

Schedule "J" to By-law 17-06

Landfill Department

Landfill Department Services –Fees

MATTAWA LANDFILL SITE TIPPING FEES

DESCRIPTION	UNIT	TIPPING FEE
Regular Refuse		
Cars with garbage bags	per bag	\$ 1.00
Pick-Up 1/2 ton or 3/4 ton	load	\$ 15.00
Trailer	load	\$ 20.00
Large Trailer (eg. Dump Trl)	load	\$ 30.00
Tandem Truck (16 Cu. Yd)	load	\$ 160.00
Triaxle Truck (18 Cu. Yd)	load	\$ 180.00
All other loads (roll off bins, etc.)	per Cu. Yd	\$ 10.00
Wood waste for grinding / chipping		
Brought in by homeowner / resident	load	No charge
Brought in by contractor (tandem truck load or greater)	per Cu. Yd	\$ 5.00
Mixed load	per Cu. Yd	\$ 20.00
Hydro-Carbon Impacted Soils & Service Charges		
Tandem Dump (16 Cu. Yd)	load	\$ 400.00
Triaxle Dump (18 Cu.Yd)	load	\$ 450.00
All other loads (roll off bins, etc.)	Cu. Yd	\$ 25.00
Asbestos		
Basis of \$40 per Cu. Yd		
Bags (1/4 Cu. Yd / bag)	per bag	\$ 10.00
Labour & Machine time for additional burying / handling services (minimum)		\$ 100.00

Hours of Operations

The Landfill is open on Saturday from 09:00 -- Noon	No Charge
Contractors can enter By Appointment Only on Tuesdays & Thursdays from noon to 4:00pm with 24 hrs notice	per hour \$ 30.00
***Landfill open charge during off hours	per hour \$ 100.00

Notes:

- Appliances (fridges, freezers and A/C units) will only be accepted after the refrigerant has been removed and tagged by a MOECC certified technician. If a tagged unit is brought in, a one day credit of \$25.00 will be applied to the customer. Units NOT tagged will be refused at the landfill and reported.
- No Household Hazardous Waste accepted! Residents can dispose of this at the North Bay Household Hazardous Waste depot located at 112 Patton Street in North Bay.
- Electronic Waste is not permitted! Residents can drop off their E-waste at the Mattawa Public Works Yard located at 1276 Mill Street from 7:00 am to 4:00 pm Monday to Friday.
- A load is considered mixed when it contains wood waste, metals or rubble that can be separated before landfilling (eg. wood decking, pallets, shipping crates, appliances, metal roofing, concreted steps,etc)
- The following separate examples are provided as a guide for estimating purposes:
 - A full pickup truck with a trailer (of regular refuse) will be charged \$15.00 + \$20.00
 - A tri-axle truck load of mixed material would be \$360.00
 - A tandem truck load of wood/brush would be \$80.00
 - A load brought in that also has a tagged appliance: subtract \$25.00 from the total charge

Machine Time Cost Sharing Rationale

Landfill machine time (to be allocated for cost sharing invoice purposes) shall be calculated using the following methodology:

- All machine time (every usage) shall be logged using a “Landfill Machine Time Log” to account for all time spent performing a billable service to the landfill.
- The hours billed for each machine is a pre-calculated cost that accounts for the hourly wage of an operator plus the hourly charge for the machine combined.

Description of Service/Document	Fee
Municipal Equipment Rental Per Hour	
2007 Ford F150 PW Crew Unit # T-03	\$45.00
2010 GMC Sierra WD Crew Unit # T-04	\$45.00
2006 Ford F150 4x4 Reg Cab	\$45.00
2010 Ford Ranger	\$45.00
2012 Ford F150	\$45.00
1989 Ford S/A Dump Truck Unit # T-02	\$80.00
2001 Freightliner SA Dump Truck Unit # T-01	\$80.00
2017 Freightliner T/A Plow/Sander Combo Unit # T-05	\$135.00
1989 Champion Road Grader Unit # GR-01	\$140.00
1995 Volvo L-70-C Wheel Loader Unit # LD-01	\$110.00
2017 John Deere 310 S/L Backhoe Unit # BH-01	\$100.00
1995 Trackless MT-5 Plow/Sander Unit # MT -01	\$75.00
1995 Elgin Sweeper/Vac Truck Unit # SW-01	\$95.00