IN THE UNITED STATES DISTRICT COURT FOR THE DISTRICT OF COLUMBIA

UNITED STATES OSF AMERICA,

STATE OF TEXAS, by and through its Attorney General, Dan Morales and

COMMONWEALTH OF PENNSYLVANIA, by and through its Attorney General, Thomas W. Corbett, Jr.

Plaintiffs,

v.

USA WASTE SERVICES, INC., and SANIFILL, INC.

Defendants.

Civil Action No.: Filed:

STIPULATION ON JURISDICTION AND AGREED FINAL JUDGMENT

It is stipulated by and between the undersigned parties, through their respective attorneys, that:

- 1. The Court has jurisdiction over the subject matter of this action and over each of the parties hereto, and venue of this action is proper in the District of Columbia.
- 2. The parties consent that a Final Judgment in the form hereto attached may be filed and entered by the Court, upon the motion of any party or upon the Court's own motion, at any time after compliance with the requirements of the Antitrust Procedures and Penalties Act (15 U.S.C. § 16(b)-(h)), and without further notice to any party or other proceedings, provided that

plaintiffs have not withdrawn their consent, which they may do at any time before the entry of the proposed Final Judgment by serving notice thereof on defendants and by filing that notice with the Court.

- 3. The parties shall abide by and comply with the provisions of the proposed Final Judgment pending entry of the Final Judgment, and shall, from the date of the filing of this Stipulation, comply with all the terms and provisions thereof as though the same were in full force and effect as an order of the Court.
- 4. In the event plaintiffs withdraw their consent or if the proposed Final Judgment is not entered pursuant to this Stipulation, this Stipulation shall have no effect whatever and the making of this Stipulation shall be without prejudice to any party in this or any other proceeding.

Dated: August 30, 1996 Respectfully submitted,

FOR PLAINTIFF UNITED STATES OF AMERICA:

ANNE K. BINGAMAN Assistant Attorney General

LAWRENCE R. FULLERTON
Deputy Assistant Attorney
General

CONSTANCE K. ROBINSON Director of Operations

DAVID R. BICKEL DC Bar # 393409

JOEL A. CHRISTIE
WI Bar # 1019438

J. ROBERT KRAMER II

J. ROBERT KRAMER II PA Bar # 23963 MICHAEL K. HAMMAKER DC Bar # 233684

WILLIE L. HUDGINS DC Bar #37127

Attorneys U.S. Department of Justice Antitrust Division 1401 H St., N.W., Suite 3000 Washington, D.C. 20530 (202) 307-1168

FOR PLAINTIFF STATE OF TEXAS:

Dan Morales Attorney General of Texas

Jorge Vega First Assistant Attorney General

Laquita A. Hamilton
Deputy Attorney General for Litigation

Thomas P. Perkins, Jr. Chief, Consumer Protection Division

Mark Tobey Assistant Attorney General Deputy Chief for Antitrust

Amy D. Vragnor

Amy R. Krasner Assistant Attorney General TX Bar No.00791050

Office of the Attorney General of Texas P.O. Box 12548 Austin, TX 78711-2548 (512) 463-2185

FOR PLAINTIFF COMMONWEALTH OF PENNSYLVANIA:

Thomas W. Corbett, Jr. Attorney General of Pennsylvania

Carl S. Hisiro Chief Deputy Attorney General

James A. Donahue, III Senior Deputy Attorney General

Carron M. Trainer Deputy Attorney General

Garrett S. Gallia

Deputy Attorney General
Office of the Attorney General of Pennsylvania
Antitrust Section
14th Floor, Strawberry Square
Harrisburg, PA 17120
(717) 787-4530

FOR DEFENDANT USA WASTE SERVICES, INC.:

Gregory T. Sangalis
Vice-President, General Counsel,
and Secretary

FOR DEFENDANT SANIFILL,	INC.	:					
Kirk K. Van Tine DC Bar # 257139 Baker & Botts, LLP 1299 Pennsylvania Ave., Washington, D.C. 20004	N.W.	_					
Attorneys for Sanifill,	Inc.						
SO ORDERED on this	_ day	of		,	1996.		
		UNIT	ED	STATES	DISTRICT	COURT	JUDGE

CERTIFICATION OF SERVICE

I hereby certify that a copy of the foregoing has been served upon USA Waste Services, Inc., Sanifill, Inc., the Office of the Attorney General of the State of Texas, and the Office of the Attorney General of the Commonwealth of Pennsylvania, by placing a copy of the United States' Explanation of Consent Decree Procedures in the U.S. mail, directed to each of the above-named parties at the addresses given below, this 30th day of August, 1996.

USA Waste Services, Inc.: c/o James R. Weiss Preston, Gates Suite 500 1735 New York Ave., NW Washington, DC 20006

Sanifill, Inc.: c/o Kirk K. Van Tine Baker & Botts, LLP 1299 Pennsylvania Ave., NW Washington, DC 20004

State of Pennsylvania:
James A. Donahue, III
Senior Deputy Attorney General
Antitrust Section
14th Floor, Strawberry Square
Harrisburg, PA 17120

State of Texas:
Mark Tobey
Assistant Attorney General
Deputy Chief for Antitrust
Office of the Attorney General of Texas
P.O. Box 12548
Austin, TX 78711-2548

David R. Bickel
Attorney
U.S. Department of Justice
Antitrust Division
1401 H Street, N.W.
Suite 3000
Washington, D.C. 20530
(202) 307-1168