

MICHIGAN REFINING SECTOR: ALTERNATIVES TO

ENBRIDGE LINE 5 FOR TRANSPORTATION

Prepared for

National Wildlife Federation

By

London Economics International LLC

717 Atlantic Ave, Suite 1A

Boston, MA, 02111

September 12, 2018

London Economics International LLC 2 contact:
717 Atlantic Ave, Suite 1A Marie Fagan/Barbara Porto
Boston, MA 02111 617-933-7205
www.londoneconomics.com marie@londoneconomics.com

Michigan refining sector: Alternatives to Enbridge Line
5 for transportation

Prepared by London Economics International LLC

September 12, 2018

London Economics International LLC (“LEI”) was retained by the National Wildlife
Federation (“NWF”) via a grant from the Charles Stewart Mott Foundation (“CS Mott”) to
examine alternatives to Enbridge Energy, Limited Partnership (“Enbridge”) Line 5 for oil
refineries in Michigan and nearby.

LEI focused its analysis on the impact on the one refinery in Michigan and the two in Toledo.
The refineries as a group would need to make up about 68,579 barrels per day (about 15 percent
of their maximum crude oil demand) from deliveries other than pipeline supplies, assuming no
other pipelines are expanded. These other supplies would be delivered by truck or rail. The cost
increase to Detroit/Toledo refineries would be an estimated $0.45 per barrel. If refiners could
pass along the entire cost increase to gasoline consumers, it would translate to a less than one-
cent increase (0.65 cents) in the retail cost of a gallon of gasoline.

Enbridge has reported that by increasing operating pressure, it can expand capacity on Line 78,
which already serves the Detroit/Toledo area refineries. If Line 78 capacity is expanded, the
Michigan and Toledo refineries would not need crude oil by rail, and truck deliveries would
have to compete with pipeline supplies. The cost to refiners would increase by an estimated
$0.40 per barrel. The impact on consumers would be less than one cent per gallon—an estimated
0.58 cents per gallon.

Table of Contents

1 INTRODUCTION AND EXECUTIVE SUMMARY .. 5

1.1 ENBRIDGE LINE 5 .. 5
1.2 KEY FINDINGS AND CONCLUSIONS .. 6
1.3 LEI’S APPROACH, AND ROADMAP TO THIS REPORT ... 8

2 SUPPLY AND DEMAND FOR CRUDE OIL .. 10

2.1 US AND CANADIAN CRUDE SUPPLIES AND EXPORTS ARE GROWING .. 10
2.2 US DEMAND FOR REFINED PRODUCTS IS FLAT; EXPORTS ARE GROWING ... 11

3 TRANSPORTING CRUDE OIL BY PIPELINE ... 12

3.1 THE BIG PICTURE: PIPELINES MOVE CRUDE ACROSS THE CONTINENT, INCLUDING INTO MICHIGAN 12
3.2 A CLOSER LOOK: DETROIT/TOLEDO AND SARNIA AREA SERVED BY THREE KEY PIPELINES......................... 13

3.2.1 Line 5 is part of an integrated Enbridge system .. 15
3.2.2 The Enbridge system has more than one route to Michigan and Sarnia ... 16

4 CRUDE TYPES NEEDED BY THE DETROIT/TOLEDO REFINERIES .. 17

4.1 HEAVY CRUDE OIL SUPPLIES ... 17
4.2 LIGHT CRUDE OIL SUPPLIES ... 17
4.3 REFINERIES FURTHER EAST ARE INTERCONNECTED TO THE DETROIT/TOLEDO REFINERIES 18

London Economics International LLC 3 contact:
717 Atlantic Ave, Suite 1A Marie Fagan/Barbara Porto
Boston, MA 02111 617-933-7205
www.londoneconomics.com marie@londoneconomics.com

5 ALTERNATIVES TO LINE 5... 20

5.1 SPARE CAPACITY ON THE ENBRIDGE SYSTEM INTO SARNIA .. 20
5.1.1 Regulations require all shippers to share capacity.. 21
5.1.2 How much crude could the Detroit/Toledo refineries get from the pipeline system in the absence of

Line 5? 22
5.2 RAIL FOR DELIVERY OF CRUDE OIL ... 24

5.2.1 Crude by rail from Canada .. 26
5.2.2 Crude by rail from North Dakota .. 27
5.2.3 Implied numbers of trains for crude oil shipments to replace Line 5 .. 27

6 THE COST TO REFINERS OF ALTERNATIVES TO ENBRIDGE LINE 5 ... 29

6.1 COMPONENTS OF THE COST OF ALTERNATIVE SOURCES OF CRUDE OIL ... 29
6.1.1 Crude oil prices in supply regions ... 29
6.1.2 Transportation cost data .. 30

6.2 ASSUMPTIONS LEI USED CALCULATING COSTS OF ALTERNATIVES ... 32
6.3 RESULTS: COST OF ALTERNATIVES FOR DETROIT/TOLEDO AND SARNIA REFINERIES 33
6.4 AN ALTERNATIVE FOR MONTREAL DELIVERY ... 35
6.5 IMPACT ON DETROIT/TOLEDO REFINERS ... 36

7 IMPACT ON MICHIGAN CONSUMERS OF REFINED PRODUCTS .. 39

7.1 GASOLINE IS THE MOST WIDELY-CONSUMED REFINED PRODUCT IN MICHIGAN ... 39
7.2 COST COMPONENTS OF RETAIL GASOLINE PRICES ... 39
7.3 REFINED PRODUCT SUPPLY IN MICHIGAN IS NOT A MONOPOLY ... 40

8 CONCLUSIONS AND IMPLICATIONS... 42

8.1 REFINED PRODUCT PRICES IN MICHIGAN REFLECT VOLATILE GLOBAL CRUDE OIL PRICES 42
8.2 A LESS-THAN-ONE-CENT INCREASE WOULD BE LOST IN THE NOISE OF TYPICAL GASOLINE PRICE VOLATILITY

 43

Table of Figures

FIGURE 1. ENBRIDGE LINE 5.. 5
FIGURE 2. DETROIT/TOLEDO REFINERIES .. 6
FIGURE 3. COST IMPACT ON DETROIT/TOLEDO REFINERS, ASSUMING LINE 78 AT 570,000 BARRELS PER DAY 7
FIGURE 4. OVERVIEW OF LEI’S APPROACH AND CORRESPONDING REPORT SECTIONS ... 9
FIGURE 5. PRODUCTION OF CRUDE OIL BY THE UNITED STATES AND CANADA ... 10
FIGURE 6. US EXPORTS OF CRUDE OIL AND REFINED PRODUCTS ... 11
FIGURE 7. US CONSUMPTION AND EXPORT OF FINISHED REFINED PRODUCTS .. 11
FIGURE 8. MAJOR CRUDE OIL PIPELINES IN NORTH AMERICA, 2017 ... 13
FIGURE 9. KEY PIPELINES SERVING THE MICHIGAN AREA ... 14
FIGURE 10. OVERVIEW OF ENBRIDGE LIQUIDS PIPELINE SYSTEM ... 15
FIGURE 11. DETAILED VIEW OF ENBRIDGE LIQUIDS PIPELINE SYSTEM ... 16
FIGURE 12. DETROIT/TOLEDO REFINERY ESTIMATED LIGHT OIL AND HEAVY OIL REQUIREMENTS.......................... 18
FIGURE 13. REFINING CAPACITY (MAXIMUM CRUDE OIL DEMAND) IN THE BROADER LINE 5 DEMAND AREA 19
FIGURE 14. ESTIMATED DEMAND FOR OIL FROM BROADER LINE 5 DEMAND AREA (BARRELS PER DAY) 19
FIGURE 15. CAPACITY AND FLOWS ON THE ENBRIDGE SYSTEM INTO SARNIA .. 21
FIGURE 16. LEI ESTIMATE OF SPARE CAPACITY ON THE ENBRIDGE SYSTEM TO SARNIA (BARRELS PER DAY) 21
FIGURE 17. LEI ESTIMATE OF IMPACT ON SUPPLIES TO DETROIT/TOLEDO REFINERIES IF LINE 78 CAPACITY IS

570,000 BARRELS PER DAY (BARRELS PER DAY UNLESS OTHERWISE NOTED) .. 23
FIGURE 18. LEI ESTIMATE OF IMPACT ON SUPPLIES TO DETROIT/TOLEDO REFINERIES IF LINE 78 CAPACITY IS

800,000 BARRELS PER DAY (BARRELS PER DAY UNLESS OTHERWISE NOTED) .. 23

London Economics International LLC 4 contact:
717 Atlantic Ave, Suite 1A Marie Fagan/Barbara Porto
Boston, MA 02111 617-933-7205
www.londoneconomics.com marie@londoneconomics.com

FIGURE 19. CANADIAN NATIONAL RAILWAY (“CN”) SYSTEM MAP .. 25
FIGURE 20. CANADIAN PACIFIC (“CP”) SYSTEM MAP ... 25
FIGURE 21. CRUDE OIL RECEIPTS BY RAIL FROM CANADA ... 26
FIGURE 22. CANADIAN CRUDE PROCESSED IN THE MIDWEST AND CRUDE-BY-RAIL IMPORTS FROM CANADA 26
FIGURE 23. ESTIMATES OF CRUDE BY RAIL FROM NORTH DAKOTA ... 27
FIGURE 24. RAIL TRANSPORT NEEDED TO REPLACE LINE 5 CRUDE OIL SHIPMENTS, ASSUMING LINE 78 OPERATED

AT 570,000 BARRELS PER DAY... 28
FIGURE 25. ALTERNATIVE ROUTES EXAMINED BY LEI ... 29
FIGURE 26. CRUDE OIL PRICES AT SUPPLY LOCATIONS (US DOLLARS PER BARREL) .. 30
FIGURE 27. TARIFFS FOR LIGHT OIL TRANSPORTATION .. 31
FIGURE 28. CRUDE RAILCAR LEASE RATES, 2013 TO 2015 .. 32
FIGURE 29. LEI ASSUMPTIONS FOR COST CALCULATIONS, RAIL .. 33
FIGURE 30. LEI ASSUMPTIONS FOR COST CALCULATIONS, TRUCKING .. 33
FIGURE 31. LEI’S AVERAGE ANNUAL COST OF CRUDE TRANSPORTATION ($ PER BARREL) FOR DETROIT/TOLEDO

AND SARNIA REFINERIES .. 35
FIGURE 32. COST IMPACT ON DETROIT/TOLEDO REFINERS, ASSUMING LINE 78 OPERATED AT 570,000 BARRELS

PER DAY .. 37
FIGURE 33. COST IMPACT ON DETROIT/TOLEDO REFINERS, ASSUMING LINE 78 OPERATED AT 800,000 BARRELS

PER DAY .. 38
FIGURE 34. CONSUMPTION OF PETROLEUM PRODUCTS IN MICHIGAN, 2016 .. 39
FIGURE 35. SHARE OF CRUDE OIL COST AND OTHER COSTS IN GASOLINE RETAIL PRICES ... 40
FIGURE 36. REFINED PRODUCT PIPELINES IN THE MICHIGAN AREA .. 41
FIGURE 37. WHOLESALE GASOLINE PRICES WITHIN PADD 2 ... 41
FIGURE 38. WTI CRUDE OIL PRICES AND GASOLINE PRICES ... 43
FIGURE 39. MAXIMUM AND MINIMUM WEEKLY RETAIL GASOLINE PRICE IN PADD 2 ... 43

London Economics International LLC 5 contact:
717 Atlantic Ave, Suite 1A Marie Fagan/Barbara Porto
Boston, MA 02111 617-933-7205
www.londoneconomics.com marie@londoneconomics.com

1 Introduction and executive summary

1.1 Enbridge Line 5

The 540,000 barrel-per-day Enbridge Line 5 liquids pipeline was built in 1953. It begins in
Superior, WI, and traverses Michigan’s Upper Peninsula and Lower Peninsula to terminate in
Sarnia, Ontario (“ON”). It runs at the bottom of the Straits of Mackinac for 4.5 miles (see Figure
1). Line 5 carries light crude oil, light synthetic crude, and natural gas liquids (“NGLs”). Most of
the liquids shipped on Line 5 are delivered to the Sarnia terminal; from there, they supply
refineries in Ontario and as far east as Montreal and Quebec.

Figure 1. Enbridge Line 5

Source: Enbridge1

LEI was engaged to assist in understanding the current and potential future role of Enbridge
Line 5 from the perspective of Michigan refineries and Michigan consumers of refined products.
NWF wished to understand the degree of reliance on Enbridge Line 5 for refinery supply of

1 Enbridge. “About Line 5.” Accessed on April 2018. <https://www.enbridge.com/projects-and-
infrastructure/public-awareness/line-5-michigan/about-line-5>

London Economics International LLC 6 contact:
717 Atlantic Ave, Suite 1A Marie Fagan/Barbara Porto
Boston, MA 02111 617-933-7205
www.londoneconomics.com marie@londoneconomics.com

crude oil, whether there are viable alternative options; and understand the potential impact on
consumers.

In this report, LEI provides an independent view of the extent to which Enbridge Line 5 is
needed for refineries which supply Michigan consumers; and what the cost impact would be if
Enbridge Line 5 into Michigan did not exist.

A report by Dynamic Risk Assessments, Inc (“Dynamic Risk”)—funded by Enbridge Energy
and overseen by the State of Michigan—also estimated the potential impact on costs to oil
refineries.2 LEI did not perform a comprehensive critique of the Dynamic Risk report, which
covers a wide variety of issues in addition to the impact on refiners. However, Dynamic Risk
provided specific assumptions about some elements of pipeline, rail, and trucking costs, which
LEI compared to publicly-available data and then used to evaluate the impact on the cost to
refiners. Dynamic Risk’s assumptions and their resulting estimates for the cost of alternatives to
Enbridge Line 5 provide a useful comparison to LEI’s, and this report refers to Dynamic Risk’s
assumptions and results.

LEI focused its analysis on the impact on refineries which supply Michigan directly. These are
located in Detroit and Toledo (see Figure 2). They are part of the broader market area served by
Line 5 and two other key pipelines. As needed, LEI’s analysis refers to the broader market area
which includes other refineries.

Figure 2. Detroit/Toledo refineries

 Location Refinery owner
 Capacity

(bbl/day)

Detroit, MI Marathon 139,000

Toledo, OH BP Husky 155,000

Toledo, OH PBF Energy 172,800

Total 466,800

Source, US refineries: EIA. "Form EIA-820, Refinery Capacity Data by individual refinery as of January 1, 2018."
Accessed on August 2018. <https://www.eia.gov/petroleum/refinerycapacity/

1.2 Key findings and conclusions

The lowest-cost way to transport large volumes of crude oil over land is by pipeline; and the
Detroit/Toledo refineries use large volumes of oil. Without Line 5 serving the Detroit/Toledo
and Sarnia area refineries, LEI found that, assuming no expansion of Enbridge Line 78, which
also serves the region:

2 Dynamic Risk. “Final Report: Alternatives Analysis for the Straits Pipelines.” Prepared for the State of Michigan.
October 26, 2017.

London Economics International LLC 7 contact:
717 Atlantic Ave, Suite 1A Marie Fagan/Barbara Porto
Boston, MA 02111 617-933-7205
www.londoneconomics.com marie@londoneconomics.com

1. The Detroit/Toledo refineries as a group would need to make up about 68,579 barrels
per day of light crude oil supplies which they had previously received by pipeline (see
Figure 3);

2. Assuming no expansion of Enbridge Line 78, the 68,579 barrels per day would be made
up partly by trucked supplies of Michigan crude oil and partly by the next-least
expensive option, which would be North Dakota Bakken crude oil by rail;

i. The average cost of delivered crude oil (supply area cost plus transportation cost) for
the Detroit/Toledo refineries would increase by an estimated $0.45 per barrel (see
Figure 3).

ii. If refiners could pass along the entire cost increase to gasoline consumers, this
translates to a less than one-cent increase in the retail cost of a gallon of gasoline
(0.65 cents) based on a 61 percent share of crude oil cost in the retail price of gasoline.

iii. Detroit/Toledo refiners would probably not be able to pass the entire increase into
gasoline prices, because they do not have a monopoly on supplies to Michigan.

iv. A less-than-one-cent increase in the price of gasoline would be lost in the noise of
typical weekly gasoline price volatility, which can vary by nearly a dollar across a
year.

Figure 3. Cost impact on Detroit/Toledo refiners, assuming Line 78 at 570,000 barrels per day

With Enbridge Line 5 Without Enbridge Line 5

Pipeline supplies (barrels per day) 466,800 398,221

 of which:

Light oil supplies (barrels per day) 231,800 163,221

Edmonton Light price per barrel (2015/17 average) 44.88$ 44.88$

Pipeline tariff per barrel, light, Edmonton to Stockbridge 4.54$ 4.94$

Heavy oil supplies (barrels per day) 235,000 235,000

Canadian heavy blend (WCS) supply area price (2015/17 average) 34.63$ 34.63$

Pipeline tariff per barrel, heavy, Edmonton to Stockbridge 5.39$ 5.79$

Non-pipeline supplies (barrels per day) 68,579

 of which:

Trucked crude oil (barrels per day) 15,000

Michigan first purchase price per barrel (2015/17 average) 46.65$

Cost per barrel to truck to market 2.80$

Rail from Bakken (barrels per day) 53,579

North Dakota first purchase price per barrel (2015/17 average) 41.62$

Cost for Canadian Pacific Bakken to Detroit 8.77$

Weighted average cost of crude oil (dollars per barrel) 44.69$ 45.14$

Difference (dollars per barrel) 0.45$

London Economics International LLC 8 contact:
717 Atlantic Ave, Suite 1A Marie Fagan/Barbara Porto
Boston, MA 02111 617-933-7205
www.londoneconomics.com marie@londoneconomics.com

3. Assuming an expansion of Enbridge Line 78, which Enbridge has said can increase to by
230,000 barrels per day (to 800,000 barrels per day) if operated at a higher pressure:3

i. An additional 230,000 barrels per day of pipeline capacity would be available to the
Detroit/Toledo refineries.

ii. With the additional 230,000 barrels per day of capacity, the Detroit/Toledo refiners
would not need crude oil shipped by truck (though they would take trucked oil if
the oil producers sold the oil at a price that was competitive with pipeline supplies);
and they would not need rail. In that case, the increased cost to refiners would be an
estimated $0.40 per barrel or less.

iii. The cost increase for a gallon of gasoline to Michigan consumers would be even
lower, at 0.58 cents (less than one cent) per gallon, even if refiners could pass along
the entire price increase to consumers.

1.3 LEI’s approach, and roadmap to this report

LEI took a six-step approach to the analysis (see Figure 4). LEI began our analysis with an
overview of crude oil supply and demand in North America, and exports from North America
(Section 2). These trends broadly determine the flows of crude oil between key supply areas and
the rest of the country. Then LEI examined the pipeline infrastructure which serves the
Michigan and Sarnia area specifically (Section 3). LEI estimated the amount of crude oil the
Detroit/Toledo refineries would have to replace if Line 5 were not operating (Section 4). Then,
LEI explored alternatives to Line 5 (Section 5); and estimated the cost of several alternatives and
examined the impact of these costs on the Detroit/Toledo refineries (Section 6). LEI looked at
the cost impact on consumers of refined products in Michigan (Section 7). LEI’s conclusions and
the implications of the analysis are in Section 8.

3 Michigan Public Service Commission Case No. U-17020 Exhibit A-2 p. 5 April 16, 2012. https://mi-
psc.force.com/sfc/servlet.shepherd/version/download/068t0000000wdBtAAI

London Economics International LLC 9 contact:
717 Atlantic Ave, Suite 1A Marie Fagan/Barbara Porto
Boston, MA 02111 617-933-7205
www.londoneconomics.com marie@londoneconomics.com

Figure 4. Overview of LEI’s approach and corresponding report sections

London Economics International LLC 10 contact:
717 Atlantic Ave, Suite 1A Marie Fagan/Barbara Porto
Boston, MA 02111 617-933-7205
www.londoneconomics.com marie@londoneconomics.com

2 Supply and demand for crude oil

Trends in crude oil production and consumption in North America broadly determine flows on
existing crude oil pipelines, and the potential need to expand, reverse, or decommission
pipelines.

2.1 US and Canadian crude supplies and exports are growing

Crude oil production in the United States and Canada has grown substantially over the past
several years (see Figure 5). In Canada, the oil sands in Alberta has led the growth. In the
United States, shale oil resources in Texas and the Bakken region in North Dakota have been the
key drivers for this growth.

Figure 5. Production of crude oil by the United States and Canada

Source: EIA Crude Oil Production http://www.eia.gov/dnav/pet/pet_crd_crpdn_adc_mbblpd_a.htm; and NEB
Estimated Production of Canadian Crude Oil and Equivalent https://www.neb-
one.gc.ca/nrg/sttstc/crdlndptrlmprdct/stt/stmtdprdctn-eng.html#wb-cont

In December 2015, the US Congress passed a law allowing exports of crude oil to markets
around the world. Previously, exports were permitted only to Canada. By 2017, US crude oil
exports reached over 1 million barrels per day (see Figure 6).

London Economics International LLC 11 contact:
717 Atlantic Ave, Suite 1A Marie Fagan/Barbara Porto
Boston, MA 02111 617-933-7205
www.londoneconomics.com marie@londoneconomics.com

Figure 6. US exports of crude oil and refined products

Source: EIA. US Exports of Crude Oil and Petroleum Products
http://www.eia.gov/dnav/pet/pet_move_exp_dc_nus-z00_mbblpd_a.htm

2.2 US demand for refined products is flat; exports are growing

In contrast to the strong growth in supply and exports, crude oil demand in the United States
and Canada has been essentially flat. Crude oil is used only as a refinery input, for the most
part, and demand for refined products in the United States has been flat-to-declining for over a
decade (see Figure 7). With cost-effective sources of North American crude oil, however, US
refineries have generally remained busy providing refined products for export.

Figure 7. US consumption and export of finished refined products

Note: EIA uses product supplied as a proxy for US petroleum consumption. Product supplied measures the
disappearance of finished refined products from petroleum refineries, natural gas processing plants, blending plants,
pipelines, and bulk terminals.
Source: EIA. Product Supplied of Finished Petroleum Products
http://tonto.eia.gov/dnav/pet/hist/LeafHandler.ashx?n=PET&s=MTPUPUS2&f=A, and EIA. Exports of Finished
Petroleum Products http://tonto.eia.gov/dnav/pet/hist/LeafHandler.ashx?n=PET&s=MTPEXUS2&f=A

http://www.eia.gov/tools/glossary/index.cfm?id=Product%20supplied

London Economics International LLC 12 contact:
717 Atlantic Ave, Suite 1A Marie Fagan/Barbara Porto
Boston, MA 02111 617-933-7205
www.londoneconomics.com marie@londoneconomics.com

3 Transporting crude oil by pipeline

Generally, pipelines are the lowest-cost way to transport large quantities of crude oil over land.
The North American pipeline system covers most of the continent, to carry crude oil from
supply regions to refineries and export terminals.

3.1 The big picture: Pipelines move crude across the continent, including into Michigan

With strong growth in crude oil supplies from Western Canada and the Bakken region in North
Dakota, new pipelines have been built, and existing pipelines have been reversed and/or
expanded, to bring crude oil ultimately to the US Gulf Coast for export (see Figure 8). New lines
have included the Keystone Pipeline (not to be confused with Keystone XL, which is not yet
completed) which began operations in 2010, and the Dakota Access Pipeline (“DAPL”)
completed in 2017.4

Major pipeline routes bring crude oil to important terminals (Flanagan and Patoka, in Illinois,
and Superior, in Wisconsin), which makes them accessible to Detroit/Toledo refineries. These
refineries receive crude oil from Western Canadian producing areas, from the US Bakken region
(North Dakota), and even the US Gulf Coast, from a variety of major pipelines. North Dakota oil
passes through Flanagan or Patoka making it accessible to the Michigan area, as well as the US
Gulf Coast. Canadian crude passes through Chicago or Superior on its way to the Michigan
area.

4 TransCanada. Operations Maps. <https://www.transcanada.com/en/operations/operations-map/> and Energy
Transfer Partner. https://www.energytransfer.com/ops_bakken.aspx

London Economics International LLC 13 contact:
717 Atlantic Ave, Suite 1A Marie Fagan/Barbara Porto
Boston, MA 02111 617-933-7205
www.londoneconomics.com marie@londoneconomics.com

Figure 8. Major crude oil pipelines in North America, 2017

Source: Canadian Association of Petroleum Producers (“CAPP”). 2017 Crude Oil Forecast, Markets and Transportation

3.2 A closer look: Detroit/Toledo and Sarnia area served by three key pipelines

Three large pipelines transport crude oil from oil-producing regions to the Detroit/Toledo area.
These are Enbridge Line 5, Enbridge Line 78 (formerly 6B) and the Mid-Valley pipeline (see
Figure 8). Their combined capacity currently totals 1.35 million barrels per day, assuming Line
78’s capacity is 570,000 barrels per day to Sarnia.5 The 570,000 barrels per day may understate
the capacity which could be available in Michigan, however, as Enbridge has indicated Line 78’s
operating capacity into Stockbridge, MI could ultimately reach 800,000 barrels per day (based
on design capacity of 889,000 barrels per day) depending on operating pressure.6

5Enbridge Energy “Enbridge’s Energy Infrastructure Assets.” July 12, 2018.
https://www.enbridge.com/~/media/Enb/Documents/Factsheets/FS_EnergyInfrastructureAssets.pdf?la
=en

6Michigan Public Service Commission Case No. U-17020 Exhibit A-2 p. 5 April 16, 2012. https://mi-
psc.force.com/sfc/servlet.shepherd/version/download/068t0000000wdBtAAI

London Economics International LLC 14 contact:
717 Atlantic Ave, Suite 1A Marie Fagan/Barbara Porto
Boston, MA 02111 617-933-7205
www.londoneconomics.com marie@londoneconomics.com

Figure 9. Key pipelines serving the Michigan area

Pipeline

Capacity

(thousand

barrels per

day)

Terminal Type of crude oil

Enbridge Line 5 540 Sarnia Light

Enbridge Line 78 (6B) 570 - 800 Stockbridge Various

Mid-Valley 240 Toledo Various

Total 1,350 to 1,580

Source: Map, EIA; Data: Enbridge Energy “Enbridge’s Energy Infrastructure Assets.” July 12, 2018.
https://www.enbridge.com/~/media/Enb/Documents/Factsheets/FS_EnergyInfrastructureAssets.pdf?la=en, and
Energy Transfer Partners SEC Filing 10-k, and Michigan Public Service Commission Case No. U-17020 Exhibit A-2 p.
5 April 16, 2012. https://mi-psc.force.com/sfc/servlet.shepherd/version/download/068t0000000wdBtAAI

London Economics International LLC 15 contact:
717 Atlantic Ave, Suite 1A Marie Fagan/Barbara Porto
Boston, MA 02111 617-933-7205
www.londoneconomics.com marie@londoneconomics.com

3.2.1 Line 5 is part of an integrated Enbridge system

Line 5 is part of Enbridge’s Mainline system, which transports crude oil from Canada and
North Dakota eastward, ultimately to Sarnia. The system transports heavy crude oil, light crude
oil, condensate, and NGLs. Enbridge Line 5 carries light crude oil and NGLs from Superior
Wisconsin where it interconnects with Enbridge Line 3 to the Sarnia market area in Ontario.

Broadly, the Enbridge Mainline system offers two routes from Superior to Sarnia: one through
Michigan, and the other through Flanagan, Illinois and eventually across Michigan (see Figure
10). From Sarnia, Enbridge Line 9, with a capacity of 300,000 barrels per day,7 transports crude
oil to refineries as far east as Montreal.

Figure 10. Overview of Enbridge liquids pipeline system

Source: National Energy Board. https://www.neb-
one.gc.ca/nrg/ntgrtd/trnsprttn/2016/grp1cmpns/lndlqds/nbrdg-ppln-nc-nbrdg-mnln-eng.html

7 Enbridge.

https://www.enbridge.com/~/media/Enb/Documents/Infographics/ENB%20Mainline%20Pipeline%20System.pd
f

London Economics International LLC 16 contact:
717 Atlantic Ave, Suite 1A Marie Fagan/Barbara Porto
Boston, MA 02111 617-933-7205
www.londoneconomics.com marie@londoneconomics.com

3.2.2 The Enbridge system has more than one route to Michigan and Sarnia

The Enbridge Mainline system can serve similar routes with multiple pipelines. Shippers
specify volumes to be shipped, an injection point, and a delivery point. If multiple pipelines can
serve the route, Enbridge decides which physical pipelines to use to ship the crude oil. Tariffs
(discussed in more detail in Section 6) are determined based on receipt points and delivery
points. Line 5 and Line 78 (formerly 6B) both access Michigan and Sarnia (see Figure 11).

Figure 11. Detailed view of Enbridge liquids pipeline system

Note: Pipelines indicated by dotted lines are not part of the Enbridge Mainline system, they are other Enbridge lines.
Source: Enbridge. Q1 2018.
https://www.enbridge.com/~/media/Enb/Documents/Infographics/ENB%20Mainline%20Pipeline%20System.pd
f

The total capacity of the Enbridge system which can be delivered at Sarnia was reported at
1,013,000 barrels per day for 2015/17.8 This is slightly less than the 1,110,000 nameplate capacity
which is the sum of the 570,000 barrels per day on Line 78 to Sarnia and the 540,000 barrels per
day on Line 5, owing to month to month variations based on crude slate, injection and delivery
patterns, unplanned outages, planned maintenance, short-term pressure restrictions, and
operational outages.9

8 https://www.neb-one.gc.ca/nrg/ntgrtd/pplnprtl/pplnprfls/crdl/nbrdgmnln-eng.html

9 https://www.neb-one.gc.ca/nrg/ntgrtd/pplnprtl/pplnprfls/crdl/nbrdgmnln-eng.html

London Economics International LLC 17 contact:
717 Atlantic Ave, Suite 1A Marie Fagan/Barbara Porto
Boston, MA 02111 617-933-7205
www.londoneconomics.com marie@londoneconomics.com

4 Crude types needed by the Detroit/Toledo refineries

The quantity of heavy versus light crude oil that the Detroit/Toledo refineries require will have
an impact on the cost to those refineries in the absence of Line 5. The crude oil requirements of
other refineries which use the same set of pipelines will impact the amount of pipeline crude oil
that is available to the Detroit/Toledo refineries.

4.1 Heavy crude oil supplies

Several area refineries use heavy crude oil, which is not carried on Enbridge Line 5:

• The BP Husky Toledo refinery is currently configured to run 155,000 barrels per day of
heavy crude oil.10 This crude is supplied by pipeline from the Enbridge system via Line
78 and the Mid-Valley pipeline from Lima.11

• The Marathon Detroit refinery is configured to run 80,000 barrels per day of heavy crude
oil.12 As Line 5 does not deliver heavy crude oil, Marathon gets this crude from Enbridge
Line 78 and/or the Mid-Valley pipeline.

LEI estimated the combined maximum heavy oil requirement for these two refineries, assuming
no adjustment for capacity utilization, at 235,000 barrels per day (see Figure 12).

4.2 Light crude oil supplies

Several refineries use light crude oil, which may be supplied by Line 5 and/or Line 78 and/or
the Mid-Valley pipeline:

• The PBF Energy Toledo refinery, with a capacity of 172,000 barrels per day, is reported
to use only light oil.13

• As the Marathon Detroit refinery is configured to run 80,000 barrels per day of heavy oil,
LEI assumes it runs the balance of its 139,000 barrels per day capacity (59,000 barrels per
day) on light or medium crude oil.

10 Morningstar Heavy Bets Pay Off for Midwestern Refineries; Growth limited by static demand in PADD 2. March 27, 2017.
http://www.morningstarcommodity.com/Research/heavy-bets-pay-off-for-midwest-refiners-FINAL-
Outlook.pdf

11 Ibid.

12Marathon
http://www.marathonpetroleum.com/Operations/Refining_and_Marketing/Refining/Detroit_Refinery/

13 PBF Energy. https://www.pbfenergy.com/refineries

London Economics International LLC 18 contact:
717 Atlantic Ave, Suite 1A Marie Fagan/Barbara Porto
Boston, MA 02111 617-933-7205
www.londoneconomics.com marie@londoneconomics.com

Based on this data, LEI estimated the maximum demand from the Detroit/Toledo refineries
would be 235,000 barrels per day of heavy oil, and 231,800 barrels per day of light oil.

Figure 12. Detroit/Toledo refinery estimated light oil and heavy oil requirements

 Location Refinery owner
 Capacity

(bbl/day)

 Light or

medium oil

(bbl/day)

 Heavy oil

(bbl/day)

Detroit, MI Marathon 139,000 59,000 80,000

Toledo, OH BP Husky 155,000 0 155,000

Toledo, OH PBF Energy 172,800 172,800 0

Total 466,800 231,800 235,000

Mid Valley and Line 78 maximum deliveries to Detroit/Toledo 466,800 231,800 235,000

Mid Valley and Line 78 capacity total 810,000

Mid Valley and Line 78 capacity NOT used by Detroit/Toledo 343,200

Sources: Form EIA-820, Refinery Capacity Data by individual refinery as of January 1, 2018." Accessed on August
2018. <https://www.eia.gov/petroleum/refinerycapacity/ and
http://www.marathonpetroleum.com/Operations/Refining_and_Marketing/Refining/Detroit_Refinery/

The maximum total crude oil required by the Detroit/Toledo refineries would be 446,800
barrels per day (if LEI accounted for utilization rates, it would make this number somewhat
lower). This is less than the total combined current capacity of the Mid-Valley pipeline (240,000
barrels per day) and Enbridge Line 78 (570,000 barrels per day) of 810,000 barrels per day. The
purpose of this analysis is to demonstrate that, if all the Detroit/Toledo requirements were met
by Line 78 and the Mid-Valley Pipeline, there would be 343,200 barrels per day of capacity left
over. This analysis does not require making any assumptions about pipeline capacity
utilization. This left-over capacity (in addition to Line 5) is used by refineries which are
interconnected to the same pipeline system as the Detroit/Toledo refineries. It is the demand
from all refineries which use the same system which is relevant to our analysis of the impact of
the closure of any one of the pipelines (like Line 5) which serve that demand area. This is
examined next.

4.3 Refineries further east are interconnected to the Detroit/Toledo refineries

Refineries in Detroit/Toledo are not the only ones connected to the three pipelines which bring
crude oil into Michigan. Enbridge Line 78 and Line 5 serve Sarnia, ON, with three refineries;
and Line 78 and Line 5 also indirectly (via Enbridge Line 9) serve refineries in Nanticoke, ON,
Warren, PA, and in Quebec province. Enbridge Line 9 interconnects with the Enbridge Line 5 in
Sarnia (see Figure 11 previously). The total capacity of the other refineries which access the
same pipeline system as the Detroit/Toledo refineries is 830,000 thousand barrels per day (see
Figure 13). LEI refers to this as the broader Line 5 demand area.

London Economics International LLC 19 contact:
717 Atlantic Ave, Suite 1A Marie Fagan/Barbara Porto
Boston, MA 02111 617-933-7205
www.londoneconomics.com marie@londoneconomics.com

Figure 13. Refining capacity (maximum crude oil demand) in the broader Line 5 demand area

 Location Refinery owner
 Capacity

(bbl/day)

Sarnia, ON Imperial 121,000

Sarnia, ON Suncor 85,000

St. Clair, ON Shell Corunna 75,000

Warren, PA United 65,000

Nanticoke, ON Imperial 112,000

Montreal, QC Suncor 137,000

Levis, QC Valero 235,000

Total 830,000

Source, Canadian refineries: Oil Sands Magazine. "Canadian Refineries." Accessed on August 2018.
<http://www.oilsandsmagazine.com/projects/canadian-refineries>
Source, US refineries: EIA. "Form EIA-820, Refinery Capacity Data by individual refinery as of January 1, 2018."
Accessed on August 2018. <https://www.eia.gov/petroleum/refinerycapacity/

If the total pipeline capacity not used by the Detroit/Toledo refineries (343,2000 barrels per day,
from Figure 12 shown previously) is added to the light oil shipped on Line 5 in 2015/16 (the
years for which Enbridge and shippers provided data),14 an estimated 757,200 barrels per day
must have been shipped to the rest of the broader Line 5 area in 2015/16 (see Figure 14). This
accounts for a large portion of the maximum demand for crude oil (830,000 barrels per day)
from the broader Line 5 area refineries.15

Figure 14. Estimated demand for oil from broader Line 5 demand area (barrels per day)

Capacity not used by Detroit/Toledo 343,200

Light oil on Line 5 414,000

Estimated demand for oil from broader Line 5 market area 757,200

Based on our analysis, the 757,200 barrels per day seems to be the maximum that the broader
Line 5 area refineries use from some combination of Line 5, Line 78, and the Mid-Valley
pipeline. The next section examines alternatives in the absence of Line.

14 Dynamic Risk. “Final Report: Alternatives Analysis for the Straits Pipelines.” Appendix C. Prepared for the State of
Michigan. October 26, 2017.

15 The 830,000 barrels per day is a maximum demand volume because it is based on refinery nameplate capacity.
Nameplate capacity is the maximum volume of crude oil a refinery can be expected to run if there are no
outages for maintenance or other down time.

London Economics International LLC 20 contact:
717 Atlantic Ave, Suite 1A Marie Fagan/Barbara Porto
Boston, MA 02111 617-933-7205
www.londoneconomics.com marie@londoneconomics.com

5 Alternatives to Line 5

The volume of capacity on the Enbridge system and the other pipelines into the area will
determine how much of the loss of Line 5 could be made up by shipments on those pipelines.
LEI estimated spare capacity on the pipeline system which accesses the Detroit/Toledo
refineries and the broader Line 5 demand area.

5.1 Spare capacity on the Enbridge system into Sarnia

Crude oil flows on the Enbridge system into Sarnia have averaged 689,000 barrels per day in
2016/17, based on heavy and light crude oil flow data from the National Energy Board (“NEB”)
(see Figure 15). Line 5 ran at about 414,000 barrels per day for light crude oil and 81,300 barrels
per day for NGLs in 2016,16,17 for a total of 495,300 barrels per day.18 We can assume the
remaining 175,000 barrels per day of oil must have been crude oil shipped on Line 78, as
Enbridge information indicates that Line 78 does not transport NGLs.19

Unused capacity would have averaged 339,741 barrels per day (1,110,000 – 770,259 barrels per
day) based on owners’ reported nameplate capacity of 1,110,000 barrels per day (see Figure 16).
Most of this, 294,960 barrels per day, would have been on Line 78. If flows are compared to
adjusted capacity instead of nameplate capacity, spare capacity would have averaged 242,741
barrels per day, all on Line 78. These calculations indicate there may be spare capacity on the
Enbridge system into Michigan and Sarnia, on Line 78. For the purposes of LEI’s analysis,
which focuses on the impact on Detroit/Toledo refineries, it is not critical if the spare capacity is
242,741 or 294,960 barrels per day; as we demonstrate in Section 5.1.2, what matters is the total
demand from all the refineries in the broader demand area compared to the total capacity on
Lines 78 and the Mid-Valley pipeline.20

16 Dynamic Risk. “Final Report: Alternatives Analysis for the Straits Pipelines.” Appendix C. Prepared for the State of
Michigan. October 26, 2017.

17 LEI assumed 2017 NGL flows on Line 5 would be 81,300 barrels per day, equivalent to the 2016 average.

18 This is lower than Line 5’s nameplate capacity of 540,000 barrels per day. Enbridge has noted that “Line 5 operates
at less than 25 percent of its maximum pressure capacity…” (source:
https://www.enbridge.com/~/media/Enb/Documents/Factsheets/FS_Line5_OperationsMaintenance.pdf
?la=en). This may account for some of the difference between flows and capacity.

19 Enbridge. Energy Infrastructure Assets. P. 38. July 12, 2018.
https://www.enbridge.com/~/media/Enb/Documents/Factsheets/FS_EnergyInfrastructureAssets.pdf?la
=en

20 Capacity utilization on the Mid-Valley pipeline in not publicly available. To be conservative, LEI assumed the Mid-
Valley pipeline is operating at full capacity.

London Economics International LLC 21 contact:
717 Atlantic Ave, Suite 1A Marie Fagan/Barbara Porto
Boston, MA 02111 617-933-7205
www.londoneconomics.com marie@londoneconomics.com

Figure 15. Capacity and flows on the Enbridge system into Sarnia

Sources: NEB. https://www.neb-one.gc.ca/nrg/ntgrtd/pplnprtl/pplnprfls/crdl/nbrdgmnln-eng.html and
Dynamic Risk. “Final Report: Alternatives Analysis for the Straits Pipelines.” Appendix C. Prepared for the State of
Michigan. October 26, 2017.
Note: LEI assumed NGLs shipped on Line 5 at 81,300 barrels per day in 2017, the same rate as the average for 2016.

Figure 16. LEI estimate of spare capacity on the Enbridge system to Sarnia (barrels per day)

Line 5 Line 78 Total to Sarnia

Flows NGL 81,259 - 81,259

Oil 413,960 275,040 689,000

Total 495,220 275,040 770,259

Nameplate capacity 540,000 570,000 1,110,000

Spare capacity 44,780 294,960 339,741

Sources: Nameplate capacity, Enbridge Energy “Enbridge’s Energy Infrastructure Assets.” July 12, 2018.
https://www.enbridge.com/~/media/Enb/Documents/Factsheets/FS_EnergyInfrastructureAssets.pdf?la=en;
Flows, Dynamic Risk Appendix C and NEB https://www.neb-
one.gc.ca/nrg/ntgrtd/pplnprtl/pplnprfls/crdl/nbrdgmnln-eng.html

5.1.1 Regulations require all shippers to share capacity

Oil pipelines are regulated by the US federal government as common carriers. They are not
allowed to deny service to any potential qualified customer and must treat customers the same
in terms of access to the pipeline (sometimes with adjustments made for committed volumes).
Enbridge uses monthly nominations (nominations is the term used in the industry to refer to
requests for space on the system), rather than contracting for committed volumes, so Enbridge
must treat all existing and new customers the same.

London Economics International LLC 22 contact:
717 Atlantic Ave, Suite 1A Marie Fagan/Barbara Porto
Boston, MA 02111 617-933-7205
www.londoneconomics.com marie@londoneconomics.com

If there is not enough capacity on a route, regulations require Enbridge to reduce the volume of
crude shipped for all shippers, to accommodate everyone. “In a given month, if shippers
nominate more volume than the pipeline can transport then each shipper’s nominated volume
is apportioned or reduced by the same percentage.”21 If a system can carry 100,000 barrels per
day but shippers nominate a total of 110,000 barrels per day, each shipper’s nomination is
reduced by 10 percent. This is referred to as apportionment.

The exact impact on a shipper of any given level of apportionment is not straightforward.
Apportionment can affect different grades of crude oil differently—heavy crude oil could be in
apportionment while light crude oil shippers enjoy plenty of capacity. Pipeline companies,
including Enbridge, have reported instances of shippers exaggerating nominations or using
other means to increase access to pipeline capacity when little spare capacity is available.22

If Line 5 is not in service, shippers who used Line 5 will have to seek service on other pipelines
and/or other means of transport, and Enbridge or other pipeline owners will have to
accommodate them. The Detroit/Toledo refineries would not get preferential treatment even if
they are already shippers on Line 78 or the Mid-Valley pipeline.

5.1.2 How much crude could the Detroit/Toledo refineries get from the pipeline system in
the absence of Line 5?

If all the crude oil customers in the Line 5 market area nominate the missing 414,000 barrels per
day on Line 78 and the Mid-Valley line, then total nominations would be estimated at 929,000
barrels per day (see Figure 17). This is 15 percent higher than the 810,000 barrel per day
combined capacity. Every shipper would have their nominations reduced by 15 percent. The
total oil needed by the Detroit/Toledo refineries is estimated at 466,800 barrels per day (as
shown in Figure 12 previously); if they face 15 percent apportionment (i.e., reduction of
nominations), they will be allocated 398,221 barrels per day.

21 National Energy Board https://www.neb-one.gc.ca/nrg/ntgrtd/trnsprttn/2014/index-eng.html.

22 FERC. Enbridge Pipeline {North Dakota) LLC. Order Accepting Tariff 140 FERC ~ 61,193 (2012}, and “Notice of

Compliant Pursuant to Pact IV of the National Energy Board Act” filed with National Energy Board by BP Products
North America, Inc. June 6, 2018. <https://apps.neb-one.gc.ca/REGDOCS/Item/View/3578053>

London Economics International LLC 23 contact:
717 Atlantic Ave, Suite 1A Marie Fagan/Barbara Porto
Boston, MA 02111 617-933-7205
www.londoneconomics.com marie@londoneconomics.com

Figure 17. LEI estimate of impact on supplies to Detroit/Toledo refineries if Line 78 capacity is
570,000 barrels per day (barrels per day unless otherwise noted)

Total market supplies to be replaced if no Line 5 413,960

2016 flows on Line 78 275,040

Max flows on Mid-Valley 240,000

Total to be nominated on Mid-Valley and Line 78 if no Line 5 929,000

Line 78 and Mid-Valley capacity 810,000

Amount of nominations above Line 78 and Mid-Valley capacity 119,000

Percent apportionment 15%

Total oil needed by Detroit/Toledo 466,800

Apportioned nominations 398,221

Remaining oil to be replaced 68,579
Note: This analysis assumes that only the supplies formerly shipped on Line 5 would be added to nominations on
Mid-Valley and Line 78.

The analysis shown in Figure 17 assumes that capacity to Stockbridge is 570,000 barrels per day
on Line 78. As noted above, Enbridge has indicated that Line 78 can be operated at higher
pressure, to increase its capacity to 800,000 barrels per day into Stockbridge. If Line 78 can
supply 800,000 barrels per day as far as Stockbridge, that amounts to an additional 230,000
barrels per day that would be available to the Detroit/Toledo refineries which interconnect with
Line 78 at Stockbridge, as shown in Figure 9 previously. With the additional 230,000 of capacity,
the Detroit/Toledo refiners could get all the crude oil they nominate, with no apportionment
(see Figure 18).

Figure 18. LEI estimate of impact on supplies to Detroit/Toledo refineries if Line 78 capacity is
800,000 barrels per day (barrels per day unless otherwise noted)

Total market supplies to be replaced if no Line 5 413,960

2016 flows on Line 78 275,040

Max flows on Mid-Valley 240,000

Total to be nominated on Mid-Valley and Line 78 if no Line 5 929,000

Line 78 and Mid-Valley capacity 1,040,000

Amount of nominations above Line 78 and Mid-Valley capacity (111,000)

Percent apportionment 0%

Total oil needed by Detroit/Toledo 466,800

Apportioned nominations 466,800

Remaining oil to be replaced 0

Note: This analysis assumes that only the supplies formerly shipped on Line 5 would be added to nominations on
Mid-Valley and Line 78.

London Economics International LLC 24 contact:
717 Atlantic Ave, Suite 1A Marie Fagan/Barbara Porto
Boston, MA 02111 617-933-7205
www.londoneconomics.com marie@londoneconomics.com

5.2 Rail for delivery of crude oil

The Detroit/Toledo refineries currently appear to receive very little crude oil by rail, so crude
oil transloading equipment may not already be present to the extent needed to handle large
volumes; but it could probably be installed if needed. Refineries downstream of Sarnia such as
Nanticoke, Montreal, and Quebec City, also have access to crude-by-rail.

Railroad transport is usually more expensive than pipelines, but it has some advantages over a
pipeline: 23,24

• it offers more flexible destinations and shorter-term contracts;

• trains can travel faster than oil in a pipeline (the trip from the Bakken region to the US
Gulf Coast takes five to seven days by rail, compared to 40 days by pipeline);25 and

• to transport oil from a new production location, railway companies have historically
been able to quickly extend their track and build terminals, while a pipeline usually
takes years to plan and construct.

Two Class-1 railroads connect important oil-producing regions to terminals near Michigan-area
refineries:26

• Canadian National (”CN”) has good access to Western Canada and provides a direct
route to Detroit and Sarnia (no need to interchange with other railroads). CN has limited
access to Bakken crude oil (see Figure 19).

• Canadian Pacific Railroad has good access to Bakken crude oil and direct access to
Chicago. It has trackage and haulage rights from Chicago to Detroit (see Figure 20).27

23 Congressional Research Service. “US Rail Transportation of Crude Oil: Background and Issues for Congress.”
December 4, 2014.

24 Philips, M. “Amid U.S. Oil Boom, Railroads Are Beating Pipelines in Crude Transport.” Bloomberg. June 13, 2013.
<http://www.businessweek.com/articles/2013-06-13/amid-u-dot-s-dot-oil-boom-railroads-are-beating-
pipelines-in-crude-transport>

25 Frittelli, J., Parfomak, P. W., Ramseur, J. L., Andrews, A., Pirog, R., & Ratner, M. U.S. Rail Transportation of Crude
Oil: Background and Issues for Congress. Congressional Research Service. May 5, 2014. Retrieved October 9,
2014. <http://fas.org/sgp/crs/misc/R43390.pdf >

26 A US Class-1 railroad is defined by the Surface Transportation Board as having annual carrier operating revenues
of $250 million or more in 1991 dollars ($433 million or more in 2011 dollars).

27 Trackage rights are permission for a railroad (the tenant) to run its own trains over the tracks of another railroad
(the landlord), using the tenant crews. Haulage rights are similar, but the landlord provides not only the
track, but also crews, dispatching services, and sometimes the locomotives. Source:
http://trn.trains.com/railroads/abcs-of-railroading/2006/05/trackage-and-haulage-rights; and
https://railvoices.org/the-issue/glossary-of-terms/

http://www.businessweek.com/articles/2013-06-13/amid-u-dot-s-dot-oil-boom-railroads-are-beating-pipelines-in-crude-transport
http://www.businessweek.com/articles/2013-06-13/amid-u-dot-s-dot-oil-boom-railroads-are-beating-pipelines-in-crude-transport

London Economics International LLC 25 contact:
717 Atlantic Ave, Suite 1A Marie Fagan/Barbara Porto
Boston, MA 02111 617-933-7205
www.londoneconomics.com marie@londoneconomics.com

Figure 19. Canadian National Railway (“CN”) system map

Source: https://www.cn.ca/en/our-services/maps-and-network/

Figure 20. Canadian Pacific (“CP”) system map

Source: Canadian Pacific Fact Book 2017. https://s21.q4cdn.com/736796105/files/doc_downloads/fact-
book/2017/CPR-FactBook-2017-Web.pdf

London Economics International LLC 26 contact:
717 Atlantic Ave, Suite 1A Marie Fagan/Barbara Porto
Boston, MA 02111 617-933-7205
www.londoneconomics.com marie@londoneconomics.com

5.2.1 Crude by rail from Canada

In 2017 about 30,000 barrels per day of crude oil was shipped by rail from Canada to the US
Midwest (see Figure 21). But Canadian crude transported by rail to the United States was
minuscule compared with total Canadian crude oil exported to the United States (see Figure
22).

Figure 21. Crude oil receipts by rail from Canada

Source: EIA. From Canada to Petroleum Administration for Defense District (“PADD”) 2 (the Midwest United States)
and PADD 3 (US Gulf Coast) Movements by Rail. http://www.eia.gov/dnav/pet/pet_move_railna_dc_r20-
nca_mbbl_a.htm

Figure 22. Canadian crude processed in the Midwest and crude-by-rail imports from Canada

Source: EIA. Midwest (PADD 2) Imports from Canada and Midwest (PADD 2) Rail imports from Canada
http://www.eia.gov/dnav/pet/pet_move_railna_dc_r20-nca_mbbl_a.htm

London Economics International LLC 27 contact:
717 Atlantic Ave, Suite 1A Marie Fagan/Barbara Porto
Boston, MA 02111 617-933-7205
www.londoneconomics.com marie@londoneconomics.com

5.2.2 Crude by rail from North Dakota

The small volume of crude shipped by rail from Canada to Petroleum Administration for
Defense District 2 (“PADD 2”, the United States Midwest) was less than crude-by-rail volumes
transported within PADD 2, from the Bakken region of North Dakota to various market hubs.
North Dakota reported about 250,000 barrels per day of crude shipped by rail in May 2018 (to
all locations, not only to PADD 2).28 This is a recovery from the recent low of about 100,000
barrels per day in late 2017 when the combination of low oil prices (which reduced oil
production) and the start-up of the Dakota Access Pipeline reduced demand for shipping by
rail.

Figure 23. Estimates of crude by rail from North Dakota

Source: North Dakota Pipeline Authority. https://northdakotapipelines.com/rail-transportation/ Accessed August
2018

5.2.3 Implied numbers of trains for crude oil shipments to replace Line 5

If about 250,000 barrels per day of the 414,000 barrels per day from Line 5 is met by Line 78, this
leaves 154,000 barrels per day which must be met by other means (assuming Line 78 is
operating at 570,000 barrels per day). If this is all met by crude shipments by rail, it would
amount to three unit-trains (100-car trains) per day in each direction, or 1,095 trains per year in
each direction (see Figure 24).

28 North Dakota Pipeline Authority. https://northdakotapipelines.com/rail-transportation/

London Economics International LLC 28 contact:
717 Atlantic Ave, Suite 1A Marie Fagan/Barbara Porto
Boston, MA 02111 617-933-7205
www.londoneconomics.com marie@londoneconomics.com

Figure 24. Rail transport needed to replace Line 5 crude oil shipments, assuming Line 78
operated at 570,000 barrels per day

Barrels per day 164,000

Barrels per rail car 660

Railcars cars per day 248

Unit trains per day arriving 3

Unit trains per day departing 3

Unit trains per year arriving 1,095

Unit trains per year departing 1,095

London Economics International LLC 29 contact:
717 Atlantic Ave, Suite 1A Marie Fagan/Barbara Porto
Boston, MA 02111 617-933-7205
www.londoneconomics.com marie@londoneconomics.com

6 The cost to refiners of alternatives to Enbridge Line 5

LEI examined the cost of alternative transportation routes for Detroit/Toledo refineries to
access crude oil supplies. LEI first analyzed publicly-available data for components of the cost
of alternative supplies and routes for crude oil. Then, LEI used this information to calculate the
cost of several alternative supply routes for Detroit/Toledo and Sarnia refineries. LEI examined
seven route options from supply regions to the refineries (see Figure 25).

Figure 25. Alternative routes examined by LEI

Option

Status quo:

Enbridge Line 5

Edmonton to Sarnia

Option 1: Enbridge

Line 78

Option 2: Michigan

crude oil by truck

Option 3: Rail

from Bakken to

Detroit

Option 4: Truck from

Superior to Detroit

(southern route)

Option 5: Pipeline

and truck from

Bakken

Option 6: Rail Superior

to Sarnia (southern

route)

Crude oil supply

region
Edmonton Edmonton Michigan North Dakota Edmonton North Dakota Edmonton

Mode of

transportation

Pipeline: Enbridge

Mainline

Pipeline: Enbridge

Mainline
Truck

Rail: Canadian

Pacific

Enbridge Mainline

and Line 6 to Griffith
Pipeline: DAPL

Pipeline: Enbridge

Mainline

Terminal Superior Superior Griffith Patoka Superior

Mode of

transportation

Pipeline: Enbridge

Line 5

Pipeline: Enbridge

Line 78 + increase in

tariff

 Truck Truck
Rail: Canadian

Northern

Destination Sarnia Sarnia Detroit Detroit Detroit Toledo Sarnia

LEI’s results, discussed in detail in this section, showed that at least three other options for
shipping large volumes of oil are less expensive than Option 6 (rail from Superior to Sarnia), the
one alternative which was examined by Dynamic Risk.29 Dynamic Risk estimated the cost of rail
from Superior to Sarnia at $6.69 per barrel; LEI found options which are less expensive.

6.1 Components of the cost of alternative sources of crude oil

LEI examined public data sources to collect information on the key determinants of the cost of
crude oil to refineries served by Line 5 and related pipelines.

6.1.1 Crude oil prices in supply regions

The cost of oil to a refinery is the total of the cost of crude oil at a supply location plus the cost to
transport the oil to the refinery. The refineries in the Line 5 market area can access crude oil
from several locations. The Enbridge system gives access to Edmonton crude oil; the Mid-Valley
pipeline provides access to Bakken crude oil and other crudes which reach the US Midwest. The
Michigan area has rail connections to the Bakken and Western Canada. A little-used pipeline,
the Montreal/Portland line, connects the Montreal refinery to imports from Portland, Maine in

29 Dynamic Risk. “Final Report: Alternatives Analysis for the Straits Pipelines.” P. 7-12. Prepared for the State of
Michigan. October 26, 2017.

London Economics International LLC 30 contact:
717 Atlantic Ave, Suite 1A Marie Fagan/Barbara Porto
Boston, MA 02111 617-933-7205
www.londoneconomics.com marie@londoneconomics.com

PADD 1 (the Northeast United States). From Montreal, Valero transports crude oil by tanker
ship to its Quebec City refinery.

Each of these locations typically has somewhat different prices for crude oil (see Figure 26).
Bakken crude oil from North Dakota generally has sold at a discount to Edmonton light oil;
imported oil in PADD 1 and in Quebec has typically sold at a premium to Edmonton light oil.

Figure 26. Crude oil prices at supply locations (US dollars per barrel)

Sources: EIA. Refiner Acquisition Cost of Imported Crude Oil
http://www.eia.gov/dnav/pet/pet_pri_rac2_a_epc0_pft_dpbbl_m.htm; EIA. North Dakota and Michigan Crude Oil
First Purchase Price http://tonto.eia.gov/dnav/pet/hist/LeafHandler.ashx?n=PET&s=F002038__3&f=M; Alberta
Energy Regulator,
https://www2.aer.ca/t/Production/views/CommodityPricesprices?tvwidgetsymbol=NYMEX%3ACL1!%2BNYME
X%3AICL1!#monthlyOil; and Canadian International Merchandise Trade Database. "Table 990-0027 27. Imports -
Mineral fuels, mineral oils and products of their distillation; bituminous substances; mineral waxes." Accessed July
2018.

6.1.2 Transportation cost data

Pipeline tariffs for crude oil transport are publicly available. Rail costs have many elements
which are not publicly available and are not simple to estimate, but some cost information is
available in the public domain. This section covers key elements of pipeline and rail costs for
crude oil.

6.1.2.1 Costs by pipeline

Oil contracted for delivery via a pipeline usually pays for transportation costs at a published
tariff for a specific route, with a receipt point near where the oil is produced, to a delivery point
such as a refinery or terminal. Tariffs for the routes of interest are publicly-available (see Figure
27).

London Economics International LLC 31 contact:
717 Atlantic Ave, Suite 1A Marie Fagan/Barbara Porto
Boston, MA 02111 617-933-7205
www.londoneconomics.com marie@londoneconomics.com

Figure 27. Tariffs for light oil transportation

 Pipeline Receipt Delivery Rate (US$/barrel)

Enbridge Mainline Edmonton Superior $3.04

Enbridge Line 5 Superior Sarnia $1.56

Enbridge Line 6 or 14 (64) Superior Griffith/Hartsdale $0.99

Enbridge Line 6B (78) Flanagan Stockbridge $0.37

Enbridge Line 9 Sarnia Montreal $1.61

Portland-Montreal Portland, ME Montreal $0.67

Dakota Access Pipeline Bakken region Patoka $6.28

Marathon Patoka Lima $1.48

Mid-Valley Lima Toledo $0.17

Sources: FERC. “Enbridge Pipelines Inc. International Joint Rate Tariff No. 45.15.1.” Effective July 1, 2018; Enbridge
Lines 5, 6, and 78: FERC. “Enbridge Energy, Limited Partnership FERC ICA Oil Tariff No. 43.25.0.” Effective July 1,
2018; Enbridge Line 9: National Energy Board. “Enbridge Pipelines Inc. Tolls applying on crude petroleum
transported in line 9 operating in a west to east direction. NEB Tariff No. 434.” Effective July 1, 2018; Portland-
Montreal: FERC. “Portland Pipeline Corporation Local Tariff No. 70.15.0.” Effective April 1, 2018; and National
Energy Board. “Montreal Pipeline Limited NEB Tariff No. 184.” Dakota Access Pipeline: FERC. “Dakota Access, LLC
- Local Pipeline Tariff No. 2.2.0.” Effective July 1, 2018; Marathon: FERC. "Marathon Pipe Line LLC - Tariff No.
321.10.1. " Effective July 1, 2017; Mid-Valley: FERC. “Mid-Valley Pipeline Company - Local and Local Proportional
Pipeline Tariff No. 483.2.0.” Effective July 1, 2012.

6.1.2.2 Elements of rail costs

Railroads offer tariffs in the form of "walk-up" rates which apply to the equivalent of a last-
minute transaction. Many shippers do not pay walk-up rates. Instead, they pay discounted rates
by providing their own equipment such as tanker cars, and/or committing to shipping large or
fixed volumes. In 2015, the average freight revenue in the United States for Class I rail was
$0.0395 per ton-mile, equivalent to $0.00593 per barrel-mile of crude oil.30 Freight rates specific
to crude oil are not publicly available.

The cost to lease railcars is another important cost component. For light crude oil,31 this cost was
about $500 per car per month in 2016, down from about $2,000 per car per month in 2014 (see
Figure 28). As of February 2017, it was reported that lease rates fell further, to $399 to $375 per

30 United States Department of Transportation. “Average Freight Revenue per Ton-Mile.” Accessed on July 2018.
<https://www.bts.gov/content/average-freight-revenue-ton-mile>

31 RBN Energy. “You've Got Another Thing Comin' - Anticipated Turbulence in the Tank Car Market.” November 5,
2013. https://rbnenergy.com/you-ve-got-another-thing-comin-anticipated-turbulence-in-the-tank-car-
market

London Economics International LLC 32 contact:
717 Atlantic Ave, Suite 1A Marie Fagan/Barbara Porto
Boston, MA 02111 617-933-7205
www.londoneconomics.com marie@londoneconomics.com

month.32 Lease rates are usually fixed under a leasing agreement for a specific period, which can
vary from 2 years to 20 years, depending on the type of lease.33

Figure 28. Crude railcar lease rates, 2013 to 2015

Source: Genscape. “Tank-Car Lease Rates Plummet on Weak Crude-By-Rail Demand, Low Crude Prices.” November
11, 2015. <https://www.genscape.com/blog/tank-car-lease-rates-plummet-weak-crude-rail-demand-low-crude-
prices>
Note: “30k” refers to 30,000 gallons, or about 715 barrels; “31.8k” refers to 31,800 gallons, or about 750 barrels; “29k”
refers to 29,000 gallons, or about 690 barrels.

6.2 Assumptions LEI used calculating costs of alternatives

Based on the public information above and using the same assumptions as Dynamic Risk for
information that was not in the public domain, LEI developed the assumptions needed to
calculate the cost of the alternative rail and truck routes (see Figure 29 and Figure 30).

32 Hull, Bradley. Status of Infrastructure Related to Crude Oil Transportation in the Great Lakes/St. Lawrence River Region
Prepared for the Great Lakes Commission by Dr. Bradley Hull III, John Carroll University. May 31, 2017. P.
26. https://www.glc.org/wp-content/uploads/Oil-Transp-Infrastructure-Hull-May2017-FinalReport.

33 Market Insider. Global Railcar Leasing Market 2017-2021. Press Release PR Newswire. September 2017.
<http://markets.businessinsider.com/news/stocks/global-railcar-leasing-market-2017-2021-1002359341>

London Economics International LLC 33 contact:
717 Atlantic Ave, Suite 1A Marie Fagan/Barbara Porto
Boston, MA 02111 617-933-7205
www.londoneconomics.com marie@londoneconomics.com

Figure 29. LEI assumptions for cost calculations, rail

Assumption Units

Volume of light crude oil per rail car 660 barrel

Terminal time (loading + unloading) 24 hours (12 hours on each end))

Railcar lease cost 750$ monthly, per car

Freight charge 0.186$
per barrel per mile (accounts for

25% discount for unit trains)

Transload cost (loading + unloading) 3.00$ $/bbl

Tankage receipt toll 0.0232$ $/bbl

Routes Distance (miles) Transit time (hours) Cycle time (hours)

Superior to Sarnia (southern) 800 36 96

Superior to Detroit (southern) 749 34 92

Bakken to Sarnia 1300 59 141

Sources: Terminal time, transloading cost, tankage receipt toll, Dynamic Risk. “Final Report: Alternatives Analysis
for the Straits Pipelines.” Appendix J, P. J-2. Prepared for the State of Michigan. October 26, 2017. All other, LEI
(based on public information)

Figure 30. LEI assumptions for cost calculations, trucking

Assumption Units

Volume of light crude per tractor trailer 248 barrels

Terminal time (loading + unloading) 2 hours (1 on each end)

Operating hours per day 24 hour/day

Working hours per year 2,000 hours

Truck fuel mileage 7.90 mpg

Driver wage 32.51$ $/hr

Diesel fuel cost 2.90$ $/gal

Insurance/License/fees/permits 0.09$ $/mile

Truck/trailer repairs 0.16$ $/mile

Truck/trailer tires 0.04$ $/mile

Incremental overhead 0.45 man years

Cost of overhead 80,000 $/annum

Fixed cost recovery 0.20$ $/barrel

Routes Distance (miles) Transit time (hours) Cycle time (hours)

Superior to Sarnia (southern) 770 15 35

Griffith to Detroit 259 5 14

Patoka to Toledo 413 8.26 21

Sources: Driver wage, diesel fuel price, distances, LEI (based on public information); all others, Dynamic Risk. “Final
Report: Alternatives Analysis for the Straits Pipelines.” Appendix J, P. J-4. Prepared for the State of Michigan.
October 26, 2017

6.3 Results: Cost of alternatives for Detroit/Toledo and Sarnia refineries

LEI used the annual average 2015/17 supply area prices for Edmonton light crude oil, Bakken
light crude oil (North Dakota first-purchase price), and the Michigan first-purchase price (see
Figure 31). Based on these supply-region prices and the cost assumptions above, LEI found:

London Economics International LLC 34 contact:
717 Atlantic Ave, Suite 1A Marie Fagan/Barbara Porto
Boston, MA 02111 617-933-7205
www.londoneconomics.com marie@londoneconomics.com

• Status quo (ship on Line 5): This is the cheapest source for large supplies of crude to
Sarnia, at a total cost of $49.48 per barrel based on 2015/17 average crude oil prices. It is
not available if Line 5 is not in service. LEI included it in the analysis so that the other
costs could be compared to it.

• Option 1 (ship on Line 78 (6B)): LEI assumed that the cost to ship on Line 78 would
increase to cover the estimated $0.40 per barrel costs which Enbridge would be allowed
to recover from shippers if Line 5 were shut down.34 It is the next-cheapest pipeline
option if Line 5 is not operating. Shippers could ship at least a portion of their needs on
this route if Line 78 is operated at 570,000 barrels per day. If Line 78 is operated at
800,000 barrels per day, the Detroit/Toledo refiners could meet all their crude oil needs
using this option. They would not need Options 2-6.

• Option 2 (truck Michigan crude oil to Detroit): Crude oil producers in Michigan would
truck crude to the nearest refinery, for a total delivered cost of $49.45 per barrel based on
2015/17 crude oil prices (and the maximum trucking distance, from the northern regions
of the Lower Peninsula). It is no co-incidence that this cost is within pennies of the cost
of the status quo. The Michigan crude oil producers are currently competing with
pipeline supplies, so cannot charge much more than the total cost of pipeline crude; and
if their own costs are currently lower than the status quo cost for pipeline oil, they can
charge more and recover more than their total costs.

• Option 3 (ship by rail from the Bakken region): This is the next least-expensive option on
a delivered cost basis. Bakken crude oil is cheaper than Edmonton light, which makes it
economic to pay the rail cost to deliver it to Detroit. It would make economic sense for
Detroit/Toledo refiners to ship any incremental oil they need above their apportioned
deliveries on Line 78 plus trucked Michigan crude oil using this supply source and
route.

• Option 4 (Enbridge mainline to Griffith and trucking from Griffith to Detroit): This
would avoid the apportionment on Line 78, but it is more expensive than Option 4.

• Option 5 (ship by pipeline and truck from Bakken region): Another option based on the
Bakken supply region would be to ship by DAPL to Patoka, IL, then truck from Patoka
to Toledo. This would be more expensive than the rail route from Bakken.

34 Dynamic Risk. “Final Report: Alternatives Analysis for the Straits Pipelines.” Prepared for the State of Michigan.
October 26, 2017 P. 4-19 - 4-20. The $0.40 accounts for the increased cost to shippers when flows on a
pipeline system such as the Enbridge Mainline (of which Line 5 is a component) decline dramatically, as
they might if Line 5 were shut down. The fixed costs a pipeline company can recoup from customers is
typically allowed to be spread over a smaller number of shipments. This increases the cost per barrel of oil
shipped. Also, costs to abandon Line 5 would be added to the rate base. LEI assumed the additional $0.40
would apply to tariffs for oil shipments regardless of grade.

London Economics International LLC 35 contact:
717 Atlantic Ave, Suite 1A Marie Fagan/Barbara Porto
Boston, MA 02111 617-933-7205
www.londoneconomics.com marie@londoneconomics.com

• Option 6 (pipeline to Superior and rail from Superior to Sarnia). This was the most
expensive option LEI examined. It was the only non-pipeline option examined by
Dynamic Risk for transporting large quantities of crude oil.35 But of all the options
examined by LEI, it is the least likely to be used by any of the refiners, because there are
at least three other options for shipping large volumes (Options 3, 4, and 5) that are
cheaper.

Figure 31. LEI’s average annual cost of crude transportation ($ per barrel) for Detroit/Toledo
and Sarnia refineries

Option

Status quo:

Enbridge Line 5

Edmonton to Sarnia

Option 1: Enbridge

Line 78

Option 2: Michigan

crude oil by truck

Option 3: Rail from

Bakken to Detroit

Option 4: Truck from

Superior to Detroit

(southern route)

Option 5: Pipeline

and truck from

Bakken

Option 6: Rail Superior

to Sarnia (southern

route)

Supply region, crude

type
Edmonton light Edmonton light

Michigan first

purchase price

North Dakota first

purchase price
Edmonton light

North Dakota first

purchase price
Edmonton light

Crude price at supply

area ($/bbl) (2015-2017

average)

$44.88 $44.88 $46.65 $41.62 $44.88 $41.62 $44.88

Mode of transportation
Pipeline: Enbridge

Mainline

Pipeline: Enbridge

Mainline
Truck to Detroit

Rail: Canadian

Pacific

Enbridge Mainline

and Line 6 to Griffith
Pipeline: DAPL

Pipeline: Enbridge

Mainline

Cost of transportation

($ per barrel)
$3.04 $3.04 $2.80 $8.77 $4.03 $6.28 $3.04

Receipt point Superior Superior Griffith Patoka Superior

Mode of transportation
Pipeline: Enbridge Line

5

Pipeline: Enbridge

Line 78 + increase in

tariff

 Truck Truck
Rail: Canadian

Northern

Cost of transportation

($ per barrel)
$1.56 $1.96 $3.48 $5.10 $6.73

Destination Sarnia Sarnia Detroit Detroit Detroit Toledo Sarnia

Total cost

($ per barrel)
$49.48 $49.88 $49.45 $50.38 $52.39 $53.00 $54.65

$0.40 -$0.03 $0.90 $2.91 $3.52 $5.17Difference compared to Option One

The key take-away is that there are combinations of supply region and transport options that
shippers could choose. If Enbridge operates Line 78 at 800,000 barrels per day, Detroit/Toledo
refiners would have little reason to use Options 2-6 at all. Options 2-5 are all more expensive
than Line 5, but none of them is as expensive as the one route (Option 6) which Dynamic Risk
chose to analyze and on which Dynamic Risk’s conclusions were based.

6.4 An alternative for Montreal delivery

In the past, the Montreal/Portland pipeline delivered large quantities of imported crude oil
from Portland, Maine to Montreal, until Enbridge reversed flows on Line 9 to deliver Western

35 Dynamic Risk. “Final Report: Alternatives Analysis for the Straits Pipelines.” Prepared for the State of Michigan.
October 26, 2017 Pp. 7-1 – 7-13.

London Economics International LLC 36 contact:
717 Atlantic Ave, Suite 1A Marie Fagan/Barbara Porto
Boston, MA 02111 617-933-7205
www.londoneconomics.com marie@londoneconomics.com

Canadian crude to Montreal. With the reversal of Line 9 deliveries from Maine to Montreal
slowed to a trickle, leaving the Montreal/Portland line (with a capacity of about 250,000 barrels
per day) with plenty of spare capacity.36 However, shippers wishing to ship large volumes from
Maine to Montreal in the future may encounter regulatory or legislative roadblocks. For
example, Maine has legislated against the loading of crude oil for export from Line 9.37
Therefore LEI has not presented a detail economic analysis of the Montreal/Portland pipeline
option.

6.5 Impact on Detroit/Toledo refiners

With Line 5 out of service, all crude oil customers would turn to the next-least expensive source
of supply. This would increase demand for Line 78 and the Mid-Valley line as discussed above.
Even if Line 78 is operated at 570,000 barrels per day into Stockbridge, Detroit/Toledo refiners
would be able to get a significant portion of their crude oil from the two pipelines (a total of
398,221 barrels per day), which is 15 percent lower than their maximum requirement of 466,800
barrels per day (see Figure 17 previously). They would make up the difference with trucked
crude oil from Michigan and Bakken oil delivered by rail

• Pipeline supplies: The 398,221 barrels per day would be split between light crude oil
and heavy crude oil, from a combination of Line 78 and the Mid-Valley pipeline (see
Figure 32). The tariff on Line 78 for light oil would be an assumed $4.94 per barrel ($0.40
per barrel more than the current tariff). The tariff for heavy oil would be an estimated
$5.79 per barrel (also $0.40 per barrel more than the current tariff).

• Trucked supplies: If Line 5 is operated at 570,000 barrels per day, the refiners would
presumably take all the (light) crude oil produced in Michigan (about 15,000 barrels per
day), which would be trucked in at an estimated cost of $2.80 per barrel.38 This price
represents the cost to truck crude oil from the Northern region of the Lower Peninsula;
trucking costs would be lower for oil from the Central and Southern regions. LEI
assumes that refiners rather than crude producers will ultimately pay the trucking cost,
because the total cost of Michigan-produced crude oil at the refinery, including the
trucking cost ($46.65 + $2.80 = $49.45), is lower than the refiner’s next-lowest-cost
alternative (crude by rail from North Dakota, at $41.62 + $8.77 = $50.38).

• Rail supplies: If Line 78 is operated at 570,000 barrels per day, the refiners would be
expected to make up the remaining 53,579 barrels per day using light oil from the
Bakken by rail because it is the next-cheapest option.

36NEB. https://www.neb-one.gc.ca/nrg/ntgrtd/trnsprttn/2016/grp2cmpns/lndlqds/mntrl-pp-ln-lmtd-mntrl-pp-
ln-eng.html

37 The large-scale expansion of shipments on the Montreal/Portland line is not favored by NWF.

38 London Economics International. “Michigan crude oil production: Alternatives to Enbridge Line 5 for
transportation.” Confidential draft prepared for National Wildlife Federation. August 23, 2018.

London Economics International LLC 37 contact:
717 Atlantic Ave, Suite 1A Marie Fagan/Barbara Porto
Boston, MA 02111 617-933-7205
www.londoneconomics.com marie@londoneconomics.com

On a weighted average basis, this would increase the cost of crude oil to the Detroit/Toledo
refiners by an estimated $0.45 per barrel (see Figure 32). This is substantially lower than the
$1.362 per barrel result from Dynamic Risk’s analysis.39

Figure 32. Cost impact on Detroit/Toledo refiners, assuming Line 78 operated at 570,000 barrels
per day

With Enbridge Line 5 Without Enbridge Line 5

Pipeline supplies (barrels per day) 466,800 398,221

 of which:

Light oil supplies (barrels per day) 231,800 163,221

Edmonton Light price per barrel (2015/17 average) 44.88$ 44.88$

Pipeline tariff per barrel, light, Edmonton to Stockbridge 4.54$ 4.94$

Heavy oil supplies (barrels per day) 235,000 235,000

Canadian heavy blend (WCS) supply area price (2015/17 average) 34.63$ 34.63$

Pipeline tariff per barrel, heavy, Edmonton to Stockbridge 5.39$ 5.79$

Non-pipeline supplies (barrels per day) 68,579

 of which:

Trucked crude oil (barrels per day) 15,000

Michigan first purchase price per barrel (2015/17 average) 46.65$

Cost per barrel to truck to market 2.80$

Rail from Bakken (barrels per day) 53,579

North Dakota first purchase price per barrel (2015/17 average) 41.62$

Cost for Canadian Pacific Bakken to Detroit 8.77$

Weighted average cost of crude oil (dollars per barrel) 44.69$ 45.14$

Difference (dollars per barrel) 0.45$

If Enbridge operated Line 78 at 800,000 barrels per day, the Detroit/Toledo refineries would not
need trucked crude oil or crude by rail. They could receive all their crude oil by pipeline, for a
tariff increase of an assumed $0.40 per barrel (see Figure 33). As discussed previously, part of
the $0.40 increase would be the result of the loss of shipments on the Enbridge Mainline if Line
5 were shut down. However, if a portion of those shipments were carried by the Line 78
expansion, the increase in tariffs would be less than $0.40.

39. Dynamic Risk. “Final Report: Alternatives Analysis for the Straits Pipelines.” Prepared for the State of Michigan.
October 26, 2017. P. 7-13.

London Economics International LLC 38 contact:
717 Atlantic Ave, Suite 1A Marie Fagan/Barbara Porto
Boston, MA 02111 617-933-7205
www.londoneconomics.com marie@londoneconomics.com

Figure 33. Cost impact on Detroit/Toledo refiners, assuming Line 78 operated at 800,000 barrels
per day

With Enbridge Line 5 Without Enbridge Line 5

Pipeline supplies (barrels per day) 466,800 466,800

 of which:

Light oil supplies (barrels per day) 231,800 231,800

Edmonton Light price per barrel (2015/17 average) 44.88$ 44.88$

Pipeline tariff per barrel, light, Edmonton to Stockbridge 4.54$ 4.94$

Heavy oil supplies (barrels per day) 235,000 235,000

Canadian heavy blend (WCS) supply area price (2015/17 average) 34.63$ 34.63$

Pipeline tariff per barrel, heavy, Edmonton to Stockbridge 5.39$ 5.79$

Weighted average cost of crude oil (dollars per barrel) 44.69$ 45.09$

Difference (dollars per barrel) 0.40$

Michigan crude oil producers would be competing with inexpensive pipeline supplies and
would not be able to pass their increased transportation costs on to the refiners. Michigan
producers would have to match the total cost of pipeline crude oil to the refinery. For the
purposes of the analysis we assume the cost to refiners (Michigan crude oil price plus
transportation) is the same as for light crude by pipeline.

In summary, LEI’s analysis shows that the impact on Detroit/Toledo refiners could be as much
as $0.45 per barrel on the high end, if they need to rely on rail deliveries, or as low as $0.40 per
barrel (or even lower) on the low end. In the next section LEI examines the impact of those cost
increases on consumers.

London Economics International LLC 39 contact:
717 Atlantic Ave, Suite 1A Marie Fagan/Barbara Porto
Boston, MA 02111 617-933-7205
www.londoneconomics.com marie@londoneconomics.com

7 Impact on Michigan consumers of refined products

LEI’s analysis focused on the impact on gasoline prices. Changes to gasoline prices will impact
Michigan consumers more than changes to other refined product prices because: i) gasoline is
the most widely-consumed refined product in Michigan, and ii) consumers use gasoline
directly.

7.1 Gasoline is the most widely-consumed refined product in Michigan

Michiganders consumed over 400,000 barrels per day of petroleum products including gasoline,
distillate (including diesel fuel), and other products in 2016 (see Figure 34). Gasoline is by far
the most widely-consumed refined product in Michigan.

Figure 34. Consumption of petroleum products in Michigan, 2016

Source: EIA, State Energy Data System https://www.eia.gov/state/seds/archive/seds2016.pdf

Consumers use gasoline directly, while most other refined products find their way into other
goods and services Michiganders buy. For instance, distillate is used mostly as on-road diesel to
fuel tractor-trailer hauling, and jet fuel supports air travel. Higher costs for these fuels could
impact consumers, but the impacts would be indirect. The impact on consumers is more direct
for changes in gasoline prices than for most other refined products.

7.2 Cost components of retail gasoline prices

The cost of crude oil is the largest portion of the average retail price of a gallon of gasoline. EIA
estimates this share at 61 percent for the past ten years from 2008-2017 (see Figure 35).

London Economics International LLC 40 contact:
717 Atlantic Ave, Suite 1A Marie Fagan/Barbara Porto
Boston, MA 02111 617-933-7205
www.londoneconomics.com marie@londoneconomics.com

Figure 35. Share of crude oil cost and other costs in gasoline retail prices

Source: EIA. https://www.eia.gov/energyexplained/index.php?page=gasoline_factors_affecting_prices

Based on EIA’s ten-year estimate, the $0.45 increase per barrel would increase the cost of retail
gasoline by $0.27 per barrel ($0.45 * 61 percent share of crude oil cost = $0.27 per barrel). The
$0.27 per barrel is equivalent to 0.65 cents per gallon (under one cent per gallon), assuming
refiners can pass along the entire $0.45 per barrel cost increase to consumers. An increase of
$0.40 per barrel for crude oil costs would result in an increase of 0.58 cents per gallon, assuming
refiners can pass along the entire cost increase.

7.3 Refined product supply in Michigan is not a monopoly

The Detroit/Toledo refineries may only be able to pass part of their increased costs. This is
because they face competition from other refineries, which are connected by a dense system of
product pipelines to the Michigan area (see Figure 36). This system of product pipelines
provides flexibility to meet changes in demand or supply. Refiners with access to this system
can respond quickly to price signals, to ship gasoline, diesel, or other products in response to
changes in prices. If refineries in Detroit/Toledo raise their prices, then refiners in other states
will see this increase and seek out those higher prices. This is demonstrated by data for prices
within PADD 2 (see Figure 37): because the PADD 2 market is so well-integrated by product
pipelines and crude oil pipelines, there is very little difference in wholesale gasoline prices
across states.

London Economics International LLC 41 contact:
717 Atlantic Ave, Suite 1A Marie Fagan/Barbara Porto
Boston, MA 02111 617-933-7205
www.londoneconomics.com marie@londoneconomics.com

Figure 36. Refined product pipelines in the Michigan area

Source: http://www.pipeline101.org/where-are-pipelines-located

Figure 37. Wholesale gasoline prices within PADD 2

Source: EIA. Midwest (PADD 2) Total Gasoline Wholesale/Resale Price by Refiners source
http://tonto.eia.gov/dnav/pet/hist/LeafHandler.ashx?n=PET&s=EMA_EPM0_PWG_R20_DPG&f=A

London Economics International LLC 42 contact:
717 Atlantic Ave, Suite 1A Marie Fagan/Barbara Porto
Boston, MA 02111 617-933-7205
www.londoneconomics.com marie@londoneconomics.com

8 Conclusions and implications

LEI estimated the increase in cost to refiners in Detroit/Toledo to be $0.45 per barrel on the high
end (assuming Line 78 operates at 570,000 barrels per day). This would amount to a rise of less
than one cent (0.65 cents) to gasoline prices even assuming the refiners could pass along the
whole cost increase. On the low end (assuming Line 78 operates at 800,000 barrels per day) the
impact on Detroit/Toledo refiners would be $0.40 per barrel; and the impact on gasoline prices
would be about a half of one cent (0.58 cents) if the refiners could pass along the whole cost
increase. And refiners may indeed only be able to charge to customers a portion of that increase.

This impact on gasoline price is lower than the 3.8 cents per gallon price impact found by
Dynamic Risk.40 Dynamic Risk assumed the refineries would adopt a supply option (LEI’s
Option 6) which is not the lowest-cost option based on LEI’s analysis.

8.1 Refined product prices in Michigan reflect volatile global crude oil prices

The cost of crude oil and refined products like gasoline in a local market, such as in Michigan,
reflects not only local supply and demand for gasoline, and local refinery costs, but also
depends on global supply and demand for crude oil. This is because, compared to its value,
crude oil is cheap and easy to transport globally by ships. This global economic competitiveness
is evident in the very high share of global trade in crude oil compared to oil consumption. In
2016, global trade in crude oil reached 42.4 million barrels per day, 44 percent of total global
consumption of crude oil.41 Because the oil market is integrated globally, events that impact
supply or demand in one part of the world impact crude oil prices all over the world.

This can be seen clearly in the trend in global oil prices compared with local gasoline prices. The
wholesale price of gasoline in Michigan tracks the global benchmark West Texas Intermediate
(“WTI”) crude oil price closely (see Figure 38). Other factors matter to the price of refined
products, but the most important one is the global price of crude oil. Retail gasoline prices also
track global crude oil prices closely but are higher than wholesale prices. Retail prices include
state-level sales taxes and other components as shown in Figure 35 above.

40 Dynamic Risk. “Final Report: Alternatives Analysis for the Straits Pipelines.” Prepared for the State of Michigan.
October 26, 2017. P. 7-13.

41 BP Statistical Review of World Energy, 2017. <http://www.bp.com/en/global/corporate/energy-
economics/statistical-review-of-world-energy/oil/oil-trade-movements.html>

London Economics International LLC 43 contact:
717 Atlantic Ave, Suite 1A Marie Fagan/Barbara Porto
Boston, MA 02111 617-933-7205
www.londoneconomics.com marie@londoneconomics.com

Figure 38. WTI crude oil prices and gasoline prices

Source: EIA. Cushing, OK WTI Spot Price FOB
http://tonto.eia.gov/dnav/pet/hist/LeafHandler.ashx?n=PET&s=RWTC&f=M, Michigan Total Gasoline
Wholesale/Resale Price by Refiners http://www.eia.gov/dnav/pet/pet_pri_refmg_dcu_smi_m.htm, and Midwest
(PADD 2) Gasoline and Diesel Retail Prices http://www.eia.gov/dnav/pet/pet_pri_gnd_dcus_r20_m.htm

8.2 A less-than-one-cent increase would be lost in the noise of typical gasoline price
volatility

Weekly retail gasoline prices in PADD 2 during 2015/17 were as low as $1.60 per gallon and as
high as $2.87 per gallon (see Figure 39). A price increase of less than one cent would be
insignificant relative to the price volatility of Midwest retail gasoline prices.

Figure 39. Maximum and minimum weekly retail gasoline price in PADD 2

Source: EIA. Weekly Midwest All Grades All Formulations Retail Gasoline Prices.
http://www.eia.gov/oil_gas/petroleum/data_publications/wrgp/mogas_history.html

