CITY OF MILAN

OFFICAL FEE SCHEDULE

Connect with what matters

Updated of June 6, 2017

CITY CLERK'S OFFICE

LICENSES & PERMITS	AMOUNT(\$)
Marriaga Caramanus () II II NA () () III	ć 50.00
Marriage Ceremony, performed by the Mayor, non-refundable	\$ 50.00
Taxicab Licenses	
Taxicab License Annual Fee, per calendar year	\$ 100.00
Taxicab Driver's License Annual Fee, per calendar year	\$ 100.00
Taxicab Rates, per calendar year	Market Rates
Civic Club/Fraternal Organization Signs	
Sign Application Fee, non-refundable	\$ 50.00
Sign	Supplied by Club/Org
Sign Repair & Maintenance	City's actual cost + 10%
Auction Permits	
Auction Permit Annual Fee	\$ 50.00
Auction Permit Daily Fee (non-profit organizations only)	\$ 5.00
Miscellaneous Permits	
Pawnbroker Permit Annual Fee	\$ 250.00
Circus/Caravan of Animal Permit Annual Fee	\$ 50.00
Theatrical Exhibition Permit Annual Fee	\$ 20.00
Peddler's License/Permit	
	\$ 50.00
Peddler's Permit Application Fee, non-refundable (due at time of application)	\$ 25.00 per additional application
Peddler's License Annual Fee	\$ 50.00

GENERAL FEES AMOUNT (\$)

Tax Bill and Tax Information Charges

Tax Administrative Fee, charged on all tax levies 1%

Copy of Tax Bill(s) or tax information search on-line

No charge

Copy of Tax Bill(s) or tax information search at City Hall \$ 2.00 per page

Tax Information Beyond 5 years, or not on system \$ 20.00

IFT Application \$ 450.00

Delinquent lien (water/other) charged on tax bill – penalty 5%, w/\$25.00 min

Delinquent lien (water/other) charged on tax bill – interest ½% per month

Other Miscellaneous Charges

Returned Check Fee \$ 35.00 Notary Services \$ 10.00

Emergency Response Charges

Hazardous Material Spills and Utility Malfunctions

City actual cost + 10% admin fee

Milan Area Fire Department Services

Cost Recovery \$ 150.00 per incident

Late Fee \$ 10% of invoice total

Note: City residents shall have fee waived for first 2 incidents per calendar year

Reproduction Fees

Document Photocopies* Refer to City's Official FOIA Policies

and Procedures

Ordinance Copies (other than zoning) \$ 1.00 per Ordinance

Zoning Ordinance Photocopies \$ 30.00

Municipal Improvement Standards and Specifications \$ 25.00

Duplicate Tax Bills \$ 2.00 per bill

Real Estate Summary Sheet \$ 1.00 per address

Assessing Cards, per copy (for walk-ins) \$ 2.00 - Residential

\$ 3.00 – Commercial/Industrial

Assessing Cards, per copy (for faxes) \$ 5.00

Late Fee 20% Invoice Total

Voter Registration List \$0.25 for first page; \$0.10 for each

additional page

City Map \$ 1.00

GENERAL FEES - continued AMOUNT (\$	GENERAL FEES - continued	AMOUNT (\$
-------------------------------------	---------------------------------	------------

Zoning Map	\$ 1.00
Budget Book	\$ 10.00
City Charter and Code Book	\$ 250.00
Supplement to Code Book	\$ 10.00
Supplement to Zoning Ordinance or Fee Schedule	\$ 5.00
Master Plan (Planning Commission or Parks & Rec.), per copy	\$ 15.00
Meeting Agenda Only	No Charge
Meeting Agenda with Full Packet (less advisory memos, payables, payroll, and F.O.I.A. items)	\$ 5.00 per packet
Video Recorded Meetings	\$ 10.00 + City cost for materials

NOTE: Other specially bound and printed volumes will be provided at the City's actual cost, subject to availability. If the fee for any reproduction request exceeds \$50.00, a 50% deposit shall be required prior to reproduction. (Per Resolution 92-24)

^{*}The new FOIA Statute does not permit charges for research, review, or deletion costs unless failure to charge a fee would result in unreasonably high costs to the public body because of the nature of the request, and the public body must specify the reason as justification of the charges.

POLICE DEPARTMENT AMOUNT (\$)

False Alarm Fees 1st False Alarm Activation	No chargo
2 nd False Alarm Activation	No charge
3 rd False Alarm Activation	No charge – written warning \$ 50.00
	·
Each Additional Alarm	\$ 100.00
Late Fee	10% of invoice total
Other Services & Fees	
Special Events	City actual cost + 10% admin fee
Preliminary Breath Test (PBT)	\$ 10.00
Sex Offender Registration (State Mandated Fee)	\$ 50.00
Background Record Checks/Investigation	\$ 25.00
Fingerprinting (Visa, Immigration, School, Security) – Live Scan	\$ 75.00
Fingerprinting (CPL only)	\$ 15.00
Fingerprinting – Local Prints Card	\$ 20.00
Liquor Control Commission Permit Investigation Fee	\$ 50.00 per occurrence
Notary Fees	\$ 10.00
Accident or Incident Reports	\$ 5.00 for first three pages;
Animal Impoundment	\$ 1.00 for each additional page\$ 20.00
Animal Kennel Fee	\$ 25.00
Booking Fee (Processing Prisoners)	\$ 20.00
Gun Purchase Permit (if notarized by PD)	\$ 10.00
Weapon Storage	\$ 40.00
Confiscated in accordance with state law – monthly fee	\$ 20.00/per month
until claimed or picked-up	
Vehicle Impound – Private Property	\$ 20.00
Vehicle Impound – Police Tow Fee	\$ 30.00
Vehicle Repossession	\$ 20.00 per vehicle
Salvage Vehicle Inspection	\$ 100.00 per vehicle
Reproduction Fees *See FOIA Note on previous page Audio Recording – per ½ hour	\$ 25.00
• .	·
Video Recording – per incident	\$ 50.00
Photograph – per sheet/single	\$ 5.00
Reports	(See Accidents and Incidents)

Room	/Site	Rental	ls
------	-------	--------	----

Craft Room – Community Center

Weekdays Mon-Thur: Residents - \$ 100.00

Non-Residents - \$ 150.00

Weekends Fri-Sun: Residents - \$ 150.00

Non-Residents - \$ 200.00

Great Room – Community Center

Weekdays Mon-Thurs: Residents -

1-100 people - \$ 260.00 >100 people - \$ 325.00

Non-Residents -

1-100 people - \$ 360.00 >100 people - \$ 425.00

Weekends Fri-Sun: Residents -

1-100 people - \$ 475.00 >100 people - \$ 600.00

Non-Residents -

1-100 people - \$ 575.00 >100 people - \$ 700.00

Wedding Site Rental – Outdoor Community Center

Weekdays Mon-Thurs: Residents - \$ 35.00

Non-Residents - \$ 60.00

Weekends Fri-Sun: Residents - \$ 75.00

Non-Residents - \$ 100.00

Community House (limited to max. 40 people) Residents - \$ 100.00

Non-Residents - \$ 150.00

Park Pavilion Rentals

Nature Park Pavilion

Weekdays Mon-Thurs: Residents - \$ 50.00

Non-Resident - \$ 75.00

Weekends Fri-Sun: Residents - \$ 100.00

Non-Resident - \$150.00

Wilson Park Pavilion

Weekdays Mon-Thurs: Residents - \$ 50.00

Non-Resident - \$ 75.00

Weekends Fri-Sun: Residents - \$ 100.00

Non-Resident - \$150.00

Newly Constructed Wilson Park Pavilion

Half Pavilion Rental

Weekdays Mon-Thurs: Residents - \$ 75.00

Non-Resident - \$ 100.00

Weekends Fri-Sun: Residents - \$ 100.00

Non-Resident - \$150.00

Full Pavilion Rental

Weekdays Mon-Thurs: Residents - \$ 150.00

Non-Resident - \$ 200.00

Weekends Fri-Sun: Residents - \$ 200.00

Non-Resident - \$300.00

\$ 150.00

Other Charges

Room/Site Rental Damage Deposit \$ 200.00 (Refundable)

(excludes Wedding Site and Nature Park and Wilson Park Pavilions)

Required Rental Deposit \$ 100.00 (Non-Refundable)

(excludes Wedding Site and all Park Pavilions)

Outdoor Chairs (140 available) \$ 1.25 Per Chair

Special Events Permit (Courses, Trips, Special Events, Special Residents -

Programs, etc. and parties with 200 or more people)

Non-Residents - \$ 200.00

Building Use Fee – Only applicable for non-profit organizations

serving the Milan area that are renting the Community Center or Community House (all room rental fees waived)

Cancellation/Refund Fee \$ 10.00 per refund

Note: Persons making reservation shall be liable and billed for all damage to or loss of City-owned equipment and facilities, including all costs and fees, if any, incurred by the City in collecting same.

\$ 50.00

Any materials, labor, or equipment rental fees not specifically noted on this Fee Schedule shall be billed to the applicant permittee, or other person requesting the same at the City's actual cost plus 10% of those costs. If the City's cost is higher than actual costs incurred in connection with an activity for which a fee is specifically noted on this Fee Schedule, the applicant, permittee, or other person who paid such fee shall be liable and billed for the difference between (i) the fee amount specified for the applicable permit in this Fee Schedule and (ii) the actual costs incurred by the City in connection with work attributable to the permit plus 10% of those costs.

Building Permit	(Note:	Permit fees shall be doubled if permit is not
	_	

obtained when required)

Value of Improvement: \$0.00 - \$1,000 \$50.00

\$1,001 - \$15,000 \$50.00 + \$7.00 per \$1,000

\$15,001 - \$50,000 \$125.00 + \$8.00 per \$1,000 over \$15,000

\$50,001 - \$250,000 \$400.00 + \$7.00 per \$1,000 over \$50,000

\$250,001 - \$1,000,000 \$1,800.00 + \$6.00 per \$1,000 over

\$250,000

\$1,000,001 and above \$6,300.00 + \$5.00 per \$1,000 over

\$1,000,000

Permit Renewal \$55.00

Re-Inspection \$55.00 per inspection/re-inspection

Pre-Sale/Purchase and Other Code Compliance Inspections \$55.00 per inspection and per trade

Electrical Permits \$55.00 per inspection/re-inspection

Fire Marshall Inspection \$75.00 initial inspection

\$55.00 per re-inspection

Mechanical Permits \$55.00 per inspection/re-inspection

Plumbing Permits \$55.00 per inspection/re-inspection

Vacant Residential Property Registration

Annual Registration and Annual Certification Inspection \$ 100.00

Late Registration Penalty \$ 50.00 + costs incurred to identify

owner, if necessary

Re-Inspections, required for certification \$ 30.00

Lock Out/No Show Fee \$ 30.00

Administrative Search Warrant (to inspect vacant structure, if \$ 150.00

owner permission to enter is not provided within reasonable amount

of time)

Fire/Smoke System Inspections

Initial Annual Inspection \$20.00 per dwelling unit
Each Inspection After Violation \$40.00 per dwelling unit

Post-Violation Rental Property Inspection \$40.00 per dwelling unit

BIIII DING	DEPARTMENT	- continued
DUILDING	DEPARTIVITIVI	- continuea

AMOUNT (\$)

Sign Permits	0-25 area sq. ft.	\$35.00			
	26-50 area sq. ft.	\$50.00			
	51-75 area sq. ft.	\$70.00			
	76-100 area sq. ft.	\$100.00 \$150.00			
	>100 area sq. ft.	\$130.00			
Sidewalk Café Permit		\$25.00 per year			
Temporary Permit/Review		\$25.00			
Zoning Permit/Review		\$35.00			
Address Assigning (New or R	leassigned)	\$20.00 per address			
Certificate of Occupancy – To	emporary	\$50.00 per unit + \$1,500 bond			
Certificate of Occupancy - Fi	nal	\$35.00 per unit			
Code Compliance Plan Revie	w	40% of permit fee			
Land Divisions (Splits/Combinations)					
Application Fee & 1 st Division		\$ 75.00			
Each Additional Division (on same application)		\$ 50.00			
Land Divisions (Subdivisions	and Condominiums)				
Application Fee		\$75.00			
# of Lots <100 lots		\$300.00			
	>100 lots	\$500.00			
Soil Erosion/Grading Permit					
Plan Review Fee		\$50.00			
Grading Permit Fee					
6 1 11	0 – 2 acres	\$300.00			
	3 – 10 acres	\$500.00			
	11-40 acres	\$500.00 + \$25.00 per acre			
	41-75 acres	\$800.00 + \$25.00 per acre			
	>75 acres	\$1,250.00 + \$20.00 per acre			
R.V. Storage – Temporary Y	ard Parking Permit	\$25.00 per 30-day permit			
Construction Site Accessory	Trailer – Temporary Permit	\$50.00 per permit (valid during initial permit period only)			

Note: For all applications, the City Administration shall bill the application for actual expenses incurred which exceed the standard fee schedule plus 10% of such additional costs

Plan Review Meeting - City Staff and Planner Meeting Fee \$300.00 per meeting

Multiple-Family Housing Developments (3 + units)

Application Fee \$250.00

Preliminary Site Plan Review (incl. 1st meeting) \$750.00

Additional Meetings for Prelim. Site Plan Review \$400.00

Final Site Plan Review Fee (based on project acreage)

0-5 acres \$500.00 + \$20.00 per unit 6-10 acres \$900.00 + \$20.00 per unit 11-25 acres \$1,400.00 + \$20.00 per unit 26-50 acres \$1,700.00 + \$20.00 per unit

>50 acres \$1,900.00 + \$20.00 per unit + \$20.00

per acre over 50 acres

Condominium Master Deed Review \$250.00

Planned Unit Developments

Application and Development Agreement with Review (Site Plan Review \$2,000.00

Fees not included)

Pre-Application Meeting with Planning Commission \$400.00

Commercial/Industrial Site Plan Review (More than 500 sq. ft.)

Application and Preliminary and Final Site Plan Reviews Combined

(based on project costs of material and labor)

 <\$10,000</td>
 \$1,000.00

 \$10,001-\$25,000
 \$1,250.00

 \$25,001-\$50,000
 \$1,500.00

 \$50,001-\$150,000
 \$1,800.00

 \$150,001-\$250,000
 \$2,100.00

 \$250,001-\$500,000
 \$2,400.00

>\$500,001 \$2,700.00 + \$1.00 per \$1,000

project costs over \$500,000

Trade Reviews (Electrical, Fire Marshall, Mechanical, Plumbing) \$200.00 per trade

Subdivision Plat Reviews

Tentative Preliminary Review Fee \$1,500.00 + \$20.00 per lotFinal Preliminary Review Fee \$1,000.00 + \$20.00 per lotFinal Plat Review Fee \$500.00 + \$10.00 per lot

Filing/Recording Fee \$50.00

PLANNING COMMISION - continu	ued
------------------------------	-----

AMOUNT (\$)

Amendment to Any Approved Site Plan Fee \$400.00 Special Meeting Fee (Applicant Requests Meeting Other than what is \$400.00

officially scheduled)

Conditional Use Permit Application and Review Fee \$400.00 (incl. 1st meeting); \$150.00

per additional meeting

Sign Illumination Permit Application and Review Fee \$25.00 (incl. 1st meeting); \$25.00 per

additional meeting

Rezoning Request Application and Review Fee - 1st meeting included < 5 acres \$650.00 + \$20.00 per acre

> 5 acres \$800.00 + \$20.00 per acre

Additional Meetings \$200.00 per meeting

Building & Safety Board of Appeals

Appeal Application Fee (includes 1st meeting) \$150.00

Additional Meetings \$50.00 per meeting

Zoning Board of Appeals

Residential Appeals Application \$150.00

Commercial/Industrial Appeals Application \$300.00 + cost of consulting fees

TAP FEES

Note: Tap fees shall be computed on a pre-dwelling unit basis for multiple family dwellings. All tap fees include up to two inspections during regular hours. Inspections performed during other than normal business hours will be billed at actual cost to the City, including personnel, equipment, and materials, plus a 10% administrative fee. After hours inspections must be scheduled in advance and will be based on inspector availability

Fire Suppression Tap Fees (Separate from potable water line)

Meter Size:	3/4'"	\$ 1,155.00 + meter actual co	st

1" \$ 1,155.00 + meter actual cost

1 ¼ " \$ 1,386.00 + meter actual cost

1 ½ " \$ 2,310.00 + meter actual cost

2" \$ 3,696.00 + meter actual cost

3" \$ 6,930.00 + meter actual cost

4" \$11,550.00 + meter actual cost

6" \$23,100.00 + meter actual cost

8" \$36,960.00 + meter actual cost

Water Tap Fees (For those with access to both water and sewer)

Meter Size:

3/4''' \$ 2,100.00 + meter actual cost

1" \$ 2,100.00 + meter actual cost

1 ¼ " \$ 3,000.00 + meter actual cost

1 ½ " \$ 5,000.00 + meter actual cost

2" \$ 8,000.00 + meter actual cost

3" \$15,000.00 + meter actual cost

4" \$25,000.00 + meter actual cost

5" \$50,000.00 + meter actual cost

8" \$80,000.00 + meter actual cost

Sanitary Sewer Tap Fees (For those with access to both water and sewer)

Meter Size: 3/4'" \$ 2,100.00

1" \$ 2,100.00

1 ¼ " \$ 7,200.00

1 ½ " \$ 12,000.00

2" \$ 19,200.00

3" \$ 36,000.00

4" \$ 60,000.00

6" \$120,000.00

8" \$192,000.00

Permit – Annual Fee

4" Approved Material\$ 1,060.006" Approved Material\$ 1,625.008" Approved Material\$ 2,530.0010" Approved Material\$ 7,500.0012" Approved Material\$15,000.00

Storm Sewer Tap Fee - All sizes \$800.00

Right-of-Way Sidewalks

Construction Permit – includes 2 inspections \$55.00

Obstruction Permit \$55.00

Streets and Public Right-of-Way

Note: Permit applicants must also satisfy insurance and bond requirements as outlined in Sec. 18-57

Obstruction Permit	\$55.00
Underground Utility Repair Permit – includes 2 inspections	\$100.00 + minimum \$1,000.00 bond OR City's actual cost for street restoration + 10% admin. fee, whichever is greater
Street Cutting or Excavation Permit – includes 2 inspections	\$100.00 + minimum \$1,000.00 bond OR City's actual cost for street restoration + 10% admin. fee, whichever is greater
Excavating in Public Streets within a three-year period after completion of any reconstruction, paving, or resurfacing	\$2,000.00
Curb-Cut or Driveway Approach Permit – includes 2 inspections	\$55.00 + City's actual cost for street restoration + 10% admin. Fee
Right-of-Way Planting Permit	No Charge
Public Utility Trimming and Chemical Control	\$55.00

PUBLIC WORKS DEPARTMENT – continued

AMOUNT(\$)

Use of Right-of-Way By Telecommunications Providers

Application Fee \$2,500.00 deposit

City's actual costs incurred for

application review

Annual Right-of-Way Fee \$500.00 minimum OR

\$0.20 per lineal foot of facilities,

whichever is greater

Performance & Maintenance Bond for Work

in Right-of-Way

Project cost based to be determined

by Director of Public Works

Additional Inspection Fees – beyond those in permit fees above

Public Fire Hydrant Use

Temporary Connection Fee

Water Usage Fee

\$55.00 per inspection

\$25.00 per hydrant Residential Rate

Sanitation Fees

Assumes one pickup per week. Minimum charge regardless if service is utilized or property is vacant.

After City reaches contract-specified limit, new accounts requesting additional capacity shall be charged at the City's then-current cost per yard under the City's contract.

Single-Family Residential \$ 52.00 per quarter

Multi-Family Residential \$ 52.00 per living unit, per quarter

Commercial Non-Dumpster \$ 52.00 per unit, per quarter

Commercial Dumpster \$ 64.05 per yard, per quarter

Water/Sewer Fees, Rates per MCF (1,000 cubic feet)		*EFFECTIVE JANUA Residents	*EFFECTIVE JANUARY 1, 2018 Residents Non-Residents	
Water Only Rate, per MCF		\$2.48	\$4.96	
Sewage Disposal Only Rate, per MCF		\$5.67	\$11.34	
Combined Water/Sewage	Disposal Rate, per MCF	\$8.15	\$16.30	
Water Readiness-to-Serve Charges		<u>Residents</u>	Non-Residents	
	5/8" – 1" Meters	\$ 14.50	\$ 29.00	
	1 ¼" Meter	\$ 22.65	\$ 45.30	
	1 ½ " Meter	\$ 32.61	\$ 65.23	
	2" Meter	\$ 57.98	\$ 115.96	
	3" Meter	\$ 130.46	\$ 260.91	
	4" Meter	\$ 231.92	\$ 463.84	
	6" Meter	\$ 521.82	\$ 1,043.65	
	8" Meter	\$ 927.69	\$ 1,855.37	
	10" Meter	\$ 1,449.51	\$ 2,899.02	
	12" Meter	\$ 2,087.29	\$ 4,174.59	
Sewer Readiness-to-Serve	e Charges	<u>Residents</u>	Non-Residents	
	5/8" – 1" Meters	\$33.03	\$66.06	
	1 ¼" Meter	\$51.61	\$103.22	
	1 ½ " Meter	\$74.32	\$148.64	
	2" Meter	\$132.12	\$264.25	
	3" Meter	\$297.28	\$594.56	
	4" Meter	\$528.50	\$1,057.00	
	6" Meter	\$1,189.12	\$2,378.25	
	8" Meter	\$2,114.00	\$4,227.99	
	10" Meter	\$3,303.12	\$6,606.24	
	12" Meter	\$4,756.49	\$9,512.98	

WATER/SEWER & SANITATION FEES - continued AMOUNT (\$)

Other Charges

Delinquent Bills Penalty 10% of bill after 20th day of month following billing period

Billing Expense \$1.31 per bill

Turn On/Off

During working hours: \$15.00

During non-working hours: \$60.00 for first two hours; \$60 per hour after two hours

Residential Site Without Meter (i.e. construction) \$17.88 per quarter

Commercial, Industrial Construction Site Without Meter

Water: \$104.70 per quarter; 2 quarter maximum Sewer: \$130.69 per quarter; 2 quarter maximum

Fire Hydrants – City \$10.07 per hydrant, per quarter

Metered Fire Service Line \$5.00 per inch of service pipe, per qtr.

\$4.37 per 100 gal. for first 1,000 gallons \$8.73 per 100 gal. for 1,001-2,500 gallons \$1.65 per gallon for use over 2,500 gal. \$43.58 per inch of service pipe, per qtr.

Unmetered Fire Service Line \$43.58 per inch of service pipe, per qtr. Fire Hydrants – Privately Owned \$6.70 per inch water supply line per qtr.

Tenant/Landlord Security Deposit \$700.00

Industrial Pre-Treatment Inspection Fee \$150.00 per inspection

Industrial Pre-Treatment Sampling Recovery Cost \$50.00 per hour

Receiving Septage

Non-Medical Waste \$ 0.075 per gallon Medical Waste \$ 0.100 per gallon

Connection Charges	Water Taps	Sewer Taps
1" Meter	\$2,100	\$2,100
1 ¼ " Meter	\$3,000	\$7,200
1 ½ " Meter	\$5,000	\$12,000
2" Meter	\$8,000	\$19,200
3" Meter	\$15,000	\$36,000
4" Meter	\$25,000	\$60,000
6" Meter	\$50,000	\$120,000
8" Meter	\$80,000	\$192,000

City of Milan

Municipal Civil Infraction Fines and Costs Schedule

Updated & Approved by Council: June XX, 2017

Official Municipal Civil Infraction Fines and Costs Schedule

Note: In every case in which the City of Milan shall incur costs and/or expenses as a result of a violation of any provision of the Milan City Code, then, in addition to any other penalty permitted or provided by the Code, the persons who violated the code provision shall be jointly and severally liable to the City for the full amount of all costs and expenses so incurred by the City plus an amount equal to 10% of such amount for administrative overhead; per Sec. 1-10

BUILDING DEPARTMENT

All fines listed in the building department are subject to administrative fee of \$5.00 for first violation and \$10.00 per subsequent violation of the same section.

CITY CODE CHARTER, SEC. OR SUBSECTION	FINE	
Chapter 6 – Buildings Sec. 6-4	1 st Violation:	\$100.00
	Subsequent Violations:	\$150.00
Chapter 6 – Buildings	1 st Violation:	\$100.00
Sec. 6-12(4); Sec. 6-12.3	Subsequent Violations:	\$500.0
Chapter 6 – Buildings Sec. 6-12(5)	Each Violation:	\$100.00
Chapter 6 – Buildings	1 st Violation:	\$100.0
Sec. 6-14	Subsequent Violations:	\$150.0
Chapter 6 – Buildings Sec. 6-15	Per 6-12(4) and/or 6-12(5), whichever is applicable	
Chapter 6 – Buildings All other sections of Article II	1 st Violation:	\$100.0
	Subsequent Violations:	\$150.0
Chapter 6 – Buildings All Sections Article III – Article VII	1 st Violation:	\$100.0
	Subsequent Violations:	\$500.0
Chapter 6 – Buildings All Sections Article X	1 st Violation:	\$25.0
	Subsequent Violations:	\$50.0
Chapter 10 – Health and Sanitation	1 st Violation:	\$50.0
Sec. 10-2(c) and (g)	Subsequent Violations:	\$100.0
Chapter 17 ½ – Soil Erosion	1 st Violation:	\$100.0
	Subsequent Violations:	\$500.0
Chapter 20 - Pools	1 st Violation:	\$100.0
	Subsequent Violations:	\$500.0

POLICE DEPARTMENT

All fines listed in the police department are subject to administrative fee of \$5.00 for first violation, \$10.00 for second violation, and \$20.00 per subsequent violation of the same section.

CITY CODE CHARTER, SEC. OR SUBSECTION	FINE	
	1 st Violation:	\$50.00
Chapter 13 – Miscellaneous Offenses All Sections Article II - Litter	2 nd Violation:	\$100.00
	Subsequent Violations:	\$200.00
Chapter 13 – Miscellaneous Offenses All Sections Article III – Junk Vehicles	1 st Violation:	\$25.00
	2 nd Violation:	\$50.00
	Subsequent Violations:	\$100.00
Chapter 13 – Miscellaneous Offenses All Sections Article IV - Animals	1 st Violation:	\$25.00
	2 nd Violation:	\$50.00
	Subsequent Violations:	\$100.00
	1 st Violation:	\$25.00
Chapter 13 – Miscellaneous Offenses All Sections Article V - Noise	2 nd Violation:	\$50.00
	Subsequent Violations:	\$100.00

PUBLIC WORKS DEPARTMENT

All fines listed below the public works department are subject to administrative fee of \$5.00 for first violation and \$10.00 per subsequent violation of the same section.

CITY CODE CHARTER, SEC. OR SUBSECTION	CITY CODE CHARTER, SEC. OR SUBSECTION FINE	
Chapter 9 – Garbage, Rubbish, Refuse, and Recycling Sec. 9-9 – 9-12; Sec. 9-19 – 9-21	1 st Violation:	\$100.00
	Subsequent Violations:	\$250.00
Chapter 9 – Garbage, Rubbish, Refuse, and Recycling	1 st Violation:	\$25.00
All other sections of Article I - General	Subsequent Violations:	\$50.00
Chapter 9 – Garbage, Rubbish, Refuse, and Recycling	1 st Violation:	\$100.00
Article II – Recycling Sec. 9-35	Subsequent Violations:	\$250.00
Chapter 9 – Garbage, Rubbish, Refuse, and Recycling	1 st Violation:	\$25.00
All other sections of Article II	Subsequent Violations:	\$50.00
Chapter 10 – Health and Sanitation	1 st Violation:	\$25.00
Article I – Nuisances, Etc. Sec. 10-1; 10-2	Subsequent Violations:	\$50.00
Chapter 10 – Health and Sanitation All Sections Article II – Grass & Weeds	1 st Violation:	\$25.00 per acre
*Only Includes the Fine; Cost Recovery is in City Fee Schedule	Subsequent Violations:	\$50.00 per acre
Chapter 18 – Streets & Sidewalks	1 st Violation:	\$25.00
All Sections Article I - General	Subsequent Violations:	\$50.00
Chapter 18 – Streets & Sidewalks	1 st Violation:	\$25.00
All Sections Article II – Sidewalk Construction	Subsequent Violations:	\$50.00
Chapter 18 – Streets & Sidewalks	1 st Violation:	\$25.00
All Sections Article III – Curbs & Gutters	Subsequent Violations:	\$50.00
Chapter 18 – Streets & Sidewalks	1 st Violation:	\$25.00
All Sections Article IV – Street Excavation	Subsequent Violations:	\$50.00

PUBLIC WORKS DEPARTMENT – GENERAL (continued)

The following fines listed are subject to administrative fee of \$5.00 for first violation, \$10.00 for the second violation, and \$20.00 per subsequent violation of the same section.

\$20.00 per subsequent violation of the same section.			
CITY CODE CHARTER, SEC. OR SUBSECTION	FINE		
	1 st Violat	tion:	\$100.00
Chapter 22 – Trees & Shrubs Sec. 22-6; Sec. 22-7; Sec. 22-10	2 nd Violation:		\$250.00
	Subsequent Violati	ons:	\$500.00
	1 st Violat	tion:	\$25.00
Chapter 22 – Trees & Shrubs Sec. 22-8; Sec. 22-9; Sec. 22-11 – Sec. 22-18	2 nd Violation:		\$50.00
	Subsequent Violations:		\$100.00
PUBLIC WORKS DEPARTMENT – WATER & SE	WER		
Chapter 24 – Water & Sewer Sec. 24-3; 24-19 This fine is subject to an administrative fee of \$5.00 for first	1 st Violation:		applicable tap fee; ayment of tap fee

Subsequent

Violations:

1st Violation:

Subsequent

1st Violation:

2nd Violation:

Subsequent

Violations:

1st Violation:

2nd Violation:

Subsequent

Violations:

1st Violation:

2nd Violation:

Subsequent

Violations:

Violations:

violation and \$10.00 per subsequent violation of the same section.

Chapter 24 – Water & Sewer All other sections of Article I; except 24-18

This fine is subject to an administrative fee of \$5.00 for first violation and \$10.00 per subsequent violation of the same section.

Chapter 24 – Water & Sewer All Sections Article III - Storm Sewers

This fine is subject to an administrative fee of \$5.00 for first violation, \$10.00 for the second violation, and \$20.00per subsequent violation of the same section.

Chapter 24 – Water & Sewer Article IV – Sewer Use: Sec. 24-95 – 24-97

This fine is subject to an administrative fee of \$5.00 for first violation, \$10.00 for the second violation, and \$20.00per subsequent violation of the same section.

Chapter 24 – Water & Sewer All other sections of Article IV – Sewer Use

This fine is subject to an administrative fee of \$100.00 for first violation, \$250.00 for the second violation, and \$500.00 per subsequent violation of the same section.

\$100.00
¢250.00
\$250.00
\$50.00
\$250.00
\$500.00
\$50.00
\$250.00

0.1 times applicable tap fee;

plus payment of tap fee

\$500.00

\$1,000.00

\$2,500.00

\$5,000.00