

Inner Workings of the Association of American Railroads (AAR)

Associate Member Program
and
Associate Advisory Board
(AAB)

Brian Hawkins
Amsted
AAB Member

Fred R. Sasser
Chicago Freight Car Leasing Co.
AAB Member

ASSOCIATION OF
AMERICAN RAILROADS

Freight Rail Works

AAR Associate Member Program

- ◆ Associates Program Initiated in 2002
 - ◆ Review of program in 2005 resulted in creation of Associate Advisory Board (AAB) and voting representatives on some AAR Committees.
- ◆ Program Goals:
 - ◆ To expand the diversity of participation in AAR activities.
 - ◆ To help provide a strong, united voice for the railroad industry.
- ◆ Gold and Silver Level Memberships available.
- ◆ Nine (9) Member Associate Advisory Board (AAB)

ASSOCIATION OF
AMERICAN RAILROADS

Freight Rail Works

AAR Associate Member Program

- ◆ **Six (6) Concentration Areas:**
 - ◆ Technical Services
 - ◆ Car Service / Car Hire
 - ◆ Environmental and HazMat
 - ◆ Damage Prevention and Freight Claims
 - ◆ Communications, Signal and Train Control
 - ◆ Passenger Service (New Area)
- ◆ **Full listing of benefits and services for each concentration area on AAR Website (www.aar.org)**
 - ◆ New associate members Website area.

ASSOCIATION OF
AMERICAN RAILROADS

Freight Rail Works

AAR Associate Member Program

Silver Level Membership (\$7,500 / Year, pro-rated quarterly)

- ◆ Intended for smaller companies with limited industry focus.
- ◆ **Benefits include:**
 - ◆ Company listing on AAR Member Website
 - ◆ Weekly AAR Newsletter
 - ◆ AAR Member Directory
 - ◆ Participation in One (1) Concentration Area.
 - ◆ Discounted AAR Publications.

AAR Associate Member Program

Gold Level Membership (\$15,000 / Year, pro-rated quarterly)

- ◆ Intended for larger companies with various industry involvement, interest in Washington, DC events bringing them together with Railroad Executives, and Federal Government Executive Branch officials.
- ◆ **Benefits include:**
 - ◆ Same benefits as Silver Membership.
 - ◆ Participation in all Six (6) Concentration Areas.
 - ◆ Eligibility to serve on the AAB and on approved AAR Committees as a voting representative.

AAR Associate Member Program

- ◆ **Benefits include (cont.):**
 - ◆ Invitations to special events:
 - ◆ Chafee Environmental Awards
 - ◆ Harriman Safety Awards
 - ◆ Railroad Day
 - ◆ AAR Board Receptions

ASSOCIATION OF
AMERICAN RAILROADS

Freight Rail Works

Annual AAR Activities

ASSOCIATION OF
AMERICAN RAILROADS

Freight Rail Works

Annual AAR Activities

- ◆ **Annual Associates Meeting**
 - ◆ Date TBA
- ◆ **Railroad Day on the Hill & Annual Rail Industry Dinner**
 - ◆ Date TBA
- ◆ **Annual TTCI Research Review**
 - ◆ March 2-3, 2010

ASSOCIATION OF
AMERICAN RAILROADS

Freight Rail Works

Associate Advisory Board (AAB)

ASSOCIATION OF
AMERICAN RAILROADS

Freight Rail Works

Associate Advisory Board

- ◆ **Purpose:** AAB is responsible for representing the interests of AAR Associate Members.
- ◆ **Board Composition:** Nine (9) voting Gold Members, plus two (2) non-voting AAR representatives appointed by the AAR President.
- ◆ **Term:** Three (3) Year Terms, with three member's terms being completed each year. Two consecutive terms max.
- ◆ **Nominations:** Annual solicitation for AAB seats from Gold members.

Associate Advisory Board (cont.)

- ◆ **Board Election:** Annual elections from nominations received, only Gold members can serve.
- ◆ **Board Chair & Vice-Chair:** Elected annually by the AAB.
- ◆ **Committee Appointments:** AAB votes on Gold Member nominees for positions approved on the Safety and Operations Management Committee (SOMC) and Network Efficiency Management Committee (NEMC).
- ◆ **Reporting:** AAB Chairman makes reports to SOMC and NEMC for Associates, as may be needed.

Associate Advisory Board (AAB)

- ◆ **Jack Thomas, Chair**
First Union Rail Corporation
jack.thomas@wachovia.com
- ◆ **Tom Smithberger, Vice-Chair**
HDR Engineering
tsmithbe@hdrinc.com
- ◆ **James Earl**
GATX Rail Group
james.earl@gatx.com
- ◆ **Don Fitzsimmons**
The Greenbrier Companies
don.fitzsimmons@gbrx.com
- ◆ **Brian Hawkins**
Amsted Rail
bhawkins@amstedrail.com
- ◆ **John Kieras**
Union Tank Car Company
kieras@utlx.com

ASSOCIATION OF
AMERICAN RAILROADS

Freight Rail Works

Associate Advisory Board (AAB) cont.

- ◆ **Patrice Powers**

GE Rail Services

patrice.powers@ge.com

- ◆ **Fred R. Sasser**

Chicago Freight Car Leasing Co.

fred.sasser@crdx.com

- ◆ **Jeff Stearns**

Wabtec Corporation

jstearns@wabtec.com

Non-Voting Representatives

- ◆ **Edward Hamberger**

President & CEO AAR

- ◆ **Robert VanderClute**

SR. VP Safety and Operations
AAR

- ◆ **Kelly Donley, Secretary**

AVP Communications AAR

ASSOCIATION OF
AMERICAN RAILROADS

Freight Rail Works

AAR Committees (with Associates, 2 Year Terms)

<u>Committee Name</u>	<u># of Seats</u>	<u># of Railroad Seats</u>
1. Arbitration & Rules Committee	3	12
2. ATSI & EHMS Steering Committee	1	9
3. Brake Systems Committee	1	8
4. Car Repair Billing Committee	3	10
5. Coupling System & Truck Casting Cmte.	1	5
6. Equipment Engineering Committee	3	8
7. Heavy Axle Engineering Research Cmte.	1	17

ASSOCIATION OF
AMERICAN RAILROADS

Freight Rail Works

AAR Committees (with Associates, 2 Year Terms, cont.)

<u>Committee Name</u>	<u># of Seats</u>	<u># of Railroad Seats</u>
8. Intermodal Car Performance Subcommittee	3	5
9. Intermodal Operations Subcommittee	3	8
10. Locomotive Committee	1	9
11. Mechanical Vehicle/Track Systems Research Committee	1	15
12. Open Top Loading Rules Committee	1	12
13. Quality Assurance Committee	1	6

ASSOCIATION OF
AMERICAN RAILROADS

Freight Rail Works

AAR Committees (with Associates, 2 Year Terms, cont.)

<u>Committee Name</u>	<u># of Seats</u>	<u># of Railroad Seats</u>
14. Railway Technology Working Committee	1	19
15. Specially Equipped Freight Car Committee	1	8
16. Technical Services	1	13
17. Technology Scanning Working Committee	1	8
18. UMLER Committee	2	8
19. Wheels, Axles, Bearings & Lubrication Cmte.	3	8

ASSOCIATION OF
AMERICAN RAILROADS

Freight Rail Works

AAR Committees (without Associates)

Safety & Operations Committees:

- ◆ AEI Committee
- ◆ Asset Condition Visibility Task Force
- ◆ Committee on Locomotive Emissions & Energy
- ◆ Damage Prevention & Freight Claims Working Committee
- ◆ Environmental Affairs Committee
- ◆ GIS Committee
- ◆ Grade Crossing & Trespasser Prevention Committee
- ◆ Hazardous Material (BOE) Committee
- ◆ Interoperable Operations Working Committee
- ◆ Locomotive Repair, Billing & Interchange Rules Committee
- ◆ Medical Committee

ASSOCIATION OF
AMERICAN RAILROADS

Freight Rail Works

AAR Committees (without Associates)

Safety & Operations Committees:

- ◆ New Orleans Planning Group
- ◆ CREATE Planning Group
- ◆ Nuclear Waste Transportation Task Force
- ◆ PTC Policy Committee
- ◆ Railroad Security Working Committee
- ◆ Railway Electronics Standards Committee
- ◆ Risk Management Working Committee
- ◆ Signal Committee
- ◆ Tank Car Committee
- ◆ Terminal Oversight Committee
- ◆ Train Control Communications & Operations Committee
- ◆ Wireless Communications Committee

ASSOCIATION OF
AMERICAN RAILROADS

Freight Rail Works

AAR Committees (without Associates)

Network Efficiency Mgt Committees:

- ◆ Customer Service Standing Committee
- ◆ Equipment Assets Management Working Committee
- ◆ Information Technology Advocacy Committee
- ◆ Interline Revenue Management Working Committee

AAR Committees

- ◆ Associate Committee voting membership positions must first be approved by SOMC and NEMC.
- ◆ Presently, 32 Associate member voting slots on 19 SOMC and NEMC.
- ◆ In progress, survey to Associates to find committee interest where Associates are not currently voting members on SOMC and NEMC.
- ◆ New “Passenger Service” concentration area created to expand membership to commuter rail and companies providing products and services for PTC implementation.

Vision for the Associates Program

- ◆ Forward Progress
- ◆ Challenges
- ◆ Questions?
- ◆ For AAR Associate Member Information, contact Kelly Donley at kdonley@aar.org or 202.639.2343

ASSOCIATION OF
AMERICAN RAILROADS

Freight Rail Works

