R-Board Fee Schedule
[image: rboardcolorlogo]

FEE SCHEDULE

Refuse Disposal at the Rappahannock Regional Solid Waste Management (R-Board) Landfill

FS-1	Purpose

A schedule to regulate all fees to be charged to all users disposing of refuse at the R-Board Landfill, located at 489 Eskimo Hill Road, Stafford, Virginia and at the satellite convenience center located at 1200 Belman Road, Fredericksburg, Virginia.

FS-2	Definitions

For the purpose of this Fee Schedule, the following words and phrases shall have the meaning respectively ascribed to them:

	A.	“White goods” means any stoves, washers, hot water heaters, or other large appliances.

	B.	“Mixed Load” means a load which contains more than one classification of refuse which requires separation in accordance with Section RR-20 of the Rules and Regulations (separation of Refuse) adopted by the R-Board. It shall be further defined as follows:
		1.	One or more appliances.
		2.	One or more whole tires.
		3. 	One or more batteries.
		4.	Ten percent (10%) or more by volume of other refuse which is required to be separated such as, but not limited to, discarded building materials, salvaged metal, brush, burnable materials, etc. as determined by the landfill Superintendent, whose decision shall be final.

	C.	“Resident” means a resident of the County of Stafford or the City of Fredericksburg disposing of their own domestic refuse. Residency may be established by the following: driver’s license, utility bill or paid tax receipt to show proof of residency.

	D.	“Whole tires” means tires which have not been either cut into halves by slicing them around the largest circumference along the center of the tread or which have not been shredded.
FS-3	Permit Fee – Refuse Remover

Permit fee shall be $100 per permit and $50 per vehicle number. Maximum permit fee shall not exceed $500.

FS-4	Fee for Residents

Residents will be assessed a maximum rate of $4 per visit to the landfill regardless of the volume and nature of waste materials, provided the loads are within the previously established categories. The payment options are as follows (Amended Effective March 2, 2015):

· One-time visit voucher	$4
· Annual Pass	$100
· 10-Trip Coupon Book	$30

Residents will be charged a flat fee of $20.00 for construction and demolition debris delivered in trailers (over 8 feet in length), stake body trucks, dump trucks, etc. other than a personally owned vehicle (pickup truck or smaller). (Amended Effective August 18, 2012). Residents will be permitted to dispose of a total of eight (8) waste tires per household each calendar year. Residents desiring to dispose of tires in excess of these amounts will be charged at the adopted rate per ton of $120 per ton, with a minimum charge of $20. (Amended Effective January 1, 2014). White goods, including major appliances, are free if deposited in containers designated for scrap metal recycling.

The resident is responsible to verify, upon the request from the Landfill Superintendent or his designee, that the refuse in question is domestic refuse from the resident’s own family residence and/or other requirements as set forth by the Rules and Regulations adopted by the R-Board.

FS-5	Fees by Weighing

Any person, other than a resident as specified in Section FS-2 C of this Fee Schedule, disposing of refuse at the landfill, shall be liable for a charge of $43 per ton passed upon weighing at the landfill. A 1,000 ton MSW per month minimum disposal of refuse at the landfill will be charged a gate fee of $38 per ton. A 1,500 ton MSW per month minimum disposal of refuse at the landfill will be charged a gate fee of $36 per ton. Any MSW tonnage over 1,500 tons per month will be charged $26 per ton (Amended Effective January 1, 2016). The minimum charge shall be $20 (Amended Effective July 1, 2011).

FS-6	Fees Other Than By Weighing

When the scales are inoperable for any reason, or for all materials similar in composition and/or density (lbs/cubic yard) to Styrofoam, and other like high volume versus low weight materials, any person, other than a resident as specified in Section FS-4 of this Fee Schedule, disposing of refuse at the landfill shall be liable for the following charges:
	A.	The Fees by Weighing (Section FS-5) of $43 per ton shall be applied to an average loaded weight determined by the Landfill Superintendent or his designee; or (Amended effective July 1, 2011)

	B.	Fees by volume, if an average loaded weight is not available:

		Description						Fee

		Pickup truck or smaller				$32
		(Less than 1 ton)

		Flatbed/stake truck					$79
		(Single axle)

		Flatbed/stake truck					$105
		(Double axle)

		Truck or dumpster					$11/cubic yard
		(Non-compacted)

		Commercial Compactor				$13/cubic yard

FS-7	Surcharge Fee

Any person, other than a resident as specified in Section FS-2 C of this Fee Schedule, disposing of a mixed load shall be liable for a surcharge of an additional $30.00 per ton based on the total tonnage of the load.

FS-8	Fees for Special Refuse

Any person, other than a resident as specified in Section FS-2 C of this Fee Schedule, disposing of the following special refuse at the landfill shall be liable for the following respective charges:
	Passenger/Lt. Truck Tires				$120/ton (Effective 7/2011)
	Oversize Tires						$210/ton (Effective 7/2011)
	Appliances						$15 each (Effective 7/2009)
	Construction & Demolition Materials(C&D)		$41/ton (Effective 7/1/2014)
	Dirt							$26/ton (Effective 1/2016)
	Mobile Home						$500 each (Effective 7/2009)
	Styrofoam						$500/ton (New Special Waste)
	Sludge - Other than municipal WWTP		$63.60/ton (Effective 1/2012)
	Any and all other refuse not so described
	in this Fee Schedule					As set by R-Board

FS-9	Method of payment for refuse received and accepted by the R-Board shall be as follows:

	A.	“Cash” means fees must be paid in full upon entering the landfill for the purpose of refuse disposal. It shall be the policy of the R-Board that the scale operator shall not make change in excess of twenty dollars ($20.00) without prior approval from the Landfill Superintendent.

	B.	“Checks” means fees may be paid by check as follows:
		1.	The exact amount of the fee for the individual load.
		2.	All checks are subject to provisions set forth by the R-Board.

	C.	“Approved credit” means to establish credit with the R-Board for the 			purpose of payment for refuse disposal at the landfill, the following is 			required:
		1.	Deposit means guaranteeing payment in an amount equivalent to 				the estimated charges to be incurred in any consecutive 60-day 				period which must be approved by the R-Board. Minimum deposit 			shall be $500.
			a.	Cash Deposit to be held by the R-Board.
			b.	Letter of Credit – Post an irrevocable Letter of Credit with 					the R-Board in a form and an amount approved as follows:
[bookmark: _GoBack]				(1)	Renewal means all Letters of Credit must be 						renewed by June 30th of the permit year.
				(2)	Expiration means all Letters of Credit shall expire 						not less than 10 days after the end of 	the permit 						year.
			c.	Federal, state and local government agencies are exempt 					from the requirement to post a deposit.
		2.	Amount determined in (a) above to be reviewed and adjusted, if 				warranted, by request of either party, but not more often than once 				in any 	three-month period.
		3.	All refuse disposal bills are due and payable when rendered. 				Payment is due on the first day of each month following the 				mailing of the bill. If the bill becomes delinquent, a penalty of 				10% or $10, whichever is greater, shall be added to the account 	
			and interest on the unpaid portion shall be collected at the rate of 				10% per annum.
		4.	In the event bills are not paid on or before the payment date, the R-				Board shall have the right to proceed either against the Letter of 	
			Credit or the cash deposit to satisfy such payment. The R-Board 				also reserves the right, in such instance, to revoke the credit 				privilege, and to institute legal action to reclaim all unpaid monies 				plus reasonable expenses.

FS-10	Adjustment to the Fee Schedule

At the discretion of the R-Board, the Fee Schedule may be adjusted at any time.

Contracts may be authorized by the R-Board that would establish specific terms, conditions and fees.
		

RAPPAHANNOCK REGIONAL SOLID WASTE MANAGEMENT BOARD
489 Eskimo Hill Road
Stafford, VA 22554
540-658-5279
Fax: 540-658-4523
5
Revised June 2017

image1.wmf

