COLUMBIA SHUSWAP REGIONAL DISTRICT

BYLAW NO. 5737

A bylaw to fix and regulate the use, rates, terms and conditions for refuse disposal facilities within the Columbia Shuswap Regional District

WHEREAS the Regional District is authorized by the Local Government Act to impose fees and charges, by bylaw, for the purpose of recovering the annual costs for a service.

AND WHEREAS the Regional District has established by separate bylaw, a service area for the purpose of Solid Waste Management including the collection, disposal, removal, recycling, and treatment of waste and noxious, offensive or unwholesome substances within the Regional District.

AND WHEREAS it is deemed desirable to fix and regulate, the rates, terms, conditions and use of the various refuse disposal facilities located within the Regional District.

NOW THEREFORE the Board of the Columbia Shuswap Regional District, in open meeting assembled, HEREBY ENACTS as follows:

REPEAL

1. Bylaw No. 5542 cited as "Refuse Disposal Facilities Tipping Fee and Regulation Bylaw No. 5542" and its amendments are hereby repealed.

DEFINITIONS

- 2. For the purpose of this bylaw, the following definitions will apply:
 - "Active Face" means the working surface of a Landfill within a Refuse Disposal Facility where Solid Waste is deposited before placement of daily cover.
 - "Appliances" means metal Appliances such as refrigerators, freezers, clothes washers, dishwashers, clothes dryers, ranges, stoves, air conditioners and hot water tanks.
 - "Asbestos Waste" means Waste containing friable and non-friable asbestos fibres or asbestos dust as defined in the Hazardous Waste Regulation.
 - "Bag" means a container holding a volume up to 66 cm x 91 cm or 77 litre equivalent.
 - "Biosolids" means stabilized municipal sewage sludge resulting from a municipal waste water treatment process or septage treatment process which has been sufficiently treated to reduce pathogen densities and vector attraction to allow the sludge to be beneficially recycled in accordance with the Organic Matter Recycling Regulation and its amendments.
 - "Biomedical Waste" means Waste generated by human or animal health facilities, medical or veterinary research and teaching establishments, health care teaching establishments, clinical testing or research laboratories and facilities involved in the production or testing of vaccines as identified in the Hazardous Waste Regulation.
 - "Book" means a hardcover or paperback book bound with a rigid or flexible protective cover.

"Bulky Waste" means items with a volume greater than 1.5 m³ and greater than 2.5 m in length.

- "Clean Soil" means soil, sod, potting soil, sediment or fill material which does not contain the substances in quantities or concentrations greater than those specified in Contaminated Sites Regulation.
- "Chipped Wood Waste" means Yard and Garden Waste, Wood Waste Clean and Wood Waste Treated that has been processed to ensure the resulting product meets the optimum size of 6 cm thickness by 15 cm length, void of metal contaminants and any refuse.
- "Commercial Recyclable Material" means Marketable Waste generated by industrial, commercial or institutional businesses.
- "Compost" means organic material beneficial to plant growth when used as a soil amendment, created by a controlled process of biological decomposition in accordance with the Organic Matter Recycling Regulation.
- "Concrete" means brick, porcelain, or a construction material that consists of cement, aggregate (generally gravel and sand) and water, as a hardened mixture.
- "Contaminated Sites Regulation" means the Contaminated Sites Regulation 184/2016, July 19, 2016 and amendments enacted under the Environmental Management Act.
- "Contaminated Soil" means soil or sediment or fill material containing substances in quantities or concentrations greater than those specified in the Contaminated Sites Regulation but is not a Hazardous Waste as identified in the Hazardous Waste Regulation.
- "Controlled Waste" means Waste that requires special handling and disposal techniques to avoid creating health hazards, nuisances or environmental pollution. Disposal of Controlled Waste requires pre-approval and a permit issued by the Regional District prior to Disposal. Controlled Wastes are identified in Schedule D attached.
- "Credit Account Holder" means those persons who have received a credit account from the Regional District in accordance with Schedule C attached.
- "Dead Animal" means the carcass or part of the carcass of a domestic animal or roadkill.
- "Deep Burial" means an area of the Landfill excavated to accommodate and bury Controlled Waste with a minimum of 50 cm of cover material.
- "Deep Burial Waste" means Waste that requires Deep Burial at a Landfill Site.
- "Demolition Waste" means Mixed Loads of Waste materials produced through the heavy equipment tear-down of human-made structures.
- "Dispose or Disposal" means leaving Solid Waste at the Refuse Disposal Facility for the purpose of burial, destruction or placement for future reuse, recycling or recovery.
- **"Environmental Management Act"** means the Environmental Management Act, SBC 2003 Chapter 53 and amendments.
- "Facility Attendant" means the contractor or authorized agent of the contractor that from time to time holds the contract for the position of Facility Attendant at a Refuse Disposal Facility.

"Facility Operator" means the contractor or authorized agent of the contractor that from time to time holds the contract for Landfill operations at a Refuse Disposal Facility.

- "Facility Regulations" means regulations as described in Schedule B attached, which must be adhered to by a person using a Refuse Disposal Facility.
- "Food Waste" means food that has been discarded, lost or uneaten from either a commercial or residential source.
- "Hazardous Waste" means any chemical compound, mixture, substance or article which is defined as Hazardous Waste in the Hazardous Waste Regulation.
- "Hazardous Waste Regulation" means the Hazardous Waste Regulation, BC Reg. 179/2016, July 19, 2016 and its amendments enacted under the Environmental Management Act.
- "Land Clearing Waste" means mixed vegetation including branches, stumps (up to 1.5 m³), woody materials and non-contaminated soil and rock from land clearing and grubbing, utility line maintenance and seasonal or storm related cleanup.
- **"Landfill"** means the area at a Refuse Disposal Facility where Refuse and soil cover have been buried. Landfills are located at the Golden, Revelstoke, Salmon Arm and Sicamous Refuse Disposal Facilities.
- "Load" means Solid Waste which arrives at a Refuse Disposal Facility in a Vehicle.
- "Manager" means the employee of the Regional District responsible for the management of the regional Solid Waste function or another person assigned by the Manager to act on their behalf.
- "Marketable Waste" means Waste which can be directed to a Provincial Product Stewardship Program, a Regional District program or a commercial market through waste reduction, reuse or recycling opportunities.
- "Mattress" means a unit comprised of a case of canvas or other heavy cloth stuffed with wool, cotton, other fibres or similar material, with or without coiled springs, that was used as a bed or as a support for a bed.
- "Metal Waste" means ferrous and non-ferrous metallic materials, including but not limited to, sheet metal, siding, roofing, rebar, flashings, pipes, window frames, doors, furnaces, duct work, wire, cable, bathtubs, fencing, bicycle frames, automotive body parts, machinery, garbage cans, metal furniture, tire rims, propane cylinders (up to 46 kgs in size).
- "Mixed Load" means a Load combining one or more Marketable Wastes with Unmarketable Wastes rendering the entire Load unmarketable by virtue of mixing of Wastes or the reluctance to separate Marketable Wastes from Unmarketable Wastes by a site user, but does not include Controlled Waste or Prohibited Waste.
- "Motor Vehicle Act" means the Motor Vehicle Act RSBC 1996, Chapter 318 and amendments.
- "Organic Matter Recycling Regulation" means the Organic Matter Recycling Regulation BC Reg. 179/2016, July 19, 2016 and amendments enacted under the Environmental Management Act and the Public Health Act.
- "Ozone Depleting Substance" means any substance containing chlorine, fluorine, bromine, carbon and hydrogen in varying proportions, often described as halocarbons and all chemical

agents associated with an Appliance that have a detrimental effect on stratospheric ozone levels.

- "Provincial Product Stewardship Program Material" means items and provisions that are included in an approved Provincial Stewardship Program as identified in the Recycling Regulation, such as beverage containers, electronics, cell phones, lead-acid batteries, small appliances, packaging, printed paper, paints, solvents, pesticides, gasoline, pharmaceuticals, tires, used oil and antifreeze.
- "Prohibited Waste" means gaseous, liquid and Solid Waste not acceptable for burial or Disposal at a Refuse Disposal Facility as identified in Schedule E attached hereto.
- "Radioactive Waste" means any material (liquid, gaseous or solid) that contains a radioactive "nuclear substance" as defined in the Nuclear Safety and Control Act, SC 1997 and amendments and which the owner has declared to be Waste.
- "Reactive Waste" means Waste that is gaseous, liquid or solid as defined in the Hazardous Waste Regulation which:
 - a) is explosive, oxidizing or so unstable that it readily undergoes violent change in the presence of air or water;
 - b) generates toxic gases, vapors or fumes by itself or when mixed with water; or
 - is polymerized in whole or in part by chemical action and causes damage by generating heat or increasing in volume.
- "Recyclable Asphalt Shingles" means asphalt based shingle roofing material but does not include torch-on membrane roofing and shingle wrapping paper.
- "Recyclable Gypsum Board or Drywall" means Waste or material containing any amount of Gypsum Board or Drywall including off-cuts or scraps from new construction and old Gypsum Board or Drywall that has been painted or covered in wallpaper. Gypsum Board or Drywall containing asbestos will be considered as Asbestos Waste.
- "Recycling Regulation" means the Recycling Regulation BC Reg. 284/2016, December 7, 2016 and amendments, enacted under the Environmental Management Act.
- "Refuse" means discarded or abandoned materials, substances or objects destined for burial at a Landfill.
- "Refuse Disposal Facility" means a location as set out in Schedule A of this Bylaw under the control of the Regional District which accepts Refuse for the purpose of immediate disposal, marshalling and/or shipping to an alternate disposal or processing location, either scaled or unscaled.
- "Refuse Transfer Station" means an area under the control of the Regional District for collecting Refuse in preparation for transportation to a Refuse Disposal Facility.
- "Regional District" means the Columbia Shuswap Regional District.
- "Residential Recyclable Materials" means items collected under a Provincial Product Stewardship Program as identified in the Recycling Regulation.
- "Reuse Centre" means the building where products that are in a usable, working condition can be Disposed of and Salvaged. Tipping Fees apply to Disposed items and a permit to Salvage must be issued by Facility Attendant to a person who desires to remove items.

"Salvage" means the orderly removal by an authorized person of Solid Waste from a Refuse Disposal Facility with inherent reuse, resale or scrap value.

"Scaled Site" means a Refuse Disposal Facility which contains a device to calculate the mass of a Load.

"Site" means a specific Refuse Disposal Facility.

"Small Load" means a Load of Solid Waste brought by Vehicle to at a Refuse Transfer Station for Disposal that is not in excess of 1,000 kgs of net weight at a Scaled Site or not in excess of 5.0 m³ at an Unscaled Site.

"Solid Waste and Waste" means items that are no longer valued for their original intended purpose and originate from residential, commercial, institutional, demolition, land clearing or construction sources as defined in the Environmental Management Act and its amendments.

"Specified Risk Material" means the tissues in livestock that would contain the Bovine Spongiform Encephalopathy (BSE) commonly known as mad cow disease, if the animal were infected.

"Tipping Fee" means the user fee charged for the Disposal of Solid Waste at a Refuse Disposal Facility.

"Treasurer" means the Manager of Finance of the Regional District or an authorized agent.

"Unmarketable Wastes" means Waste which cannot be directed to an existing Provincial Product Stewardship Program, a Regional District program or commercial market through waste reduction, reuse or recycling opportunities because they are mixed and cannot be separated or there is no program or market available.

"Unscaled Site" means a Refuse Disposal Facility which does not contains a device to calculate the weight of a Vehicle and the Load will be determined by volume.

"Vehicle" means a vehicle, as defined by the Motor Vehicle Act RSBC 1996 Chapter 318.

"Waste Disposal Area" means an area of the Refuse Disposal Facility that has been designated for the Disposal of Solid Waste that has been separated by means of a barrier or placement in containers into clearly distinguishable accumulations of different types of materials, substances or objects belonging in the particular class of waste being disposed of.

"Weed Control Act" means the Weed Control Act RSBC 1996 Chapter 487 and amendments.

"Wood Waste – Clean" means clean unpainted, untreated Wood Waste including dimensional lumber, board ends, wood pallets, plywood, particle board, OSB (oriented strand board), MDF (medium density fibreboard), stumps, tree trunks and tree limbs greater than 20 cm in diameter.

"Wood Waste – Treated" means all other Wood Waste except materials defined as Yard and Garden Waste or Wood Waste – Clean.

"Yard and Garden Waste" means vegetative matter from gardening, landscaping and land clearing including shrub and tree branches less than 20 cm in diameter. Yard and Garden Waste does not include invasive species plants as identified in the Weed Control Act.

CONDITIONS

3. All Solid Waste Disposed of at a Refuse Disposal Facility shall become property of the Regional District.

- 4. A person shall not Dispose of Solid Waste at a Refuse Disposal Facility except in accordance with this bylaw and the Facility Regulations.
- 5. A person shall not Dispose of Solid Waste at a Refuse Disposal Facility which originated from outside the Regional District.
- 6. A person shall not Dispose of Prohibited Waste at a Refuse Disposal Facility.
- 7. A person shall not Dispose of Solid Waste at a Refuse Disposal Facility, nor enter any Refuse Disposal Facility at any time other than during the designated hours of operation, unless authorized by the Manager.
- 8. A person shall not Dispose of Solid Waste at a Refuse Disposal Facility other than in the designated Waste Disposal Area as directed by the Facility Attendant or Facility Operator.
- 9. A person shall not operate a Vehicle on any part of a Refuse Disposal Facility other than on the roads and areas designated by the Regional District.
- 10. A person shall obey all posted signage at a Refuse Disposal Facility, including traffic control signage.
- 11. A person shall not Salvage Solid Waste from a Refuse Disposal Facility unless written authorization has been provided by the Manager.
- 12. A person shall not remove items from a Reuse Centre unless a permit has been issued by the Facility Attendant.
- 13. A person shall not Dispose of Controlled Waste at a Refuse Disposal Facility other than in the designated Controlled Waste Disposal Area provided that:
 - a) the Manager has given written authorization, including and the terms and conditions of the Disposal;
 - b) the Controlled Waste is one type and from no more than one source unless written authorization is given by the Manager;
 - the Controlled Waste is manifested as regulated by the British Columbia Ministry of the Environment;
 - d) three business days' notice is given to the Regional District prior to Disposal of the Controlled Waste, in the form of a written application;
 - e) the Controlled Waste is disposed of one (1) hour before the closing time of the Refuse Disposal Facility and is not on a Saturday or a Sunday;
 - f) there are no health and safety risks associated with the disposal of the Controlled Waste.
- 14. Despite subsection 13(d), the Manager may permit the Disposal of Controlled Waste without the required notice and on days and times other than those specified in 13(e).
- 15. A person shall not loiter at a Refuse Disposal Facility. Vehicles must proceed directly to the designated Waste Disposal Area and then leave as soon as possible after disposal.

16. A person shall not loiter at a Reuse Centre. Visits must be limited to a maximum of 15 minutes.

- 17. A person shall not Dispose of Specified Risk Material at any Refuse Disposal Facility unless authorized by the Manager. The Salmon Arm Refuse Disposal Facility is the only Site that accepts Specified Risk Material.
- 18. A person who contravenes the Facility Regulations, fails to obey orders or directions given by the Regional District, the Facility Attendant or the Facility Operator, fails to comply with posted notices and signs at a Refuse Disposal Facility may be refused or prohibited re-entry to all Refuse Disposal Facilities for a designated period of time as determined by the Manager.

FEES AND CHARGES

- 19. A person who Disposes of Solid Waste at a Refuse Disposal Facility shall pay to the Regional District the applicable Tipping Fees and charges in accordance with the terms and conditions as set out in Schedule C attached.
- 20. Despite the rest of this bylaw, the Manager may designate periods during where no Tipping Fee is payable under this bylaw at a specific Refuse Disposal Facility on a specified date for Wastes generated as part of a cleanup event initiated by a non-profit and/or community group targeting clean-up on public lands.

VIOLATIONS AND PENALTIES

- 21. A person who:
 - a) violates any provision of this bylaw;
 - b) permits any act or thing to be done in contravention of this bylaw; or
 - c) neglects to or refrains from doing anything required to be done by any provision of this bylaw

will be deemed to have committed an offence against this bylaw and each day that a violation continues to exist is deemed to be a separate offence against this bylaw and:

- i. will be liable to a fine as set out in the CSRD Ticket Information Utilization Bylaw; and
- ii. will be liable, upon summary conviction, to penalties prescribed by the Offence Act (British Columbia) and amendments.
- iii. may be prohibited from depositing Solid Waste at a Refuse Disposal Facility.
- 22. The penalties imposed under Section 21 shall be in addition to and not in substitution of any other penalty or remedy imposed by this bylaw or any other statute, law or regulation.
- 23. A person who contravenes any of the Facility Regulations contained within this bylaw shall be responsible for all costs associated with facility remediation.

SEVERABILITY

24. If any section, subsection or clause of this bylaw is declared or held to be invalid by a Court of competent jurisdiction, then that invalid portion shall be severed and the remainder of this bylaw shall be deemed to have been adopted without the invalid and severed section, subsection or clause

FORCE AND EFFECT

25.	This Bylaw	chall ha	offoctivo	July 1	2017
25.	THIS DVIAW	SHAII DE	enective	July 1	. 2017.

\sim	т	Λ'	т		N
CI		н	ш	U	IN

26.	This bylaw may be cited as "CSRD S 5737."	Solid Wa	ste Disposal Tipping Fee and Regulation I	Bylaw No
READ	a first time this	day of		, 2017.
READ	a second time this	day of		, 2017.
READ	a third time this	day of		, 2017.
ADOP ⁻	TED this	day of		, 2017.
CERTI	GER OF CORPORATE IISTRATION SERVICES (SECRETAR FIED a true copy of 5737, as adopted	- RY)	CHAIR	_
	GER OF CORPORATE IISTRATION SERVICES (SECRETAR	- RY)		

CSRD SOLID WASTE DISPOSAL TIPPING FEE AND REGULATION BYLAW NO. 5737 SCHEDULE A

CSRD REFUSE DISPOSAL FACILITIES

SCALED SITE	ADDRESS
Golden Refuse Disposal Facility	350 Golden-Donald Upper Road, Golden BC
Revelstoke Refuse Disposal Facility	330 Westside Road, Revelstoke BC
Sicamous Refuse Disposal Facility	900 Two Mile Road, Sicamous BC
Salmon Arm Refuse Disposal Facility	4290 20th Avenue SE, Salmon Arm BC
Skimikin Refuse Transfer Station	2281 Skimikin Road, Tappen BC
Scotch Creek Refuse Transfer Station	3508 Squilax Anglemont Road, Scotch Creek BC
UNSCALED SITE	ADDRESS
UNSCALED SITE Falkland Refuse Transfer Station	ADDRESS 2830 Wetaskiwin Road, Falkland BC
Falkland Refuse Transfer Station	2830 Wetaskiwin Road, Falkland BC
Falkland Refuse Transfer Station Glenemma Refuse Transfer Station	2830 Wetaskiwin Road, Falkland BC 3125 McTavish Road, Salmon Arm BC
Falkland Refuse Transfer Station Glenemma Refuse Transfer Station Seymour Arm Refuse Transfer Station	2830 Wetaskiwin Road, Falkland BC 3125 McTavish Road, Salmon Arm BC 1815 Quast Road, Seymour Arm BC

CSRD SOLID WASTE DISPOSAL TIPPING FEE AND REGULATION BYLAW NO. 5737 SCHEDULE B

FACILITY REGULATIONS

PURPOSE:

To ensure a safe and orderly environment for all persons at all Refuse Disposal Facilities.

POLICY:

The Facility Regulations shall be observed by all persons attending all Refuse Disposal Facilities.

PROCEDURES:

1. LOADS

- 1.1. All Loads entering a Refuse Disposal Facility shall be secured as defined in the Motor Vehicle Act.
- 1.2. A person who deposits Solid Waste at Refuse Disposal Facility not meeting the requirements in Section 1.1 shall pay double (two-times) the Tipping Fee required by Schedule C and may be subject to a fine associated with a ticketable offence.
- 1.3. Only Small Loads are accepted for Disposal at a Refuse Transfer Station.

2. SAFETY

- 2.1. A person entering a Refuse Disposal Facility does so at their own risk. The Regional District accepts no responsibility for damage or injury to property or person.
- 2.2. Children under the age of 16 must be supervised at all times at any Refuse Disposal Facility.
- 2.3. Pets are not permitted at Refuse Disposal Facilities unless they remain inside a vehicle.
- 2.4. Smoking is not permitted at Refuse Disposal Facilities.
- 2.5. A person entering a Refuse Disposal Facility must check in with the Facility Attendant.
- 2.6. A person unloading Solid Waste at a Site must unload at a safe distance from other unloading Vehicles. At a minimum, Vehicle separation should be one and a half (1.5) times the height of the tallest Vehicle between the unloading Vehicle and of the closest stationary Vehicle.

CSRD SOLID WASTE DISPOSAL TIPPING FEE AND REGULATION BYLAW NO. 5737 SCHEDULE C

TIPPING FEES AND CHARGES

1. <u>TIPPING FEES</u>

1.1. The Tipping Fees for Disposal of Solid Waste at a Scaled Refuse Disposal Facility as measured by mass on the scale operated by the Facility Attendant at a Refuse Disposal Facility are as follows:

Materials Accepted (Scaled Site)	Fee	Unit Rate	Minimum Charge
Bagged Refuse	\$3	Each	NIL
Bagged Refuse for Reuse Centre	\$3	Each	NIL
Refuse	\$80	Tonne	\$5
Refuse for Reuse Centre	\$80	Tonne	\$5
Bulky Waste	\$160	Tonne	\$10
Mixed Load	\$160	Tonne	\$10
Demolition Waste (containing Drywall or Asphalt Shingles)	\$240	Tonne	\$10
Metal Waste (Including Appliances and Propane Cylinders)	\$35	Tonne	\$5
Appliances (containing Ozone Depleting Substance)	\$15	Unit	\$15
Clean Soil	\$10	Tonne	\$5
Wood Waste - Clean	\$35	Tonne	\$5
Wood Waste – Treated	\$35	Tonne	\$5
Wood Waste - Chipped	\$15	Tonne	\$5
Yard and Garden Waste	\$35	Tonne	\$5
Gypsum Board or Drywall	\$100	Tonne	\$5
Asphalt Shingles	\$100	Tonne	\$5
Concrete (includes asphalt, bricks, porcelain)	\$100	Tonne	\$5
Mattresses	\$15	Unit	\$15
Land Clearing Waste	\$160	Tonne	\$10
Asbestos Waste	\$160	Tonne	\$10
Dead Animal	\$80	Tonne	\$5
Deep Burial Waste	\$240	Tonne	\$240
Biosolids (Tipping Fee Effective January 1, 2018)	\$10	Tonne	\$5
Contaminated Soil	\$35	Tonne	\$5
Specified Risk Material (Salmon Arm Landfill Only)	\$80	Tonne	\$240
Septage Pumping (Revelstoke Landfill Only)	\$45	Tonne	\$5
Commercial Recyclable Material	\$80	Tonne	\$10
Residential Recyclable Materials			ЭE

CSRD SOLID WASTE DISPOSAL TIPPING FEE AND REGULATION BYLAW NO. 5737 SCHEDULE C

1.2. The Tipping Fees for Disposal of Solid Waste at an Unscaled Refuse Disposal Facility as assessed by volume by the Facility Attendant at a Refuse Disposal Facility are as follows:

Materials Accepted (Unscaled Site)	Fee	Unit Rate	Minimum Charge	
Bagged Refuse	\$3	Each	NIL	
Bagged Refuse for Reuse Centre	\$3	Each	NIL	
Refuse	\$12	m ³	\$5	
Refuse for Reuse Centre	\$12	m ³	\$5	
Bulky Waste	N	NOT ACCEPTED		
Mixed Load	\$25	m ³	\$10	
Demolition Waste (containing Drywall or Asphalt Shingles)	\$30	m ³	\$15	
Metal Waste (Including Appliances and Propane Cylinders)	\$5	m ³	\$5	
Appliances (containing Ozone Depleting Substance)	\$15	Unit	\$15	
Clean Soil	N	OT ACCEP	TED	
Wood Waste - Clean	\$5	m ³	\$5	
Wood Waste – Treated	\$5	m ³	\$5	
Wood Waste - Chipped	\$5	m ³	\$5	
Yard and Garden Waste	\$5	m ³	\$5	
Gypsum Board or Drywall	\$15	m ³	\$5	
Asphalt Shingles	\$15	m ³	\$5	
Concrete (includes asphalt, bricks, porcelain)	\$20	m ³	\$5	
Mattresses	\$15	Unit	\$15	
Land Clearing Waste		OT ACCEP		
Asbestos Waste	N	OT ACCEP	TED	
Dead Animal	NOT ACCEPTED			
Deep Burial Waste	NOT ACCEPTED			
Biosolids (Tipping Fee Effective January 1, 2018)	NOT ACCEPTED			
Contaminated Soil	N	OT ACCEP	TED	
Specified Risk Material	NOT ACCEPTED			
Septage Pumping	NOT ACCEPTED			
Commercial Recyclable Material	NOT ACCEPTED			
Residential Recyclable Materials	NO CHARGE			
Batteries, Books		NO CHAR	GE	

CSRD SOLID WASTE DISPOSAL TIPPING FEE AND REGULATION BYLAW NO. 5737 SCHEDULE C

2. **SURCHARGES**

2.1. The Regional District may issue an additional surcharge where applicable:

Surcharge	Amount
Failure to dispose of Solid Waste in the designated Waste Disposal Area	\$50
Failure to weigh in or out at a Scaled Site (where the Regional District must subsequently obtain vehicle tare weight and ownership information for subsequent billing. The registered tare weight of the vehicle will be subtracted from the scaled gross weight and the designated Tipping Fee will be allocated to the difference and will be invoiced to the registered vehicle owner in addition to the surcharge)	\$50
Failure to pay the required Tipping Fee in full (where the Regional District must subsequently invoice a person for the outstanding Tipping Fee or balance of Tipping Fee)	\$50

3. PRODUCT SALES

3.1. The fees for the purchase of product from select Refuse Disposal Facilities are as follows:

Product	Fee	Unit Rate	Minimum Charge
Compost– Self Loaded up to 2.0 m ³	\$10	m ³	\$5.00
Compost – Regional District Loaded	\$30	m ³	\$30.00

4. GENERAL

- 4.1. Where a dollar amount per tonne is indicated, it is to be interpreted as allowing a proportionate charge for a portion of a tonne in 10 kg increments.
- 4.2. All scaled Tipping Fees shall be rounded up or down to the nearest quarter of a dollar.
- 4.3. In the event that the weigh scales provided at a Scaled Site are not operational, or at the discretion of the Manager, weights shall be estimated based on volume by the Manager, Regional District staff, the Facility Attendant or the Facility Operator.
- 4.4. All fees payable under this bylaw shall be paid to the Regional District in the form of cash or cheque at all Unscaled Sites prior to Disposal of the Solid Waste for which the charge is made.
- 4.5. All fees payable under this bylaw shall be paid to the Regional District in the form of cash, cheque, debit card or credit card at all Scaled Sites prior to Disposal of the Solid Waste for which the charge is made for Solid Waste assessed by volume or by the number of items when

applicable.

CSRD SOLID WASTE DISPOSAL TIPPING FEE AND REGULATION BYLAW NO. 5737 SCHEDULE C

- 4.6. All fees payable under this bylaw shall be paid to the Regional District in the form of cash, cheque, debit or credit card at all Scaled Sites following weighing the empty Vehicle after the Load is Disposed of and shall be based on the difference in weight between the loaded weight and the weight of the empty Vehicle.
- 4.7. Where a fee or charge is not paid within the time as specified, a person who is liable to pay such a charge shall:
 - a) pay interest as outlined by bylaw on the applicable fees at the rates as outlined in Schedule C.
 - b) not Dispose of any Solid Waste at any Refuse Disposal Facility until such charges are paid in full.
- 4.8. A person may make application to the Regional District for a Solid Waste credit account. If the Treasurer is satisfied with the credit worthiness, credit will be granted to that person in which case payment of the Tipping Fees shall be made and the credit extended on the following conditions and as outlined in CSRD Administrative Rates and Charges Bylaw No. 5298 and its amendments:
 - a) A Credit Account Holder shall pay to the Regional District all charges in full within thirty (30) days of the invoice date for which an invoice has been issued. The Regional District may invoice twice monthly. The invoice amount will be based on the total quantity of Solid Waste delivered during the invoicing period and the posted Tipping Fee rates in effect at the time of delivery:
 - The Regional District reserves the right to cancel, upon five (5) days' written notice, the credit offered herein for late payment, non-payment or other justified cause as judged solely by the Treasurer;
 - c) The Regional District reserves the right to refuse access to a Refuse Disposal Facility to any person receiving credit until all outstanding charges are paid.
- 4.9. If a Credit Account Holder fails to pay the Regional District all charges owing in full within thirty (30) days of the invoice date in which an invoice has been issued, the Regional District may withhold monies equivalent to those charges, plus interest, from the firm receiving credit under a separate contract, agreement or offer between the Regional District and the firm receiving credit.
- 4.10. Credit Account Holders shall provide the Regional District with Vehicle identity information including the licence plate numbers of all Vehicles authorized to charge to the credit account. Any Vehicles that have not been registered under the credit account will not be permitted to charge to an account without the expressed written approval from the Credit Account Holder.
- 4.11. All Credit Account Holders will be responsible for all Tipping Fees charged by registered Vehicles under their account.
- 4.12. The Regional District shall provide a receipt for all Tipping Fees paid or charged to a Credit Account Holder.

CSRD SOLID WASTE DISPOSAL TIPPING FEE AND REGULATION BYLAW NO. 5737 SCHEDULE D

1. <u>CONTROLLED WASTE</u>

1.1. The following Controlled Wastes are accepted at a Landfill Site upon written authorization issued by the Manager:

Biosolids
Contaminated Soil
Dead Animal
Septage Pumping (Revelstoke Only)
Specified Risk Material (Salmon Arm Only)
Deep Burial Material

CSRD SOLID WASTE DISPOSAL TIPPING FEE AND REGULATION BYLAW NO. 5737 SCHEDULE E

1. PROHIBITED WASTE

1.1. The following items are prohibited from entry at all Refuse Disposal Facilities:

Auto Hulk
Biomedical Waste
Farm Animal Carcasses and Body Parts
Hazardous Waste (except those Sites where a system of collecting Hazardous Wastes has been established)
Liquids and semi-solid Wastes except as permitted by this bylaw
Log Yard Waste
PCB's
Radioactive Waste
Reactive Waste
Solid Waste which is on fire or smoldering
Tires
(suitable for Product Stewardship Program)