
Our vision:

Be the safest,

most customer-focused

and successful

transportation company

in the world

Description
of business
Norfolk Southern Corporation, a
Virginia-based holding company
with headquarters in Norfolk,
Va., owns all the common stock
of and controls a major freight
railroad, Norfolk Southern
Railway Co. In addition, it owns
a natural resources company,
Pocahontas Land Corp., and a
telecommunications company,
Thoroughbred Technology and
Telecommunications, Inc.

The railroad system’s owned
and operated lines extend over
approximately 21,800 miles of
road in 22 states, the District of
Columbia and the province of
Ontario, Canada.

Pocahontas Land Corp.
manages more than a million
acres of coal and natural gas
resources in Alabama, Illinois,
Kentucky, Tennessee, Virginia
and West Virginia.

Thoroughbred Technology
and Telecommunications, Inc.,
or T-Cubed, pursues opportuni-
ties to use the Corporation’s
assets for various technology-
related purposes.

Table of Contents

Financial Highlights 2

Chairman’s Letter to Stockholders 3

Overview of 2000: Meeting the Challenge 5
Norfolk Southern underwent changes and overcame challenges associated
with expanding its transportation network

Operating Performance Positions System for Growth 8
NS recognizes the importance of maintaining safe, fluid operations
and improving customer service

Meeting Customer Needs Through
Innovation and Technology 11
NS is enhancing ways in which it will meet customers’ needs electronically

Adding Value Through Growth,
Service and Asset Utilization 14
NS launches systemwide initiatives to improve financial
efficiency and add value

Moving the Goods that Move the Economy 17
NS is focused on increasing revenues and profitability in each market
group to realize the potential of its expanded network

Financial Overview 20

Quarterly Financial Data 21

Eleven-Year Financial Review 22

Management’s Discussion and Analysis 24

Consolidated Financial Statements 38

Notes to Consolidated Financial Statements 42

Report of Management 54

Report of Independent Auditors 55

Board of Directors and Officers 56

Stockholder Information 57

Financial Highlights

% Increase
($ in millions, except per share amounts) 2000* 1999 (Decrease)

Financial Results
Railway operating revenues $ 6,159 $ 5,242 17
Income from railway operations $ 633 $ 718 (12)
Railway operating ratio 89.7% 86.3% 4
Net income $ 172 $ 239 (28)
Earnings per share — diluted $ 0.45 $ 0.63 (29)

Financial Position
Total assets $ 18,976 $ 19,250 (1)
Total debt $ 7,687 $ 8,182 (6)
Stockholders’ equity $ 5,824 $ 5,932 (2)
Debt-to-total capitalization 56.9% 58.0% (2)
Stockholders’ equity per share $ 15.16 $ 15.50 (2)

Other Information
Year-end stock price $ 13.31 $ 20.50 (35)
Dividends per share $ 0.80 $ 0.80 —
Price/earnings ratio at year end 29.6 32.5 (9)
Number of shareholders at year end 53,194 51,123 4
Shares outstanding at year end 384,057,473 382,681,770 —
Number of employees at year end 32,341 35,640 (9)

* 2000 results include costs for work-force reduction programs that reduced income from railway operations by $165 million, net income by $101 million and diluted earnings
per share by 26 cents. Excluding these costs, the railway operating ratio was 87.0%. See note 11 on page 52.

Equal Opportunity Policy

Norfolk Southern’s policy is to comply with all applicable laws, regulations and executive orders concerning equal opportunity and nondiscrimination and to offer
employment on the basis of qualification and performance, regardless of race, color, creed, national origin, sex, age or veteran status.

Additionally, the policy provides employment and equal conditions of employment to qualified individuals with disabilities and disabled veterans within their
capabilities to safely perform services with a reasonable accommodation that does not cause the Corporation undue hardship.

– Norfolk Southern's 2000 Annual Report cost 64 cents per book to produce, which represents an 11 percent decrease from 1999. This is compared with a national average of –
$4.38 for annual reports produced by other companies, according to the National Investor Relations Institute.

3

Norfolk Southern’s perform-
ance in 2000 met neither our standards
nor yours.

While we overcame operating chal-
lenges and improved the condition of our
company as a functioning transportation
system, we did not achieve acceptable
financial results.

Lower-than-expected railroad carload-
ings and record-high diesel fuel prices
combined to produce disappointing earn-
ings. Pressure on the bottom line was
compounded by weakness in the economy
and changes in our transportation mar-
kets at a time when we were focused on
recovery from prior service problems.

As a result, we recorded net income of
$273 million, or 71 cents per diluted
share, excluding work-force reduction
charges of $101 million. Including the
charges, net income was $172 million,
or 45 cents per diluted share, down
28 percent compared with 1999.

Our goal now is to improve the
financial performance of our expanded
network. We will do that through a series of
planned restructuring initiatives designed
to reduce costs and enhance value for
investors, although we now must do so in
an uncertain economic environment.

As stockholders, you are aware of one
of those actions. Our Board of Directors
reduced Norfolk Southern’s quarterly
dividend to 6 cents per share, compared
with the previously paid quarterly divi-
dend of 20 cents per share. This was a
difficult decision but a necessary compo-
nent of our restructuring. We must
manage our costs and create a package of
debt repayment and total returns that

will move us successfully forward.
Reducing the dividend is one step in a

strategy we are implementing to further
align our company with changing econom-
ic realities and sharpen our focus on
improving financial performance while
maintaining our commitment to safety
and customer service.

The restructuring includes:

l Improving productivity by a work-
force reduction over the next 12
months, which will be in addition to
programs announced in 2000;

l Disposition of at least 12,000 surplus
freight cars;

l A line rationalization program targeting
3,000 to 4,000 underutilized or
duplicate track miles over the next
24 months;

l Continuing investment in technology
and implementation of state-of-the-art
transportation systems;

l Consolidation or disposition of several
underutilized or redundant facilities;
and

l A redesign of Norfolk Southern’s serv-
ice network with the assistance of
MultiModal Applied Systems, a railroad
consulting firm with a successful track
record of helping railroads reduce
operating costs while improving
service levels.

We began attacking our cost structure
last year through work-force reductions.
Since the end of 1999, we have reduced
the number of employees by 3,300, or 9
percent of the work force. As part of that
effort, we have been able to reduce our

nonagreement work force by almost 25

percent from approximately 6,000 to

about 4,600. Meanwhile, our agreement

work force has been reduced by almost 7

percent.

Going forward, we will continue to

review our work-force requirements

against business levels and will size our

work force accordingly. Our ability to pro-

vide our product at competitive prices

depends in part on this effort, and we will

continue to improve.

At the same time, we will not let up on

our commitments to service and safety. In

May, Norfolk Southern employees again

set the industry standard and earned an

unprecedented eleventh consecutive E.H.

Harriman Gold Medal award, a remarkable

safety achievement. This is a testament to

the hard work and dedication of all our

people, who maintained their focus on

safety during a time of change. It shows

what we can do.

A significant milestone was reached in

Thoroughbred Quality during the year

with ISO 9002 registration of our

Northern Region transportation opera-

tions, major mechanical shops and the

training group. As a result, all of the

company’s transportation operations now

meet this internationally recognized

standard for quality and customer

service. This recognition is another real

achievement in changing times.

We completed in November an acceler-

ated systemwide rollout of our service-

enhancing yard inventory data system,

the Thoroughbred Yard Enterprise System.

We also are making operating system

changes, in development with our consult-

Dear Fellow Stockholders:

2000 Norfolk Southern Corporation
4

A n n u a l R e p o r t

ing partners, to improve routes,
train movement and service
design. We have announced major
e-commerce efforts in partnership
with other transportation compa-
nies to enhance efficiency and
improve our service.

On another front, interest in
our Thoroughbred Technology and
Telecommunications, Inc., or T-
Cubed, subsidiary remains strong.
In cooperation with its telecom-
munications partners, T-Cubed is
pursuing a unique business plan
and building an eastern U.S. fiber
optic network along Norfolk
Southern’s right of way, leveraging the
physical assets of our network to
create added shareholder value.

Norfolk Southern reached agreement
this year in a case that ends a class action
lawsuit alleging race discrimination in the
company’s promotion practices. We are
pleased to bring closure to this litigation
through voluntary mediation, and we are
dedicated to building on our continuing
commitment to provide a work place in
which all people are treated fairly and
given equal opportunity.

I pledge my personal commitment to
this objective. We will redouble our efforts
to make Norfolk Southern’s work environ-
ment the best for everyone.

As we move forward, we will continue
to aggressively – but prudently – make
significant changes in the railroad’s struc-
ture that will improve our financial per-
formance and better position us for the
service improvements necessary to con-
tinue as an important link in the global
logistics chain.

We know that we have the people, track
infrastructure, facilities and technology to
position us as industry leaders and to
attract large shares of business from
highways to rail, making our system
thrive over the long term.

While we focus on productivity, we will
focus just as hard on growth. High fuel
costs, congestion on our nation’s high-
ways and environmental concerns spell
opportunity for us. We’re focused on
leveraging the inherent advantages of
our industry to encourage public-sector
rail investments to handle more
intercity freight.

We are systematically attacking con-
straints to growth and continue to make
the investments necessary to keep our
system in top serviceable condition. Our
$806 million capital budget for 2001
reflects expenditures that have been
carefully targeted to take advantage of
growth markets.

Our primary goal for 2001 is to build
on the momentum our restructuring

initiatives generate and to create
added value for our investors, our
customers, our people and the com-
munities we proudly serve.

As we press forward, we will
continue to listen appreciatively to
the advice of our critics and sup-
porters alike. In this, we will
continue to feel the loss of one of
our strongest allies, Norfolk
Southern director and retired chair-
man and chief executive officer of
The Lubrizol Corporation Lester E.
Coleman Jr., who died in October.

Les had served on our Board of
Directors since 1982, and his lega-

cy is one of long-term dedication, keen
business sense and enduring friendship.
Les embodied the characteristics that
your company represents – integrity, com-
mitment and vision.

Admittedly, we have work ahead as we
continue to take decisive steps in all areas
of our business to improve service, grow
our revenue base and drive efficiencies
throughout our organization. We must rise
to the occasion in an uncertain economy.
However, Norfolk Southern has tremen-
dous power to influence our own destiny
and make ourselves a stronger company.
With the strength of our franchise, we
have what it takes to deliver the service
our customers deserve and the returns
our investors expect.

In 2001, we will meet the challenge.

January 23,2001

2000 Norfolk Southern Corporation
5

A n n u a l R e p o r t

An overview of 2000:
Meeting the challenge

During 2000, Norfolk Southern underwent
changes and overcame challenges associated with
expanding its transportation network.

Stabilization of operations and continuing
improvement throughout the year is evidence of NS’
ability to manage its expanded network. Norfolk
Southern is emerging as an important link in the
global logistics chain.

The railroad’s network extends over 21,800 route
miles, serving 22 states, the District of Columbia and
the province of Ontario, Canada. NS provides access
to 13 seaports and seven lake ports to handle
international trade.

Norfolk Southern continues to enhance capacity
in key areas that will allow increased traffic
volume between markets now connected by single-
system service.

Despite NS’ growth and operating improvement,
financial performance has been disappointing.
Pressure on the bottom line has been compounded by
weakness in the economy, a change in traffic mix and
record-high diesel fuel prices.

As a result, improving financial performance is the
company’s primary focus. NS is taking steps to meet
the challenge and enhance value for customers,
investors, employees and communities.

Employee Safety

Excellence Continues

Employee commitment to safety remained a priority
at NS during a time of change and challenge.

In May, NS took top honors in the E.H. Harriman
Memorial Safety Awards for an unprecedented
eleventh consecutive year for having the safest
employees among major railroads in 1999.

NS in 1999 had 1.25 reportable injuries for every
200,000 employee-hours worked.

Inventory Information System

Enhances Service

In November, NS completed a systemwide
rollout of its service-enhancing yard
inventory information system.

Norfolk Southern’s Thoroughbred
Yard Enterprise System (TYES) is a
centralized yard inventory system that
provides accurate, timely reports on car
and train movements.

Improved data quality translates into
more efficient railroad operations that
enhance customer service.

NS Achieves Global

Quality and Service Standard

NS achieved another quality milestone
with ISO 9002 registration of its
Northern Region transportation
operations, major Mechanical shops
and Human Resources Training Group,

which includes the Training Centers at
McDonough, Ga., and Conway, Pa.

All of the company’s transportation
operations now meet the internationally
recognized ISO 9002 standards for
quality and customer service.

ISO refers to the International
Organization of Standardization, created
to promote universal industrial, service
and quality management standards.

Norfolk Southern has achieved ISO
9002 certification in these areas:

l Transportation Department

l Research and Tests Department

l Major Mechanical Shops

l Lamberts Point Coal Terminal

l Sandusky Dock Coal Terminal

l Wheelersburg Coal Terminal

l Automotive Mixing Centers

l Triple Crown Services

l Training Centers

Targeted Team Initiatives

The following teams are focused on
improving NS’ performance:

l Executive Focus Teams supported
directly by senior management are
implementing specific profit improve-
ment initiatives. These include train
and terminal productivity, track and
freight car utilization and revenue

and margin enhance-
ment programs.

l Car Action Teams
consist of employees
from the Operations,
Marketing and
Finance departments.
These teams monitor,

analyze and deter-
mine the most productive use of NS’
freight car fleet.

l “NS 21” is a team project assisted by
Mercer Management Consulting to
help NS benchmark core processes.
Processes under review include
customer billing, purchasing, freight
car management, engineering
and mechanical.

l Joint NS-CSX teams are working
with Woodside Consulting to achieve
terminal efficiencies in the Shared
Assets Areas through better coordina-
tion and communication.

Aligning the Work Force

Along with other initiatives to increase
efficiency and reduce operating expens-
es, NS’ voluntary retirement programs
are designed to match the railroad’s
human resources to changing market-
place requirements in 2001 and beyond.

In February 2000, 919 of 1,180 eligi-
ble nonagreement employees participated
in a voluntary retirement program.

In December 2000, 370 of 846 eligible
nonagreement employees participated in
a second voluntary retirement program.

Since 1999, NS’ work force has
declined from 35,640 employees to
32,341 at year end.

Staffing needs will continue to be
reviewed as NS aligns the size of its
work force with business demands.

Revenue Enhancement Steps

NS has established tariff rates and is
negotiating contract rates with cus-
tomers to reflect the current market
value of rail service and associated costs.
Reasonable rate adjustments will occur
as contracts expire.

In addition, NS imposed throughout
the year a fuel surcharge on all public
tariffs and open quotes. In October, NS
instituted a surcharge on private quotes.

These surcharges will help offset
record-high diesel fuel prices.

6

All of the company’s transportation
operations now meet the internation-

ally recognized ISO 9002 standards

for quality and customer service.

2000 Norfolk Southern Corporation

A n n u a l R e p o r t

Investing in Customer Service:

NS to Spend $806 Million

NS plans to spend $806 million for capi-
tal improvements in 2001.

Anticipated spending includes $449
million in roadway spending and $256
million in equipment spending.

Roadway spending includes:

l $264 million for rail, crosstie, ballast
and bridge programs

l $63 million for new or improved
intermodal facilities

l $35 million for marketing and
industrial development initiatives

l $35 million for signal and
electrical projects

l $23 million for environmental
projects and public improvements,
such as grade-crossing separations
and crossing signal upgrades

Equipment spending includes the
purchase of 160 six-axle, high-adhesion
locomotives and the upgrade of
existing locomotives.

Additional equipment spending also
includes $29 million for computer-
related projects.

NS’ Thoroughbred Technology and
Telecommunications (T-Cubed) subsidiary
plans to spend $62 million to complete
the installation of fiber optic conduits.

In constructing its regional telecom-
munications network, T-Cubed in 2001
expects to finish installing conduits and
some fiber optics on corridors between
Chicago and Washington, between Atlanta
and Jacksonville and between Atlanta
and Chattanooga. –

A n n u a l R e p o r t

7

Infrastructure Team Improves System Efficiency, Service

As part of Norfolk Southern’s commitment to improve
performance and customer satisfaction, Executive Focus
Teams were formed to “create a vehicle for communicating and
making decisions,” according to Dan Mazur, assistant vice
president Strategic Planning and facilitator of NS’
Infrastructure Team.

“The team’s primary goal was to eliminate congestion on the
railroad, thus improving productivity and reducing costs,” he
said. “This will assure that Norfolk Southern has the ability to
handle increased traffic efficiently.”

Although NS is focused on attracting new business, the
railroad also is committed to maintaining system capacity at
optimum levels. The team’s long-term goal is to balance
business with capacity.

“Together, we want to ensure that we have the right
capacity, at the right place, at the right time,” said Jim
McClellan, senior vice president Strategic Planning and team

chairman. “Communication and planning are the keys to
achieving that goal.”

NS committed $50 million for capital expenditures in 2000
for infrastructure investment to eliminate congestion points
and to accommodate new business.

Some 88 locations were identified, examined and priori-
tized. Of those, 10 were high priority, and the team focused
on those routes.

By year end, efficiency and fluidity on the majority of
critical areas had improved due, in part, to expenditures on
new connections, sidings, signal systems and terminals.

“The best part about this targeted team initiative is that we
assembled all the necessary players and promptly made the right
decisions to keep the railroad fluid,” Mazur said. “This initiative
will help Norfolk Southern meet its ultimate goal of providing the
best customer service possible.” –

2000 Norfolk Southern Corporation
8

A n n u a l R e p o r t

Norfolk Southern’s operations were fluid
throughout 2000.

A steady improvement in operating performance
was accomplished through continued focus on safety,
operating plan execution and cost control.

Norfolk Southern continually fine-tunes its operat-
ing plan to balance system fluidity and capacity while
enhancing efficiency.

Improvement in standard operating measurements
– number of cars on line, average train speed and
terminal dwell time – is evidence of the operating
efficiency of the system.

In addition to performance metrics, the number of
trains that require new crews helps measure service
improvement. Norfolk Southern reduced the percent-
age of trains recrewed from 6.4% in 1999 to 3.0% in
2000 – a 53.1% improvement.

Another measure of service improvement is the
number of calls received by NS’ National Customer
Service Center. Calls in 2000 were 34.6% fewer
than in 1999.

In the first half of 2000, NS returned all 533
locomotives it had leased temporarily to help improve
system velocity and fluidity during the integration of
its expanded territory.

Norfolk Southern recognizes the importance of
maintaining safe, fluid operations and improving
customer service. The company is focused on
improved efficiency now that operations are stable.

Grade-Crossing Safety Innovation

NS continued in 2000 its focus to improve highway-rail
grade-crossing safety.

In Charlotte, N.C., Norfolk Southern “sealed” one
corridor by equipping public crossings with one or a
combination of median barriers, longer gate arms,
articulated gate arms, four-quadrant gates and a
video monitoring system.

The test methods and results have drawn favorable
responses from federal and state authorities, the news
media and other railroads.

ar2000map.jpg

9

Digital Recording Systems

Installed in Locomotives

In 2000, NS installed a digital video
recording system on a number of its
locomotives to record events along the
railroad’s right of way.

Called “Railview,” the system is
mounted in a locomotive cab. It records
track conditions, train speed, weather,
visibility, signal operation, horn
soundings, a train’s direction of travel,
brake applications and activities on or
near the right of way.

Railview will help NS improve
grade-crossing safety. NS plans to install
the system on 160 additional locomotives
in 2001, bringing the total number of loco-
motives equipped with Railview to 270.

NS is Recognized

For Safety and Performance

Industrywide Awards

l E.H. Harriman Memorial Gold Medal
Award for Employee Safety

NS employees earned an unprecedented
eleventh consecutive award for the best
safety record among the nation’s largest
railroads.

l Toyota Logistics Services Inc. –
Logistics Excellence Award for
Quality Performance

NS earned the award for providing
transportation of finished vehicles with
fewer defects than any other Toyota rail
carrier. This was NS’ third recognition.

l Dow Chemical Co. – Most Improved
Rail Safety Award

Dow recognized NS for continuous
improvement in safety and performance
in chemical transport. This was the first
year NS won this award.

Outside Recognition

l Georgia Freight Bureau –
Rail Carrier of the Year

NS was named rail carrier of the year by
the Georgia Freight Bureau. This was NS’
sixth recognition.

l TRANSCAER® — National
Achievement in the Carrier Category

NS received the National Transportation
Community Awareness and Emergency
Response achievement award.

TRANSCAER® is a safety and educa-
tional effort among manufacturers,
distributors and transporters of
hazardous materials. This was NS’
second recognition.

l State of Indiana Quality
Improvement Award

Triple Crown Services, an NS affiliate,
earned the State of Indiana Quality
Improvement Award for continuous
service and operation improvement.
This was TCS’ second recognition.

Agreement Signed with

Locomotive Engineers

NS signed a five-year agreement with the
Brotherhood of Locomotive Engineers
that links engineer compensation to
corporate performance.

The agreement covers approximately
5,000 locomotive engineers and maintains
a groundbreaking bonus system originally
implemented in a 1996 agreement.

Under this agreement, bonuses are
paid to engineers based on corporate
financial performance and are calculated
in the same way as those of NS’
management employees.

The bonus potential is in lieu of wage
increases over the term of the agree-
ment. The agreement also raised base
wages to national standard levels effec-
tive Jan. 1, 2000, as a one-time
wage adjustment.

Thoroughbred Mechanical

Services Sets the Stage

for New Business

NS opened the doors of its car and loco-
motive shops to others, setting the stage
for new business opportunities.

Thoroughbred Mechanical Services
(TMS) is a division of NS’ Mechanical
department.

In 2000, TMS generated $36 million
in billings for locomotive and railcar
repair and remanufacture. Customers
included Class I, short line and regional
railroads, locomotive manufacturers and
international rail systems.

TMS meets stringent standards for
safety and quality work set by the
Association of American Railroads.

NS Improves Service

to the Northeast

Norfolk Southern and its service part-
ners enhanced service to the Northeast.

Capital investments and a revised oper-
ating plan enabled NS to offer consistent,
more competitive rail transportation
connecting the Northeast to major western
U.S. markets through Chicago.

Westbound service is provided
through Kansas City.

Key improvements include:

l NS’ route through Cleveland has been
upgraded to connect existing NS
routes with new double-track connec-
tions to a former Conrail main line,
improving efficiency and service to
New York and New England.

l Completion of a $13 million expansion
of Bison Yard in Buffalo, N.Y., gives NS
increased capacity, service flexibility
and efficiency.

2000 Norfolk Southern Corporation
10

A n n u a l R e p o r t

Cooperation Helps Speed Trains

Both freight and passenger trains will be
able to improve transit times once a rail
interlocking is upgraded in Northern Virginia.
Completion is scheduled for 2001.

NS and CSX tracks converge in
Alexandria,Va. Numerous freight trains
operate over these tracks as do intercity and
commuter passenger trains of Amtrak and
Virginia Railway Express (VRE).

The project is funded by VRE and
the federal government, with leadership from
the commonwealth of Virginia.

It is an initial step in the planned introduc-
tion of high-speed passenger rail service
between Washington, D.C., and Richmond,Va.,
as well as additional commuter and intercity
passenger trains.

Short Line Partnership

Attracts New Business

Eastman Kodak awarded NS and Rochester
and Southern Railroad, Inc., a multiyear
contract to handle coal business originating
in the Monongahela coal region of
Pennsylvania and West Virginia.

Eastman Kodak uses approximately
550,000 tons of this type of coal annually for
energy to power its manufacturing facility in
Rochester, N.Y.

This contract is just one example of NS’
commitment to working with short line part-
ners to create new business opportunities
over its expanded rail network. –

Cooperation Yields Improved Efficiency

Norfolk Southern and CSX Transportation joined forces in 2000
to decrease congestion in the Cincinnati terminal.

Both NS and CSXT experienced terminal congestion in Cincinnati, a
major interchange point for each railroad. As a result, the two railroads
began a unique experiment that required coordination by train dispatch-
ing offices in Dearborn, Mich., Fort Wayne, Ind., and Jacksonville, Fla., and
cooperation between two competing railroads.

Northbound NS and CSXT trains leaving Cincinnati now use CSXT’s
Toledo, Ohio, route, while all trains entering Cincinnati from the north
operate over NS’ Norwood, Ohio, route.

More than 50 Norfolk Southern and CSXT trains move in both
directions over the new route daily.

The cooperative effort has paid off. Terminal congestion was virtually
eliminated for both railroads, according to NS Cincinnati Terminal
Superintendent Bob Setzer.

“We experienced an immediate reduction in train delay, and we
continue to improve performance,” said Setzer, adding that this
initiative resulted in significant cost savings for NS. “Not only have our
customers and employees benefited from this project, but it also has
improved our financial performance.”

“Thanks to the NS and CSXT train crews, train dispatchers and
operating supervision, we improved service at this terminal,” Western
Region General Manager Greg Comstock said.–

18

20

22

24 Avg Train Speed (mph)

DecNovOctSepAugJulJunMayAprMarFebJan

22

26

30

34

38 Avg Dwell Time (hours)

200

210

220

230
Avg Cars On Line (thousands) Goal (215,000)

m
p
h

h
o
u
r
s

t
h
o
u
s
a
n
d
s

Goal (25 hours)

Goal (20.4 mph)

NS’ ability to improve service, grow the business and operate
efficiently depends primarily on the ability to manage the number
of cars on line, train speed and terminal dwell time.

(top) The average number of cars on line on NS’ system improved
significantly throughout 2000, as indicated by the green line. The
red line indicates a system goal of 215,000 cars.

(center) Average terminal dwell time on NS’ system remained sta-
ble during 2000, as indicated by the green line. The red line indi-
cates a system goal of 25 hours.

(bottom) Average train speed on NS improved incrementally dur-
ing 2000, as indicated by the blue line. The red line indicates a sys-
tem goal of 20.4 mph.

Normal variations in July and December are attributed to
customer holiday shutdowns.

Operating Performance Metrics

2000 Norfolk Southern Corporation
11

A n n u a l R e p o r t

A n n u a l R e p o r t

Norfolk Southern is enhancing ways in which
it will meet customers’ needs electronically.

NS plays an important role in electronic commerce
by delivering goods purchased online.

The railroad is pursuing system advancements to
yield wide-ranging productivity improvements, linking
NS, customers and suppliers more efficiently. These
initiatives will improve the quality of information and
the consistency of service NS provides to customers.

NS focuses on technology and innovation to
improve car utilization, management and repair of rail
equipment by providing information that connects
customers with the tools needed to do business with
the railroad.

Internet Coal

Information System Under Way

NS implemented the second phase of its Coal
Transportation Management System. CTMS is an
Internet-based system that provides customers with
access to real-time shipment tracking.

Unique to Norfolk Southern, CTMS combines track-
side scanners, automatic computer-assisted dispatch
reporting and manual reporting with online technology.

CTMS’ common information base allows customers
to schedule loading, equipment and personnel
more efficiently.

Developed by NS’ Coal Transportation, Coal
Marketing and Information Technology departments,
CTMS yields improved coal car utilization and
increased customer satisfaction.

The second phase provides information to external
customers through the Internet. It was rolled out to
NS’ major coal customers in 2000.

Phase three, which addresses tracking and schedul-
ing of empty cars, equipment release and bill of lading
shipping instructions, will be completed in 2001.

CTMS is provided to Norfolk Southern customers
as a value-added service.

12

Locomotive System

Enhances Efficiency

Thoroughbred Locomotive System (TLS)
is an Intranet-based system that enables
NS to better manage its locomotive fleet.

TLS provides locomotive managers
with information used to assign locomo-
tives to trains.

TLS features an electronic system
map that displays all or selected trains
operating over the NS network. It also
shows locomotive supply and demand at
selected locations.

The system improves the quality of
supply and demand information and
assists with forecasting, leading to better
asset utilization.

NS Enhances Automotive

Visibility, Shipment Tracking

In 2000, NS enhanced its Internet-based
tracking system for Ford Motor
Company’s North American automotive
distribution network.

This system provides Vehicle
Identification Number (VIN) shipment
tracking from manufacturer to dealer
delivery. This system can be customized
to track all shipments across multiple
modes of transportation.

Information is transmitted real-time
to transportation and supply chain part-
ners, improving efficiency and visibility.

This tracking system links Stock
Keeping Unit (SKU) and product invento-

ry information to railcar or truck ship-
ments and warehousing for total product
visibility.

In 2001, Norfolk Southern plans to
use this system for other customers for
supply chain management.

Equipment Tracking Improved

NS now provides customers with a
more efficient equipment tracking
option through the Internet for
intermodal shipments.

The feature, called Quik-Trak, allows
customers to track shipments online 24
hours a day through NS’ Web site.

Quik-Trak provides the most
up-to-date event record for intermodal
shipments.

Intermodal

Web Page Enhanced

NS Intermodal launched in 2000 a
redesigned Web page at
www.nscorp.com/intermodal.

In addition to a new look, the site
features updated information and
enhancements:

l A direct link to Quik-Trak for
equipment tracking

l Service matrices for individual
equipment types

l More functional navigation throughout
NS’ Web site, including easy-to-find ter-
minal information and schedules

l A News Ticker with links to details
and current railroad events

l A Spotlight section that features
current services and upcoming
enhancements

l A Customer Corner with contact
information for intermodal customers

In 2001, the site also will feature
an interactive system map, a frequently
asked questions section and direct
e-mail to NS Intermodal department
representatives.

Thoroughbred Direct

Introduces New Web Site

Thoroughbred Direct Intermodal
Services (TDIS), a Norfolk Southern
subsidiary, introduced its Web site,
www.ns-direct.com, in December.

The site allows TDIS customers to
access information by using either a
trailer reference or a TDIS load number.
Customers can determine pickup and
delivery times and the number of loads
arriving or departing a terminal.

Through a link to the TDIS database,
customers can view all data
associated with their shipments and
can request rate quotes.

TDIS provides door-to-door, time-
sensitive transportation services to
select retail customers through rail and
highway carriers.

2000 Norfolk Southern Corporation
13

A n n u a l R e p o r t

RailMarketplace.com
SM

Created

for Global Rail Industry

Norfolk Southern, Burlington Northern
Santa Fe, Union Pacific, Canadian
National and Canadian Pacific Railway,
along with iRail.com, Inc., and GE Global
eXchange Services, announced a partner-
ship in January 2001 to launch an
online marketplace for the worldwide
railroad industry.

The new initiative, RailMarketplace.comSM,
will create an electronic exchange to link
buyers and sellers across the North
American rail industry through fast,
open access to goods and services.

Through RailMarketplace.com, rail-
roads, suppliers and other buyers will be
able to improve efficiency and reduce
costs through improved spending con-
trols and global sourcing. Suppliers will
benefit from improved access to an
expanded customer base.

The exchange will link the rail indus-
try globally in a multicurrency, multi-
lingual marketplace.

B2B Speeds Transactions,

Reduces Costs

NS is using business-to-business
(B2B) technology to auction scrap
and surplus materials.

Qualified scrap buyers submit bids
electronically and receive immediate bid
status information.

The highest bidder is awarded
material and provided a price quote for
transportation costs.

NS Joins Railroads

in Internet-based Venture

Norfolk Southern, along with Canadian
Pacific, CSX Corporation and Union
Pacific, invested in a company
called Arzoon.

Arzoon is developing an online system
that allows customers to procure rail and
transport services and track movements
across all modes and borders.

Each carrier’s performance will be
monitored and analyzed. Real-time
reports showing the status of all
shipments will be provided.

TCS Unveils Online Booking

Triple Crown Services Company (TCS), a
Norfolk Southern affiliate, has completed
the rollout of five new customer services
available through the company’s Internet
site at www.triplecrownsvc.com.

The new services include rate quote
requests, load booking, tracing, open-load
viewing and bill-of-lading viewing.

Customers and consignees can
conduct and manage the entire booking
and transit process online 24 hours a day.
The new services are easy to use, improve
efficiency and help ensure accuracy.

Steelroads.com Improves

Customer Service

A new Web site, www.steelroads.com,
provides information for existing and
potential rail customers.

The site can be accessed through
www.railinc.com. It is a cooperative
initiative of Association of American
Railroads (AAR) members.

The site connects participating
railroads and enables customers to
electronically set up and track freight
shipments, determine transit and
arrival times and make rate inquiries.

The site is available in French and
Spanish to better serve customers. –

2000 Norfolk Southern Corporation
14

A n n u a l R e p o r t

New Intermodal Hub Speeds Operations

In June, NS opened its Rutherford intermodal hub in
Harrisburg, Pa.

The new hub offers enhanced service capabilities
for NS customers:

l Redesigned and improved services for customers
using the mid-Atlantic ports of Philadelphia,
Baltimore, New York/New Jersey and Norfolk,Va.

l Reduced congestion in Chicago as NS and its
interline partners “hub” traffic at Rutherford

l New north-south service options

The Rutherford hub differs from traditional
intermodal facilities in that it transfers trailers
not only between road and rail, but also between
trains. This flexibility enables NS to reduce transit
times, serve more lanes and offer additional services.

In addition to providing increased terminal capacity,
the new facility serves as a hub for traffic moving in
and out of the Northeast, facilitating both east-west
and north-south flexibility.

This operational benefit reduces truck traffic
through Chicago. The hub helps NS deliver on the
intermodal service potential resulting from the
railroad’s expansion into the Northeast.

The $31 million facility consists of 10 classifica-
tion tracks and two loading-unloading tracks. Two
overhead cranes transfer shipments between trains
and trucks.

Four inbound and four outbound lanes accommo-
date trucks entering and leaving the terminal, which
has parking capacity for more than 600 trailers
or containers.

15

Austell Intermodal Hub

to Benefit Customers,

Improve Service Reliability

Construction is under way at Norfolk
Southern’s Austell, Ga., intermodal hub.

The new Atlanta-area facility will be a
key component in NS’ intermodal net-
work and is expected to open in 2001.

The Austell hub will improve NS’
efficiency in moving freight between
the Southeast and Southwest and
between the North and Southeast, as
well as in handling strong local and
regional demand for intermodal
freight distribution.

“Austell is vital for Norfolk Southern
and its customers,” said Mike McClellan,
vice president Intermodal Marketing.
“Complementing our new Rutherford
hub in the Northeast, and located at the
crossing of major traffic lanes constitut-
ing a giant ‘X,’ it will allow Norfolk
Southern to provide a broader variety
of services more consistently.”

The hub is being developed on 450
acres of an 830-acre industrial site. It
will feature four one-mile-long loading-
unloading tracks, four one-mile-long sup-
port yard tracks, 4,000 parking spots for
12-by-53-foot trailers, and convenient
access to nearby Interstate 20.

Additional capacity created by the hub
should reduce congestion at NS’ Inman
Yard in Atlanta.

Railroads Team Up

to Improve Intermodal Service

In 2000, Norfolk Southern and
Burlington Northern Santa Fe Railway
Company (BNSF) launched run-through
transcontinental intermodal service
between the West Coast, the Southwest
and the Southeast.

The service links the California
terminals of Richmond, Modesto, Fresno,
Los Angeles and San Bernardino, and
Phoenix, Ariz., with Atlanta, Charlotte,
N.C., and Jacksonville, Fla.

NS provides service between Dallas
and the Southeast through an agreement
with the Kansas City Southern Railway
Company (KCS). BNSF provides service
between the West Coast and Dallas.

The new service provides customers
with fifth-morning availability for both
westbound and eastbound freight moving
between southern California and Atlanta.

This service is the first fully inte-
grated operating agreement between
NS and BNSF. It gives customers a
competitive, cost-efficient alternative
to over-the-road shipping between the
West Coast and the Southeast.

Triple Crown Services

Expands to Mexico City

Triple Crown Services Company (TCS),
an NS affiliate, now serves Mexico City.

In a cooperative effort with TMM
Logistics, a member of Grupo TMM, which
is an owner of Transportación Ferroviaria
Mexicana (TFM) and Texas Mexican
Railway Company (Tex-Mex), Triple Crown
Services offers five-days-a-week service to
and from Mexico City.

Dedicated trains hauling TCS
RoadRailer® trailers operate over Norfolk
Southern lines to Kansas City, Mo., where
they connect with the Burlington Northern
Santa Fe Railway Company (BNSF).

BNSF transports trains to the Tex-Mex
at Robstown, Texas, and Tex-Mex handles
them to Laredo, Texas, where they are
interchanged with TFM for final delivery to
Mexico City.

This marks TCS’ first service agree-

ment with a Mexican logistics provider
using Mexican rail carriers. This service
creates opportunities for Norfolk Southern
to move freight from the Midwest,
Northeast and the Dallas-Fort Worth,
Texas, area to Mexico.

The new service enables shippers to
transport freight between the United
States and Mexico faster by eliminating
border delays and providing one-invoice
pricing, door-to-terminal cargo insurance
and enhanced security en route.

Distribution Network

Attracts New Business

NS adopted the name “SteelNet” for its
network of qualifying steel distribution
centers.

SteelNet refers to certain rail-served
distribution centers on NS lines that
handle just-in-time truck deliveries of
steel and metal products to nonrail-
served customers.

SteelNet facilities provide quality
service for high-value steel and metal
commodities.

SteelNet facilities offer integrated
pricing packages that include rail rates,
handling and storage. In some cases, the
package price includes delivery charges
on a single bill.

Of the 71 distribution facilities
served by NS, 35 are classified as
SteelNet operations.

Shuttle Train Improves

Service to Feed Mills

In 2000, NS introduced a 75-car grain
shuttle train program to better serve the
southeastern feed mill industry.

This new program allows NS to deliver
larger grain volumes with more consis-
tency and improved transit times.

 Route Structure
 Under Construction
 Planned Construction
 Future Development

Buffalo

Columbia

Spartanburg

Asheville

Albany

Mobile

Birmingham

New
Orleans

St. Louis

Kansas City

Moberly

Decatur

Peoria Ft. Wayne

Cleveland

Lynchburg

Roanoke

DurhamKnoxville

Cincinnati

Columbus

Raleigh

Grand Rapids

Hennepin

Madison

Dothan

Demopolis

Louisville

Lansing

Powhatan
PerryvilleWaynesburg Morgantown

Lyons

Ithaca

Binghamton

Mehoopany

East
Stroudsburg

Plymouth

Navair

Corry

West
Point

Fulton

Delhi

Greensboro

Wilmington

Macon

Charlotte
Chattanooga

Corinth
Memphis

Chicago
Detroit

Toledo

Pittsburgh

Harrisburg

Alexandria

Youngstown

Atlanta

South
Bend

Charleston

Savannah

Brunswick

Jacksonville

Norfolk

Philadelphia

New York

Pokomoke

Morehead City

Shuttle trains operate seven days
a week, 24 hours a day, with dedicated
power and defined allowance for
loading and unloading, resulting in
improved equipment utilization and
delivery dependability.

Cars originate at grain elevators
in Indiana, Michigan and Ohio and
terminate at feed mills in the Southeast.

The program is expected to grow in
2001 to include additional elevator track
expansions and feed mills.

T-Cubed Expands

Fiber Optic Network

In cooperation with its partners in
the telecommunications industry,
Thoroughbred Technology and
Telecommunications, Inc., or T-Cubed, is
pursuing a unique business plan and
building an eastern U.S. fiber optic
conduit and dark fiber network along
NS’ rail right of way.

T-Cubed is Norfolk Southern’s telecom
infrastructure provider and leverages
the physical assets of NS’ network to
create added value.

With more than 21,000 miles of right of
way and some 375 microwave towers at its

disposal, T-Cubed offers network builders
access to major metropolitan areas as
well as other eastern U.S. markets.

Interest from the telecommunications
industry continues to be strong.

T-Cubed announced in October a
joint agreement with 360networks to
install and market fiber optic network
infrastructure on NS properties.

In addition, NS entered into a long-
term transaction in 2000 with Dominion
Telecom, a telecommunications sub-
sidiary of Dominion Resources, to build
and provide telecommunications
infrastructure along NS’ right of way.

Under the 25-year agreement,
Dominion will sublease right of way and
purchase fiber optic conduit along two
corridors totaling 1,030 miles. –

2000 Norfolk Southern Corporation

A n n u a l R e p o r t
16

2000 Norfolk Southern Corporation
17

A n n u a l R e p o r t

The diversity of Norfolk Southern’s traffic
mix helps balance economic impact in a given sector.

At year end, general merchandise traffic accounted
for 59% of total NS revenues, while coal accounted for
23% and intermodal 18%.

NS will continue to focus on increasing revenues
and profitability in each market group to realize the
potential of its expanded network.

General Merchandise
Automotive

Automotive revenue growth resulted from system
expansion and record-breaking vehicle production
in 2000. A new NS-served assembly plant and a
vehicle parts distribution center also contributed to
increased revenue.

NS is implementing network redesign of critical
routes for the automotive mixing centers to improve
velocity of shipments over the system. The redesign
will be completed in 2001.

Additional auto assembly plants and distribution
centers along NS’ network are expected to help
offset anticipated declines in light-vehicle production
in the United States.

Metals and Construction

NS strengthened its metals franchise as a result
of expanded access to steel mills in the Northeast
and Midwest, plant expansions and new mini-mills

locating on the railroad’s lines. Traffic benefited
from marketing initiatives involving NS’ net-
work of 72 steel mills and 71 metals distribu-
tion centers.

Construction revenues increased as a result
of highway expansion programs in the eastern
United States, primarily benefiting aggregates
and cement traffic. New NS-served cement ter-
minals continue to contribute to volume
increases.

18% Intermodal

23% Coal,

 Coke and

 Iron Ore

Agriculture 10%

 Paper, Clay and

Forest Products 10%

Chemicals 13%

 Metals and

Construction 11%

Automotive 15%

neral Merchandise

Percentage of NS Revenues

59% General Merchandise

18

Chemicals

Chemicals traffic benefited from the
return of diverted traffic following NS’
integration of its Northeast operations,
plant expansions and new facilities
locating on NS’ system. Additional plant
expansions are expected in 2001.

NS has access to 174 bulk transfer
facilities capable of handling a range of
chemical products. Growth of integrated
rail-to-truck delivery services has
averaged 21% annually.

Softness in domestic chemical and
petroleum production could affect the
outlook for 2001.

Paper, Clay and Forest Products

NS serves 95 paper distribution centers
and 124 lumber reload facilities that are
well positioned to supplement NS’ direct
carload service.

Initiatives in 2001 will include a net-
work approach to NS’ enhanced distribu-
tion system, rate negotiations that reflect
current market values for rail service
and improved car utilization through
cycle time reduction programs.

The paper, clay and forest products
industries are expecting little expansion
and limited capacity growth in 2001.
Paper consumption in the United States is
expected to increase, but at a slower pace.

Agriculture, Consumer Products

and Government

System expansion bolstered agriculture
revenue growth.

Volume growth resulted from increased
grain consumption by poultry producers
in eastern Pennsylvania, Delaware,
Maryland and Virginia; sweetener traffic
from the Midwest to rail-truck transfer
facilities in the Northeast; and canned

goods shipments from the West.
A 75-car shuttle train program that

began in 2000 contributed to feed mill
growth and improved equipment
utilization and service reliability.

Coal
Coal revenue increased due primarily
to system expansion. Utility coal
tonnage increased 11% due to system
expansion and increased electricity
demand. Export coal tonnage increased
8% in 2000 as a result of increased East
Coast port access.

Domestic metallurgical coal, coke and
iron ore volume increased 17% in 2000.
Strong first-half production at integrated
steel manufacturers and increases in NS
market share further buoyed traffic
gains over 1999 levels.

Other coal traffic, primarily steam
coal shipped to manufacturing plants,
increased 4% in 2000 as a result of
system expansion.

Three utility coal market opportuni-
ties brought additional business to NS.

NS began hauling a significant portion
of the coal consumed by the utility plant
operated by Keystone-Conemaugh Projects
at Shelocta, Pa. Future construction of a
track connection designed to improve
routing to the plant and allow heavier ton-
nage should enable NS to compete for even
greater market share.

At Blairsville, Pa., NS established a rail-
to-truck transfer facility to supply coal
from CONSOL Energy, Inc., to a utility
plant owned and operated by Edison
Mission Energy at Homer City, Pa. The
facility began operations in October, and
NS supplies a significant portion of the
plant’s total coal consumption.

At Tennessee Valley Authority’s
Kingston Plant, construction of an
unloading facility and track improve-
ments allowed NS to capture additional
market share and handle traffic
more efficiently.

Increasing demand for electricity
in the NS-served region and high natural
gas prices that continue to make coal-
fired generation the most economical
source of electricity leave NS well
positioned to realize gains in the utility
coal market.

Intermodal
Intermodal volume growth was 18%,
and intermodal is NS’ fastest growing
business sector.

In 2000, the introduction of several
new or improved intermodal services
contributed to growth.

The new Rutherford intermodal hub
terminal opened in Harrisburg, Pa.,
expanding NS’ north-south services
and significantly improving Atlantic
port services.

NS teamed up with Burlington
Northern Santa Fe to launch run-through
transcontinental intermodal service
between the West Coast, Southwest and
Southeast, improving service for freight
moving between the West Coast and
the Southeast.

Additionally, Triple Crown Services
began service to Mexico City in a cooper-
ative effort with TMM Logistics and
Texas Mexican Railway Company, enabling
customers to ship freight between the
United States and Mexico more efficiently.

A new intermodal facility at Austell,
Ga., scheduled to be completed in 2001,
should improve efficiency in moving
freight between the Southeast and
Southwest and between the North and

2000 Norfolk Southern Corporation
19

A n n u a l R e p o r t

Southeast, as well as in handling strong
local and regional demand for intermodal
freight distribution.

Industrial Development
NS assisted with the location of 74 new
industries and the expansion of another
43 in 2000.

This represents an investment of
$2.3 billion by NS customers and is
expected to create approximately 7,000
jobs in the 20 states where the plants and
expansions are located.

NS expects these industrial develop-
ment efforts to generate more than
100,000 carloads annually.

The largest project of 2000 was the

location of a new vehicle loading facility in
Chesapeake,Va., to serve Ford Motor
Company’s truck assembly plant in
Norfolk,Va.

Additionally, Martin Marietta and
Florida Rock completed major quarry
expansions in 2000. The paper and pack-
aging sector saw major new plants at
Valparaiso, Ind., and Albion, Mich., locating
on NS lines.

Five new feed mills opened on NS lines,
and seven feed mills and grain elevators
expanded. In addition, five food manufac-
turers expanded facilities.

Other projects include facilities
involved in the production or handling of
plastics, scrap metal, steel, chemicals,

paper, cement, lumber and construction
materials.

NS works with state and local econom-
ic development authorities on projects
involving site location and development
of infrastructure to connect customers to
its rail system. NS provides free and
confidential plant location services,
including site layout, engineering and
logistics assistance.

New plants under construction for
completion in 2001 include Honda
Motors’ $400 million minivan plant in
Lincoln, Ala., and IPSCO Steel’s $426
million steel mill in LeMoyne, Ala. –

Partnering for Success in Expanded Territory

In 2000, NS participated with state, regional and local econom-
ic development organizations in the Northeast to assist in the
location and expansion of 25 industries in the new service area.

The new plants and expansions represent an investment of
more than $978 million by NS customers and are expected to
create more than 1,200 jobs and to generate some 10,000 new
carloads of rail traffic annually.

One of the largest initiatives involves the location of NUCOR
Corp., the nation’s second largest producer of steel for the
construction industry, at Chemung, N.Y., along NS’ Southern
Tier rail line.

NUCOR’s 500,000-square-foot Vulcraft facility will produce steel
ceiling and floor joists. It is expected to employ 300 at
capacity when it opens in 2001.Vulcraft already has one plant
on NS lines near Fort Payne,Ala.

George Miner, president of Southern Tier Economic Growth and
executive director of the Chemung County Industrial Development
Agency, described the NUCOR project as “a team effort by the

county, state, New York State Electric & Gas Corp., Norfolk
Southern and the town. Each entity was a critical participant.”

Other recent industry locations and expansions in the rail-
road’s new service territory include facilities involved in the
production or handling of plastics, beverages, lumber, steel, paper,
chemicals, auto parts and construction materials in Delaware,
Indiana, Maryland, Michigan, New Jersey, New York, Ohio,
Pennsylvania and West Virginia.

“The expanded market reach and service opportunities
generated by our larger rail network are key benefits for new
and existing customers,” said Roger Bennett, director Industrial
Development for NS’ Northeast Region. “With our economic
development partners in the Northeast and all along the NS
system, we look forward to continued growth as 2001 progresses.”

New industrial development offices serving the Northeast
are located in Philadelphia and Harrisburg, Pa., and in
Binghamton, N.Y. –

20

NS’ financial results in 2000
include the first full year of operations
over the Northern Region and reflect
both the economic and business chal-
lenges faced during the year and the
actions taken to address them. The
combination of lower-than-expected
railroad carloadings and higher-than-
expected diesel fuel prices combined to
produce lower income from operations.

NS responded with a number of
actions to control costs and enhance
revenues. These actions included

programs to reduce the size of the work
force, changes in operating procedures
and implementation of fuel surcharges.
NS continues to review its operations for
opportunities to enhance revenues and
lower costs.

Net income for 2000 was $172
million, or 45 cents per diluted share.
Results in 2000 included $165 million in
work-force reduction charges, which

reduced net income by $101 million, or
26 cents per diluted share. Excluding
these charges, net income would have
been $273 million, or 71 cents per
diluted share, up 14% compared with
1999. Most of the improvement resulted
from higher nonoperating income, which
reflected gains from the sales of timber
rights and oil and gas royalty and
working interests.

“Most of the traffic that was diverted
in 1999 has returned and operating
statistics have improved; however, the

softening in the
economy and a
sharp rise in
fuel prices hurt
our financial
performance,”
said Henry C.
Wolf, NS vice
chairman and
chief financial
officer. “Our
challenge is to

deliver a superi-
or product to our customers and improve
the efficiency of our expanded railroad.”

Railway operating revenues were
$6.2 billion, up $917 million, or 17%,
compared with 1999, reflecting a full
year of Northern Region operations.
General merchandise revenues increased
$534 million, or 17%. Intermodal
revenues increased $270 million, or
32%, reflecting Northern Region traffic

and new business. Coal revenues
increased $113 million, or 9%, as the
effects of the Northern Region traffic
were somewhat offset by lower export
coal volume at Lambert’s Point and the
effects of utility plant outages and larger
stockpiles early in the year.

Revenues for each of the general
merchandise commodity groups
increased, principally as a result of the
expanded operations. Automotive
revenues increased $175 million, or
23%. Metals and construction revenues
increased $122 million, or 22%.
Chemicals revenues increased $115
million, or 18%. Agriculture, consumer
products and government revenues
increased $70 million, or 13%. Paper,
clay and forest products revenues
increased $52 million, or 9%.

Excluding the work-force reduction
charges, railway operating expenses were
$5.4 billion, up $837 million, or 19%,
compared with 1999, principally due to
a full year of Northern Region opera-
tions. The railway operating ratio was
87.0%, compared with 86.3% in 1999,
principally due to lower than expected
carloadings and a sharp increase in
diesel fuel prices. –

Financial Overview

NS responded with a number of

actions to control costs and

enhance revenues. These actions

included programs to reduce the

size of the work force, changes

in operating procedures and

implementation of fuel surcharges.

2000 Norfolk Southern Corporation
21

A n n u a l R e p o r t

Quarterly Financial Data

(UNAUDITED) Three Months Ended

March 31 June 30 Sept. 30 Dec. 31
(In millions of dollars, except per share amounts)

2000

Railway operating revenues $ 1,508 $ 1,592 $1,535 $1,524
Income from railway operations 28 278 211 116
Net income (loss) (48) 116 99 5
Earnings (loss) per share – Basic $ (0.12) $ 0.30 $ 0.26 $ 0.01

– Diluted $ (0.12) $ 0.30 $ 0.26 $ 0.01

1999

Railway operating revenues $ 1,038 $ 1,202 $1,514 $1,488
Income from railway operations 237 198 146 137
Net income 112 77 19 31
Earnings per share – Basic $ 0.30 $ 0.20 $ 0.05 $ 0.08

– Diluted $ 0.30 $ 0.20 $ 0.05 $ 0.08

Stock Price and Dividend Information
(UNAUDITED)

The Common Stock of Norfolk Southern Corporation, owned by 53,194 stockholders of record as of Dec. 31, 2000, is traded on the
New York Stock Exchange with the symbol NSC. The following table shows the high and low sales prices and dividends per share,
by quarter, for 2000 and 1999.

Quarter

2000 1st 2nd 3rd 4th

Market Price

High $ 22 3/
4 $ 1911/

16 $ 193/
4 $ 155/

8

Low 1211/
16 143/

16 141/
8 1115/

16

Dividends per share $0.20 $0.20 $0.20 $0.20

1999 1st 2nd 3rd 4th

Market Price

High $ 323/16 $ 367/16 $ 315/16 $ 253/8

Low 261/4 251/2 241/8 195/8

Dividends per share $0.20 $0.20 $0.20 $0.20

22

Notes

1 2000 operating expenses include $165 million in work-force reduction costs for early retirement and separation programs. These costs reduced net income by $101 million,
or 26 cents per diluted share.

2 On June 1, 1999, NS began operating a substantial portion of Conrail’s properties. As a result, both its railroad route miles and the number of its railroad employees
increased by approximately 50% on that date.

2 In 1998, NS sold all the common stock of its motor carrier subsidiary, North American Van Lines, Inc. (NAVL), for $207 million and recorded a $90 million pretax ($105 mil-
lion, or 28 cents per diluted share, after-tax) gain. Accordingly, NAVL’s results of operations, financial position and cash flows are presented as “Discontinued operations.”

3 1993 results include an increase in the provision for income taxes reflecting a 1% increase in the federal income tax rate, which reduced net income by $54 million, or
13 cents per diluted share. “Discontinued operations” includes a $50 million pretax charge for the disposition of two NAVL businesses. Net income also reflects two account-
ing changes, the cumulative effect of which increased 1993 net income by $223 million, or 53 cents per diluted share: a change in accounting for income taxes increased net
income by $467 million, with a corresponding reduction in deferred taxes, and changes in accounting for postretirement and postemployment benefits decreased net
income by $244 million.

4 1991 operating expenses include a $483 million charge primarily for labor force reductions. “Discontinued operations” includes a $197 million charge primarily for the write-
down of the goodwill portion of NS’ investment in NAVL. These charges reduced net income by $498 million, or $1.12 per diluted share.

($ in millions, except per-share amounts) 20001 19992 1998 1997 1996
Results of operations
Railway operating revenues $ 6,159 $ 5,242 $ 4,254 $ 4,249 $ 4,118
Railway operating expenses 5,526 4,524 3,202 3,036 2,953

Income from railway operations 633 718 1,052 1,213 1,165

Other income – net 168 164 309 170 117
Interest expense on debt 551 531 516 385 116

Income from continuing operations
before income taxes 250 351 845 998 1,166

Provision for income taxes 78 112 215 299 413
Income from continuing operations

before accounting changes 172 239 630 699 753
Discontinued operations3 — — 104 22 17
Cumulative effect of accounting changes — — — — —

Net income $ 172 $ 239 $ 734 $ 721 $ 770

Per share data
Net income – basic $ 0.45 $ 0.63 $ 1.94 $ 1.91 $ 2.03
Net income – diluted $ 0.45 $ 0.63 $ 1.93 $ 1.90 $ 2.01
Dividends $ 0.80 $ 0.80 $ 0.80 $ 0.80 $0.742/3
Stockholders’ equity at year end $ 15.16 $ 15.50 $ 15.61 $ 14.44 $ 13.26

Financial position
Total assets $ 18,976 $ 19,250 $ 18,180 $ 17,350 $ 11,234
Total long-term debt, including current maturities $ 7,636 $ 8,059 $ 7,624 $ 7,459 $ 1,856
Stockholders’ equity $ 5,824 $ 5,932 $ 5,921 $ 5,445 $ 4,977

Other

Capital expenditures $ 731 $ 912 $ 1,060 $ 929 $ 789

Average number of shares outstanding (thousands) 383,358 380,606 378,749 376,593 379,372

Number of stockholders at year end 53,194 51,123 51,727 50,938 50,748

Average number of employees:
Rail 33,344 30,897 24,185 23,323 23,361
Nonrail3 394 269 115 2,494 2,469

Total 33,738 31,166 24,300 25,817 25,830

All share and per-share amounts have been restated to reflect the Sept. 5, 1997, three-for-one stock split.

Eleven-Year Financial Review
Norfolk Southern Corporation and Subsidiaries

1

2

3

4

5

2000 Norfolk Southern Corporation
23

A n n u a l R e p o r t

NS has made more than $5 bil-
lion of capital expenditures since
1995 — demonstrating a com-
mitment to make the invest-
ments necessary to support safe,
efficient and reliable operations
and revenue growth.

1995 1994 19934 1992 19915 1990

$ 4,028 $ 3,921 $ 3,746 $ 3,777 $ 3,654 $ 3,786
2,966 2,878 2,831 2,851 3,345 2,969
1,062 1,043 915 926 309 817

140 86 135 97 131 142
113 101 98 109 99 78

1,089 1,028 952 914 341 881
391 372 370 328 112 316

698 656 582 586 229 565
15 12 (33) (28) (199) (9)
— — 223 — — —

$ 713 $ 668 $ 772 $ 558 $ 30 $ 556

$ 1.81 $ 1.63 $ 1.85 $ 1.31 $ 0.07 $ 1.14
$ 1.80 $ 1.62 $ 1.83 $ 1.30 $ 0.07 $ 1.14
$0.691/3 $ 0.64 $ 0.62 $ 0.60 $0.531/3 $0.502/3
$ 12.47 $ 11.73 $ 11.12 $ 10.05 $ 9.55 $ 10.52

$10,718 $10,403 $10,301 $10,188 $ 9,959 $10,326
$ 1,638 $ 1,619 $ 1,594 $ 1,648 $ 1,387 $ 1,122
$ 4,829 $ 4,685 $ 4,621 $ 4,233 $ 4,093 $ 4,912

$ 757 $ 707 $ 639 $ 628 $ 688 $ 605

392,987 408,904 418,243 424,378 443,276 486,284

53,401 52,442 51,884 51,200 53,725 56,187

24,488 24,710 25,531 25,650 27,366 28,697
2,456 2,458 3,773 4,485 4,586 4,584

26,944 27,168 29,304 30,135 31,952 33,281

$
7
3
1

$
9
1
2

$
1
,
0
6
0

$
9
2
9

$
7
8
9

$
7
5
7

0
0

9
9

9
8

9
7

9
6

9
5

(
m
i
l
l
i
o
n
s
)

$
0
.
7
1

$
0
.
6
3

$
1
.
9
3

$
1
.
9
0

$
2
.
0
1

$
1
.
8
6

0
0
*

9
9

9
8

9
7

9
6

9
5
*

(
d
o
l
l
a
r
s
)

In 2000, excluding the work-
force reduction costs, net
income increased 14% and dilut-
ed earnings per share increased
13%, compared with results in
1999. The improvement reflect-
ed gains from the sale of nonop-
erating properties and higher
income from railway operations.

*2000 excludes work-force
reduction costs that reduced net
income by $101 million and
diluted earnings per share by
26 cents. 1995 excludes an
early retirement charge that
reduced net income by $20 mil-
lion and diluted earnings per
share by 6 cents.

$
2
7
3

$
2
3
9

$
7
3
4

$
7
2
1

$
7
7
0

$
7
3
3

0
0
*

9
9

9
8

9
7

9
6

9
5
*

(
m
i
l
l
i
o
n
s
)

Net Income

Earnings Per Share
—Diluted

Net Income and

Earnings Per Share

Capital Expenditures

Capital Expenditures

24

Operations Over
Conrail’s Lines
Results for 2000 reflect the first full
year of operations over Conrail’s lines.
On June 1, 1999 (the “Closing Date”), NS’
railroad subsidiary (Norfolk Southern
Railway Company [NSR]) began operating
a substantial portion of Conrail’s proper-
ties (NSR’s “Northern Region”) under
various agreements with Pennsylvania
Lines LLC (PRR), a wholly owned sub-
sidiary of Consolidated Rail Corporation
(CRC) (see Note 2 on Page 47). As a
result, both the railroad route miles oper-
ated by NSR and the number of its rail-
road employees increased by approxi-
mately 50% on that date. Results for
1999 reflect five months (January
through May) of operating the former
Norfolk Southern railroad system and
seven months (June through December)
of operating the present system, which
includes the Northern Region.

Results in 1999 were adversely affect-
ed by difficulties encountered in the
assimilation of the Northern Region into
NSR’s existing system that resulted in
system congestion, an increase in cars
on line, increased terminal dwell time
and reduced system velocity. These serv-
ice issues and actions taken to address
them increased operating expenses, pri-
marily labor costs and equipment costs,
including car hire and locomotive

rentals. Moreover, revenues were lower
than expected as some customers diverted
traffic to other modes of transportation.

Summarized
Results of Operations

2000 Compared with 1999

Net income in 2000 was $172 million,
down 28%. Results in 2000 included
$165 million of costs related to actions
taken to reduce the size of the work
force, which reduced net income by
$101 million, or 26 cents per diluted
share. Excluding these costs, net income
would have been $273 million, up 14%.
The increase resulted from gains from
the sale of nonoperating properties

(see Note 3 on Page 49) and higher
income from railway operations, com-
pared with a weak 1999.

Diluted earnings per share were
45 cents, down 29%. Excluding the
effects of the work-force reduction costs,
diluted earnings per share were up 13%.

1999 Compared with 1998

Net income in 1999 was $239 million, a
decrease of 67%. Net income in 1998
included the $105 million gain from the
sale of NS’ former motor carrier sub-
sidiary (see Note 16 on Page 56). Income
from continuing operations, which
excludes both the motor carrier’s results
of operations prior to its sale and the
gain from its sale, declined 62%. The
decrease resulted from lower income
from railway operations and from lower
Conrail earnings before the Closing Date.
The decline in income from railway oper-
ations reflected the difficulties in inte-
grating the Northern Region and a sharp
decline in export coal traffic.

Diluted earnings per share of
63 cents were down 67%. Diluted earn-
ings per share from continuing opera-
tions were down 62%.

Management’s Discussion
and Analysis of Financial Condition
and Results of Operations
The following discussion and analysis should be read in conjunction with the Consolidated Financial
Statements and Notes beginning on Page 42 and the Eleven-Year Financial Review on Pages 26 and 27.

$
7
9
8

$
7
1
8

$
1
,
0
5
2

$
1
,
2
1
3

$
1
,
1
6
5

$
1
,
0
9
6

0
0
*

9
9

9
8

9
7

9
6

9
5
*

(
m
i
l
l
i
o
n
s
)

Income from Railway

Operations

Income from railway operations increased 11% in
2000, despite a sharp rise in diesel fuel prices, reflect-
ing a full year of Northern Region operations.

* 2000 excludes $165 million of work-force reduction
costs. 1995 excludes a $34 million charge for an early
retirement program.

Detailed Results
Of Operations

Railway Operating Revenues

Railway operating revenues were
$6.2 billion in 2000, $5.2 billion in 1999,
and $4.3 billion in 1998. Revenues in
2000 and 1999 include results of opera-
tions in the Northern Region for 12
months and seven months, respectively.
The following table presents a three-year
comparison of revenues by market group.

Railway Operating Revenues by

Market Group

($ in millions) 2000 1999 1998
Coal $1,435 $1,322 $1,252
General merchandise:

Automotive 921 746 577
Chemicals 756 641 492
Metals/construction 689 567 375
Paper/clay/forest 630 578 535
Agriculture/consumer products/

government 609 539 468
General merchandise 3,605 3,071 2,447
Intermodal 1,119 849 555

Total $6,159 $5,242 $4,254

In 2000, revenues increased for all
market groups, reflecting a full year of
handling Northern Region traffic.
Revenues for the last seven months, a
comparison that fully includes the
Northern Region in both years,
improved, reflecting recovery of most of
the diverted traffic and new business.
However, weakness in the economy
resulted in lower revenues very late in
the year. As shown in the following
table, the full-year volume gains attrib-
utable to expanded operations produced
most of the revenue increase.

Railway Operating Revenue

Variance Analysis

Increases (Decreases)
($ in millions) 2000 vs. 1999 1999 vs. 1998
Volume $ 779 $ 1,015
Revenue per unit/mix 138 (27)

Total $ 917 $ 988

Revenue per unit improved in most
market groups, principally due to the
effects of Northern Region traffic and
increased rates. About one-half of the rev-
enue per unit increase for the intermodal
market group was attributable to the
effects of the consolidation of Triple
Crown Services Company (TCS) revenues.

In 1999, revenues increased for all
market groups as a result of Northern
Region traffic. Prior to the Closing Date,
revenues for all market groups, except
automotive, were below or even with
those of the prior year. Revenue per unit
improved principally due to the effects of
consolidating TCS’ revenues and
Northern Region traffic; however, the
effects of changes in the mix of traffic,
most notably reduced export coal traffic,
more than offset the revenue-per-unit
improvements.

Coal tonnage increased 11% in
2000, and revenues increased 9%,
reflecting a full year of Northern Region
traffic. Revenue per unit declined, a
result of a higher proportion of traffic
with a shorter length of haul, principally
attributable to a full year of Northern
Region operations. Coal revenues repre-
sented 23% of total railway operating
revenues in 2000, and 89% of NS’ coal
shipments originated on lines it operat-
ed. In 1999, coal tonnage increased
18%, but revenues increased only 5%.
The positive revenue effects of handling
Northern Region tonnage were largely
offset by the significant drop in export
coal tonnage. In addition, a larger

proportion of the Northern Region traf-
fic is shorter-haul (lower revenue-per-
unit) traffic.

Total Coal, Coke and Iron Ore Tonnage

(In millions of tons) 2000 1999 1998
Utility 119 108 83
Export 20 18 25
Domestic metallurgical 25 22 18
Other 11 10 8

Total 175 158 134

Utility coal traffic increased 11% in
2000, reflecting a full year of Northern
Region operations. The effects of
expanded operations were somewhat
offset by coal production problems at
several NS-served mines, unanticipated
outages at some NS-served utility
plants, large stockpiles at the beginning
of the year and mild summer weather in
portions of NS’ service territory. In
1999, utility coal traffic increased 30%,
due to the expansion of operations into
the Northern Region after the Closing
Date.

The near-term outlook for utility coal
remains positive. U.S. demand for elec-
tricity continues to grow rapidly, and
coal-fired generation remains the cheap-
est marginal source of electricity.
Several underutilized coal-fired power
plants are making the transition from
peak-only generation to full-time genera-
tion. In addition, natural gas prices
reached record levels in 2000 and are
anticipated to remain higher than his-
torical levels for the near future, fur-
ther improving the competitive position
of coal-fired generation.

Phase II of Title IV of the Clean Air
Act Amendments of 1990, which impos-
es more stringent limits on sulfur diox-
ide emissions, took effect on Jan. 1,
2000. Many of the mines served by NS
produce coals that satisfy Phase II
requirements. In addition, substantial

2000 Norfolk Southern Corporation
25

A n n u a l R e p o r t

26

banks of sulfur dioxide allowances held
by many NS-served utilities should con-
tinue to provide a market for other NS-
served mines for nearly a decade.
However, several federal environmental
regulatory initiatives continued to be
pursued during 2000. Many of the rules
that have been promulgated to date are
in litigation. If the rules survive litiga-
tion and are implemented, they could
increase the cost of coal-fired generation
and potentially adversely affect the value
of the sulfur dioxide allowance bank.
Also, the Kyoto Protocol, if ratified and
implemented, could put additional cost
pressures on coal-fired generation.

A 1999 decision by a federal district
court judge in West Virginia held that
some common mountaintop mining prac-
tices in the coal industry are illegal.
There are a small number of mountain-
top mining operations on NS’ lines; how-
ever, if sustained, the decision could have
an adverse effect on these operations
and on NS’ coal traffic, revenues and

royalties (see Note 3 on Page 49,
“Royalties from coal”). A decision by the
appellate court is expected in 2001. The
district court’s ruling already has made
coal mine permitting a more arduous and
lengthy process.

Export coal tonnage increased 8% in
2000, a result of a full year of access to
Baltimore through the Northern Region,
mitigated by lower tonnage through
Lambert’s Point. Several additional fac-
tors also adversely affected export coal
traffic volume. Delayed settlements
between buyers and sellers in the spring
postponed shipments of some export ton-
nage. Foreign buyers ultimately intended
to purchase additional U.S. metallurgical
coal, but production capacity available for
export had been diminished by two years
of dramatically lower prices. Toward the
end of 2000, production difficulties at
several large NS-served mines signifi-
cantly reduced tonnage available for
export. Limited supplies overall prevent-
ed other coal producers from providing
substitute coal.

In 1999, export coal tonnage
decreased 28%, despite the expansion of
operations into the Northern Region. The
lower traffic resulted from reduced
demand for U.S. coking coal (in part, the
result of a strong U.S. dollar), productivi-
ty gains made by foreign producers,
lower ocean transportation rates and
lower foreign royalties. Steam coal
exports continued to be noncompetitive
on price, making domestic markets more
attractive for U.S. producers.

Export tonnage is expected to contin-
ue to be limited by supply and competi-
tion from Australian coals. In addition,
environmental issues concerning carbon-
based fuels could increase pressure to
reduce their use.

Domestic metallurgical coal, coke
and iron ore traffic increased 17% in
2000, due to a full year of Northern
Region operations. In addition, increased
production in the first half of the year
and gains in NS’ market share con-
tributed to the higher traffic. However, the
softening economy and increased steel
imports diminished blast furnace produc-
tion rates, sharply reducing demand for
raw materials.

In 1999, domestic metallurgical coal,
coke and iron ore traffic increased 22%,
as the addition of Northern Region traffic
more than offset the effects of reduced
U.S. steel production. Lower-priced steel
imports led to reduced production levels
at integrated steel manufacturers, espe-
cially through the first three quarters of
1999, thereby lowering demand for raw
materials.

Domestic metallurgical coal, coke and
iron ore traffic is expected to continue to
suffer from the effects of the slowing
economy. Curtailed steel production levels
are expected to continue in the near
term, which could further weaken the
steel industry. In 2000, an Alabama steel
producer closed permanently, and several
others filed for Chapter 11 bankruptcy
protection. Long-term demand is expected
to continue to decline, due to advanced
technologies that allow production of steel
using less coke.

Other coal traffic, principally steam
coal shipped to manufacturing plants,
increased 4% in 2000, reflecting a full
year of handling Northern Region traffic;
however, this was mitigated by the loss of
some traffic to competitors. Other coal
traffic increased 25% in 1999, due to the
commencement of operations in the
Northern Region.

export

$
1
,
4
3
5

$
1
,
3
2
2

$
1
,
2
5
2

$
1
,
3
0
1

$
1
,
3
0
5

$
1
,
2
6
8

0
0

9
9

9
8

9
7

9
6

9
5

(
m
i
l
l
i
o
n
s
)

Coal

Revenues increased $113 million, or 9%, in 2000, due
to the effects of a full year of Northern Region traffic.
This group includes utility coal, export coal, domestic
metallurgical coal and industrial coal, coke and iron ore.

2000 Norfolk Southern Corporation
27

A n n u a l R e p o r t

GENERAL MERCHANDISE traffic
volume (carloads) increased 15% in
2000, and revenues increased 17%,
principally due to a full year of operat-
ing the Northern Region. In 1999, traf-
fic volume increased 24%, and revenues
increased 26%, reflecting the com-
mencement of operations in the
Northern Region; however, service
issues resulted in traffic diversions in
all market groups.

Automotive traffic volume increased
13%, and revenues increased 23% in
2000, reflecting a full year of Northern
Region operations, record vehicle pro-
duction and the recapture of business
diverted because of service issues after
the Closing Date. The carload increase
was less than the revenue increase prin-
cipally due to the effects of a redesign of
the mixing center network. This
redesign improves vehicle velocity
through the network and includes
changes in traffic flows that resulted in
a decline in carloads, with no correspon-
ding decrease in revenues.

In 1999, automotive traffic volume
increased 26%, and revenues increased
29%, largely due to the expansion of
operations into the Northern Region
and record vehicle production. The NS-
served Toyota plant in Princeton, Ind.,
and the vehicle parts distribution center
in Dayton, Ohio, which were new in
1999, also contributed to the increase.
However, design and service issues and
equipment shortages caused by extend-
ed cycle times adversely affected NS’
mixing center network. In addition,
service issues after the Closing Date
resulted in significant traffic diversions.

Automotive revenues in 2001 are
expected to be down, reflecting an antic-
ipated decline in light vehicle production
from the record level of 2000.

Chemicals traffic volume increased
15%, and revenues increased 18% in
2000, due to a full year of Northern
Region operations and the return of
traffic that had been diverted because of
service issues after the Closing Date.
Shipments of miscellaneous chemicals,
chlorine, caustic soda and plastics con-
tinued to rebound, but sulfur carloads
were down due to weak fertilizer mar-
kets. Chemicals shipments continued to
increase through NS’ Thoroughbred Bulk
Transfer (TBT) facilities that handle
chemicals and bulk commodities for cus-
tomers not located on NS-served lines.

In 1999, chemicals traffic volume
increased 25%, and revenues increased
30%, due to the addition of Northern
Region traffic. Chemical production
increased slightly during the year, and
shipments of chlorine, caustic soda and
PVC plastics rebounded from 1998 lev-
els, benefiting from an improved Asian
economy. The location of new and
expanded processing plants on lines NS
serves increased shipments of plastic
pellets. Chemicals shipments also
increased through NS’ TBT facilities.
Shipments of sulfur declined, due to pro-
duction cutbacks at plants served by NS.

Chemicals revenues in 2001 are
expected to remain relatively flat, due to
fewer plant expansions and softness in
U.S. chemical and petroleum production.

$
9
2
1

$
7
4
6

$
5
7
7

$
4
9
2

$
4
8
9

$
4
4
9

0
0

9
9

9
8

9
7

9
6

9
5

(
m
i
l
l
i
o
n
s
)

Automotive

Revenues increased $175 million, or 23%, in 2000, due
to a full year of operations in the Northeast and record
vehicle production. This group includes finished vehicles
for BMW, DaimlerChrysler, Ford Motor Company,
General Motors, Honda, Isuzu, Jaguar, Land Rover,
Mazda, Mercedes-Benz, Mitsubishi, Nissan, Saab,
Subaru, Suzuki, Toyota and Volkswagen, and auto parts
for Ford Motor Company, General Motors, Mercedes-
Benz and Toyota.

$
7
5
6

$
6
4
1

$
4
9
2

$
5
0
4

$
4
8
2

$
5
4
1

0
0

9
9

9
8

9
7

9
6

9
5

(
m
i
l
l
i
o
n
s
)

Chemicals

Revenues increased $115 million, or 18%, in 2000,
reflecting a full year of Northern Region traffic and
the return of traffic diverted last year. This group
includes sulfur and related chemicals, petroleum
products, chlorine and bleaching compounds, plastics,
rubber, industrial chemicals, chemical wastes and
municipal wastes.

28

Metals and construction traffic vol-
ume increased 29%, and revenues
increased 22% in 2000, reflecting a full
year of operations over the expanded
system. Revenue per unit declined, large-
ly due to a change in the mix of traffic.
Metals traffic benefited from increased
shipments of sheet steel, imported slab
steel and ferrous scrap; however, this was
tempered by a significant slowdown in
the steel industry in the last half of the
year. Construction traffic benefited from
continued strength in housing starts and
highway construction.

In 1999, metals and construction
traffic volume increased 57%, and rev-
enues increased 51%, due to the addi-
tion of Northern Region traffic.
Continued growth, resulting from the
location of new mini-mills and steel
processors in NS’ service territory, off-
set the effects of a weaker scrap mar-
ket. Construction traffic benefited from
strong housing starts and highway con-
struction in the Southeast. In addition,
new cement terminals on NS’ lines gen-
erated additional traffic.

Metals and construction revenues in
2001 are expected to suffer from the
effects of a continued softness in the
steel market.

Paper, clay and forest products traf-
fic volume increased 5%, and revenues
increased 9% in 2000, principally due
to the effects of a full year of Northern
Region operations. Additional consolida-
tion in the paper industry and a weak-
ening paper market in the second half of
the year contributed to lower carloads
during the summer months and into the
fall. Demand for paper production
inputs, such as scrap paper and wood
pulp, was weak, but this was tempered
by stronger demand for newsprint and
printing paper.

In 1999, paper, clay and forest prod-
ucts traffic volume increased 4%, and
revenues increased 8%, reflecting the
commencement of Northern Region
operations. The closure of four major
paper mills and some chip mills late in
1998, coupled with the effects of consol-
idations and weak demand within the

paper industry, had a negative impact
on traffic volume.

Paper, clay and forest products rev-
enues are expected to continue to be
adversely affected by weak demand in
2001, due to continued consolidations
and little anticipated capacity expansion
through 2003.

Agriculture, consumer products and
government traffic volume increased 7%,
and revenues increased 13% in 2000,
due to the effects of a full year of
Northern Region traffic and modest
growth in the Southeast markets. Rate
increases and more longer-haul (higher
revenue-per-unit) traffic also contributed
to the revenue increase. Grain traffic
benefited from new shuttle-train service
that improved service to new and
expanded Southeast feed mills. In addi-
tion, traffic increased for Midwest grain
and sweeteners and consumer goods
from the West.

In 1999, agriculture, consumer prod-
ucts and government traffic volume
increased 11%, and revenues increased
15%, reflecting access to the large
Northeast consumer markets. Service
issues that arose early in the year due to
harsh weather conditions and continued
during integration of the Northern
Region had an adverse effect on volume.
In addition, soybean traffic was negative-
ly affected by low-priced imports from
South America. Shipments of fertilizer
declined, reflecting significantly lower
production.

Agriculture, consumer products and
government revenues are expected to be
tempered by the soft economic condi-
tions. While only a normal crop year is
expected, strong export demand could
help offset the resulting drop in domes-
tic shipments.

$
6
3
0

$
5
7
8

$
5
3
5

$
5
3
9

$
5
1
4

$
5
3
8

0
0

9
9

9
8

9
7

9
6

9
5

(
m
i
l
l
i
o
n
s
)

Paper, Clay and Forest Products

Revenues increased $52 million, or 9%, in 2000,
reflecting a full year of operations in the Northern
Region. This group includes lumber and wood
products, pulpboard and paper products, wood-
fibers, woodpulp, scrap paper and clay. NS serves
85 paper mills, 95 paper distribution centers and
more than 100 lumber reload centers.

$
6
8
9

$
5
6
7

$
3
7
5

$
3
6
9

$
3
5
5

$
3
5
0

0
0

9
9

9
8

9
7

9
6

9
5

(
m
i
l
l
i
o
n
s
)

Metals and Construction

Revenues increased $122 million, or 22%, in 2000,
principally due to the effects of a full year of expanded
operations. This group includes steel, aluminum prod-
ucts, machinery, scrap metals, cement, aggregates,
bricks and minerals.

2000 Norfolk Southern Corporation
29

A n n u a l R e p o r t

INTERMODAL traffic volume
increased 18%, and revenues increased
32% in 2000, primarily due to a full year
of Northern Region traffic and the con-
solidation of TCS revenues (see Note 2 on
Page 47). About one-half of the improve-
ment in revenue per unit resulted from
the effects of consolidating TCS. Prior to
June 1, 1999, NS’ revenues included only
the amounts for rail services it per-
formed under contract to TCS, but NS’
volume included most TCS units. Also
contributing to the revenue-per-unit
improvement were rate increases
throughout the year on domestic business
and the implementation of fuel sur-
charges later in the year. In addition,
increased demand, new business and
improved service contributed to the gains,
as major customers, including UPS, JB
Hunt, Hub Group and Maersk, increased
volumes. Despite weak demand in the
first quarter and the loss in December
1999 of a major customer, NS had
regained its market share by the second

quarter. Domestic and premium business
volumes benefited from service improve-
ments and expansion initiatives.
International traffic, which accounts for
about half of intermodal volume, grew
5%, notwithstanding the loss of business
from the major customer. TCS traffic
increased 3%, as it recovered from serv-
ice shortcomings after the Closing Date.

In 1999, intermodal traffic volume
increased 31%, and revenues increased
53%, due to the addition of the Northern
Region and the consolidation of TCS
after the Closing Date. More than half of
the increase in revenue per unit resulted
from the effects of consolidating TCS.
Intermodal traffic volume declined in the
first five months of 1999, reflecting the
network redesign implemented in August
1998, which pared a significant number
of lanes and associated volumes. Service
issues following the integration of the
Northern Region also negatively affected
volume and revenues.

Intermodal revenues are expected to

continue to grow, supported by contin-
ued improvements in service and added
capacity, notably through a new termi-
nal in Austell, Ga., scheduled to open in
the third quarter of 2001. However, a
softening economy could temper this
positive outlook.

Railway Operating Expenses

Railway operating expenses increased
22% in 2000 and included $165 million
of costs related to actions taken to
reduce the size of the work force.
Excluding these costs, railway operating
expenses increased 19%, while carload-
ings increased 15%, reflecting a full year
of Northern Region operations and
sharply higher diesel fuel prices.

In 1999, railway operating expenses
increased 41%, while carloadings
increased 24%. The expense increase
was attributable to the commencement of
operations in the Northern Region, and
included significant costs arising from
the service issues experienced after the
Closing Date.

As a result, the railway operating
ratio, which measures the percentage of
railway operating revenues consumed by
railway operating expenses, was 87.0%
in 2000 (excluding the work-force reduc-
tion costs, which increased the ratio
2.7 percentage points), compared with
86.3% in 1999 and 75.3% in 1998.

The increase in the 2000 ratio reflect-
ed the effects of a full year of Northern
Region operations and the sharp increase
in diesel fuel prices, which more than off-
set the absence of the significant costs
incurred in 1999 related to the service
issues after the Closing Date. In addition,
the ratio was adversely affected by a con-
tinuation of the trends seen in 1999
involving changes in the mix of traffic.

In 1999, the railway operating ratio
reflected the effects of integration-related

$
6
0
9

$
5
3
9

$
4
6
8

$
4
7
6

$
4
7
4

$
3
9
7

0
0

9
9

9
8

9
7

9
6

9
5

(
m
i
l
l
i
o
n
s
)

Agriculture, Consumer

Products and Government

Revenues increased $70 million, or 13%, in 2000,
reflecting a full year of Northern Region opera-
tions and modest growth in the Southeast mar-
kets. This group includes soybeans, wheat, corn,
fertilizers, animal and poultry feed, food oils, flour,
beverages, canned goods, sweeteners, consumer
products and items for the military.

$
1
,
1
1
9

$
8
4
9

$
5
5
5

$
5
6
8

$
4
9
9

$
4
8
5

0
0

9
9

9
8

9
7

9
6

9
5

(
m
i
l
l
i
o
n
s
)

Intermodal

Revenues increased $270 million, or 32%, in 2000,
due to a full year of Northern Region traffic and the
consolidation of TCS revenues. This group handles
trailers, domestic and international containers, TCS
equipment and equipment for intermodal marketing
companies, international steamship lines, truckers
and other shippers.

30

service issues, including traffic diver-
sions, which in total were estimated to
have resulted in more than half of the
ratio’s 1999 increase. The remaining
increase was principally attributable to
the change in traffic mix (more
resource-intensive traffic, such as auto-
motive and intermodal) and the new
traffic in the Northern Region, coupled
with the decrease in export coal traffic.

The railway operating ratio is not
expected to return to pre-Closing Date
levels in the near term, due to the
changes in NS’ traffic mix and the high-
er cost structure attributable to the
Conrail properties now operated by NSR.

In response to the economic slow-
down and changes in its transportation
markets, NS announced in January
2001 several strategies designed to
reduce costs. These include additional
work-force reductions, disposition of
surplus freight cars, line rationalization
programs, consolidation or disposition
of underutilized or redundant facilities
and a redesign of its service network.

The following table shows the
changes in railway operating expenses
summarized by major classifications.

Railway Operating Expenses

Increases (Decreases)
($ in millions) 2000 vs. 1999 1999 vs. 1998
Compensation and benefits $ 379 * $ 363
Materials, services and rents 171 435
Conrail rents and services 167 311
Depreciation 28 38
Diesel fuel 223 81
Casualties and other claims 4 43
Other 30 51

Total $1,002 $1,322

* Includes $165 million of work-force reduction costs
in 2000.

Compensation and benefits (excluding
work-force reduction costs) represented
39% of total railway operating expenses
in 2000 and increased 12% in 2000 and
24% in 1999.

The work-force reduction costs, which
totaled $165 million, principally resulted
from voluntary early retirement and sep-
aration programs accepted by 1,446
nonunion employees (see Note 11 on
Page 52 for details concerning the early
retirement programs). In addition, an
accrual was made for certain postemploy-
ment benefits due to some union employ-
ees who were furloughed. At year end,
employment levels were down about 9%,
largely the result of these programs and
other actions taken throughout the year
to reduce the size of the work force.

The 12% increase (excluding the
work-force reduction costs) in compensa-
tion and benefits in 2000 was largely
attributable to the effects of a full year of
expanded operations and higher wages
and benefit costs for union employees.
These increases were mitigated by higher
pension income and the absence of the
$49 million incurred in 1999 for the
Special Work Incentive Program (SWIP)
for union employees in the third quarter
of 1999. Pension income was higher in
2000 largely due to the transfer of
assets from the Conrail pension plan
after the Closing Date. NS has substantial
unrecognized gains related to its over-
funded pension plan; amortization of
these gains will continue to be included
in “Compensation and benefits” expenses
(see Note 11 on Page 52).

In 1999, the increase resulted largely
from the almost 50% increase in the rail-
road work force following commence-
ment of operations in the Northern
Region. The service issues encountered
after the Closing Date also contributed to
the increase, including the $49 million
cost of the SWIP. These increases were
somewhat offset by reduced stock-based
incentive compensation, the absence of
bonus accruals and reduced pension and
other postretirement benefits expenses.

Materials, services and rents includes
items used for the maintenance of the
railroads’ lines, structures and equip-
ment; the costs of services purchased
from outside contractors, including the
net costs of operating joint (or leased)
facilities with other railroads; and the
net cost of equipment rentals. This cate-
gory of expenses increased 13% in 2000
and 52% in 1999.

The 2000 increase was mostly attrib-
utable to the effects of a full year of
Northern Region operations and the con-
solidation of TCS and was mitigated by
the absence of significant costs incurred
in 1999 related to the service issues
encountered after the Closing Date.

The increase in 1999 reflected the
expanded operations in the Northern
Region; additional costs attributable to
the service issues, including costs for
alternate transportation to meet the
needs of customers; and the effects of
consolidating TCS.

Equipment rents, which include the
cost to NS of using equipment (mostly
freight cars) owned by other railroads or
private owners, less the rent paid to NS
for the use of its equipment, increased
22% in 2000 and 93% in 1999. The

2000 Norfolk Southern Corporation
31

A n n u a l R e p o r t

2000 increase was principally due to the
effects of a full year of expanded opera-
tions, but was mitigated by a favorable
comparison for the last seven months, as
expenses in 1999 were high due to the
service issues encountered after the
Closing Date. The 1999 increase princi-
pally was due to: (1) the commencement
of Northern Region operations, (2) higher
rental costs driven by cycle times that
were increased because of the service
issues and (3) short-term locomotive
leases to improve system fluidity. In addi-
tion, Conrail historically rented a higher
percentage of its freight cars than NS,
resulting in higher equipment rents in
the Northern Region.

Locomotive and car repair costs
increased in 2000, reflecting a full year of
Northern Region operations; however, the
increase was tempered by reduced main-
tenance activities, a result of cost control
efforts. In 1999, maintenance costs
increased due to the expansion of opera-
tions and higher repair costs associated
with temporarily leased locomotives.

Conrail rents and services, a new cate-
gory of expense arising from the expan-
sion of operations on the Closing Date,
amounted to $478 million in 2000 and
$311 million in 1999. This item includes
amounts due to PRR and CRC for use of
their operating properties and equipment
and CRC’s operation of the Shared Assets
Areas. Also included is NS’ equity in
Conrail’s net earnings since the Closing
Date, plus the additional amortization
related to the difference between NS’
investment in Conrail and its underlying
equity (see Note 2 on Page 47).

Depreciation expense was up 6% in
2000 and 9% in 1999. Increases in both
years were due to property additions,
reflecting substantial levels of capital
spending (see Note 1, “Properties,” on
Page 46 for NS’ depreciation policy).

Diesel fuel expenses increased 87%
in 2000 and 47% in 1999. In both years,
most of the increase resulted from high-
er prices. In 2000, 86% of the increase
resulted from a 61% rise in the average
price per gallon, which ranged from 77
cents in January to $1.07 in December.
In 1999, 53% of the increase was attrib-
utable to a 19% increase in the average
price per gallon, due to a sharp rise in
the last half of the year. Higher consump-
tion accounted for the remainder of the
increases, primarily the result of the
addition of the Northern Region.

Casualties and other claims expenses
(including the estimates of costs related
to personal injury, property damage and
environmental matters) increased 3% in
2000 and 45% in 1999. The 1999
increase resulted principally from higher
personal injury accruals related to the
increased size of the work force as well
as higher environmental expenses.

The largest component of casualties
and other claims expense is personal
injury costs. In 2000, cases involving
so-called “occupational” injuries com-
prised about 40% of the total employee
injury cases settled and 20% of the
total settlement payments made.
Injuries of this type are not generally
caused by a specific accident or event,
but, rather, result from a claimed expo-
sure over time to some condition of
employment. Many such claims are
being asserted by former or retired
employees, some of whom have not been
actively employed in the rail industry

for decades. NS continues to work active-
ly to eliminate all employee injuries and
to reduce the associated costs.

The rail industry remains uniquely
susceptible to litigation involving job-
related accidental injury and occupation-
al claims because of an outmoded law, the
Federal Employers’ Liability Act (FELA),
originally passed in 1908 and applicable
only to railroads. This law, which covers
employee claims for job-related injuries,
promotes an adversarial claims environ-
ment and produces results that are
unpredictable and inconsistent, at a far
greater cost to the rail industry than the
no-fault workers’ compensation system
to which nonrail competitors and other
employers are universally subject. The
railroads have been unsuccessful so far
in efforts to persuade Congress to
replace FELA with a no-fault workers’
compensation system.

NS maintains substantial amounts of
commercial insurance for potential third-
party liability and property damage
claims. It also retains reasonable levels
of risk through self-insurance.

Other expenses increased 14% in
2000 and 31% in 1999. The increase in
2000 reflected a full year of Northern
Region operations and higher bad debt
expense. The 1999 increase resulted
from the expansion of operations, includ-
ing property and other taxes related to
the Northern Region, and to costs arising
from service issues.

32

Income Taxes

Income tax expense in 2000 was
$78 million, for an effective rate of 31%,
compared with effective rates of 32% in
1999 and 25% in 1998. Excluding the
equity in Conrail’s after-tax earnings, the
effective rate was 34% in both 2000 and
1999 and was 33% in 1998.

The effective rates in all three years
were below the statutory federal and
state rates because of investments in
coal-seam gas properties, favorable
adjustments upon filing the prior year
tax returns and favorable adjustments
to state tax liabilities. In addition, the
rate in 1998 benefited from invest-
ments in corporate-owned life insurance
and favorable adjustments resulting
from settlement of federal income tax
years 1993 and 1994.

The effective rate in 2001 is expect-
ed to increase somewhat, primarily due
to a substantial reduction in the level of
benefits from investments in coal-seam
gas properties.

In January 1995, the United States

Tax Court issued a preliminary decision

that disallowed some of the tax benefits a

subsidiary of NS purchased from a third

party pursuant to a safe harbor lease

agreement in 1981. In January 2001, NS

received payment from the third party in

accordance with indemnification provi-

sions of the lease agreement.

Discontinued Operations

Income from discontinued operations in

1998 included the $105 million after-tax

gain from the sale of NS’ motor carrier

subsidiary (see Note 16 on Page 56).

Motor carrier operations in 1998

(through March 28) produced a $1 mil-

lion loss.

Financial Condition,
Liquidity and Capital
Resources

Cash provided by operating activities,

NS’ principal source of liquidity, was

$1.3 billion in 2000, and reflects a new

program under which accounts receivable

are sold on a revolving basis (see Note 5

on Page 50). Excluding the infusion of

cash from this program, operating cash

flow was $954 million in 2000, compared

with $533 million in 1999 and $890 mil-

lion in 1998.

The improvement in 2000 resulted

primarily from favorable changes in

working capital, including an improve-

ment in collection of accounts receivable,

a lengthening of accounts payable and

the lack of bonus payments. The decline

in 1999 reflected lower income from

operations, offset somewhat by lower

income tax payments. The large changes

in “Accounts receivable” and “Current lia-

bilities other than debt” in the 1999 cash

flow statement primarily resulted from
the commencement of operations in the
Northern Region. In addition, collection
of accounts receivable had slowed.

NS’ working capital deficit was
$1.0 billion at Dec. 31, 2000, compared
with $553 million at Dec. 31, 1999. The
large increase reflected the use of
accounts receivable sale proceeds to
reduce long-term debt. NS currently has
the capability to issue commercial paper
to meet its more immediate working capi-
tal needs (see the discussion of financing
activities, below).

Cash used for investing activities
decreased slightly in 2000, following an
11% decline in 1999. In 2000, property
additions were significantly lower than
in the prior years --- locomotive fleet addi-
tions in 2000 were accomplished by oper-
ating lease, whereas locomotives were
purchased in prior years. Investing activ-
ities in 1999 included more borrowings
against the net cash surrender value of
corporate-owned life insurance: approxi-
mately $140 million more than in 2000
and $160 million more than in 1998. In
addition, 1999 included $60 million in
proceeds from the sublease of certain
licensing rights and the sale of NS’ sign-
board business. Investing activities in
1998 included the $207 million of pro-
ceeds from the sale of NS’ motor carrier
subsidiary. Property additions account
for most of the recurring spending in
this category.

The following tables show capital
spending and track and equipment statis-
tics for the past five years. Capital expen-
ditures include amounts relating to capi-
tal leases, which are excluded from the
Consolidated Statements of Cash Flows
(see Note 8, “Capital Lease Obligations,”
on Page 51).

$
1
,
3
4
2

$
5
3
3

$
8
9
0

$
1
,
1
5
0

$
1
,
1
9
8

$
1
,
2
3
4

0
0

9
9

9
8

9
7

9
6

9
5

(
m
i
l
l
i
o
n
s
)

Cash Provided by Operations

Cash provided by operations increased significantly,
reflecting an infusion of cash from the commence-
ment of a revolving accounts receivable sale pro-
gram and favorable changes in working capital.

2000 Norfolk Southern Corporation
33

A n n u a l R e p o r t

A n n u a l R e p o r t

Capital Expenditures

($ in millions) 2000 1999 1998 1997 1996
Road $ 557 $ 559 $ 612 $ 599 $ 438
Equipment 146 349 442 306 326
Other property 28 4 6 24 25

Total $ 731 $ 912 $1,060 $ 929 $ 789

Capital expenditures decreased 20%
in 2000 and 14% in 1999. The decline in
2000 reflected lower capital expendi-
tures for locomotives as a result of the
operating lease. The 1999 decrease was
largely attributable to significant outlays
in 1998 for roadway projects and equip-
ment in anticipation of the Closing Date
and automotive-related projects.

Track Structure Statistics

(Capital and Maintenance)

2000 1999 1998 1997 1996
Track miles of

rail installed 392 403 429 451 401
Miles of track surfaced 3,687 5,087 4,715 4,703 4,686
New crossties installed

(millions) 1.5 2.3 2.0 2.2 1.9

Average Age of Owned

Railway Equipment

(Years) 2000 1999 1998 1997 1996
Freight cars 24.6 23.8 23.6 23.0 22.3
Locomotives 16.1 15.4 15.4 15.3 15.4
Retired locomotives 24.5 22.7 20.6 23.3 24.4

In addition to NS-owned equipment,
16% of the freight car fleet and 27% of
the locomotive fleet is leased from PRR
(see Note 2 on Page 47).

The increase in 2000 in the average
age of owned locomotives reflects the
fact that locomotives leased in 2000 are
not included in the statistic. The 1998
decrease in the average age of retired
locomotives resulted from a dispropor-
tionate share of early retirements due
to casualties and service failures and
retention of older units in anticipation
of the Closing Date.

Through its coal car rebody program,
which was suspended in 2000, NS con-
verted about 29,000 hopper cars into
high-capacity steel gondolas or hoppers.
As a result, the remaining service life of
the freight-car fleet is greater than may
be inferred from the increasing average
age shown in the table, above.

For 2001, NS has budgeted $806 mil-
lion for capital expenditures. The antici-
pated spending includes $449 million
for roadway projects, of which $264 mil-
lion is for track and bridge program
work. Also included are projects for new
or improved intermodal facilities, mar-
keting and industrial development ini-
tiatives, signal upgrades and environ-
mental and other public improvements.
Equipment spending includes the pur-
chase of locomotives and the upgrade of
existing locomotives. In addition, NS’
telecommunications subsidiary plans to
spend $62 million on the installation of
fiber optic conduits.

Cash used for financing activities was
$798 million in 2000 and reflected a sub-
stantial net reduction of debt, accom-
plished using the proceeds from the sale
of accounts receivable, compared with
the net increase in 1999. Dividend pay-
ments were comparable in all three
years; however, in January 2001 the
Corporation’s Board of Directors
declared a quarterly dividend of 6 cents
per share, compared with the 20 cents
per share that had been paid in recent
quarters. NS’ debt-to-total capitalization
ratio at year end was 57% in 2000 and
58% in 1999.

NS currently has in place a $2.0 bil-
lion credit facility to support the $1.1 bil-
lion of commercial paper outstanding at
Dec. 31, 2000. In February 2001, NS
issued $1.0 billion of debt under its
$1.0 billion shelf registration and used
the proceeds to reduce the amount of
commercial paper outstanding.

NS is subject to various financial
covenants with respect to its credit
agreement, including a maximum lever-
age ratio restriction (see Note 8, “Debt
Covenants,” on Page 52). As a result of a
negotiated amendment to the credit
agreement, the maximum leverage ratio
will not tighten through the remainder of
the agreement’s term.

Conrail’s Results of
Operations, Financial
Condition and Liquidity

Through May 31, 1999, Conrail’s
results of operations include freight
line-haul revenues and related expenses.
After the Closing Date, June 1, 1999, its
results reflect its new structure and
operations (see Note 2 on Page 47).
Currently, Conrail’s major sources of
operating revenues are operating fees
and rents from NSR and CSXT. The com-
position of Conrail’s operating expenses
also has changed.

Conrail’s net income was $170 mil-
lion in 2000, compared with $26 million
in 1999 and $267 million in 1998 (see
Note 2 on Page 47).

34

Results in 1999 included $180 mil-
lion of expenses ($121 million after
taxes), principally to increase certain
components of its casualty reserves
based on an actuarial valuation, to adjust
certain litigation and environmental
reserves related to settlements and com-
pletion of site reviews and a credit
adjustment related to the assumption of
a lease obligation by CSX. Results in
1998 included a $170 million charge
($105 million after taxes) for severance
benefits covering nonunion employees
and $132 million ($82 million after
taxes) of other charges and reserves.

Excluding the effects of these items,
net income increased $23 million in
2000, but decreased $307 million in
1999. The 2000 increase reflected a
$37 million after-tax gain from a prop-
erty sale. The 1999 decrease was princi-
pally the result of Conrail’s change in
operations.

Conrail’s operating revenues were
$985 million in 2000, $2.2 billion in
1999 and $3.9 billion in 1998. Both
year-to-year declines were attributable
to the change in operations. In addition,
1999’s comparison reflected a 2% de-
crease in freight revenues prior to the
Closing Date.

Conrail’s operating expenses were
$749 million in 2000, $2.0 billion in
1999 and $3.3 billion in 1998.

In addition to the $180 million of
1999 expenses and the $302 million of
1998 expenses discussed above, Conrail’s
operating expenses reflect transition-
related expenses of $60 million in 1999
and $149 million in 1998 (principally
technology integration costs and employ-
ee stay bonuses). Excluding the effects of
the acquisition-related compensation and
transition costs, operating expenses
decreased 62% in 2000 and 34% in
1999. Both declines reflected the change

in operations. In 1999, this was some-
what offset by higher casualty and other
claims expenses.

Conrail’s cash provided by opera-
tions decreased $34 million, or 9%, in
2000, and $331 million, or 46%, in
1999. The 2000 reduction reflected the
change in operations and payment of
one-time items owed to NSR and CSXT.
The 1999 decrease was principally due
to the change in operations. Cash gener-
ated from operations is Conrail’s princi-
pal source of liquidity and is primarily
used for debt repayments and capital
expenditures. Debt repayments totaled
$318 million in 2000 and $112 million
in 1999. Capital expenditures totaled
$220 million in 2000 and $176 million
in 1999, but are expected to decrease
significantly in 2001.

Conrail had working capital of
$85 million at Dec. 31, 2000, compared
with a working capital deficit of
$194 million at Dec. 31, 1999. The deficit
at Dec. 31, 1999, reflected $250 million
of long-term debt paid in June 2000.

Conrail is not an SEC registrant and,
therefore, presently cannot issue any
publicly traded securities. Conrail is
expected to have sufficient cash flow to
meet its ongoing obligations.

NS’ equity in earnings of Conrail, net
of amortization, was $21 million in
2000, $17 million in 1999 and $194 mil-
lion in 1998.

Other Matters

Proposed Merger Guidelines

The Surface Transportation Board (STB)
has issued proposed merger guidelines
which, if adopted as proposed, would
increase the substantive and evidentiary
standards that Class 1 railroad applicants
will have to satisfy. Final rules are due in
June 2001.

Prior to the STB’s release of its pro-
posed guidelines, Canadian National
Railway Company and Burlington
Northern Sante Fe Corporation announced
the cancellation of their earlier proposal
to combine their companies under com-
mon control.

Market Risks and

Hedging Activities

NS does not engage in the trading of
derivatives. NS manages its overall
exposure to fluctuations in interest
rates by issuing both fixed- and floating-
rate debt instruments and by entering
into interest-rate hedging transactions
to achieve a targeted mix within its debt
portfolio.

Of NS’ total debt outstanding (see
Note 8 on Page 51), all is fixed-rate debt,
except for commercial paper and most
capital leases. As a result, NS’ debt sub-
ject to interest rate exposure totaled
$1.4 billion on Dec. 31, 2000. A 1%
increase in interest rates would increase
NS’ total annual interest expense related
to all its variable debt by approximately
$14 million. Management considers it
unlikely that interest rate fluctuations
applicable to these instruments will
result in a material adverse effect on
NS’ financial position, results of opera-
tions or liquidity.

The average interest rate on commer-
cial paper was 7.0% on Dec. 31, 2000,
and 6.4% on Dec. 31, 1999. During
2000, the weighted-average interest rate
on NS’ outstanding commercial paper
ranged from 6.1% to 7.0%.

The capital leases, which carry an
average fixed rate of 7.1%, were effec-
tively converted to variable rate obliga-
tions using interest rate swap agree-
ments. On Dec. 31, 2000, the average
pay rate under these agreements was
7.2%, and the average receive rate was

2000 Norfolk Southern Corporation
35

A n n u a l R e p o r t

A n n u a l R e p o r t

7.1%. During 2000, the effect of the
swaps was to reduce interest expense by
$1 million. A portion of the lease obliga-
tions is payable in Japanese yen. NS
hedged the associated exchange rate risk
at the inception of each lease with a yen
deposit sufficient to fund the yen-denom-
inated obligation. Most of these deposits
are held by Japanese banks. As a result,
NS is exposed to financial market risk
relative to Japan. Counterparties to the
interest rate swaps and Japanese banks
holding yen deposits are major financial
institutions believed by Management to
be creditworthy.

Accounting Changes and

New Pronouncements

As discussed in Note 1 under “Required
Accounting Changes” on Page 47, NS
adopted in 2000 the consensus reached
by the Emerging Issues Task Force of
the Financial Accounting Standards
Board (FASB) concerning Issue No. 99-
19, “Reporting Revenue Gross as a
Principal versus Net as an Agent.” In
addition, NS has adopted the disclosure
provisions of the FASB’s Statement of
Financial Accounting Standards (SFAS)
No. 140.

NS has adopted SFAS No. 133,
“Accounting for Derivative Instruments
and Hedging Activities,” effective Jan. 1,
2001. This adoption did not have a
material effect on NS’ consolidated
financial statements.

Lawsuits

Norfolk Southern and certain sub-
sidiaries are defendants in numerous law-
suits relating principally to railroad oper-
ations. While the final outcome of these
lawsuits cannot be predicted with certain-
ty, it is the opinion of Management, based
on known facts and circumstances, that
the amount of NS’ ultimate liability is
unlikely to have a material adverse effect
on NS’ financial position, results of opera-
tions or liquidity.

The Corporation has reached agree-
ment on terms of a consent decree that
should bring to a conclusion a class
action suit filed in federal district court
in Birmingham, Ala. The action had been
brought on behalf of African-Americans
currently employed or working since
Dec. 16, 1989, who alleged that the
Corporation had discriminated against
them in promotion to nonunion posi-
tions because of their race. The consent
decree, which received preliminary
approval from the court on Dec. 22,
2000, provides for a total payment of
$28 million to the class of approximate-
ly 7,700 African-Americans and their
attorneys and commits the Corporation
to establish good faith goals for the pro-
motion of class members to management-
level positions during the four-year term
of the decree. In addition, the decree com-
mits the Corporation to make extensive
improvements to its procedures for iden-
tifying, training and selecting candidates
for promotion to higher-rated positions
for all its employees.

The settlement funds have been paid
into a trust account in the South Trust
Bank in Birmingham. Final approval of
the consent decree and distribution of the
settlement proceeds to qualified members
of the class are subject to a fairness hear-
ing scheduled for March 2, 2001.

While it is possible that the district
court will decline to give final approval to
the settlement, or that the settlement will
be overturned on appeal, Management
believes that the consent decree is a fair
resolution of this controversy and that
disapproval by the courts is unlikely.

On Sept. 8, 1997, a state court jury
in New Orleans returned a verdict
awarding $175 million in punitive dam-
ages against The Alabama Great
Southern Railroad Company (AGS), a
subsidiary of NSR. The verdict was
returned in a class action suit which
ultimately involved some 10,000 indi-
viduals who claimed injury or damage
as the result of an explosion and fire
that occurred in New Orleans on Sept. 9,
1987, when a chemical called butadiene
leaked from a tankcar.

The jury verdict awarded a total of
nearly $3.2 billion in punitive damages
against four other defendants in the
same case: two rail carriers, the owner
of the car and the shipper. Previously,
the jury had awarded nearly $2 million
in compensatory damages to 20 of the
individual plaintiffs. Prior to the trial
court’s ruling on the post trial motions,
AGS and four other defendants agreed
to settle their liability in this case for a
total payment of approximately
$150 million, of which AGS’ share was
$15 million. The settlement has been
given final approval by the trial court,
the time for appeals has expired, and
the case has been concluded insofar as
AGS is concerned.

36

Environmental Matters

NS is subject to various jurisdictions’
environmental laws and regulations. It
is NS’ policy to record a liability where
such liability or loss is probable and its
amount can be estimated reasonably.
Claims, if any, against third parties for
recovery of cleanup costs incurred by
NS are reflected as receivables (when
collection is probable) in the balance
sheet and are not netted against the
associated NS liability. Environmental
engineers regularly participate in ongo-
ing evaluations of all identified sites and
in determining any necessary adjust-
ments to initial liability estimates. NS
also has established an Environmental
Policy Council, composed of senior man-
agers, to oversee and interpret its envi-
ronmental policy.

Operating expenses for environmen-
tal matters totaled approximately
$11 million in 2000, $12 million in
1999 and $4 million in 1998, and capi-
tal expenditures totaled approximately
$10 million in 2000, $8 million in 1999
and $7 million in 1998. The lower oper-
ating expenses in 1998 principally were
due to higher recoveries from third par-
ties of amounts paid by NS in prior
years for environmental cleanup and
remediation. Capital expenditures in
2001 are expected to be comparable to
those of 2000.

As of Dec. 31, 2000, NS’ balance
sheet included a reserve for environ-
mental exposures in the amount of
$36 million (of which $8 million is
accounted for as a current liability),
which is NS’ estimate of the probable
cleanup and remediation costs based on
available information at 125 identified
locations. On that date, 10 sites account-
ed for $18 million of the reserve, and no
individual site was considered to be
material. NS anticipates that much of

this liability will be paid out over five
years; however, some costs will be paid
out over a longer period.

At some of the 125 locations, certain
NS subsidiaries, usually in conjunction
with a number of other parties, have
been identified as potentially responsible
parties by the Environmental Protection
Agency (EPA) or similar state authorities
under the Comprehensive Environmental
Response, Compensation and Liability
Act of 1980, or comparable state
statutes, which often impose joint and
several liability for cleanup costs.

With respect to known environmen-
tal sites (whether identified by NS or by
the EPA or comparable state authori-
ties), estimates of NS’ ultimate potential
financial exposure for a given site or in
the aggregate for all such sites are nec-
essarily imprecise because of the widely
varying costs of currently available
cleanup techniques, the likely develop-
ment of new cleanup technologies, the
difficulty of determining in advance the
nature and full extent of contamination
and each potential participant’s share of
any estimated loss (and that partici-
pant’s ability to bear it), and evolving
statutory and regulatory standards gov-
erning liability.

The risk of incurring environmental
liability — for acts and omissions, past,
present and future — is inherent in the
railroad business. Some of the commodi-
ties in NS’ traffic mix, particularly those
classified as hazardous materials, can
pose special risks that NS and its sub-
sidiaries work diligently to minimize. In
addition, several NS subsidiaries own, or
have owned, land used as operating
property, or which is leased or may have
been leased and operated by others, or
held for sale.

Because environmental problems
that are latent or undisclosed may exist
on these properties, there can be no
assurance that NS will not incur envi-
ronmentally related liabilities or costs
with respect to one or more of them,
the amount and materiality of which
cannot be estimated reliably at this
time. Moreover, lawsuits and claims
involving these and other now-unidenti-
fied environmental sites and matters
are likely to arise from time to time. The
resulting liabilities could have a signifi-
cant effect on financial condition,
results of operations or liquidity in a
particular year or quarter.

However, based on its assessments of
the facts and circumstances now
known, Management believes that it has
recorded the probable costs for dealing
with those environmental matters of
which the Corporation is aware.
Further, Management believes that it is
unlikely that any identified matters,
either individually or in the aggregate,
will have a material adverse effect on
NS’ financial position, results of opera-
tions or liquidity.

2000 Norfolk Southern Corporation
37

A n n u a l R e p o r t

Labor Agreements

Approximately 85% of NS’ railroad
employees are covered by collective bar-
gaining agreements with 15 different
labor unions. These agreements remain
in effect until changed pursuant to the
Railway Labor Act. Moratorium provi-
sions in these agreements permitted NS
and the unions to propose such changes
in late 1999; negotiations at the national
level commenced shortly thereafter. The
outcome of these negotiations is uncer-
tain at this time. However, an agreement
was reached with the Brotherhood of
Locomotive Engineers, which represents
about 5,000 locomotive engineers on NS,
and a tentative national agreement (sub-
ject to ratification) has been reached
with the United Transportation Union,
which represents about 7,500 train
service employees on NS.

Inflation

Generally accepted accounting princi-
ples require the use of historical cost in
preparing financial statements. This
approach disregards the effects of infla-
tion on the replacement cost of proper-
ty. NS, a capital-intensive company, has
most of its capital invested in such
assets. The replacement cost of these
assets, as well as the related deprecia-
tion expense, would be substantially
greater than the amounts reported on
the basis of historical cost.

Trends

■ Federal Economic Regulation —
Efforts may be made in 2001 to re-sub-
ject the rail industry to unwarranted
federal economic regulation. The
Staggers Rail Act of 1980, which sub-
stantially reduced such regulation,
encouraged and enabled rail carriers to
innovate and to compete for business,
thereby contributing to the economic
health of the nation and to the revital-
ization of the industry. Accordingly, NS
and other rail carriers vigorously will
oppose these counterproductive efforts
to reimpose or to authorize reimposing
such economic regulation.

■ Utility Deregulation — Deregulation
of the electrical utility industry is
expected to increase competition among
electric power generators; deregulation
over time would permit wholesalers and
possibly retailers of electric power to
sell or purchase increasing quantities of
power to or from far-distant parties. The
effects of deregulation on NS and on its
customers cannot be predicted with cer-
tainty; however, NS serves a number of
efficient power producers and is work-
ing diligently to assure that its cus-
tomers remain competitive in this evolv-
ing environment.

■ Carbon-Based Fuel — There is
growing concern that emissions result-
ing from burning carbon-based fuel,
including coal, are contributing to global
warming and causing other environmen-
tal changes. To the extent that these
concerns evolve into a firm consensus,
the impact could be either a reduction
in the demand for coal or imposition of
even more stringent regulations on
emissions, which might result in making
coal a less economical source of power
generation or make permitting of coal-

fired facilities even more difficult. The
revenues and net income of NSR and
other railroads that move large quanti-
ties of coal could be affected adversely.

Forward-Looking Statements

This Management’s Discussion and
Analysis of Financial Condition and
Results of Operations and other sec-
tions of this Annual Report contain for-
ward-looking statements that are based
on current expectations, estimates and
projections. Such forward-looking state-
ments reflect Management’s good-faith
evaluation of information currently
available. However, because such state-
ments are based upon and, therefore,
can be influenced by, a number of exter-
nal variables over which Management
has no, or incomplete, control, they are
not, and should not be read as being,
guarantees of future performance or of
actual future results; nor will they nec-
essarily prove to be accurate indications
of the times at or by which any such
performance or result will be achieved.
Accordingly, actual outcomes and
results may differ materially from those
expressed in such forward-looking state-
ments. This caveat has particular impor-
tance in the context of all such state-
ments that relate to the addition of new
business and the ability to reduce
expenses.

A n n u a l R e p o r t

38

Years ended December 31,
2000 1999 1998

($ in millions, except earnings per share)

Railway operating revenues $ 6,159 $ 5,242 $ 4,254

Railway operating expenses
Compensation and benefits (Note 11) 2,234 1,855 1,492
Materials, services and rents 1,445 1,274 839
Conrail rents and services (Note 2) 478 311 —
Depreciation 503 475 437
Diesel fuel 478 255 174
Casualties and other claims 142 138 95
Other 246 216 165

Total railway operating expenses 5,526 4,524 3,202

Income from railway operations 633 718 1,052

Equity in earnings of Conrail (Note 2) — 49 194
Other income – net (Note 3) 168 115 115
Interest expense on debt (Note 6) (551) (531) (516)

Income from continuing operations before income taxes 250 351 845

Provision for income taxes (Note 4) 78 112 215
Income from continuing operations 172 239 630

Discontinued operations (Note 16):
Loss from motor carrier operations, net of taxes — — (1)
Gain on sale of motor carrier, net of taxes — — 105

Income from discontinued operations — — 104

Net income $ 172 $ 239 $ 734

Earnings per share (Note 14)
Income from continuing operations – Basic $ 0.45 $ 0.63 $ 1.66

– Diluted $ 0.45 $ 0.63 $ 1.65

Net income – Basic $ 0.45 $ 0.63 $ 1.94
– Diluted $ 0.45 $ 0.63 $ 1.93

Consolidated Statements of Income
Norfolk Southern Corporation and Subsidiaries

See accompanying Notes to Consolidated Financial Statements.

2000 Norfolk Southern Corporation
39

A n n u a l R e p o r t

As of December 31,
2000 1999

($ in millions)
Assets
Current assets:

Cash and cash equivalents $ — $ 37
Short-term investments 2 14
Accounts receivable, net (Note 5) 411 857
Due from Conrail (Note 2) 31 77
Materials and supplies 91 100
Deferred income taxes (Note 4) 182 134
Other current assets 132 152

Total current assets 849 1,371

Investment in Conrail (Note 2) 6,154 6,132
Properties less accumulated depreciation (Note 6) 11,105 10,956
Other assets 868 791

Total assets $ 18,976 $ 19,250

Liabilities and stockholders’ equity
Current liabilities:

Accounts payable (Note 7) $ 925 $ 818
Income and other taxes 251 163
Notes and accounts payable to Conrail (Note 2) 155 184
Other current liabilities (Note 7) 259 256
Current maturities of long-term debt (Note 8) 297 503

Total current liabilities 1,887 1,924

Long-term debt (Note 8) 7,339 7,556
Other liabilities (Note 10) 1,131 1,101
Minority interests 50 50
Deferred income taxes (Note 4) 2,745 2,687

Total liabilities 13,152 13,318

Stockholders’ equity:
Common stock $1.00 per share par value, 1,350,000,000 shares authorized;

issued 405,421,447 and 404,309,672 shares, respectively 405 404
Additional paid-in capital 392 372
Accumulated other comprehensive income (Note 13) (6) (11)
Retained income 5,053 5,187
Less treasury stock at cost, 21,363,974 and 21,627,902 shares, respectively (20) (20)

Total stockholders’ equity 5,824 5,932

Total liabilities and stockholders’ equity $ 18,976 $ 19,250

Consolidated Balance Sheets
Norfolk Southern Corporation and Subsidiaries

See accompanying Notes to Consolidated Financial Statements.

40

Years ended December 31,
2000 1999 1998

($ in millions)
Cash flows from operating activities

Net income $ 172 $ 239 $ 734
Reconciliation of net income to

net cash provided by continuing operations:
Depreciation 517 489 450
Deferred income taxes 2 85 114
Equity in earnings of Conrail (21) (17) (194)
Gains and losses on properties and investments (160) (62) (51)
Income from discontinued operations — — (104)
Changes in assets and liabilities affecting continuing operations:

Accounts receivable (Note 5) 446 (322) 33
Materials and supplies 9 (40) (1)
Other current assets and due from Conrail 60 (50) (16)
Current liabilities other than debt 220 259 (23)
Other – net (Note 11) 97 (48) (50)

Net cash provided by continuing operations 1,342 533 892

Net cash used for discontinued operations — — (2)
Net cash provided by operating activities 1,342 533 890

Cash flows from investing activities
Property additions (731) (912) (956)
Property sales and other transactions 137 104 83
Investments, including short-term (77) (126) (156)
Investment sales and other transactions 90 343 155
Proceeds from sale of motor carrier — — 207

Net cash used for investing activities (581) (591) (667)

Cash flows from financing activities
Dividends (306) (304) (303)
Common stock issued – net 2 14 34
Proceeds from borrowings 1,055 1,110 196
Debt repayments (1,549) (730) (179)

Net cash provided by (used for) financing activities (798) 90 (252)

Net increase (decrease) in cash and cash equivalents (37) 32 (29)

Cash and cash equivalents
At beginning of year 37 5 34

At end of year $ — $ 37 $ 5

Supplemental disclosures of cash flow information
Cash paid during the year for:

Interest (net of amounts capitalized) $ 543 $ 520 $ 519
Income taxes $ 5 $ 16 $ 76

See accompanying Notes to Consolidated Financial Statements.

Consolidated Statements of Cash Flows
Norfolk Southern Corporation and Subsidiaries

2000 Norfolk Southern Corporation
41

A n n u a l R e p o r t

Consolidated Statements of Changes
in Stockholders’ Equity
Norfolk Southern Corporation and Subsidiaries

See accompanying Notes to Consolidated Financial Statements.

Addi- Accumulated
tional Other

Common Paid-In Comprehensive Retained Treasury
Stock Capital Income Income Stock Total

($ in millions, except per share amounts)

Balance December 31, 1997 $ 399 $ 241 $ 5 $ 4,821 $ (21) $ 5,445
Comprehensive income – 1998

Net income 734 734
Other comprehensive income (Note 13) (13) (13)

Total comprehensive income 721
Dividends on Common Stock,

$0.80 per share (303) (303)
Other 2 55 1 58

Balance December 31, 1998 401 296 (8) 5,252 (20) 5,921
Comprehensive income – 1999

Net income 239 239
Other comprehensive income (Note 13) (3) (3)

Total comprehensive income 236
Dividends on Common Stock,

$0.80 per share (304) (304)
Other 3 76 79

Balance December 31, 1999 404 372 (11) 5,187 (20) 5,932
Comprehensive income – 2000

Net income 172 172
Other comprehensive income (Note 13) 5 5

Total comprehensive income 177
Dividends on Common Stock,

$0.80 per share (306) (306)
Other 1 20 21

Balance December 31, 2000 $ 405 $ 392 $ (6) $ 5,053 $ (20) $ 5,824

42

The following Notes are an

integral part of the Consolidated

Financial Statements.

1 Summary of
Significant
Accounting Policies

Description of Business

Norfolk Southern Corporation is a
Virginia-based holding company engaged
principally in the transportation of
freight by rail, operating approximately
21,800 route miles primarily in the East
and Midwest. These financial statements
include Norfolk Southern Corporation
(Norfolk Southern) and its majority-
owned and controlled subsidiaries (col-
lectively NS) on a consolidated basis.
Norfolk Southern’s major subsidiary is
Norfolk Southern Railway Company
(NSR). Financial results of a former
motor carrier subsidiary, North
American Van Lines, Inc. (NAVL), are
reflected as “Discontinued Operations”
(see Note 16). All significant intercompa-
ny balances and transactions have been
eliminated in consolidation.

The railroad transports raw materi-
als, intermediate products and finished
goods classified in the following market
groups (percent of total railway operat-
ing revenues): coal (23%); automotive
(15%); chemicals (13%); metals/con-
struction (11%); paper/clay/forest prod-
ucts (10%); agriculture/consumer prod-
ucts/government (10%); and intermodal
(18%). Ultimate points of origination or
destination for some of the freight (par-
ticularly coal bound for export and inter-
modal containers) are outside the United

States. Approximately 85% of NS’ rail-
road employees are covered by collective
bargaining agreements with 15 different
labor unions.

Through a jointly owned entity,
Norfolk Southern and CSX Corporation
own the stock of Conrail Inc., which owns
the major Northeast freight railroad.
Norfolk Southern has a 58% economic
and 50% voting interest in the jointly
owned entity (see Note 2).

Use of Estimates

The preparation of financial statements
in conformity with generally accepted
accounting principles requires
Management to make estimates and
assumptions that affect the reported
amounts of assets and liabilities, the dis-
closure of contingent assets and liabili-
ties at the date of the financial state-
ments and the reported amounts of rev-
enues and expenses during the reporting
period. Actual results could differ from
those estimates.

Cash Equivalents

“Cash equivalents” are highly liquid
investments purchased three months or
less from maturity.

Investments

Marketable equity and debt securities
are reported at amortized cost or fair
value, depending upon their classifica-
tion as securities “held-to-maturity,”
“trading” or “available-for-sale.” On
Dec. 31, 2000 and 1999, all “Short-term
investments,” consisting primarily of
United States government and federal
agency securities, were designated as

“available-for-sale.” Accordingly, unreal-
ized gains and losses, net of taxes, are
recognized in “Accumulated other com-
prehensive income.”

Investments where NS has the abili-
ty to exercise significant influence over,
but does not control, the entity are
accounted for using the equity method
in accordance with APB Opinion No. 18,
“The Equity Method of Accounting for
Investments in Common Stock.”

Materials and Supplies

“Materials and supplies,” consisting
mainly of fuel oil and items for mainte-
nance of property and equipment, are
stated at the lower of average cost or
market. The cost of materials and sup-
plies expected to be used in capital addi-
tions or improvements is included in
“Properties.”

Properties

“Properties” are stated principally at
cost and are depreciated using group
depreciation. Rail is depreciated primarily
on the basis of use measured by gross
ton-miles. Other properties are depreciat-
ed generally using the straight-line
method over the lesser of estimated
service or lease lives. NS capitalizes
interest on major capital projects during
the period of their construction.
Additions to properties, including those
under lease, are capitalized.
Maintenance expense is recognized
when repairs are performed. When prop-
erties other than land and nonrail
assets are sold or retired in the ordi-
nary course of business, the cost of the
assets, net of sale proceeds or salvage,
is charged to accumulated depreciation

Notes to Consolidated Financial Statements

2000 Norfolk Southern Corporation
43

A n n u a l R e p o r t

rather than recognized through income.
Gains and losses on disposal of land and
nonrail assets are included in “Other
income - net” (see Note 3).

NS reviews the carrying amount of
properties whenever events or changes
in circumstances indicate that such car-
rying amount may not be recoverable
based on future undiscounted cash flows
or estimated net realizable value. Assets
that are deemed impaired as a result of
such review are recorded at the lower of
carrying amount or fair value.

Revenue Recognition

Revenue is recognized proportionally as a
shipment moves from origin to destina-
tion. Refunds due in accordance with
transportation contracts are recorded as
a reduction to revenues during the life of
the contract, based on Management’s best
estimate of projected liability.

Derivatives

NS does not engage in the trading of
derivatives. NS has entered into a limit-
ed number of derivative agreements to
hedge interest rate exposures on cer-
tain components of its debt portfolio.
All of these derivative instruments are
designated as hedges, have high correla-
tion with the underlying exposure and
are highly effective in offsetting under-
lying price movements. Accordingly,
payments made or received under inter-
est rate swap agreements are recorded
in the income statement with the corre-
sponding interest expense. Payments
made to hedge interest rate exposure
related to the anticipated issuance of
debt were deferred as a reduction of the
debt proceeds and are being amortized
to interest expense over the life of the
underlying debt.

Required Accounting Changes

Effective Oct. 1, 2000, NS adopted the
consensus reached by the Emerging
Issues Task Force of the Financial
Accounting Standards Board (FASB)
concerning Issue No. 99-19, “Reporting
Revenue Gross as a Principal versus Net
as an Agent.” The consensus presents
indicators to consider in establishing
the accounting for revenue. As a result
of the application of the consensus, NS
has reclassified to railway operating
expenses certain charges that previous-
ly have been reported net with railway
operating revenues. This change in
reporting has no effect on income from
railway operations. Prior period
amounts have been reclassified to con-
form to the current presentation.

Effective with this Annual Report, NS
has adopted the disclosure provisions of
the FASB’s Statement of Financial
Accounting Standards (SFAS) No. 140,
“Accounting for Transfers and Servicing
of Financial Assets and Extinguishment
of Liabilities,” which replaced SFAS No.
125 of the same name. SFAS No. 140
revises the standards for accounting for
securitizations and other transfers of
financial assets and requires certain
disclosures, but carries over most of the
provisions of SFAS No. 125.

Reclassifications

Certain amounts in the financial state-
ments and notes thereto have been
reclassified to conform to the 2000 pres-
entation.

2 Investment in Conrail
and Operations
Over Its Lines

Overview

NS and CSX Corporation (CSX) jointly
own Conrail Inc. (Conrail), whose pri-
mary subsidiary is Consolidated Rail
Corporation (CRC), the major freight
railroad in the Northeast. From May 23,
1997, the date NS and CSX completed
their acquisition of Conrail stock, until
June 1, 1999, Conrail’s operations con-
tinued substantially unchanged while
NS and CSX awaited regulatory
approvals and prepared for the integra-
tion of the respective Conrail routes and
assets to be leased to their railroad sub-
sidiaries, NSR and CSX Transportation,
Inc. (CSXT). From time to time, NS and
CSX, as the indirect owners of Conrail,
may need to make capital contributions,
loans or advances to Conrail.

Commencement of Operations

On June 1, 1999 (the “Closing Date”),
NSR and CSXT began operating as parts
of their respective rail systems the sep-
arate Conrail routes and assets leased
to them pursuant to operating and lease
agreements.

The Operating Agreement between
NSR and Pennsylvania Lines LLC (PRR),
a wholly owned subsidiary of CRC, gov-
erns substantially all nonequipment
assets to be operated by NSR and has
an initial 25-year term, renewable at the
option of NSR for two five-year terms.
Payments under the Operating
Agreement are subject to adjustment
every six years to reflect changes in val-
ues. NSR also has leased or subleased
for varying terms from PRR a number
of equipment assets. Costs necessary to
operate and maintain the PRR assets,

44

including leasehold improvements,
are borne by NSR. CSXT has entered
into comparable arrangements, for the
operation and use of certain other CRC
routes and assets, with another wholly
owned CRC subsidiary.

NSR and CSXT also have entered into
agreements with CRC governing other
Conrail properties that continue to be
owned and operated by Conrail (the
“Shared Assets Areas”). NSR and CSXT
pay CRC a fee for joint and exclusive
access to the Shared Assets Areas. In
addition, NSR and CSXT pay, based on
usage, the costs incurred by CRC to
operate the Shared Assets Areas.

Future minimum lease payments due
to PRR under the Operating Agreement
and lease agreements and to CRC under
the Shared Assets Areas (SAA) agree-
ments are as follows:

PRR Oper. PRR Lease SAA
($ in millions) Agmt. Agmts. Agmts.
2001 $ 178 $ 126 $ 24
2002 196 119 27
2003 217 105 30
2004 238 89 32
2005 246 71 34
2006 and subsequent years 4,776 229 652

Total $5,851 $ 739 $ 799

Operating lease expense related to the
agreements, which is included in
“Conrail rents and services,” amounted
to $502 million in 2000 and $273 mil-
lion in 1999.

On the Closing Date, both NS’ rail-
road route miles and its railroad
employees increased approximately 50
percent. NSR and CSXT now provide
substantially all rail freight services
on Conrail’s route system, perform or
are responsible for performing most

services incident to customer freight
contracts and employ the majority of
Conrail’s former work force. As a
result, NSR began to receive all freight
revenues and incur all expenses on the
PRR lines.

Investment in Conrail

NS is applying the equity method of
accounting to its investment in Conrail
in accordance with APB Opinion No. 18,
“The Equity Method of Accounting for
Investments in Common Stock.”

NS is amortizing the excess of the
purchase price over Conrail’s net equity
using the principles of purchase
accounting, based primarily on the esti-
mated remaining useful lives of
Conrail’s property and equipment,
including the related deferred tax effect
of the differences in tax and accounting
bases for certain assets. At Dec. 31,
2000, the difference between NS’ invest-
ment in Conrail and its share of
Conrail’s underlying net equity was
$3.8 billion.

NS’ consolidated balance sheet at
Dec. 31, 2000, includes $116 million of
liabilities related to the Conrail transac-
tion, principally for contractual obliga-
tions to Conrail employees imposed by
the STB when it approved the transac-
tion. Through Dec. 31, 2000, NS had
paid $71 million of these costs.

Effective June 1, 1999, NS’ consoli-
dated financial statements include the
consolidated financial position and
results of Triple Crown Services
Company (TCS), a partnership in which
subsidiaries of NS and PRR are partners.

Related-Party Transactions

Until the Closing Date, NSR and CRC had
transactions with each other in the cus-
tomary course of handling interline
traffic. As of Dec. 31, 2000, substantial-
ly all of the amounts receivable or
payable related to these transactions
had been satisfied.

NS provides certain general and
administrative support functions to
Conrail, the fees for which are billed in
accordance with several service-
provider arrangements.

“Conrail rents and services,” a new
line on the income statements beginning
June 1, 1999, includes: (1) expenses for
amounts due to PRR and CRC for use by
NSR of operating properties and equip-
ment, operation of the Shared Assets
Areas and continued operation of cer-
tain facilities during a transition period;
and (2) NS’ equity in the earnings (or
loss) of Conrail, net of amortization.

“Notes and accounts payable to
Conrail” includes $51 million at Dec. 31,
2000, and $123 million at Dec. 31, 1999,
of interest-bearing loans made to NS by
a PRR subsidiary that are payable on
demand. The interest rate for these loans
is variable and was 5.9% at Dec. 31, 2000.
Also included is $104 million at Dec. 31,
2000, and $61 million at Dec. 31, 1999,
due to PRR and CRC related to expenses
included in “Conrail rents and services,”
as discussed above.

2000 Norfolk Southern Corporation
45

A n n u a l R e p o r t

A n n u a l R e p o r t

Summary Financial

Information — Conrail

The following summary financial infor-
mation should be read in conjunction
with Conrail’s audited financial state-
ments, included as an exhibit to NS’
Annual Report on Form 10-K filed with
the Securities and Exchange
Commission.

Through May 31, 1999, Conrail’s
results of operations include freight line-
haul revenues and related expenses. After
the Closing Date, June 1, 1999, its results
reflect its new structure and operations.
Currently, Conrail’s major sources of
operating revenues are from NSR and
CSXT. The composition of Conrail’s oper-
ating expenses also has changed.

Summarized Consolidated

Statements of Income — Conrail

($ in millions) 2000 1999 1998
Operating revenues $ 985 $2,174 $3,863
Operating expenses 749 2,046 3,348

Operating income 236 128 515
Other – net 31 (83) (81)

Income before
income taxes 267 45 434

Provision for income taxes 97 19 167
Net income $ 170 $ 26 $ 267

Note: Conrail’s results for 2000 included gains
from the sale of property that had been written up
to fair market value in the allocation of NS’ invest-
ment in Conrail. Accordingly, the gains related to
that fair-value write-up, totaling $17 million after
taxes, were excluded in determining NS’ equity in
Conrail’s net income. Conrail’s results in 1999
included after-tax expenses of $121 million, princi-
pally: (1) to increase certain components of its
casualty reserves based on an actuarial valuation,
(2) to adjust certain litigation and environmental
reserves related to settlements and completion of
site reviews and (3) to adjust a credit related to the
assumption of a lease obligation by CSX. Conrail’s
results in 1998 included a $187 million after-tax
charge, primarily for estimated severance obliga-
tions to nonunion employees. These 1999 and 1998
items were considered in the allocation of NS’
investment in Conrail to the fair values of Conrail’s
assets and liabilities and, accordingly, were exclud-
ed in determining NS’ equity in Conrail’s net
income.

Summarized Consolidated

Balance Sheets — Conrail

December 31,
($ in millions) 2000 1999
Assets:

Current assets $ 520 $ 669
Noncurrent assets 7,540 7,714

Total assets $ 8,060 $ 8,383

Liabilities and
stockholders’ equity:

Current liabilities $ 435 $ 863
Noncurrent liabilities 3,643 3,701
Stockholders’ equity 3,982 3,819

Total liabilities and
stockholders’ equity $ 8,060 $ 8,383

3 Other Income — Net

($ in millions) 2000 1999 1998
Income from natural resources:

Gains from sale of timber, oil
and gas rights and interests $101 $ — $ —

Royalties from coal 55 59 57
Nonoperating depletion

and depreciation (13) (14) (13)
Subtotal 143 45 44

Gains from sale of properties
and investments 59 62 51

Rental income 40 34 26
Interest income 11 8 12
Other interest expense (39) (30) (21)
Sale of accounts receivable

(Note 5) (23) — —
Taxes on nonoperating property (9) (7) (4)
Corporate-owned

life insurance – net — (3) 11
Other – net (14) 6 (4)

Total $ 168 $ 115 $ 115

“Other current assets” in the
Consolidated Balance Sheets includes
prepaid interest on corporate-owned life
insurance borrowings of $43 million
at Dec. 31, 2000, and $37 million at
Dec. 31, 1999.

4 Income Taxes

Provision for Income Taxes

($ in millions) 2000 1999 1998
Current:

Federal $ 65 $ 18 $ 89
State 11 9 12

Total current taxes 76 27 101

Deferred:
Federal 1 78 100
State 1 7 14

Total deferred taxes 2 85 114
Provision for income
taxes $ 78 $ 112 $ 215

Reconciliation of Statutory

Rate to Effective Rate

Total income taxes as reflected in the
Consolidated Statements of Income differ
from the amounts computed by applying
the statutory federal corporate tax rate
as follows:

2000 1999 1998
($ in millions) Amount % Amount % Amount %
Federal income tax

at statutory rate $ 87 35 $ 123 35 $ 296 35
State income taxes,

net of federal tax
benefit 8 3 10 3 17 2

Equity in earnings
of Conrail (7) (3) (6) (2) (68) (8)

Corporate-owned
life insurance (2) (1) 1 — (11) (1)

Other – net (8) (3) (16) (4) (19) (3)
Provision for

income taxes $ 78 31 $ 112 32 $ 215 25

Deferred Tax Assets and

Liabilities

Certain items are reported in different
periods for financial reporting and
income tax purposes. Deferred tax assets
and liabilities are recorded in recognition
of these differences.

46

The tax effects of temporary differ-
ences that give rise to significant por-
tions of the deferred tax assets and
deferred tax liabilities are as follows:

December 31,
($ in millions) 2000 1999
Deferred tax assets:

Reserves, including casualty
and other claims $ 158 $ 168

Employee benefits 104 111
Retiree health and death

benefit obligation 139 127
Taxes, including state and property 200 174
Other 28 42

Total gross deferred tax assets 629 622
Less valuation allowance (12) (9)

Net deferred tax assets 617 613
Deferred tax liabilities:

Property (3,117) (3,093)
Other (63) (73)

Total gross deferred
tax liabilities (3,180) (3,166)

Net deferred tax liability (2,563) (2,553)
Net current deferred tax assets 182 134
Net long-term deferred

tax liability $ (2,745) $ (2,687)

Except for amounts for which a
valuation allowance has been provided,
Management believes the other deferred
tax assets will be realized. The total val-
uation allowance increased $3 million in
2000, $6 million in 1999 and $1 million
in 1998.

Internal Revenue Service (IRS)

Reviews

Consolidated federal income tax returns
have been examined and Revenue Agent
Reports have been received for all years
up to and including 1996. The consoli-
dated federal income tax returns for
1997, 1998 and 1999 are being audited
by the IRS. Management believes that
adequate provision has been made for
any additional taxes and interest there-
on that might arise as a result of IRS
examinations.

5 Accounts Receivable

Beginning in May 2000, a bankruptcy-
remote special purpose subsidiary of NS
sold without recourse undivided owner-
ship interests in a pool of accounts
receivable totaling approximately
$700 million. Upon commencement of
this program, NS received cash proceeds
of $460 million. The buyers have a pri-
ority collection interest in the entire
pool of receivables, and as a result, NS
has retained credit risk to the extent
the pool exceeds the amount sold. NS
services and collects the receivables on
behalf of the buyers; however, no servic-
ing asset or liability has been recog-
nized because the benefits of servicing
are estimated to be just adequate to
compensate NS for its responsibilities.
Payments collected from sold receiv-
ables are reinvested in new accounts
receivable on behalf of the buyers.

At Dec. 31, 2000, $388 million had
been sold under this arrangement and,
therefore, is not included in “Accounts
receivable, net,” on the consolidated bal-
ance sheet. The fees associated with the
sale, which are based on the buyers’
financing costs, are included in “Other
income - net” (see Note 3). NS’ retained
interest, which is included in “Accounts
receivable, net,” is recorded at fair value
using estimates of dilution based on NS’
historical experience. These estimates
are adjusted regularly based on NS’
actual experience with the pool, includ-
ing defaults and credit deterioration. NS
has historically experienced very low
levels of default, and as a result, little
dilution. If historical dilution percent-
ages were to increase one percentage
point, the value of NS’ retained interest
would be reduced by approximately
$7 million.

NS’ allowance for doubtful accounts
was $7 million at Dec. 31, 2000, and
$5 million at Dec. 31, 1999.

6 Properties

December 31, Depreciation
($ in millions) 2000 1999 Rate for 2000
Railway property:

Road $ 10,078 $ 9,681 2.9%
Equipment 5,588 5,577 4.1%

Other property 653 627 3.3%
16,319 15,885

Less: Accumulated
depreciation 5,214 4,929

Net properties $ 11,105 $ 10,956

Equipment includes $592 million at
Dec. 31, 2000, and $593 million at
Dec. 31, 1999, of assets recorded pur-
suant to capital leases. Other property
includes the costs of obtaining rights to
natural resources of $341 million at
Dec. 31, 2000, and $349 million at
Dec. 31, 1999.

Capitalized Interest

Total interest cost incurred on debt in
2000, 1999 and 1998 was $569 million,
$546 million and $537 million, respec-
tively, of which $18 million, $15 million
and $21 million was capitalized.

2000 Norfolk Southern Corporation
47

A n n u a l R e p o r t

7 Current Liabilities

December 31,
($ in millions) 2000 1999
Accounts payable:
Accounts and wages payable $ 427 $ 354
Casualty and other claims 223 181
Equipment rents payable – net 134 135
Vacation liability 117 124
Other 24 24

Total $ 925 $ 818

Other current liabilities:
Interest payable $ 131 $ 123
Accrued Conrail-related costs

(Note 2) 47 56
Liabilities for forwarded traffic 40 37
Retiree health and death

benefit obligation (Note 11) 24 24
Other 17 16

Total $ 259 $ 256

8 Debt

Shelf Registration

NS has filed with the Securities and
Exchange Commission a shelf registra-
tion statement on Form S-3 covering the
issuance of up to $1 billion of securities.
As of Dec. 31, 2000, NS had not issued
any securities under this shelf registra-
tion; however, NS expected to issue debt
in February 2001 and use the proceeds
to reduce the amount of commercial
paper outstanding.

Long-Term Debt

December 31,
($ in millions) 2000 1999
Commercial paper at an average

rate of 7.0% $ 1,132 $ 1,722
Notes at average rates and

maturities as follows:
6.93%, maturing 2001 to 2002 700 1,100
7.52%, maturing 2004 to 2010 2,200 1,600
8.10%, maturing 2017 to 2021 800 800
7.80%, maturing 2027 800 800
7.05%, maturing 2037 750 750
7.90%, maturing 2097 350 350

Equipment obligations at an
average rate of 6.7%,
maturing to 2014 473 548

Capitalized leases at an
average rate of 7.2%,
maturing to 2015 343 382

Other debt at an average rate
of 7.4%, maturing to 2019 119 35

Discounts and premiums, net (31) (28)
Total long-term debt 7,636 8,059
Current maturities (297) (503)
Long-term debt less

current maturities $ 7,339 $ 7,556

Long-term debt matures as follows:
2002 $ 593
2003 92
2004 335
2005 388
2006 and subsequent years 5,931

Total $ 7,339

Each holder of a 2037 note may
require NS to redeem all or part of the
note at face value, plus accrued and
unpaid interest, on May 1, 2004.

The railroad equipment obligations
and the capitalized leases are secured by
liens on the underlying equipment.

Commercial Paper

Commercial paper debt is due within one
year, but has been classified as long-term
because NS has the ability through a
$2.0 billion credit agreement to convert
this obligation into longer-term debt. The
credit agreement expires in 2002 and
provides for interest on borrowings at
prevailing rates. NS intends to refinance
the commercial paper either by issuing
additional commercial paper or by replac-
ing commercial paper notes with long-
term debt.

Capital Lease Obligations

During 1998, NSR entered into capital
leases covering new locomotives. The
related capital lease obligations, totaling
$127 million, were reflected in the
Consolidated Balance Sheets as debt
and, because they were noncash trans-
actions, were excluded from the
Consolidated Statements of Cash Flows.

These and certain other lease obliga-
tions require the maintenance of a yen-
denominated deposit, which is pledged
to the lessor to satisfy yen-denominated
lease payments. They carry an average
stated interest rate of 7.1%, but were
effectively converted to variable rate
obligations using interest rate swap
agreements. The interest rates on the
swap obligations are based on the six-
month London Interbank Offered Rate
and are reset every six months with
changes in interest rates accounted for
as an adjustment of interest expense
over the terms of the leases. As of
Dec. 31, 2000, the notional amount of
the swap agreements was $253 million,
and the average interest rate was 7.2%.
As a result, NS is exposed to the market
risk associated with fluctuations in
interest rates. To date, the effects of the
rate fluctuations have been favorable
and not material. Counterparties to the

A n n u a l R e p o r t

48

interest rate swap agreements are
major financial institutions believed by
Management to be creditworthy.

Debt Covenants

NS is subject to various financial
covenants with respect to its debt and
under its credit agreement, including a
minimum net worth requirement, a max-
imum leverage ratio restriction and cer-
tain restrictions on issuance of further
debt. At Dec. 31, 2000, NS was in compli-
ance with all debt covenants.

9 Lease Commitments

NS is committed under long-term lease
agreements, which expire on various
dates through 2067, for equipment, lines
of road and other property. The following
amounts do not include payments to PRR
under the Operating Agreement and lease
agreements or to CRC under the SAA
agreements (see Note 2). Future mini-
mum lease payments and operating lease
expense, other than to PRR and CRC, are
as follows:

Operating Capital
($ in millions) Leases Leases

2001 $ 107 $ 47
2002 94 46
2003 84 46
2004 69 46
2005 62 44
2006 and subsequent years 512 190

Total $ 928 419

Less imputed interest
on capital leases at an
average rate of 7.1% 76

Present value of minimum
lease payments included
in debt $ 343

Operating Lease Expense

($ in millions) 2000 1999 1998
Minimum rents $ 167 $ 118 $ 75
Contingent rents 61 61 40

Total $ 228 $ 179 $ 115

During 2000, NS entered into an oper-
ating lease for 140 locomotives, which is
renewable annually, has a maximum term
of eight years and includes purchase
options. If NS does not purchase the loco-
motives at the end of the maximum lease
term, it is liable for any shortfall in the
then fair-value of the locomotives and a
specified residual value. NS does not
expect to be required to make any pay-
ments under this provision.

10 Other Liabilities

December 31,
($ in millions) 2000 1999
Retiree health and death

benefit obligation (Note 11) $ 291 $ 261
Casualty and other claims 262 275
Deferred compensation 148 142
Net pension obligations (Note 11) 83 74
Accrued Conrail-related costs

(Note 2) 72 102
Other 275 247

Total $ 1,131 $ 1,101

11 Pensions and Other
Postretirement
Benefits

Norfolk Southern and certain sub-
sidiaries have both funded and unfunded
defined benefit pension plans covering
principally salaried employees. Norfolk
Southern and certain subsidiaries also
provide specified health care and death
benefits to eligible retired employees and
their dependents. Under the present
plans, which may be amended or termi-
nated at NS’ option, a defined percentage
of health care expenses is covered,
reduced by any deductibles, copayments,
Medicare payments and, in some cases,
coverage provided under other group
insurance policies.

Early Retirement Programs

During 2000, NS offered two voluntary
early retirement programs to its salaried
employees. The principal incentives
offered in these programs were enhanced
pension benefits, the cost for most of
which will be paid from NS’ overfunded
pension plan. A February program was
accepted by 919 of 1,180 eligible employ-
ees, and a December program was accept-
ed by 370 of 846 eligible employees. The
total cost of these programs, which is
included in “Compensation and benefits,”
was $133 million. The resulting noncash
reduction to NS’ pension plan asset is
included in “Other - net” in the
Consolidated Statement of Cash Flows.

2000 Norfolk Southern Corporation
49

A n n u a l R e p o r t

Pension Benefits Other Benefits
($ in millions) 2000 1999 2000 1999
Change in benefit
obligations

Benefit obligation at
beginning of year $1,058 $1,063 $ 340 $ 362

Cost of early retirement
benefits 119 — 14 —

Increase related to
former Conrail employees — 68 — —

Service cost 18 17 15 11
Interest cost 79 73 27 23
Amendment 21 — — —
Actuarial (gains) losses 120 (92) 79 (33)
Benefits paid (103) (71) (30) (23)

Benefit obligation
at end of year 1,312 1,058 445 340

Change in plan assets
Fair value of plan assets

at beginning of year 2,072 1,544 152 139
Transfer of assets from

Conrail plan — 352 — —
Actual return on plan assets 30 250 (5) 21
Employer contribution 8 4 9 15
401(h) account transfer (8) (7) — —
Benefits paid (103) (71) (30) (23)

Fair value of plan
assets at end of year 1,999 2,072 126 152

Funded status 687 1,014 (319) (188)

Unrecognized initial net asset (3) (10) — —
Unrecognized (gain) loss (478) (799) 4 (97)
Unrecognized prior
service cost (benefit) 47 40 — —

Net amount recognized $ 253 $ 245 $ (315)$ (285)

Amounts recognized in the
Consolidated Balance
Sheets consist of:

Prepaid benefit cost $ 315 $ 298 $ — $ —
Accrued benefit liability (83) (74) (315) (285)
Accumulated other

comprehensive income 21 21 — —
Net amount recognized $ 253 $ 245 $ (315)$ (285)

Of the pension plans included above,
the unfunded pension plans were the
only plans with an accumulated benefit
obligation in excess of plan assets. These
plans’ accumulated benefit obligations
were $83 million at Dec. 31, 2000, and
$74 million at Dec. 31, 1999. These
plans’ projected benefit obligations were
$89 million at Dec. 31, 2000, and

$76 million at Dec. 31, 1999. Because of
the nature of such plans, there are no
plan assets.

NS received Section 401(h) account
transfers, from pension assets, of
$8 million in 2000 and $7 million in
1999 as reimbursement for medical
payments for retirees.

As a result of the commencement of
operations over Conrail’s lines (see
Note 2), NS hired a substantial portion of
Conrail’s former work force. In August
1999, NS assumed certain pension obli-
gations related to those employees. These
obligations, along with pension plan
assets in excess of the obligations, were
transferred to the NS plans in 1999. This
transfer resulted in an increase to NS’
pension plan asset and a corresponding
decrease in NS’ investment in Conrail.

NS amended its qualified pension
plan, effective Oct. 1, 2000, to allow for
the payment of qualifying disability bene-
fits. The amendment increased the pen-
sion benefit obligation by $21 million at
Dec. 31, 2000.

Pension and other postretirement
benefit costs are determined based on
actuarial valuations that reflect appropri-
ate assumptions as of the measurement
date, ordinarily the beginning of each
year. The funded status of the plans is
determined using appropriate assump-
tions as of each year end. During 1999,
NS received assets from the Conrail pen-
sion plan and assumed certain related
liabilities. As a result, the measurement
dates for determining pension costs were
Jan. 1, 1999, and Aug. 31, 1999; the
costs reflect discount rates of 6.75% and
7.75%, respectively, and other assump-
tions appropriate at those dates.

A summary of the major assumptions
follows:

2000 1999 1998
Funded status:

Discount rate 7.5% 7.75% 6.75%
Future salary increases 5% 5% 5%

Pension cost:
Discount rate 7.75% 6.75% 7.25%
Return on assets in plans 10% 10% 9%
Future salary increases 5% 5% 5.25%

Pension and Other

Postretirement Benefit Costs

Components

($ in millions) 2000 1999 1998
Pension benefits
Service cost $ 18 $ 17 $ 13
Interest cost 79 73 67
Cost of early retirement

programs 119 — —
Expected return on

plan assets (192) (152) (106)
Amortization of prior

service cost 4 4 1
Amortization of initial

net asset (7) (7) (7)
Recognized net actuarial

(gain) loss (38) (22) (12)
Net cost (benefit) $ (17) $ (87) $ (44)

Other postretirement
benefits

Service cost $ 15 $ 11 $ 10
Interest cost 27 23 24
Cost of early retirement

programs 14 — —
Expected return on plan

assets (14) (12) (9)
Amortization of prior

service cost — (12) (12)
Recognized net actuarial

(gain) loss (4) (2) (2)
Net cost $ 38 $ 8 $ 11

For measurement purposes, increases
in the per capita cost of covered health
care benefits were assumed to be 7.0%
for 2001 and 7.5% for 2000. It is
assumed the rate will decrease gradually
to an ultimate rate of 5.0% for 2003 and
remain at that level thereafter.

A n n u a l R e p o r t

50

Assumed health care cost trend rates
have a significant effect on the amounts
reported in the financial statements. To
illustrate, a one-percentage-point change
in the assumed health care cost trend
would have the following effects:

One percentage point
($ in millions) Increase Decrease
Increase (decrease) in:

Total service and interest
cost components $ 5 $ (4)

Postretirement benefit
obligation $ 35 $(30)

Under collective bargaining agree-
ments, NS and certain subsidiaries par-
ticipate in a multi-employer benefit plan,
which provides certain postretirement
health care and life insurance benefits to
eligible union employees. Premiums
under this plan are expensed as incurred
and amounted to $7 million in 2000 and
$5 million in both 1999 and 1998.

401(k) Plans

Norfolk Southern and certain sub-
sidiaries provide 401(k) savings plans
for employees. Under the plans, NS
matches a portion of employee contribu-
tions, subject to applicable limitations.
Since 1999, NS has issued shares of
Common Stock to fund its contributions.
NS’ expenses under these plans were
$12 million in both 2000 and 1999 and
$10 million in 1998.

In November 1999, NS issued and
contributed to eligible participants’
accounts approximately 2 million shares
of Norfolk Southern Common Stock in
connection with a temporary special
work incentive program available to its
unionized employees during much of the
third quarter of 1999. The cost of the
program, which was charged to compen-
sation and benefits expenses, was
$49 million.

12 Stock-Based
Compensation

Under the stockholder-approved Long-
Term Incentive Plan (LTIP), a committee
of nonemployee directors of the Board
may grant stock options, stock apprecia-
tion rights (SARs), restricted stock and
performance share units (PSUs), up to a
maximum 53,025,000 shares of Norfolk
Southern Common Stock (“Common
Stock”). Under the Board-approved
Thoroughbred Stock Option Plan (TSOP),
the committee may grant stock options
up to a maximum of 6,000,000 shares of
Common Stock. Options may be granted
for a term not to exceed 10 years, but
may not be exercised prior to the first
anniversary of the date of grant. Options
are exercisable at the fair market value
of Common Stock on the date of grant.

The LTIP also permits the payment
— on a current or a deferred basis and
in cash or in stock — of dividend equiv-
alents on shares of Common Stock cov-
ered by options or PSUs in an amount
commensurate with dividends paid on
Common Stock. Tax absorption pay-
ments also are authorized in amounts
estimated to equal the federal and state
income taxes applicable to shares of
Common Stock issued subject to a share
retention agreement.

Accounting Method

NS applies APB Opinion 25 and related
interpretations in accounting for
awards made under the plans.
Accordingly, grants of PSUs, restricted
stock, dividend equivalents, tax absorp-
tion payments and SARs result in
charges to net income, while grants of
stock options have no effect on net
income. Related compensation costs
were $5 million in 2000, $2 million in

1999 and $25 million in 1998. NS rec-
ognized additional paid-in capital of
$4 million in 1999 and $10 million in
1998 related to the tax benefit generat-
ed by stock option exercises.

Had such compensation costs been
determined in accordance with
SFAS 123, net income would have been
$149 million in 2000, $210 million in
1999 and $718 million in 1998; basic
earnings per share would have been
$0.39 in 2000, $0.55 in 1999 and
$1.90 in 1998; and diluted earnings per
share would have been $0.39 in 2000,
$0.55 in 1999 and $1.89 in 1998.
These pro forma amounts include com-
pensation costs as calculated using the
Black-Scholes option-pricing model, with
average expected option lives of five
years for 2000 grants, four years for
1999 grants and five years for 1998
grants; average risk-free interest rates
of 6.8% in 2000, 5.2% in 1999 and
5.5% in 1998; average stock-price
volatilities of 33% in 2000, 21% in
1999 and 15% in 1998; and dividend
yields ranging from 0% to 3%. These
assumptions produce per-share grant-
date fair values of $5.22 in 2000, $5.12
in 1999 and $8.82 in 1998.

Stock Option Activity

Weighted Average
Option Shares Exercise Price

Balance 12/31/97 11,373,418 $ 22.32
Granted 3,625,000 32.16
Exercised (1,908,370) 19.22
Canceled (31,000) 29.46
Balance 12/31/98 13,059,048 25.48
Granted 9,150,400 30.09
Exercised (859,085) 17.10
Canceled (234,000) 29.84
Balance 12/31/99 21,116,363 27.77
Granted 7,705,800 16.94
Exercised (273,813) 13.95
Canceled (427,400) 26.84
Balance 12/31/00 28,120,950 $24.96

2000 Norfolk Southern Corporation
51

A n n u a l R e p o r t

A n n u a l R e p o r t

Of the total options outstanding at
Dec. 31, 2000, 20 million were vested
and have a weighted-average exercise
price of $27.97.

Stock Options Outstanding

Exercise Price Number Weighted Average
Weighted Outstanding Remaining

Range Average at 12/31/00 Contractual Life
$14.25 to$16.94 $16.82 8,037,350 8.7 years

18.81 to 21.08 20.43 3,059,750 2.7 years
24.31 to 27.69 26.81 7,988,100 6.7 years
29.46 to 33.25 32.09 9,035,750 7.3 years

$14.25 to$33.25 $24.96 28,120,950 7.0 years

Performance Share Units

PSUs provide for awards based on
achievement of certain predetermined
corporate performance goals at the end
of a three-year cycle. PSU grants and
average grant-date fair market values
were 937,500 and $16.94 in 2000;
850,000 and $27.72 in 1999; and
565,500 and $32.16 in 1998, respective-
ly. PSUs may be paid in the form of
shares of Common Stock, cash or any
combination thereof. Shares earned and
issued may be subject to share retention
agreements and held by NS for up to five
years.

Shares Available and Issued

Shares of stock available for future
grants and issued in connection with all
features of the LTIP and TSOP are as fol-
lows:

2000 1999 1998
Available for future

grants 12/31:
LTIP 2,554,584 10,512,997 16,233,600
TSOP 2,488,700 2,349,600 —

Shares of Common
Stock issued:

LTIP 395,626 1,086,288 2,212,323
TSOP — — —

13 Stockholders’ Equity

Accumulated Other

Comprehensive Income

“Accumulated other comprehensive
income” reported in “Stockholders’ equi-
ty” included the following net-of-tax
amounts: unrealized gains on securities
of $7 million at Dec. 31, 2000, and
$2 million at Dec. 31, 1999; and mini-
mum pension liability of $13 million at
each of Dec. 31, 2000, and Dec. 31, 1999.
“Other comprehensive income” reported
in the Consolidated Statements of
Changes in Stockholders’ Equity consist-
ed of the following:

($ in millions) 2000 1999 1998
Unrealized gains on securities $ 7 $ (6) $ 1
Minimum pension liability -- 2 (23)
Income taxes (2) 1 9

Other comprehensive
income $ 5 $ (3) $ (13)

“Unrealized gains on securities”
included reclassification adjustments
for gains realized in income from the
sale of the securities of less than
$1 million in each year.

Undistributed Earnings of

Equity Investees

“Retained income” includes undistributed
earnings of equity investees, principally
attributable to NS’ equity in the earnings
of Conrail, of $351 million at Dec. 31,
2000; $330 million at Dec. 31, 1999; and
$314 million at Dec. 31, 1998.

14 Earnings Per Share

The following table sets forth the
calculation of basic and diluted earnings
per share:

($ in millions except per share,
shares in millions) 2000 1999 1998

Basic earnings per share:
Income available to common

stockholders for basic and
diluted computations $ 172 $ 239 $ 734

Weighted-average shares
outstanding 383 381 379

Basic earnings per share $0.45 $0.63 $1.94

Diluted earnings per share:
Weighted-average shares

outstanding per above 383 381 379
Dilutive effect of outstanding

options, PSUs and SARs (as
determined by the application
of the treasury stock method) — 1 2
Adjusted weighted-average

shares outstanding 383 382 381
Diluted earnings per share $0.45 $0.63 $1.93

These calculations exclude options
the exercise price of which exceeded the
average market price of Common Stock
as follows: in 2000, 28 million in the
fourth, third and first quarters, and
20 million in the second quarter; in
1999, 17 million in the fourth quarter,
9 million in the third quarter, 7 million
in the second quarter and 5 million in
the first quarter; and in 1998, 4 million
in the fourth and third quarters.

There are no adjustments to “Net
income” or “Income from continuing
operations” for the diluted earnings per
share computations.

52

15 Fair Values of
Financial Instruments

The fair values of “Cash and cash equiva-
lents,” “Short-term investments,”
“Accounts receivable,” “Short-term debt”
and “Accounts payable” approximate car-
rying values because of the short maturi-
ty of these financial instruments. The
fair value of corporate-owned life insur-
ance approximates carrying value. The
carrying amounts and estimated fair val-
ues for the remaining financial instru-
ments, excluding investments accounted
for under the equity method in accor-
dance with APB Opinion No. 18, consisted
of the following at Dec. 31:

2000 1999
Carrying Fair Carrying Fair

($ in millions) Amount Value Amount Value
Investments $ 142 $ 149 $ 49 $ 54
Long-term debt (7,636) (7,809) (8,058) (7,980)
Interest rate swaps — 5 — 4

Quoted market prices were used to
determine the fair value of marketable
securities; underlying net assets were
used to estimate the fair value of other
investments. The fair values of debt were
estimated based on quoted market prices
or discounted cash flows using current
interest rates for debt with similar
terms, company rating and remaining
maturity. The fair value of interest rate
swaps was estimated based on discounted
cash flows, reflecting the difference
between estimated future variable-rate
payments and future fixed-rate receipts.

Carrying amounts of marketable secu-
rities reflect unrealized holding gains of
$11 million on Dec. 31, 2000, and $3 mil-
lion on Dec. 31, 1999. Sales of “available-
for-sale” securities were immaterial for
years ended Dec. 31, 2000 and 1999.

16 Discontinued
Operations —
Motor Carrier

On March 28, 1998, NS sold all the com-
mon stock of North American Van Lines,
Inc. (NAVL), its motor carrier subsidiary.
Total proceeds from the sale were
$207 million, resulting in a $90 million
pretax gain ($105 million, or 28 cents
per basic and diluted share, after taxes).
The higher after-tax gain was the result
of differences between book and tax
bases and the realization of deferred tax
benefits.

NAVL’s results of operations, financial
position and cash flows are presented as
“Discontinued operations” in the accom-
panying financial statements. A summary
of NAVL’s results of operations follows:

($ in millions) 1998
Motor carrier revenues $ 207
Motor carrier expenses 208

Loss from operations (1)
Gain on sale, net of taxes 105

Income from discontinued operations $ 104
Earnings per share (basic and diluted)

from discontinued operations $ 0.28

17 Commitments and
Contingencies

Lawsuits

Norfolk Southern and certain sub-
sidiaries are defendants in numerous law-
suits relating principally to railroad oper-
ations. While the final outcome of these
lawsuits cannot be predicted with certain-
ty, it is the opinion of Management, based
on known facts and circumstances, that
the amount of NS’ ultimate liability is
unlikely to have a material adverse
effect on NS’ financial position, results
of operations or liquidity.

Environmental Matters

NS is subject to various jurisdictions’
environmental laws and regulations. It is
NS’ policy to record a liability where
such liability or loss is probable and its
amount can be estimated reasonably.
Claims, if any, against third parties for
recovery of cleanup costs incurred by NS
are reflected as receivables in the bal-
ance sheet and are not netted against the
associated NS liability. Environmental
engineers regularly participate in ongo-
ing evaluations of all identified sites and
in determining any necessary adjust-
ments to initial liability estimates. NS
also has established an Environmental
Policy Council, composed of senior man-
agers, to oversee and interpret its envi-
ronmental policy.

2000 Norfolk Southern Corporation
53

A n n u a l R e p o r t

As of Dec. 31, 2000, NS’ balance
sheet included a reserve for environ-
mental exposures in the amount of
$36 million (of which $8 million is
accounted for as a current liability),
which is NS’ estimate of the probable
cleanup and remediation costs based on
available information at 125 identified
locations. On that date, 10 sites account-
ed for $18 million of the reserve, and no
individual site was considered to be
material. NS anticipates that much of
this liability will be paid out over five
years; however, some costs will be paid
out over a longer period.

At some of the 125 locations, certain
NS subsidiaries, usually in conjunction
with a number of other parties, have
been identified as potentially responsi-
ble parties by the Environmental
Protection Agency (EPA) or similar
state authorities under the Comprehen-
sive Environmental Response,
Compensation and Liability Act of 1980,
or comparable state statutes, which
often impose joint and several liability
for cleanup costs.

With respect to known environmen-
tal sites (whether identified by NS or by
the EPA or comparable state authori-
ties), estimates of NS’ ultimate potential
financial exposure for a given site or in
the aggregate for all such sites are nec-
essarily imprecise because of the widely
varying costs of currently available
cleanup techniques, the likely develop-
ment of new cleanup technologies, the
difficulty of determining in advance the
nature and full extent of contamination
and each potential participant’s share of
any estimated loss (and that partici-
pant’s ability to bear it), and evolving
statutory and regulatory standards gov-
erning liability.

The risk of incurring environmental
liability — for acts and omissions, past,

present and future — is inherent in the
railroad business. Some of the commodi-
ties in NS’ traffic mix, particularly those
classified as hazardous materials, can
pose special risks that NS and its sub-
sidiaries work diligently to minimize. In
addition, several NS subsidiaries own, or
have owned, land used as operating
property, or which is leased or may have
been leased and operated by others, or
held for sale. Because environmental
problems may exist on these properties
that are latent or undisclosed, there can
be no assurance that NS will not incur
environmentally related liabilities or
costs with respect to one or more of
them, the amount and materiality of
which cannot be estimated reliably at
this time. Moreover, lawsuits and claims
involving these and other now-unidenti-
fied environmental sites and matters
are likely to arise from time to time. The
resulting liabilities could have a signifi-
cant effect on financial condition,
results of operations or liquidity in a
particular year or quarter.

However, based on its assessments of
the facts and circumstances now
known, Management believes that it has
recorded the probable costs for dealing
with those environmental matters of
which the Corporation is aware.
Further, Management believes that it is
unlikely that any identified matters,
either individually or in the aggregate,
will have a material adverse effect on
NS’ financial position, results of opera-
tions or liquidity.

Purchase Commitment

NSR committed in 2000 to purchase
160 locomotives in 2001. Some of the
locomotives were received and paid for
in 2000, and the remainder will be deliv-
ered in the first half of 2001. NSR
expects to finance the purchase of these
locomotives with proceeds from the sale
of equipment trust certificates.

Change-In-Control

Arrangements

Norfolk Southern has compensation
agreements with officers and certain
key employees that become operative
only upon a change in control of the
Corporation, as defined in those agree-
ments. The agreements provide general-
ly for payments based on compensation
at the time of a covered individual’s
involuntary or other specified termina-
tion and for certain other benefits.

Debt Guarantees

As of Dec. 31, 2000, certain Norfolk
Southern subsidiaries are contingently
liable as guarantors with respect to
$8 million of indebtedness of related
entities.

A n n u a l R e p o r t

54

Report of Management
Norfolk Southern Corporation and Subsidiaries

January 23, 2001

To the Stockholders
Norfolk Southern Corporation:

Management is responsible for the preparation and content
of the financial statements included in this annual report.
The financial statements have been prepared in conformity
with accounting principles generally accepted in the United
States of America and reflect Management’s judgments and
estimates concerning effects of events and transactions that
are accounted for or disclosed. The financial information con-
tained in other sections of this annual report is consistent
with that contained in the financial statements.

Norfolk Southern Corporation and its subsidiaries main-
tain accounting systems that are supported by internal
accounting controls. These systems and controls provide
reasonable assurance that assets are safeguarded and that
transactions are executed in accordance with Management’s
authorization and recorded properly to permit the prepara-
tion of financial statements in accordance with accounting
principles generally accepted in the United States of
America. The concept of reasonable assurance is based on
the recognition that the cost of a system of internal account-
ing control should not exceed its benefits. A staff of experi-
enced and highly trained internal auditors conducts audit
procedures designed to test compliance with internal con-
trols. Results of audit efforts and actions are communicated
to appropriate Management, including the Chairman,
President and Chief Executive Officer, and to the Audit
Committee of the Board of Directors.

Norfolk Southern Corporation and its subsidiaries have
established their intent to maintain the highest standards of
ethical conduct in all their business activities. Internal
accounting and operating control policies, as well as a corpo-
rate code of conduct, are documented and communicated to all
levels of Management. Adherence to these policies and
procedures and this code is continuously being evaluated by a
thorough, coordinated effort of internal audit staff and
independent auditors.

The Audit Committee of the Board of Directors is com-
posed solely of independent nonemployee directors. The
Committee meets periodically with the Vice President-
Internal Audit and the independent auditors to review and
discuss audit findings and other accounting and financial
matters. Matters reviewed include the annual audit plan and
the accounting policies of Norfolk Southern Corporation and
its subsidiaries, conflict of interest policy, internal control
systems, and financial operations and reporting.

KPMG LLP, a firm of independent public accountants,
has been engaged to audit and render an opinion on the
consolidated financial statements. As independent auditors,
they also provide an objective, outside review of
Management’s report of operating results and financial con-
dition. Working with the internal auditors, they review inter-
nal accounting controls and make tests as appropriate of the
data included in the financial statements.

David R. Goode Henry C. Wolf John P. Rathbone
Chairman, President and Vice Chairman and Senior Vice President and
Chief Executive Officer Chief Financial Officer Controller

2000 Norfolk Southern Corporation
55

A n n u a l R e p o r t

A n n u a l R e p o r t

Independent Auditors’ Report

The Stockholders and Board of Directors
Norfolk Southern Corporation:

We have audited the accompanying consolidated balance sheets of Norfolk Southern
Corporation and subsidiaries as of December 31, 2000 and 1999, and the related
consolidated statements of income, changes in stockholders’ equity and cash flows
for each of the years in the three-year period ended December 31, 2000. These con-
solidated financial statements are the responsibility of the Company’s management.
Our responsibility is to express an opinion on these consolidated financial state-
ments based on our audits.

We conducted our audits in accordance with auditing standards generally accept-
ed in the United States of America. Those standards require that we plan and per-
form the audit to obtain reasonable assurance about whether the financial state-
ments are free of material misstatement. An audit includes examining, on a test
basis, evidence supporting the amounts and disclosures in the financial statements.
An audit also includes assessing the accounting principles used and significant esti-
mates made by management, as well as evaluating the overall financial statement
presentation. We believe that our audits provide a reasonable basis for our opinion.

In our opinion, the consolidated financial statements referred to above present
fairly, in all material respects, the financial position of Norfolk Southern Corporation
and subsidiaries as of December 31, 2000 and 1999, and the results of their opera-
tions and their cash flows for each of the years in the three-year period ended
December 31, 2000, in conformity with accounting principles generally accepted in
the United States of America.

Norfolk,Virginia
January 23, 2001

56

Board of Directors and Officers

Board of Directors
NS Board of Directors as of Feb. 1, 2001

Gerald L. Baliles, 60, of Richmond, Va., is a partner
in the law firm of Hunton & Williams, a business law
firm with offices in several major U.S. cities and
international offices in Bangkok, Brussels, London,
Vienna, Warsaw and Hong Kong. His Board service
began in 1990; his current term expires in 2002.

Carroll A. Campbell Jr., 60, of Georgetown, S.C.,
is president and chief executive officer of the
American Council of Life Insurers. His Board service
began in 1996; his current term expires in 2003.

Gene R. Carter, 61, of Alexandria,Va., is executive
director and chief executive officer of the Association
for Supervision and Curriculum Development, among
the world’s largest international education associations.
His Board service began in 1992; his current term
expires in 2002.

Alston D. Correll, 59, of Atlanta, Ga., is
chairman, chief executive officer and
president of Georgia-Pacific Corporation.
His Board service began in 2000; his current
term expires in 2001.

David R. Goode, 60, of Norfolk,Va., is chairman,
president and chief executive officer of Norfolk
Southern. He joined Norfolk and Western Railway in
1965 and was named CEO of Norfolk Southern in
1992. His Board service began in 1992; his current
term expires in 2003.

Landon Hilliard, 61, of New York City, is a partner in
Brown Brothers Harriman & Co., a private bank in
New York City. His Board service began in 1992; his
current term expires in 2001.

Steven F. Leer, 48, of St. Louis, is president and
chief executive officer of Arch Coal, Inc., the nation’s
second largest coal producer. His Board service began
in 1999; his current term expires in 2002.

Jane Margaret O’Brien, 47, of St. Mary’s City, Md.,
is president of St. Mary’s College of Maryland. Her
Board service began in 1994; her current term expires
in 2001.

Harold W. Pote, 54, of New York City, is regional
banking group executive of J. P. Morgan Chase Bank.
His Board service began in 1988; his current term
expires in 2003.

Officers
NS officers as of Feb. 1, 2001

David R. Goode, chairman, president and
chief executive officer

L. I. Prillaman, vice chairman and
chief marketing officer

Stephen C. Tobias, vice chairman and
chief operating officer

Henry C. Wolf, vice chairman and
chief financial officer

John F. Corcoran, senior vice president
Public Affairs

John W. Fox Jr., senior vice president
Coal Marketing

James A. Hixon, senior vice president
Administration

J. Gary Lane, senior vice president Law
James W. McClellan, senior vice president

Planning
Kathryn B. McQuade, senior vice president

Financial Planning
Charles W. Moorman, president Thoroughbred

Technology and Telecommunications, Inc.

John P. Rathbone, senior vice president
and controller

Stephen P. Renken, senior vice president
and chief information officer

John M. Samuels, senior vice president
Operations Planning and Support

Donald W. Seale, senior vice president
Merchandise Marketing

James E. Carter Jr., vice president
Internal Audit

Cindy C. Earhart, vice president
Information Technology

Robert C. Fort, vice president Public Relations
William A. Galanko, vice president Taxation
Robert E. Huffman, vice president

Intermodal Operations
Tony L. Ingram, vice president

Transportation Operations
H. Craig Lewis, vice president Corporate Affairs
Henry D. Light, vice president Law
Mark R. MacMahon, vice president

Labor Relations
Bruno Maestri, vice president Public Affairs
Mark D. Manion, vice president Transportation

Services and Mechanical
Robert E. Martínez, vice president Ports

and Development
Michael R. McClellan, vice president

Intermodal Marketing
Thomas H. Mullenix Jr., vice president

Human Resources
Richard W. Parker, vice president Real Estate
William J. Romig, vice president and treasurer
Danny D. Smith, president NS Development
Charles J. Wehrmeister, vice president

Safety and Environmental
Gary W. Woods, vice president Engineering
Dezora M. Martin, corporate secretary

Norfolk Southern Board of Directors and vice chairmen are: seated, left to right, Carroll A. Campbell Jr., Gerald L. Baliles and Jane Margaret O’Brien. Standing, left to right: Harold W. Pote,
Henry C. Wolf, L.I. Prillaman, Stephen C. Tobias, Landon Hilliard, Gene R. Carter, Alston D. Correll, Steven F. Leer and David R. Goode.

Stockholder Information

Printing: Progress Press, Inc., of Roanoke,Va.

Common Stock
Ticker symbol: NSC
Newspaper listing: NorflkSo

Common stock of Norfolk Southern Corporation is
listed and traded on the New York Stock Exchange.

Annual Meeting
May 10, 2001, at 10 a.m. EDT
The Norfolk Waterside Marriott

and Waterside Convention Center
235 East Main Street
Norfolk,Va.

Publications
Upon written request, the Corporation’s annual report to
the Securities and Exchange Commission on Form 10-K for the
fiscal year ended Dec. 31, 2000, and its quarterly reports on
Form 10-Q will be furnished free to stockholders. Write to:
Public Relations Department, Norfolk Southern Corporation,
Three Commercial Place, Norfolk, Va. 23510-9227.

A Notice and Proxy Statement/Annual Meeting of
Stockholders are furnished to stockholders in advance of the
annual meeting.

A toll-free telephone number — (800) 531-6757 —
is available for information.

Dividends
At its January 2001 meeting, the Corporation’s Board of
Directors declared a quarterly dividend of 6 cents per share on
its common stock, payable on March 10, 2001, to stockholders
of record on Feb. 2, 2001.

Norfolk Southern Corporation pays quarterly dividends on its
common stock, usually on or about March 10, June 10, Sept. 10,
and Dec. 10. The Corporation has paid 74 consecutive quarterly
dividends since its inception in 1982.

Financial Inquiries
Henry C. Wolf
Vice Chairman and Chief Financial Officer
Norfolk Southern Corporation
Three Commercial Place
Norfolk,Va. 23510-9215
(757) 629-2650

Stockholder Inquiries
Director Investor Relations
Norfolk Southern Corporation
Three Commercial Place
Norfolk,Va. 23510-9215
(757) 629-2861

Corporate Offices
Executive offices

Norfolk Southern Corporation
Three Commercial Place
Norfolk,Va. 23510-9227
(757) 629-2600

Regional offices
110 Franklin Road, SE
Roanoke,Va. 24042

99 Spring St., SW
Atlanta, Ga. 30303

Account Assistance
For assistance with lost stock certificates, transfer
requirements and the Dividend Reinvestment Plan, contact:

Registrar and Transfer Agent
The Bank of New York
101 Barclay St.-12W
New York, N.Y. 10286-1002
(800) 432-0140

For assistance with address changes, dividend checks and
direct deposit of dividends, contact:

Assistant Corporate Secretary-
Stockholder Records

Norfolk Southern Corporation
Three Commercial Place
Norfolk,Va. 23510-9219
(800) 531-6757

Dividend Reinvestment Plan
Stockholders whose names appear on their stock certificates
(not a street or broker name) are eligible to participate in the
Dividend Reinvestment Plan.

The Plan provides a convenient, economical and systematic
method of acquiring additional shares of the Corporation’s com-
mon stock by permitting eligible stockholders of record to rein-
vest dividends.

The Plan’s administrator is The Bank of New York. For addi-
tional information, dial (800) 432-0140.

Annual Report Requests
(800) 531-6757

World Wide Web Address
www.nscorp.com

