
U N I O N PA C I F I C

 2018
Building America
Report
A report to communities on our social, environmental
and economic sustainability progress.

2

Our Company Economic Impact

2018 Building America Report | Table of Contents

Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

Table of Contents

LETTER TO STAKEHOLDERS 3

OUR COMPANY 4
Corporate Strategy 6
Unified Plan 2020 7
Financial Performance 8
Risk Oversight Approach 8
Sustainability Management Approach 9
Key Performance Indicators 10
Stakeholder Engagement 11
Key Awards and Recognition 11
A President’s Final Journey 12
What’s Ahead 12

ECONOMIC IMPACT 13
Investing in Infrastructure 14
Creating Local Economic Opportunity 15
Enabling Innovation and Sustainability 17
Generating Opportunity Through Our Supply Chain 18
What’s Ahead 18

DELIVERING AN EXCELLENT CUSTOMER EXPERIENCE 19
What We Carry 20
Unified Plan 2020’s Customer Impact 21

Leveraging Technology to Support Customers 22
What’s Ahead 22

OPERATING SAFELY 23
Rail Safety Maintenance 24
Innovation at Work 26
Positive Train Control 27
Safely Handling Hazardous Materials 28
Safety Through Security 29
Keeping Employees Safe 30
Public Safety 31
What’s Ahead 32

STRENGTHENING OUR COMMUNITIES 33
The Community Ties Giving Program 34
Our Impact 36
Key Partnerships 37
Making a Difference in Our Communities 42
The Great Race to Promontory 44
What’s Ahead 44

ENGAGING EMPLOYEES 45
Embracing Employee Needs 46
Developing Employees 49
Embedding an Ethical Approach 50
Continuous Improvement the UP Way 51
Renewed Focus on Diversity and Inclusion 52
Keeping Employees Healthy, Happy and Well 54
What’s Ahead 55

PROTECTING THE ENVIRONMENT 56
Our Approach to Environmental Management 57
Climate Change and Environmental Risks 58
Fuel Efficiency 60
Incorporating Technology 61
Energy Conservation 62
Waste Management 63
Water Management 64
Biodiversity and Land Preservation 65
What’s Ahead 65

APPENDIX 66

About the Report
Union Pacific’s mission of service defines us and drives
our commitment to safely transport products across the
country. In doing so, we strive to serve our customers,
enhance shareholder value, invest in our communities
and provide promising careers, while operating in an
ethical manner.

This report details our progress in key areas supporting
social, economic and environmental sustainability pillars:
delivering an excellent customer experience, operating
safely, strengthening communities, engaging employees
and protecting the environment. It also summarizes our
2018 financial performance.

We used the Global Reporting Initiative’s global
sustainability reporting standards as a framework to
report our most material social responsibility issues. This
publication focuses on initiatives and accomplishments
from the 2018 calendar year and includes 2018 data,
unless otherwise noted.

On the cover: A Union Pacific train makes its way through a crossing in North Platte, Nebraska.

3

Our Company Economic Impact

2018 Building America Report | Table of Contents

Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

Letter to Stakeholders
The past year for Union Pacific can be summed up in two words – dramatic change.
Employees, customers, communities and shareholders experienced change in 2018.
Our transformation is necessary to build the railroad for the future, one that is stronger,
more reliable, and safer. The fact that these changes were necessary didn’t alter the fact
that they were difficult and challenging.

We launched a new operating plan called
Unified Plan 2020 that implements Precision
Scheduled Railroading principles, coupled with
our own best practices. We started by asking
those closest to the work to design a plan
focused on moving rail cars faster and more
efficiently. The changes we implemented had
a measurable impact in a short time. Between
September and December 2018, on-time car
delivery increased 5 percent, car velocity grew
9 percent and dwell, the time a car waits to
move, dropped 15 percent. Our industry-best
employees made this happen, and these wins
enabled us to implement Unified Plan 2020 at
a faster pace than originally anticipated.

When we look at our system from a car level and work our way up to train level, it’s
exciting to identify new opportunities – but we aren’t doing it alone. We’re partnering with
our customers, looking for ways to increase efficiency. For example, a large industrial
customer requires a third-party safety inspection on cars before they enter its facility.
This inspection historically took place on our main line, causing a daily delay averaging
more than seven hours each week. Now, the inspection is performed at the facility,
allowing us to fluidly move through the area. This is one of many examples you will read
about in this report.

Change doesn’t happen easily or without making difficult decisions. As we streamlined
operations, we consolidated operating regions from three to two, and service units
from 17 to 12. We removed more than 1,200 locomotives and approximately 30,000
freight cars from our network since Aug. 1. Focusing on work that adds direct value
to our customers, and eliminating work that doesn’t, resulted in reducing general and
administrative jobs as well as craft professional jobs. More change will occur in 2019 and
future years as we continue Unified Plan 2020 implementation. It’s vital to ensure Union
Pacific remains a strong, competitive company supporting our customers with world-
class safety, and best-in-class service, reliability and efficiency.

Through this transformation, we remain constant in our commitment to operate
responsibly as we deliver the goods Americans use every day. This report is part of our
ongoing conversation with stakeholders. Each section describes key initiatives and
reflects on 2018’s performance. We identified these materiality pillars by listening to our
stakeholders to understand what’s important to them, and why.

• Economic Impact illustrates how Union Pacific drives economic growth in the 23
states where we operate through employment, capital investments and in-state
sourcing efforts.

• Delivering an Excellent Customer Experience reflects our commitment
to provide the level of service our customers expect. In a world where orders
are completed by a swipe and deliveries within hours or days, we’re leveraging
technology to provide real-time solutions.

• Operating Safely details our relentless efforts to maintain a safe railroad for our
employees and the communities we traverse.

• Strengthening Communities demonstrates our commitment to act for a greater
good, giving back our time, money and expertise. Through these efforts, we can
better connect with each other and make a positive difference for future generations.

• Engaging Employees outlines our promise to create fulfilling careers with
advancement opportunities, as well as promote healthy lifestyles.

• Protecting the Environment highlights efforts to increase fuel efficiency, reduce
carbon emissions, and build partnerships with communities and government
agencies, protecting ecosystems across our network.

Each stakeholder is important, as is ongoing engagement. We are undergoing a
preliminary materiality assessment to strengthen our relationships. We want to build on
our understanding of stakeholder perspectives related to corporate social responsibility
issues and how they impact our business. I look forward to sharing those results with you
in our 2019 Building America Report.

In closing, I want to pause and reflect on the great honor our company had in December.
We helped thousands of Texans, and the entire country, pay their respects to former
President George H.W. Bush by transporting his body from Spring, Texas, to College
Station, Texas on a special funeral train. It was pulled by UP 4141, a locomotive unveiled
in October 2005 for a transportation summit at the Bush Presidential Library. The
trip was the culmination of years of planning and flawless execution among many
departments, as well as the Department of Defense, Texas A&M University and the
communities along the route. It is impossible for me to adequately express how proud I
am of Union Pacific.

We made great strides in 2018, and I’m hopeful for our future, as we continue driving
toward our ultimate goal – being the best in our industry at delivering safe, reliable and
efficient service.

Track Foreman Levi Mays talks with Chairman Lance Fritz
about his work during a field visit in Pryor, Oklahoma.

Lance Fritz
Chairman, President and CEO

4 2018 Building America Report | Our Company

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

6 Corporate Strategy

7 Unified Plan 2020

8 Financial Performance

8 Risk Oversight Approach

9 Sustainability Management Approach

10 Key Performance Indicators

11 Stakeholder Engagement

11 Key Awards and Recognition

12 A President’s Final Journey

12 What’s Ahead

Union Pacific Railroad Company is the principal operating company of Union Pacific
Corporation (NYSE: UNP). We are one of America’s most recognized companies, with
a heritage of building the country and a vision to keep doing so.

Our rail network connects 23 states in the western two-thirds of the country, providing
a critical link in the global supply chain. Over the last 10 years, from 2009 to 2018,
Union Pacific invested $34 billion in our network and operations, supporting America’s
transportation infrastructure and enabling economic growth.

Our
Company

Conductor Brian Lopez is ready to board
a locomotive in Riverside, California.

5 2018 Building America Report | Our Company

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

VISION
Building America
Our vision symbolizes the Union Pacific experience
for all the people whose lives we touch. It connects
the importance of our rail transportation to America’s
economy, honors the generations that preceded us and is
the promise to the generations that will follow.

MISSION
Dedicated to Serve
Union Pacific works for the good of our customers,
shareholders, communities and one another. Our
commitment defines us and drives the economic strength
of our company and country.

VALUES
Performance
Our passion, concentration and determination will drive
our safety, customer satisfaction and quality results.

High Ethics
Our reputation will always be a source of pride for our
employees and a bond with our customers, shareholders
and communities.

Teamwork
We are all part of the same team, and working together
to reach our common goals is one of our strengths.
Communication and respect are the foundation of
great teamwork.

7BORDER
CROSSINGS

8.9MILLION
ANNUAL CARLOADS

42,000 EMPLOYEES

35,000 RAILROADS
CROSSINGS

62,000 RAIL CARS

18,000 BRIDGES

8,300 LOCOMOTIVES

6 2018 Building America Report | Our Company

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

Corporate Strategy
Union Pacific’s goal is clear: Be the best freight railroad in North America. This means
we’re the safest, the most reliable and the most efficient.

The “how” also is evident. Operational excellence and an engaged workforce with deep
market knowledge and strong customer relationships will result in best-in-class safety,
customer experience and shareholder returns.

In 2018, we revised our strategy and will focus on its rollout and implementation in
2019. The six value tracks used in our previous strategy live on in our strategy wheel,
providing employees a clearer picture of the railroad’s strategic intent. The individual
strategic elements work together to turn the wheel, driving Union Pacific forward:

• Safest and Most Reliable Freight Rail Products and Services. Everything
we do must be done safely, or we don’t do it – that’s our promise to each other.
We also must be reliable, so customers trust we’ll deliver on our promises. Unified
Plan 2020, our new operating plan, accomplishes this by creating an achievable
transportation plan customers can count on.

• Highly Efficient Operations. Driving down cost and removing waste helps us to be
more competitive, enabling us to enter new markets. The faster we turn our assets –
whether it’s a locomotive or a freight car – the more we can do with our investment.

• Industry-Leading Customer Experience. Continuously improving the customer
journey provides higher levels of service and better transparency into customers’
transportation supply chains, helping them win in their markets.

• Secure Appropriate Business. Selling products that fit our business model
versus developing boutique services builds a consistent, balanced network. We will
continue finding solutions customers value, but they also must optimize our network.

• Best-in-industry Cash Returns. Each employee plays a role, from getting price
on a contract to finding efficiencies in everyday work. This gives shareholders
confidence in our ability to create financial returns, allowing us to invest in and
grow our business.

• Optimal Investment. Every dollar spent must drive safe, reliable and efficient
results. We invest in areas customers are willing to pay for, whether it’s improving
car cycle time, updating track infrastructure on vital corridors or developing digital
tools that help them plan their business.

• Proud and Engaged Workforce. The wheel turns when our employees work
toward the same goals. It takes the best employees in the industry to become the
best freight railroad in North America – we have that, and there is nothing stopping
us from achieving our vision.

As we transform our railroad into the best version of itself, our values will continue
guiding us: Our passion for performance will help us win; our high ethical
standards will ensure we don’t win at the expense of any one stakeholder; and
teamwork will guarantee we win as a team.

7 2018 Building America Report | Our Company

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

Unified Plan 2020
Union Pacific launched its new operating plan called Unified Plan 2020 Oct. 1. The
plan implements Precision Scheduled Railroading (PSR) principles and is an important
part of our objective to operate a safe, reliable and efficient railroad.

Unified Plan 2020 was first implemented on our Mid-America corridor, creating
more streamlined operations between Wisconsin and Texas. About 50 percent
of our daily carloads touch this corridor. We saw meaningful gains in on-time
performance, productivity and financial results. Following these early wins,
we accelerated implementation.

While PSR has been implemented at other North American railroads, we took a clean-
sheet approach to develop our plan. We incorporated the experience and expertise
of employees closest to the work, including those in the field. Unified Plan 2020
encompasses the following principles:

• Shifting the focus of operations from
moving trains to moving cars.

• Minimizing car dwell, car
classification events and
locomotive power requirements.

• Utilizing general-purpose trains by
blending existing train services.

• Balancing train movements to improve
the utilization of crews and rail assets.

Our goal is moving cars faster. To achieve this, we are removing unnecessary cars,
improving the entire network’s fluidity. For example, clearing 100 cars from Union
Pacific’s system frees up 1 track mile. Between August and year’s end, we removed
more than 30,000 freight cars, freeing up the equivalent of 300 track miles, helping us
better serve customers.

Our company has a storied history as the railroad industry leader. Making these
changes will help us achieve our goals. Our employees’ dedication to teamwork is
critical, allowing them to focus on high-value work and eliminate tasks that do not
directly support Unified Plan 2020.

We are pleased with the momentum gained in the fourth quarter. The company saw
steady improvement in the Key Performance Indicators we use to gauge progress.
From September to December, we reduced overall operating inventory by 11 percent
and car velocity, how fast a car moves, improved 7 percent. We also cut cars’ wait time
or dwell by 13 percent. All of these metrics mean we are moving our customers’ freight
faster, and our service is becoming more reliable. We will continue pursuing initiatives to
make further gains in safety, service and productivity.

1

Unified Plan 2020
Redesign Update

Los Angeles

Hinkle

Oakland
Roseville
Stockton

Portland

Eugene

Bakersfield

Eastport
Seattle

Las
Vegas

Elko

Nampa

West
Colton

Yermo

El Paso

Phoenix

Pueblo

Nogales

Pocatello

Salt Lake City

Denver

Ogden

Grand Jct

Green River

Gibbon
Council
Bluffs

North Platte

Topeka
Marysville

Chicago

Milwaukee

Duluth

Clinton

Minneapolis/St. Paul

Parsons

Salem

Jeff City

Memphis
Little
Rock

New Orleans

Pine Bluff

Alexandria

Texarkana

Livonia

Laredo

Brownsville

Eagle Pass
Beaumont

Angleton/
Freeport

Dallas

Wichita

Cheyenne

Kansas City

San Antonio

Ft. Worth

Houston

Longview

St. Louis

Tucson

Pecos

Phase 1: Mid-America
Phase 2: Sunset & LA-Chicago
Phase 3: PNW, Nor Cal & I5

Targets (Plan Execute)
§ Phase 1 – Aug 2018
§ Phase 2 – Nov 2018
§ Phase 3 – Feb 2019

Des
Moines

PHASE 1

PHASE 3

PHASE 2

8 2018 Building America Report | Our Company

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

Financial Performance
Freight railroads are the backbone of the U.S. economy, supporting the livelihoods of
employees in most sectors. Union Pacific’s diversified portfolio generates operating
income and shareholder returns, further stimulating the economy.

In 2018, we reported net income of $6 billion or $7.91 per diluted share, compared
to $4.6 billion or $5.79 per diluted share* in 2017, after adjusting for the impact of
corporate tax reform, 29 and 37 percent increases, respectively, when compared to
2017. Our operating revenue was $22.8 billion compared to $21.2 billion in 2017,
a 7 percent increase, and our operating income was $8.5 billion compared to
$7.9 billion*, an 8 percent increase.

Freight revenues increased 8 percent year-over-year to $21.4 billion, driven by
4 percent volume growth, higher fuel surcharge revenue and core pricing gains.
This was partially offset by negative traffic mix. Growth in international and domestic
intermodal, petroleum products, metals, rock, plastics and industrial chemical shipments
more than offset declines in coal, grain and frac sand shipments.

* Non-GAAP results, adjusted to exclude the impact of Corporate Tax Reform. See Union Pacific’s website under Investors for a reconciliation to GAAP.

Risk Oversight Approach
We operate a dynamic enterprise risk management process with continuous monitoring
to identify and address potential concerns, including those arising in the ever-changing
economic, political and legal environments in which Union Pacific operates.

Management identifies and prioritizes enterprise risks and regularly presents them
to our board of directors for review and consideration. Our chief compliance officer
reports to the board on risk mitigation strategies, supported by senior executives
responsible for implementing risk mitigation. We also report risk factors in our
Annual Report Form 10-K.

The board’s audit committee oversees internal audits of the company’s enterprise risks.
Internal auditors present their findings on mitigating controls and processes to the
committee, which, in turn, reports to the board.

Bridge employees use a truck crane to repair a pier in Houston, Texas.

https://www.up.com/investor/annual/

9 2018 Building America Report | Our Company

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

Sustainability Management Approach
Our business grows when we understand the needs of our communities and customers
– and respond to those needs with dedication and commitment. Our sustainability
approach reflects this. We are committed to engaging employees in our mission,
transporting products safely, providing family-supporting jobs, operating ethically,
protecting and strengthening the environment, and investing in America’s communities.

Union Pacific’s Chairman, President and CEO, and senior management oversee our
corporate social responsibility strategy and report progress to the board of directors.
A cross-functional management team is responsible for development and day-to-day
management, while our nearly 42,000 full-time employees embrace and implement the
strategy. Our stewardship is important – it’s a way to unify our diverse workforce around
a single purpose.

OUR SUSTAINABILITY AND CITIZENSHIP GOALS
Union Pacific’s Building America Report details the company’s progress against key
pillars of our sustainability and citizenship strategy:

• Operating a safe, efficient, reliable and environmentally responsible
rail network that delivers the best customer experience.

• Constantly improving employee and customer safety through
training, education, innovation and investment.

• Developing programs and processes, making us an employer of choice.

• Growing our business profitably and responsibly so we can invest
in the future and positively impact our stakeholders.

• Creating economic strength and improving quality of life in
the communities where our employees live and work.

• Working to reduce locomotive fuel consumption 1.5 percent by 2020.

We track our performance toward these goals using the Key Performance Indicators
(KPIs) shown in the table on page 10. Modeled after Global Reporting Initiative (GRI)
standards, our KPIs align with our stakeholder groups’ priorities. Achieving success
in each category directly impacts Union Pacific’s business. KPIs are updated annually
in this report. Financial and safety performance results are presented during Union
Pacific’s quarterly earnings calls.

BUSINESS AND INDUSTRY AFFILIATIONS
Union Pacific is a member of many national industry and business organizations,
including:

• American Frozen Foods Institute

• American Wind Energy Association

• Association of American Railroads

• Food Shippers of America

• GoRail

• GreenBiz Executive Network

• Intermodal Association of North America

• Midwest Association of Rail Shippers

• National Association of Manufacturers

• National Association of Rail Shippers

• National Business Group on Health

• National Freight Transportation Association

• National Grain and Feed Association

• National Minority Supplier Development Council

• National Rail Labor Conference

• National Safety Council

• Operation Lifesaver

• Pacific Northwest Association of Rail Shippers

• Southwest Association of Rail Shippers

• United States-Mexico Chamber of Commerce

• U.S. Chamber of Commerce

• Women’s Business Development Center

• Women’s Business Enterprise National Council

10 2018 Building America Report | Our Company

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

Key Performance Indicators

1 Non-GAAP results, adjusted to exclude the impact of Corporate Tax Reform. See Union Pacific’s website,
under Investors, for a reconciliation to GAAP.

2 U.S. Population 2018 census estimates (permits reporting of more than one race): 6% Asian, 13% Black,
77% Caucasian, 18% Hispanic, 1% Native American.

3 2018 exceeded a typical year due to rail tie and petroleum contaminated soil disposal. We also moved to a
new waste tonnage calculation system and will continue refining our approach in coming reports.

FINANCIAL 2016 2017 2018

Net income $4.2 BILLION $4.6 BILLION1 $6 BILLION

Operating revenue $19.9 BILLION $21.2 BILLION $22.8 BILLION

OPERATING SAFELY 2016 2017 2018

Rail crossing accidents
(per million train miles)

2.43 2.55 2.69

Reportable injury rate
(per 200,000 employee-hours) 0.75 0.79 0.82

STRENGTHENING COMMUNITIES 2016 2017 2018

Capital program
(private funds, no taxpayer dollars)

$3.5 BILLION $3.1 BILLION $3.2 BILLION

Spend with minority- and
women-owned businesses $325 MILLION $406 MILLION $357 MILLION

ENGAGING EMPLOYEES 2016 2017 2018

Percent of unionized employees 85% 85% 85%

Workforce diversity2

6% FEMALE
94% MALE
2% ASIAN

11% BLACK
72% CAUCASIAN

13% HISPANIC
2% NATIVE AMERICAN

6% FEMALE
94% MALE
2% ASIAN

12% BLACK
72% CAUCASIAN

13% HISPANIC
1% NATIVE AMERICAN

5% FEMALE
95% MALE
2% ASIAN

12% BLACK
71% CAUCASIAN

14% HISPANIC
1% NATIVE AMERICAN

PROTECTING THE ENVIRONMENT 2016 2017 2018

Energy usage
40.6 MILLION

MEGAWATT HOURS
41.9 MILLION

MEGAWATT HOURS
44.5 MILLION

MEGAWATT HOURS

Water usage withdrawals 1.26 BILLION GALLONS 1.14 BILLION GALLONS 1.2 BILLION GALLONS

GHG emissions

Intensity per million gross ton miles 12.6 METRIC TONS 12.34 METRIC TONS 12.79 METRIC TONS

Locomotive fossil fuel emissions
(Scope 1) 9,913,870 METRIC TONS 10,216,978 METRIC TONS 10,873,854 METRIC TONS

Fossil fuel emissions
(Scope 1 and 2) 10,685,250 METRIC TONS 10,969,898 METRIC TONS 11,759,189 METRIC TONS

Employee travel
(Scope 3) 18,603 METRIC TONS 18,466 METRIC TONS 17,138 METRIC TONS

Purchases from biomass sources 119,872 METRIC TONS 125,359 METRIC TONS 122,692 METRIC TONS

Waste

Total waste generated 1.10 MILLION TONS 1.25 MILLION TONS 2.09 MILLION TONS 3

Tonnage diverted from landfills 68% 70% 71%

11 2018 Building America Report | Our Company

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

Stakeholder Engagement
STAKEHOLDERS
EMPLOYEES
Union Pacific employees work 24/7 across our 23-state service
area. We engage employees through the following channels:

CUSTOMERS
Union Pacific has great relationships with its customers. At the heart
of those relationships is great communication. Communication enables
us to develop solutions meeting their changing needs and supporting
growth. We engage customers through the following channels:

COMMUNITIES
Union Pacific’s business positively impacts communities by
creating economic growth and development for local businesses,
career opportunities and reduced road congestion. We seek to
support communities and manage potential negative impacts
through the following channels:

SHAREHOLDERS
Clear communication with shareholders is important to Union
Pacific. We engage them through the following channels:

OTHER KEY AUDIENCES
REGULATORY OFFICIALS
Union Pacific works closely with regulatory officials to align our
business with the country’s infrastructure requirements, shaping
a responsible and sustainable operating environment through the
following channels:

SUPPLIERS
Suppliers are an important part of Union Pacific’s business – they help
us serve our customers and provide quality materials and services. We
manage suppliers through our Supplier Code of Conduct and Quality
program, engaging them through the following channels:

• Communication from our CEO in many forms, such as online and in-person town halls with
question-and-answer sessions; CEO videos covering key issues, including safety, Unified Plan 2020
and employee engagement; and a CEO blog highlighting observations from field visits and topics
impacting the company.

• Information Television Network.

• Senior management town halls with question-and-answer sessions.
• Employee clubs, resource groups, networks, focus groups and surveys.
• Annual ethics training and regular ethics bulletins.
• A values line allows employees to anonymously report concerns 24/7.

• Transparent compliance reports, voluntary agreements and in-person meetings.
• Ongoing dialogue via staff in Washington, D.C., and across our network.
• Participation in the Association of American Railroads (AAR) and U.S. Environmental

Protection Agency’s (EPA’s) SmartWay Transport Partnership.
• Employee and corporate regulatory and legislative advocacy.

• The Union Pacific Environmental Management Program.
• Collaboration with U.S. Customs and Border Protection (CBP)

and other government agencies.

• Electronic commerce capabilities.
• Supplier performance tracking system.
• Supplier diversity program.

• Regular face-to-face, teleconferences and virtual meetings.
• Our customer website.
• Social media.
• Customer communications, including letters from the executive vice president –

Marketing and Sales.

• Estimated time-of-arrival notifications.
• Customer surveys and forums, evaluations and suggestions.
• Our Customer Care and Support team.

• Local public affairs representatives who regularly work with elected officials, economic
development alliances, civic groups and other community organizations.

• Our national 24/7 emergency hotline. In addition to emergency response, operators work with
callers reporting issues, such as blocked crossings.

• Event sponsorships and employee volunteerism.
• The Community Ties Giving Program.

• Our Crossing Accident Reduction and Education Safety (UP CARES) program.
• Free safety training for emergency responders.
• Inside Track – our website dedicated to sharing news, photos and videos about Union Pacific,

our employees and the communities where we live and work.
• Social media platforms, including Facebook, LinkedIn, Twitter, Instagram, YouTube

and Glassdoor.

• Annual reports, proxy statements and Securities and Exchange Commission (SEC) filings.
• Our Investor Relations site featuring upcoming events, public filings, industry reports,

shareholder resources and answers to frequently asked questions.
• Annual Building America Report and Investor Fact Book.

• Shareholder meetings with management and investor conferences.
• Quarterly earnings reports and conference calls.

• Fortune’s most admired company among trucking, transportation and logistics
for the eighth consecutive year.

• Ranked among the world’s largest transportation companies on the Forbes Global 2000.
• Union Pacific Executive Vice President and Chief Financial Officer Rob Knight named

best CFO for sixth consecutive year by Institutional Investor magazine on its list of
airfreight and surface transportation companies.

• Among Top 10 on Monster’s Best Companies for Veterans List.
• Named to Military Times’ Best for Vets: Employers list for the eighth time and among

37 companies listed in the Military Times’ Best for Vets Index.
• Military Friendly Gold Award recipient.

• Only Class I railroad on Mogul’s list of Top 1000 Companies Worldwide for Millennial Women.
• Named a Top Supporter of Historically Black Colleges and Universities Engineering Survey.
• Named one of Inbound Logistics’ Green Supply Chain Partners.
• Received Nissan’s North America Logistics Value to Customers Award.
• Recognized as a Supplier of the Year for Performance in Sustainability in

North America by BASF Corporation.
• Received the Sister Cities International Citizen Diplomacy Corporate Responsibility Award.
• Earned Gold level recognition from the American Heart Association on its Workplace Health

Achievement Index for the quality and effectiveness of Union Pacific’s workplace health programs.

Union Pacific is proud of the work we do, delivering the goods
Americans use every day, building a diverse and inclusive
workforce and strengthening communities. Our efforts were
recognized with the following awards:

Key Awards and Recognition

Union Pacific’s sustainability approach requires engaging with our four key stakeholder groups to
understand their evolving needs, ultimately creating competitive advantages for customers, job stability
for employees, strong returns for our shareholders and economic strength in our communities.

https://www.up.com/suppliers/code_of_conduct/index.htm
https://www.up.com/customers/index.htm
https://www.up.com/aboutup/community/foundation/local-grants/index.htm
https://www.up.com/aboutup/community/safety/up-cares/index.htm
https://www.up.com/aboutup/community/inside_track/index.htm
https://www.up.com/investor/index.htm
https://www.up.com/investor/factbooks/

12 2018 Building America Report | Our Company

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

A President’s Final Journey
It was our honor and privilege to participate in former President George H.W. Bush’s
funeral, providing a train that carried his body from Spring, Texas, just outside of
Houston, to College Station on Dec. 6.

The train was pulled by UP No. 4141, a locomotive designed to honor the nation’s
41st president. It was originally unveiled in 2005 during a ceremony near the George
Bush Presidential Library on the Texas A&M University campus. The custom-painted
locomotive incorporates the colors of the Air Force One used during Mr. Bush’s
presidency and symbolizes national pride and strength.

For Union Pacific Locomotive Engineer June Nobles and Conductor Randy Kuhaneck,
the honor of operating the funeral train was a matter of duty for a fallen sailor. Nobles
and Kuhaneck served the U.S. Navy under Bush – Nobles for nine years, Kuhaneck for
eight. Kuhaneck met Mr. Bush in 2005 when the president briefly took over the controls
of No. 4141, following the locomotive’s unveiling.

As the funeral train traveled 70 miles to College Station, it passed through towns
including Wellborn, Navasota and Magnolia. Thousands lined the way with flags,
flowers, crosses, large signs and formal military salutes, honoring the president.

“It was a very moving event,” said Kuhaneck. “At times, I got emotional. This person –
this president – touched a lot of people. His legacy can be summed up in two words:
honesty and integrity.”

This was the eighth time in U.S. history a train carried a president to his final resting
place. The last funeral train was for President Dwight Eisenhower in 1969, passing
through seven states before reaching its final destination in Kansas.

A special video documenting the former president’s journey may be viewed on YouTube.
Following the funeral procession, the locomotive returned to Omaha for a brief display
and then traveled across our network, providing employees an opportunity to see the
locomotive firsthand.

Locomotive Engineer June Nobles and Conductor Randy Kuhaneck felt the funeral train created a renewed sense of unity among Americans.

The 70-mile trip allowed thousands of Americans to participate in the president’s funeral and pay their last respects.

WHAT’S AHEAD
2019 will be another year of change, and the end result will be a safer, more
reliable and efficient network. We will focus on implementing our evolved strategy,
helping employees understand the role their work plays in moving the company
forward. By engaging employees, we can eliminate redundancies and tasks not
related to achieving our objectives. Stronger employee engagement will be critical
as we finish initial implementation of Unified Plan 2020. We will always be looking
for new opportunities to make our railroad more efficient and reliable. As we make
changes, we will continue working with customers, notifying them prior to changes.

https://youtu.be/6lZzVXO-otU

13 2018 Building America Report | Economic Impact

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

14 Investing in Infrastructure

15 Creating Local Economic Opportunity

17 Enabling Innovation and Sustainability

18 Generating Opportunity Through Our Supply Chain

18 What’s Ahead

Union Pacific exists to build America. Our positive economic impact is more than just a
by-product of our business, it’s central to our vision and purpose.

Our railroad connects communities and resources, generating opportunity and supporting
growth in the 23 states where we operate and across the country. We create economic
value not only through returns generated for shareholders, but also employment for
roughly 42,000 employees, the business we give suppliers, and every business
opportunity, commercial relationship and innovative idea our network makes possible.

Our
Economic Impact

Information Technologies Project Engineers Saikou Camara, left, and
Aris Garcia work in the research and development lab in Omaha, Nebraska.

14 2018 Building America Report | Economic Impact

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

Investing in Infrastructure
Union Pacific’s capital investments create economic opportunity through employment
and supply chain activity. They also represent investments in building a sustainable rail
network that can support economic growth for generations to come. Union Pacific’s
2018 capital program totaled $3.2 billion.

From clothing to electronics, cars and agricultural products, if a product is moving by
rail, there is a good chance it will visit Chicago – the nation’s largest rail hub – along
the way. On average, about 500 freight trains and 800 passenger trains pass through
the region each day. Movement to and from Chicago is forecasted to more than double
by 20451. The growth is occurring as businesses look for ways to provide goods
affordably and quickly, while taking advantage of technological advancements.

Union Pacific is a key member of CREATE, a partnership between the U.S. Department
of Transportation, State of Illinois, Cook County, City of Chicago, Metra, Amtrak and
the nation’s other Class I freight railroads that operate or interchange in the Chicago
region. Working together, the group coordinates traffic challenges and is overseeing
70 projects designed to create rail network efficiencies. For example, new roadway
overpasses or underpasses at locations where pedestrian, auto and bicycle traffic
currently cross railroad tracks at street level will enhance public safety and decrease
the time the public waits for passing trains. Other projects include new overpasses or
underpasses to separate passenger and freight rail traffic, and improving service for
rail commuters while reducing overall congestion. This ultimately boosts regional and
national economic competitiveness.

The more we invest in building a safe and efficient railroad today, the more
opportunities our infrastructure can support communities going forward. These
efforts combined with our Unified Plan 2020 initiative provide customers the
opportunity to grow, boosting the local, regional and national economy. The chart
on this page shows the capital investments Union Pacific made in 2018.

2018 CAPITAL INVESTMENT

INFRASTRUCTURE REPLACEMENT
Our largest form of capital investment strengthens our rail network through track, signal
and bridge replacement projects.

LOCOMOTIVES AND EQUIPMENT
New and upgraded locomotives, rail cars and equipment investments meet customer
needs, enhance safety and reduce our environmental impact.

CAPACITY AND COMMERCIAL FACILITIES
New commercial facilities and network expansions increase capacity to support
economic growth and opportunities to serve new locations.

POSITIVE TRAIN CONTROL (PTC)
This advanced system of technologies is designed to automatically stop a train before
certain accidents occur, such as train-to-train collisions and incidents caused by
excessive speed or unauthorized movements.

INNOVATION
From apps managing train systems to enhanced track inspection systems, we
continually invest in new technologies enhancing safety, efficiency and service.

 1 Source: Chicago Region Environmental and Transportation Efficiency Program

1

16%

$514 M
Capacity &
Commercial

Facilities

59%

$1,876 M
Infrastructure
Replacement

13%

$434 M
Locomotives
& Equipment

5%

$158 M
Positive Train
Control (PTC)

7%

$222 M
Technology

& Other

http://createprogram.org/linked_files/HO_Create_2016.pdf

15 2018 Building America Report | Economic Impact

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

$3.2 BILLION
CAPITAL INVESTMENTS

EMPLOYEES
42,000

$4.3 BILLION
IN PAYROLL

$7.4 BILLION
IN-STATE PURCHASES

*IN MILLIONS

STATE EMPLOYEES PAYROLL* ROUTE MILES
CAPITAL

INVESTMENT*
IN-STATE

PURCHASES*
COMMUNITY TIES
GIVING PROGRAM

ARIZONA 1,118 102.4 691 41.1 25.7 132,400

ARKANSAS 2,628 240.4 1,323 142.1 40.5 353,200

CALIFORNIA 4,357 434.8 3,303 252.8 196.8 1,695,600

COLORADO 901 94.8 1,505 46.5 165.4 411,400

IDAHO 811 79.1 848 46.5 8.9 185,000

ILLINOIS 3,958 363.3 2,310 168.8 1,543.5 682,900

IOWA 1,509 137.2 1,441 76.1 61.2 644,100

KANSAS 1,204 128 2,199 113 218.7 215,500

LOUISIANA 1,178 122 1,143 115.5 50.6 261,800

MINNESOTA 442 42.6 645 12.4 103.6 99,900

MISSOURI 2,269 207.8 1,541 41.9 252 322,800

MONTANA 14 1.4 125 2.5 4.4 28,000

NEBRASKA 7,975 1,143.1 1,066 215 156.9 5,699,700

NEVADA 509 42.5 1,193 77.5 11 167,800

NEW MEXICO 503 48.8 618 43.3 2.1 131,100

OKLAHOMA 347 37.6 1,255 49.7 117.9 133,500

OREGON 1,506 139.8 1,073 83.7 162.3 809,400

OTHER 167 34.6 28 683.1 1,464.1 5,579,700

TENNESSEE 48 3.6 17 0.3 87.4 52,000

TEXAS 7,475 652.6 6,298 776.9 2,194.8 1,597,200

UTAH 1,284 124.1 1,268 58.7 110.5 456,700

WASHINGTON 305 26.9 541 43.9 155.8 193,500

WISCONSIN 401 45.1 930 16.1 228.1 108,100

WYOMING 1,058 82.5 875 97.0 50.8 175,600

TOTAL 41,967 4,335 32,236 3,204.4 7,413 20,136,900

Creating Local Economic Opportunity
Union Pacific owns and operates more than 32,000 track miles in 23 states
across the western two-thirds of the United States. We create economic
opportunities for local communities through direct employment with Union
Pacific, as well as prosperity created by local employee spending. Our capital
investments create additional jobs and business opportunities through
our supply chain. The following chart shows Union Pacific’s economic
impact in the 23 states where we operate. In the following pages, we
explore other local economic opportunities Union Pacific supports.

16 2018 Building America Report | Economic Impact

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

Located along the Missouri River, the St. Joseph Regional Port Authority is equipped with a Union Pacific rail spur, dock, storage yard
and truck scale.

Plastic resin pellets are packaged inside the new Katoen Natie warehouse and loaded onto Union Pacific intermodal cars for distribution.

DALLAS TO DOCK PROVIDES GROWTH SOLUTION
As international demand increases for plastic products, rapid production and export
growth can cause intermittent congestion and capacity constraints at popular port
locations. To help shippers and receivers reach world markets and meet demand, Union
Pacific launched its Dallas to Dock service. It’s designed to reduce transportation
costs, while improving transit time to Asia by an average of 19 percent.

Plastic pellets travel in hopper cars from the Gulf region to Dallas, where they are
packaged and transferred into intermodal containers and trucked less than 2 miles to
Union Pacific’s Dallas Intermodal Terminal. From there, containers travel to ocean ports
with available capacity via our premium intermodal service, which provides expedited
delivery to ports for world markets in countries, including Asia and South America.

In October, packaging industry leader Katoen Natie opened a new packaging facility
outside Dallas, Texas, to support Dallas to Dock service. The new facility was built in
an established industrial park with room for future growth. Its location is ideal for a
variety of businesses and is a great example of freight rail utilization, providing growth
opportunities and overall economic development for the region.

ST. JOSEPH PORT REOPENS FOR BUSINESS
Union Pacific is working with the St. Joseph Regional Port Authority in St. Joseph,
Missouri, to grow local commerce along the Missouri River. It’s prime location is
within 500 miles of 43 percent of the U.S. population and 44 percent of the nation’s
manufacturing establishments. Although the port was never closed, it’s been six years
since rail was an option. Union Pacific made track repairs, reopening the spur, and
we’re working with port authorities and local businesses to demonstrate how they can
take advantage of the new service offering. In mid-November, the port accepted its first
rail car shipment, and interest continues growing in the bioenergy, steel and industrial
products industries.

https://www.up.com/customers/ind-prod/plastics_export/index.htm

17 2018 Building America Report | Economic Impact

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

Union Pacific’s Mobile Cold Inspection Point allows Customs and Border Protection agents to efficiently inspect equipment.

A rail car filled with timber from three national forests and two state land trusts is loaded and ready for departure.

Enabling Innovation and Sustainability
The rail infrastructure Union Pacific maintains and operates enables innovation.
By helping businesses source new types of raw material and forming new partnerships,
our network supports the transition toward a more sustainable economy.

TIMBER RETURNS TO THE RAILS
The first rail car loaded with timber was shipped out of the San Luis Valley, in south-
central Colorado, to the Denver market. The pilot was the culmination of years of work
and a U.S. Forest Service grant, which funded creation of the Forest Management and
Marketing LTD Cooperative. The co-op engages multiple stakeholders, including U.S.
and international buyers, Union Pacific and Wood Source Fuels.

This unique public-private partnership is still in its infancy, but it hopes to fulfill two
key objectives: reducing wildfire fuels that could lead to devastating community
destruction and improving overall forest health by controlling disease and insect
infestation. Union Pacific then hauls the biomass to processors and producers,
fulfilling growing market demand.

A FRESH LOOK AT INSPECTING CROSS-BORDER IMPORTS
Roughly 11 percent of Union Pacific’s total 2018 carloads crossed the U.S.-Mexico
border. Those coming in at our Clark’s Park facility in Eagle Pass, Texas, now pass
through a new U.S. Customs inspection building. A new mechanical repair shop and
four tracks were also added to support current business and improve inspection
processes, while allowing for future growth opportunities.

Part of the inspection process requires the intermodal container and commodities
inside to be checked. For fresh produce, it’s critical the cold chain, or temperature
inside the trailer, is maintained. Union Pacific developed a Mobile Cold Inspection Point
(MCIP). The 53-foot intermodal trailer, matching the dimensions of those carrying
produce, allows Customs and Border Protection agents to protect the cold chain while
quickly and safely inspecting the equipment at ground level. The MCIP was successful
during its two pilot tests.

https://www.wsfllcwest.com/

18 2018 Building America Report | Economic Impact

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

Generating Opportunity through our Supply Chain
Each year, Union Pacific spends billions of dollars across our network of more than
70,000 suppliers. Our supply chain includes businesses in every one of the 23 states in
which we operate, and this spending represents a significant portion of the economic
impact our business generates.

Union Pacific was the first U.S. railroad to establish a supplier diversity program in
1982. Suppliers support our operations with fuel, engineering services, construction
materials and much more. Union Pacific purchased about $357 million in goods and
services from more than 541 diverse suppliers in 45 states. Our spending with diverse
suppliers grew an average of 2 percent annually from 2009 to 2018. Approximately 68
percent of our strategic suppliers reported purchasing goods and services from diverse
suppliers, demonstrating their support for our diversity initiative.

SAFETY, COMMUNICATION BEHIND THE WHEEL OF SUPPLIER’S SUCCESS
When another company lost its contract to load and unload vehicles at Union Pacific
auto facilities, CPR Transit CEO and owner Paula Fagan saw an opportunity, and she
grabbed it. She presented a business plan to provide the same service at ramp facilities
in West Chicago and Centerville, Illinois, saving more than 40 jobs, which would have
been lost when the previous company went out of business.

The Bolingbrook, Illinois-based company is co-owned by Fagan and her husband
Robert Holmes, who has extensive industry expertise. Both oversee daily functions
at each ramp facility, working closely with Union Pacific to ensure new cars, trucks
and SUVs that are being loaded and unloaded maintain factory conditions. Like
Union Pacific, CPR Transit believes safety and clear communication are critically
important. Constant radio communication among employees, hand signals, spotters and
technology are used to make operations successful.

Vehicles wait to be unloaded at a Union Pacific auto facility.

WHAT’S AHEAD
We anticipate spending roughly $3.2 billion in capital investments in 2019. About
70 percent of our planned investment will be replacement spending to harden our
infrastructure, replace older assets and improve the safety and resiliency of the
network. We will continue modernizing our existing locomotive fleet and invest in
capacity projects on our network where constraints and productivity opportunities
exist. We are also planning expansions at intermodal ramps and other commercial
facilities to accommodate expected growth.

19 2018 Building America Report | Delivering an Excellent Customer Experience

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Protecting the Environment AppendixEngaging Employees

20 What We Carry

21 Unified Plan 2020’s Customer Impact

22 Leveraging Technology to Support Customers

22 What’s Ahead

Union Pacific moves the goods American families and businesses use every day,
including the food we eat, the cars we drive, the chemicals to clean our water, and the
steel and lumber to build our communities. We have roughly 10,000 customers, large
and small, and we work to deliver their products in a safe, reliable, fuel-efficient and
environmentally responsible manner.

Delivering
an Excellent
Customer Experience

UMAX intermodal containers are being loaded onto a train for departure
from City of Industry in Los Angeles, California.

20

Our Company Economic Impact

2018 Building America Report | Delivering an Excellent Customer Experience

Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

What We Carry
Our railroad directly serves many of the fastest growing
cities in the United States and connects the country’s
global supply chain at all major West Coast and Gulf
Coast ports to Canada, Mexico and the country’s eastern
gateways. In 2018, approximately 40 percent of our
freight originated or terminated outside of the U.S.

As announced in 2017, we began the year by
consolidating our six major business units into four:
Agricultural Products, Energy, Industrial and Premium.
The change allows us to better meet customer
needs with streamlined service. We also refocused
our customer service center and consolidated four
subsidiaries into one – Loup Logistics Company –
to better serve our customers. Loup combines the
strengths of Union Pacific Distribution Services (UPDS),
Streamline, ShipCarsNow and Insight Network Logistics
(INL) to provide innovative transportation logistics
services that help connect shippers to rail.

OUR DIVERSIFIED COMMODITY MIX
Agricultural Products
If it’s on your table, chances are it traveled by train to get
there. Beer, flour, tomato paste, potatoes, cheese – we
transport the food that feeds the nation and many other
parts of the world.

Energy
We transport the energy products that power homes,
schools and businesses – coal, LPG, petroleum
products, renewable energy products, wind turbines
and sand for drilling.

Industrial
We carry a variety of raw materials and finished goods,
including the lumber, steel, cement, pipe and plastics
used to construct cities and build roads.

Premium
Our wide range of multi-modal transportation solutions
offer truck-competitive rates and service schedules for
domestic and international intermodal shippers, moving
products such as electronics, toys, furniture and clothing.
We also deliver finished vehicles and automotive parts.

Mexico Markets
We are the leading freight transportation services
provider between the United States and Mexico, and
the only railroad serving all six major Mexico gateways.
Cross-border traffic with Mexico comprised about 11
percent of Union Pacific’s total 2018 volume.

31%
21%

21%

27%

FREIGHT REVENUE

Agricultural Products 21%

Energy 21%

Industrial 27%

Premium 31%

https://www.louplogistics.com

21

Our Company Economic Impact

2018 Building America Report | Delivering an Excellent Customer Experience

Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

Unified Plan 2020’s Customer Impact
Union Pacific faced significant service challenges, including network congestion and
slower train speeds, in the first part of the year. We believe Unified Plan 2020 will
help us avoid these challenges and provide our customers more reliable, efficient
service. It was important that we worked with customers, alerting them to changes
prior to them taking effect. Our commercial team continues diligently engaging
customers, educating them on ways to better manage their railcar inventories and
grow their businesses.

Unified Plan 2020 allows us to uphold our promise to customers – delivering an
excellent customer experience. Key metrics we follow to understand the effectiveness
of Unified Plan 2020 include service reliability (car trip plan compliance), how fast cars
are moving (velocity), the amount of time cars spend in yards (dwell) and how many cars
are on our network (operating inventory). We saw improvements in all of these areas.

UNIFIED PLAN 2020: MISSISSIPPI LIME EDITION
The idea of taking a clean-sheet approach to our service inspired Senior Director
of Transportation Services Jason Teel. He took the concept to Mississippi Lime
Company in St. Louis. A change in the way Union Pacific organizes Mississippi Lime’s
cars significantly reduced dwell time, resulting in cars arriving at their destination up
to three days sooner.

“We improved their service, and then we took it a step further by asking, ‘What else can
we do?’” Teel said.

The Union Pacific and Mississippi Lime teams sat down for their own whiteboard
session, calling it Unified Plan 2020: Mississippi Lime edition. The joint team analyzed
how trains are built at Mississippi Lime’s facilities and discovered that while some
cars must be held for chemical analysis, not all have to wait. By moving cars that don’t
require analysis, 24 hours of dwell time per car can be eliminated.

“One of Mississippi Lime’s core values is operational excellence, and this really speaks
to that,” said Ron Wood, production planning manager, Mississippi Lime. “We started
out with a mindset that nothing is off the table; as we put ideas down and added details,
the plan came together easier than you might expect.”

CUSTOMER COLLABORATION FREES UP TERMINAL SPACE,
IMPROVES CAR VELOCITY
Every team knows the path toward success starts with a thoughtful and thorough game
plan. It’s the pre-planning, or in this case pre-blocking, that led to a win in the Great
Plains Service Unit. A daily local train runs between Cargill’s Blair, Nebraska, plant
and Union Pacific’s Council Bluffs, Iowa, yard where a portion of the cars are switched
and built into blocks for pickup by the Iowa Interstate Railroad. The switching process
causes these cars to dwell in our yard for at least a day.

Cargill has its own yard and third-party switcher, so it made sense for them to build
a block based on destination. The change required collaboration between multiple
Union Pacific teams, Cargill and its third-party switcher, Rail Serve. Now, our local
train picks up the block and sets it out upon arrival in Council Bluffs, eliminating 24-
36 hours of switching time – meaning Cargill’s goods are moving more efficiently to
their destinations.

Incorporating field expertise from those who interact directly with customers is an important part of Unified Plan 2020 implementation.
From left, Yvette Lawson, manager-Transportation Planning; David Berry, manager-Resource Planning; Jaime Martinez, senior
director-Transportation Services, Gulf Coast Service Unit; and Tara Hogan, senior director-Quality Assurance; participate in
Unified Plan 2020 planning.

22

Our Company Economic Impact

2018 Building America Report | Delivering an Excellent Customer Experience

Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

Leveraging Technology to Support Customers
Part of offering a more reliable service product is improving our communication with
customers, so they know what to expect and when. We’ve made some excellent
progress enhancing our technology to provide proactive notifications that allow
customers to plan better and improve their shipping experience. These included:

• “Local Service Scheduled Today” notifications let customers know when they will
receive service at their facility.

• “Bad Order Notifications” indicate when repaired rail cars will return to service.

• “You Are Next” notifications provide guidance on timing of local service.

SmartETA implementation improved estimated time of train arrival accuracy. So far, we
have seen a roughly 20 percent improvement in train arrival times. As the technology
continues to get “smarter,” we anticipate these improvements will continue.

When it comes to moving intermodal shipments, saving time and faster turn times for
drayage is key to enhancing the customer experience. Our UPGo smartphone app is
gaining popularity from its pilot program, first launched in Nov. 2017. The free app is
similar to pre-check for airlines. It allows truckers to update their parking spot, confirm
the waybill, which contains shipment instructions, has been received and the container
accepted, expediting their entry and exit from intermodal facilities. UPGo is used at 18
of our 33 intermodal terminals, helping drivers increase efficiency and improve the ease
of doing business with Union Pacific.

BUILDING CUSTOMER RELATIONSHIPS
In the modern world, supporting customers with the latest technology is an essential
part of providing an excellent customer experience. Just as important are the
relationships we build. Our International Intermodal team excels in this area, providing
learning opportunities for our global ocean carrier partners. We hosted a forum,
attended by 16 customers from around the world including Taipei, Taiwan; Seoul, Korea;
Tokyo and Osaka, Japan; and Beijing, China. In addition to classroom presentations, we
took our guests on tours of the Harriman Dispatching Center in Omaha, Nebraska, to
learn how we manage train movement, our new transload facility in Dallas, Texas, and
into a train yard. The forum was one way we showed customers how important it is to
invest in fostering relationships with Union Pacific.

The International Intermodal Forum attendees visited Dallas, Texas, to see the new packaging facility where plastic pellets
are loaded into intermodal containers and shipped overseas.

Gate Clerk Vernadine Johns, right, assists a driver with check-in at the ICTF intermodal facility in Long Beach, California.

WHAT’S AHEAD
As we implement Unified Plan 2020, a critical part of delivering more reliable
service is ensuring we provide customers an excellent experience with every
interaction. We continue listening to our customers to better understand what’s
important and develop solutions that make doing business with us easier. By
leveraging new technology, we are rolling out several customer experience
improvements, such as a new online freight claim filing system and automated,
proactive shipment notifications. The result will be increased self-service
opportunities, better communication and faster response times.

23 2018 Building America Report | Operating Safely

Our Company Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment AppendixEconomic Impact

24 Rail Safety Maintenance

26 Innovation at Work

27 Positive Train Control

28 Safely Handling Hazardous Materials

29 Safety Through Security

30 Keeping Employees Safe

31 Public Safety

32 What’s Ahead

Safety is Union Pacific’s No. 1 priority. As a company, we continuously look for
innovative approaches to enhance the safety of our employees, our communities and
the customers we serve. We invest in training, research and development, and public
education – all with the goal of increasing rail safety awareness and improving safety.

Operating
Safely

A snooper truck allows bridge inspectors to
more easily and safely examine structures.

24 2018 Building America Report | Operating Safely

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

Rail Safety Maintenance
Rigorously maintaining quality rail infrastructure is foundational to our ability to
operate safely. It helps prevent derailments, provides a safe path for train crews and
avoids shipment delays for customers.

Union Pacific continuously inspects railroad tracks, locomotives and other equipment.
Our track inspection program customizes schedules and techniques to examine each
rail line, mile by mile. We inspected more than 4.8 million track miles in 2018, enough
to cover our 32,000-mile network more than 149 times.

Despite efforts to strengthen our rail infrastructure, operational changes increased
variability. Federal Railroad Administration (FRA) reportable derailments worsened
8 percent from 335 in 2017 to 363 in 2018. We are committed to working toward
our goal of operating in an incident-free environment, this includes providing
increased training opportunities and employee communication.

BIG DATA TECH HELPS PREDICT RAIL FAILURE
The goal: take the data collected across more than 32,000 track miles, plug it into
a computer and accurately predict which track section will break next. Broken rails
are among the most common causes of train derailments in the U.S. With all this
data, our decision analytics, engineering and safety teams are creating a predictive
analytics model to generate a list of the most at-risk track sections.

We collect data from past incidents, ongoing track maintenance, road bed conditions,
track materials and physical wear. Using a tool called a logistic regression model – a
highly sophisticated probability method – we’re assembling and testing the data
elements to predict what will happen, based on what’s already happened.

The model will not replace human senses and the vast knowledge base residing in
our dedicated employees; however, when it’s fully developed, it could preemptively
identify up to one-third of track-related failures in the top 10 percent of Union
Pacific’s riskiest track miles.

SAFETY INSPECTION FLEET
We use state-of-the-art equipment to regularly inspect rail lines. Geometry cars use
an optical gauge measuring system consisting of lasers and cameras under the rail
car to produce real-time track geometry images. The system evaluates track structure
wear and tests for defects to help prevent derailments, maintain track health and
increase track longevity. Union Pacific’s two evaluation cars, featuring military-grade
navigation, cover a combined 70,000-80,000 track miles per year – enough to
annually traverse our main lines at least twice.

We have four Gauge Restraint Measurement System (GRMS) vehicles positioned
across our system to identify signs of wear or potentially weak spots in the track.
Each vehicle is capable of testing up to 60 miles of track daily, specifically focusing
on curved sections. To simulate the force generated by a locomotive, the GRMS
vehicle applies 9,000-10,000 pounds of lateral forces to the track. Its operator
verifies any potential defect and immediately remediates. In 2018, we used GRMS
vehicles to aid inspection of more than 27,000 track miles.

Union Pacific has an Unmanned Geometry Measuring System, housed in a regular
box car and powered by solar panels, rather than a fuel tank. Attached to a train
hauling freight, it looks for track abnormalities, communicating in near-real time the
type, severity and location to a data facility for verification and potential remediation.
This system is capable of testing more than 30,000 miles per year.

Currently in pilot testing, our Locomotive Track Geometry System attaches to a
regular locomotive hauling freight. Like the Unmanned Geometry Car, this system
is capable of looking for track abnormalities, communicating in near-real time the
type, severity and location to a data facility for verification and potential remediation.
Using locomotives to test track geometry allows us to cover a larger footprint, while
evaluating conditions with an actual train, rather than a track inspection vehicle. We
believe this technology has the potential to cover about 250,000 track miles per year.

 1 Source: Federal Railroad Administration

https://safetydata.fra.dot.gov/officeofsafety/publicsite/Query/inccaus.aspx

25 2018 Building America Report | Operating Safely

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

SAY HELLO TO THE PMV8
Union Pacific’s Precision Measurement Vehicle (PMV) is among the newest and
most advanced truck-based survey platforms. The PMV captures high-definition,
360-degree video and acquires data using optical distance measurement wheels, an
advanced inertial navigation system and cameras mounted under vehicles. The data
collected is integrated into employee training simulation models, helping familiarize
train crews with territories. It also helps with system mapping, transmitting GPS
locations of critical facilities, such as control points and road crossings, to Union
Pacific’s Positive Train Control system.

We have two PMVs – the PMV7 and PMV8 – that were built in-house by our
Engineering and Information Technologies departments. Together, they measure
more than 8,000 track miles per year and provide grade information for fuel
efficiency. Whenever a GPS event is taken, the computer responds with a “Star Wars”
movie sound effect, such as a recording of R2D2 or C-3PO.

A DEEPER LOOK INTO RAILROAD TIES
Inspectors are constantly appraising the state of the railroad and planning
replacement schedules for rail ties, which hold the rail upright and keep it properly
spaced. In the past, an inspector could visually evaluate 3-5 track miles per day. Now,
technology allows us to examine an average of 50 track miles.

The Aurora system uses a combination of laser scanning and X-rays to quickly and
consistently evaluate ties. Laser scanning provides a 3-D image, detecting defects
such as large cracks, splits and plate cutting. Plate cutting is a mechanical wear
condition caused when the rail and plate “eat” into the tie. These capabilities allow
inspectors to see into a tie and determine its lifespan. They then create a plan,
mapping out needed removals, also taking into account factors such as rail curvature
and tonnage.

In 2018, we replaced more than 3.9 million wood ties.

The Aurora system is used by track inspectors to examine rail tie quality.

The PMV8 traveling near Highland, Texas.

26 2018 Building America Report | Operating Safely

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

Innovation at Work
At Union Pacific, we believe innovation is any change making us better. It can be
a big idea leading to large-scale improvement or something smaller that impacts
an employee’s day-to-day operations. We leverage both high-tech and low-
tech approaches. That can mean tweaking a process by leveraging continuous
improvement tools or using an existing technology for a new purpose.

Just as important as embedding innovative thinking into our culture is understanding
that not all ideas will be successful. We know some solutions take more time to
develop and require multiple iterations.

DRONE INSPECTIONS
Unmanned Aerial Systems (UAS), or drones, are part of Union Pacific’s safety tool kit,
collecting valuable information at derailment sites and natural disaster incidents. This
allows us to assess our infrastructure and respond while keeping employees out of
harm’s way. While we use real-time and live feeds, we also use drone data to create
3-D images. This helps our team find an incident’s root cause, and, ultimately, mitigate
future issues.

Union Pacific employees with a Federal Aviation Administration (FAA) Part 107
certificate, a government requirement to commercially operate drones, are stationed
in all 12 service units across our network. Through 2018, about 200 drones were
in use and 200 employees received training specific to FAA regulations and Union
Pacific policies.

Current drone technology applications include:

• Routine inspection of buildings, bridges, tracks and telecommunication equipment.

• Weather-related and/or operating incident assessment.

• Hydrography – Providing 3-D imaging of rivers and coastal areas for flood
mitigation planning.

• Photography – Providing employee familiarization of yards, facilities and structures.

BRIDGE PROJECT REWRITES RAIL INDUSTRY NORM
Union Pacific’s Engineering team blazed
new trails to expedite a unique rail bridge
project near Sweeny, Texas. The 112-year-
old San Bernard Bridge was due for
replacement to handle heavier tonnage
traffic. During replacement planning for
the three-span structure, the team faced
a dilemma: construct the movable bridge
using conventional on-track methods at
the cost of numerous track outages, or
try something new – construct the entire
bridge offline.

While not uncommon to build spans offline during bridge construction, the concept of
sliding a complete, movable bridge 48 feet in one outage is unique. The track was out
of service for the least amount of time, one three-day outage, minimizing customer
impact. Within a few days, all remaining electrical, signal, communication and
mechanical components were finished, allowing the bridge to open for river traffic.

A timelapse video showing the bridge replacement is available on YouTube.

A Union Pacific drone captured this image during a culvert inspection demonstration in Pulga, California.

The movable lift span over the San Bernard River Bridge was slid into
place in one outage, preventing nearly a dozen additional outages.

West Colton, California, Carman Welder John Moreno and
Car Inspector Cesar Aguirre test a new wheel defect detector.

INNOVATIVE TECH UPS DETECTION
Some Union Pacific car shop employees
have a new tool to help detect internal
wheel defects, and it fits in the palm of
their hands. West Colton, California, is
one of seven locations testing the new
handheld ultrasonic device, capable of
determining a wheel’s internal integrity –
something undetectable to the human eye.

Employees used the handheld device
to test load 286-ton rail cars and those
carrying hazardous materials, which
can cause additional wheel stress. The
technology has proven successful,
allowing employees to catch and address
potential issues before a train reaches the
line of road.

https://youtu.be/btT5BWyvgnI

27 2018 Building America Report | Operating Safely

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

Positive Train Control
Positive Train Control (PTC) is installed on 100 percent of Union Pacific’s required
lines and implemented on required passenger train routes. Implementation efforts
continue to ensure PTC interoperability with other freight and passenger railroads
operating on our tracks by 2020, as allowed by federal law.

One of the most challenging parts of PTC implementation is ensuring system
interoperability among all U.S. rail lines and locomotives. Given the various readiness
levels of North American freight and passenger railroads, including publicly funded
commuter lines and short lines, it is important that all railroads continue working
together to maintain the health, safety, resiliency and fluidity of the rail network
during PTC implementation.

With the FRA’s conditional approval of our PTC safety plan on April 26, 2017, Union
Pacific is running PTC operations on more than 13,000 miles in Arizona, Arkansas,
California, Colorado, Idaho, Illinois, Iowa, Kansas, Louisiana, Minnesota, Missouri,
Nebraska, Nevada, New Mexico, Oregon, Tennessee, Texas, Utah, Washington,
Wisconsin and Wyoming. Union Pacific and freight and passenger railroads
continue working together to safely implement PTC on the remaining 4,000
required route miles.

Union Pacific completed required employee training in 2018. Education is ongoing
as we retrain some employees and introduce the system to new hires. Training
materials are tailored to a variety of roles, including locomotive engineers, conductors,
dispatchers, maintenance of way/engineering, mechanical, signal, telecom and
information technologies.

28 2018 Building America Report | Operating Safely

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

Safely Handling Hazardous Materials
Union Pacific is obligated to transport hazardous
materials by federal law, while trucks are not. Our
commitment to safely haul this material is reflected in our
99.99 percent success rate delivering without incident.

Union Pacific focuses on accident prevention,
preparedness, response and recovery. Our Hazardous
Materials Management group consists of highly trained
experts in hazardous material transportation safety who
work with customers and inspect tank cars, ensuring
products are properly secured.

PREVENTION
Through our prevention efforts, Union Pacific partners
with customers, regulators and other stakeholders to
conduct hazardous materials shipment inspections,
sponsor training opportunities and actively participate
in numerous industry initiatives focused on continuous
improvement of hazardous materials shipments.

PREPAREDNESS
While we work to prevent incidents, Union Pacific’s
Hazardous Materials Management group regularly
prepares for such an event. We do this by building strong
relationships with first responders and other stakeholders
throughout the communities where we operate.

Union Pacific provides fire departments and other
emergency responders along our routes with
comprehensive training on minimizing derailment-
related impacts. We provided classroom and hands-on
training to roughly 5,870 local, state and federal first-
response agencies.

We also sponsored 117 emergency responders from
14 states to attend a rail-specific hazmat training center
in Pueblo, Colorado. The five-day tank car safety training
course focused on tank car assessments and repairs,
and safely controlling hazardous material spills. Training
also included a large-scale simulation of a hazardous
material incident, providing emergency responders
hands-on experience.

Over the last 10 years, Union Pacific trained more than
50,000 emergency responders throughout our network.
Union Pacific is a charter member of TRANSCAER® – a
voluntary national outreach effort focused on assisting
communities to prepare for and respond to a possible
hazardous materials transportation incident. Union
Pacific has won the TRANSCAER National Achievement
Award for 11 consecutive years.

We partner with stakeholders at the local, state, tribal
and federal level to establish geographic response plans.
Conducting drills and exercises is another vital tool in
preparedness. We regularly exercise our emergency
response plans within our facilities, as well as with local,
state, tribal and federal agencies.

Using our unique training tank cars and training box cars,
we teach first responders on our system and provide
various coaching opportunities and drills.

RESPONSE
If an incident involving hazardous materials occurs,
Union Pacific’s Hazardous Materials Management group
responds to safely and quickly mitigate any potential
hazards to public health, environment and property. We
do this by working with emergency response agencies
and our network of specialized contractors, and by
using internal resources, such as firefighting trailers and
waterway spill containment systems.

All hazardous materials professionals are trained
thoroughly in hazardous materials response and in the
National Incident Management System. This allows for
safe and effective response operations while working
together with our public partners.

RECOVERY
Once an incident is under control, our hazardous
materials professionals continue ensuring the
communities, environment and Union Pacific’s
network have properly recovered. We do this through
environmental remediation and proper product handling
practices. Union Pacific is capable of removing product
from a damaged container and placing it into non-
damaged containers. We accomplish this with our
state-of-the-art transfer trucks and equipment, as well
as numerous smaller transfer trailers that can safely and
effectively remove liquid products. This creates a safer
and more effective option for communities and reduces
costs to our customers.

A training exercise tests first responders’ readiness in Corpus Christi, Texas.

29 2018 Building America Report | Operating Safely

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

Safety through Security
The Union Pacific Railroad Police Department
is a team of highly trained special agents
dedicated to maintaining the railroad’s
security and integrity. The department holds
accreditation from the Commission on
Accreditation for Law Enforcement Agencies
(CALEA), which is considered the gold
standard in law enforcement accreditation
and recognizes agencies meeting the highest
law enforcement standards.

The police department uses security
monitoring technology to protect critical
infrastructure from intruders around the

clock. It coordinates its operation with CBP, the U.S. Coast Guard, the Federal Bureau
of Intelligence, the Department of Homeland Security, the Transportation Security
Administration, and state and local law enforcement. Union Pacific was the first U.S.
railroad named a partner in CBP’s Customs-Trade Partnership Against Terrorism.

LEARNING MOMENT TURNS INTO RAIL SAFETY SUCCESS
Union Pacific Senior Special Agent Darin
Archer found a mother and three high school
students trespassing on the tracks near
Texarkana, Arkansas, while taking prom
photos. Instead of writing a ticket, he turned
it into a learning moment, sparking a pilot
program that continues to grow.

He asked the students to create an outreach
program at an Arkansas High School.
Teaming up with teachers and administrators,
Archer shared our safety messaging with the
photography class, including active members
of the school’s community service club,
drama department students and the audio/visual club.
The goal is for students to teach their peers about rail safety.

“I’ve learned that students can talk to each other better than old dudes like me,”
Archer said. “The kids visit our yard to experience it, and they become safety
advocates and peer mentors.”

The students are trained to answer questions and share their knowledge. They also
produced safety messaging and collateral materials to distribute in the school and
across social media. The program is now taking steps to expand to Arkansas’ Genoa
High School.

CYBERSECURITY AT UNION PACIFIC
We employ a vast array of technology across every aspect of our business, from
traditional devices in our offices and yard facilities to locomotives using innovation to
maximize safety, reliability and fuel efficiency.

Our Information Assurance team is responsible for the confidentiality, integrity
and availability of Union Pacific’s infrastructure and assets. The team has robust
processes and redundancies in place to prevent, detect and respond to potential
threats. We also perform regular vulnerability scanning and system penetration
testing to validate our security controls and assess our infrastructure and software
applications. Like many organizations our size, we are continuously probed by
malicious computers around the world. In 2018, the Union Pacific network was
probed 300 billion times. Extensive incident response, disaster recovery and
business resumption plans are in place and tested annually, ensuring the computing
environment can withstand a wide range of scenarios.

Following the Sept. 11, 2001, terrorist attacks, the rail industry developed a security
plan that includes a comprehensive blueprint for security enhancement and risk
mitigation actions. It applies a unified, risk-based and intelligence-driven approach
to rail security. In coordination with our industry partners, we regularly exercise and
enhance cybersecurity prevention and incident response plans.

The Railway Alert Network is the industry’s intelligence and security information
center. Each day, its staff reviews intelligence and related security information to
produce analyses of terrorist tactics, malicious cyber activity, rail-related threats
and incidents, and suspicious activity. Union Pacific uses these materials for threat
hunting and in our security training and awareness programs.

Union Pacific employees are required to attend security awareness training, which
provides information on data security policies and procedures. The Information
Assurance team works with employees to identify best practices for securing their
workspace and creating strong passwords. Employees are regularly coached on how
to identify phishing attacks, and how to avoid being victimized.

Union Pacific is committed to protecting the security and confidentiality of our data
and that of our customers, employees and contractors. Although the U.S. has not
enacted widespread regulation, such as The General Data Protection Regulation in
the European Union, there is a patchwork of state laws and regulations governing
personal data collection and use. Union Pacific is developing a program to comply
with the new California Privacy Act, the most comprehensive, which takes effect
Jan. 1, 2020. Specifically, Union Pacific is working to increase transparency around
our data collection and use procedures, that enhance our ability to respond to
inquiries and requests regarding a person’s data.

Union Pacific’s Special Agent Honor Guard members stood
watch at the National Law Enforcement Officers Memorial in
Washington, D.C., as part of National Police Week.

Texarkana, Arkansas, high school students learn about rail
operations during a yard field trip.

30 2018 Building America Report | Operating Safely

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

Keeping Employees Safe

SAFEST U.S. RAILROAD FOR THE FOURTH STRAIGHT YEAR, BUT WORK REMAINS
Union Pacific was the top-performing U.S. Class 1 railroad in employee safety for
the fourth consecutive year. Despite this designation, we still have work to do. The
employee reportable injury rate, measured by the number of injuries for every 200,000
employee-hours worked, worsened 4 percent from 0.79 in 2017 to 0.82 in 2018.

Three of our employees did not return home. We honor their memory by working
toward an injury-free railroad. Union Pacific continues improving technology,
enhancing processes and fostering a culture focused on operating safely.

COURAGE TO CARE AND TOTAL SAFETY CULTURE
Our employees are our eyes and ears – they identify risks, initiate action to mitigate
those risks and work to keep each other safe.

Courage to Care, a voluntary commitment made by Union Pacific employees since
2012, empowers each person to look out for their peers and “stop the line” on any
operation that could result in an incident. The company also pauses systemwide
operations twice annually for safety stand downs, giving employees an opportunity to
have candid safety discussions and share experiences to learn from each other.

Total Safety Culture complements these efforts. The employee-owned, voluntary
process includes training, observations and feedback. Employees compliment each
other on safe behaviors, while intervening in a positive way to address at-risk actions.

ENHANCING SIMULATOR TRAINING
Union Pacific uses 39 full-size locomotive simulators to replicate the experience of
operating a locomotive along our tracks. Locomotive engineers spent about 20,600
hours training on these simulators in 2018, up from roughly 20,000 hours in 2017.

We have five mobile training trailers, each equipped with seven workstation simulators
and 25 laptop simulators. This equipment supports PTC implementation. We trained
2,559 locomotive engineers and managers in 2018. Training began in 2015 with
more than 9,000 honing their skills on the simulators.

Union Pacific uses Remote-Controlled Locomotive (RCL) simulators to provide
hands-on training for licensed remote operators. In their daily work, operators use a
small computer console to direct locomotives in rail yards. Remote control operators
spent more than 9,500 hours training on RCL simulators in 2018, up from more than
7,000 hours in 2017. We plan to continue using simulators for new hire conductor and
RCL classes.

MONITORING PERFORMANCE AND EMBEDDING SAFER BEHAVIOR
Union Pacific uses video technology across our locomotives and vehicles to monitor
engineers’ and drivers’ performances, ensuring safety, security and situational
awareness. On the vast majority of occasions, this proactive performance sampling
validates and confirms our employees’ professionalism. It also increases our in-depth
understanding of people’s response to different situations, enabling us to improve
coaching and embed safer behaviors.

Most of our locomotives are equipped with in-cab cameras. In 2018, we installed
in-cab cameras inside 713 locomotives, increasing the total number of equipped
locomotives to more than 5,355. These complement external-facing cameras,
providing a complete view of incidents. We also integrate event recorder data, such as
train speed, throttle position, brake settings and horn use.

Many Union Pacific vehicles are equipped with DriveCams, positioned below rearview
mirrors to record 12-second video clips triggered by driving events, such as hard
braking, swerving or excessive speed. DriveCam captures images from eight seconds
before an incident occurs to four seconds afterward, enabling trained, third-party
personnel to analyze root cause.

Total Safety Culture Facilitator Todd Hosking created stickers for work vehicles, encouraging employees to complete a 360-degree
visual inspection prior to leaving the parking lot.

31 2018 Building America Report | Operating Safely

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

Public Safety
Keeping our communities safe involves proactive outreach to raise awareness
and prevent risky behavior near railroad tracks, but we can’t do it alone. We rely
on law enforcement partners, as well as our employees, to be ambassadors in the
communities where they live and work.

According to the FRA, 94 percent of all rail-related fatalities and injuries occur at
railroad crossings or as a result of trespassing. Nearly all are preventable.

ENGAGING COMMUNITIES THROUGH UP CARES
Risky behavior near railroad tracks has sobering consequences, and the devastating
outcome is something no one should witness. Our UP CARES program recognizes the
most compelling arguments for staying safe are often those delivered face-to-face.
Our employee volunteers deliver rail safety presentations to pedestrians, motorists
and professional truck drivers across our 23-state network. To request a safety
presentation, visit up.com.

UP CARES also addresses risky driver and pedestrian behavior around the tracks. In
2018, 80 percent of crossing incidents occurred while warning devices were activated.
Investigations reveal risky or distracted driving was the cause.

Union Pacific special agents partner with local and state police departments to
observe driver behavior. Our goal is not to write tickets, but to have meaningful
conversations that change behavior.

NATIONAL RAIL SAFETY WEEK
In celebration of the second annual National Rail Safety Week, Union Pacific partnered
with several law enforcement agencies and communities to host UP CARES operations
across our 23-state network. In Houston, special agents hosted media in the cab of
a locomotive, providing them a first-hand view of dangerous motorist behavior. The
Houston Chronicle captured video of numerous vehicles reversing after breaching
crossing arms, and other vehicles stopping on the tracks – including a large tractor-
trailer that nearly caused an emergency train stop. During the two-hour event, Houston
Police discussed safe driving habits with more than 60 drivers.

We worked with Safe Kids Worldwide, a key partner in our Community Ties Giving
Program. Together, we participated in TV, radio and newspaper interviews in several
cities. We shared important safety reminders across our social media channels,
engaging more than 317,000 people who liked, shared or commented on posts.

In Chicago, our Commuter Operations employees targeted all three of Union Pacific’s
commuter lines, connecting with more than 3,000 riders. It was an opportunity
to educate those who rely on rail as their primary mode of transportation across
Chicagoland. Signs discouraging trespassing were installed at various stations.

This Las Vegas, Nevada, UP CARES operation was a success thanks to our law enforcement partners.

Utah Transit Authority Officer Andy Campbell talks to a driver about railroad safety during “Operation Clear Track” in Salt Lake City, Utah.

https://www.up.com/aboutup/community/safety/presentation_request/index.htm
https://www.chron.com/news/houston-texas/houston/article/A-look-at-dangerous-driving-habits-from-inside-a-13256592.php
https://www.chron.com/news/houston-texas/houston/article/A-look-at-dangerous-driving-habits-from-inside-a-13256592.php

32 2018 Building America Report | Operating Safely

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

UP AND AMERICAN SUGAR CANE LEAGUE: A SWEET SAFETY PARTNERSHIP
The American Sugar Cane League represents 20 percent of America’s domestic
sugar production, and most of the 1.8 million tons produced in Louisiana is shipped via
rail to destinations nationwide. During the harvest season, railroad crossings become
heavily used as 18-wheelers loaded with sugar cane transport the product from field
to mill.

“Even though sugar cane season is short-lived, it’s very active,” said Union Pacific
Locomotive Engineer and Public Safety Coordinator Billy Fuller. “These vehicles
run 24 hours a day. It’s important we work with the American Sugar Cane League
wherever possible to reduce the likelihood of potential incidents.”

During our 13-year relationship with the league, new opportunities to share important
rail safety reminders have emerged, such as newsletter advertisements and public
presentations. The league also shares field locations and harvesting times with Union
Pacific, allowing us to notify train crews operating in the area.

RESPONDING TO INCIDENT REPORTS
Union Pacific’s Response Management Communications Center (RMCC) processes
emergency and non-emergency calls from communities across our 23-state network.
The RMCC team operates 24/7, responding to emergencies, reports of vehicles
stuck on railroad tracks, criminal activity and other concerns. Drivers and pedestrians
can contact the RMCC through the phone number posted near railroad crossings,
888-UPRR-COP (877-7267).

In 2016, the Commission on Accreditation for Law Enforcement Agencies (CALEA)
awarded our RMCC team its second distinguished accreditation, recognizing an
advanced standard of compliance across policy and procedures, administration,
operations and support services. We are in a four-year cycle of accreditation
maintenance and will qualify for our third distinguished accreditation in 2020. RMCC
is one of 104 public safety communications centers worldwide recognized for
emergency response and professional excellence in this way.

WHAT’S AHEAD
We will continue leveraging technology as we work toward our ultimate goal –
operating in an incident-free environment. We plan to train an additional 100
employees to operate drones in 2019. Field management is active in developing
the program based on evolving technology, business need and feedback.

Locomotive Engineer JT Fenceroy discusses rail safety at the 2018 Louisiana Agricultural Expo in Shreveport, Louisiana,
with sugar cane farmers and sugar industry members.

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Protecting the Environment AppendixEngaging Employees

33 2018 Building America Report | Strengthening Our Communities

34 The Community Ties Giving Program

36 Our Impact

37 Key Partnerships

42 Making a Difference in our Communities

44 The Great Race to Promontory

44 What’s Ahead

Union Pacific takes tremendous pride in our community relationships and efforts to
improve the places where we live and work through the Community Ties Giving
Program and volunteer efforts. We supported more than 2,600 nonprofit partners,
donated $20 million to community efforts, and our public affairs representatives are
members of more than 180 local civic organizations, such as chambers of commerce
and economic development organizations.

Union Pacific’s lines of communication are open to local and state agency officials,
neighborhood groups and local citizens. Our public affairs representatives facilitate
resources and address operations-related concerns reported directly through our 24/7
community line and website. Communities are one of Union Pacific’s key stakeholders,
and we are committed to serving and investing in their futures.

Strengthening
Our Communities

By offering family-supporting jobs and working with our partners
to offer valuable skills training, Union Pacific hopes to fuel strong,
inclusive communities with a vibrant quality of life.

34 2018 Building America Report | Strengthening Our Communities

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

Creating a Passion for STEM
In Chicago’s inner-city schools, phrases like “I’m just not
good at math” echo among low-income students, many of
whom don’t consider a career in STEM fields a possibility.
That’s where the Big Shoulders Fund steps in, offering
programs, such as math games for elementary children
during indoor recess, and coding and robotics for high
school students.

Union Pacific is proud to support the Big Shoulders Fund,
an extended-day after-school program providing students
an opportunity to experience how science, technology,
engineering and math create career paths. Research
shows interest in these fields wanes in middle school,
especially if students don’t see STEM professionals
where they live. An investment in students at a young
age creates a passion for STEM-related careers, which is
critical for students and our nation.

The Community Ties Giving Program

A Lesson in Bicycle Safety
Each year in California, more than 100 bicyclists are
killed and 10,000 injured. In many cases, incidents were
preventable. Union Pacific supported The Sacramento
Police Foundation’s efforts to change the statistics
through its Pedals program. Police officers provide
important safety gear, including reflectors and helmets,
and encourage safe behavior for children and teens riding
in the community and near railroad tracks.

The program also is geared toward improving inner-city
youth self-esteem and reducing juvenile delinquency.
Research shows young adults who have a positive outdoor
outlet are less likely to commit a crime. Officers hope their
interactions through the Pedals program build positive
relationships and trust in the communities they serve.

Sacramento police officers discuss safety and build
relationships through the bike giveaway program.

SAFETY SPOTLIGHT

Students discuss a group science project in St. Nicholas of
Tolentine School’s science club, a program supported by the
Big Shoulders Fund.

WORKFORCE DEVELOPMENT SPOTLIGHT

Union Pacific’s charitable giving programs have helped thousands of nonprofit
organizations achieve their missions since 1959. Evolving with the changing needs of
the communities we call home, we redesigned our philanthropic giving program in 2017
and it took on a new name, the Community Ties Giving Program.

Fully implemented in 2018, funding allocated by the Community Ties Giving Program
ranges from $2,500-$25,000 for organizations receiving local grants to $3 million for
multi-year key partnerships. We understand each community has its unique challenges
and opportunities. The programs we support align with one or more of our social impact
goals related to safety, workforce development and community spaces. Together, our
work in these areas builds safe, prosperous and vibrant communities – places people
want to live and work.

SAFETY
Communities thrive when residents feel safe. Union Pacific is committed to helping
communities prevent and prepare for accidents and emergencies, ensuring everyone
gets home safely at the end of each day. This reflects our commitment to employee
safety and the communities through which our railroad passes. We prioritize funding for
programs that achieve the following objectives:

• Encourage safe behaviors and prevent accidents through education and
awareness, particularly projects focused on rail, driver, bike and pedestrian safety.

• Eliminate risks and improve safe access to community spaces through
infrastructure improvements. Examples include signage, proper lighting and public
trail upgrades.

• Prepare and equip residents and emergency responders to effectively respond to
incidents and emergencies, if or when they occur.

• Prevent crime and violent incidents through efforts addressing the root causes and
seeking to mitigate their occurrence.

WORKFORCE DEVELOPMENT
For more than 155 years, Union Pacific has helped stimulate growth in cities and
towns across the nation by training and providing employment to thousands of workers.
We believe a skilled workforce and access to jobs paying good wages are essential
elements for a prosperous community. We prioritize funding for programs that seek the
following objectives:

• Put youth on the right track by creating awareness of family-supporting jobs, such
as those offered by Union Pacific, and building foundational skills, specifically in
Science, Technology, Engineering and Mathematics (STEM)-related fields, as well
as necessary technical and life skills to begin a trajectory toward these careers.

35 2018 Building America Report | Strengthening Our Communities

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

The Community Ties Giving Program
• Raise awareness of, educate and prepare young adults for middle-skills jobs through

community colleges, vocational and career training programs, workforce readiness
initiatives and programs assisting with job placement and/or on-the-job experience.

• “Up skill” the existing workforce by providing training and resources enabling
workers to reach the next level in their careers.

• Provide training and mentorship for nonprofit professionals, helping them grow and
advance their organizations.

COMMUNITY SPACES
Vibrant communities attract businesses, tourists and skilled workers. We seek to
ensure residents within our communities have access to special places celebrating
cultural diversity, artistic expression, our natural environment and the social interactions
enriching their lives. We believe such community spaces contribute to the distinct
identity of cities and towns. We prioritize funding for programs and projects that meet
the following objectives:

• Create, sustain or expand upon artistic and cultural experiences offered to
a broad and diverse audience. For example, museums, theaters, libraries,
concerts and lectures.

• Preserve and share a local community’s unique history, including projects related to
trains and/or Union Pacific history.

• Provide clean, safe and positive outdoor recreational and/or educational
opportunities fostering an appreciation for our natural environment.

• Beautify neighborhoods and main street areas to improve livability, promote
commerce and, ultimately, attract more residents, businesses and visitors.

• Plan for, create or enhance unique spaces reflecting a community’s character, and
diverse needs and desires.

Building America
One Playground at a Time
A dream is coming true in Fort Worth, Texas. Work is
underway to transform an old playground into Dream Park,
designed to ensure no child is left on the sidelines due
to a disability. The new, universally inclusive playground
goes above and beyond Americans with Disabilities Act
guidelines. Special features include a stainless steel roller
slide, cozy dome for children with Autism, adaptive swings,
a zipline and musical components.

Union Pacific is proud to partner on this project, giving
all children, parents, grandparents and other community
members with disabilities a place to play together;
ultimately building the foundation for a more inclusive
society. When completed in spring of 2019, Dream Park will
be one of the largest inclusive playgrounds in Texas.

Dream Park construction began in September with
equipment installation, followed by rubber surfacing,
sidewalk and fence work.

COMMUNITY SPACES SPOTLIGHT

36 2018 Building America Report | Strengthening Our Communities

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

Our Impact

WORKFORCE
DEVELOPMENT

280
community buildings constructed or enhanced

330
green spaces created or enhanced

780
public spaces cleaned

230k
hours of career-related

classroom training provided

19k
job placements

COMMUNITY
SPACES

$20.1M
community investment

2,600
organizations reached

17M
individuals served

7M
individuals served from
underserved populations

1.1M
trained in safety procedures

27k
hours of safety training

2,800
emergency services equipment procured

SAFETY
LOCAL

COMMUNITY
SUPPORT

corporate sponsorships, memberships,
and local needs grants

GivePLUS and FFEG

MATCHING
GIFTS

$3.6M

$6
M

$3.1M
$2.8M

$4.
6M

37 2018 Building America Report | Strengthening Our Communities

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

Key Partnerships
From local grants to key partnerships, our philanthropic outreach aligns with
Union Pacific’s long-standing commitment to building America. Key partnerships
incorporate two subgroups, regional and national, and provide large-scale, targeted
grants intended to achieve significant, measurable and sustainable impact in our
communities, while supporting Union Pacific’s key areas of giving in safety, workforce
development and community spaces.

NATIONAL PARTNERS
Following a nationwide search, Safe Kids Worldwide, Local Initiatives Support
Corporation (LISC) and the National Park Foundation were selected as national
key partners, each receiving $1 million in 2018. Our partnership with these world-
class nonprofit organizations continues into 2019 with an additional $1 million in
funding for each group. Together, we are empowering communities to create a safe
place for children and families, bringing economic prosperity and well-being to our
neighborhoods, and encouraging exploration of our country’s greatest treasures –
national parks.

SAFE KIDS WORLDWIDE
Safe Kids Worldwide is a
nonprofit organization working
to prevent childhood injury,
the No. 1 cause of death for
children in the United States.
Our partnership with Safe Kids Worldwide
is designed to reach a full continuum – from
pre-schoolers to K-12 youth, and parents – with
research-based education and messaging
designed to reduce risky behaviors that lead to
rail-related incidents.

In partnership with Scholastic and Safe Kids
Worldwide, we developed a new Clifford the Big
Red Dog book, in which Clifford and his friends
encounter a railroad crossing both by school
bus and on foot, and learn valuable lessons

about rail safety. The new book launched in December, and is a fun tool for Safe Kids
Worldwide and Union Pacific employees to share in their communities.

Safe Kids Worldwide refreshed its “Start Safe Travel” program material to include
a new section on rail safety. The content is distributed to local coalitions across the
United States, who then present the material at Head Start centers and community
events. The material was leveraged during National Rail Safety Week, engaging more
than 300,000 social media users.

LISC
Union Pacific is partnering with LISC to invest in American
workers and an economic future based on quality jobs. Our
partnership is fueling the Bridges to Career Opportunities
(Bridges) program, which helps participants build
foundational literacy, math and technical skills, allowing
them to qualify for training and credentialing programs that can lead to living-wage
jobs. The curriculum is tailored to local growth industries and includes “soft skills” that
are necessary for success in a work environment.

The Bridges program is part of an integrated set of services offered by LISC
Financial Opportunity Centers (FOCs), a network of career and financial coaching
service centers across the country. Union Pacific is specifically focused on FOC
programs in Chicago, Illinois; Kansas City, Missouri; Houston, Texas; and Los Angeles,
California. In July, our Talent Acquisition team hosted a UP.jobs webinar for LISC FOC
partners. More than 100 workforce development coaches learned about UP career
opportunities, the application process and hiring requirements, enabling them to
educate program participants. This introduction served as a starting point on how to
best grow our partnership in the years to come.

This partnership helps build pathways for diverse, underserved individuals to find
family-sustaining careers, as well as build a skilled pipeline for in-demand jobs in the
rail industry and beyond.

Clifford the Big Red Dog makes a special visit to Union
Pacific Center in Omaha, Nebraska, to launch his new book,
“Clifford and the Railroad Crossing.”

Union Pacific Senior Recruiter Chiquita Morgan hosts a training class with LISC Chicago and North Lawndale Employment Network.

https://www.safekids.org
http://www.lisc.org

38 2018 Building America Report | Strengthening Our Communities

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

NATIONAL PARK FOUNDATION
Our history with the national parks started
with creating iconic Western parks like
Yellowstone, Zion, Grand Canyon and
Death Valley, when the railroad provided the only access to pristine landscapes
that were otherwise virtually impossible to visit. We are pleased to renew our
partnership under the theme “Explore America’s Backyard,” encouraging younger
generations to visit national parks and bring awareness to lesser-known parks – the
ones in our own backyards.

We launched our partnership during National Park Week in April by releasing a parks
video highlighting our joint history, which was shared on social media and played in
55 of the most highly visited national parks. News of our partnership was shared on
a video screen in Times Square in New York City, providing a powerful platform to
encourage millions to visit national parks.

Approximately half of our funding supports the National Park Foundation’s Open
OutDoors for Kids (OOK) program. Our funding supported 42,000 students with visits
to 27 national parks in 15 states. We believe it’s important for students to explore the
world around them while learning about science, history, conservation and their role
in protecting national and local treasures. Union Pacific’s contribution constituted 21
percent of the total OOK budget, making us the program’s largest private donor.

REGIONAL PARTNERS
Regional partnerships are granted by invitation only and, like our national partnerships,
are often multi-year commitments designed to provide long-term impact in our
communities. We want to work with organizations with whom we can explore big ideas,
build powerful momentum within our communities, and achieve significant, lasting
impact across Union Pacific’s network.

TEXAS A&M TRANSPORTATION INSTITUTE
Young drivers experience the highest rate of transportation-related fatalities. In
an effort to change the statistics, Union Pacific is supporting the Texas A&M
Transportation Institute’s Youth Transportation Safety (YTS) program, which focuses
on issues such as eliminating distracted driving, driving at night or while drowsy, not
wearing a seatbelt or impaired driving. Funding will help YTS expand its bicycle and
pedestrian safety efforts, as well as add a rail safety component. It also will support
the next generation of the Teens in the Driver Seat app. A teen driver starts the
app before a trip and – as long as they don’t access their phone while driving – logs
undistracted miles at the end. Points are awarded based on safely driven miles, and
prizes are offered.

Union Pacific locomotive engineer Harlee Watson stands outside his alma mater, Little Rock Central High School,
one of the Open OutDoors for Kids locations supported by Union Pacific.

Union Pacific’s Senior Supervisor of Public Safety Buck Russel discusses rail safety at a Teen’s in the Driver’s Seat event, geared toward creating
a traffic safety culture among youth.

https://www.youtube.com/watch?v=DkYn4RkLVco&feature=youtu.be
https://www.youtube.com/watch?v=DkYn4RkLVco&feature=youtu.be
https://www.nationalparks.org/our-work/campaigns-initiatives/open-outdoors-kids
https://www.nationalparks.org/our-work/campaigns-initiatives/open-outdoors-kids
https://tti.tamu.edu
https://tti.tamu.edu
https://www.y-driver.com

39 2018 Building America Report | Strengthening Our Communities

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

ASSOCIATED INDUSTRIES OF ARKANSAS
For years, graduating high school seniors have been
encouraged to pursue a college degree, causing a decline
in the number of people entering skilled trade professions.
The Associated Industries of Arkansas now hopes to inspire
students to consider a career in construction, transportation,
manufacturing and other trades, preparing the next
generation to replace the state’s aging skilled professional
workforce. To offer insight into these fields, the Be Pro,
Be Proud Mobile Workshop provides middle- and high
school-age students hands-on experience through diesel
technology, fiber optics splicing and welding simulators.
Union Pacific is proud to help the organization replace and
expand its existing workshop, which showcases many of the
careers found at the railroad.

CHICAGO COOK WORKFORCE PARTNERSHIP
Union Pacific is building on its 2017 partnership with Chicago
Cook Workforce Partnership, which provides interns with
hands-on experience through internships. Last year, we
hosted three interns, exposing them to various railroad career
paths. The Opportunity Works program in Chicago, Illinois,
gives young adults the resources they need to find a family-
supporting job. The intense program begins with fundamental
skills training, such as money management, scheduling and
personal hygiene, followed by six weeks exploring careers
in high-growth, high-demand sectors that serve as Cook
County’s economic engine.

JUNIOR ACHIEVEMENT OF UTAH
In this digital era, a skills gap is making it difficult for some
students to enter the workforce. Junior Achievement of Utah
and Union Pacific are working together to put youth on the
right track, enhancing foundational skills in finance, STEM,
life skills and career awareness through gaming. JA City is an
interactive, hands-on learning facility with the feel of an actual
community, featuring 25 businesses. Each brings the city to
life and helps teens dream about their future. The full concept
for Union Pacific’s display is still in development.

Welding is an important skill for the railroad, and visitors have an opportunity to see if it sparks their interest inside the mobile workshop.

Opportunity Works interns tour a Union Pacific yard to learn about day-to-day operations and various career opportunities.

JA City in Salt Lake City, Utah, provides storefronts where students work, learning about commerce and free enterprise.

 1 Source: Youth Transportation Safety Program

https://www.beprobeproud.org/
http://www.workforceboard.org
http://www.workforceboard.org
http://ja-utah.org
https://www.y-driver.com/the-problem/

40 2018 Building America Report | Strengthening Our Communities

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

WESTSIDE COMMUNITY SCHOOLS FOUNDATION
We often select a career based on interactions or experiences
in our youth. Soon, additional Westside High School students
in Omaha, Nebraska, will get to experience what a career
in welding means. The Westside Community Schools
Foundation’s newly expanded lab will allow additional students
to enter the program and have flexible space for lectures and
group activities, as well as storage for gases and additional
Arc Welding Units. The purpose is to create awareness about
trade positions that lead to family-supporting jobs, such as
those offered at Union Pacific.

DENVER ZOO
Like Union Pacific, Denver Zoo is a central chapter in
Colorado’s story. It is one of America’s oldest public zoos
and still features structures dating back to the early 20th
century. Denver Zoo’s train station is at the historic heart of
its campus, offering rides to more than 270,000 riders each
year. In addition to fun facts about Asian elephants, rhinos
and gorillas, the train’s conductor will share important safety
reminders with passengers. Signs at the train depot and
across the park will encourage visitors to consider how they
interact with trains and tracks, and practice safe behavior at
the park’s two rail crossings.

OREGON MUSEUM OF SCIENCE AND INDUSTRY (OMSI)
Union Pacific and OMSI, located in Portland, Oregon, are
building a Design Challenge for visitors participating in the
museum’s new Center for Innovation (C4I). C4I provides
museum guests a space to design and test solutions to
solve personal, local and global challenges. The goal is to
inspire children to connect with STEM-related activities.
The full concept for Union Pacific’s design challenge is
still in development.

Westside students learn how to properly use tools and create strong welds.

Visitors have a chance to practice safe habits around railroad tracks as they experience Denver Zoo’s sights and sounds.

Union Pacific has proudly supported OMSI STEM-related programming since 2011.

https://www.wcsfoundation66.org
https://www.wcsfoundation66.org
https://www.denverzoo.org
https://omsi.edu

41 2018 Building America Report | Strengthening Our Communities

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

LOCAL SUPPORT SPOTLIGHT
We supported hundreds of local organizations through our Local Grants program.
The recipients were selected through an open application process, and their work
aligns with our Community Ties Giving Program goals. Some of those organizations
include the following:

Safety
• Twin Cities Public Television in St. Paul, Minnesota, seeks to create multilingual

railroad safety messages in four target languages – Hmong, Spanish, Somali and
English – for broadcast on its 24/7 channel dedicated to public safety, health and
emergency preparedness.

• Louisiana Sheriff’s Honorary Membership Program in Baton Rouge, Louisiana,
provides bulletproof vests to deputies throughout the state.

• Providence Health Care Foundation Eastern Washington in Spokane, Washington,
offers ongoing injury prevention programming for children and parents emphasizing
traumatic brain injury prevention related to activities such as mountain biking,
snowboarding and rock climbing.

Workforce Development
• Big Brothers Big Sisters of Tucson in Tucson, Arizona, helps disadvantaged high

school students improve graduation rates and prepare for college or trade-
related careers.

• Skillpoint Alliance in Austin, Texas, enables individuals with barriers to employment
to transform their lives through skills-based training and education, preparing
students for work in the electrical field.

• Missouri Chamber Foundation in Jefferson City, Missouri, provides a free,
statewide internship-matching program linking employers, students, colleges and
universities through a personalized support and outreach initiative targeting hard-
to-fill positions in welding, electrical work and machine operations.

Community Spaces
• Levitt Pavilion for the Performing Arts in Arlington, Texas, provides more than

50 free, family-friendly and culturally diverse live concerts through its Free Music
Under the Stars program.

• Carroll Public Library Foundation in Carroll, Iowa, is renovating and expanding to
enhance its children’s section with room for on-site educational programming, as
well as increased space for community events.

• Gorge Grown Food Network in Hood River, Oregon, supports local farmers
and provides access to good food for a healthy, self-sufficient Columbia River
Gorge community.

The Community Ties Giving Program proudly supports local United Way
organizations across our operating regions. Union Pacific has a longstanding
partnership with United Way that we believe is a vital resource and contributor to
communities across the country.

A pancake feed at Union Pacific Center in Omaha, Nebraska, featured the leadership team as celebrity chefs and raised more than $2,600 toward
the company’s United Way goal. From left, Rhonda Ferguson, executive vice president, chief legal officer and corporate secretary; Lee Myers,
assistant vice president-Risk Management; and Tom Andreoli, vice president-Law.

42 2018 Building America Report | Strengthening Our Communities

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

Making a Difference in our Communities
Union Pacific’s business is inextricably linked with communities, and we strive to
tackle problems, find solutions and make positive impacts. Every partnership is
important to us, and the work we do has the potential to change lives. Following are
just a few of the projects we supported with grants that made a difference in the
communities we call home.

INNOVATIVE ARKANSAS NONPROFIT SUPPORTS INVENTIVE MINDS
The Arkansas Regional Innovation Hub in North Little Rock is a lot of things: a
woodshop, welding lab, co-working and event space. During the day, entrepreneurs,
small business owners and students attending field trips can be found at work. After
school, up to 100 students learn coding, laser cutting, 3-D printing, robotics, video
game design and more.

With all this “making,” there was just one problem: Many people in rural areas didn’t
have access to the Hub. In an effort to reduce barriers and encourage every Arkansan
to be innovative, the Mobile Makerspace was created. The trailer, partially funded by
Union Pacific, has many of the Hub’s features, including its own 3-D printer. Unveiled
in May at the annual Maker Faire, it now travels across the state to teach classes in
schools and community centers.

COMING SOON: NEW COMMUNITY ARTS AND CULTURE CENTER
Shakespeare said it best in his famous As You Like It monologue, “All the world is a
stage.” In February 2020, Council Bluffs, Iowa,- area residents will enjoy a new stage at
the Hoff Family Arts and Culture Center.

Union Pacific is proud to support Pottawattamie Arts, Culture and Entertainment
(PACE) as it renovates the historic Harvester II building. When completed, the
95,000-square-foot, state-of-the-art facility is an Iowa West Foundation initiative that
will enrich and enliven the region through performance, education, culinary craft, visual
arts and community engagement. The facility will offer flexible administrative space
for local nonprofits. PACE, American Midwest Ballet, Kanesville Symphony Orchestra,
Chanticleer Community Theater and regional entrepreneurial food incubator, Kitchen
Council, will also call the space ‘home.’ A new addition to the historic structure, the
Polina and Bob Schlott Performing Arts Center, will house a 280-seat theater, named
Union Pacific Stage.

Created by Arkansas Regional Innovation Hub participant Drew Lovell, miniature models of the “Johnny 5” robot from the 1986 film Short Circuit
were on display at the Hub’s annual Maker Faire.

Construction begins on the Polina and Bob Schlott Performing Arts Center.

43 2018 Building America Report | Strengthening Our Communities

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

FOREVER FOREST OFFERS LESSON IN SUSTAINABILITY
How do you teach children about sustainability and the everyday products we use
that are made from trees? Through play and a traveling exhibit called Forever Forest.
The exhibit was created in partnership with Union Pacific, North American Wholesale
Lumber Association, Omaha Children’s Museum, and the hard and soft lumber industry
of North America. It encourages families to observe, explore and investigate amazing
aspects found throughout the forest, such as insects and different plant parts. Forever
Forest features a tree top climber, a realistic mini replica of a Union Pacific locomotive
and a kid-sized home under construction for children to help build. These play areas
illustrate the lifecycle of a tree, from forest to transportation to our communities, and
use in our homes and schools.

The national tour began at the Omaha Children’s Museum, making stops across
Nebraska and at The Magic House in St. Louis, Missouri. Altogether, more than
250,000 visitors have stepped into the world of trees, experiencing how forests play
a role in their lives. Forever Forest will travel to the Mobius Children’s Museum in
Spokane, Washington, and Amazeum in Bentonville, Arkansas, in 2019.

MATCHING OUR EMPLOYEES’ GENEROSITY
Union Pacific’s GivePLUS program matches employee donations to nonprofit
organizations, dollar-for-dollar, and supports employees who volunteer their personal
time by providing matching grants. We matched our employees’ generosity and donated
nearly $2 million to nonprofit organizations improving our communities. Additionally,
Union Pacific matches dollar-for-dollar employee contributions to its Fund for Effective
Government (FFEG) by donating to charities of employees’ choosing.

A replica Union Pacific locomotive puts children at the controls, providing a first-hand look at what it’s like to ride down the rails.

Union Pacific employees donate their time filling bags at Omaha’s Food Bank of the Heartland.

44 2018 Building America Report | Strengthening Our Communities

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

The Great Race to Promontory

CELEBRATING WITH THE COMMUNITIES LINING HISTORY’S PATH
Union Pacific’s history is intertwined with the thousands of communities created
or whose growth was spurred by the building of the first transcontinental railroad.
President Abraham Lincoln signed the Pacific Railway Act of 1862, authorizing
Central Pacific Railroad of California, chartered in 1861, to build a line east from
Sacramento. At the same time, the act chartered the Union Pacific Railroad Company
to build west from the Missouri River. The original legislation granted each railroad
6,400 acres and up to $48,000 in government bonds for each mile completed, igniting
The Great Race to Promontory.

To mark this monumental anniversary, we began a three-year “race” in 2016, building
anticipation and excitement for the 150th anniversary of the transcontinental
railroad’s completion. We created an interactive website, the Great Race to
Promontory, illustrating the journey to Promontory, Utah, with rare photographs and
animated maps.

We continue hosting community celebrations, including a 7-by-7-foot traveling exhibit
featuring historical photos and community descriptions. A custom panel highlighting
each community’s connection to our development was created and gifted. It was
a privilege to visit with towns and cities, and we are proud to have presented a
commemorative Golden Spike to our community partners with an engraved message
reading: “Towns developed, and the bond between UP and the early settlements
grew. As we celebrate the 150th Golden Spike anniversary, UP is proud of these
long-standing community relationships.”

The special events and celebrations will culminate with two special ceremonies –
May 9, 2019, in Ogden, Utah, and May 10, 2019, at Promontory Summit, Utah, the
spot where the Golden Spike was ceremoniously “tapped” into place.

THE EIGHTH WONDER OF THE WORLD’S CROWN JEWELS

For the first time since that windy day at Promontory Summit in 1869, three of the four
original spikes driven to honor the transcontinental railroad’s completion were reunited
in Omaha, Nebraska, a few miles from mile zero, where Union Pacific laid its first rail
near the Missouri River. The spikes sparkled as the centerpiece of a traveling exhibition,
The Race to Promontory: The Transcontinental Railroad and the American West.

The exhibition celebrates the railroad’s construction through the photographs and
stereographs of Andrew Russell and Alfred Hart. Their work, drawn exclusively from
Union Pacific’s collection, visually recreates the meeting of the rails. Many of the
displayed images have never been publically viewed.

“It’s fascinating that both railroads chose photographers to document their journey,
rather than a painter or print maker,” said Joslyn Art Museum’s Chief Curator and
Holland Curator of American Western Art Toby Jurovics. “If you think about it, the
most modern invention in transportation was being documented by the most modern
artistic medium – photography.”

The Race to Promontory: The Transcontinental
Railroad and the American West exhibition
began at the Joslyn Art Museum, before
moving to the Utah Museum of Fine Arts in
Salt Lake City, Utah. It will end its journey
at the Crocker Art Museum in Sacramento,
California, in late 2019.

Union Pacific’s Senior Director of Public Affairs Nathan Anderson presents
a commemorative Golden Spike to Reno, Nevada, City Council member
Jenny Brekhus.

Three of the four original spikes reunited in Omaha,
Nebraska, at the Joslyn Art Museum.

WHAT’S AHEAD
Union Pacific is pleased with the progress we’ve made during the first, full year of
our redesigned Community Ties Giving Program. We look forward to seeing our
key partnerships mature, making progress toward our social impact goals in safety,
workforce development and community spaces.

Union Pacific’s board of directors approved additional funding, bringing our
projected Community Ties Giving Program 2019 spend to $21 million. We
will expand our Regional Key Partnerships program and build on the first-year
successes of our National Key Partnerships. We are creating new curriculum
related to the Transportation, Logistics and Distribution (TDL) sector through our
LISC partnership. We are working diligently to distribute our new Clifford book
to communities and launch a new program with Safe Kids Worldwide, designed
to engage teenagers in spreading our rail safety message to children. We are
also partnering with the National Park Foundation on a 2019 summer photo
sweepstakes, encouraging exploration in our nation’s parks.

https://www.up.com/goldenspike/index.html
https://www.up.com/goldenspike/index.html

45 2018 Building America Report | Engaging Employees

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

45 2018 Building America Report | Engaging Employees

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

46 Embracing Employee Needs

49 Developing Employees

50 Embedding an Ethical Approach

51 Continuous Improvement the UP Way

52 Renewed Focus on Diversity and Inclusion

54 Keeping Employees Healthy, Happy and Well

55 What’s Ahead

Union Pacific’s dedicated employees are passionate about their role building America.
We believe the work that every employee does matters, and how the work is accomplished
is just as important as producing results and achieving goals. Every employee’s career
path is unique, from an office setting to working on or with trains. At Union Pacific, we
help employees develop skill sets enabling them to grow and move into positions across
the company or become experts in their role, providing fulfilling careers.

Engaging
Employees

Marketing and Sales Manager Natalie Ortega handles grain and
fertilizer customers nationwide from her office in Omaha, Nebraska.

46 2018 Building America Report | Engaging Employees

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

Embracing Employee Needs
Union Pacific is a company that is always moving, advancing and building. In 2018, we
made a number of organizational changes that position us to tackle the challenges
and opportunities of today and into the future. We are dedicated to engaging
employees, motivating them to unlock new levels of passion and dedication while
leveraging their diverse talents.

We consolidated our Operating department from three regions to two – the Northern
Region and Southern Region. We also eliminated five service units and combined the
work into our remaining 12 service units. These changes were made in an effort to
streamline decision-making by removing unnecessary or redundant processes.

We experienced heavy demand in the second and third quarters. We recruited new
employees and, in some cases, offered hiring incentives for train crew and hard-to-fill
electrician positions. As we reported in our second quarter earnings release, our train,
engine and yard (TE&Y) workforce, the people responsible for moving trains, grew
significantly with approximately 900 employees in the training pipeline. Roughly 750
additional TE&Y employees graduated from training in July, August and September.

Our network experienced severe congestion, and we launched Unified Plan 2020 to
streamline operations. We stored locomotives and rail cars, and eliminated work not
directly supporting our Operating objectives. This resulted in reducing general and
administrative jobs as well as craft professional jobs. We indicated these were the first
of what likely will be additional workforce reduction initiatives through 2020. Although
difficult, these changes are critical to ensuring Union Pacific remains a strong and
competitive company.

BUILDING EMPLOYEE ENGAGEMENT
When employees are empowered and respected, they feel connected to the company.
Union Pacific believes every employee needs to be engaged in making his or her work
safer, more productive and with a better outcome.

We asked employees to participate in our second companywide Engagement
Survey. Approximately 30 percent of agreement and 76 percent of nonagreement
employees participated in the 32-question survey, up slightly from participation in
our first survey in 2016. Responses were grouped into three indexes: Employee
Engagement, Performance Enablement and Manager Effectiveness, and results
were shared with employees.

We have room for improvement, yet there are already areas where the company
excels. For example, employees have a strong sense of pride in their work and the role
Union Pacific plays in our economy. We asked teams to celebrate these wins together
and put together an action plan for improvement areas. From local managers to our
executive management team, we are committed to engaging our employees.

PROVIDING MEANINGFUL BENEFITS
We offer a comprehensive benefits program including medical insurance, educational
assistance and a 401(k). Benefits vary based on the applicable collective bargaining
agreement or an employee’s non-union status.

As our company and workforce continue to evolve, so must our practices and policies.
In 2018, we made significant benefit changes for our nonagreement workforce.
Employees with less than five years of service were granted three weeks of vacation,
instead of two weeks.

We understand it can be difficult to balance family responsibilities with similar work
demands. With that in mind, Union Pacific updated its paid parental leave and sick
leave practices. Paid parental leave provides nonagreement employees not qualifying
for short-term disability up to two weeks bonding time after the birth of the employee’s
child, or the placement of a child with a nonagreement employee in connection with
adoption or foster care. Maternity leave benefits still exist as in the past for employees
qualifying for short-term disability associated with childbirth. We also provide
nonagreement employees paid time away to care for a sick child or parent.

Seattle

Portland

Hinkle

Spokane

Eastport

Eugene

Worden

Dunsmuir

Dietrich

Reno

RosevilleSacramento
Oakland

Stockton

Fresno

BakersfieldSan Luis
Obispo

Las Vegas

Colton
Thermal

Lordsburg

Vaughn

Bloomington

Spring

Van Buren

McAlester

Marysville

East Caballo Jct.

Silver Bow

Shawnee

South Morrill

O’Fallons

Union

Pueblo

Walsenburg

Grand Jct.

Gibbon

Grand Island

Clinton

Chico

Long Beach

Los Angeles

Yuma
Phoenix

Tucson

Nogales El Paso Pecos

Alpine

Lubbock

Dalhart

Fort Worth

Eagle Pass

Laredo

Brownsville

San Antonio

Taylor
Hearne

Houston

Odem

Livonia
New Orleans

Shreveport Monroe

Texarkana

Pine
Bluff

Memphis

Dexter Jct
Poplar Bluff

Little Rock

Oklahoma City

Wichita

Wagoner

Topeka

Sharon Springs

Kansas
City St. Louis

Jefferson City

Des Moines

Minneapolis
St. Paul

Duluth

Milwaukee

Adams

Chicago

Woodland Jct.
Fort Madison

Joliet

Omaha

North
Platte

Cheyenne

Denver

Salt Lake City

Ogden
Granger

Mounds

Carlin Elko

Pocatello

Dallas

Amarillo

Childress

San
Francisco

Yakima

Wallula

Huntington

UP Railroad Service Units & Regions

Bena
Yermo

Victoria

Sealy

Eagle L.

Big Sandy

Chickasha

Coffeyville
Lenapah

Pryor

Longview

Ridgely

Carlisle

BooneSioux City

Lincoln

Yard Center

Seattle

Portland

Hinkle

Spokane

Eastport

Eugene

Worden

Dunsmuir

Dietrich

Reno

RosevilleSacramento
Oakland

Stockton

Fresno

BakersfieldSan Luis
Obispo

Las Vegas

Colton
Thermal

Lordsburg

Vaughn

Bloomington

Spring

Van Buren

McAlester

Marysville

East Caballo Jct.

Silver Bow

Shawnee

South Morrill

O’Fallons

Union

Pueblo

Walsenburg

Grand Jct.

Gibbon

Grand Island

Clinton

Chico

Long Beach

Los Angeles

Yuma
Phoenix

Tucson

Nogales El Paso Pecos

Alpine

Lubbock

Dalhart

Fort Worth

Eagle Pass

Laredo

Brownsville

San Antonio

Taylor
Hearne

Houston

Odem

Livonia
New Orleans

Shreveport Monroe

Texarkana

Pine
Bluff

Memphis

Dexter Jct
Poplar Bluff

Little Rock

Oklahoma City

Wichita

Wagoner

Topeka

Sharon Springs

Kansas
City St. Louis

Jefferson City

Des Moines

Minneapolis
St. Paul

Duluth

Milwaukee

Adams

Chicago

Woodland Jct.
Fort Madison

Joliet

Omaha

North
Platte

Cheyenne

Denver

Salt Lake City

Ogden
Granger

Mounds

Carlin Elko

Pocatello

Dallas

Amarillo

Childress

San
Francisco

Yakima

Wallula

Huntington

Bena
Yermo

Victoria

Sealy

Eagle L.

Big Sandy

Chickasha

Coffeyville
Lenapah

Pryor

Longview

Ridgely

Carlisle

BooneSioux City

Lincoln

Yard Center

1

2

3

4

5

6

7

8

9

10

11

12

19

Great Lakes

Mid-America
Rocky Mountain

Great Plains

Texoma

Heartland

South Texas

Sunset

Gulf
Coast

Commuter
Operations

Northern
California

Pacific
Northwest

S O U T H E R N
R E G I O N

N O R T H E R N
R E G I O N

47 2018 Building America Report | Engaging Employees

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

We are proud of these new benefits; however, work schedules required to operate
our railroad’s 24/7 operations can be challenging, and employees often need extra
support caring for loved ones. The Bright Horizons Care Advantage™ database refers
employees to supportive care providers and services, such as:

• Center-based and in-home child care.

• Elder care.

• Pet care.

• Housekeeping.

• Tutoring and homework help.

LABOR AGREEMENTS
Union Pacific works with 14 major rail unions representing approximately 85 percent
of roughly 42,000 full-time employees.

National labor agreements became subject to modification most recently on Jan. 1,
2015. Beginning in the last quarter of 2017 and through 2018, Union Pacific reached
voluntary agreements with the following unions, which ratified them, including:

• Brotherhood of Locomotive Engineers and Trainmen.

• Brotherhood of Railroad Signalmen.

• Brotherhood of Railway Carmen.

• International Association of Sheet Metal, Air, Rail and Transportation Workers –
Transportation Division including Yardmasters.

• National Conference of Firemen and Oilers.

• Transportation Communications International Union, and International Association
of Machinists and Aerospace Workers.

Agreements were reached with the following unions through arbitration:

• International Brotherhood of Electrical Workers.

• International Association of Sheet Metal, Air, Rail and Transportation Workers –
Mechanical.

• Brotherhood of Maintenance of Way Employees.

Union Pacific reached agreement terms for wages, health and welfare with each
union. We will commence the next round of negotiations in November 2019.

AUXILIARY WORK AND TRAINING STATUS (AWTS)
Shifts in business demand resulted in temporary reductions to train and yard service,
causing employee furloughs. A furloughed employee is placed on an inactive board
and not subject to call unless the union agreement they work under has specific
stipulations. Approximately 75 percent of all TE&Y employees were eligible to be
covered under AWTS agreements providing limited benefits, which must also be
approved by local unions.

AWTS agreements provide up to eight work or training days per month, and continue
full health care benefits and service months contributing to Railroad Retirement.
Employees continue training to sharpen their skills and prepare for full-time
employment when customer demands increase.

POPULATION (TOTAL COMPANY)

Approximately 42,000

Traditionalists (born before 1946) <1%

Baby Boomers (born 1946-1964) 21%

Generation X (born 1965-1981) 52%

Millennial (born 1982-1997) 26%

Generation Z (born after 1998) <1%

SENIOR MANAGEMENT

Female 21%

Male 79%

Asian 2%

Black 5%

Caucasian 87%

Hispanic 6%

Native American 0%

26% 21%

52%

<1%

48 2018 Building America Report | Engaging Employees

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

UNION PACIFIC RECOGNIZES 50-YEAR EMPLOYEES
1968 was a busy year – Apollo 8 astronauts spent Christmas orbiting the moon, the
U.S. launched emergency 911 telephone service and, not to be outdone, the Big Mac
made its nationwide debut. It also marks when Union Pacific’s 50-year employees
started work on the railroad.

Three hundred years of collective service distinguish our 2018 honorees, recognized
at Omaha’s Union Pacific Center. Employees recognized were:

Theodore Dominguez, locomotive foreman, Mechanical

Stephen Johnstun, conductor, Northern California Service Unit

Lewis “Jake” Mallett Jr., yardman, Alton & Southern

Barry Norman, yardman, Alton & Southern

Alan Ratcliffe, pricing coordinator, Marketing & Sales

James Smith, locomotive engineer, Mid-America Service Unit

From left: Lewis “Jake” Mallett Jr.; Theodore Dominguez; Barry Norman; retired Executive Vice President and Chief Operating Officer Cameron
Scott; James G. Smith; Alan Ratcliffe; Executive Vice President and Chief Human Resource Officer Beth Whited; Stephen Johnstun;
and Chairman Lance Fritz.

49 2018 Building America Report | Engaging Employees

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

Developing Employees
The work of building, maintaining and operating a railroad is challenging.
Union Pacific’s commitment to employee training and development is vital
for cultivating the high-quality workforce we need. It also plays a critical
role in keeping our employees safe and ensuring we operate ethically.

EMPLOYEE RETENTION*

DEVELOPING SKILLS
Training and development focus on setting goals and achieving great results. Our
core competencies foster a culture of performance and growth supporting our vision,
mission and values. In addition to work-related skills, we develop employees’ capabilities
in eight core competencies:

• Building relationships and influencing
others.

• Handling adversity.

• Confronting problems with courage.

• Leading teams.

• Embracing change.

• Making effective decisions.

• Acting strategically.

• Focusing on customers.

We offer skill development opportunities for employees at all levels. These include:

• New Employee Onboarding Program
– Courses on communication and
industry-specific training through
interactive experiences.

• Skill Development – Technical,
communication, safety and
environmental courses.

• Managerial and Leadership
Development – Management and
leadership courses helping employees
grow and develop.

• Transitioning Managers – Courses
helping newly promoted managers
lead teams.

• Transportation Operations Training
– Operational excellence courses
strengthening employee skills and
training for superior service.

• Field Management and Operations
Management Training Programs –
Programs preparing employees for
frontline management positions within
the Operating Department.

• Emerging Leaders – Leadership
programs maintaining a strong pipeline
of future leaders, ranging from day-
long training courses to multi-month
programs. Ongoing, self-led learning
tools fostering employee development
also are available.

OPERATIONS MANAGEMENT TRAINEE

2014 41%

2015 36%

2016 45%

2017 65%

2018 92%

FIELD MANAGEMENT TRAINEE

2014 71%

2015 59%

2016 68%

2017 81%

2018 95%

*These charts reflect end-of-year retention numbers. As employees leave the company over time, statistics for previous years are updated.

50 2018 Building America Report | Engaging Employees

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

Embedding an Ethical Approach
Union Pacific’s reputation and business stem from our employees’ character, people
with whom we choose to do business and the decisions we make. Providing the
training and tools needed to help employees make the right decisions is a priority.

Our policy on Ethics and Business Conduct, The How Matters, explains our
expectation of ethical conduct, prohibiting offensive remarks and sexual
harassment, among other violations. We have a zero tolerance policy on
inappropriate behavior involving Equal Employment Opportunity (EEO) and
retaliation, encouraging employees who witness behavior they believe violates
EEO policy to report the incident.

Union Pacific employees operate under the following high ethical standards:

• Honesty – Being truthful when dealing with customers, suppliers, shareholders
and fellow employees.

• Fairness – Treating everyone fairly.

• Integrity – Voicing concerns when we believe our company or colleagues are not
acting ethically or complying with the law.

• Respect – Maintaining a foundation of trust and respect with colleagues,
customers, regulators, suppliers and other stakeholders.

• Loyalty – Ensuring no employee is, or appears to be, subject to influences,
interests or relationships that conflict with the company’s best interests.

• Accountability – Holding ourselves, peers and customers to the company’s high
ethical standards.

• Adherence to the law – Complying with all laws.

• Compliance with policies – Adhering with the letter and spirit of
company policies.

ETHICS AWARENESS
Union Pacific educates employees about ethics and our expectation of high ethical
conduct throughout the year. We focus on The How Matters and the premise that
how we do our jobs is as important as what we accomplish. Published articles on
our employee news website, regular ethics bulletins and mandatory training modules
remind employees of Union Pacific’s high ethical standards.

Gang 8567 Bus Driver Gary Bennett is a 27-year Union Pacific employee who says his Native American culture taught him right from wrong,
shaping him into the employee he is today.

51 2018 Building America Report | Engaging Employees

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

Continuous Improvement the UP Way
The UP Way engages all employees to continuously improve safety, service and
efficiency by providing methods, tools and processes to standardize work, eliminate
variability and waste, and solve problems at the root cause. We use the following
primary UP Way tools to achieve continuous improvement (CI):

• Standard Work – Operations are performed in a consistent manner, and are
regularly enhanced by employees doing the work, improving engagement and
reducing variability.

• Leader Standard Work – The audit function of the UP Way suite of tools; utilized
to ensure improvement is sustained by engaging and developing employees.

• 5S (Sort, Straighten, Shine, Standardize and Sustain) – The workplace is
cleaned and organized in a systematic process, improving our work areas and
increasing efficiency.

• Value Stream Mapping – A map-like illustration that shows the flow of the
process, information, materials and cycle times, allowing us to process constraints
and eliminate waste.

• Problem Solving – A process for analyzing problems to determine the root-
causes in order to solve the problem for the last time.

• Visual Management – Work cues that indicate process performance for all
employees, providing opportunities to improve and understand processes.

Employees who have a passion for improvement may apply for our UP Way
Certification Program. This nine-month program pairs an employee with a mentor
while they are trained in CI and enables them to use their skills to complete
improvement projects within their department. To date, more than 275 employees
have earned a UP Way certification through the program.

PROCESS IMPROVEMENT TAKES OFF IN KANSAS CITY
Innovation and continuous improvement go hand-in-hand. Both are about not being
satisfied with current results and thinking outside of the box. Michelle Collins, a material
handler in Kansas City, Missouri, found a small change that is making a big impact.

Using the visual management UP Way tool, Collins devised an idea to modify pallet
racks with handles and wheels. The pallets store more than 10 sets of gloves the
team wears based on the craft and job. The modified pallets are easy to roll and
don’t require another person to help move them, allowing the team to optimize space
and expedite the retrieval process for safety gear. It also provides a visual cue when
the supply is running low and ensures safety gear is put away in the appropriate
location. The approach complements the shop’s computerized ordering system, which
automatically reorders once inventory hits a certain level. Having a safe, organized
environment allows the team to focus on their daily tasks.

Material Handler Michelle Collins created a new process to make pallet racks easier to access.

52 2018 Building America Report | Engaging Employees

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

Renewed Focus on Diversity and Inclusion
Union Pacific is committed to improving and strengthening performance to further
build an inclusive workforce that reflects the diverse markets and communities
we serve. Recognizing we still have work to do, we reinvigorated our diversity
and inclusion efforts, specifically focusing on an inclusive culture, and a talented
workforce and marketplace. We launched a diversity council, chaired by our
Chairman, President and CEO, that provides frontline insight and reports quarterly to
senior management. We also created an Employee Resource Group (ERG) Steering
Committee that oversees our eight existing ERGs. These groups are critical to
supporting the company’s diversity and inclusion strategy by raising awareness and
providing an environment where all employees can realize their potential.

Attracting, acquiring and maintaining a diverse workforce provides access to the skills
and character we need to foster innovative ideas and drive optimal business growth.
Drawing on different experiences and expertise is critical for strategic decision
making, problem-solving, leadership development and creativity.

We recruit talented individuals dedicated to our mission of service and passionate
about performing to the best of their abilities while working as one team. We
recognize and value that people come from all backgrounds and walks of life, and
embrace those with cognitive diversity. Union Pacific wants employees from all
groups to launch and grow their career within the company.

FOSTERING EQUALITY
Union Pacific employees have the fundamental right to fair treatment within a
discrimination-free workplace. We create a work environment that respects and
values differences, which is essential for employees to reach their fullest potential.

We are committed to a work environment free of offensive behavior regarding a
person’s race, color, national origin, religion, gender, sexual orientation, age, gender
identity, veteran status or disability. This includes offensive behavior directed at
employees, customers, visitors to company facilities and others who employees may
contact during the normal course of work.

We consolidated our Equal Employment Opportunity, Affirmative Action and
Complaint Resolution teams. Our diversity and inclusion group has oversight of this
combined team, allowing us to better understand cultural indicators and the extent to
which we are truly embracing diversity. Our goal is delivering a thoughtful approach
to fostering inclusion and equality, and building an attractive workplace where
employees want to be and the best talent resides.

In fall 2018, Union Pacific launched the first phase of its inclusive leadership training.
Senior executives and Workforce Resources leadership learned about unconscious
bias and a skill-based methodology to respond. The final phase of this program will
be deployed in 2019.

EMPLOYEE RESOURCE GROUPS
Union Pacific’s ERGs are nurturing networks promoting a diverse workplace where
everyone does their best work. Each ERG has an executive sponsor directing the
leadership team’s attention to concerning issues. ERGs support their members,
educate other employees and embrace the communities we serve.

More than 2,100 employees across Union Pacific are involved in one or more ERGs,
which include:

• Asian Employee Resource Organization (AERO).

• Black Employee Network (BEN).

• LGBT Employee Network (BRIDGES).

• Council of Native American Heritage (CONAH).

• Latino Employee Network (LEN).

• A Women’s Initiative – Lead, Educate, Achieve and Develop (LEAD).

• Emerging Professionals Network (UP Ties).

• Union Pacific Veterans Network (UPVETS).

ERGS JOIN FORCES TO SHOWCASE THE VALUE OF DIVERSITY AND INCLUSION
Union Pacific’s ERGs came together to host one conference – Forging Forward:
Many Tracks, One Network. The conference celebrated our company’s diversity
in the office and the field. It featured nationally recognized speakers, an executive
leadership roundtable and panel discussions, exhibits and networking opportunities.
Breakout sessions focused on leadership best practices, career progression advice,
benefits and Railroad Retirement, diversity and inclusion, and more. Additionally, each
ERG hosted its own half-day event, supplementing the formal agenda.

The ERGs had displays and activities outside the conference, encouraging attendee interaction.

53 2018 Building America Report | Engaging Employees

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

CEO ACTION FOR DIVERSITY & INCLUSION™
A growing body of research reveals that stronger business outcomes directly
correlate with diverse teams and inclusive workplace environments. We believe this is
true at Union Pacific, too.

The CEO Action for Diversity & Inclusion is the largest CEO-driven business
commitment to advance diversity and inclusion in the workplace. Recognizing change
starts at the top, our Chairman, President and CEO Lance Fritz is among more than
550 CEOs from the world’s leading businesses pledging to take action. This group
is dedicated to cultivating workplaces that support open dialogue on complex, and
sometimes difficult, conversations about diversity and inclusion, and implement and
expand education on topics such as unconscious bias.

Union Pacific is proud to be among these world leaders who are taking positive steps
to improve this important societal issue. To learn more about the CEO Action for
Diversity & Inclusion, visit ceoaction.com.

BUSINESS ROUNDTABLE CEOS TAKE ACTION
Union Pacific is committed to promoting diversity and inclusion in the workplace.
For Chairman, President and CEO Lance Fritz, this is more than a goal – it is a
responsibility. Fritz joined more than 120 Business Roundtable CEOs to take action.
We submitted a report highlighting programs and activities which help us cultivate an
inclusive workplace. To learn more, visit businessroundtable.org.

CODE I COMMITMENT TO OPPORTUNITY, DIVERSITY AND EQUITY
We’ve called Omaha, Nebraska, home for more than 155 years. Working to ensure
our hometown remains vibrant includes efforts to improve diversity. We are the proud
signatory for the Greater Omaha Chamber’s CODE, which focuses on engaging
the business community to advance diversity and inclusion in the workplace. All
signatories are committed to implementing comprehensive diversity and inclusion
strategies, appointing a full-time diversity and inclusion leader and measuring
success through assessment. The coalition is focused on providing resources, as
well as networking and educational opportunities for its members. To learn more, visit
omahachamber.org.

ENCOURAGING WOMEN TO SEE THEMSELVES AT UNION PACIFIC
Women comprise approximately 5 percent of Union Pacific’s total workforce and
represent one of the company’s biggest diversity opportunities. At the same time,
businesses such as ours face a growing shortfall of skilled trade workers due to
fewer men and women choosing to learn a trade.

We continue recruiting and encouraging women to see themselves succeeding
at Union Pacific. Our careers website features stories of women working in
Transportation, Engineering, Mechanical and Technical teams. We partner with skilled
trade organizations, veterans groups, technical and trade schools, and affinity groups
at multiple universities, sharing opportunities with hard-working women interested in
pursuing a fulfilling career.

GENERAL CHAIRMAN HENDERSON TAKES OFFICE
Yardmaster Carla Henderson looks forward to new challenges, and after nearly 30
years of mastering her trade in Roseville Yard, California, she’s stepped into a new role
— general chairman. With her election to this senior union role, Henderson became
one of the first female yardmaster general chairmen in Union Pacific’s history.

Henderson is one of two officials representing all Union Pacific yardmasters: she
is general chairman of Western Railway Supervisors Association-Transportation
Communication Union (WRSA-TCU), while Robby Robelot, yardmaster, North Little
Rock, represents the United Transportation Union-Yardmasters (UTUY). Both
yardmasters unions are united under the United Supervisors Council of America.

As a union officer, Henderson has authority to negotiate and enter into agreements
with our Labor Relations Department on behalf of all yardmasters. Other duties
include attending meetings and special events with superintendents and yardmasters.

She is one of only 15 women currently qualified as a Union Pacific yardmaster.

Yardmaster and General Chairman Carla Henderson in her Roseville Yard office.

https://www.ceoaction.com
https://www.businessroundtable.org/policy-perspectives/diversity/union-pacific
https://www.omahachamber.org/resources/talent-workforce/code/
https://up.jobs/index.htm

54 2018 Building America Report | Engaging Employees

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

Keeping Employees Healthy, Happy and Well
We are determined to help employees stay healthy. Our wellness programs help
employees take charge of their well-being with tools to manage physical and mental
health. Available resources include coaching, access to fitness centers, health
education programs and screenings, and flu shots.

The System Health Injury Protocol program assists employees who may be at
risk for injury because of low fitness levels. It provides access to personal training
and nutrition consultations, helping employees achieve their fitness goals. When
employees sustain injuries, Union Pacific’s Return to Work program offers meaningful
work within their physical capabilities. We also provide education and assistance to
help with substance abuse, staying alert and stress-related conditions.

Other employee wellness programs include:

• Personalized health coaching, helping employees and their spouses manage
stress, depression, smoking, diabetes, nutrition education and weight management.

• Employee Assistance Program, offering all employees and their families counseling
and referral services for personal or work-related problems.

• System health facility program, giving employees access to more than 5,000 gyms
located near Union Pacific work sites.

• Incentives encouraging annual wellness assessments and physicals for non-
union employees.

SPREADING BEST PRACTICE ON PEER SUPPORT
A central role in Union Pacific’s approach to well-being is played by peer support
networks, with trained employees offering confidential advice and guidance to their
colleagues. This strengthens bonds and builds a sense of community within Union
Pacific, providing support from those with an inherent understanding of the rail industry.

Peer support leadership conferences in California, Colorado and Texas enabled
networking, sharing best practices and building momentum for a vital part of our
well-being support structure. Union Pacific brought together 500 volunteers from
regional peer support programs to provide invaluable support to those facing crises
at home or work.

EMPLOYEE ASSISTANCE PROGRAM

We operate a 24/7 Employee Assistance Program helpline, providing access to
trained employee volunteers. These volunteers are equipped to help colleagues work
through the emotional impacts of life-changing events. Support is entirely confidential
and can provide a bridge to professional support services, where needed.

FIGHTING BREAST CANCER ON-THE-GO
Union Pacific’s ERG Lead, Educate, Achieve and Develop (LEAD) played a part in
the fight against breast cancer by providing a mobile mammography van stationed
outside Omaha, Nebraska’s Harriman Dispatching Center. Employees scheduled
short, 15-minute appointments around their busy work schedules.

“Opportunities like this remind people to take care of their bodies and ownership of
their lives,” said Jeanne Stromgren, senior analyst-Central Train Dispatch.

According to a national American Cancer Society study, 29 percent of women with
insurance don’t receive breast cancer screenings. The van gave employees the
opportunity to help lower the number.

The railroad does its part keeping employees and their families healthy by providing
preventive benefits through its medical plans.

Senior Analyst Jeanne Stromgren took advantage of the convenience the mobile mammography van provided.

55 2018 Building America Report | Engaging Employees

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

EMPLOYEES ACTIVELY SERVING
Some of Union Pacific’s first employees were Civil War veterans, and throughout our
more than 155-year history, we’ve consistently supported the military – whether by
moving troops and supplies, or by providing good jobs for veterans and active-duty
soldiers. We recognize that members of the U.S. military are dedicated individuals
who bring unique experience and skills to Union Pacific. More than 17 percent of
employees have military experience, with some still active in the National Guard or
Reserves. In the last five years, 24 percent of new hires were veterans.

Union Pacific complies with the Uniformed Services and Reemployment Rights Act
(USERRA), which provides leave and reemployment rights for veterans, reservists,
National Guard members and others serving in the armed forces. Every month,
between 52-57 agreement and 7-10 nonagreement employees are deployed. We
have a military liaison who serves as a point of contact for employees and their
families during deployments, answering questions and handling any concerns.

Union Pacific’s Support our Troops initiative encourages employees to send messages
to our railroad’s uniformed soldiers on active duty around the world. We sent an
American flag, messages and care packages to our employees stationed overseas on
Memorial Day. This marked the 15th year we supported troops in this way.

HONORING OUR HEROES
Each year, Union Pacific pauses on Veterans Day to honor the men and women
who have served or who are currently serving our nation in the armed forces. This
year’s ceremony at Union Pacific Center included remarks from Chairman, President
and CEO Lance Fritz, a local high school ROTC drill team and a special check
presentation - $110,000 to the Wounded Warrior Project.

Union Pacific participates in the Vow to Hire Heroes Act tax credit program, receiving
a federal tax credit for hiring veterans. In recognition of the veterans who served our
nation in an effort to help others, we donate one-half of the net value of any credit
received to the Wounded Warrior Project

From right, Carman Welder Robley McIntosh, Dupo, Illinois, and a fellow Air National Guardsman holding a Union Pacific flag while
deployed in Afghanistan

WHAT’S AHEAD
An engaged workforce is critical to our success, and we will continue working with
employees to understand what’s important to them. We plan to deploy quarterly
engagement surveys, as well as smaller, pulse surveys to help gauge our progress.
One area we are focused on is building manager effectiveness. Employee focus
groups will be held, helping us identify the best ways to improve effectiveness as a
direct result of employee feedback.

Chairman, President and CEO Lance Fritz meets members of the Bellevue East High School ROTC drill team, from Bellevue, Nebraska,
who performed during the special Veterans Day event.

https://up.jobs/military/hire-heroes/index.htm

56 2018 Building America Report | Engaging Employees

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Protecting the Environment AppendixEngaging Employees

57 Our Approach to Environmental Management

58 Climate Change and Environmental Risks

60 Fuel Efficiency

61 Incorporating Technology

62 Energy Conservation

63 Waste Management

64 Water Management

65 Biodiversity and Land Preservation

65 What’s Ahead

A healthy environment is an essential foundation for a strong country – and a vibrant
economy. Our vision of Building America involves protecting and strengthening this foundation.

Railroads are one of the most fuel efficient means of transportation. On average,
trains are four times more fuel efficient than trucks. That means moving freight by rail
instead of truck reduces greenhouse gas emissions by 75 percent. Those emissions
are directly related to fuel consumption. On average, Union Pacific moved a ton of
freight 444 miles on a gallon of diesel fuel. If 10 percent of freight moved by the
nation’s largest trucks was transported by rail, fuel savings would be more than 1.5
billion gallons per year and annual greenhouse gas emissions would fall by more than
17 million tons – equivalent to removing 3.2 million cars from highways for a year or
planting 400 million trees.

We move freight in an environmentally responsible way, enabling sustainable
economic growth, and we still recognize the importance of not being complacent
about our operations’ impact. As the world seeks to improve sustainability, we are
working to reduce our carbon footprint and help our customers do the same.

Protecting
the Environment

Electrician Everette Parks works on equipment
in the Fort Worth, Texas, locomotive shop.

 1 Source: Association of American Railroads
 2 Source: Association of American Railroads

https://www.aar.org/issue/freight-rail-and-the-environment/
https://www.aar.org/wp-content/uploads/2019/02/AAR-Sustainability-Fact-Sheet-2019.pdf

57 2018 Building America Report | Preserving the Environment

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

Our Approach to Environmental Management
Union Pacific’s goal is to be a leader in moving goods in a fuel-efficient and
environmentally responsible manner. Environmental Management policies and
procedures provide a pathway for the company to meet or exceed applicable
environmental laws and regulations.

Union Pacific’s Environmental Management System improves processes and tracks
performance. We strive to improve our performance by investing in technology,
maintaining equipment and training employees in environmentally friendly behaviors.

Every Union Pacific employee must commit to preventing pollution, continuously
improving and complying with all regulations, according to the company’s
environmental policy signed by Chairman, President and CEO Lance Fritz.

Our Environmental Management team oversees environmental compliance and
is integrated into daily operations. The team rigorously plans, coordinates and
communicates environmental requirements and best practices. It also engages
employees in our Environmental Management mission and vision.

ENVIRONMENTAL RISK MANAGEMENT
Union Pacific’s assistant vice president of Fuel and Environmental Management is
directly responsible for the company’s progress regarding environmental compliance.
Additionally, this position annually reports directly
to the board of directors on environmental issues.

Continuous improvement in achieving the company’s fuel efficiency goals, which
directly impacts our emissions, is tied to our performance review process.

COMPLIANCE
Union Pacific is subject to federal and state environmental statutes and regulations
related to public health and environment, which are administered and monitored
by the U.S. Environmental Protection Agency (EPA) and other federal and state
agencies. Primary laws affecting rail operations include:

• Resource Conservation and Recovery Act, regulating solid and hazardous waste
management and disposal.

• Comprehensive Environmental Response, Compensation and Liability Act,
governing contaminated property cleanup.

• Clean Air Act, regulating air emissions.

• Clean Water Act, protecting the country’s waters.

Union Pacific is committed to following applicable laws and regulations in all areas
of our operations. From time to time, we are involved in legal proceedings, claims and
litigation that occur in connection with our business. For example, we received notices
from the EPA and state environmental laws for remediation costs at various sites
throughout the United States, including sites on the Superfund National Priorities List
or state superfund lists. We cannot predict the ultimate impact of these proceedings
and suits because of the number of potentially responsible parties involved, the
degree of contamination by various wastes, the scarcity and quality of volumetric data
related to many of the sites, and the speculative nature of remediation costs. Where
we are found in violation of specific rules or regulations, we seek remedy through the
appropriate channels. More information on these notices can be found in our Annual
Form 10-K.

OUR ENVIRONMENTAL PARTNERS
We collaborate with a range of partners to identify opportunities to reduce our
environmental impact and manage our land responsibly. Organizations with which
Union Pacific collaborates include:

• GreenBiz Network, a peer-to-peer learning forum for sustainability executives from
a diverse group of some of the world’s largest companies.

• The California Council for Environmental and Economic Balance, a nonprofit,
nonpartisan coalition of industry, labor and public leaders working to solve the most
pressing environmental policy problems facing California.

• The Association of American Railroads Environmental Affairs Committee, a rail
industry forum sharing best practices.

Union Pacific tracks traverse some of our country’s most beautiful natural wonders, including Corona Arch in Moab, Utah.

https://www.up.com/aboutup/environment/policy/index.htm
https://www.up.com/investor/annual/
https://www.up.com/investor/annual/

58 2018 Building America Report | Preserving the Environment

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

Climate Change and Environmental Risks
We understand the Earth’s climate is changing. As one of
the nation’s largest freight railroads, it is our responsibility
to act as environmental stewards, working to reduce fuel
consumption and greenhouse gas (GHG) emissions.

Railroads move approximately one-third of all U.S.
exports and intercity freight volume in the United States.
Despite the large volume, EPA data shows freight
railroads only account for 0.5 percent of total U.S.
GHG emissions and just 2 percent of emissions from
transportation-related sources.

At Union Pacific, we moved a ton of freight 444 miles
on a single gallon of diesel fuel in 2018, and we can
do better. We are committed to investing in technology
that helps us identify fuel saving opportunities and
increase locomotive productivity. For example, new
software helps us predict potential locomotive failures.
It runs while a train is traveling our network, rather than
requiring the locomotive to operate in a static position
inside our yard, burning fuel.

While working to improve our environmental footprint,
we also have robust processes in place to respond to
climate change impacts. Union Pacific acts to strengthen
our network’s resiliency from potential effects of extreme
weather events, such as blizzards, floods and hurricanes,
which could lead to slower train speeds, service
interruptions, track damage and recovery costs. We have
emergency response procedures, which include moving
required resources to regions likely to be affected. We
also are pursuing improvements that further increase our
infrastructure’s resiliency, including mitigating the impact
of potential sea level rise.

For additional information on how climate change could
have a material adverse effect on operations results,
financial condition and liquidity, see the risk factors in
Union Pacific’s Annual Form 10-K and CDP Filings.

Union Pacific earned an A- rating on the CDP’s Climate
Change Survey. We are proud of our achievements,
resulting from the 11th consecutive year submitting
climate change data to CDP.

FIGHTING THE CAMP FIRE
North of Sacramento, California, the Camp Fire
devastated the city of Paradise, destroying an estimated
11,800 buildings and burning 140,000 acres of land in
Butte County. More than 5,600 emergency management
personnel responded, and so did Union Pacific. We
provided hyrailing vehicles – which can operate on
rail and conventional road surfaces – and water car
support in remote locations. The water supplied helped
proactively battle the wildfire, keeping rail ties and
bridges wet.

While the fire had minimal impact on our rail operations,
many employees were significantly affected, including
several who lost their homes. Signal Maintainer Rod
Nijim, an 18-year employee working out of Chico, called
the response overwhelming. His family, and others,
received clothing, personal hygiene products, financial
assistance and temporary housing.

“I’m blown away by the generosity, so many railroaders
came forward, and the railroad gave me a place to go,”
said Nijim.

In addition to supporting our employees, The Community
Ties Giving Program donated $15,000 to relief efforts
through the American Red Cross.

RESPONDING TO MOTHER NATURE
A muddy spring or geyser in Imperial County, California,
near the Salton Sea, is impacting Union Pacific tracks
connecting the Inland Empire to Yuma, Arizona. The
exact cause is a mystery; however, it’s believed to be
partially due to historic earthquake activity, which allows
underground gases to reach the earth’s surface. In the
last decade, geologists believe the muddy spring has
moved more than 240 feet.

We’re used to dealing with the aftereffects of Mother
Nature. In this case, we’re also on the defensive. We built
a 100-foot long wall with boulders and steel, burying it
more than 75 feet deep. Despite this effort, the spring
continues its movement, leaving unstable ground in its
wake. This summer, we installed a shoefly, or temporary
track, that moves trains away from potentially unstable
land. As we continue monitoring the situation, we also
are considering alternative solutions, such as a bridge
to completely bypass the area. Union Pacific remains in
close contact with its local partners and we are prepared
to respond as the geyser continues its slow march.

Northern California Service Unit employees between James and Pulga, California, use one of
many “water cars” staged across the service unit to spray surrounding track.

A shoefly was constructed to route train traffic away from the geyser.

 3 Source: American Association of Railroads

https://www.up.com/investor/annual/
https://www.cdp.net/en
https://www.aar.org/wp-content/uploads/2018/05/RailxTech-AAR-White-Paper-Final-Web.pdf

59 2018 Building America Report | Preserving the Environment

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

USING CHAINSAWS AND HELICOPTERS TO TRIM VEGETATION
Innovative ideas can come from anywhere, whether while watching TV or
brainstorming with co-workers. The Mid-America Service Unit is known for trying
new things. Kristina Stonner is in charge of vegetation control. When she suggested
cutting brush and canopies with 24-inch blades on an 80-foot pole hanging from a
helicopter, the service unit gave it a try. Their average cost dropped more than 70
percent, while productivity rose from half a mile to 5 miles per day.

From the St. Louis-area to North Little Rock, Arkansas, the idea took off. Now,
helicopters equipped with saws are being used to eliminate canopies along our rights
of way. Using this method eliminates the need to re-cut vegetation for five years, and
maybe longer. A clear right of way also provides greater visibility and improves safety
for train crews, as well as drivers and pedestrians traversing the tracks at designated
crossings. Stonner is working on another process, equipping a train to spray the cut
brush, weeds and vegetation along the mainline more efficiently and at reduced cost.

GREENHOUSE GAS (GHG) EMISSIONS PERFORMANCE
Union Pacific locomotives produced 10,874,731 metric tons of GHG emissions,
up from 10,216,978 metric tons in 2017 due to increased freight volume. Biomass
source emissions were 122,692 metric tons, including 36,757 metric tons or 30
percent from renewable fuels. This is a decrease from 125,359 metric tons in 2017,
which included 41,456 metric tons or 33 percent from renewable fuel.

Scope 3 emissions from employee travel totaled 17,138 metric tons, a decrease
from 18,466 metric tons in 2017. Employee travel includes rental car fuel and
commercial air travel.

VERIFICATION OF UNION PACIFIC GHG
Union Pacific worked with independent organizations to ensure an accurate annual
GHG and emissions calculation. Cadmus Group assisted with methodology to
accurately measure and calculate GHG inventory. GHD Limited will verify our
GHG emissions inventory

A 10-bladed saw suspended from a helicopter trims limbs and brush on rail rights of way.

60 2018 Building America Report | Preserving the Environment

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

Fuel Efficiency
We strive to appropriately balance financial returns, environmental performance and
social commitment. Fuel efficiency is a critical part of Union Pacific’s sustainability
approach. We have employees dedicated to finding ways to reduce consumption as
diesel fuel accounts for approximately 17 percent of our operating expenses.

Fuel efficiency and carbon emission reductions fluctuate based on business volumes
and commodity mix. Fuel efficiency improves when trains move heavier shipments.
Unfortunately, we experienced heavy congestion across our system for much of the
year. As we addressed these issues by streamlining process with Unified Plan 2020,
our fuel efficiency improved in the fourth quarter. However, we ended the year with
a 3 percent worse fuel consumption rate than 2017’s best-ever performance. While
we missed the first year of our 2018-2020 fuel goal, we remain steadfast in our
commitment to further reduce locomotive consumption by 1.5 percent. From 2009-
2018, our fuel consumption rate was essentially flat, however we saved more than
160 million gallons of fuel.

INNOVATIVE LOCOMOTIVE SOFTWARE CHANGES HELP SAVE FUEL
AND PREDICT FAILURES
A software system in Union Pacific’s high horsepower locomotives is helping predict
locomotive failures and reduce fuel consumption. The program automatically captures
a digital snapshot of a unit’s engine parameters as it operates on a train, sending
readouts to Mechanical employees for analysis. Previously, engines needed to be
tested at a locomotive facility, burning roughly 35 gallons of diesel fuel. In addition
to fuel savings, obtaining data while the locomotive is pulling freight helps us better
predict potential failures and improve shop processes, increasing productivity.
The concept was designed by our Engineering team, in partnership with external
locomotive manufacturers. The software is installed on the majority of Union Pacific’s
high horsepower units.

WORKING WITH CUSTOMERS TO REDUCE AND MEASURE EMISSIONS
Customers seeking to reduce carbon emissions can calculate savings from rail by
using Union Pacific’s online Carbon Emissions Estimator. Many also receive annual
emissions savings estimates compared to moving goods by truck. Our customers
eliminated an estimated 33 million metric tons of GHG emissions by choosing rail
over truck transportation.

INVESTING IN NEW LOCOMOTIVES
Union Pacific acquired 51 new locomotives that meet the EPA’s stringent Tier 4
emissions standards. Tier 4 standards reduce particulate emissions from diesel
locomotives by as much as 90 percent and nitrogen oxide emissions by as much as
80 percent. We do not plan to purchase additional Tier 4 locomotives in 2019.

We invested roughly $3.8 billion in purchasing more than 1,500 new locomotives
since 2008. These locomotives all meet the EPA’s tier standards. Union Pacific
retired more than 1,950 older, less fuel efficient locomotives over the same period. As
a result of new locomotive and refurbishment programs, about 98 percent of Union
Pacific locomotives meet EPA emissions standards.

Mechanical Service Operator Camron Cox works to keep locomotives running at the Kansas City Locomotive Shop in Missouri.

https://www.up.com/forms/carbon/index.cfm

61 2018 Building America Report | Preserving the Environment

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

Incorporating Technology
Technology plays a fundamental role in Union Pacific’s
fuel efficiency performance, supporting the train crews
responsible for the daily movement of goods Americans
rely on. The following technologies help drive fuel
efficiency across the system.

Trip Optimizer and LEADER are energy management
systems that work like cruise control. They automatically
control a locomotive’s throttle and dynamic brake
to reduce fuel usage, minimize GHG emissions and
optimize train handling. The systems calculate the most
efficient way of operating a train by considering such
factors as train length, weight, grade, track conditions
and locomotive performance.

Our more than 1,500 LEADER- and Trip Optimizer-
enabled locomotives completed more than 3.5 million
trip miles. We deployed enhancements that allow the
systems to integrate with PTC, providing increased
efficiency opportunities.

Process improvements reduce fuel consumption and
GHG emissions by optimizing how we manage and
maintain locomotives. For example, Union Pacific’s cross-
functional Fuel Mizers Load Testing Reduction Team
implemented a more efficient process for locomotive
tests that ensures engines and generators produce
enough horsepower to pull loaded rail cars. The process
reduces fuel consumption by more than 3.5 million
gallons annually and improves reliability.

A stripped-down switcher locomotive waits to be repowered into a new Tier 4 switcher.

NEW LOCOMOTIVES DESIGNED TO REDUCE EMISSIONS
The Sacramento Metropolitan Air Quality Management District and the Bay Area Air Quality
Management District awarded approximately $15 million in grants to repower 10 diesel-electric
switching locomotives into new EPA-certified Tier 4 single-engine switching locomotives. Switching
locomotives operate within rail yards, assembling and disassembling trains. Because they remain in a
concentrated area, improving switching locomotive emission levels can improve the air quality regionally.

Funding was made possible through California’s Proposition 1B: Goods Movement Emission
Reduction Program, a partnership between the California Air Resources Control Board and local
air districts. The program is aimed at incentivizing freight-moving equipment owners to upgrade to
cleaner technologies.

The repowered locomotives will reduce particulate matter and nitrogen oxide emissions by more than
90 percent. Union Pacific is the only Class 1 railroad operating Tier 4 Genset switchers and is the first
Class 1 to pursue Tier 4 single-engine repowers. A single engine means the locomotives should be
more reliable and easier to repair.

“The use of this technology will improve air quality, and in the long-term reduce regional ozone levels,”
said Kristian Damkier, an air quality engineer with the Sac Metro Air District. “Union Pacific is stepping
up to the plate and working with us to make these projects happen.”

The new switchers operate exclusively in California.

62 2018 Building America Report | Preserving the Environment

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

Energy Conservation
Union Pacific’s utility conservation projects reduced energy consumption by 3.1
million kWh, which is enough to annually power more than 280 U.S. homes. Many
projects were employee-driven solutions, such as retrofitting lights with LED bulbs
and upgrading air compressor systems. These solutions also provide guidance for
future initiatives.

A BRIGHT SOLUTION REDUCES ENERGY USE
Union Pacific is working to reduce its carbon footprint by using solar power and LED
light bulbs. In addition to saving financial resources, these options place less demand
on the nation’s energy grid, and, ultimately, the natural resources used to power it.

We implemented LED lighting at a number of facilities, including five new solar LED
yard lights at Provo Yard in Wendover, Utah. The new lights improve safety, security and
visibility for train crews working in the yard at night. In Long Beach, California, crews
replaced 91 high-mast tower lights at our Intermodal Container Transfer Facility (ICTF)
ramp. We also began switching out indoor light fixtures and will continue to make
updates until the yard is 100 percent LED. Already, we estimate the energy savings at
ICTF will be more than 2.7 million kWh per year. That’s enough power to charge 83,000
2018 Tesla Model S vehicles for 100 miles each.

Union Pacific installs solar signals capable of powering our signal system in areas
where traditional power sources are difficult to reach. So far, more than 130 locations
are using the technology, including Gila Bend, Arizona, and Sentinel, California. In 2018,
they generated an estimated 318,000 kWh, which is enough to power an additional
9,600 Teslas. New solar LED lights help train crews safely build trains at night in Utah’s Provo Yard.

*Estimated in millions

ENERGY CONSUMPTION* 2016 2017 2018

Diesel 979.9 GALLONS 1,010.6 GALLONS 1,075.1 GALLONS

Gasoline 11.5 GALLONS 11.5 GALLONS 10.7 GALLONS

Other fuel 11.4 GALLONS 10.9 GALLONS 15.2 GALLONS

Electricity 648.9 KILOWATT HOURS 682.9 KILOWATT HOURS 899.37 KILOWATT HOURS

Natural gas 573.6 STANDARD
CUBIC FEET

606.9 STANDARD
CUBIC FEET

637.094 STANDARD
CUBIC FEET

63 2018 Building America Report | Preserving the Environment

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

Waste Management
Union Pacific generated an estimated 2.09 million tons of waste and diverted
approximately 71 percent of this waste from landfills.

We annually recycle about 300,000 tons of scrap metal, the most energy efficient
recyclable material. It is the second largest contributor – behind rail ties – to our
success diverting recyclable materials from landfills. Steel, aluminum and copper
are the most recycled materials on the planet and found in a variety of unexpected
products. From appliances to cell phones, buildings and highways, recyclable
materials are globally transforming construction and consumer products.

We provide steel recycling bins for employee use at fixed facilities, along our right
of way and at off-site locations. Recyclable track material and railroad equipment
include rail, tie plates, spikes, anchors, locomotives, rail cars and retired Engineering
Maintenance of Way roadway equipment.

THE PARAMOUNT IN WASTE DISPOSAL
A new waste disposal process implemented in three California locomotive shops is
paying off. Previously, dumpsters were trucked to and emptied at a local landfill. Now,
containers are loaded onto a train and taken to Paramount, California, where waste is
sorted, consolidated and sent by train to East Carbon Development Company landfill
in Utah. The employee-led initiative required collaboration between the Operating
and Environmental teams. They looked for opportunities to further refine the process,
performing detailed sampling of waste materials, which consisted mainly of track
sand, rags and cardboard.

DISPOSING OF E-WASTE
Union Pacific recycles electronics no longer in use, commonly known as e-waste.
We recycled or distributed about 274,000 pounds of electronic equipment and more
than 1.1 million pounds of signal batteries. We also invite employees to drop off
obsolete and unwanted electronics at our Omaha headquarters.

RECYCLING FUEL AND OIL
We recycled more than 5.2 million gallons of oil and fuel at our facilities. Union
Pacific facilities have systems to catch spills and extract engine oil from wastewater.
Facilities also use fuel nozzles that shut off automatically, preventing locomotive fuel
tank overflow.

A speed swing operator compiles clips for recycling on the Marysville Subdivision in Nebraska.

64 2018 Building America Report | Preserving the Environment

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

Water Management
Many parts of the country experience water stress in local and regional watersheds.
The U.S. Global Change Research Program notes widespread stress in much of the
Southwest, western Great Plains and parts of the Northwest. We operate in many of
these areas, and while managing thousands of utility accounts across our network
can be challenging, we take our conservation responsibility seriously. Union Pacific
used an estimated 1.2 billion gallons of water, a decrease from 1.4 billion in 2017. We
continue exploring ways to conserve.

We analyzed the accounts, researched irregularities and identified opportunities to
conserve millions of gallons. We made changes and repairs, eliminating unnecessary
water use. Our team is focused on using data to identify and address consumption
changes, which might suggest a leak or other issue.

Union Pacific helps protect water resources from our operations through spill
prevention controls and countermeasure plans at more than 130 facilities. Ninety-
nine wastewater treatment facilities capture and treat water from equipment washing
and maintenance. We also treat captured wastewater to comply with government
regulations and wastewater discharge permits.

REPORTING WATER TO CDP
Union Pacific was the first Class 1 railroad to report water consumption to CDP,
which we submitted for the fifth consecutive year. The company’s B rating reflects
our awareness of the impacts of business activities on the environment, people,
ecosystems and vice versa. The CDP results help our efforts to measure, monitor and
report water consumption.

LEAK REDUCTION INITIATIVE
We analyzed water accounts and researched consumption irregularities, as well as
identified opportunities to conserve millions of gallons of water.

We made multiple changes and repairs eliminating unnecessary water use. We saved
an estimated 6.9 million gallons by fixing identified leaks in Oakland and Truckee,
California; Salt Lake City, Utah; and Big Springs, Houston and Marion, Texas.

A SCIENTIFIC APPROACH TO FLOOD RISK MANAGEMENT
Union Pacific is working with scientists at the U.S. National Oceanic and
Atmospheric Administration (NOAA) to determine which spots along our 32,000-
mile network are most vulnerable to catastrophic water flows from storms and build
a plan to ensure their resiliency. For example, the Houston area was devastated by
Hurricane Harvey in 2017. At the height of the storm, we had 1,750 miles of track
out of service. The dedication of our employees and successful implementation of
our Hurricane Response Plan allowed us to repair 97 percent – all but 50 miles of
track – in just 10 days.

Our NOAA partnership helps us identify at-risk areas and determine what steps
should be taken to prevent the impacts from another “Harvey.” That could mean
creating culverts or raising the railroad tracks – whatever it takes to maintain traffic
flow. Despite these efforts, we continue our vigilance monitoring extreme weather
and are ready to act, whether that means dispatching emergency response teams,
modifying our train schedules, preparing surge resources (ie. Engineering work crews,
pumps, generators, locomotives and ballast) or moving equipment to higher ground.

Extreme weather events, such as the devastation left by Hurricane Harvey in 2017 at Houston’s Englewood Yard,
make flood risk management critical.

65 2018 Building America Report | Preserving the Environment

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

Biodiversity and Land Preservation
Biodiversity refers to the variety of living organisms in a particular habitat or
ecosystem. Our footprint touches many diverse ecosystems, and we are committed
to being a responsible steward of the land we own. We work to preserve our
ecosystems, improve our resiliency and reduce our impacts. This is fundamental to
ensuring a healthy environment and supporting vibrant local economies.

Union Pacific implements habitat conservation plans to protect ecosystems and
endangered species in various locations. Plans in the western half of our network
will impact species including the desert tortoise, endangered southwestern willow
flycatcher and valley elderberry longhorn beetle.

RESTORING THE PERSIMMON GULLY PRESERVE
At the start of the 20th century, longleaf pine forests, woodlands and savannas
covered 90 million acres, throughout the Coastal Plain and stretching from southeast
Virginia to east Texas. The highly valued wood was harvested and used to build
homes in Philadelphia, Baltimore and New York and was delivered across the Atlantic
to European cities. By the 1990s, only 3 percent of its original footprint remained.

The Nature Conservancy and a coalition of public and private partners, including
Union Pacific through its Community Ties Giving Program, are working to conserve
and restore the longleaf pine habitat. Persimmon Gully Preserve, near DeQuincy,
Louisiana, is a longleaf-dominated flatwoods savanna. Prescribed fire and selective
herbicide work are being used to continue the restoration and health of these
diverse ecosystems. Clearing the understory of brush also provides important
habitats for many wildlife species, such as the southern fox squirrel, eastern
screech owl and red-cockaded woodpecker.

Persimmon Gully Preserve near DeQuincy, Louisiana, where excess brush was removed, allowing grasses and wildlife to once again flourish.
(Courtesy: The Nature Conservancy)

WHAT’S AHEAD
Leveraging efficiencies gained under our Unified Plan 2020 initiatives, we
will continue diligently working toward achieving our 3-year fuel consumption
goal – reducing locomotive consumption by 1.5 percent in total through
2020. One way we plan to optimize fuel consumption is expanding the
use of our energy management system (EMS), by equipping most of our
high-horsepower locomotive fleet with the technology. EMS equipped
locomotives will be able to use the system, similar to cruise control, in
all locations utilizing Positive Train Control (PTC). PTC provides the two-
way communication and data needed to optimize EMS technology.

66 2018 Building America Report | Appendix

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

Appendix

67 2018 Building America Report | Looking Ahead

Our Company Economic Impact Delivering an Excellent Customer Experience Operating Safely Strengthening Our Communities Engaging Employees Protecting the Environment Appendix

Appendix

FEEDBACK
For questions on this report or to provide feedback, contact Union Pacific via email
at sustainability@up.com.

ADDITIONAL RESOURCES
For ongoing updates on our citizenship and sustainability efforts, visit www.up.com.

• Media – Up-to-date information about Union Pacific.

• Environment – Sustainability commitments and progress.

• Employees – Programs and services available to our workforce.

• Customers – Product offerings and business groups.

• Investors – Annual report, proxy statements and other SEC filings.

• Communities – News, photos and video about Union Pacific and the communities
where we operate.

• Careers – Career opportunities and benefits to joining Union Pacific’s workforce.

CAUTIONARY INFORMATION
Our 2018 Building America Report provides additional explanatory information
regarding Union Pacific that may not be available, included or directly derived from
information in the company’s Annual Report.

This report includes statements and information regarding future expectations
or results of the company that are not historical facts. These statements and
information are, or will be forward looking as defined by federal securities laws.
Forward-looking statements and information can be identified by use of forward-
looking terminology (and derivations thereof), such as “believes,” “expects,” “may,”
“should,” “will,” “would,” “intends,” “plans,” “estimates,” “anticipates,” “projects”
and other words or phrases of similar intent. Forward-looking statements and
information generally include the following: the company’s expectations or
forecasts with respect to general economic conditions in the United States
and the world; the company’s financial and operational performance; increases
of the company’s earnings; demand for the company’s rail service; improving
customer service; enhancing profitability; volume and revenue growth; efficiency

improvements and increasing returns; and improving asset utilization. Statements
also include the effectiveness or growth of new and newer services; management
of network volumes; increasing shareholder value; total amount of capital
investments; completion and effectiveness of capacity expansion and other
capital investments, and other investments in infrastructure improvements; returns
on capital investments; improvements regarding safety of our operations and
equipment; improving efficiencies in fuel consumption; preserving the environment
and communities where the company operates; and effectiveness of plans,
programs and initiatives to reduce costs and other efficiency improvements.
Forward-looking statements and information should not be read as a guarantee of
future performance or results and will not necessarily be accurate indications of
the times that, or by which, such performance or results will be achieved. Forward-
looking statements and information are subject to risks and uncertainties that could
cause actual performance or results to differ materially from those expressed in
the statements. Forward-looking statements and information reflect the good faith
consideration by management of currently available information and may be based
on underlying assumptions believed to be reasonable under the circumstances.
However, such information and assumptions (and, therefore, such forward-looking
statements and information) are or may be subject to variables or unknown or
unforeseeable events or circumstances over which management has little or no
influence or control.

The risk factors in Item 1A of the company’s Annual Form 10-K, filed Feb. 8, 2019,
could affect our future results and could cause those results or other outcomes to
differ materially from those expressed or implied in the forward-looking statements
and information. This report should be read in consideration of these risk factors.
To the extent circumstances require or the company deems it otherwise necessary,
the company will update or amend these risk factors in subsequent Annual Reports,
periodic reports on Form 10-Q or current reports on Form 8-K.

Forward-looking statements speak only as of the date the statement was made.
We assume no obligation to update forward-looking information to reflect actual
results, changes in assumptions or changes in other factors affecting forward-
looking information. If we do update one or more forward-looking statements,
no inference should be drawn that we will make additional updates with respect
thereto or with respect to other forward-looking statements.

mailto:sustainability@up.com
https://www.up.com/index.htm
https://www.up.com/media/index.htm
https://www.up.com/aboutup/corporate_info/building-america-report/2015/preserve_environment/index.htm
https://www.up.com/employee/index.htm
https://www.up.com/customers/index.htm
https://www.up.com/investor/index.htm
https://www.up.com/aboutup/index.htm
https://up.jobs/index.htm
https://www.up.com/investor/annual/

