Mebane Fee Schedule FY2016-17		Page
Fee schedule as adopted by City Coun	cil for FY17 on June 6, 2016	
Administration	Copies, sale of Mebane brand items	1
Cemetery	Saleof cemetery plots and staking fees	2
Finance	NSF Fees, ABC Permits	3
Development Fees:	Streets, water and sewer lines	4
	Water and sewer rates	5
	Tap fees	5
	Water and sewer connection fees	6
Planning and Inspections:	Zoning and plan review fees	7
	Construction permits	7-10
	Inspections fees	7-10
Fire	Inspections, false alarms, overcrowding	10
Police	False alarms, document fees	11
Recreation	Facility rental and activity fees	12
Water Resorce Recovery Facility	Water tesitng and analysis fees	14

Document Fees for Public Records			
Paper copies cost per page	\$0.10	CD copies (audio minutes request)	No charge

Mebane Memorial Garden		Oakwood Cemetery		
Cost per Grave - Inside City	\$1,000	Cost per Grave - Inside City	\$200	
Cost per Grave - Outside City	\$1,500	Cost per Grave - Outside City	\$400	
Transfer of Ownership	No Charge	Transfer of Ownership	No Charge	
Internment, disinternment, and removal charge	No Charge	Internment, disinternment, and removal charge	No Charge	
Grave Marker Permit Fees	No Charge	Grave Marker Permit Fees	No Charge	
Marker Installation Fees	No Charge	Marker Installation Fees	No Charge	
Street Washing	\$75hr./2hr. min	Street Washing	\$75hr/2hr min	

Privilege License		
Privilege Licenses were eliminated by the legislature as of 07-01-15, with the exception of articles 15 and 16 regarding section 39 regarding peddlers.	ng ABC lice	enses
Returned Payment Fee		
Charge for processing returned checks or returned electronic payments	\$	25

Public Streets		Public Storm Sewer Lines		
Street inspection fee per lineal centerline foot of	\$2	Inspecting backfill, trench compaction, pressure	¢1	
street	Ş۷	test & line disinfection per lineal foot of sewer line	\$1	
Driveways within the street right-of-way per	\$50			
driveway	350			
Public Water Lines		Water & Sewer Services		
Inspecting backfill, trench compaction, pressure	\$1.50	Main line tap to the property line	\$50	
test & line disinfection per lineal foot of sewer line	λ1.20	ivially line tap to the property line	Ş3U	
		Inspection of backfill and trench compaction	\$100	
Public Sanitary Sewer Lines				
Inspecting backfill, trench compaction, pressure	¢1 F0			
test & line disinfection per lineal foot of sewer line	\$1.50			

Water & Sewer Rates			
Inside water (per 1,000 gallon)	\$5.82	Deposit sewer (outside city limits)	\$150
Inside sewer (per 1,000 gallon)	\$6.25	Meter re-read with no city error (per re-read)	\$10
Outside water (per 1,000 gallon)	\$12.80	Reconnect Fee	\$50
Outside sewer (per 1,000 gallon)	\$12.50	Late Fee (added each month after the 20th)	\$10
Metered sewer users not using Mebane water (Multipe of the inside rate)	3.25	Return Check Fee	\$25
Unmetered residential sewer users- (inside city limits)	\$54.57	Users Fee - Trash & Recycle pick-up (per month)	\$6.50
Unmetered residential sewer users- (outside city limits)	\$66.77	Additional Trash Receptacle	\$65.00
Deposit water (inside city limits)	\$75	Water Shortage Resposne Plan - Excess Users Charge (per event for violation)	\$100
Deposit sewer (inside city limits)	\$75	Water Line Assessment Rate (per linear foot)	\$14
Deposit water (outside city limits)	\$150	Sewer Line Assessment Rate (per linear foot)	\$20

Water, Sewer, & Sprinkler Tap Fees - see policy for additional details

		Water Tap Fee Sewer Tap Fee Sprinkl		Sprinkler Tap Fee			
Tap Size	Meter Charge	Inside City Limits	Outside City Limits	Inside City Limits	Outside City Limits	Inside City Limits	Outside City Limits
3/4"	\$500	\$800	\$1,600	NA	NA	\$600	\$1,200
1"	\$1,000	\$1,000	\$2,000	NA	NA	\$700	\$1,400
1.5"	\$1,500	\$2,000	\$4,000	NA	NA	\$1,100	\$2,200
2"	\$2,000	\$3,000	\$6,000	NA	NA	\$1,700	\$3,400
3"	\$3,000	\$4,000	\$8,000	NA	NA	\$2,500	\$5,000
4"	\$4,000	\$5,000	\$10,000	\$1,000	\$2,000	\$4,000	\$8,000
6"	\$5,000	\$12,000	\$24,000	\$1,500	\$3,000	\$5,000	\$10,000
8"	NA	NA	NA	\$5,000	\$10,000	\$7,500	\$15,000
10"	NA	NA	NA	NA	NA	\$9,500	\$19,000

Water & Sewer Connection Fees					
Customer Type - Water Meter Size	Water Connection Fee	Sewer Connection Fee	Customer Type - Water Meter Size	Water Connection Fee	Sewer Connection Fee
Single Family Dwelling Unit - 3/4"	\$1,100	\$1,420	All Other Zoning Catergories - 2"	\$8,250	\$10,920
Single Family Dwelling Unit - 1"	\$1,540	\$1,970	All Other Zoning Catergories - 3"	\$17,050	\$21,850
Single Family Dwelling Unit - >1"		r Other Zoning gories	All Other Zoning Catergories - 4"	\$26,400	\$33,860
Multi-Family Dwelling Unit (Per Unit) - NA	\$1,100	\$1,420	All Other Zoning Catergories - 6"	\$41,800	\$49,150
Hotels, Retirement Homes, Assisted Living Facilities (per room)	75% of Single Family for 3/4"	75% of Single Family for 3/4"			
All Other Zoning Catergories - 3/4"	\$1,320	\$1,750	All Other Zoning Catergories - 8"	\$82,500	\$105,950
All Other Zoning Catergories - 1"	\$2,200	\$2,840	All Other Zoning Catergories - 10"	\$128,700	\$166,030
All Other Zoning Catergories - 1.5"	\$4,400	\$5,680			

Pressure Sewer Connection Fees

Pressure Sewer User	See water and sewer connection fee schedule

Any item not included in the above schedule shall be referred to the Public Works Director for a specific price determination. The above fees are payable at the time of application for a water and/or sewer tap or at the time of application for a building permit.

3" With Strainer \$3,158

4" With Strainer \$4,001

6" With Strainer \$6,787

Planning & Zoning						
Rezoning Application	\$200	Subdivision Plat Fee - 1 to 5 Lots	\$25			
Special Use Permit Application	\$200	Subdivision Plat Fee - 6 or More Lots	\$50			
Zoning Variance/Appeal Application	\$200	Storm water Control Facilities - Permit Application & Plan Review per facility	\$500			
Technical Review Committee - Site Plan Review - Initial	\$200	Storm water Control Facilities - Annual Inspection in watershed (20 yr)	\$5,000			

Building Permits & Inspections				
Cost of Construction		Other Types of Construction		
Minimum	\$50	Modular Construction	Cost of Construction (plus Trades)	
\$5,000 to \$20,000	\$75	Manufacturing Housing - single	\$75 plus trades	
\$20,001 to \$50,000	\$5 per \$1,000	Manufacturing Housing-double	\$100 plus trades	
\$50,001 to \$500,000	\$175 plus \$3 per \$1,000	Manufacturing Housing-triple	\$125 plus trades	
Greater than \$500,001	\$1,100 plus \$2.00 per \$1,000	Construction Trailers	\$50.00	
		Travel Trailers & Recreational Vehicles	\$50.00	
		Insulation - Residential	\$50.00	
		Insulation - Commercial	\$100.00	
		Accessorty Structures (Screened Porches, Roofs, Covered Decks)	Cost of Construction (plus Trades)	
		Decks, Trellises, Pergolas	Cost of Construction (plus Trades)	

^{**} Work commencing prior to obtaining the necessary permits are subject to **double permit fees**.

Other Services

Administrative Fees (Amending Information on Permit)	\$40	Commercial Plan Review	
Extra Building Permit Card, Duplicate Certificate of Occupancy	\$10	Less Than 4,000 s.f.	\$125
Stocking Permit	\$50	4,000 to 50,000 s.f.	\$200
Onsite Inspections (Walk Through)	\$50	Greater than 50,000 s.f.	\$300
Temporary Certificate of Occupancy	\$50	Day Care, ABC License Inspection	
		First Inspection	\$40
		Each Additional Inspection	\$25

^{**} All re-inspection fees shall be paid prior to the next inspection.

Sign Permit Fees				
Minimum Permit Fee		\$50	Greater than 300 sq. ft.	\$110
100-300 sq. ft.		\$80		
Cost of Demolition				
Less than \$1,000	Minimum	Fee = \$ 70		
\$1,000 or more	Minimum Fee pl	us-\$2 per \$1,000		

^{**} Electrical, mechanical, and plumbing must get separate permits.

Plumbing Permit & Inspection Fees

First fixture, including sewer, pits, interceptors or sewer lifts	\$40	Minimum Permit Fee	\$50
Additional fixture per fixture	\$6	Re-Inspection Fee	\$40
Sewer Connections	\$50	Re-Inspection Fee	\$40
Water Connections	\$50	Re-Inspection Fee	\$40

^{**} The fees prescribed above shall apply to all old work as well as new and to inspections made necessary by moving any house from one location to another or by raising the house and shall apply when it is necessary for any reason to re-rough or replace any fixture or water

** If any person commences any work on a building or service system before obtaining the necessary permits, he or she shall be subject

Electrical Permit & Inspection Fees

to a double permit fee.

	Residential	Commercial
Up to 200 amps	\$80.00	\$100.00
201-400 amps	\$90.00	\$120.00
Greater than 400 amps	\$110.00	\$130 + \$20 Per Additional Amp
Underground Inspections	\$50.00	\$50.00
Additions & Alterations (Based on # boxes added or removed)	First 10 = \$50, Each Additional 10 = \$3	First 10 = \$80, Each Additional 10 = \$3

^{**} If any person commences any work on a building or service system before obtaining the necessary permits, he or she shall be subject to a double permit fee.

^{**} All Re-Inspection fees must be paid for before the next inspection is done.

^{**} All Re-Inspection fees must be paid for before the next inspection is done.

Other Electrical			
Minimum Permit Fee	\$50	Solar Installations	\$75
Temporary Power	\$50	HVAC Change Outs	\$75
Saw Service	\$40	Low Voltage	\$50
Residential Service Charge	\$40	Motors up to 4 h.p.	\$20
Commercial Service Charge	\$40	Motors greater than 4 h.p.	\$20 plus \$.20/h.p.
Swimming Pools	\$75		
Mechanical Permit & Inspections Fee	s	•	
Minimum Permit Fee			\$50
Residential		•	
First HVAC Unit			\$75
Each additional HVAC Unit			\$40
Commercial		•	
Heat Only			1st - \$100, 2nd - \$50
Cooling Ony			1st - \$100,
Cooling Ony			2nd - \$50
Heating & Cooling			1st - \$100, 2nd - \$50
			\$50 First Unit, \$30 Each
Refrigeration System - Walk-in Cooler	or Unit		Additional Unit
Boilers & Chillers		•	
Up to 150,000 BTU			\$100
Greater than 150,000 BTU			\$225
Commercial Hood			\$80
Gas Logs			\$50
Gas Piping			\$50
Ductwork Inspection			\$50

Fire Inspections	J	O construction Constitution	1 = -
Airport/Heliports	\$50	Organic Coatings	\$50
Bowling Pin Refinishing	\$50	Ovens	\$50
Bowling Alley Refinishing	\$50	Pipelines Flammable/Combustible	\$50
Cellulose Nitrate Motion Picture	\$50	Pulverized Particles (Dust)	\$50
Cellulose Nitrate Plastic (Pryroxlyn)	\$50	Repair Garages	\$50
Combustible Fibers	\$50	Tank Vehicle Flammable/Combustible	\$50
Compressed Gases	\$50	Tire Rebuilding Plants	\$50
Crude Oil Production	\$50	Wrecking Yards/Junk Yards/Waste Handling	\$50
Cryogenic Fluids	\$50	Welding/Cutting	\$50
Dry Cleaning Plants (NEW)	\$50	Match Manufacturing	\$50
Flammable Finishes Paint Booths	\$50	Radioactive Materials Storage/Handling	\$100
Fruit Ripening Processes	\$50	Sprinkler Installation Permit Fee	\$100
Fumigation/Thermal Insecticide Fogging	\$50	Pressure Test & Inspection	\$50
High Pile Storage Facilities	\$50	Hood Systems Extinguishment	\$100
Liquified Natural Gas 100-500 Gal.	\$50	Ansul Test & Inspection	\$50
500-2000 Gallons	\$50	Alarm System Permit	\$100
2000-30,000 Gallons	\$50	Alarm System Inspection	\$50
Liquified Petroleum Gas	\$50	Tents	\$50
Lumber Storage	\$50	Fireworks	\$50
Magnesuim	\$50	Explosives	\$100
Mechanical Refrigeration	\$50	Return Inspection Fee	\$100
Motion Picture Projection	\$50	Canopies more than 400 sq. ft.	\$50
Flammable/Combustible Liquids Installation			
Above Ground	\$100	Return Inspection Fee	\$100
Additional Tank	\$50	Removal	\$100
Return Inspection Fee	\$100	Additional Tank	\$50
Underground	\$100	Upgrade Piping	\$50
Additional Tank	\$50	Return Inspection Fee	\$100

^{**}Explosive/Blasting Agents & Ammunition permits will be issued with a valid certificate of insurance stating they are covered for \$1,000,000 of general liability insurance.

Noncompliance w/Fire Code Fee (per Code of Ordinances Article III, Chapter 16, Section 16-65)				
1st Re-inspection \$75 3rd Re-inspection \$200				
2nd Re-inspection	\$150			

Recoupment Charge for False Alarms (per Code of Ordinance Article VI, Chapter6, Section 6-164)				
5 or more in 1 year \$100 More than 2 in a 7 day period \$300				
2 in a 24 hour period	\$300			

Over crowding	
\$100	per person over posted occupancy certificate.

Background and Document Fees				
Precious Metals Background Investigation	\$38	Taxi Driver Application	\$10	
Precious Metals Background Investigation - Required Photograph	\$10	Accident Report	\$1	

Recoupment for False Alarms	
5 or more in 1 year	\$100
2 in a 24 hour period	\$100
More than 2 in a 7 day period	\$100

Athletics				
Camp Fees			Resident	Non-Residen
Basketball Camp			\$45	\$55
Football Camp			\$35	\$45
Tennis Camp			\$35	\$45
Athletic Fees			Resident	Non-Residen
First Child			\$15	\$40
Second Child			\$10	\$35
Third Child			\$5	\$30
Facilities				
Walker & Youth Field & Equipment Rentals				
Per Hour	\$14	Non-Resident Churches Per Hour (I Tournament)	Non-	\$7
Per Hour with Lights	\$24	Non-Resident Churches with Lights Tournament)	Per Hour (Non-	\$12
Non-Profit Organizations Per Weekend	\$125			
For Profit Organizations Per Weekend	\$250			
Resident Churches Per Weekend (Non- Tournament)	No Charge			
Lake Michael Rentals & Fees				
John-boat Rental Per Person	\$4	Pontoon Boat		\$1
Launch of Boat	\$4	Paddle Boat		\$1
Fishing	\$2	Shelter Fee		\$20
Corrigidor Drive Athletic Complex Rentals				
Per Hour Per Field	\$15	Tournament Rental Per Field		\$80
Per Hour Per Field With Lights	\$18			
Non-Residents Per Hour Per Field	\$25			
Old Rec. Center			\$22 Hr.	\$22 Hr

Arts & Community Center			
Multi-Purpose Room Rental (Including Stage) - For Profit (per event)	\$1,000	Community Meeting Room (Full Area) (per use up to 5 hrs.)	\$150
Multi-Purpose Room Rental (1/2 Area) - Non-Profit (per hr.)	\$50	Community Meeting Room (Full Area) (per hr. over 5 hrs.)	\$25
Multi-Purpose Room (Full Area)-Non-Profit(up to 5hrs.)	\$300	Civic Meeting Room (1/2 Area) (per use up to 5 hrs.)	\$75
Multi-Purpose Room Rental (Full Area) - Non-Profit (per hr. over 5 hrs.)	\$80	Civic Meeting Room (1/2 Area) (per hr. over 5 hrs.)	\$20
Multi-Purpose Room Rental - Kitchen Use (per use)	\$40	Civic Meeting Room (Full Area) (per use up to 5 hrs.)	\$100
Community Meeting Room (1/2 Area) (per use up	\$100	Civic Meeting Room (Full Area) (per hr. over 5 hrs.)	\$25
Community Meeting Room (1/2 Area) (per hr. over 5 hrs.)	\$20		

Wastewater Treatment Plant Analytical Costs				
рН	\$5	Cadmium (Cd)	\$10	
Biochemical Oxygen Demand	\$14	Chomium (Cr)	\$10	
Total Suspended Solids (TSS)	\$8	Copper (Cu)	\$10	
Ammonia Nitrogen as Nitrogen (NH3-N)	\$10	Lead (Pb)	\$10	
Total Phosphorus (TP)	\$8	Nickel (Ni)	\$10	
Chemical Oxygen Demand (COD)	\$11	Zinc (Zn)	\$10	
Oil & Grease (O&G)	\$50	Aluminum (Al)	\$10	
Mercury (Hg)	\$15	Fluoride	\$10	

Wastewater Treatment Plant Sampling Cost				
Sampling Technician	\$19.50 per hour (\$58.50 per	Program	\$60 per hour (\$90 per	
	event)	Administration	event)	
Pretreatment Coordinator	\$22 per hour (\$66 per event)	Sampler Rental	\$60 per day	

Surcharges				
Parameter Base Conc.	(mg/l)	Cost per Pound		
BOD5	>250	\$0.25		
COD	>750	\$0.09		
TSS	>250	\$0.34		
NH3 as N	>15	\$0.85		
Phosphorus	>7	\$0.66		
Oil & Grease	>100	\$0.25		