains
SPONSOR

23rd ANNUAL WHEEL RAIL INTERACTION CONFERENCE

The Educational Railroading Conference Leader Since 1994

Trains magazine will once again be the presenting sponsor of the Wheel/Rail Interaction Conference to be held in Montreal, Canada at the Hotel Bonaventure. The Conference, now in its 23rd year has become the premiere event of its kind. WRI '17 will offer three railroading industry seminars back-to-back in one location; comprised of the Rail Transit Seminar, June 5, Principles of Wheel/Rail Interaction, June 6 and the Heavy Haul Seminar, June 7 & 8, 2017.

The Canadian
Association of
Railway Suppliers

Association Canadienne
des Fournisseurs de
Chemins de Fer

CARS to serve as local host to WRI '17

For more information on the 23rd Annual Conference,
please go to www.wheel-rail-seminars.com or contact Brandon Koenig,
Director of Operations: Brandon@wheel-rail-seminars.com, 847-808-1818
Conference produced by Wheel Rail Seminars

**YOUR RAIL
SERVICES
PARTNER**

- We are an experienced, safety-focused leader in high-performance track & signal system maintenance.
- We deliver turn-key signal, communications and software systems from track circuit to control office and everything in between.
- We are the largest and most technologically advanced third-party dispatcher in North America.

WE ARE RAILTERM
Go with us. We'll take you further.

1-877-344-8043 | info@railterm.com www.railterm.com

QUALITY, SERVICE & PERFORMANCE

KOPPERS TIES IT ALL TOGETHER

CROSSTIE AND JOINT PRODUCTS

Koppers Treated Wood Ties

We manage every aspect of our wood tie production process from untreated timber to treatment and transport.

Koppers Benefits

- Treatment facility in **Ashcroft, British Columbia**
- Eight strategically located treatment facilities in the U.S.
- Creosote Petroleum Solution (CPS) treated ties or patented Tru-Core®¹ dual-treated borate and CPS ties for extended life in the harshest decay zones
- Superior quality control of preservative retentions ensures cost-effective extended service life in all decay zones

Koppers Rail Joints

Koppers offers a full line of rail joints that integrate field-proven design, advanced technologies and superior service to ensure you get what you need when you need it.

Proven Performance

- Bonded Insulated Joints – AREMA and Advanced
- Standard Joints – AREMA and High Relief
- Bolted Insulated Joints – ComPly™ and Poly Encapsulated

BUILDING GREAT LINES FROM THE GROUND UP.™

For more information visit www.koppers.com
or call 1-888-567-8437

1. Tru-Core® is manufactured under license from Kop-Coat Inc.

KOPPERS

Claim to fame

RAC's Canadian Railway Hall of Fame honours the people, places and innovation that have advanced Canada's railway industry for the last 100 years and beyond.

By Sarah B. Hood

What do Sir John A. Macdonald and Gordon Lightfoot have in common? They're both inductees in RAC's Canadian Railway Hall of Fame.

"[Former RAC communications director] Roger Cameron and I and a couple of others came up with the idea of a virtual Hall of Fame when the web was relatively novel," says CRHF director and President of Boundary Trail Railway Shawn Smith.

"We were trying to focus on the contributions of people both historical and current," he says. Thus, the "Leaders" category includes Sir William Cornelius Van Horne, who saw the CPR to completion and ran it in its early days, as well as former CN President, CEO and Director Paul Tellier.

The "Heroes" section recognizes unique achievements like those of Sir Sandford Fleming, the Canadian civil engineer and surveyor whose work with the railways led to his concept of standardized international time zones still used today.

"The ones I like are people like Harry Home, who's still active in the railway industry," says Smith. "He was a very respected and safe railroader. He was involved with the union for many years, proactively working on safety initiatives. When he retired, he worked to preserve the 6060 steam locomotive in Stettler, Alberta."

The Hall of Fame also recognizes "Communities". Major railway hubs like Winnipeg and Montreal are on the list, of course, along with places like Revelstoke, Banff and Brockville, the small Ontario city where the country's first rail tunnel was built in 1860.

There's a "Technology" section, which fittingly pays tribute to key developments like the automatic air brake, the prairie wood-crib grain elevator and LED lighting, alongside engineering feats like the Myra Canyon Trestles.

The "Industry Achievement" category takes an even broader look at Canadian railroading to honour figures like Pierre Berton, whose popular and enduring books *The National Dream* and *The Last Spike* tell the story of the building of Canada's railways, and iconic folk singer Gordon Lightfoot, whose Canadian Railroad Trilogy vividly calls up the men who laboured to lay the track for the CPR.

"There are a lot of people who are nostalgic of railways, but we want to look forward as well," says CRHF Chairman and President, and RAC Vice President, Gérald Gauthier. "People sometimes have this nostalgic old image of the railway, and they don't grasp the economic importance or how the railway is linked to their day-to-day lives. There's

Gordon Lightfoot was inducted into the Canadian Railway Hall of Fame in 2003 in the Industry Achievement category.

PHOTO: FRANK LENNON / TORONTO STAR / BIBLIOTHÈQUE ET ARCHIVES CANADA / E008440336

Digne de renom

Le Temple de la renommée des chemins de fer du Canada de l'ACFC honore les gens, les lieux et les innovations qui ont fait et font progresser le secteur ferroviaire canadien.

Par Sarah B. Hood

Qu'ont en commun Sir John A. Macdonald et Gordon Lightfoot? Ils ont été intronisés au Temple de la renommée des chemins de fer du Canada de l'ACFC.

« L'idée d'un Temple de la renommée virtuel vient de Roger Cameron [ex-directeur des communications de l'ACFC], moi et quelques autres, à l'époque où Internet prenait son essor », explique Shawn Smith, directeur du Temple et président de Boundary Trail Railway.

« Nous nous concentrions sur l'apport d'individus d'hier et d'aujourd'hui », précise-t-il. C'est pourquoi on trouve dans la catégorie Leaders Sir William Cornelius Van Horne, artisan

et premier directeur du CFCP, et l'ex-PDG du CN Paul Tellier.

La section Héros souligne les réalisations exceptionnelles, comme celle de Sir Sandford Fleming, l'ingénieur-arpenteur qui, en travaillant dans les chemins de fer, a eu l'idée des fuseaux horaires uniformisés encore en usage aujourd'hui.

« Ma préférence va aux gens comme Harry Home, qui est toujours actif, confie M. Smith. Ce cheminot était très respecté. Syndicaliste, il a longtemps milité pour la sécurité. À sa retraite, il s'est consacré à la préservation de la locomotive à vapeur 6060 à Stettler, en Alberta. »

Gérald Gauthier

a huge need to educate people about the industry, and that's why the Hall of Fame is not only looking back, but also toward the future."

The most recent inductees documented on the site are for the years 2013-2014, and the most recent awards were handed out in 2015. Updates are on hold for the moment, as the site is re-evaluated with potential redesign in mind.

"No awards were handed out in 2016," says Gauthier, "but 2017 is RAC's 100th anniversary, and we will be looking to recognize people and inventions that are landmarks of the railway industry." ■

Services Techniques DHG Ltée

WE BRING YOU THERE!

LOCOMOTIVE PARTS SINCE 1993

NEW PARTS | REBUILT OUTRIGHT
REPAIR & RETURN | UTEX

180 BROSSARD STREET, DELSON, QC J5B 1X1 CANADA
PHONE: (450) 635-2525 FAX: (450) 635-2326
SALES@SERVICESTECHNIQUESDHG.COM
www.servicestchniquesdhg.com

Le Temple honore aussi les « communautés ». Sur cette liste, on trouve évidemment des plaques tournantes comme Winnipeg et Montréal, mais aussi des localités comme Revelstoke, Banff et Brockville, une petite ville ontarienne où, en 1860, on a percé le premier tunnel ferroviaire au pays.

La catégorie Technologie rend hommage aux grandes innovations, comme le frein à air automatique, le silo à céréales à parements de bois et la diode électroluminescente (DEL), ainsi qu'aux exploits d'ingénierie comme les ponts à chevalets du canyon Myra.

La catégorie Réalisations sectorielles embrasse le secteur dans son sens le plus large pour honorer des gens comme Pierre Berton, dont les ouvrages *The National Dream* et *The Last Spike* racontent la construction des chemins de fer du Canada, et le chanteur folk Gordon Lightfoot, dont la chanson « Canadian Railroad Trilogy » fait revivre les hommes qui ont sué sang et eau en posant les rails du CFCP.

« La nostalgie du chemin de fer a la côte, souligne Gérald Gauthier, président du Temple et vice-président de l'ACFC. Les gens cultivent parfois une image nostalgique du chemin de fer, sans réaliser l'importance économique de celui-ci dans notre quotidien. En regardant à la fois vers le passé et l'avenir, le Temple veut combler un déficit de connaissances en matière ferroviaire. »

Les derniers intronisés figurant sur le site ont été honorés en 2013-2014; la dernière cérémonie a eu lieu en 2015. On a suspendu les mises à jour, le temps de réévaluer le site et peut-être de lui refaire une beauté. ■

WHITING

HANDLING SPECIALTY
50 YEARS STRONG A Whiting Company

www.whiting.ca
rail@whiting.ca

www.handling.com
rail@handling.com

VIKING HERCULES TITAN

Trackmobile® Railcar Movers
first choice for over
65 YEARS,

Whiting has been the trusted name for railcar movers, maintenance and lifting equipment for freight and commuter railway industries for over 100 years. All of our railcar movers and maintenance equipment are custom-built to your needs and is built upon many years of engineering knowledge and expertise.

Contact Us Today!

Proven Performance for Potash

Miner's Versatile **30 x 30 AutoLOK™ II** Improves Performance

Though the 30 x 30 AutoLOK II gravity gate is well known as a versatile performer, Miner continues to improve the design to meet the needs of potash shippers. The ledgeless frame ensures consistent product flow and minimizes commodity build up while the increased door support spacing creates a larger clear opening allowing easy access for lining or cleaning. And the frame and runner channels are stainless steel to help overcome potash's harsh properties. Simple to operate. Reliable performance. Proven design. Just a few reasons why Miner has over 1.1 million outlet gates in service.

Perfecting Railcar Performance | minerent.com

888 680 9616

We're connected to the rail community.

With local insights and a commitment to the people, places, and rail networks we serve, Stantec connects to projects on a personal level.

Congratulations to the Railway Association of Canada on your 100th anniversary.

Design with community in mind | stantec.com

BRR
Battle River Railway

Grain, Fertilizer, Empty Car Storage.
Your Shortline Partner
in Central Alberta.

Forestburg AB.
matt@battleriverrailway.ca

780-582-2493

One hundred years ago, western Canada's enterprising and pioneer Canadian Northern Railway was a founding member of what was to become today's Railway Association of Canada.

D.B. Hanna of the Canadian Northern, one of RAC's original board members.

With our first training operations taking place along a historic Canadian Northern branchline – we at The Canadian Heartland Training Railway Services are proud to carry on the tradition of safe and productive railroading exemplified by our successors – and are honoured to celebrate with the RAC a century of “enterprise, energy, and ability” in Canada’s railway industry.

Congratulations Railway Association of Canada on 100 Years Strong!

CANADIAN
HEARTLAND
TRAINING RAILWAY
WWW.CHTR.CA

YOUR
SUCCESS
IS OUR
BUSINESS

INNOVATIVE STRUCTURAL COMPONENTS

Samuel Roll Form Group has been serving the railcar and rail transportation industry as an innovative supplier of custom made steel formed products for over 35 years. We specialize in supplying one-piece structural railcar components that serve as the "backbone" of a railcar and have demanding requirements. That's not all, we are a full parts and components supplier for all railcar types, including passenger car, auto carriers, open top and covered hoppers, well cars, etc.

Custom Manufactured Resource for:
Boxcar Doors and Replacement Parts, Service Parts for all types of Freight Cars,
Boxcar Roofs and Floors, and Uncoupling Levers.

rollformgroup@samuel.com
rollformgroup.com

SAMUEL
ROLL FORM GROUP

ROLLSBATTERY.COM

THERE'S A LOT OF LIFE IN ONE BATTERY

The longest lasting battery for railroads.

- 33% higher cranking capacity
- Industry's largest liquid reserve, meeting 180 watering intervals
- Protective, non-breakable dual container construction
- Environment friendly; moisture tight outer cover
- Widest range of specifications available
- 5 year warranty

Rolls
BATTERY ENGINEERING

Your Customs Broker Speaks Many Languages to Smooth Your International Trade Needs.

SIMA

Tariffs change by the minute. Customs Rulings change by the hour. Borders can change daily. Your customs broker never stops keeping you ahead of change. Red tape is our territory; clear thinking is our remedy. Trucks, trains, planes and boats move your goods but your professional customs broker smooths the path.

CITES

Having problems with the 75,392 import tariffs and their regulations? Get professional help and with it, peace of mind and an improved bottom line.

D&T

EEC

FTA

GATT

GST

ISO

NAFTA

**Summit
Customs
Brokers**

A Division of Summit International Trade Services Inc.

Offices throughout British Columbia and the Yukon

1-800-663-4080

Your Single Source

TrinityRail delivers a complete portfolio of innovative freight and tank cars, railcar parts, comprehensive fleet management and leasing options, maintenance services, and dedicated field service support.

A team of experienced and dedicated industry experts is available to help you increase the return on every component of your rail transportation investment.

TrinityRail continues to be your premier rail products and services company.

Your Single Source. TrinityRail.

Railcar Leasing & Management Solutions

TrinityRail continues to build new standards for quality, reliability and customer service. To remain competitive in a dynamic, rapidly changing marketplace you need a partner with extensive industry knowledge and experience. TrinityRail continues to provide the unmatched rail transportation resources and capabilities of an industry leader and remains focused on meeting your challenges and delivering new ideas.

TRINITYRAIL

Built to Deliver®

2525 Stemmons Freeway, Dallas, Texas 75207

214.631.4420 Fax 214.589.8623

www.trinityrail.com

Familiar faces

Former RAC executives reflect on the association's role in shaping Canada's railway industry.

Mike Lowenger – 18+ years with RAC

Mike Lowenger has been a railroader for more than 40 years, first with CN and later with RAC, where he was the association's Chief Safety Culture Officer before retiring in late 2016.

"It's been a good ride," he says.

Lowenger says that some of his most meaningful work with RAC has been in the area of safety culture.

"The board decided we needed to use RAC as a mechanism to improve safety culture within the industry, and we were very successful," he says. "And that will go on after I leave."

In its investigation into the July 2013 accident in Lac-Mégantic, the Transportation Safety Board said that "An organization with a strong safety culture is generally proactive when it comes to addressing safety issues." It also made recommendations aimed at addressing safety issues.

"We take these recommendations seriously; we developed a safety culture assessment and improvement model, and we've applied it to several railways already. In the following years, we will refine it and use it with other members."

The Central Maine and Quebec Railway, the new owners of the railway line that operates in Lac-Mégantic, was the first to use company the model, followed by GO Transit and Cando Rail Services.

"In all cases, senior management accepted all our recommendations," Lowenger says. The program benefits from a strong steering committee and the involvement of safety culture experts at St. Mary's University.

"We're also developing tools to help companies understand and raise awareness of safety culture," Lowenger says. "That's what the RAC has been doing for 100 years: where there is broad industry consensus, doing things that benefit all members, whether it's in terms of advocacy, technical services, research or

Des visages familiers

D'anciens dirigeants de l'ACFC réfléchissent à l'importance de l'association pour le secteur ferroviaire.

By/Par Sarah B. Hood

Mike Lowenger

Mike Lowenger, 18 ans à l'ACFC

Mike Lowenger a travaillé plus de 40 ans dans les chemins de fer, d'abord au CN, puis à l'ACFC, où il était chef de la culture de sécurité avant sa retraite à la fin de 2016.

« Ça a été une belle ballade », lance-t-il, avant d'ajouter que c'est dans la culture de la sécurité que l'association fait la plus grosse différence. « Le CA a décidé que l'ACFC devait servir à améliorer la culture de sécurité à l'échelle sectorielle. Cela marche très bien et les efforts se poursuivront après mon départ. »

Le Bureau de la sécurité des transports, dans son enquête sur l'accident de juillet 2013 à Lac-Mégantic, a dit qu'"une organisation qui a une solide culture de sécurité est généralement proactive dans la prise de mesures pour régler les lacunes de sécurité". Il a formulé des recommandations sur la prise de telles mesures.

« Nous prenons ces recommandations au sérieux, souligne M. Lowenger. Nous avons élaboré un modèle d'évaluation et d'amélioration de la culture de sécurité, que nous avons déjà appliqué à plusieurs chemins de fer et que nous continuons à peaufiner. »

La première entreprise à utiliser ce modèle a été le nouveau propriétaire de la ligne qui traverse Lac-Mégantic, Chemins de fer du centre du Maine et du Québec, suivie de GO Transit et de Cando Rail Services.

« Les hautes directions ont toutes accepté nos recommandations », poursuit M. Lowenger. Le programme de culture de la sécurité s'appuie sur un solide comité d'orientation et l'apport d'experts de l'Université St. Mary's.

« Nous préparons aussi des outils qui aideront les entreprises à instaurer une culture de sécurité. C'est ce que fait l'ACFC depuis 100 ans : devant un consensus sectoriel, elle pose des gestes qui profitent à l'ensemble de ses membres, qu'il s'agisse de représentation, de

developing operating procedures and best practices.”

Bob Ballantyne – RAC President 1988-2000

Before, during and after his time as RAC President from 1988 to 2000, Bob Ballantyne has seen the association's role evolve over time.

The association's value to its members rose as the government introduced increasingly more legislation in the 1980s onward, says Ballantyne.

“We had quite a significant role in working with government on regulations and making sure that information got out to the railways,” he says. “There was, and continues to be, a requirement under the *Canada Transportation Act* (1987) that it must be reviewed every eight years; the same with the *Railway Safety Act* (1985).”

“In more recent years, there have been colossal technological changes and huge improvements in information systems,” Ballantyne points out.

“The nature of railroading is that it has a voracious appetite and need for good, current, up-to-date, real-time information. There are approximately 1.5 million freight cars moving across North America at any given time,” he says. “There needs to be a way to know where all those freight cars are.”

To that end, “the RAC has worked very closely with the Association of American Railroads (AAR). They have set up an agency as a clearing house for the real-time information on the location of the freight cars all over North America; that was a really great achievement of the RAC.” ■

Bob Ballantyne

services techniques, de recherche ou de procédures et pratiques recommandables. »

Bob Ballantyne, président de l'ACFC de 1988 à 2000

Avant, pendant et après ses années à la présidence de l'ACFC, de 1988 à 2000, Bob Ballantyne a constaté une évolution du rôle de l'association.

Selon lui, la valeur qu'elle représente pour ses membres a augmenté à mesure que le gouvernement resserrait la réglementation à partir des années 80 : « Nous devions œuvrer avec le gouvernement sur la réglementation et la diffusion de l'information aux chemins de fer. Rappelons que la Loi sur les transports au Canada (1987) et la Loi sur la sécurité ferroviaire (1985) doivent être révisées tous les huit ans. »

« Ces dernières années, souligne-t-il, on a assisté à une révolution dans les systèmes informatiques. Or, par définition, les chemins de fer ont un appétit vorace pour de l'information de qualité, à jour et en temps réel; c'est vital. Il y a environ 1,5 million de wagons à marchandises en circulation sur les voies ferrées nord-américaines. Il faut pouvoir les localiser. »

À cette fin, « l'ACFC collabore étroitement avec l'Association of American Railroads (AAR). Ensemble, elles ont mis sur pied une agence qui sert de centre d'échange d'informations en temps réel sur la localisation des wagons. C'est une des grandes réalisations de l'ACFC. » ■

Your Partner in Transport

ETF, present in Canada through it's subsidiary Rail CanTech, is one of the world's leading players in the rail infrastructure. The company is specialized in the construction and maintenance of fixed rail installations on mainline railways and urban transport networks as well as industrial railway sidings. This broad range of technical competencies spans all work related to track, rail civil engineering, overhead contact lines, power supply and signaling.

Rail CanTech - 650 Lionel-Boulet Blvd., Varennes, QC J3X 1P7
Phone: 450-652-3010 Fax: 450-652-5250

together @ VINCI

DONALD CASSIVI
Vice-Président

1830 rue le Ber
Montréal (Québec) H3K 2A4
Tél.: 438-333-5513
Fax: 438-333-1919
Cell.: 514-977-8886
dcassivi@rbcrail.com

www.rbcrail.com

160129

KEEPING YOU **ON TRACK**

As a market leader in rail infrastructure, we focus on high quality products and dependable solutions. We are pleased to have expanded our offerings to include rail fastening systems for freight and transit customers around the world.

Contact us today to see how Progress keeps you rolling.

NEW & USED TRACKWORK • RAIL & OTM PRODUCTS • RAIL WELDING • RAIL RECYCLING • FASTENERS

Progress Rail
A *Caterpillar Company*

progressrail.com • [@Progress_Rail](https://twitter.com/Progress_Rail)

Explore your advertising opportunities with the RAILWAY ASSOCIATION OF CANADA!

**Reach nearly 100% of Canada's freight and passenger railways,
and more than 70 leading railway supply companies by
advertising in RAC's official communications program.**

Why invest your marketing dollars with RAC?

Our members spend **more than \$11 billion** on products and services annually.

RAC members move **more than \$280 billion** worth of goods in Canada each year.

Interchange quarterly magazine
In print & online

RAC Website
railcan.ca

Advertising in RAC media gets your company noticed!

Railway Association
of Canada Association des chemins
de fer du Canada

NAYLOR
ASSOCIATION SOLUTIONS

For more information on advertising:

Candace Bremner, Project Leader | cbremner@naylor.com | (204) 975-3616

CANADA'S RAILWAYS

Canada's destination.

From our earliest days as a nation, railways helped connect Canada's communities and deliver Canadian products.

Today in Canada, railways move more than 75 million passengers and \$280 billion worth of goods each year. Our growing cities mean rising demand to move people and products.

Our goal is to ensure public safety and to maintain the rail corridors that help our economy grow, and our people and products get to where they need to go.

PULLING *for* CANADA

railcan.ca

 Railway Association
of Canada

MECFOR

CUSTOM MADE MAINTENANCE OF WAY EQUIPMENT
ÉQUIPEMENT D'ENTRETIEN DE RAIL CONÇU SUR MESURE

mecfor@mecfor.com | mecfor.com | 418 543-1632 [in](#)

VTG Rail

VTC

YOUR GOODS - OUR SOLUTIONS,
VTGX

Railcar Leasing & Fleet Management

VTG Rail offers

- Covered Hoppers
- Open Top Hoppers
- Pressure Differential Hoppers
- Tank Cars
- Bulkhead Flat Cars
- Gondolas

Wanted for Purchase

Any variety of Freight and Tank Car Portfolios

Full Service & Net Leases Available

www.vtg.com | (618)-343-0600 | sales.northamerica@vtg.com
VTG Rail | 103 West Vandalia Suite 200 | Edwardsville, IL 62025

POWER SUPPLIES

Railway & Industrial

Rugged, reliable, power conversion solutions designed & manufactured to meet your application requirements.

ABSOPULSE
ELECTRONICS LTD.

www.absopulse.com

DAVANAC INC.

TÉL.: (514) 421-0177
FAX: (514) 421-0188

"DISTRIBUTOR OF M.O.W., FREIGHT AND LOCOMOTIVE PARTS SINCE 1920"

1936 ST-REGIS
DORVAL, QC H9P 1H6
sales@davanac.com

Index to Advertisers

ASSOCIATION SOLUTIONS

Naylor Association Solutions 58
www.naylor.com

BALLAST

ONTARIO TRAP ROCK..... 18
www.tomlinsongroup.com/rock/rock.html

BATTERIES

Surette Battery Company Limited 53
www.rollsbattery.com

BOGIES, AXLES, WHEELSETS & SUSPENSION COMPONENTS

Amsted Canada Inc..... Inside Back Cover
www.amstestrail.com

BRAKE EQUIPMENT

Graham-White Mfg. Company 26
www.grahamwhite.com/main/index.php

BRIDGE BEAMS/BEARINGS/PARAPETS

Versa-Steel, Inc. 32
www.versasteel.com

CONSTRUCTION EQUIPMENT

Herzog Railroad Services Canada Ltd.,..... 27
www.hrscl.ca

CONSTRUCTION/BUILDING SERVICES

Marathon Drilling Co. Ltd 65
www.marathondrilling.com

CONSULTING ENGINEERS

Stantec Consulting Inc. 52
www.stantec.com

CONSULTING SERVICES

HATCH 64
www.hatch.com
 Sandy Cooke Consulting Inc. 44
www.scrts.ca

CONTRACTING SERVICES

Cando Rail Services Ltd..... 32
www.candoltd.com
 Drain-All Ltd..... 36
www.DrainAll.com
 Great Plains Rail..... 44
www.greatplainsrail.com
 PNR RailWorks Inc. 9
www.pnrrailworks.com
 Rail CanTech, Inc. 56
www.railcantech.com

CRANES, RERAILING & LIFTING EQUIPMENT

Railquip, Inc. 10
www.railquip.com

CROSSTIES

Koppers Inc. 47
www.koppers.com

CUSTOMS BROKERS

Summit Customs Brokers..... 53
www.summitcb.com

Star Headlight & Lantern Co., Inc.

The Newest Evolution in Trainman's LED Products

Star 2012™ LED
Trainman Lantern

Star 500-I LED
Car Inspector Lantern

455 Rochester Street
Avon, NY 14414
Phone (585) 226-9500
Fax (888) 478-2797
www.starheadlight.com

Proudly Designed, Manufactured, and Assembled in the U.S.A!

NARP
NORTH AMERICAN
RAIL PRODUCTS

RAIL GOES EVERYWHERE.

SO DO WE.

Whether you're in the middle of nowhere,
or at the centre of a large city, if you
need rail product we're there – with fast,
reliable delivery across North America.

CONTACT US

toll free 1.855.440.NARP [6277]
www.narailproducts.com
info@narailproducts.com

Index to Advertisers

DEMOLITION, REMEDIATION & ABATEMENT	ELECTRIFICATION EQUIPMENT
QM LP 37 www.quantumgroup.ca	Ekyrail Enterprises Inc. 63 www.ekyrail.com
DEPOT & WORKSHOP EQUIPMENT	EMERGENCY EQUIPMENT
Railquip, Inc. 10 www.railquip.com	Railquip, Inc. 10 www.railquip.com
EDUCATION INSTITUTIONS	EMERGENCY RESPONSE
Cégep de Sept-Îles 33 www.cegep-sept-iles.qc.ca	Drain-All Ltd. 36 www.DrainAll.com

High Security Railway Lock-Out Padlocks

- Patent Protected Keys – Millions of Unique Codes
- No duplication of codes
- Environmentally Resistant patented rotating disc cylinder mechanism
- Steel Body and Hardened Boron Shackle

- Available In CLIQ electronic version with time and audit trail functions
- Virtually impossible to pick and bump-proof
- Railway Supplier for more than 50 years

ABLOY
ABLOY SECURITY INC.
an ASSA ABLOY Group Brand

1 800 367 4598
fax 972-753-0792
e-mail info@abloyusa.com
www.abloyusa.com

LORAM

3900 Arrowhead Drive
Hamel, Minnesota 55340
(763) 478-6014 * www.loram.com

**Self-propelled rail grinders, ditch cleaners,
shoulder ballast cleaners, undercutters,
track lifting, rail-mounted excavator/vacuum,
friction management, data services
and rail handling equipment**

EQUIPMENT RENTALS
Brandt Road Rail Corp. 27 www.brandt.ca

EXHAUST SYSTEMS
Railquip, Inc. 10 www.railquip.com

FLEET MANAGEMENT
American Railcar Industries, Inc. 39 www.americanrailcar.com

FREIGHT ROLLING STOCK
Procor Limited 63 www.procor.com

FREIGHT VEHICLE EQUIPMENT & COMPONENTS

D.A. International Casting Company 13 www.dacasting.com
Roll Form Group 53 www.rollformgroup.com

HATCH COVERS

Salco Products, Inc. 38 www.salcoproducts.com
--

INDUSTRIAL LOCOMOTIVES

Railquip, Inc. 10 www.railquip.com

LEASING & SERVICING

RB&C Maintenance of Way 56 www.rbrailwaygroup.com/en
VTG Rail 60 www.vtg.com

LEASING/RAILCARS

FreightCar America Inc. 17 www.freightcaramerica.com

LIGHTING

STAR HEADLIGHT & LANTERN CO., Inc. 61 www.star1889.com

LOCOMOTIVE SPARE PARTS/ SERVICES/REPAIR
--

Services Techniques DHG 50 www.servicetechniquesdhg.com/en

LOCOMOTIVES

H. Broer Equipment Sales & Service Inc. 8 www.hbi.ca
NRE 29 www.nre.com
Rail Direct Inc. 35 www.raildirect.ca

Index to Advertisers

MAGNETIC MATERIAL HANDLING EQUIPMENT

Sieb Sales & Engineering Inc 42
www.siebsales.com

MAINTENANCE OF WAY EQUIPMENT

Loram Maintenance of Way Inc. 62
www.loram.com
 Racine Railroad Products 45
www.racinerailroad.com

METAL FABRICATION

Diversified Metal Fabricators 63
www.dmfatlanta.com

MOBILE RAILCAR MOVERS

H. Broer Equipment Sales & Service Inc. 8
www.hbi.ca
 Railquip, Inc. 10
www.railquip.com

OUTLET GATES

Miner Enterprises 51
www.minerent.com

POWER CONVERTERS/INVERTERS

Absopulse Electronics, Ltd. 60
www.absopulse.com
 Schaefer, Inc. 27
www.schaeferpower.com

PRE-CAST CONCRETE UNITS

Dixie Precast 37
www.dixieprecast.com

PROFILE MEASURING EQUIPMENT

Railquip, Inc. 10
www.railquip.com

RAIL CAR PARTS

FreightCar America Inc. 17
www.freightcaramerica.com

RAIL CARS

FreightCar America Inc. 17
www.freightcaramerica.com

RAIL CONTRACTORS

Cando Rail Services Ltd. 32
www.candoltd.com
 Great Plains Rail 44
www.greatplainsrail.com

RAIL JOINTS

Koppers Inc. 47
www.koppers.com

RAIL PARTS

RJ Corman Railroad Group 3
www.rjcorman.com

RAIL PRODUCTS

Sumitomo Canada Limited 28
www.sumitomocanada.com
 TNT Equipment Sales & Rental Inc. 14
www.tnequipme.com

RAIL SAFETY CONFERENCES

Krewe 66
www.industrialrailwayconference.com

We are the inverter people with quality product, designs & engineer for railways applications.

Visit our product line at Ekyrail.com.

We are always ready to serve you!

Keeping Your Business on track for Over 35 years

People You Know | Quality You Trust
Service You Value

404.875.1512 | sales@DMFatlanta.com | www.dmfatlanta.com

Railgear | Roto | Remote | Custom

MANUFACTURED WITH PRIDE.

DMF
SINCE 1972

PROCOR
Value & Reliability for the Journey

1942 - 2017
65 Years

Procor is the leading provider of tank cars and other specialized rail cars in Canada. At Procor, full service leasing has been our core business for 65 years. Your Procor team offers a wide range of value-added services with a nationwide support infrastructure.

www.procor.com

Index to Advertisers

RAIL SERVICES

- Cando Rail Services Ltd. 32
www.candoltd.com
RailTerm 46
www.railterm.com

RAIL TRANSPORTATION SERVICES

- TrinityRail 54
www.trinityrail.com

RAIL WELDING

- Great Plains Rail 44
www.greatplainsrail.com

RAILCAR MOVERS

- Falcon Equipment Ltd. 43
www.fsr.ca
Railquip, Inc. 10
www.railquip.com

RAILCAR REPAIR

- Cando Rail Services Ltd. 32
www.candoltd.com

RAILCAR STORAGE

- Cando Rail Services Ltd. 32
www.candoltd.com
Soulanges Railway Services Inc. 34

RAILROAD FREIGHT CAR MANUFACTURERS

- The Greenbrier Companies 21
www.gbrx.com

RAILROAD SOFTWARE & AEI PRODUCTS

- Softrail Inc. 33
www.aitag.com

RAILS

- M.F. Wirth Rail Corporation 45
www.wirthrail.com

RAILSHOWS & CONFERENCES

- Le Groupe TRAQ 66
www.groupe-traq.com/fr

RAILWAY COMPANIES

- Battle River Railway, NGC Inc. 52
Canadian Pacific Railway 20
www.cpr.ca
Cando Rail Services Ltd. 32
www.candoltd.com
CN-Canadian National Outside Back Cover
www.cn.ca
Southern Railway of British Columbia 37
www.sryraillink.com
VIA Rail Canada 11
www.viarail.ca

RAILWAY CONTRACTORS

- Great Plains Rail 44
www.greatplainsrail.com
Universal Rail Systems 4
www.abrail.com

RAILWAY PARTS

- Davanac Inc. 60
www.davanac.com
National Steel Car Limited 6
www.steelcar.com
North American Rail Products 61
www.narailproducts.com
Progress Rail Services 57
www.progressrail.com

ROAD-RAIL VEHICLES

- Railquip, Inc. 10
www.railquip.com

HATCH

Building smarter solutions
to ignite your vision

Rail & Transit

hatch.com

Index to Advertisers

SECURITY EQUIPMENT/SERVICES

Abloy Canada 62
www.abloy.ca

SHORT LINE/REGIONAL RAILWAYS

Ontario Northland Transportation
Commission 46
www.ontarianorthland.ca

SIGNALLING & TRAIN CONTROL SYSTEMS

GAI Consultants, Inc 65
www.gaconsultants.com

SIGNALLING MAINTENANCE/RENEWAL

PNR RailWorks Inc 9
www.pnrrailworks.com

SWITCH - HEATING CONTROL/ MONITORING EQUIPMENT

PNR RailWorks Inc 9
www.pnrrailworks.com

TOOLS

Hydra-Tech International 35
www.hydra-tech.net
PortaCo, Inc 65
www.portaco.com

TRACK MAINTENANCE/CONSTRUCTION

Cando Rail Services Ltd 32
www.candoltd.com

TRACK MAINTENANCE

Great Plains Rail 44
www.greatplainsrail.com
PNR RailWorks Inc 9
www.pnrrailworks.com
Rail Cantech, Inc 56
www.railcantech.com
The Toronto Terminals Railway
Company Limited 19
www.ttrly.com

TRACK MAINTENANCE EQUIPMENT

Hougen Canada 66
www.trak-star.com
Plasser American
Corporation Inside Front Cover
www.plasseramerican.com
Rail Cantech, Inc 56
www.railcantech.com

TRACK MAINTENANCE EQUIPMENT/ SERVICES

Mecfor inc 60
www.mecfor.com
PNR RailWorks Inc 9
www.pnrrailworks.com

gaiconsultants.com

Transforming the Way We Travel

Train Control Systems Services

- Systems and Application Engineering
- Systems Integration
- Project Oversight and Management
- Hardware Selection and Integration

Connect with GAI. | [f](#) [t](#) [Yout](#) [in](#) [wi](#)

ENGINEERING, PLANNING, & ENVIRONMENTAL CONSULTING SINCE 1958

PortaCo

SAFE

ERGONOMIC

RELIABLE

EFFICIENT

Railroad Tools

Power Units

RAIL JOINING RAIL SERVICES MEASUREMENT TOOLS & MACHINES EQUIPMENT

MEMBER OF GOLDSCHMIDT
THERMIT GROUP

218-236-0223
www.portaco.com

MARATHON DRILLING CO. LTD.

- ◆ Culvert Inspection, Installation and Repair
- ◆ Track & Siding Construction
- ◆ Slope Stabilization & Ditching
- ◆ Loading Services and Equipment Rental
- ◆ Tunnelling & Trenchless Technologies

1-800-669-2086 email:aem@marathondrilling.com
www.marathondrilling.com

Index to Advertisers

TRACK MATERIALS

Cando Rail Services Ltd..... 32
www.candoltd.com

TRACK MATERIALS/PERMANENT WAY EQUIPMENT

PNR RailWorks Inc..... 9
www.pnrrailworks.com
Rail Cantech, Inc..... 56
www.railcantech.com
Railquip, Inc. 10
www.railquip.com

TRACK REMOVAL

Cando Rail Services Ltd..... 32
www.candoltd.com

TRACK SWITCH HEATERS

Spectrum..... 16
www.spectruminfrared.com

TRADESHOWS/RAILWAY

Wheel Rail Seminars, LLC..... 46
www.wheel-rail-seminars.com

TRAIN WASHING PLANTS/EQUIPMENT

Railquip, Inc. 10
www.railquip.com

TRAINING & EDUCATION

The Canadian Heartland Training
Railway Services Inc. 34, 52
www.chtr.ca
Red River College..... 36
www.rrc.ca

VEGETATION CONTROL

Great Plains Rail..... 44
www.greatplainsrail.com

VEHICLE LIFTING EQUIPMENT

Railquip, Inc. 10
www.railquip.com
Whiting Equipment Canada Inc. 50
www.whiting.ca

WEIGHING SYSTEMS

Railquip, Inc. 10
www.railquip.com

WELDING PRODUCTS/SERVICES

Great Plains Rail..... 44
www.greatplainsrail.com

WOOD RAILROAD TIES

Lonza..... 12
www.Chemonite.com

Classifieds

RAIL SAFETY CONFERENCES

INDUSTRIAL RAILWAY SAFETY CONFERENCE 2017
October 24, 2017
Dow Centennial Centre
Fort Saskatchewan, AB
(780) 721-4651
registration@industrialrailwayconference.com
www.industrialrailwayconference.com
Canada's #1 Industrial Railway forum for industrial and short line operators, Class 1 operators, regulators, suppliers, shippers, safety trainers and academics. Railway safety is a top priority. Being safe is productive!

RAILSHOWS & CONFERENCES

QUEBEC RAILSHOW & CONFERENCE-INTERMODALITY CONFERENCE 2017
84 Dalhousie Street
Québec City, QC G1K 4B2
(418) 832-1502
colloque@groupe-traq.com
www.groupe-traq.com
Louis-François Garceau
Président
(418) 832-1502
colloque@groupe-traq.com
Québec Conference of 2017 will be its 21st and its 16th annual RailShow. To register or subscribe to the RailShow, please contact me before March 15th.

THREE STEPS TO QUICKER RAIL CHANGEOUTS

Trak-Star® has the tools for making your next rail changeout faster and easier. Lightweight, powerful, reliable tools and accessories help minimize down time. Let the company that developed the one-person rail drilling system show you how to speed up changeouts, make high-quality holes and accurate rail cut-offs, all saving you time and money.

Trak-Star® 866-245-3745
www.trak-star.com

Hydraulic & Gas Rail Drills • Hydraulic & Gas Rail Saws • Twister Bits • Gas Impacts • Rail Accessories

Please
support the
advertisers
that make this
publication
possible.

THE CRITICAL LINK IN THE HEAVY HAUL WORLD.

Last year, the nearly 3 million freight cars utilizing Amsted Rail® products delivered unmatched reliability and performance across billions of ton-miles spanning 6 continents.
Where else in the world can you find a track record like that?

Amsted Rail®

WE'VE COME A LONG WAY **TOGETHER**

Congratulations to the **Railway Association of Canada** on its 100th anniversary

