

Issued by: David Gellatly, Cando Recycling and Disposal

Issue date: September 10, 2018 Effective date: January 1, 2019

(For Official Use Only)

First Revised Title Page

Tariff No. 1

Cancels

Tariff No. _____

of

Freedom 2000 LLC
(Name of Solid Waste Collection Company)

Cando Recycling and Disposal

(Registered trade name of Solid Waste Collection Company)
Certificate Number G- 63819

NAMING RATES FOR THE COLLECTION, TRANSPORTATION, AND DISPOSAL OF
SOLID WASTE AND RECYCLING

IN THE FOLLOWING DESCRIBED TERRITORY:
(NOTE: If this tariff applies in only a portion of a company's certificate authority,

a map accurately depicting the area in which the tariff applies must be attached to the tariff)

Area of Whatcom County known as Point Roberts

Name of person issuing tariff: David Gellatly

Mailing address of issuing agent: 550 Calder Drive (C)

City, State/Zip Code: Point Roberts, WA 98281

Telephone number, including area code: (360) 945-2636 (C)

FAX number, if any: (360) 945-1636 (C)

E-mail address, if any: david@candord.com (C)

Official UTC requests for information
regarding consumer questions and/or
complaints should be referred to the
following company representative:

Name: David Gellatly

Title: Owner/Manager

Phone: (360) 945-2636 (C)

E-Mail: david@candord.com (C)

Fax: (360) 945-1636 (C)

RECEIVED SEPT 14, 2018 WA. UT. & TRANS. COMM. ORIGINAL TG-180782
SUB 11/21/18

FOR OFFICIAL USE ONLY
Docket: TG-180782

Granting Tariff Revisions per Order 01 in Docket TG-180782
Agenda Date: November 30, 2018

Effective Date: January 1, 2019

)

Issue date: August 26, 2008 Effective date:

(For Official Use Only)

Docket No. TG- 081576 Date: ___________________________ By:___________________

Supplement(s)_______ is (are) the only Supplement No. ____

Supplement in effect at this time.

__

(Name of Solid Waste Collection Company)

__

(Registered trade name of Solid Waste Collection Company)

Certificate Number G- _______________

On and after the effective date hereof, the following supplemental provisions apply:

 Name of person issuing supplement:

 Mailing address of issuing agent:

 City, State/Zip Code:

 Telephone number, including area code:

 FAX number, if any:

 E-mail address, if any:

FOR OFFICIAL USE ONLY
Docket No. TG-081576

Effective Date: February 2, 2010

Tariff No. 1

Company Name/Permit Number: Freedom 2000 LLC
Registered Trade Name: Cando Recycling and Disposal

CHECK SHEET

41h Revised Page No. 2

All pages contained in this tariff are listed below in consecutive order. The pages in the tariff and/or any
supplements to the tariff listed on this page have issue dates that are the same as, or are before, the issue date of
thi s page. "O" in the revision column indicates an original page.

Page N umber
Current

Page N umber
Current

Revision Revision

T itle Page 1st Revised 2 1 Ori ginal

Check sheet 4th Revised 22 Original

Item Index Original 23 Original

Subj ect Index Original 24 1st Rev ised

Taxes Sheet 2nd Revised 25 1st Revised

8 Original 25A Original

9 Ori ginal 26 2nd Revi sed
10 1st Rev ised 27 Original

11 Original 28 I st Rev ised

12 I st Rev ised 29 Original

13 I st Revised 30 Original
14 Original 3 1 Original
15 Ori ginal 32 Ori ginal

16 2nd Rev ised
,.,,.,

Original .).)

17 I st Rev ised 34 Original

18 I st Rev ised 35 Ori ginal

19 I st Rev ised 36 Original
20 Original 37 I st Rev ised

38 I st Rev ised

Supplements in Effect

Issued by: David Gellatly, Cando Recycling and Disposal

Issue date: October 10, 201 9

(For Official Use Only)

Page N umber
Current
Revi sion

39 1st Revi sed
40 Origina l

4 1 Original
42 I st Revi sed
43 Ori ginal
44 Ori ginal
45 Ori ginal
46 Original

Effective date: January 1, 2020

RECEIVED OCT 10, 2019 WA. UT. & TRANS. COMM. ORIGINAL TG-190851

FOR OFFICIAL USE ONLY
Docket: TG-190851

Agenda Date:12-19-19
Effective Date: 01-01-20

Tariff No. 1 Original Page No. _3__

Company Name/Permit Number: Freedom 2000 LLC

Registered Trade Name: Cando Recycling and Disposal

Issued by: David Gellatly, Cando Recycling and Disposal

Issue date: August 26, 2008 Effective date:

(For Official Use Only)

Docket No. TG- 081576 Date: ___________________________ By:___________________

Index of Items in This Tariff – see next page for list by topic

Item 5 – Taxes

Item 10 – Application of Rates – General

Item 15 – Holiday Pickup

Item 16 – Change in Pickup Schedule

Item 17 – Refunds

Item 18 – Billing, Advance Billing, Payment Delinquency Dates, Late Charges

Item 20 – Definitions

Item 30 – Limitation of Service

Item 40 – Material Requiring Special Equipment, Precautions, or Disposal

Item 45 – Material Requiring Special Testing and/or Analysis

Item 50 – Returned Check Charges

Item 51 – Restart Fees

Item 52 – Redelivery Fees

Item 55 – Over-sized or Over-weight Units

Item 60 – Overtime

Item 70 – Return Trips

Item 75 – Flat Monthly Charges

Item 80 – Carryout Service, Drive-Ins

Item 90 – Can Carriage, Overhead Obstructions, Sunken or elevated cans/units

Item 100 – Can/Unit Service, Residential – Residential Curbside Recycling – Residential Yardwaste service

Item 120 – Drums

Item 130 – Litter Receptacles

Item 140 – Bales

Item 150 – Loose and/or Bulky Material

Item 160 – Time Rates

Item 200 – Application of Container and/or Drop Box Rates – General

Item 202 – Availability of Containers and Drop Boxes

Item 205 – Roll-Out Charges – Containers, Automated Carts, and Toters

Item 207 – Excess Weight – Rejection of Load, Charges to Transport

Item 210 – Washing and Sanitizing Containers and Drop Boxes

Item 220 – Compactor Rental

Item 230 – Disposal Fees

Item 240 – Container Service – Non-compacted – Company-owned container

Item 245 – Container Service – Non-compacted – Customer-owned container

Item 250 – Container Service – Compacted – Company-owned container

Item 255 – Container Service – Compacted – Customer-owned container

Item 260 – Drop Box Service – Non-Compacted – Company-owned drop box

Item 265 – Drop Box Service – Non-Compacted – Customer-owned drop box

FOR OFFICIAL USE ONLY
Docket No. TG-081576

Effective Date: February 2, 2010

Tariff No. 1 Original Page No. _4__

Company Name/Permit Number: Freedom 2000 LLC

Registered Trade Name: Cando Recycling and Disposal

Issued by: David Gellatly, Cando Recycling and Disposal

Issue date: August 26, 2008 Effective date:

(For Official Use Only)

Docket No. TG- 081576 Date: ___________________________ By:___________________

Item 270 – Drop Box Service – Compacted –Company-owned drop box

Item 275 – Drop Box Service – Compacted – Customer-owned drop box

Item 300 – List of Abbreviations and Symbols Used in Tariff

FOR OFFICIAL USE ONLY
Docket No. TG-081576

Effective Date: February 2, 2010

Tariff No. 1 Original Page No. _5__

Company Name/Permit Number: Freedom 2000 LLC

Registered Trade Name: Cando Recycling and Disposal

Issued by: David Gellatly, Cando Recycling and Disposal

Issue date: August 26, 2008 Effective date:

(For Official Use Only)

Docket No. TG- 081576 Date: ___________________________ By:___________________

Index by topic

 Item No.

Abbreviations used in tariff ..300

Advance billing ...18

Animals ...30

Bales ...140

Billing periods authorized ...18

Carryout service ..80

Commercial can service ..245

Compactor rental ...220

Container service, compacted, company-owned ..250

Container service, compacted, customer-owned ..255

Container service, non-compacted, company-owned ...240

Container service, non-compacted, customer-owned ...245

Containers and/or drop boxes, availability ...202

Containers and/or drop boxes, general rules ...200

Containers and/or drop boxes, washing and sanitizing ...210

Credit due the customer ..17

Damage to customer property ...30

Definitions ...20

Delinquency dates ...18

Disposal fees ...230

Drive-in service ...90

Drop-box service, compacted, company-owned ...270

Drop-box service, compacted, customer-owned ...275

Drop-box service, non-compacted, company-owned ...260

Drop-box service, non-compacted, customer-owned ...265

Excess weight, rejection of load, charges to transport ..207

Flat monthly charges ...75

Holidays observed ...60

Late charges ...50

Limitations of service ...30

Litter receptacles ...130

Loose and/or bulky material ...150

Material requiring special disposal` ..40

Material requiring special equipment ...40

Material requiring special precautions ..40

Material requiring special testing/analysis ..45

Continued on next page

FOR OFFICIAL USE ONLY
Docket No. TG-081576

Effective Date: February 2, 2010

Tariff No. 1 Original Page No. _6__

Company Name/Permit Number: Freedom 2000 LLC

Registered Trade Name: Cando Recycling and Disposal

Issued by: David Gellatly, Cando Recycling and Disposal

Issue date: August 26, 2008 Effective date:

(For Official Use Only)

Docket No. TG- 081576 Date: ___________________________ By:___________________

Index by subject, continued

 Item No.

Missed pickups, weather or road conditions ...30

NSF checks ...50

Overhead obstructions ..90

Over-sized Units ...55

Overtime ...60

Over-weight units..55

Redelivery fees..52

Refund of overcharges ..17

Refund of prepayments ...17

Refunds ...17

Refusal to make pickup ...30

Residential recycling ...100

Residential service ..100

Residential yardwaste ...100

Restart fees ...51

Returned check charges ..50

Return trips ...70

Roll-out charges ..205

Stairs or steps ...90

Sunken or elevated cans/units ...90

Symbols used in tariff ...300

Taxes ...5

Time rates ...160

FOR OFFICIAL USE ONLY
Docket No. TG-081576

Effective Date: February 2, 2010

TariffNo. 1

Company Name/Permit Number: Freedom 2000 LLC
Registered Trade Name: Cando Recycling and Disposal

211d Revised Page No. 7

Item 5 - Application of Rates - Taxes

In addition to the rates shown in the remainder of the tariff: the following taxes apply:

Entity Ordinance Amount
imposing tax: number: of tax:

97-041 3.3% (C)
Whatcom County 98-008

2019-066 (N)
Refuse Collection

Washington State Tax 3.6%
RCW 82.18

Issued by: David Gellatly, Cando Recycling and Disposal

Issue date: October 10, 2019

Application
(Commodities and territory)

3.3% of collection charges paid to certificated and
franchised haulers of so lid waste. (C)

3.6% on all charges for so lid waste collection.

Effective date: January 1, 2020

(For Official Use Only)

RECEIVED OCT 10, 2019 WA. UT. & TRANS. COMM. ORIGINAL TG-190851

FOR OFFICIAL USE ONLY
Docket: TG-190851

Agenda Date:12-19-19
Effective Date: 01-01-20

Tariff No. 1 Original Page No. _8__

Company Name/Permit Number: Freedom 2000 LLC

Registered Trade Name: Cando Recycling and Disposal

Issued by: David Gellatly, Cando Recycling and Disposal

Issue date: August 26, 2008 Effective date:

(For Official Use Only)

Docket No. TG- 081576 Date: ___________________________ By:___________________

Item 10 – Application of Rates – General

Rates named in this tariff cover the collection, transportation, and disposal of solid waste. When specifically

referred to, rates also cover the collection and transportation of recyclable materials and/or yardwaste.

Title 81.77 of the Revised Code of Washington (RCW) and Chapter 480-70 of the Washington Administrative

Code (WAC) govern operations of solid waste collection companies and the tariffs companies must file with the

Washington Utilities and Transportation Commission (WUTC).

Unless exceptions are shown, all materials must be placed on the same level as the streets or alleys.

The company may charge additional amounts for disposal fees only when specifically stated in the tariff and

separately shown on customer bills.

Item 15 – Holiday Pickup – Regularly Scheduled Service

When a pickup is missed due to the company's observance of a holiday, the company will provide service, at no

additional cost to the customer, on an alternate day.

A list of the holidays the company observes is shown in Item 60.

For application of rates in this tariff, the company defines alternate day to mean the following:

 The next weekday following the holiday

Item 16 – Change in Pickup Schedule

When a company changes the pick-up date for its certificate area, or a portion of its certificate area, the

company must notify all customers in the affected area of that change.

Notice must be made at least seven days before implementation of the new pickup schedule and may be made

via mail, personal contact, or by a notice being affixed to the customer's solid waste receptacle.

FOR OFFICIAL USE ONLY
Docket No. TG-081576

Effective Date: February 2, 2010

Tariff No. 1 Original Page No. _9__

Company Name/Permit Number: Freedom 2000 LLC

Registered Trade Name: Cando Recycling and Disposal

Issued by: David Gellatly, Cando Recycling and Disposal

Issue date: August 26, 2008 Effective date:

(For Official Use Only)

Docket No. TG- 081576 Date: ___________________________ By:___________________

Item 17 – Refunds

Credit due the customer. When there has been a transaction that results in a credit due the customer, the

following apply:

(a) If the amount due is five dollars or less, an adjustment will be made to the customer's account. The

adjustment must be shown on the next regular bill.

 (b) If the amount due is more than five dollars, the customer may accept an account adjustment or may

request a refund.

 If the customer elects to have an account adjustment made, the adjustment must show on the

next regular billing.

 If the customer elects to receive a refund, the company must issue a check within thirty days

of the request.

Overcharges. Once a company becomes aware that it has overcharged a customer, it must provide a refund or

an account adjustment credit to the customer. The customer must be given a choice as to which option is

preferred. The refund or credit must be the amount overcharged in the three years before the date of discovery.

 If the customer elects to have an account adjustment made, the adjustment must show on the

next regular billing.

 If the customer elects to receive a refund, the company must issue a check within thirty days

of the request.

Prepayments. If a customer has paid service fees in advance, service is discontinued during the pre-billed

period, and the customer is due a refund, the following apply:

 (a) A company must honor all requests for refunds of the unused portion of prepayments.

 (b) If the customer provides a forwarding address to the company or one can be obtained from the Post

Office, the company must issue a refund check no more than thirty days following the customer's

request.

 (c) If the customer cannot be located or did not provide a forwarding address and the U.S. Post Office

cannot furnish a forwarding address, the amount may be presumed to be abandoned and is subject to

the Uniform Unclaimed Property Act after one year.

FOR OFFICIAL USE ONLY
Docket No. TG-081576

Effective Date: February 2, 2010

Tariff No. 1 1st Revised Page No. 10

Company Name/Permit Number: Freedom 2000 LLC / G-63819
Registered Trade Name: Cando Recycling and Disposal

Issued by: David Gellatly, Cando Recycling and Disposal

Issue date: September 10, 2018 Effective date: January 1, 2019

(For Official Use Only)

Item 18 – Billing, Advance Billing, and Payment Delinquency Dates

Billing period. A company may bill its customers for one, two, or three months of service.

Advance billing and payment delinquency dates. The following chart defines the maximum period allowed
for advance billing and the date when a bill may be considered delinquent:

Billing period Maximum advance billing
period allowed

Delinquency date

One month's service
(monthly)

No advance billing
allowed

May not be less than
twenty-one days after
the date the bill is
mailed

Two months' service One months' advanced
billing allowed

May not be until the last
day of the second month

Three months' service Two months' advance
billing allowed

May not be until the last
day of the third month

The billing period chosen by the company operating under this tariff for residential solid waste
accounts is: Two Months’ Service.

Late charges. Customers with past due accounts after the delinquency dates specified in the chart above will
be charged a late fee of 1% per month on outstanding balances. The minimum charge per month is $1.00.

Whatcom County Billing. Whatcom County will be billed every 2 months for services at tariff rates as
provided under Whatcom County Ordinance 2018-031 which provides for “26 annual pickups, to occur at the
discretion of the customer, on any day of the approved every other week garbage collection schedule of a 32
gallon can and three-bin source separated recyclables”. Any and all services above the minimum level of
service determined by the County will be billed by the company directly to the customers on the same “two
months service” billing cycle. (N)

RECEIVED SEPT 14, 2018 WA. UT. & TRANS. COMM. ORIGINAL TG-180782
SUB 11/21/18

FOR OFFICIAL USE ONLY
Docket: TG-180782

Granting Tariff Revisions per Order 01 in Docket TG-180782
Agenda Date: November 30, 2018

Effective Date: January 1, 2019

)

Tariff No. 1 Original Page No. _11__

Company Name/Permit Number: Freedom 2000 LLC

Registered Trade Name: Cando Recycling and Disposal

Issued by: David Gellatly, Cando Recycling and Disposal

Issue date: August 26, 2008 Effective date:

(For Official Use Only)

Docket No. TG- 081576 Date: ___________________________ By:___________________

Item 20 – Definitions
NOTE: The definitions shown on the first three pages of this item are standard, in most cases prescribed by rule. Companies may not

amend these definitions. Companies wishing to add definitions specific to their company's operations must include those definitions

on a separate page, entitled, "Company-specific definitions." A blank sheet is provided for that purpose.

Bale: Material compressed by machine and securely tarped or banded.

Bulky Materials: Empty carriers, cartons, boxes, crates, etc., or materials offered for disposal, all of which

may be readily handled without shoveling.

Charge: A set flat fee for performing a service. Or, the result of multiplying a rate for a unit times

the number of units transported.

Commercial

 Billing: Service billed to a commercial customer or billed to, and paid for, by a property manager

or owner rather than a residential tenant.

Compacted

 Material: Material that has been compressed by any mechanical device either before or after it is

placed in the receptacle handled by the company.

Compactor Disconnect/

 Reconnect

 Charge: A flat fee established by the solid waste collection company for the service of

disconnecting a compactor from a drop box or container before taking it to be dumped,

and then reconnecting the compactor when the drop box or container is returned to the

customer's site.

Gate charge: A flat fee charged for opening, unlocking, or closing gates in order to pick up solid waste.

Loose material: Material not set out in bags or containers, including materials that must be shoveled.

Multi-family

residence: Any structure housing two or more dwelling units.

Packer: A device or vehicle specially designed to pack loose materials.

Pass through fee: A fee collected by a solid waste collection company on behalf of a third party when the

fee is billed directly to the customer without markup or markdown.

FOR OFFICIAL USE ONLY
Docket No. TG-081576

Effective Date: February 2, 2010

RECEIVED OCT 28, 2016 WA. UT. & TRANS. COMM. ORIGINAL TG-161171

FOR OFFICIAL USE ONLY
Docket: TG-161171

Agenda Date: December 8, 2016
Effective Date: January 1, 2017

RECEIVED OCT 28, 2016 WA. UT. & TRANS. COMM. ORIGINAL TG-161171

FOR OFFICIAL USE ONLY
Docket: TG-161171

Agenda Date: December 8, 2016
Effective Date: January 1, 2017

Tariff No. 1 Original Page No. _14__

Company Name/Permit Number: Freedom 2000 LLC

Registered Trade Name: Cando Recycling and Disposal

Issued by: David Gellatly, Cando Recycling and Disposal

Issue date: August 26, 2008 Effective date:

(For Official Use Only)

Docket No. TG- 081576 Date: ___________________________ By:___________________

Item 20 –Definitions, continued

Supplement: A page added to the beginning of a tariff, normally to cover emergency, temporary, or

special situations. An example is a page issued to show a special surcharge imposed by a

city.

Temporary service: Temporary service means providing container or drop-box service at the customer's

request, for a period of ninety days or less.

Unlatching: Another term for a gate charge. A flat fee imposed by a solid waste collection company

when the company's personnel must unlatch a gate or door to perform pickup service.

Unlocking: A flat fee imposed by a solid waste collection company when the company's personnel

must unlock padlocks or other locking devices to perform pickup services.

FOR OFFICIAL USE ONLY
Docket No. TG-081576

Effective Date: February 2, 2010

Tariff No. 1 Original Page No. _15__

Company Name/Permit Number: Freedom 2000 LLC

Registered Trade Name: Cando Recycling and Disposal

Issued by: David Gellatly, Cando Recycling and Disposal

Issue date: August 26, 2008 Effective date:

(For Official Use Only)

Docket No. TG- 081576 Date: ___________________________ By:___________________

Item 20 – Definitions, continued

Company-specific definitions:

Seasonal vacation

or weekend home: Is defined as a secondary residence used only for weekend or vacation use and not as a

full time residence.

On-call service: Means garbage pick-up service and curbside recycling on other than regularly scheduled

days, from a dwelling unit that is a seasonal vacation or weekend home. On call garbage

service can include curbside recycling service and tends to be on a variable infrequent

basis.

Special container/clean-up:

Is a service where a customer request on call pick-up of solid waste; either loose or in a

container where the customer is charged a pick-up fee and a pass-through fee for the

solid waste on a per pound basis. For Tariff purposes, rates for this service are outlined in

Item 240 (Special Container/Clean-up). If a pick-up fee is charged then hourly time rates

in Item 160 apply to all time over the first ½ hour. Disposal fees are in Item 230.

Container weights are in Item 207

FOR OFFICIAL USE ONLY
Docket No. TG-081576

Effective Date: February 2, 2010

Tariff No. 1 2nd Revised Page No. 16

Company Name/Permit Number: Freedom 2000 LLC / G-63819
Registered Trade Name: Cando Recycling and Disposal

Issued by: David Gellatly, Cando Recycling and Disposal

Issue date: September 10, 2018 Effective date: January 1, 2019

(For Official Use Only)

Item 30 – Limitations of Service

1. Schedules. A company's schedule will meet reasonable requirements and will comply with local service
level ordinances.

2. Due care. Other than to offer reasonable care, the company assumes no responsibility for articles left
on or near solid waste receptacles. The company assumes no responsibility for damage or wear and tear
to customers’ solid waste receptacles unless caused by the company’s negligent acts. (C)

3. Liability for damage. When a customer requests that a company provide service and damage occurs to
the customer's driveway due to reasons not in the control of the company, the company will assume no
responsibility for the damage.

4. Refusal of service. (Except as set forth in Section 5, missed service due to unsafe weather conditions,

road conditions, natural disaster, or when government authority restricts access to local roads.)
A solid waste collection company may refuse to:

• Pick up materials from points where it is hazardous, unsafe, or dangerous to persons, property,
or equipment to operate vehicles due to the conditions of streets, alleys, or roads. (C)

• Drive into private property when, in the company's judgment, driveways or roads are
improperly constructed or maintained, do not have adequate turn-arounds, or have other unsafe
conditions; or

• Enter private property to pick up material while an animal considered or feared to be vicious is
loose. The customer will be required to confine the animal on pickup days. (C)

5. Missed service due to unsafe weather conditions, road conditions, natural disaster, or when

government authority restricts access to local roads. A company is not required to collect materials
when the company determines it is unsafe to operate due to weather conditions, road conditions, natural
disaster, or when government authority restricts access to local roads. The company will collect on the
next scheduled service date on which the company deems it is safe to operate, and will take other
reasonable actions to resume or provide alternate service as soon as reasonably practicable.

a. The company is not obligated to extend credit to customers for missed service if the company
collects the customers' accumulated solid waste on the next scheduled service date on which the
company deems it to be safe to operate. The company will not charge for extra waste set out
(except provided in Item 207, if applicable) in addition to customers' normal receptacle(s), if the
amount of extra waste does not exceed the amount that reasonably would be expected to
accumulate due to missed service.

b. If the company does not collect a customer's accumulated solid waste on the next scheduled
service date on which the company determines it is safe to operate, the company is required to
give a credit, proportionate to the customer's monthly service charge, for all missed service(s)

RECEIVED SEPT 14, 2018 WA. UT. & TRANS. COMM. ORIGINAL TG-180782
SUB 11/21/18

FOR OFFICIAL USE ONLY
Docket: TG-180782

Granting Tariff Revisions per Order 01 in Docket TG-180782
Agenda Date: November 30, 2018

Effective Date: January 1, 2019

)

RECEIVED OCT 28, 2016 WA. UT. & TRANS. COMM. ORIGINAL TG-161171

FOR OFFICIAL USE ONLY
Docket: TG-161171

Agenda Date: December 8, 2016
Effective Date: January 1, 2017

RECEIVED OCT 28, 2016 WA. UT. & TRANS. COMM. ORIGINAL TG-161171

FOR OFFICIAL USE ONLY
Docket: TG-161171

Agenda Date: December 8, 2016
Effective Date: January 1, 2017

Tariff No. 1 2nd Revised Page No. 19

Company Name/Permit Number: Freedom 2000 LLC / G-63819
Registered Trade Name: Cando Recycling and Disposal

Issued by: Pamela Saulnier, Cando Recycling and Disposal

Issue date: August 27, 2020 Effective date: January 1, 2021
(For Official Use Only)

Item 55 – Over-sized or Over-weight Cans or Units

The company reserves the right to reject pickup of any residential receptacle (can, unit, bag, mini-can, or micro
mini-can) which, upon reasonable inspection exceeds the size and weight limits shown in Item 20.

• If the receptacle exceeds the size and/or limits stated in Item 20, is overfilled, or the top is unable to be
closed, but the company transports the materials, the following additional charges will apply:

(R) $3.53 per 32 gallon can
(R) $3.53 per oversized can

Note: For charges applying on overweight toters, carts, containers, or drop boxes see item 207.

Item 60 – Overtime Periods

Companies will assess additional charges when providing services, at customer request, during overtime
periods. Overtime periods include Saturdays, Sundays, and the following holidays:

 Thanksgiving Day Christmas Day

 Fourth of July

Time is to be recorded to the nearest increment of 15 minutes from the time the company's vehicle leaves the
terminal until the time it returns to the terminal.

No additional charge will be assessed to customers for overtime or holiday work performed solely for the
company's convenience.

Charge per hour $70.00

Minimum Charge $70.00

RECEIVED SEPT. 14, 2018 WA. UT. & TRANS. COMM. ORIGINAL TG-180782
SUB 10/27/20

FOR OFFICIAL USE ONLY
Docket: TG-180782

Agenda Date: 10-29-20
Effective Date: 01-01-21

Tariff No. 1 Original Page No. _20__

Company Name/Permit Number: Freedom 2000 LLC

Registered Trade Name: Cando Recycling and Disposal

Issued by: David Gellatly, Cando Recycling and Disposal

Issue date: August 26, 2008 Effective date:

(For Official Use Only)

Docket No. TG- 081576 Date: ___________________________ By:___________________

Item 70 – Return Trips

When a company is required to make a return trip, that does not require the special dispatch of a truck, to pick

up material that was unavailable for collection for reasons under the control of the customer, the following

additional charges, per pickup, will apply.

Can, unit, mini-can, or micro-mini can .. $ 5.00

Drum ... $ __________

Bale ... $ __________

Litter Receptacle ... $ __________

Drop Box ... $ __________

Container .. $ 10.00

Toter, _______ gallons .. $ __________

Toter, _______ gallons .. $ __________

Recycling containers .. $ 5.00

Other____________________________ ... $ __________

Other ____________________________ .. $ __________

NOTE: Return trips requiring the special dispatch of a truck are considered special pickups and are charged for

under the provisions of Item 160 (Time Rates).

FOR OFFICIAL USE ONLY
Docket No. TG-081576

Effective Date: February 2, 2010

Tariff No. 1 Original Page No. _21__

Company Name/Permit Number: Freedom 2000 LLC

Registered Trade Name: Cando Recycling and Disposal

Issued by: David Gellatly, Cando Recycling and Disposal

Issue date: August 26, 2008 Effective date:

(For Official Use Only)

Docket No. TG- 081576 Date: ___________________________ By:___________________

Item 75 – Flat Monthly Charges

This rule applies in connection with Items 120, 130, 240, 245, 250, 255, 260, 265, 270, and 275.

A flat monthly charge may be assessed if computed as follows:

1. If weekly service is provided: Multiply the rate times 4.33 and then multiply that figure times the

number of units picked up.

2. If every other week service is provided: Multiply the rate times 2.17 and then multiply that figure times

the number of units picked up.

3. For Items 240, 250, 260, and 270: For permanent, regularly scheduled pickups, a flat monthly charge

may be assessed if computed as follows:

a. For weekly service, each container provided:

i. If monthly rent is shown: monthly rent plus (4.33 times pickup rate times number of

pickups per week)

ii. If monthly rent is not shown: 1st pickup rate plus (3.33 times additional pickup rate)

plus (4.33 times additional pickup rate times additional weekly pickups).

b. For every-other week service, each container provided:

i. If monthly rent is shown: monthly rent plus (2.17 times pickup rate times number of

pickups per week)

ii. If monthly rent is not shown: 1st pickup rate plus (1.17 times additional pickup rate)

plus (2.17 times additional pickup rate times additional weekly pickups).

FOR OFFICIAL USE ONLY
Docket No. TG-081576

Effective Date: February 2, 2010

Tariff No. 1 Original Page No. _22__

Company Name/Permit Number: Freedom 2000 LLC

Registered Trade Name: Cando Recycling and Disposal

Issued by: David Gellatly, Cando Recycling and Disposal

Issue date: August 26, 2008 Effective date:

(For Official Use Only)

Docket No. TG- 081576 Date: ___________________________ By:___________________

Item 80 – Carry-out Service, Drive-Ins

Companies will assess the following additional charges when customers request that company personnel

provide carry-out service of cans/units not placed at the curb, the alley, or other point where the company's

vehicle can be driven to within five feet of the cans/units using improved access roads commonly available for

public use. Driveways are not considered improved access roads commonly available for public use.

Charge for Carry-outs

Rate

Residential

Per Unit, Per Pickup

Commercial

Per Unit, Per Pickup

Cans, units, mini-cans, or micro-mini cans

that must be carried out over 5 feet, but

not over 25 feet

$1.00 $1.00

For each additional 25 feet, or fraction of

25 feet, add

$1.00 $1.00

NOTE: The company may elect to drive in at the rates shown above, except the charge will be

limited to one can, unit, mini-cans or micro-mini can. If cans, units, mini-cans, or micro-

mini cans are carried over 125 feet, but are safely accessible to the company's vehicle, the

drive-in charges shown below must be assessed instead.

Charge for Drive-ins (per pickup)

Rate

Residential

Per Pickup

Commercial

Per Pickup

Drive-ins on driveways of over 125 feet,

but less than 250 feet

$5.00 $5.00

Drive-ins on driveways of over 250 feet,

but less than 1/10 mile.

For each 1/10 mile over 1/10 mile.

Note: For the purpose of assessing drive-in fees, a driveway is defined as providing access to a

single residence. If a driveway provides access to multiple residences or accounts, no

drive-in fees will be assessed.

FOR OFFICIAL USE ONLY
Docket No. TG-081576

Effective Date: February 2, 2010

Tariff No. 1 Original Page No. _23__

Company Name/Permit Number: Freedom 2000 LLC

Registered Trade Name: Cando Recycling and Disposal

Issued by: David Gellatly, Cando Recycling and Disposal

Issue date: August 26, 2008 Effective date:

(For Official Use Only)

Docket No. TG- 081576 Date: ___________________________ By:___________________

Item 90 – Can Carriage – Special Services

Rate

Residential

Per Unit, Per Pickup

Commercial

Per Unit, Per Pickup

Stairs or steps – for each step up or down $0.10 $0.10

Overhead obstructions – for each

overhead obstruction less than 8 feet from

the ground

Sunken or elevated cans/units – for cans,

units, mini-cans, or micro-mini cans fully

or partially under ground or over 4 feet

above ground, but not involving stairs or

steps

$1.50 $1.50

FOR OFFICIAL USE ONLY
Docket No. TG-081576

Effective Date: February 2, 2010

Tariff No. 1 2nd Revised Page No. 24

Company Name/Permit Number: Freedom 2000 LLC / G-63819
Registered Trade Name: Cando Recycling and Disposal

Issued by: Pamela Saulnier, Cando Recycling and Disposal

Issue date: August 27, 2020 Effective date: January 1, 2021
(For Official Use Only)

Item 100 – Residential Service -- Monthly Rates (continued on next page)
Rates in this item apply:
(1) To solid waste collection, curbside recycling (where noted) and yardwaste collection services (where noted)

for residential property. This includes single family dwellings, duplexes, mobile homes, etc., where service
is billed directly to the occupant of each residential unit; and/or

(2) When required by a local government service level ordinance solid waste collection, curbside recycling, and
yardwaste service must be provided for single-family dwellings, duplexes, mobile homes, condominiums
and apartment buildings of less than five residential units, where service is billed to the property owner or
manager; and/or

(3) Multi-family units that may request residential service.

Rates below apply in the following service area: That part of Whatcom County known as Point Roberts.

Number of
Units or Type
of Container

Frequency
of Service

Garbage
Service Rate

Recycle
Service

Rate

Number of
Units or Type of

Container
Frequency
of Service

Garbage
Service Rate

Recycle
Service Rate

Recycle only n/a (A) $8.26 32-gal can Per Tag (R) $4.70 n/a
Mini can EOWG (R) $8.26 (A) $8.26 Mini Can Per Tag (R) $3.46 n/a
Mini can WG (R) $14.74 (A) $8.26
1 32-gal can WG (R) $15.98 (A) $8.26

Frequency of Service Codes: WG=Weekly Garbage; EOWG=Every Other Week Garbage; MG=Monthly Garbage; WR=Weekly
Recycling; EOWR=Every Other Week Recycling; MR=Monthly Recycling
List others used:
Per Tag = Services provided infrequently to residential customers through pre-paid tags. Garbage

cans or bags are picked up on the regular service day. .

Note 1: Description/rules related to recycling program are shown on page 27.

Note 2: Please refer to Item (18) Billing on page 10 where in it describes the minimum level of service that will
be included in residential customers’ annual tax notice. Services provided over and above this level will be
invoiced directly to, and be the responsibility of, the customer.

Note: 3: In addition to the recycling rates shown above, a recycling (credit)/debit of $._____applies, and needs
to be added to the total garbage and recycling rate for customers.
Recycling service rates on this page expire:________

Notes for this item are continued on next page.

RECEIVED SEPT. 14, 2018 WA. UT. & TRANS. COMM. ORIGINAL TG-180782
SUB 10/27/20

FOR OFFICIAL USE ONLY
Docket: TG-180782

Agenda Date: 10-29-20
Effective Date: 01-01-21

Tariff No. 1 2nd Revised Page No. 25

Company Name/Permit Number: Freedom 2000 LLC / G-63819
Registered Trade Name: Cando Recycling and Disposal

Issued by: Pamela Saulnier, Cando Recycling and Disposal

Issue date: August 27, 2020 Effective date: January 1, 2021
(For Official Use Only)

Item 100 – Residential Service – Monthly Rates (continued from previous page)

Note 4: Customers will be charged for service requested even if fewer units are picked up on a particular trip.
No credit will be given for partially filled cans. No credit will be given if customer fails to set
receptacles out for collection.

Note 5: The charge for an occasional extra residential bag, can, unit, toter, mini-can, or micro-mini can on a
regular pickup is:

Type of receptacle
Rate per receptacle,

per pickup

32-gallon can or unit (R) $3.53

Mini-can (R) $2.79

Micro-mini can n/a

60-gallon toter n/a

90-gallon toter n/a

Bag (R) $3.53

Other: n/a

RECEIVED SEPT. 14, 2018 WA. UT. & TRANS. COMM. ORIGINAL TG-180782
SUB 10/27/20

FOR OFFICIAL USE ONLY
Docket: TG-180782

Agenda Date: 10-29-20
Effective Date: 01-01-21

Tariff No. 1 1st Revised Page No. 25A

Company Name/Permit Number: Freedom 2000 LLC / G-63819
Registered Trade Name: Cando Recycling and Disposal

Issued by: Pamela Saulnier, Cando Recycling and Disposal

Issue date: August 27, 2020 Effective date: January 1, 2021
(For Official Use Only)

Item 100 – Residential Service -- Monthly Rates to be Assessed through Whatcom County Property Tax Billing
Process

Rates in this item apply:
(1) To all property owners in Point Roberts in Whatcom County whose tax ID parcel has been identified by

Whatcom County as single family residential units.

Rates below apply in the following service area: That part of Whatcom County known as Point Roberts.

Line of Service Frequency of Service Monthly Rate
3-Bin Recycling Every-Other-Week $8.26 (A)
1 32-gal Can Garbage Every-Other-Week $8.26 (R)

.
Note 1: Description/rules related to recycling program are shown on page 26.

Note 2: The rates shown on this page represent the minimum level of service that will be billed by Whatcom
County through the property tax billing process. Services provided over and above this level will be invoiced at
the incremental difference directly to and be the responsibility of the customer.

Note 3: Whatcom County will be billed every 2 months for services at tariff rates as provided under Whatcom
County Ordinance 2018-031 which provides for “26 annual pickups, to occur at the discretion of the customer,
on any day of the approved every other week garbage collection schedule of a 32 gallon can and three-bin
source separated recyclables”. Any and all services above the minimum level of service determined by the
County will be billed by the company directly to the customers on the same “two months service” billing cycle.

RECEIVED SEPT. 14, 2018 WA. UT. & TRANS. COMM. ORIGINAL TG-180782
SUB 10/27/20

FOR OFFICIAL USE ONLY
Docket: TG-180782

Agenda Date: 10-29-20
Effective Date: 01-01-21

Tariff No. 1 2nd Revised Page No. 26

Company Name/Permit Number: Freedom 2000 LLC / G-63819
Registered Trade Name: Cando Recycling and Disposal

Issued by: David Gellatly, Cando Recycling and Disposal

Issue date: September 10, 2018 Effective date: January 1, 2019
(For Official Use Only)

Item 100 – Residential Service – Monthly Rates (continued)

Curbside recycling provisions shown on this page apply only in the following service area:

Following is a description of the recycling program (type of containers, frequency, etc.). Program provided in
accordance with Ordinance Nos. 90-95, 95-045, 97-067 and 2001-041 (as codified in Chapter 8.10 of the
Whatcom County Code) of Whatcom County, Washington.

Mandatory 3-bin recycling system with every-other-week collection for single family residences.

Curbside recycling is available to all residences. (C)

Materials collected are listed on the Whatcom County website. (C)

The Hauler will provide bins which remain the property of the Hauler. Customers will be charged a replacement
fee of $15.00 (A) per bin or for lost or damaged bins.

Special rules related to recycling program:

Specific to Point Roberts and the Whatcom County Code Chapter 8.10, curbside recycling collection in Point
Roberts does not have to be on the same pick-up day as scheduled garbage pick-up. The Hauler will provide a
regular schedule to all customers.

According to Whatcom County Code Chapter 8.10, all residential customers must pay for curbside recycling
services.

Rule 1. (C) Cardboard needs to be flattened and cut to size (2 foot by 3 foot by 1 foot maximum).
Larger quantities can be delivered to the Transfer Station per the current County Unified Fee Schedule.

(N) Rule 2. Cans and bottles/ jars must be rinsed and free of any food residue; plastic bottles must not have
contained motor oil or hazardous chemicals. Plastic bottles must have the lids removed.

(N) Rule 3. No plastic Bags
Rule 4. If a recycling bin contains more than 5% contamination, the bin will not be picked up. The
customer will then be given the option of removing the contamination or having the item picked up as
garbage on the customer’s next day of curbside service.

RECEIVED SEPT 14, 2018 WA. UT. & TRANS. COMM. ORIGINAL TG-180782
SUB 11/21/18

FOR OFFICIAL USE ONLY
Docket: TG-180782

Granting Tariff Revisions per Order 01 in Docket TG-180782
Agenda Date: November 30, 2018

Effective Date: January 1, 2019

)

Tariff No. 1 Original Page No. _27__

Company Name/Permit Number: Freedom 2000 LLC

Registered Trade Name: Cando Recycling and Disposal

Issued by: David Gellatly, Cando Recycling and Disposal

Issue date: August 26, 2008 Effective date:

(For Official Use Only)

Docket No. TG- 081576 Date: ___________________________ By:___________________

Item 100 – Residential Service – Monthly Rates (continued)

Yardwaste service provisions shown apply only in the following service area:

No Yard waste services available.

Following is a description of yardwaste program (type of containers, frequency, etc.). Program provided in

accordance with Ordinance No. _________ of _________________(name of county or city).

Special rules relating to yardwaste program:

FOR OFFICIAL USE ONLY
Docket No. TG-081576

Effective Date: February 2, 2010

Tariff No. 1 2nd Revised Page No. 28

Company Name/Permit Number: Freedom 2000 LLC / G-63819
Registered Trade Name: Cando Recycling and Disposal

Issued by: Pamela Saulnier, Cando Recycling and Disposal

Issue date: August 27, 2020 Effective date: January 1, 2021
(For Official Use Only)

Item 105 – Multi-family Service – Monthly Rates
Rates in this item apply:

(1) Condominiums, and apartment buildings of five or more residential units, where service is billed to the
Home Owners Association (HOA) or property manager.

32
gallons gallons gallons 1.5 yards yards yards yards

Number of Receptacles 1 1
Frequency of Service Per-

Pickup
Per-Pickup

Initial Delivery
Charge
Rent Per Day
Rent Per Month $ 6.11 (R)
Pickup Charge
(See Notes 1,2 & 3)

$ 4.70
(R)

$ 29.34 (R)

Special Pickup
Charge
Frequency of Service Codes: W=weekly; EOW – Every other went; M = Monthly; Other____________

Note 1: The charge included in this rate for recycling is: $_________. Description/rules related to recycling
program are shown on page ______.

Note 2: The charge included in this rate for yardwaste is: $__N/A_______. Description/rules related to
yardwaste program are shown on page ______.

Note 3: Recycling credit/debit (if applicable) included in this rate is: $__________.

Note 4: Customers will be charged for service requested even if fewer units are picked up on a particular trip.
No credit will be given for partially filled cans. No credit will be given if customer fails to set
receptacles out for collection.

Note 5: Customers may request no more than one pickup per month, on an “on call” basis, at (R) $4.70 per
can/unit. Service will be rendered on the normal scheduled pickup day for the area in which the
customer resides. Note: If customer requires service be provided on other than normal scheduled
pickup day, rates for special pickups will apply.

RECEIVED SEPT. 14, 2018 WA. UT. & TRANS. COMM. ORIGINAL TG-180782
SUB 10/27/20

FOR OFFICIAL USE ONLY
Docket: TG-180782

Agenda Date: 10-29-20
Effective Date: 01-01-21

Tariff No. 1 Original Page No. _29__

Company Name/Permit Number: Freedom 2000 LLC

Registered Trade Name: Cando Recycling and Disposal

Issued by: David Gellatly, Cando Recycling and Disposal

Issue date: August 26, 2008 Effective date:

(For Official Use Only)

Docket No. TG- 081576 Date: ___________________________ By:___________________

Item 105 – Multi-family service (continued)

Curbside recycling provisions apply only in the following service area:

Following is a description of recycling program (type of containers, frequency, etc.). Program provided in

accordance with Ordinance No. ____________________ of _______________________ (name of county or

city).

Special rules related to recycling program:

FOR OFFICIAL USE ONLY
Docket No. TG-081576

Effective Date: February 2, 2010

Tariff No. 1 Original Page No. _30__

Company Name/Permit Number: Freedom 2000 LLC

Registered Trade Name: Cando Recycling and Disposal

Issued by: David Gellatly, Cando Recycling and Disposal

Issue date: August 26, 2008 Effective date:

(For Official Use Only)

Docket No. TG- 081576 Date: ___________________________ By:___________________

Item 105 – Multi-family service (continued)

Yardwaste program provisions shown on this page apply only in the following service area:

Following is a description of the yardwaste program (type of containers, frequency, etc.). Program provided in

accordance with Ordinance No. _________ of _________________(name of county or city).

Special rules relating to yardwaste program:

FOR OFFICIAL USE ONLY
Docket No. TG-081576

Effective Date: February 2, 2010

Tariff No. 1 Original Page No. _31__

Company Name/Permit Number: Freedom 2000 LLC

Registered Trade Name: Cando Recycling and Disposal

Issued by: David Gellatly, Cando Recycling and Disposal

Issue date: August 26, 2008 Effective date:

(For Official Use Only)

Docket No. TG- 081576 Date: ___________________________ By:___________________

 Item 120 – Drums

Type of Service Rate Per Drum, Per Pickup

Regular Route Service $

Special Pickup $

Item 130 – Litter Receptacles and Litter Toters

Customer-owned Receptacle Rate Per Receptacle, Per Pickup

Size or Type: $

Size or Type: $

Company-owned Receptacle

Size or Type: $

Size or Type: $

Item 150 – Loose and Bulky Material

Special trips: Time rates in Item 160 apply.

Regular Route:

1 to 4 cubic yards

Rate per Yard

Additional cubic

yards

Rate per Yard

Minimum Charge

Per Pickup

Carry Charge

Per each 5 feet over

8 feet

Bulky materials $ $ $ $

Loose material

 (customer load) $ $ $ $

Loose material

 (Company load) $ $ $ $

FOR OFFICIAL USE ONLY
Docket No. TG-081576

Effective Date: February 2, 2010

Tariff No. 1 Original Page No. _32__

Company Name/Permit Number: Freedom 2000 LLC

Registered Trade Name: Cando Recycling and Disposal

Issued by: David Gellatly, Cando Recycling and Disposal

Issue date: August 26, 2008 Effective date:

(For Official Use Only)

Docket No. TG- 081576 Date: ___________________________ By:___________________

Item 160 – Time Rates

When time rates apply. Time rates named in this Item apply:

When material must be taken to a special site for disposal;

When a company’s equipment must wait at, or return to, a customer’s site to provide scheduled service

due to no disability, fault, or negligence on the part of the company. Actual waiting time or time taken

in returning to the site will be charged for; or

When a customer orders a single, special, or emergency pickup, or when other items in this tariff refer

to this Item.

How rates are recorded and charged. Time must be recorded and charged for to the nearest increment of 15

minutes. Time rates apply for the period from the time the company’s vehicle leaves the company’s terminal

until it returns to the terminal, excluding interruptions. An interruption is a situation causing stoppage of

service that is in the control of the company and not in the control of the customer. Examples include: coffee

breaks, lunch breaks, breakdown of equipment, and similar occurrences.

Disposal fees in addition to time rates.. Item 230 disposal fees for the specific disposal site or facility used

will apply in addition to time rates.

Rates per hour:

Rate Per Hour

Type of equipment ordered Truck and driver

Each Extra

Person

Minimum

Charge

Single rear drive axle:

Non-packer truck ...

Packer truck ...

Drop-box truck ...

$35.00

$55.00

$50.00

$25.00

$25.00

$25.00

$35.00

$55.00

$50.00

Tandem rear drive axle:

Non-packer truck ...

Packer truck ...

Drop-box truck ...

$

$

$85.00

$

$

$25.00

$

$

$85.00

FOR OFFICIAL USE ONLY
Docket No. TG-081576

Effective Date: February 2, 2010

Tariff No. 1 Original Page No. _33__

Company Name/Permit Number: Freedom 2000 LLC

Registered Trade Name: Cando Recycling and Disposal

Issued by: David Gellatly, Cando Recycling and Disposal

Issue date: August 26, 2008 Effective date:

(For Official Use Only)

Docket No. TG- 081576 Date: ___________________________ By:___________________

Item 200 – Containers and/or Drop Boxes – General Rules

Availability. A company must maintain a supply of all sizes of containers and drop boxes for which rates are

listed in this tariff. If a customer requests a container or drop box of a size listed in the company’s tariff, and

the company is unable to provide the requested size within 7 days of the customer request, the customer must be

notified in writing or by telephone.

Alternate-sized containers and/or drop boxes. If the company cannot provide the requested-sized container

or drop box (and that size is listed in the company’s tariff), the company must provide alternate-sized containers

or drop boxes, sufficient to meet the capacity originally requested by the customer, at the same rates as would

have applied for the requested container or drop box.

Disposal fees due on alternate-sized drop boxes. If the company provides alternate-sized drop boxes, the

customer is responsible for all lawfully applicable disposal fees resulting from the use of the alternate drop

boxes.

Rates on partially-filled containers and/or drop boxes. Full pickup and rental rates apply regardless of the

amount of waste material in the container or drop box at pickup time.

Rates for compacted materials. Rates for compacted material apply only when the material has been

compacted before its pickup by the company.

Rates for loose material. Loose material dumped into the company’s packer truck is subject to the rates for

non-compacted material even though the material may be compacted later in the packer truck.

Permanent and temporary service. The following rules apply:

(a) If a customer requests a container or drop box for less than 90 days, the customer will be billed at

temporary service rates.

(b) If a temporary service customer notifies the company that it has decided to retain the container or

drop box for more than 90 days, permanent service rates will be assessed from the 91
st
 day until

the end of the period the customer retains the container or drop box.

(c) If a customer requests a container or drop box for more than 90 days, the customer will be billed

under permanent rates. If that customer cancels service before the end of the 90-day period, the

company may not rebill the customer at temporary service rates. The intent of the customer at

the time service was requested applies.

FOR OFFICIAL USE ONLY
Docket No. TG-081576

Effective Date: February 2, 2010

Tariff No. 1 Original Page No. _34__

Company Name/Permit Number: Freedom 2000 LLC

Registered Trade Name: Cando Recycling and Disposal

Issued by: David Gellatly, Cando Recycling and Disposal

Issue date: August 26, 2008 Effective date:

(For Official Use Only)

Docket No. TG- 081576 Date: ___________________________ By:___________________

Item 205 – Roll-Out Charges – Containers, automated carts, and toters

Charges for containers. The company will assess roll-out charges where, due to circumstances outside the

control of the driver, the driver is required to move a container more than five feet, but less than 25 feet, in

order to reach the truck. The charge for this roll-out service is:

$5.00 per container, per pickup

Charges for automated carts or toters. The company will assess roll-out charges where, due to circumstances

outside the control of the driver, the driver is required to move an automated cart or toter more than _________

feet in order to reach the truck. The charge for this roll-out service is:

$_____________ per cart or toter, per pickup

FOR OFFICIAL USE ONLY
Docket No. TG-081576

Effective Date: February 2, 2010

Tariff No. 1 Original Page No. _35__

Company Name/Permit Number: Freedom 2000 LLC

Registered Trade Name: Cando Recycling and Disposal

Issued by: David Gellatly, Cando Recycling and Disposal

Issue date: August 26, 2008 Effective date:

(For Official Use Only)

Docket No. TG- 081576 Date: ___________________________ By:___________________

Item 207 – Excess Weight – Rejection of Load, Charges to Transport

The company reserves the right to reject pickup of any container, stationary packer, or drop box which, upon

reasonable inspection:

Appears to be overloaded;

Would cause applicable vehicle load limitations to be exceeded;

Would cause the company to violate load limitations or safe vehicle operation; and/or

Would negatively impact or otherwise damage road surface integrity.

For the purposes of this tariff, the following maximum weights apply:

Type/Size of

Container, Drop Box, Toter, or

Cart

Maximum

Weight

Allowance

(in pounds)

Type/Size of

Container, Drop Box,

Toter, or Cart

Maximum Weight

Allowance

(in pounds)

1-yard permanent container 175

1.5-yard permanent container 250

1.5-yard special container/cleanup See Below

3-yard special container/cleanup See Below

Overfilled or overweight, charges if transported. If the container, drop box, toter, or cart exceeds the limits

stated above, is filled beyond the marked fill line, or the top is unable to be closed, but the company transports

the materials, the following additional charges will apply:

Type/Size of

Container, Drop Box,

Toter, or Cart

Charge Type/Size of

Container, Drop Box,

Toter, or Cart

Charge

1-yard permanent

container

$6.31 per 32-gallons 1-yard permanent

container

$12.50 plus$0.125 per

pound total weight

1.5-yard permanent

container

$6.31 per 32-gallons 1.5-yard permanent

container

$12.50 plus$0.125 per

pound total weight

1.5-yard special

container/clean-up

$12.50 plus$0.125 per

pound total weight

3-yard special

container/clean-up

$12.50 plus$0.125 per

pound total weight

Note 1: Special container/Clean-up does not have maximum container weights; customer is charged per pound

for all material collected in addition to delivery, rent and pickup fees in Item 240 as described in company

specific definition in Item 20

FOR OFFICIAL USE ONLY
Docket No. TG-081576

Effective Date: February 2, 2010

Tariff No. 1 Original Page No. _36__

Company Name/Permit Number: Freedom 2000 LLC

Registered Trade Name: Cando Recycling and Disposal

Issued by: David Gellatly, Cando Recycling and Disposal

Issue date: August 26, 2008 Effective date:

(For Official Use Only)

Docket No. TG- 081576 Date: ___________________________ By:___________________

Item 210 – Washing and Sanitizing Containers and/or Drop Boxes

Upon customer request, the company will provide washing and sanitizing service at the following rates:

Size or Type of

Container or Drop

Box

Rate

1-yard container $ 35.00 per hour or part thereof

1.5-yard container $ 35.00 per hour or part thereof

$ per

$ per

$ per

$ per

$ per

Item 220 – Compactor Rental

Customers must pay the following additional charges for compactors furnished by the company. Charges

named are for compactors only and do not include drop box or container charges. See items 250 and 270 for

container charges.

Customers must pay the costs of installation.

Rated cubic yard

Capacity of charge box Monthly rental charge:

1 cubic yard $

2 cubic yards $

3 cubic yards $

4 cubic yards $

$

$

FOR OFFICIAL USE ONLY
Docket No. TG-081576

Effective Date: February 2, 2010

Tariff No. 1 1st Revised Page No. 37

Company Name/Permit Number: Freedom 2000 LLC / G-63819
Registered Trade Name: Cando Recycling and Disposal

Issued by: David Gellatly, Cando Recycling and Disposal

Issue date: September 10, 2018 Effective date: January 1, 2019
(For Official Use Only)

Item 230 – Disposal Fees

Charges in this item apply when other items in the tariff specifically refer to this item.

Disposal site (name or location) Type of Material Fees for disposal
County owned Point Roberts Transfer Station Garbage $250.00 per ton (C)

County owned Point Roberts Transfer Station Refrigerators $50.00 each

County owned Point Roberts Transfer Station Appliances $20.00 each

County owned Point Roberts Transfer Station Tires $4.00 each

County owned Point Roberts Transfer Station Propane Tanks $1.00 per gallon

County owned Point Roberts Transfer Station Recyclables $ 100.00 per ton

*** *** $***

$ per
$ per
$ per
$ per
$ per
$ per
$ per
$ per
$ per

State whether fees are per yard, per ton, etc. Include charges assessed for special commodities (tires,
appliances, asbestos, etc.) or special conditions at each specific disposal site. Attach additional sheets as
necessary.

RECEIVED SEPT 14, 2018 WA. UT. & TRANS. COMM. ORIGINAL TG-180782
SUB 11/21/18

FOR OFFICIAL USE ONLY
Docket: TG-180782

Granting Tariff Revisions per Order 01 in Docket TG-180782
Agenda Date: November 30, 2018

Effective Date: January 1, 2019

)

Tariff No. 1 2nd Revised Page No. 38

Company Name/Permit Number: Freedom 2000 LLC / G-63819
Registered Trade Name: Cando Recycling and Disposal

Issued by: Pamela Saulnier, Cando Recycling and Disposal

Issue date: August 27, 2020 Effective date: January 1, 2021
(For Official Use Only)

Item 240 – Container Service – Dumped in Company's Vehicle
Non-Compacted Material (Company-owned container)

Rates stated per container, per pickup

Service Area:

Permanent Service
 Size or Type of Container

1-Yard 1½-Yard 3-Yard _____Yard _____Yard _____Yard
Monthly Rent, if applicable $ (R)$6.11 $ $ $ $
First Pickup $ (R) $29.34 $ $ $ $
Each Additional Pickup $ (R) $29.34 $ $ $ $
Special Pickups $ $ $ $ $ $

Temporary Service
Initial Delivery $ $ $ $ $ $
Rent Per Calendar Day $ $ $ $ $ $
Rent Per Month $ $ $ $ $ $

Special Container/
Cleanup
Initial Delivery $ $16.00 $ $ $ $
Pickup Rate $ $14.00 $ $ $ $
Rent Per Calendar Day $ $0.50 $ $ $ $
Rent Per Month $ $15.00 $ $ $ $

Note 1: Permanent Service: Service is defined as no less than scheduled, every other week pickup, unless
local government requires more frequent service or unless putrescibles are involved. Customer will be
charged for service requested, even if fewer containers are serviced on a particular trip. No credit will
be given for partially filled containers.

Note 2: Permanent Service: If rent is shown, the rate for the first pickup and each additional pickup must be
the same. If rent is not shown, it is to be included in the rate for the first pickup.

Note 3: Company Specific Definition for “Special Container” in Item 20 applies to this Item. Items 160, 207
and 230 also apply to “Special Container/Clean-up”

Note 4: Permanent Service “Special Pick-up” is any pick-up on other than regularly scheduled route day/week
when call-out “Special Clean-up” rates are not applied

Accessorial charges assessed (lids, tarping, unlocking, unlatching, etc.):

RECEIVED SEPT. 14, 2018 WA. UT. & TRANS. COMM. ORIGINAL TG-180782
SUB 10/27/20

FOR OFFICIAL USE ONLY
Docket: TG-180782

Agenda Date: 10-29-20
Effective Date: 01-01-21

Tariff No. 1 2nd Revised Page No. 39

Company Name/Permit Number: Freedom 2000 LLC / G-63819
Registered Trade Name: Cando Recycling and Disposal

Issued by: Pamela Saulnier, Cando Recycling and Disposal

Issue date: August 27, 2020 Effective date: January 1, 2021
(For Official Use Only)

Item 245 – Container Service – Dumped in Company's Vehicle
Non-Compacted Material (Customer-owned container)

Includes Commercial Can Service
Rates stated per container, per pickup

Service Area:

Permanent Service
 Size or Type of Container

32-gallon
can or unit

___Gal. Toter ____Yard ____Yard ____Yard ____Yard

Each Scheduled Pickup $4.70 (R) $ $ $ $ $
Special Pickups $ $ $ $ $ $

Temporary Service
Pickup Rate $ $ $ $ $ $

Note 1: Permanent Service: Service is defined as no less than scheduled, every other week pickup, unless
local government requires more frequent service or unless putrescibles are involved. Customer will be
charged for service requested, even if fewer containers are serviced on a particular trip. No credit will
be given for partially filled containers.

Accessorial charges assessed (lids, tarping, unlocking, unlatching, etc.):

RECEIVED SEPT. 14, 2018 WA. UT. & TRANS. COMM. ORIGINAL TG-180782
SUB 10/27/20

FOR OFFICIAL USE ONLY
Docket: TG-180782

Agenda Date: 10-29-20
Effective Date: 01-01-21

Tariff No. 1 Original Page No. _40__

Company Name/Permit Number: Freedom 2000 LLC

Registered Trade Name: Cando Recycling and Disposal

Issued by: David Gellatly, Cando Recycling and Disposal

Issue date: August 26, 2008 Effective date:

(For Official Use Only)

Docket No. TG- 081576 Date: ___________________________ By:___________________

Item 250 – Container Service – Dumped in Company's Vehicle

Compacted Material (Company-owned container)

Rates stated per container, per pick up

Service Area:

Permanent Service

 Size or Type of Container

_____ Yard _____ Yard _____Yard _____Yard _____Yard _____Yard

Monthly Rent, if applicable $ $ $ $ $ $

First Pickup $ $ $ $ $ $

Each Additional Pickup $ $ $ $ $ $

Special Pickups $ $ $ $ $ $

Temporary Service

Initial Delivery $ $ $ $ $ $

Pickup Rate $ $ $ $ $ $

Rent Per Calendar Day $ $ $ $ $ $

Rent Per Month $ $ $ $ $ $

Note 1: Permanent Service: Service is defined as no less than scheduled, every other week pickup, unless

local government requires more frequent service or unless putrescibles are involved. Customer will be

charged for service requested, even if fewer containers are serviced on a particular trip. No credit will

be given for partially filled containers.

Note 2: Permanent Service: If rent is shown, the rate for the first pickup and each additional pickup must be

the same. If rent is not shown, it is to be included in the rate for the first pickup.

Accessorial charges assessed (lids, tarping, unlocking, unlatching, etc.)

FOR OFFICIAL USE ONLY
Docket No. TG-081576

Effective Date: February 2, 2010

Tariff No. 1 Original Page No. _41__

Company Name/Permit Number: Freedom 2000 LLC

Registered Trade Name: Cando Recycling and Disposal

Issued by: David Gellatly, Cando Recycling and Disposal

Issue date: August 26, 2008 Effective date:

(For Official Use Only)

Docket No. TG- 081576 Date: ___________________________ By:___________________

Item 255 – Container Service – Dumped in Company's Vehicle

Compacted Material (Customer-owned container)

Rates stated per container, per pick up

Service Area:

Permanent Service

 Size or Type of Container

_____ Yard _____ Yard _____Yard _____Yard _____Yard _____Yard

Each Scheduled Pickup $ $ $ $ $ $

Special Pickups $ $ $ $ $ $

Temporary Service

Pickup Rate $ $ $ $ $ $

Note 1: Permanent Service: Service is defined as no less than scheduled, every other week pickup, unless

local government requires more frequent service or unless putrescibles are involved. Customer will be

charged for service requested, even if fewer containers are serviced on a particular trip. No credit will

be given for partially filled containers.

Accessorial charges assessed (lids, tarping, unlocking, unlatching, etc.):

FOR OFFICIAL USE ONLY
Docket No. TG-081576

Effective Date: February 2, 2010

Tariff No. 1 2nd Revised Page No. 42

Company Name/Permit Number: Freedom 2000 LLC / G-63819
Registered Trade Name: Cando Recycling and Disposal

Issued by: Pamela Saulnier, Cando Recycling and Disposal

Issue date: August 27, 2020 Effective date: January 1, 2021
(For Official Use Only)

Item 260 – Drop Box Service – To Disposal Site and Return
Non-Compacted Material (Company-owned drop box)

Rates stated per drop box, per pick up

Service Area:

Permanent Service
 Size or Type of Container

12-Yard 16-Yard 20-Yard 40-Yard _____Yard _____Yard
Monthly Rent, if
applicable

$ $ $ $ $ $

First Pickup $ $ $ $ $ $
Each Additional Pickup $ $ $ $ $ $
Special Pickups $ $ $ $ $ $

Temporary Service
Initial Delivery (R) $ 19.11 (R) $ 19.11 (R) $ 19.11 (R) $ 24.74 $ $
Pickup Rate (R) $ 34.39 (R) $ 34.39 (R) $ 34.39 (R) $ 45.95 $ $
Rent Per Calendar Day (R) $ 1.15 (R) $ 1.91 (R) $ 2.67 (R) $ 3.18 $ $
Rent Per Month (R) $ 34.36 (R) $ 57.26 (R) $ 80.16 (R) $ 95.43 $ $
Redelivery Fee (R) $ 19.11 (R) $ 19.11 (R) $ 19.11 (R) $ 24.74

Note 1: Rates in this item are subject to disposal fees named in Item 230.
Note 2: ***
Note 3: Pick-up and delivery of drop boxes is subject to availability of equipment. The customer is responsible

for the full number of rental days even if pick-up is requested sooner than the equipment is available.
Accessorial charges assessed (lids, tarping, unlocking, unlatching, etc.):

Standby time and tarping: Hourly rates apply for stand by time and tarping of loads.

RECEIVED SEPT. 14, 2018 WA. UT. & TRANS. COMM. ORIGINAL TG-180782
SUB 10/27/20

FOR OFFICIAL USE ONLY
Docket: TG-180782

Agenda Date: 10-29-20
Effective Date: 01-01-21

Tariff No. 1 Original Page No. _43__

Company Name/Permit Number: Freedom 2000 LLC

Registered Trade Name: Cando Recycling and Disposal

Issued by: David Gellatly, Cando Recycling and Disposal

Issue date: August 26, 2008 Effective date:

(For Official Use Only)

Docket No. TG- 081576 Date: ___________________________ By:___________________

Item 265 – Drop Box Service – To Disposal Site and Return

Non-Compacted Material (Customer-owned drop box)

Rates stated per drop box, per pick up

Service Area:

Permanent Service

 Size or Type of Container

_____ Yard _____ Yard _____Yard _____Yard _____Yard _____Yard

Each Scheduled Pickup $ $ $ $ $ $

Special Pickups $ $ $ $ $ $

Temporary Service

Pickup Rate $ $ $ $ $ $

Note 1: Rates in this item are subject to disposal fees named in Item 230.

Note 2: Rates named in this item apply for all hauls not exceeding 5 miles measured from the point of pickup

to the disposal site. Excess miles shall be charged for at $______ per mile or fraction of a mile.

Mileage charge is in addition to all regular charges.

Note 3: Permanent Service is defined as no less than scheduled, once a month pickup, unless local

government requires more frequent service or unless putrescibles are involved.

FOR OFFICIAL USE ONLY
Docket No. TG-081576

Effective Date: February 2, 2010

Tariff No. 1 Original Page No. _44__

Company Name/Permit Number: Freedom 2000 LLC

Registered Trade Name: Cando Recycling and Disposal

Issued by: David Gellatly, Cando Recycling and Disposal

Issue date: August 26, 2008 Effective date:

(For Official Use Only)

Docket No. TG- 081576 Date: ___________________________ By:___________________

Item 270 – Drop Box Service – To Disposal Site and Return

Compacted Material (Company-owned drop box)

Rates stated per drop box, per pick up

Service Area:

Permanent Service

 Size or Type of Container

_____ Yard _____ Yard _____Yard _____Yard _____Yard _____Yard

Monthly Rent, if applicable $ $ $ $ $ $

First Pickup $ $ $ $ $ $

Each Additional Pickup $ $ $ $ $ $

Special Pickups $ $ $ $ $ $

Temporary Service

Initial Delivery $ $ $ $ $ $

Pickup Rate $ $ $ $ $ $

Rent Per Calendar Day $ $ $ $ $ $

Rent Per Month $ $ $ $ $ $

Note 1: Rates in this item are subject to disposal fees named in Item 230.

Note 2: Rates named in this item apply for all hauls not exceeding 5 miles measured from the point of pickup

to the disposal site. Excess miles shall be charged for at $______ per mile or fraction of a mile.

Mileage charge is in addition to all regular charges.

Note 3: Permanent Service:

(a) Service is defined as no less than scheduled, once a month pickup, unless local government requires

more frequent service or unless putrescibles are involved.

(b) If a drop box is retained by a customer for a full month and no pickups are ordered, the monthly rent

shall be charged, but no charges will be assessed for pickups. Monthly rental charges will be

prorated when a drop box is retained for only a portion of a month.

(c) If rent is shown, the rate for the first pickup and each additional pickup must be the same. If rent is

not shown, it is to be included in the rate for the first pickup.

Accessorial charges assessed (lids, tarping, unlocking, unlatching, etc.):

FOR OFFICIAL USE ONLY
Docket No. TG-081576

Effective Date: February 2, 2010

Tariff No. 1 Original Page No. _45__

Company Name/Permit Number: Freedom 2000 LLC

Registered Trade Name: Cando Recycling and Disposal

Issued by: David Gellatly, Cando Recycling and Disposal

Issue date: August 26, 2008 Effective date:

(For Official Use Only)

Docket No. TG- 081576 Date: ___________________________ By:___________________

Item 275 – Drop Box Service – To Disposal Site and Return

Compacted Material (Customer-owned drop box)

Rates stated per drop box, per pick up

Service Area:

Permanent Service
 Size or Type of Container

_____ Yard _____ Yard _____Yard _____Yard _____Yard _____Yard

Each Scheduled Pickup $ $ $ $ $ $

Special Pickups $ $ $ $ $ $

Temporary Service

Pickup Rate $ $ $ $ $ $

Note 1: Rates in this item are subject to disposal fees named in Item 230.

Note 2: Rates named in this item apply for all hauls not exceeding 5 miles measured from the point of pickup

to the disposal site. Excess miles shall be charged for at $______ per mile or fraction of a mile.

Mileage charge is in addition to all regular charges.

Note 3: Permanent Service is defined as no less than scheduled, once a month pickup, unless local

government requires more frequent service or unless putrescibles are involved.

Accessorial charges assessed (lids, tarping, unlocking, unlatching, etc.):

FOR OFFICIAL USE ONLY
Docket No. TG-081576

Effective Date: February 2, 2010

Tariff No. 1 Original Page No. _46__

Company Name/Permit Number: Freedom 2000 LLC

Registered Trade Name: Cando Recycling and Disposal

Issued by: David Gellatly, Cando Recycling and Disposal

Issue date: August 26, 2008 Effective date:

(For Official Use Only)

Docket No. TG- 081576 Date: ___________________________ By:___________________

Item 300 – List of Abbreviations and Symbols Used in This Tariff

(A) Denotes increases.

(R) Denotes decreases.

(C) Denotes changes in wording, resulting in neither increases or decreases.

(N) Denotes new rates, services, or rules

*** Denotes that material previously shown has been deleted.

Yd. or yd. are abbreviations for yard

Cu. or cu. are abbreviations for cubic.

FOR OFFICIAL USE ONLY
Docket No. TG-081576

Effective Date: February 2, 2010

