

MT. LEBANON
PENNSYLVANIA

2014 Comprehensive Fee Schedule

R-22-13

December 10, 2013

(as amended by R-2-14, 1/14/2014)

This booklet represents the 2014 comprehensive organization-wide fee rate schedule.

General/Finance	1
Magazine/Public Information.....	3
Planning/GIS	6
Inspections	8
Public Works.....	11
Recreation	13
Programs	14
Golf	16
Tennis	17
Ice Center	18
Swim Center.....	19
Community Rooms.....	20
Pavilions.....	21
Fire	22
Police.....	28
Parking.....	30

Fees are based on estimated costs and market conditions at this time. Fees may be modified or added with the approval of the manager.

General/ Finance

GENERAL - FINANCE

Fee Description	2014 Fee
Finance	
Municipal Claims Letter (Inspections, Fire & Sewage)	\$25
Tax Certification Letter	\$20
Water Meter Credit Fee	\$20/issuance
General	
Certified Photocopying (black & white)	\$0.30/page
Color Photocopying	\$0.35/page
Document retrieval from permanent storage	Actual cost to the Municipality for retrieval
Duplication of public electronic and/or tape records	\$10
Golf Shirt	\$40
Hat	\$15
Key chains	\$10
Municipal Building Meeting Room Rental	\$20/hr - Resident (\$25/hr Non-Resident)
Notary	\$6
Photocopying (black & white)	\$0.25/page
Postage	Actual cost to the Municipality for mailing
Returned Check Fee	\$20
Stoneware Mug	\$8
Sweatshirt	\$25
Vanity License Plate	\$5
Golf Umbrella	\$20
Washington Road Food Cart Vendor Annual Permit	\$25
Right to Know Fees	
Copies:	\$ 0.25 per page
Certification of a Record	\$5 per record.
Specialized documents (such as, blue prints, color copies, non-standard sized documents)	Actual Cost
Facsimile/Audio/Video/Other Media	Actual Cost
Statutory Fees:	Statutory amount. Police departments have the authority to charge up to \$15 per report for providing a copy of a vehicle accident report. 75 Pa.C.S. §3751 (b)(2).
Waiver	Records Officer may waive fees in accordance with the Act. Relevant criteria will include: residency, number of pages, number of requests
Prepayment:	If a request is expected to exceed \$100, the Municipality may, but is not obligated to, require that a requester to prepay an estimate of the fees
Timing	In accordance with an Office of Open Records recommendation, the cost of the records prior to releasing the records. This recommendation is designed to avoid situations in which the agency provides the records and the requester fails to submit payment.

Magazine/ Public Information

PUBLIC INFORMATION MERCHANDISE PRICE LIST

Fee Description	2014 Fee
Community Video DVD	\$7
Living With Styles Book	\$15
Living With Styles Book - 5 or more	\$12/each
Living With Styles Poster	\$5
Magazine Yearly Subscription	\$35
New Resident's Kits (Realtors)	\$5/each or 3 for \$14
Photo Purchase (5 x 7)	\$18
Photo Purchase (8 x 10)	\$26

Note: Mt. Lebanon receives 50% of the amount

MAGAZINE

Full Rate

Ad Size	2014	2014	2014	2014
	1-2 Inserts	3-4 Inserts	5-9 Inserts	10 Inserts
Bus Card*	N/A	225	200	\$200
Page	1,855	1,755	1,655	1,505
Page 2/3	1,167	1,115	1,090	1,065
Page 1/2	1,000	975	955	935
Page 1/3	740	720	695	670
Page 1/6	450	440	425	415
Inside Front Cover	2,333	2,283	2,208	2,180
Inside Back Cover	2,315	2,265	2,190	2,090
Back Cover	2,890	2,790	2,715	2,615
Insert	2,000	1,900	1,800	1,700

***Now full-size color card**

Full Rate - represents the full (published) rate schedule. A written advertising contract is agreed upon and signed by both the magazine representative and the advertiser. Advertisers earn frequency discounts based on the number of advertising insertions they commit to run during a one-year period. Rates for this table include the *Mt. Lebanon* magazine staff time required for the art preparation and proofreading of the customer's ad through final advertiser ad approval.

In addition: Digital Ready Discount -The magazine allows a 5% discount off the full rate when the advertiser or his agent prepares and submits a completed and approved-to-run advertisement. This advertisement is submitted to us in digital form for placement within the magazine's electronic file.

Additional Advertising Fees:

Fee Description	2014 Fee
Live link on mtl Magnified for qualified advertisers	\$25
Late fees added to past due accounts	\$35 for the first month/additional \$15 each additional month
Classified Advertising	\$2.50/word
Ad design/layout	\$50 per
Ad file correction	\$25 each
Research/use of stock photo	\$25 per image

Planning/ GIS

PLANNING - GIS

Fee Description	2014 Fee
PLANNING	
Application filing fee (land development)	\$1,500
Application filing fee (major subdivisions)	\$70/lot-\$750 min
Application filing fee (minor subdivisions - 1 to 3 lots)	\$500
Conditional Use (land development) site plan	\$500
Condominium Application filing fee (subdivisions)	\$75 per unit -\$1,000 max
Liquor License Transfer	\$500
Petition for supplementing or changing district boundaries or Zoning	
Ordinance regulations (land development)	\$750
Sanitary Sewer Tap in Fee	\$100/EDU
*EDU - Equivalent Dwelling Units	
GIS	
GIS Map - 11x17 or smaller	\$15
GIS Map - 17x22 or larger	\$30

Inspections

INSPECTIONS

Fee Description	2014 Fee
Bed & Breakfast annual permit	\$75
Commercial - Substantial commercial & multi-family building permit fee	Commercial additions and interior work at \$80 for the first \$1,000 estimated cost and \$6.80 for every \$1,000 thereafter. New commercial construction in excess of 200,000 square feet or \$50 million in estimated costs uses this same formula or .85 per square foot whichever is less.
Commercial & Multi-Family building permit fee	Commercial additions and interior work at \$90 for the first \$1,000 estimated cost and \$7.00 for every \$1,000 thereafter. New commercial construction uses this same formula or .90 per square foot whichever is greater.
Comprehensive Plan - To purchase	\$20
Demolition Permit - Commercial	\$600 plus .75 per square foot
Demolition Permit - Residential - over 1000sq.ft.	\$300
Demolition Permit - Residential - under 1000sq.ft.	\$250
Dye Test Application Fee (Includes Original Letter)	\$50
Dye Test Compliance Letter	\$5
Dye Test Plummer Results Copy	\$5
Extension of Approval per Pennsylvania Development Permit Extension Act (Act 46 of 2010)	25% of the original application fee, not to exceed \$5,000
Extension of permit - Written confirmation and verification	\$500 (commercial) \$100 (residential)
Grading & Excavating - Each additional one thousand (1,000) cubic yards of excavation	\$45
Grading & Excavating - For a one-family site—each site	\$250
Grading & Excavating - For any other site not to exceed one thousand (1,000) cubic yards	\$450
Home Occupation Permits	\$75
Inspection Fee - For failed residential inspections	\$40
Inspection Fee - For failed Commercial inspections	\$100

INSPECTIONS

Fee Description	2014 Fee
Mechanical Permit - Commercial	Fee based on estimated cost of installation \$30 for the first \$1,000 and \$4.90 for every \$1,000 thereafter
Mechanical Permit - Residential	\$25 for the first \$1,000 and \$6.00 for each \$1,000 thereafter
Mechanical Permit Generator [residential]	\$85
Occupancy Permit - Commercial	\$150 Plus \$100.00 for each reinspection that is necessary
Occupancy Permit - Residential	\$40 Plus \$35.00 for each reinspection
Pennsylvania State Fee (on Building Permit Applications)	\$4
Rental Inspections [per Unit]	\$65
Rental Inspection Re-inspection [after failed Inspection per unit]	\$25
Sign Permit - Authorized in commercial districts 25.1sq.ft.to maximum permitted	\$245
Sign Permit - Authorized in commercial districts 12.1sq.ft.- 25sq.ft.	\$195
Sign Permit - Authorized in commercial districts 1sq.ft. - 12sq.ft.	\$150
Sign Permit - Authorized in residential areas & conditional uses	1-12sq.ft. \$150 - Conditional Use, \$25 Home Occupancy
Sign Permit - Temporary - all districts	\$35
Single Family Residential - New Construction	\$0.85 per square foot
Single Family Residential - Additions and Exterior/Interior Renovations	\$35 for the first \$1,000 and \$6.85 for each \$1,000 thereafter or \$0.55 per square foot which ever is greater.
Surveys - copies (if available)	\$5 on site / \$35 off site
Swimming Pool - New permanent installation	\$200
Swimming Pool - New temporary installation	\$45
Swimming Pool - Annual pool operation permit	\$35
Zoning Board Appeals - 1-4 Dwelling units	\$175
Zoning Board Appeals - All other land uses	\$700
Zoning Map (clear film with color) - To purchase	\$50
Zoning Ordinance Book - To purchase	\$45
Zoning Permits - Residential: Fences, Driveway & Parking Pads, Air Conditioners, Sheds	\$75

Public Works

PUBLIC WORKS

Fee Description	2014 Fee
Block Party Application	\$25
Commercial Entities request for Televising Sanitary Sewer Lines	\$190/hour
Curb cuts	\$25 for one, plus \$20.00 for two or more
Driveway risers	\$35/single, \$40/double
Inspection Fees - Superintendent of Public Works	\$57 per hour
Municipal Tree	\$155
Sanitary Sewer Fee	\$4.05/1,000 gallons
Storm Water Fee	\$8/ERU per month
Street Opening Permits	\$90 + \$1.50/additional foot

ERU - Equivalent Residential Unit

Recreation

PROGRAMS

GOLF

TENNIS

ICE RINK CENTER

SWIM CENTER

COMMUNITY ROOMS

PAVILIONS

RECREATION PROGRAMS

<u>Activity/Class/Program</u>	<u>Season held:</u>	<u>2014 Resident</u>	<u>2014 Late Fee</u>	<u>2014 Non-Resident</u>	<u>2014 Walk-In</u>	<u>2014 Equip. Fee</u>
Exercise:						
Pilates	Year Round - 7 weeks	\$44		\$49		\$8
Yoga (day and evening)	Year Round - 7 weeks	\$44		\$49		\$8
Moving Meditation	Sept. - May - 7 weeks	\$44		\$49		\$8
Pilates Evening	Year Round - 10 weeks	\$60		\$65		\$8
Pilates Evening 2 Classes	Year Round - 10 weeks	\$110		\$120		\$8
Zumba (formerly Salsa) one/two classes	Year Round - 6 weeks	\$40/\$65		\$45/\$70		\$10
Special Events:						
Daddy Daughter Dinner Dance	June	\$65 couple \$25/per add'l. child		\$75 couple \$25/per add'l. child		
Family Pool Party	Summer	\$2/person		\$2/person		
Father Son Campout	September	\$30 couple, \$5/per add'l child		\$35 couple, \$5/per add'l child		
Senior Activities:						
Luncheons/Movie	Year Round	\$6		\$6		\$7
Senior Picnic		\$6		\$6		\$7
Trips - Day and Overnight	Year Round	\$50 - \$1,700				
Adult Activities:						
Firearms Program	Winter					
-Target Pistol		\$40		\$50		
-Firearms Safety		\$10		\$15		
Merchandise:						
Lebo Recreation T-shirts	Year Round	\$8				
Soccer Balls	Year Round	\$10				
Basketball	Year Round	\$10				
Tickets:						
<i>All tickets fee structure is dependent upon fee that is extended to us by the Parks</i>						
Amusement Park Tickets:	Summer:					
Kennywood	Weekday	\$26/\$27				
Sandcastle	Any Day	\$27				
Idlewild & Soak Zone	Weekday	\$26				
Pittsburgh Zoo	Any Day	\$11				

RECREATION PROGRAMS

Activity/Class/Program	Season held:	2014 Resident	2014 Late Fee	2014 Non-Resident	2014 Walk-In	2014 Equip. Fee
Rentals:						
Garden Plots		\$49				
Tents (4th of July only)		\$30				
Concerts and Movies	Summer	FREE				
Enjoy Books		\$30				
Youth Activities:						
T-Ball/Baseball/Softball	Summer	\$46		\$51		
Soccer-PS/Kindergarten	May/June	\$37		\$52		\$10
Soccer- PSK & 1st & 2nd Grade	Sept.-October	\$40		\$55		\$10
Public Safety Camp	Summer (1 week)	\$50		\$55		
Karate (ages 5-12 new students get a free Camp Chippeeewe:	Sept.-May: 8 weeks	\$85		\$95		
	June-July					
	Session One	\$100		\$115		
	Session Two	\$100		\$115		
	Session Three	\$100		\$115		
	All Sessions	\$250		\$300		
Playground Camp:	June-July					
	Per Week	\$50		\$55		
	All 6 Weeks	\$250		\$275		
Lebo Sports Camp:	June-July					
	All activities	\$50/wk, \$100/2 weeks		\$100/2 weeks		
Basketball - 1st grade	Spring	\$37		\$47		\$10
Basketball- 2nd-8th grade	Nov.-March	\$66 - \$76		Additional \$10		\$10
Cheerleading Program (new)	Summer/Fall	\$99		\$114		
Cheerleading Program (returning)	Summer/Fall	\$49		\$64		
Cheerleading Camp	Summer	\$50		\$60		
Volleyball- 5th-8th grade	Winter	\$27		\$32		
Ski- Grades 6th thru 8th	Winter		Fees are adjusted based upon busing costs and price of tickets.			
with lift		\$59		\$64		
with rental equipment		\$76/ski, \$79/board		\$81/ski, \$84/board		
bus only		\$27		\$32		
Hershey Track & Field	Summer	\$7				
Liberi Baseball Camp	June-July	\$85		\$90		
Art Factory	Sept.-May	\$55/5 weeks		\$60/5 weeks		
Elementary Experience		\$55/5 weeks		\$60/5 weeks		
Sporties for Shorties-Pre-School	Sept.-May	\$20/3, \$25/4 weeks		\$25/3, \$30/4 weeks		
Baby Sitting Class	Fall Program	\$29		\$34		
Jr. Dukes Soccer Camp	Summer	\$99/4 day		\$104		
Dance:						
Tap/Ballet/Acro/Jazz/Hip Hop	Sept.-May	\$60		\$65		
Mommy & Me	Sept.-May	\$70		\$75		
Creative Movement	Sept.-May	\$70		\$75		
Video Game Classes - ages 7-13	Fall Program	\$110/6 weeks		\$120/6 weeks		

RECREATION GOLF COURSE

Fee Description	2014 Fee
All Day Play Weekdays (includes greens & cart fees)	\$40.00
All Day Play Weekends (includes greens & cart fees)	\$45.00
Annual Locker Fee	\$25.00
Fall/Winter Foursome Special Daily (Includes Golf Carts). October 1st until March 31st.	\$64.00
Golf Cart Rental (per rider/ 9 holes)	\$8.00
Golf Club Rental 9 Holes	\$5.00
Handicap Service	\$25.00
Junior Discount 18 Holes Mon.-Thurs.	\$15.00
Junior Discount 18 Holes Weekends & Holidays	\$16.00
Junior Discount 9 Holes Daily 1:00 P.M. Until Close. October 1st until March 31st.	\$10.00
Junior Discount 9 Holes Mon.-Thurs. 1:00 P.M. Until 3:00 P.M. April 1st Until September 30th.	\$10.00
Junior Discount 9 Holes Weekends & Holidays 1:00 P.M. Until 3:00 P.M. April 1st Until September 30th.	\$11.00
Mt. Lebanon Junior Golf Association Registration Fee	\$12.00
Mt. Lebanon Schools Intramural Golf	\$20.00
Senior Discount 18 Holes Mon.-Thurs.	\$15.00
Senior Discount 18 Holes Weekends & Holidays	\$16.00
Senior Discount 9 Holes Daily Until Close. October 1st until March 31st.	\$10.00
Senior Discount 9 Holes Mon.-Thurs. Until 3:00 P.M. April 1st Until September 30th.	\$10.00
Senior Discount 9 Holes Weekends & Holidays Until 3:00 P.M. April 1st Until September 30th.	\$11.00
Senior Fall/Winter Foursome Special Daily (Includes Golf Carts). October 1st until March 31st.	\$52.00
Twilight Rate 6 Holes After 7:00 P.M. Daily	\$9.00
Weekday 18 Holes	\$20.50
Weekday 9 Holes	\$13.00
Weekend & Holidays 18 Holes	\$24.50
Weekend & Holidays 9 Holes	\$15.00
Woodchips Bushel	\$2.00
Woodchips Truck Load	\$15.00

A junior is 8-17. Juniors under 12 must be accompanied by an adult.

RECREATION TENNIS

<u>Activity/Class/Program</u>	2014 Fee
Court Reservation Fee (leagues and after 9pm only)	\$5.50
Hourly - Adults	\$7.50
Hourly - Juniors (Under 19 Years)	\$5.50
Hourly - Non-Resident	\$7.50
Hourly - Seniors	\$7.50
Hourly Discount from 1-4pm weekdays	\$1.00
Junior Clinics - Resident (Per Hour)	\$9.00
Junior Clinics - Non Resident (Per Hour)	\$11.00
Passes - Resident Adults	\$259.00
Passes - Resident Juniors (Under 19 Years)	\$119.00
Passes - Non-Resident	\$289.00
Passes - Resident Seniors	\$235.00
Platform Court - weekdays 5:30 - 11:30 pm & weekends 8:30 am - 11:30 pm	\$16.00
Platform Court - weekdays 8:30 am- 5:30 pm	\$12.00
Platform Court Off Season April through August	\$8.00
Tennis-Adult Clinics - Resident (Per Hour) *	\$9.00
Tennis-Adult Clinics - Non Resident (Per Hour) *	\$11.00
Tennis-Adult CoEd Team - Resident	\$95.00
Tennis-Adult CoEd Team - Non-Resident	\$110.00
Tennis-Adult CoEd Team - Pass Holder	\$45.00
Tennis-Adult CoEd Team - Non-Resident Pass Holder	\$55.00

Notes:

- Juniors are 18 and under
- "Hourly" fees are per hour for singles, per one and one half hours for doubles.
- All clinics regardless of season are based on the same hourly rate.

RECREATION ICE CENTER

Fee Description	2014 Fee
10 session passes - Non-Resident Adult	\$65.00
10 session passes - Non-Resident Senior	\$55.00
10 session passes - Non-Resident Student	\$55.00
10 session passes - Resident Adult	\$60.00
10 session passes - Resident Senior	\$50.00
10 session passes - Resident Student	\$50.00
20 (30 min) session Figure Skating pass	\$100.00
Summer F.S. Pass 60 min (per adm)	\$11.00
Summer F.S. Pass 30 min (per adm)	\$6.00
Speed Skating 10 Middle Oval	\$125.00
Daily - Adult (18 & older)	\$8.00
Daily - Children (5 & under)	\$5.00
Daily - Senior (62 & older)	\$7.00
Daily - Student (6-17)	\$7.00
Daily - Studio Adult	\$6.00
Daily - Studio Student	\$5.00
Daily - Friday Night Skate (incl skates)	\$10.00
Daily - Friday Fun Skate (after school skate)	\$5.00
Daily - Group Rate (pre-paid)	\$6.00
Daily - Figure Skating (per 30 min)	\$7.00
Daily - Figure Skating Summer (30 min)	\$9.00
Daily - Speedskating Middle Track	\$14.00
Facility Rental - Main Rink (non-resident)	\$295.00
Facility Rental - Main Rink (resident)	\$270.00
Facility Rental - Non-Prime Rate Main	\$140.00
Facility Rental - Non-Prime Rate Studio	\$95.00
Facility Rental - Studio Rink (non-resident)	\$145.00
Facility Rental - Studio Rink (resident)	\$135.00
Birthday Party - Public (per person)	\$16.00
Birthday Party - Private 16-24 people	\$260.00
Birthday Party - Private 8-15 people	\$225.00
Hockey Clinic (per class)	\$15.00
Learn-to-Skate (per class)	\$15.00
Skate Rental	\$3.00
Skate Rental - Discount	\$2.00
Skate Sharpening	\$6.00
NOTE:	
*Consolidate various speed skating passes	
•Daily admissions are subject to program discounts, group rates & daily specials at	

RECREATION SWIM CENTER

Fee Description	2014 Fee
Daily - Adult (19 & older)	\$7.00
Daily - Chair Rental	\$4.00
Daily - Child (3 & under)	Free
Daily - Senior (62+)	\$6.00
Daily - Student (4-18)	\$6.00
Daily - Twilight	\$5.00
Facility Rental - 2 hours (includes waterslide)	\$330.00
Group Rates (25 minimum - paid in advance)	\$5.00
Passes - Resident Adult (19-61)	\$87.00
Passes - Resident Child (4-19)	\$80.00
Passes - Resident Senior (62+)	\$80.00
Passes- Resident Family of 3	\$250.00
Passes- Resident Family of 4	\$277.00
Passes- Resident Family of 5	\$300.00
Passes- Resident Family of 6	\$310.00
Passes- Non Resident Adult	\$121.00
Passes- Non Resident Family of 3	\$363.00
Passes- Non Resident Family of 4	\$406.00
Passes- Non Resident Family of 5	\$428.00
Passes- Non Resident Family of 6	\$439.00
Pre-Season Season Pass Discount	March 3 -April 30 10%

RECREATION COMMUNITY ROOMS

Fee Description	2014 Fee
1/2 Room A - Non-Resident	\$40.00
1/2 Room A - Resident	\$30.00
1/2 Room B - Non-Resident	\$35.00
1/2 Room B - Resident	\$25.00
Coffee Urn	\$5.00
Founders Room - Non-Resident	\$55.00
Founders Room - Resident	\$40.00
PA System	\$5.00
Room A - Non-Resident	\$80.00
Room A - Resident	\$55.00
Room B - Non-Resident	\$70.00
Room B - Resident	\$45.00
Tables (per table/day when used outside of the facility, includes 6 chairs per table)	\$15.00
VCR/TV	\$10.00

RECREATION PAVILIONS

Fee Description	2014 Fee
Bird Park (Fri. - Sun. & Holidays)	\$39
Bird Park (Mon. - Thur.)	\$34
Main Park - Pavilion I (Fri. - Sun.)	\$43
Main Park - Pavilion I (Mon. - Thur.)	\$34
Main Park - Pavilion II (Fri. - Sun.)	\$49
Main Park - Pavilion II (Mon. - Thur.)	\$43
Main Park - Pavilion III (Fri. - Sun.)	\$28
Main Park - Pavilion III (Mon. - Thur.)	\$28
Williamsburg Park (Fri. - Sun.)	\$43
Williamsburg Park (Mon. - Thur.)	\$34
Holiday Fee:	\$11
Non Resident Fee	\$26

* Applicable holidays (weekday or weekend) include: Easter, Mother's Day, Memorial Day, Father's Day, July 4, Labor Day, Columbus Day and Halloween.

Fire

FIRE

Construction Permit Fee

Description	2014 Permit/ Plan Review/Inspection Fee
Automatic fire-extinguishing systems	\$175.00
Commercial hood system	\$120.00
Compressed gases	\$120.00
Fire alarm and detection systems and related equipment	< 5,000 sq. ft. = \$120.00 5,000 - 19,999 sq. ft. = \$300.00 20,000 - 40,000 sq. ft. = \$600.00 > 40,000 sq. ft. = \$900.00
Fire Pumps and related equipment	\$175.00
Flammable and combustible liquids	\$135.00
Hazardous materials	\$225.00
Industrial Ovens	\$125.00
Life Safety Systems including emergency lighting, smoke evacuation systems, exit signage and fire extinguishers	\$120.00 less than 5 floors and 40,000 sq. ft; \$240.00 5 floors or over or 40,000 sq. ft. or greater
LP-gas	\$120.00
Private Hydrants	\$60.00
Spraying or dipping	\$120.00
Sprinkler System	< 5,000 sq. ft. = \$120.00 5,000 - 19,999 sq. ft. = \$300.00 20,000 - 40,000 sq. ft. = \$600.00 > 40,000 sq. ft. = \$900.00
Standpipe System	\$120.00 less than 5 floors and 40,000 sq. ft; \$240.00 5 floors or over or 40,000 sq. ft. or greater
Temporary membrane structures, tents and canopies	\$25.00

FIRE

Operational Permit Fee

Description	2014 Operational Permit Fee
Aerosol products (annual)	\$50.00
Amusement devices operational permit fee (annual)	\$75.00
Aviation service facilities (annual)	\$50.00
Battery systems	\$50.00
Bowling Alley Refinishing	\$100.00
Cellulose nitrate film (annual)	\$50.00
Combustible dust-producing operations (annual)	\$70.00
Combustible fibers (annual)	\$50.00
Compressed gases (annual)	\$50.00
Covered mall buildings	\$70.00
Cryogenic fluids (annual)	\$100.00
Cutting and welding	\$50.00
Dry cleaning plants (annual)	\$75.00
Explosives	\$150.00
Fire hydrants and valves	\$35.00
Flammable and combustible liquids (annual)	\$50.00
Floor finishing	\$50.00
Fruit and crop ripening (annual)	\$50.00
Fumigation and thermal insecticidal fogging	\$50.00
Hazardous materials (annual)	\$150.00
High-piled storage (annual)	\$50.00
Hot work operations	\$50.00
HPM facilities (annual)	\$150.00
Indoor exhibits and trade shows	\$75.00
Industrial ovens (annual)	\$75.00
Liquid-or gas-fueled vehicles or equipment in assembly buildings	\$75.00
LP-gas (annual) - Storage and Use over 40 pounds	\$75.00
LP-gas (annual) - Storage and Use 40 pounds or less for cooking and events	\$20.00
Lumber yards and woodworking plants (annual)	\$75.00
Magnesium (annual)	\$75.00
Miscellaneous combustible storage (annual)	\$50.00
Open burning	\$35.00
Open flames and candles in places of assembly (annual)	\$10.00
Open flames and torches	\$50.00
Organic coatings (annual)	\$75.00
Outdoor carnivals and fairs	\$35.00
Places of assembly (annual)	\$75.00
Private Alarm System (annual)	\$35.00
Private fire hydrants	\$15.00
Pyrotechnic special effects material	\$75.00
Pyroxylin plastics (annual)	\$75.00

FIRE

Description	2014 Operational Permit Fee
Refrigeration equipment (annual)	\$50.00
Repair garages and motor fuel-dispensing facilities (annual)	\$50.00
Rooftop heliports (annual)	\$50.00
Special Amusement buildings (annual)	\$75.00
Spraying or dipping (annual)	\$50.00
Storage of scrap tires and tire byproducts (annual)	\$150.00
Temporary membrane structures, tents and canopies	\$25.00
Tire-rebuilding plants (annual)	\$150.00
Torch applied roofing	\$50.00
Waste handling (annual)	\$75.00
Wood products (annual)	\$50.00

Note #1 - Tests / inspections performed outside normal dayshift working hours will be billed at 1-1/2 times the hourly inspection / test fee of \$80.00/hour/inspector.

Note #2 - Inspections and fire watches performed outside normal dayshift working hours, or which require overtime to maintain minimum staffing, will be billed at 1-1/2 times the hourly inspection/test fee of \$80.00/hour/inspector.

Note #3 - Additions or modifications to existing fire protection features will be billed at 1/2 of the base permit/plan review/inspection fee.

Note #4 - Re-inspections will be billed at \$58.00/hour/inspector.

False Alarm Charge – Fire Alarms

A Permit Holder shall pay to the Municipality a charge for each False Fire Alarm emanating from his/her Alarm Device due to an alarm device malfunction and/or failure to take necessary precautions during construction for any calendar year, as follows:

Description	2014 False Alarm Fee
First, second, and third False Alarm	No charge - Written Warning
Fourth and fifth False Alarm	\$50.00
Sixth and seventh False Alarm	\$100.00
Each false alarm after the eighth	\$150.00
Failure to Notify - See Note #5	\$150.00

Note #5 - Any Permit Holder that fails to notify their alarm company of drills, tests, or construction that causes a False Fire Alarm with a fire department response will be billed \$150.00 for Failure to Notify.

FIRE

Administrative Fees

Description	2014 Fee
Fire Incident Report	\$10.00 per copy
Fire Inspection Reports	\$10.00 per copy

Special Operations Service Fees

SCOPE: The fire department is authorized to collect fees for costs incurred during operations at both fire and non-fire incidents. Non-fire incidents shall include but not be limited to vehicle accidents, physical rescues, hazardous materials incidents, utility (electric, natural gas, water) incidents, structure fires, and stand-by requests. The fire department, or its authorized agent, shall send an invoice to the insurance carrier, owner or occupant of the property, vehicle, facility or utility at which the following fire department services are required. Payment of such fees shall be remitted in full immediately upon receipt.

DAMAGED/DESTROYED/ CONTAMINATED EQUIPMENT: The following charges shall apply for equipment used by the fire department that was damaged, destroyed or contaminated as a result of its use at the incident.

Description	2014 Fee
Firefighter Boots – Leather	\$ 375.00 per pair
Firefighter Boots – Rubber	\$ 200.00 per pair
Firefighter Gloves	\$ 90.00 per pair
Hard Hat	\$ 30.00 each
Helmet	\$ 200.00 each
Hose – 1.75"	\$ 125.00 per 50' section
Hose – 2.5"	\$ 125.00 per 50' section
Hose – 3.5"	\$ 300.00 per 50' section
Hose – 5"	\$ 700.00 per 100' section
Other Damaged/Destroyed/Contaminated Equipment	Actual Replacement Cost
Portable Radio	\$1,100.00 each
Protective Hood	\$ 40.00 each
Self Contained Breathing Apparatus Facepiece	\$ 400.00 each
Self Contained Breathing Apparatus less Facepiece	\$4,000.00 each
Turnout Coat	\$ 1,000.00 each
Turnout Pants	\$ 800.00 each

FIRE

RESPONSE: The following charges shall be charged for fire department response. Charges shall include the services of the responding vehicle(s) and manpower.

Description	2014 Fee
Absorbent Booms	\$10/each
Absorbent Pads	\$30/bag
Aerial	\$400/hour (includes staffing)
AFFF Foam	\$80/gallon
Air Bags	\$150.00
Barricade Tape	\$15/roll
Can Liners / Trash Bags	\$5/each
Chief's Vehicle	\$150/hour (includes staffing)
Class A Engine	\$400/hour (includes staffing)
Class A Foam	\$60/gallon
Class B Foam	\$60/gallon
CO2 Extinguisher	\$50/each
Cribbing	\$75.00
Disposable Chemical Coveralls	\$50/each
Dry Chemical Extinguisher	\$50/each
Emulsifier	\$20/gallon
Foam Extinguisher	\$10/each
Hydraulic Spreaders / Cutters	\$250.00
Latex Gloves	\$2/pair
Leak Seal Kit	\$50.00
Level A Suits	\$800/each
Mobile Command Post	\$300/hour (includes staffing)
Oil Dry	\$10/bag
Other Consumable Materials	Actual Replacement Cost
Plug & Dike	\$65/each
Pneumatic Tools	\$50.00
Rescue (Heavy)	\$400/hour (includes staffing)
Rescue Rope	\$100.00
Salvage Cover	\$15/each
Sawzall	\$45.00
Stair Runner	\$24/each
Support Truck	\$200/hour (includes staffing)

Police

POLICE

Fee Description	2014 Fee
Accident report (state fee)	Coincide with state fee
Amusement Device License fees	\$300 (up to 6 + \$100 each additional)
Animal fines - No License warning fee	\$20
Animal fines - Animal in prohibited area	\$20
Animal fines - Running at Large warning fee	\$20
CAD calls	\$15
Crash/DUI photos & videos	\$50 each CD or video, \$5.00/printed photo
Dumpster Placement (Municipal roadway)	\$100
False Alarm - first to fifth	\$0
False Alarm - sixth to tenth	\$75
False Alarm - eleventh to fifteenth	\$150
False Alarm - sixteenth to twentieth	\$200
False Alarm - twenty-first to twenty-fifth	\$275
Fingerprinting (non-criminal)	\$20 for first card, \$5 each additional card, \$25 per card for non-resident
Good conduct (background/record check)	\$26
Incident Reports	\$15.00, in excess of 5 pages additional \$.25 per page
Mobile Data Terminal Administration	\$20/ unit /month Alleg.County/\$25/unit /month out of County
Overnight Parking Permit	\$120/6 months
Storage fee for seized vehicles	\$10/day
Vendors permits and invoice fees (Solicitors permits)	\$100 base fee for solicitation permit (up to 5 solicitors). \$20 per additional solicitor in excess of 5. Add \$10.00 Fee per solicitor to cover cost of PATCH (Criminal History) check.

PARKING

Fee Description	Proposed 2014 Fee
PARKING METER RATES	
New Meters	2 Hours Debit/Credit \$2.00
	15 Minutes 25¢ or Token
	6 Minutes 10¢
Overlook Lot	24 Hours \$5.00
Old Meters	20 Minutes 25¢ or Token
	6 Minutes 10¢
Academy Lot	\$1.00 per hour
	24 Hours \$5.00
NORTH / SOUTH GARAGES	
Day Permit (6 am-11:30 pm)	\$88.00/month
24 Hour Permit \$93.00/month	\$93.00/month
Night Permit (4 pm-9 am) \$38.00/month	\$38.00/month
HOURLY RATES	
0-1 Hour	\$1.50
1-2 Hours	\$2.50
2-3 Hours	\$3.50
3-4 Hours	\$4.00
4-5 Hours	\$4.50
5-6 Hours	\$5.00
6-7 Hours	\$6.00
7-8 Hours	\$7.00
8-9 Hours	\$8.00
9-12 Hours	\$10.00
12-24 Hours	\$11.00
Evening Rate (After 6 pm-2 am)	\$2.00
Overnight Rate (6pm- 9:30 am)	\$3.00
Saturday Rate (6 am-6 pm)	\$1.00
Merchant Validation Books	\$100/book
LOT PERMITS	
Academy, Alfred and Overlook	
Day Permit (6am-11pm)	\$78.00/month
24 Hour Permit	\$83.00/month
Night Permit (5pm-10am)	\$36.00/month
Hilf St., Cedar** & LRT**	
Day Permit (6am-11pm)	\$63.00/month
24 Hour Permit	\$68.00/month
Night Permit (5pm-10am)	\$36.00/month
**Night Permits Only (7 pm-7 am)	\$36.00/month
Parking Boot fee	\$100

**MT. LEBANON, PENNSYLVANIA
RESOLUTION R-22-13**

WHEREAS, the Commission has previously discussed and reviewed the proposed 2014 Comprehensive Fee Schedule for municipal operations and activities.

WHEREAS, The Mt. Lebanon Commission hereby authorizes departments to collect fees for costs incurred during completion of services.

WHEREAS, The Mt. Lebanon Commission hereby authorizes the Manager to amend fees throughout the year.

WHEREAS, The Mt. Lebanon Commission hereby authorizes the fire department to collect fees for costs incurred during operations at non-fire incidents. Non-fire incidents shall include but not be limited to vehicle accidents, physical rescues, hazardous materials incidents, utility (electric, natural gas, water) incidents and stand-by requests.

The fees for items listed shall be collected for the listed fire department services and supplies. Remittance shall be due and payable by the responsible party immediately upon receipt of an invoice.

NOW, THEREFORE, be it resolved by the Commission of Mt. Lebanon, Pennsylvania approve the attached Comprehensive Fee Schedule for 2014.

ADOPTED this 10th day of December, 2013.

ATTEST:

Manager/Secretary

MT. LEBANON, PENNSYLVANIA

By

President
Mt. Lebanon Commission

**MT. LEBANON, PENNSYLVANIA
RESOLUTION R-2-14**

**A RESOLUTION AMENDING THE FEE SCHEDULE OF THE MUNICIPALITY
OF MT. LEBANON, PENNSYLVANIA.**

WHEREAS, the Mt. Lebanon Commission has previously approved the 2014 Comprehensive Fee Schedule for municipal operations and activities by Resolution R-22-13.

WHEREAS, The Mt. Lebanon Commission hereby authorizes departments to collect fees for costs incurred during completion of services.

WHEREAS, The Mt. Lebanon Commission hereby authorizes the Manager to amend fees throughout the year.

WHEREAS, The Mt. Lebanon Commission hereby authorizes the fire department to collect fees for costs incurred during operations at non-fire incidents. Non-fire incidents shall include but not be limited to vehicle accidents, physical rescues, hazardous materials incidents, utility (electric, natural gas, water) incidents and stand-by requests.

WHEREAS, the Commission desires to clarify the fees charged in response to Right to Know requests consistent with past practice and guidance from the Office of Open Records.

The fees for items listed shall be collected for the listed fire department services and supplies. Remittance shall be due and payable by the responsible party immediately upon receipt of an invoice.

NOW, THEREFORE, be it resolved by the Commission of Mt. Lebanon, Pennsylvania approve the attached revised Comprehensive Fire Fee Schedule for 2014.

ADOPTED this 14th day of January, 2014.

ATTEST:

MT. LEBANON, PENNSYLVANIA

Manager/Secretary

By

President
Mt. Lebanon Commission