LDC DOCK & ELEVATOR PIER-86

TARIFF NO. 1
LDC DOCK & ELEVATOR PIER-86

TARIFF NO.1

Date: July 1, 2004

i

LOUIS DREYFUS CORPORATION

 SCHEDULE OF CHARGES

For

LDC DOCK AND ELEVATOR PIER-86

Seattle, Washington

Licensed Under the United State Warehouse Act

3-9543

TARIFF NUMBER ONE

Revised January 28, 2007

Effective February 1, 2008

(The term "grain" when used herein, except for sunflowers, shall mean all commodities defined as grain in the regulations promulgated by the Secretary of Agriculture under the United States Warehouse Act.)

LOUIS DREYFUS CORPORATION

LDC DOCK & ELEVATOR PIER-86, SEATTLE, WASHINGTON

- Table of Contents -

SECTION I, GRAIN STORAGE AND HANDLING

SUBSECTION A, STORAGE/HANDLING

	ITEM NO.
	
	PAGE NUMBER

	1
	Weighing, Sampling, and Inspection
	1

	2
	Responsibility for Loss, Damage, or Delays
	1

	3
	Insurance
	1

	4
	Binning
	1

	5
	I.P Storage
	1

	6
	Transferring & Turning Grain
	2

	7
	Cleaning
	2

	8
	Smutty Grain
	2

	9
	Sample Grade Grain
	2

	10
	In-House Fumigation
	2

	11
	Right of Transfer
	2

	12
	Right of Refusal
	2

	13
	Right of Termination of Storage
	2

	14
	Right to Perform Services on Overtime
	2

	15
	Storage Rate
	2

	16
	Warehouse Receipts
	3

	17
	Special Contracts
	3

SUBSECTION B, ELEVATION RATES

	ITEM NO.
	
	PAGE NUMBER

	1
	Inbound
	3

	2
	Outbound
	3

SECTION II, VESSEL REGULATIONS

SUBSECTION A, VESSEL TERMS/CONDITIONS

	ITEM NO.
	
	PAGE NUMBER

	1
	Vessel, Defined
	4

	2
	Berth Application
	4

	3
	Contract Existence
	4

	4
	Dockage Charges
	5

	5
	Re-inspection
	5

	6
	Loading Rotation
	5

	7
	Approach to Berth
	5

	8
	Vacating Berth
	5-6

	9
	Shifting Expenses
	6

	10
	Gangway, Lights, Crew
	6

	11
	Continuous Readiness To Receive Cargo
	6

	12
	Draft Surveys
	7

	13
	Repair Work, Supplies
	7

	14
	Overtime
	7

	15
	Service and Facility Charge
	8

	16
	Fresh Water
	8

	17
	Other Vessel Charges
	8

	18
	Terminal Security Charges
	9

	19
	Delivery of Stores
	9

- Table of Contents -

SECTION II, VESSEL REGULATIONS Continued

SUBSECTION B, ELEVATION RATES

	ITEM NO.
	
	PAGE NUMBER

	1
	Stevedoring
	10

	2
	Insurance Requirements-Stevedore
	10/11

	3
	Pollution Control Laws
	11

	4
	Tug Services
	11

	5
	Tug Service Rates
	12

	6
	Lines Service Rates
	13

SECTION III, GENERAL TERMS AND CONDITIONS

SUBSECTION A, CHARGES/PAYMENTS/INTEREST

	ITEM NO.
	
	PAGE NUMBER

	1
	Application of Rates
	14

	2
	Rates Subject to Change
	14

	3
	Basis of Charges
	14

	4
	Terms
	14

	5
	Prepayment
	14

	6
	Interest
	14

SUBSECTION B, OTHER TERMS/CONDITIONS
	ITEM NO.
	
	PAGE NUMBER

	1
	Demurrage, Delays, and Waiver of Charges
	15

	2
	Advancing Transportation Charges
	15

	6
	Special Work or Handling
	15

	4
	Remedies
	15

	5
	Shippers' Request, and Complaints
	15

	6
	Notice to the Public
	15

SECTION I
GRAIN STORAGE AND HANDLING
SUBSECTION A
STORAGE/HANDLING
ITEM
SUBJECT
RULES AND REGULATIONS

	 1
	Weighing, Sampling, and Inspection
	The facility is operated as a tidewater terminal and grain, warehouse, and all services of weighing, sampling, and inspection are performed by the Federal Grain Inspection Service or its designated agencies.

All fees for sampling and inspection, and all fees for supervision of weighing are in addition to the charges specified in this tariff, and shall be assessed directly against the owner of the grain, but if assessed to or paid by Louis Dreyfus Corporation, such payment shall be for the account of the owner of the grain.

	 2
	Responsibility for Loss, Damage, or Delays
	Except to the extent of insurance coverage provided under Item 3, or unless otherwise specified in this tariff, Louis Dreyfus Corp. will not be responsible for any loss or damage caused by flood, frost, heating, dampness, leakage, the elements, evaporation, natural shrinkage, wastage, or decay, animals, rats, mice or other rodents, moths, weevils or other insects, leakage or discharge from sprinkler fire protection systems, collapse of buildings or structures, breakdown of plant or machinery or equipment, or by floats, logs, or pilings required in breasting vessels away from the wharf; nor will it be answerable for any loss, damage, or delay arising from insufficient notification, or from war, insurrection, acts of God, shortage of labor, combination, riots or strikes of any persons in its employ or in the service of others, or for any consequences arising there from, or from any cause not reasonably within its control.

In the event the vessel is unreasonably delayed in its estimated time of departure from the elevator due to a cause for which the elevator is legally liable, elevator liability, whether to vessel, shipper, buyer, charterer, or any other party making claim due to the delay, will be computed on the actual down time during regular elevator working hours at the existing vessel demurrage rate for tramp vessels of comparable size, construction type, and flag. The amount of the demurrage rate for such down time constitutes the extent of elevator liability. In no case shall the elevator be liable for other damages including, without limitation, special or consequential damages.

	 3
	Insurance
	Unless otherwise specified under individual items, storage rates named herein include insurance at market value against loss by fire, lightning, inherent explosion, windstorm, cyclone, and tornado.

	 4
	Binning
	In the absence of specific instructions for special binning (See Item 5), grain will be

stored in bins containing the same kind and grade of grain, regardless of ownership.

	 5
	I.P. Storage
	Upon request and space permitting, grain will be stored in special bins (identity-preserved). Regular tariff charges will not apply; instead, a higher than tariff rate will be negotiated. If the bin is not used to full capacity, storage charges may be assessed on such full capacity. Risk of grade and weight is for owner’s account.

All expenses for cleaning and turning of grain is for the account of the owner, and any shrinkage, loss in weight, protein or grade must be borne by the owner on I.P. grain

ITEM
SUBJECT
RULES AND REGULATIONS

	 6
	Transferring, Turning Grain
	The turning of grain will be performed when requested by the owner of the grain, and agreed to by the elevator, or as deemed necessary by the elevator, at the rate $1.00/S.T., for grain owner’s account.

	 7
	Cleaning
	Grain will be cleaned or separated when requested by the owner, and agreed to by the elevator, or as deemed necessary by the elevator, at the rate of $3.50/S.T.for grain owner's account.

	 8
	Smutty Grain
	Grain containing smut is only acceptable for storage as space allows, and is subject to removal at Louis Dreyfus Corp.’s convenience.

	 9
	Sample Grade
	Grain grading as "sample grade" will be stored in special Grade bins in accordance with the provisions of Item 5, above, at owner's expense; provided Louis Dreyfus Corp. agrees to unload same.

	 10
	In-house Fumigation
	Fumigation of grain by Louis Dreyfus Corp. is at its option, and it may perform the service at the fumigation rate of $3.50/S.T., or order it fumigated by owner or consignee of the grain. Right is reserved by Louis Dreyfus Corp. to refuse to accept or unload grain infested by weevils or other insects until such grain has been fumigated to the satisfaction of Louis Dreyfus Corp.

	 11
	Right of Transfer
	Warehouseman reserves the right to transfer commingled storage grain, for which receipts have or have not been issued, to another licensed warehouse for continued storage, at warehouseman's expense subject to terms and conditions prescribed by the Secretary of Agriculture. The owner of the grain will receive delivery at this warehouse unless other mutually agreeable arrangements are made.

	 12
	Right of Refusal

	Louis Dreyfus Corp. reserves the right to refuse to receive any grain which, in its judgement, is in an un-merchantable or in unfit condition to be received or stored, and any grain for which arrangements for receiving, unloading, or storage have not been made with Louis Dreyfus Corp., in advance of arrival of the grain. Louis Dreyfus Corp. further disclaims all responsibility for any loss, damage, or demurrage, may incur as a result of such refusal.

	 13
	Right of Termination of Storage
	Louis Dreyfus Corp. reserves the right to terminate storage, and to order the removal of any grain, which from its inherent nature or otherwise may, in Louis Dreyfus Corp.’s judgment, be going out of condition, cause damage to other grain, or become offensive to the premises. Grain not removed by the owner within the time specified in the Notice to Remove may be removed by Louis Dreyfus Corp. at Owner's expense.

	 14
	Right to Perform Services on Overtime
	Whenever, in Louis Dreyfus Corp.'s judgment, it shall be deemed necessary to perform on overtime any services in connection with the unloading, handling, cleaning or smutting of grain, right is on reserved to perform such services and to order weighing, sampling, and inspecting by the Federal Grain Inspection service or its designated agencies in the name of, and at the expense of the owner of the grain. Louis Dreyfus Corp. reserves the right to refuse to work overtime even though requested, at its own discretion.

	 15
	Storage Rate
	From date received until date delivered, inclusive unless otherwise specified

Grain, per bushel per day (1.33¢) ($0.0133)

ITEM
SUBJECT
RULES AND REGULATIONS

	16
	Warehouse Receipts
	Warehouse receipts will be issued upon request, at the time grain is received. Grain will be delivered only upon written order of the owner, surrender of the warehouse receipt, properly endorsed, together with payment of all accrued charges.

	17
	Special Contracts
	Subject to approval by the U. S. Warehouse Act Administrator, and the availability of storage and handling capacity, Louis Dreyfus Corp. will contract for the storage and/or handling of a specified quantity of grain for a definite period of time at rates other than those provided herein. Such rates, under the same terms and/or conditions, will be made available to all depositors.

SUBSECTION B
ELEVATION RATES

ITEM
SUBJECT
RULES AND REGULATIONS COSTS IN CENTS PER BUSHEL

	 1
	Inbound
	Unloading from rail cars at elevator

Unit trains (25 or more cars)

a. Batch weighing

$0.09

b. Less than unit trains

 and/or Single car weighing
$0.10

	 2
	Outbound
	a. Loading into car

 $0.10

b. Loading Vessel

1. Barge or Tweendeck Vessels
 $0.07

2. Tankers

 $0.07

3. Bulk Carriers

 $0.07

SECTION II
VESSEL REGULATIONS
SUBSECTION A
VESSEL TERMS/CONDITIONS
ITEM
SUBJECT
RULES AND REGULATIONS

	 1
	Vessel, Defined
	Wherever the word "vessel" appears in this tariff it is understood that it has reference only to dry cargo ocean-going vessels of a type customarily engaged in the carriage of grain. Other vessels will be accepted for loading at the convenience of the elevator and under the terms, rates, and conditions to be negotiated in each instance.

	 2
	Berth Application
	Prior to occupying a berth at the elevator, vessel owner, master, or agent must apply to the office (Louis Dreyfus, Grain Division, Pier-86 955 Alaskan Way West, Seattle, Washington, 98119), to receive permission to occupy the berth. The use of the facilities and services, as mentioned herein, shall constitute a consent to the terms and conditions of this tariff, and evidence of an agreement on the part of all users of such facilities and services to pay all charges specified herein, and be governed by all rules and regulations printed in this tariff. Subject to the exceptions set forth below, vessels shall be assigned a berth for the purpose of loading grain in the order in which they file with the appropriate elevator operator's office, the following documents:

a. A properly executed berth application form, as provided by and filed with Louis Dreyfus Corp. Pier-86, Seattle, Washington Office, along with appropriate advance funds as specified in berth application, to be presented to elevator office upon vessel filing.

b. National Cargo Bureau, Inc., Certificate of Readiness, to be presented to the elevator office.

c. Certificate of Freedom from Insect Infestation, issued by the Federal Grain Inspection service or its designated agency, to be presented to the elevator office.

d. A copy of the Vessel Notice of Readiness, certifying readiness to load the

intended cargo in all respects, to be presented to elevator office.

e. Written loading instructions describing the commodity, grade, and weight tolerance to be loaded, and all other relevant load and/or document requirements, to be presented to Louis Dreyfus Corp. Pier-86 Office by e-mail or facsimile.

f.
Any other documentation as may be required by law, custom, regulation, or

elevator rules.

	 3
	Contract Existence
	The filing of such berth application and supporting certificates shall constitute that the Master, Owner's Manager, Operator, or other duly authorized representative of the stated vessel shall deliver to the Company signed written evidence of the receipt on board of the commodity/commodities according to the Elevator description and tally, with no qualifications for unpaid freight or condition after leaving spout. In addition, the filing of such berth application, and its acceptance by Louis Dreyfus Corp., shall constitute a contract between Louis Dreyfus Corp. and the vessel, her Owners and Agents, confirming their agreement to abide by the charges, rules, and regulations of this tariff.

ITEM
SUBJECT
RULES AND REGULATIONS

	 4
	Dockage Charges
	Estimated dockage will be assessed and collected by Louis Dreyfus Corp., upon the vessel's arrival at berth; with final settlement after the service has been performed. Dockage on all Bulk Carrier Vessels will be assessed at a rate of $2.45 per gross registered metric ton (GRT) for the duration of loading. Dockage on Tanker Vessels and Tween-Decker Vessels will be assessed at a rate of $2.45 per GRT, for the first 48 hours at the berth, after forty-eight hours at the berth the dockage assessment shall increase $.45 per GRT to for each day or portion of a day the vessel remains at the berth. In the event of failure to vacate the berth, when ordered by the elevator operator to do so, dockage charges, per this tariff, will continue to apply, in addition to any liquidated damages being assessed.

	 5
	Re-inspection
	Despite the issuance of the certificates (Item 2.a. through f., above), whenever determined necessary in the judgment of Louis Dreyfus Corp., either before or during loading, a re-inspection of the vessel by State or Federal Department of Agriculture will be required to replace the original certificates. Louis Dreyfus Corp. may also require certification from a recognized laboratory or marine chemist that all compartments for receiving grain are free of contaminating gasses or odors.

Should there be, any time before or during loading, a determination made by an official responsible for issuing certificates that the vessel is not in suitable condition to be loaded, then at the discretion of Louis Dreyfus Corp., the berth assignment may be withdrawn and the vessel refused a berth or, if in berth, ordered to vacate.

	 6
	Loading
	Louis Dreyfus Corp. reserves the right to assign dock priority to vessels. Louis Dreyfus Corp. may, at its sole discretion, change the turn of vessels in order to facilitate conditions at the dock or in the elevator. When one or more vessels are waiting to load or discharge, the elevator, operator may require a vessel….

a. Already in berth or about to berth, or

b. About to berth when less than four (4) straight time working hours remain in the day to work overtime at vessel's expense. Should the vessel refuse to work overtime, it shall lose its turn in favor of the next vessel that is willing to work overtime. The vessel so losing its turn shall be entitled to berth when berth is next available thereafter.

	 7
	Approach to Berth
	When a vessel is approaching the berth, it must enter at a safe and controlled speed to taking into consideration congestion and weather conditions.

ITEM
SUBJECT
RULES AND REGULATIONS
	 8
	Vacating Berth
	Whenever a vessel is unable or refuses to load, and one or more vessels are waiting for the same berth, the elevator operator may order the vessel to vacate the berth within one (1) hour after a Notice to Vacate is delivered to the vessel’s master, mate, or agent. If a vessel refuses or fails to vacate the berth within one (1) hour after receipt of the Notice to Vacate, the elevator operator shall be entitled to charge and recover as liquidated damages $4,000.00 per hour for each hour of each calendar day from (1) hour after receipt of the Notice to Vacate until vacation of the berth occurs. Application for, and use of the berth shall constitute agreement of the vessel that the foregoing amount of liquidated damages accurately reflects the loss to
the elevator operator from inability to use the berth for loading. The elevator operator's right to recover liquidated damages shall not impair his right to compel removal of the vessel from the berth by any lawful means, nor constitute a waiver by the elevator operator of any greater actual damages (including special or consequential damages) it may have sustained as a result of the vessel’s refusal or failure to vacate the berth.

If, in Louis Dreyfus Corp.'s opinion weather conditions so warrant, any vessel in berth may be ordered at any time of the day or night, to vacate the berth until such time as weather conditions permit the vessel to return to berth. If a strike or other labor disturbance involving a vessel at berth or waiting for berth (whether by the vessel's crew or otherwise) will, in Louis Dreyfus Corp.'s judgment, tie up or impede operations at the dock, Louis Dreyfus Corp. may order such vessel out of berth. Should any vessel refuse to vacate, it will be liable for the liquidated damages described in Item 8, paragraph 1, above.

The owners, operators, and agents will insure that the vessel will be so loaded that she remains in safe seaworthy trim throughout the loading operation to permit shifting out of berth should it become necessary. Appropriate officers and crew shall be maintained aboard at all times for this purpose.
If a vessel fails or refuses to vacate a berth when ordered by the elevator operator to do so, the elevator operator may cause removal of the vessel from the berth by any lawful means, and the elevator operator shall be entitled to recover from the vessel and/or its agent all expenses incurred in doing so. The elevator operator shall not be responsible for any damage to, or loss of the vessel in the course of removing a vessel from berth after the vessel has failed and refused to vacate the berth pursuant to the order of the elevator operator in accordance with this tariff.

	 9
	Shifting Expenses
	Shifting costs for coming in and out of the berth, and hauling alongside the berth, whether ordered under the provisions of this tariff, or otherwise, shall be at the vessel's expense.

	 10
	Gangway, Light & Crew
	Upon berthing, vessels shall immediately and at all times provide a safe and adequate gangway from the vessel to
the dock, adequate lighting equipment, and appropriate officers and crew aboard to permit reception of cargo at any time of the day or night, including Saturdays, Sundays, and holidays. Failing this, Louis Dreyfus Corp. may order the vessel to vacate the berth for safety's sake. Should any vessel refuse to vacate, it will be liable for the liquidated damages described in Item 8, paragraph 1, above.

	11
	Continuous Readiness to Receive Cargo
	Authorization for vessel berthing is predicated upon the vessel’s continuous readiness to receive grain at a full normal rate, in keeping with reasonable safety precautions relating to the loading characteristics of particular vessels. Any vessel caused delay or interruption not caused by Louis Dreyfus Corp. in loading shall subject vessel to a charge of $4,000.00 per hour, or fraction thereof, which shall be assessed as minimum damages.

ITEM
SUBJECT
RULES AND REGULATIONS

	 12
	Draft Surveys
	Each vessel loading at Louis Dreyfus Corp. will be allowed one (1) 20-minute period to check draft and stability calculations. Any delay in excess of the 20-minute period will be charged to the vessel and/or owners at the rate of $500.00 for each fifteen-minute period of fraction thereof.

	13
	Repair Work, Supplies
	Without the prior written approval of the elevator management there shall be no welding, burning, or repair work of any kind done on the ship that constitutes a potential fire hazard while vessel is at the grain berth.

Bunkering or loading of any other materials while the vessel is moored at the grain berth is expressly prohibited without written authorization from Louis Dreyfus Corp.

The master, vessel owners, and agents shall be held fully responsible for any violation of this regulation.

	14
	Overtime
	All rates named for services involving labor are based on the payment of labor at straight time wages, and the performance of such services on days or during hours when the straight time scale applies.

a. Overtime and Holiday Time: When any services are performed on Saturdays, Sundays, union holidays, or during hours when under the labor working rule, overtime or penalty pay is required, the rates shall be as specified in Item 14, b., below. Louis Dreyfus Corp., at its sole discretion, reserves the right to refuse to work overtime, or to perform services involving overtime. When loading or unloading an ocean vessel, the rate in Item 14, paragraph b., below, will be charged against the vessel, or other interested parties subject to negotiation with Louis Dreyfus Corp., for all overtime and hours worked, including Saturdays, Sundays, Holidays, and night shifts, subject to stop-work conditions that affect overtime. For the purposes of this tariff, holidays shall be those listed in BIMCO, the current ILWU-PMA Contract, the 5th of July and the monthly ILWU stop work meeting (usually the second Thursday evening of each month from 1700 hours to 0800 hours the following morning) shall be recognized as a “HOLIDAY” in this Tariff

b. Overtime Rates: Elevator operations for loading or unloading grain to or from vessels, per shift or part thereof, regardless of the number of gangs working the vessel, unless otherwise agreed to by Louis Dreyfus Corp. in writing:

a. Per shift$ 17,000.00

b. Per O/T hour (extended shifts) $ 1,700.00

ITEM
SUBJECT
RULES AND REGULATIONS

	 15
	Service and Facility Charge
	Service and facility charge is the charge assessed against ocean vessels, their owners, operators, and agent, which receive or discharge cargo at the terminals for the use of the terminal areas in the delivery of
cargo to or from the vessel, and for services in connection with the receipt, delivery, care, custody, and control of cargo required in the transfer of cargo from shippers, their agents or connecting carriers, to vessels.

Service and facility charge does not include any cargo handling, loading or unloading operations, nor any labor other than that which is involved in performing the service, nor any service or facility charge for which is included inn other individual charges.

Where the contract of affreightment establishes the responsibility as being between the parties thereto for payment of the Service and Facility Charge named in this tariff, such charges shall be borne by whomever shall be determined to be responsible under the contract of affreightment, but the full amount of such charges may be billed to and due from the vessel, its owners, agents, or operators, to Louis Dreyfus Corp. Allocation or adjustment of these charges between vessel and cargo shall be made solely by the parties to the contract of affreightment, in accordance with the terms of such contract. The term "Contract of Affreightment" as used herein shall mean charter party, ocean rate, or any other arrangement under which the vessel transports cargo.

Self-trimming bulk carriers

$ 1.60/S.T.

Non-self-trimming bulk carriers

$ 2.40/S.T.

(Including self-trim bulk carriers requiring trimming)

Tankers

$ 3.15/S.T.

Two-deck vessels

Negotiable

 Three-deck vessels

Negotiable

Unclassified vessels

Negotiable

Lash-type barges

Negotiable

Vessels loading less than 1,500
short tons

$5.00/S.T.

	16
	Fresh Water
	If requested by the vessel, fresh water will be furnished for the flat charge of $500.00 (includes hose)

Should the water utility raise their rates during the period of this tariff, these rates will be increased accordingly.

	 17
	Other Vessel Charges
	Vessels utilizing/loading into wing tanks shall be assessed $0.50 per short ton on the entire cargo loaded, in addition to any/all other charges due from the vessel.

Vessels requiring stowage procedures known, as bundling shall be assessed $0.90 per short ton on the entire cargo loaded, in addition to any/all other charges due from the vessel.
Vessels utilizing non-automatic hatch covers (i.e., pontoon, wire-pull, etc.) shall be assessed $0.35 per short ton on the entire cargo loaded, in addition to any/all other charges due from the vessel.

ITEM
SUBJECT
RULES AND REGULATIONS

	 18
	Terminal Security Charge
	The charge assessed against the ocean vessel, its owners or operators while berthed at the terminal. A daily security charge of $1,100.00 will be assessed to vessels berthed at the Pier 86 Elevator. This charge is intended to defray costs incurred by Louis Dreyfus Corp. in providing increased security while vessels are berthed at P-86 Elevator, as required by U.S. Coast Guard regulations. Louis Dreyfus Corp. does not provide comprehensive security services, and is not responsible for losses suffered by vessels docked at P-86 Elevator. Vessels berth at P-86 Elevator at their own risk.

All vessels, prior to occupying the Louis Dreyfus Corp. Elevator, shall advise Louis Dreyfus Corp. of the name of the Vessel’s Security Officer. In addition, the vessel shall have an approved Vessel Security Plan, be in full compliance with ISPS Code MTSA 2002 and U.S. Coast Guard regulations 33 CFR parts 101 and 104 and any other international and local security laws and regulations which may be issued. The vessel shall follow instructions that may be given by the Facility Security Officer as circumstances may necessitate. Nothing herein notwithstanding shall be construed to alter the vessel’s obligation and that of it’s owners and operators, to remain fully compliant with all international and local security laws and regulations. Vessels berthing at P-86 Elevator which are found not fully compliant will be held responsible for all costs and consequences resulting from non-compliance.

The Vessel Security Officer is to ensure that vessel officers, crew or any other personnel that are not granted permission to disembark by the concerned authorities shall remain on board at all times while at Louis Dreyfus Corp. Elevator.

	19
	Delivery of Stores
	The delivery of ship stores and supplies is not permitted by way of the dock. All deliveries are to be made by launch. Louis Dreyfus Corp. reserves the right to forbid any deliveries in which, in it’s sole judgment, interferes with operations, or presents safety or environmental risks, or is restricted or prohibited by applicable laws.

SUBSECTION B
STEVEDORE REGULATIONS
ITEM
SUBJECT
RULES AND REGULATIONS

	 1
	Stevedoring
	The party responsible for engaging the stevedore shall ensure that stevedore exercises the utmost care in the performance of all operations in order to prevent injury to, or death of any person, or damages to or loss of property, whether of Louis Dreyfus Corp., the stevedore, the vessel being stevedored, or of any other party, and to ensure that stevedore utilizes available equipment and takes all other necessary steps to minimize dust emissions during loading. The party responsible for engaging the stevedore shall be liable for injury to, or death of any person whomsoever, or damage to or loss of property of Louis Dreyfus Corp., of the stevedore, of the vessel being stevedored, or of any other party incident to, arising out of, or connection with…

a. Stevedore's presence and activities upon or about elevator's property;

b. Stevedore's custody, possession, use, or operation of Louis Dreyfus Corp.'s equipment or stevedore's equipment;
c. Stevedore's operations, acts, and failures to act. The party responsible for engaging the stevedore shall defend, protect, indemnify, and save harmless Louis Dreyfus Corp. from and against any and all suits, claims, damages, liabilities, losses, costs, expenses (including attorney's fees), fines and penalties for or in respect of the same, whether based on contract, warrant, negligence, strict liability or otherwise, except such as are caused by Louis Dreyfus Corp.'s sole negligence.

d. The party responsible for engaging the stevedore shall immediately notify Louis Dreyfus Corp. orally regarding the occurrence of any injury, death, damage, or loss specified herein, and the party responsible for engaging the stevedore shall within twenty-four (24) hours of same, send Louis Dreyfus Corp. a written report of same, which report shall detail all pertinent facts of such injury, death, damage, or loss.

	 2
	Insurance Requirements Stevedore
	Care will be exercised by the stevedores in the performance of stevedoring operations so as to prevent injury to, or death of any person, and damage to, or destruction, or loss of property, whether of Louis Dreyfus Corp., of the vessel being stevedored, or of third parties. Stevedores will reimburse, defend, indemnify, and save harmless Louis Dreyfus Corp. and its directors, officers, and employees from and against any suits, claims, damages, or liabilities, which Louis Dreyfus Corp. may receive or sustain arising out of stevedoring operations, whether based on negligence, warranty, or otherwise, including without limitation, any such caused while on Louis Dreyfus Corp. property, whether or not directly involved in stevedoring operations, for injury to or death of persons (including, without limitation, stevedore employees, those of the vessel being stevedores, or third persons.)

Stevedores will provide to Louis Dreyfus Corp. prior to work commencing, policies of insurance protecting in part against such liability with limits of at least the following:

a) Workmen’s Compensation--as required by law including coverage as required by
Federal Longshoremen's and Harbor Worker's Compensation Act;

b)Employer's Liability coverage with limits of $1,000,000;

c)Auto Liability with combined single limits of $1,000,000;

d) Commercial General Liability coverage, with the watercraft exclusion deleted, and
including contractual liability with $1,000,000 limits of liability.

e)Stevedore's Liability with limit of $1,000,000 per occurrence;

f) Excess Liability with a limit of $2,000,000 per occurrence in excess of each of the
above coverage’s.

ITEM
SUBJECT
RULES AND REGULATIONS

	 2
	Insurance Requirements Stevedore (continued)
	Contractor agrees that his policies will be primary without right of contribution from Louis Dreyfus Corp. or its insurance policies. Contractor further agrees to waive his right of subrogation against Louis Dreyfus Corp. The above insurances will not be invalidated for Cargill by an action, inaction or negligence of the insured.

Such liability policy shall include broad form contractual liability coverage, and coverage for property in stevedore care, custody, or control. All such policies shall be written with companies licensed to do business in the State of Washington, and with the exception of Workers Compensation, will name Louis Dreyfus Corp. Corporation as an additional insured, with Certificates evidencing such coverage.

Such policy shall so state that it will not be cancelled or modified without thirty (30) days prior written notice to Louis Dreyfus Corp.

	3
	Pollution Control
	Air pollution control laws require that vessel loading operations do not violate established clean air standards. The Laws necessary equipment, as approved by the Federal and State air pollution control agencies, to comply with established standards, will be furnished to the vessel's stevedore. The contract stevedore will be required to use this equipment, and to apply proper methods to insure compliance with clean air regulations during loading operations. Louis Dreyfus Corp. may monitor loading operations to determine that the equipment is being used efficiently and handled correctly. This equipment shall be rented to the vessel's stevedore contractor Charge for the use of this equipment will be assessed to the stevedore contractor at a rate of forty-five cents (45¢) per short ton of commodity loaded at Pier-86.

Any fines levied for violation of air pollution control laws or regulations will be assessed against the vessel or the vessel's stevedore contractor.

	4
	Tug Service
	All tug services used by vessels at the Louis Dreyfus Corp. Pier 86 elevator must be arranged through the tug service company identified by the facility as (the “Designated Tug Company”). The Designated Tug Company shall be used for all necessary tug assistance, including vessel docking, undocking, shifting while at berth, or while lying at the berth.

The number and characteristics of the tugs used shall be at the discretion of the vessel and/or pilot. However, all vessels are required to make use of a sufficient number of tugs to safely accomplish the intended task, including, but not limited to, the use of reasonable care with regard to size of vessel, the current water conditions, and the current weather conditions.

Vessel agents will be solely responsible for arranging for tug service from the Designated Tug Company. All tug services shall be at the vessel’s expense.

	5
	Tug Service Rates
	Assist Rates per Tug -- $2790.

Shifting between berths, between anchor and berth, and end-for-ending in one continuous movement, will be charged 1.5 times applicable single assist rates. Where a vessel is shifted along a dock in a straight line and/or mooring lines are kept on dock, the single rates will apply.

Standby Time: No charge will be made for standby or waiting time of fifteen (15) minutes or less. Standby time will commence fifteen (15) minutes after the job start time ordered and will be charged at the tug's applicable hourly rate, prorated to the next 1/4 hour. Line Tug:

With Ship assist
$ 635 per tug

Without ship assist
$ 1355 per tug

Hourly Rates:

Horsepower

Conventional Tug
 Tractor Tug

Up To 2999

$ 800

$ -

3000 – 7899

$ 957

$ 1914

 7900 & Above

$ 2310

$ 2310

HOLIDAY RATES: A "Holiday Surcharge" of an additional fifty percent (50%) beyond the normal charge for all services performed will be applied on the following holidays: New Years Day (January 1), Martin Luther King Day (Third Monday in January), President's Day (Third Monday of February), Memorial Day (Last Monday of May), Fourth of July, Labor Day (First Monday of September), Columbus Day (October 9), Veterans' Day (November 11), Thanksgiving Day (Fourth Thursday of November), Christmas Eve Day (December 24), and Christmas Day (December 25).

RATES: Rates apply to tug services for docking and undocking vessels under their own power. Rates and terms and conditions for pushing or towing vessels not under their own power, for rescue towing, for assisting vessels aground, for salvage and for other services not specified in the Schedule will be provided upon request.

FUEL SURCHARGE: Louis Dreyfus Corp. reserves the right to assess a fuel surcharge to compensate for any increased cost of fuel.

CANCELLATION CHARGE:

Once dispatched the charge will be 50% of the normal charge plus stand by and running time of the tug(s) at the applicable rate.

All vessels will be required to deposit with Louis Dreyfus Corp. funds sufficient to cover the use of the proper number of tugs (as determined by the facility based on the current conditions) for docking, undocking and any additional anticipated tug usage. Funds must be deposited upon filing of the Berth Application. Louis Dreyfus Corp. shall pay the Designated Tug Company on behalf of the vessel with the deposited funds, and shall return to the vessel agents any deposit in excess of the Louis Dreyfus Corp. tariff charges incurred by the vessel.

Any other General Provision of the Designated Tug Company’s published Tariff shall also apply to this tariff if applicable.

Notwithstanding the requirements herein, Louis Dreyfus Corp. shall not be liable for any costs, expenses, damages or delays caused by the acts or omissions of the Designated Tug Company, the vessel or the vessel pilot.

Any other General Provision of the Designated Tug Company’s published Tariff shall also apply to this tariff if applicable.

	6
	Lines Service Rates
	Lines

Taking or Letting Go of Lines

$266 Per Linehandler; 2-Hour Call out

$133 Per Linehandler, per hour beyond 2-Hour Call out

Third Shift Differential

Work performed in Seattle weekdays or weekends, between 0200 and 0800 will be assessed at a rate of $8.00 per Linehandler per half-hour in addition to the regular rate.

Benefit Assessment Surcharge

Linehandling services in Seattle and Tacoma are subject to a Benefit Assessment Surcharge of $6.00 per Linehandler.

Holiday Charges

The minimum call out for lines work on “No Work Holidays” is 4 hours. Additionally, a holiday surcharge of $75.00 per Linehandler will be charged for lines work performed on “No Work Holidays”.

No Work Holidays New Years 1500 12/31 to 0800 01/02

Bloody Thursday 0800 07/05 to 0800 07/06

Labor Day 0800 Labor Day - 0800 Next Day

Thanksgiving Day 0800 Thanksgiving Day - 0800 Next Day

Christmas 1500 12/24 to 0800 12/26

Conditions of Lines Service

The job shall commence one-half hour before the scheduled time of arrival or departure of the vessel. If Linehandlers have not been released by the end of the 2 hour period, standby charges will be charged at a rate of $67.00 per Linehandler, per 1/2 hourperiod.

Manning requirements may vary depending on mooring configuration, type of line, dock layout and condition, weather conditions, safety considerations, and any other onerous situations that may arise.

Examples include:

1) Lines that are crossed with other vessels’ line.

2) Dock cranes or construction equipment in work area.

3) Ice and snow.

Hauling a vessel and clearing the succeeding berth is a 3 hour minimum job.

Hauling a vessel that clears 4 berths, moves between piers, ‘end-for-ends’, or takes all mooring lines in is a 4 hour minimum job.

Line orders for ship movements (even if tentative) should be given as far in advance as possible and confirmed later.

Orders cancelled or changed less than 2 hours prior to job time will be billed at full rate. Calls to cancel or change the time on a firm order must be made at least two hours before the time set for the arrival or departure to allow us to have sufficient time to

cancel our order to the Lineman and thereby eliminating the cost of a minimum charge, or in some instances, standby charges..

SECTION III
GENERAL TERMS AND CONDITIONS
SUBSECTION A
CHARGES/PAYMENTS/INTEREST
ITEM
SUBJECT
RULES AND REGULATIONS

	 1
	Application of Rates
	The rates, charges, rules, and regulations named in this tariff shall have application to the LDC Dock & Elevator Pier-86, Seattle, Washington. They shall apply to any grain on hand in said facility on the effective date of this tariff, or revisions, additions or supplements thereto, except that all charges accrued against said grain up to the effective date of this tariff shall be assessed at the rate of the previous tariff.

Receipts are issued for a period not to exceed one year from date of issuance. Upon demand for issuance of a new receipt, surrender of the old receipt by the lawful holder thereof, at or before the expiration of the period specified herein, the warehouseman shall, in the absence of some lawful excuse, issue a new receipt for a further specified period not exceeding one year. Quotation of rates, charges, or conditions in this tariff are not to be interpreted as a guarantee that such operations can or will be performed at the facility, but only as the facility is equipped or prepared to perform such services.

	 2
	Rates to Change
	Rates for services involving labor are predicated upon straight time labor rates under ordinary labor and traffic conditions, and are subject to increase without notice, except as required by law.

	 3
	Basis of Change
	The provisions of this tariff apply only to bulk grain commodities as defined by the

U. S. Department of Agriculture, Federal Grain Inspection Service, or its
designated agencies. On grain unloaded in the elevator, the gross in-weight shall be used as the basis for the assessment of wharfage, elevation, smutting, cleaning, and charges.

	 4
	Terms
	Terms are cash with all charges and advances being due and payable as accrued. Louis Dreyfus Corp. reserves the right to estimate and demand payment of all loading charges in advance. In case of delay or failure to make payment of charges or liquidated damages due to the elevator operator, or to a subsidiary or affiliated company, the elevator operator reserves the right to demand payment of charges in advance, or to require posting a bond to secure payment of charges and liquidated damages before a vessel will be permitted into berth, or before grain or any freight will be delivered to the vessel.

Any claims against the elevator operator will not be allowed as an offset against outstanding invoices or accrued charges until such claims have been admitted by the elevator operator or legally established.

	 5
	Prepayment
	Louis Dreyfus Corp. reserves the right to require prepayment of any charges specified in this tariff.

	 6
	Interest
	Interest at a rate of two and one-half percent (2-1/2%) over the effective prime rate at the time of invoice will be charged after ten (10) days from date of invoice on all monies or invoices due the elevator operator, but not to exceed the maximum rate allowed in this state for obligations incurred
under written contracts.

SUBSECTION B
OTHER TERMS/CONDITIONS
ITEM
SUBJECT
RULES AND REGULATIONS

	 1
	Demurrage, Delays, and Waiver of Charges
	Louis Dreyfus Corp. will use its best efforts, but does not undertake to and receive, unload, load, handle, or deliver grain within any particular time. Cars will be set in and unloaded in regular turn of arrival, except that, whenever in Louis Dreyfus Corp.'s judgment it is deemed necessary, Louis Dreyfus Corp. may give preference to unloading such cars into the elevator that contain grain for which a vessel is first available without liability of any type to Louis Dreyfus Corp.

Louis Dreyfus Corp., in furnishing the services of ordering, billing out, loading and unloading cars, and of handling grain to or from vessels, assumes no responsibility for any demurrage or other damages for delay on either cars or vessels. Delays in loading, delivery, or handling, arising from combination, riots or strikes of any persons in its employ or in the service of others, or arising from any other cause not reasonably within the control of Louis Dreyfus Corp., shall not entitle owners, shippers, consignees or carriers to waiver of storage, or of any other expense or terminal charge that may be incurred.

	 2
	Advancing Transportation Charges
	Freight, switching, and demurrage charges may be advanced by Louis Dreyfus Corp. (if requested by the owner of the grain). These charges, subject to interest, are due and payable as they accrue, and will be subject to sight draft. Delivery of negotiable warehouse receipt being contingent upon payment of draft.

	 3
	Special Work or Handling
	The grain or vessel owner, or agent may request extra work be done at his expense, whenever conditions arise where, by special handling or work, an operation may be expedited or improved.

This work shall be done at a price determined by Louis Dreyfus Corp., and agreed upon by both parties prior to the work's execution, when not specifically itemized in this tariff.

	 4
	Remedies
	The elevator operator shall have all remedies available to him at law, in equity or
under maritime law, to enforce the rules and regulations of this tariff, and to collect charges and liquidated damages due under this tariff, including but not limited to a maritime lien against the vessel for such charges or liquidated damages. In the event of any legal proceedings to enforce any provision of this tariff, or to recover any charges or liquidated damages due under this tariff, the elevator operator shall be entitled to recover its expenses incurred in such proceedings, including attorneys fees.

	 5
	Shippers and Complaints
	Requests and complaints from shippers on matters relating to rates, rules, and regulations contained in this tariff, must be made in writing to Manager, Louis Dreyfus Corp. Corporation, Kansas City Board of Trade, 4800 Main Street, Suite 600, Kansas City, MO 64112-2505

	 6
	Notice to the Public
	This tariff, published and filed by Louis Dreyfus Corp. Corporation, in accordance with legal requirements, is due notice to the public, to shippers, and to carriers, that the rates, rules, and regulations apply to all general traffic without specific notice, quotation to, or arrangement with shippers or carriers. Louis Dreyfus Corp. shall be the sole judge of its interpretation. The use of the facilities and services, as mentioned herein, shall constitute consent to the terms and conditions of this tariff, and evidence of an agreement on the part of all users of such facilities and services to pay all charges specified herein, and be governed by all rules and regulations in this tariff.

Z:\ShipInvoice Info\Pier86Tariff\PIER86tariff08.doc

1/30/2008

 TIME \@ "h:mm AM/PM" 8:36 AM

Z:\ShipInvoice Info\Pier86Tariff\PIER86tariff08.doc

 Page1 of 18
Z:\ShipInvoice Info\Pier86Tariff\PIER86tariff08.doc

1/30/2008 8:36 AM

