

Idaho Freight Network

Key Contacts

Transportation System

Idaho Transportation Department

- Director Brian Ness, (208) 334-8807, BrianNess@itd.idaho.gov
- Idaho Freight Program – Mark Bathrick, (208)-334-8210, mark.bathrick@itd.idaho.gov

Committees and Councils

- Idaho Transportation Department – Sue Higgins, Board Secretary (208) 334-8808, SueHiggins@itd.idaho.gov
- Idaho Freight Advisory Committee (ITD) – Mark Bathrick, ITD Freight Coordinator, (208)-334-8210, mark.bathrick@itd.idaho.gov
- Idaho Growers/Shippers Association – Mark Klompien, President, (208) 529-4400

Network Owners/Operators

Highways

Idaho Transportation Department Staff

- Idaho Transportation Department – Jim Carpenter, Chief Operating Officer, (208) 334-8811, JimCarpenter@itd.idaho.gov
- Ports of Entry – Pat Carr, (208) 334-4426, Pat.Carr@itd.idaho.gov
- Motor Carrier Services – Reymundo Rodriguez, (208) 334-8699, Reymundo.Rodriguez@itd.idaho.gov

Committees and Councils

- Idaho Trucking Council (ITD) – Beverlie Edwards, (208) 334-8609, Beverlie.Edwards@itd.idaho.gov
- Idaho Trucking Association - Julie Pipal, President, (208) 342-3521, jpipal@idtrucking.org

Rail

Class I

- Union Pacific – Sandy Lindstrom, 503.249.2717, SLLindstrom@UP.COM
- Burlington Northern (BNSF) – Colleen Weatherford, 206-625-6233, Colleen.Weatherford@bnsf.com

Class II

- Montana Rail Link, Thomas Walsh, 406) 523-1500, twalsh@mtrail.com

Idaho Freight Network

Key Contacts

Class III

- WATCO – John Brown, 208-734-4644
 - Boise Valley Railroad, Gary Wagenseller, 208.442.0144, gwagenseller@watcocompanies.com
 - Eastern Idaho Railroad, Jack Lisle, 208.529.5828, jlisle@watcocompanies.com
 - Great Northwest, Bill Brown, 208-816-0730, bbrown@watcocompanies.com
 - Palouse River Railroad, Brian Simpson, 208.816.0730, bsimpson@watcocompanies.com
- Bountiful Grain and Craig Mountain – Neil Cox, 208-365-6353, nbc@rgpc.com
- Pend Orielle Valley Railroad – Kelly Driver, 509.445.1090, kellyd@povarr.com
- St. Maries River Railroad – Bill Barnholt, 208.245.4531, bill.barnholt@stmariesriverrr.com
- Washington and Idaho – Stan Patterson, (509) 523-4445, Spatterson@wirailway.com

Water

- Port of Lewiston – David Doeringsfeld, 208-743-5531, portdave@portoflewiston.com

Air

- Bill Statham (ITD), (208) 334-8784, Bill.Statham@itd.idaho.gov