

BOISE COUNTY

RESOLUTION #2008-18

A BOISE COUNTY RESOLUTION SETTING SOLID WASTE FEES FOR CONSTRUCTION AND DEMOLITION MATERIAL, TIRES AND AUTO BODIES, AND AFTER HOURS RATES

WHEREAS, the Boise County Board of Commissioners has the authority to set prices in relationship to transportation and disposal of Solid Waste; and

WHEREAS, the Boise County Board of Commissioners has reviewed Resolution #2006-22 and current costs of operations.

NOW THEREFORE BE IT RESOLVED, that the Boise County Board of Commissioners rescinds Resolution #2006-22; and

BE IT FURTHER RESOLVED, that the Boise County Board of Commissioners adopts the following schedule for disposal of extraordinary items at the Boise County Collection Sites and/or Transfer Facility:

<u>ITEM</u>	<u>FEES</u>
CAR & PICK-UP TIRES (up to 17")	2.50
With rims	5.00
TRUCK TIRES (20"-24")	10.00
With rims	20.00
HEAVY EQUIPMENT TIRES (depending on size)	25.00 -
(charge is at the discretion of the solid waste facility employee)	30.00
With rims add additional	10.00
AUTO BODY	
Title must accompany all vehicles requiring title	75.00
LARGE FURNITURE:	
Hide-A-Bed	5.00
Couch, Chair, or mattress	2.50
APPLIANCES, STOVE, WASHER, DRYER, WATER HEATER	No Charge
REFRIGERATORS AND FREEZERS, AIR CONDITIONERS	
(Freon containing appliances)	10.00

C & D MATERIAL RATES:

Minimum charge (1/4 cubic yard)	2.50
C & D waste per cubic yard	10.00
Stumps and land clearing debris per cubic yard	1.50

AFTER HOUR RATES:

To open, 2 hour minimum	75.00
Over 2 hours	25.00/hr

UNSECURED / UNCOVERED LOADS 5.00

BE IT FURTHER RESOLVED, that the Boise County Board of Commissioners adopts the following schedule for disposal of new residential and commercial construction debris at the Boise County Collection Sites, Transfer Facility and/or landfill:

Fees for Construction Waste for New Residential and Commercial Construction will be collected when a building permit is issued by the Boise County Planning and Zoning Department. Appendix A shall be used as a work sheet to calculate the fee and a copy provided as a receipt.

1. Applicant elects to self-haul construction debris to a Boise County Collection Site, Transfer Station or Idaho Waste Systems Landfill. Applicant must elect to which site waste will be hauled.

Tipping Fee

Tip at Idaho Waste Systems Landfill	\$33 per 1,000 square feet
Tip at Horseshoe Bend Transfer Station	\$60 per 1,000 square feet

Transportation Fee

Horseshoe Bend Transfer Station	\$0 per 1,000 square feet
Garden Valley Collection Site	\$220 per 1,000 square feet
Lowman Collection Site	\$240 per 1,000 square feet
Idaho City Collection Site	\$153 per 1,000 square feet

Total fee = Tipping Fee + Transportation Fee

2. Applicant elects to have solid waste collection contractor haul construction debris to Horseshoe Bend Transfer Station or Idaho Waste Systems Landfill. Applicant will pay solid waste collection contractor directly for transportation cost. Applicant must provide name of solid waste collection contractor and tipping location.

Tipping Fee

Tip at Idaho Waste Systems Landfill	\$33 per 1,000 square feet
Tip at Horseshoe Bend Transfer Station	\$60 per 1,000 square feet

- 3. Copy of permit must be presented to solid waste site attendants upon request.
- 4. Fees shall be reduced by 50% for Manufactured Housing and Trailers

APPROVED AND ADOPTED by the Boise County Board of Commissioners in open session on the 16 day of June 2008; with an effective date upon passage.

BOISE COUNTY BOARD OF COMMISSIONERS

FRED H. LAWSON, Chairman

LINDA W. ZIMMER, Commissioner

TERRY C. DAY, Commissioner

Attest:

Constance Swearingen, Clerk to the Board

**TRANSPORTATION AND TIPPING FEES
FOR NEW RESIDENTIAL AND COMMERCIAL CONSTRUCTION**

To be paid to Boise County Solid Waste Department, collected by the Planning and Zoning Administrator, when building permit is issued. Valid as long as the building permit is valid, four years from issue, or until construction is complete whichever occurs first. Disposal of Construction and Demolition Debris from a project not covered by this fee will be charged at the per cubic yard fee as set by Resolution of the Board. This receipt must be presented at the Boise County Collection Site, Transfer Station or Idaho Waste Systems Landfill upon request.

Building Permit Number	Receipt Number	Issue Date
Name of Applicant or Property Owner		Phone
Name of Building Contractor		
Address of New Construction		
Total Square Footage of New Construction		

APPLICANT ELECTS TO SELF HAUL C&D DEBRIS

Tipping Fee (per 1000 sqft)	Delivered to Idaho Waste Systems Landfill	\$33
	Delivered to any Boise County Collection Site or Transfer Station	\$60
Transportation Fee from site to which construction debris will be hauled (per 1000 sqft)	Idaho Waste Systems Landfill	\$0
	Horseshoe Bend Transfer Station	\$0
	Garden Valley Collection Site	\$220
	Lowman Collection Site	\$240
	Idaho City Collection Site	\$153
Tipping Fee		
$\$ \underline{\hspace{2cm}} \times \underline{\hspace{2cm}} \text{ Sqft of new construction} =$ $\hspace{10em} 1000 \text{ Sqft} \hspace{10em} \$ \underline{\hspace{2cm}}$		
Transportation Fee		
$\$ \underline{\hspace{2cm}} \times \underline{\hspace{2cm}} \text{ Sqft of new construction} =$ $\hspace{10em} 1000 \text{ Sqft} \hspace{10em} \$ \underline{\hspace{2cm}}$		
Total Fees to be paid		
Fees shall be reduced by 50% for Manufactured Housing and Trailers		\$

APPLICANT ELECTS TO HIRE SOLID WASTE CONTRACTOR TO HAUL C&D DEBRIS

Name of Solid Waste Collection Contractor (Copy of this receipt must be provided to Contractor)		
Tipping Fee (per 1000 sqft)	Delivered to Idaho Waste Systems Landfill	\$33
	Delivered to any Boise County Collection Site or Transfer Station	\$60
Tipping Fee		
$\$ \underline{\hspace{2cm}} \times \underline{\hspace{2cm}} \text{ Sqft of new construction} =$ $\hspace{10em} 1000 \text{ Sqft} \hspace{10em} \$ \underline{\hspace{2cm}}$		
Total Fee to be paid		
Fees shall be reduced by 50% for Manufactured Housing and Trailers		\$
Transportation cost is paid directly to Solid Waste Collection Contractor		

Boise County Ordinance 2008-18 states:

1. No household waste, construction and demolition debris, or vegetative waste shall exceed six (6) feet in length when deposited in any container or bin or on the tipping floor of a transfer station.
2. It shall be unlawful for any person hauling garbage, refuse or rubbish to do so without securing or providing a cover, bag or lid to prevent loss of garbage, refuse or rubbish. A fee may be established by resolution of the Board to be collected for each unsecured load at a Collection Site or Transfer Station.