

Ordinance No. 120591

Council Bill No. 113897

AN ORDINANCE relating to the solid waste system of Seattle Public Utilities; correcting and revising certain terms, rates and charges established by Ordinance 120250 and Ordinance 120301 for collection of municipal solid waste from commercial customers; and amending Seattle Municipal Code Sections 21.36.016 and 21.40.070.

The City of Seattle
Council Bill/Ordinance

NEED TO PASS
DO PASS 2

CF No. _____

Date Introduced:	OCT 8 2001	
Date 1st Referred:	OCT 8 2001	To: (committee) Water Resources, Solid Waste & Public Health Committee
Date 2nd Referred:		To: (committee) HEALTH COMMITTEE
Date 3rd Referred:		To: (committee)
Date of Final Passage:	10-29-01	Full Council Vote: 8-0
Date Presented to Mayor:	10-30-01	Date Approved: 11/2/01
Date Returned to City Clerk:	11/5/01	Date Published: 12PP T.O. <u>Z</u> P.T. <u>Z</u>
Date Vetoed by Mayor:		Date Veto Published:
Date Passed Over Veto:		Veto Sustained:

10-29-01 Pass
(Exc)

This file is complete and ready

Law Department

Law Dept. Review

The City of Seattle - Legislative Department

Council Bill/Ordinance sponsored by: Margaret Page ^{PAGELEN}
Councilmember

Committee Action:

Need Council Bill #
DO PASS: 2-0, PageLen, ~~Deja~~, Con/Nov
10-29-01 Passed 8-0
(Excused: PageLen)

This file is complete and ready for presentation to Full Council. Committee: _____

(initial/date)

Law Department

*Approved
for presentation
Full Council
11/17/01*

Law Dept. Review

OMP
Review

LS
City Clerk
Review

Electronic
Copy Loaded

Indexed

ORDINANCE 120591

1
2
3 AN ORDINANCE relating to the solid waste system of Seattle Public Utilities; correcting and revising
4 certain terms, rates and charges established by Ordinance 120250 and Ordinance 120301 for
5 collection of municipal solid waste from commercial customers; and amending Seattle Municipal
6 Code Sections 21.36.016 and 21.40.070.

7 WHEREAS, Municipal collection of commercial municipal solid waste commenced on April 1, 2001;
8 and

9 WHEREAS, Ordinance 120250 and Ordinance 120301 established terms, rates and charges for the
10 collection of municipal solid waste from commercial customers; and

11 WHEREAS, certain terms and hourly collection rates were inadvertently omitted from the listing of
12 rates; Now, Therefore:

13 BE IT ORDAINED BY THE CITY OF SEATTLE AS FOLLOWS:

14 Section 1. Seattle Municipal Code Section 21.36.016 is amended to read as follows:

15 **SMC 21.36.016 Definitions R – Z.**

16 1. "Recyclable materials" means those solid wastes that are separated for recycling or reuse, such
17 as papers, metals and glass, that are identified as recyclable material pursuant to The City of Seattle's
18 Comprehensive Solid Waste Plan.

19 2. "Recycling" or "Recycle" means transforming or re-manufacturing waste materials into usable or
20 marketable materials for use other than incineration (including incineration for energy recovery) or other
21 methods of disposal.

22 3. "Refuse" means either garbage or rubbish or both garbage and rubbish, and includes litter, but
23 excludes yardwaste.
24

1 4. "Residence" or "Residential" means any house, dwelling, multiunit residence, apartment house,
2 trailer court or any building put to residential use. The term does not include Mixed Use Buildings.

3
4 5. "Return Trip" means a trip to pick up material that was originally unavailable for collection
5 through no fault of the collector.

6 6. ((5-)) "Roll-off Collection" means the collection of Commercial Waste by means of a Drop Box.

7
8 7. ((6-)) "Rubbish" means all discarded nonputrescible waste matter excluding yardwaste.

9
10 8. ((7-)) "Scavenging" means removal of material at a disposal site or interim solid waste handling site
11 without the approval of the site owner or operator or of the Health Officer.

12
13 9. ((8-)) "Secondary Collection Area" means for each contractor that area of the City within which the
14 City's other commercial MSW collection contractor is the designated primary MSW collection service
15 provider, and in which the contractor may provide such services only to individual customers who have
16 requested, and been granted by the City, the right to receive such services from the contractor.

17 11. ((9-)) "Service unit" means a "garbage container."

18
19 11. ((10-)) "Small quantity generator hazardous waste" means any discarded liquid, solid, contained
20 gas, or sludge, including any material, substance, product, commodity or waste used or generated
21 by businesses, that exhibits any of the characteristics or criteria of dangerous waste set forth in
22 Chapter 173.303 WAC, but which is exempt from regulation as dangerous waste.

1 12. ~~((11-))~~ "Solid waste" means all putrescible and nonputrescible solid and semisolid wastes, including
2 but not limited to garbage, rubbish, yardwaste, ashes, industrial wastes, infectious wastes, swill,
3 demolition and construction wastes, abandoned vehicles or parts thereof, and recyclable materials. This
4 includes all liquid, solid and semisolid materials which are not the primary products of public, private,
5 industrial, commercial, mining and agricultural operations. Solid waste includes, but is not limited to
6 sludge from wastewater treatment plants, seepage from septic tanks, wood waste, dangerous waste, and
7 problem wastes as well as other materials and substances that may in the future be included in the
8 definition of "solid waste" in RCW 70.95.030. Solid Waste does not include Recyclable Materials
(including Compostable Waste collected from Commercial Establishments).

9 13. ~~((12-))~~ "Solid waste container" means a garbage container, detachable container, or any other
10 secure, rigid, watertight container with a tight-fitting lid.

11 14. ~~((13-))~~ "Special category wastes" means wastes whose disposal is limited by certain restrictions and
12 limitations, as identified in Section 21.36.029.

13 15. "Special Event Service" means services requiring container and/or drop box delivery and pickup
14 at events which serve the general public with a duration of one week or less, and which are not part of a
15 series of events sponsored by the same customer. Examples of qualifying events include Bumbershoot,
16 Folklife and Seafair. Payment for services will include daily rental, time rates, disposal charges as well
17 as applicable taxes.

18 16. ~~((14-))~~ "Special Pickup" means a pickup requested by the customer at a time other than the
19 regularly scheduled pickup time, but which does not involve the dispatch of a truck.

20 17. ~~((15-))~~ "Special Waste" means contaminated soils, asbestos and other waste specified by
21 Washington Waste Systems in the Special Waste Management Plan included in the Operations Plan as
22 requiring special handling or disposal procedures.
23
24

1
2 18. ~~((16.))~~ "Street" means a public or private way, other than alleys, used for public travel.

3
4 19. ~~((17.))~~ "Street Side Litter Collection" means collection of MSW from City-supplied containers
5 located on public right-of-way.

6
7 20. ~~((18.))~~ "Sunken can" means a garbage can which is in a sunken covered receptacle specifically
8 designed to contain garbage cans and where the top of the garbage can is approximately at the ground
9 level.

10
11 21. ~~((19.))~~ "Temporary Service" means service that is required for a period of ninety days or less in
12 conjunction with Containers or Drop Boxes. Temporary Service and its associated rates are not to be
13 used for the first ninety days of service when -the customer requests, and the Contractor provides service
14 for more than ninety days.

15
16 22. ~~((20.))~~ "Toter" means the same as "Cart."

17
18 23. ~~((21.))~~ "Unacceptable Waste" means all waste not authorized for disposal at the Columbia Ridge
19 Landfill and Recycling Center or successor site designated by the City, by those governmental entities
20 having jurisdiction or any waste the disposal of which would constitute a violation of any governmental
21 requirement pertaining to- the environment, health or safety. Unacceptable Waste includes any waste
22 that is now or hereafter defined by federal law or by the disposal jurisdiction as radioactive, dangerous,
23 hazardous or extremely hazardous waste and vehicle tires in excess of those permitted to be disposed of
24 by the laws of the disposal jurisdiction.

1
2 24. (~~22.~~) "WUTC" means the Washington Utilities and Transportation Commission of the State of
3 Washington.

4
5 25. (~~23.~~) "Yardwaste" means plant material (leaves, grass clippings, branches, brush, flowers, roots,
6 wood waste, etc.); debris commonly thrown away in the course of maintaining yards and gardens,
7 including sod and rocks not over four (4) inches in diameter; and biodegradable waste approved for the
8 yardwaste programs by the Director of the Seattle Public Utilities. It excludes loose soils, food waste;
9 plastics and synthetic fibers; lumber; any wood or tree limbs over four (4) inches in diameter; human or
10 animal excrement; and soil contaminated with hazardous substances.

11
12 Section 2. Seattle Municipal Code Section 21.40.070 is amended to read as follows:

13 **SMC 21.40.070 Commercial collection rates and charges.**

14
15 A. Primary and Secondary Service Territories Established: The City hereby establishes two (2) Primary
16 Service Territories for commercial solid waste collection in the City, bordered by Royal Brougham
17 to 4th Avenue to Dearborn, Dearborn to I-5, I-5 to Jackson, Jackson to Lake Washington. The City
18 shall designate by ordinance one (1) contract collector of commercial solid waste to be the provider
19 of Primary Services in each territory, and another collector to be the Secondary Service provider.
20 Rates and charges for services provided by a Primary Service Provider and a Secondary Service
21 Provider shall be according the schedules in Subsection B.

22 B. Primary and Secondary Service Rates and Charges: There is imposed upon all commercial
23 establishments in the City of Seattle receiving container or drop service from one of the City's
24 contract collectors of commercial solid waste the following schedule of rates and charges:

1. Container Service Rates: The following charges shall apply to commercial establishments receiving Primary Container Service. Customers receiving Secondary Container Service shall pay 20% more than the corresponding rate for Primary Container Service (the basic service charge including container rent and related taxes all multiplied by 1.2).

Container Service
 Non-Compacted Material

SERVICE TYPE	SIZE OR TYPE OF CONTAINER						
	60 Gal Toter	90 Gal. Toter	1 Yd	1.5 Yd	2 Yd	3 Yd	4 Yd
Permanent Account							
First Pickup	\$ 5.95	\$ 7.05	\$ 15.70	\$ 22.35	\$ 27.25	\$ 38.15	\$ 49.20
Ea. Add'l Pickup	\$ 5.95	\$ 7.05	\$ 15.70	\$ 22.35	\$ 27.25	\$ 38.15	\$ 49.20
Special Pickups	\$ 7.45	\$ 8.30	\$ 23.75	\$ 29.70	\$ 35.30	\$ 46.65	\$ 57.95
Monthly Rent	\$ 1.75	\$ 1.75	\$ 4.65	\$ 6.80	\$ 8.75	\$ 10.85	\$ 12.40
Flat Monthly Pickup Charge*	\$ 25.78	\$ 30.55	\$ 68.03	\$ 96.85	\$ 118.08	\$ 165.32	\$ 213.20
Temporary Account							
Initial Delivery			\$ 12.65	\$ 12.65	\$ 12.65	\$ 12.65	\$ 12.65
Pickup Rate			\$ 23.75	\$ 29.70	\$ 35.30	\$ 46.65	\$ 57.95
Rent Per Calendar Day			\$ 3.10	\$ 3.10	\$ 3.10	\$ 3.10	\$ 3.10

Container Service
 Non-Compacted Material

SERVICE TYPE	SIZE OR TYPE OF CONTAINER						
	5 Yd	6 Yd	8 Yd				
Permanent Account							
First Pickup	\$ 60.40	\$ 67.35	\$ 85.35				
Ea. Add'l Pickup	\$ 60.40	\$ 67.35	\$ 85.35				
Special Pickups	\$ 67.35	\$ 76.60	\$ 95.60				
Monthly Rent	\$ 17.05	\$ 19.10	\$ 21.70				
Flat Monthly Pickup Charge*	\$ 261.73	\$ 291.85	\$ 369.85				

Temporary Account						
Initial Delivery	\$ 12.65	\$ 12.65	\$ 12.65			
Pickup Rate	\$ 67.35	\$ 76.60	\$ 95.60			
Rent Per Calendar Day	\$ 3.10	\$ 3.10	\$ 3.10			

Container Service
 Compacted Material, 1 to 2 Ratio

SERVICE TYPE	SIZE OR TYPE OF CONTAINER					
	1 Yd	2 Yd	3 Yd	4 Yd	5 Yd	6 Yd
Permanent Account						
First Pickup	\$ 31.60	\$ 48.95	\$ 71.25	\$ 93.45	\$ 115.65	\$ 138.05
Ea. Add'l Pickup	\$ 31.60	\$ 48.95	\$ 71.25	\$ 93.45	\$ 115.65	\$ 138.05
Special Pickups	\$ 40.10	\$ 57.20	\$ 80.00	\$ 102.45	\$ 124.00	\$ 147.55
Monthly Rent	\$ 14.45	\$ 28.90	\$ 32.00	\$ 36.10	\$ 39.20	\$ 43.25
Flat Monthly Pickup Charge*	\$ 136.93	\$ 212.12	\$ 308.75	\$ 404.95	\$ 501.15	\$ 598.22

Container Service
 Compacted Material, 1 to 5 Ratio

SERVICE TYPE	SIZE OR TYPE OF CONTAINER					
	1 Yd	2 Yd	3 Yd	4 Yd	5 Yd	6 Yd
Permanent Account						
First Pickup	\$ 45.30	\$ 76.80	\$ 109.70	\$ 142.60	\$ 177.50	\$ 216.75
Ea. Add'l Pickup	\$ 45.30	\$ 76.80	\$ 109.70	\$ 142.60	\$ 177.50	\$ 216.75
Special Pickups	\$ 50.80	\$ 82.55	\$ 115.70	\$ 148.85	\$ 183.50	\$ 223.50
Monthly Rent	\$ 15.60	\$ 31.25	\$ 33.05	\$ 39.05	\$ 42.50	\$ 46.85
Flat Monthly Pickup Charge*	\$ 196.30	\$ 332.80	\$ 475.37	\$ 617.93	\$ 769.17	\$ 939.25

* "Flat Monthly Pickup" rate schedules exclude rental rates.

- 1 • **Overload Container Charges:** A container whose contents exceed one foot above the top of
 2 the container will be charged the Temporary Account Pickup Rate for that size service, as shown
 3 in the Non-Compacted Material rate table above.
- 4 • **Can-Unit Pickup:** Customers receiving regularly scheduled Can-Unit Pickup service for one or
 5 more Cans will be charged \$3.15 per can per pickup, with a minimum monthly charge of \$20.70.
 6 When a set number of units are serviced each week, the customer may be billed at a flat rate
 7 equal to 4 1/3 times the applicable unit rate, subject to the same \$20.70 minimum monthly
 8 charge.
- 9 • **Bulky Waste Collection:** Customers setting out Bulky Waste will be charged a the rate of
 10 \$13.25 per cubic yard for such waste. The charges for Bulky Waste collection will be assessed
 11 per 1/4 cubic yard. Any such charges will be in addition to the customer's regular container
 12 collection service charges.

13 2. Drop Box Service Rates: The following charges shall apply to commercial establishments receiving
 14 Primary Drop Box Service. Customers receiving Secondary Drop Box Service shall pay 15% more
 15 than the corresponding rate for Primary Drop Box Service (the basic service charge including
 16 container rent and related taxes all multiplied by 1.15).

Drop Box Service
 Non-Compacted Material

SERVICE TYPE	SIZE OR TYPE OF CONTAINER						
	3 -4Yd	6 Yd	8 Yd	10 Yd	12 Yd	15 Yd	16 Yd
Permanent Account							
First Pickup	\$ 61.90	\$ 61.90	\$ 61.90	\$ 83.00	\$ 83.00	\$ 83.00	\$ 83.00
Ea. Add'l Pickup	\$ 61.90	\$ 61.90	\$ 61.90	\$ 83.00	\$ 83.00	\$ 83.00	\$ 83.00
Special Pickups	\$ 71.75	\$ 71.75	\$ 71.75	\$ 91.55	\$ 91.55	\$ 91.55	\$ 91.55
Monthly Rent	\$ 12.80	\$ 24.55	\$ 26.65	\$ 28.80	\$ 32.00	\$ 35.20	\$ 37.70
Temporary Account							
Pickup Rate			\$ 71.75	\$ 91.55	\$ 91.55	\$ 91.55	\$ 91.55
Rent Per Calendar Day			\$ 3.20	\$ 3.20	\$ 3.20	\$ 3.20	\$ 4.25

Drop Box Service
 Non-Compacted Material

SERVICE TYPE	SIZE OR TYPE OF CONTAINER					
	20Yd	25Yd	30Yd	40 Yd		
Permanent Account						
First Pickup	\$ 83.00	\$ 83.00	\$ 83.00	\$ 83.00		
Ea. Add'l Pickup	\$ 83.00	\$ 83.00	\$ 83.00	\$ 83.00		
Special Pickups	\$ 91.55	\$ 91.55	\$ 91.55	\$ 91.55		
Monthly Rent	\$ 40.50	\$ 51.20	\$ 61.85	\$ 67.15		
Temporary Account						
Pickup Rate	\$ 91.55	\$ 91.55	\$ 91.55	\$91.55		
Rent Per Calendar Day	\$ 4.25	\$ 4.25	\$ 5.35	\$ 5.35		

Drop Box Service
 Compacted Material

SERVICE TYPE	SIZE OR TYPE OF CONTAINER					
	10 Yd	15 Yd	20 Yd	25 Yd	30 yd	40 yd
Permanent Account						
First Pickup	\$ 127.75	\$ 127.75	\$ 127.75	\$ 127.75	\$ 127.75	\$ 127.75
Ea. Add'l Pickup	\$ 127.75	\$ 127.75	\$ 127.75	\$ 127.75	\$ 127.75	\$ 127.75
Special Pickups	\$ 138.45	\$ 138.45	\$ 138.45	\$ 138.45	\$ 138.45	\$ 138.45

3. A&E (Ancillary and Elective) Service Charges: The following charges shall apply to commercial establishments receiving any of the A&E (Ancillary and Elective Services) listed in the table below. Customers receiving Secondary Container Service shall pay 20% more than for A&E Services than Primary Container Service customers (the applicable A&E service charge(s) multiplied by 1.2). Customers receiving Secondary Drop Box Service shall pay 15% more than for A&E Services than Primary Drop Box Service customers (the applicable A&E service charge(s) multiplied by 1.15).

A&E Service Charges

Type of Service	Charge to Customer
Deliveries	
Toter Initial Delivery - Permanent	\$11.40
Container Initial Delivery - Temporary 1-8 CY	\$13.40
Container Initial Delivery - Permanent 1-8 CY	\$13.40
Drop Box Initial Delivery - Temporary 3-8 CY	\$19.00
Drop Box Initial Delivery - Permanent 3-8 CY	\$19.00
Drop Box Initial Delivery - Temporary 10-40 CY	\$30.00
Drop Box Initial Delivery - Permanent 10-40 CY	\$30.00
Pickup Ancillary Services	
Temporary Pickup	\$13.50
Return Trip - Can	\$4.25
Return Trip - Container ((or Drop Box))	\$9.00
Return Trip - Drop Box	\$36.00
Time Rates for Special Event Service, Deliveries/Pickups*	\$1.20 per minute, 30 minute minimum

*Qualification for this rate requires preapproval by the Director of Seattle Public Utilities.

Container , Drop Box, and Compactor Special Services

Pickup/redelivery up to 8 CY	\$13.50
Pickup/redelivery over 8 CY	\$30.00
Washing and Steam Cleaning, per CY	\$2.00
Washing and Steam Cleaning, minimum payment	\$15.00
Sanitizing Containers, per CY	\$0.90
Sanitizing Containers, minimum payment	\$10.00
Compactor Disconnect/Reconnect Cycle	\$20.00
Container, Drop Box Compactor Turnaround	\$15.90
Drop Box Solid Lid Monthly Provision	\$11.80
Overtime Service, Hourly Premium, for service provided between Saturday, 4:00 p.m. to Sunday, 5:00 p.m.	\$34.50, in 4 hour increments
Replacement Lock for Container, if requested more frequently than every 12 months	\$10.00

4. Disposal Fee for MSW Drop Box Service

Disposal fees for MSW Drop Box service shall be assessed on each MSW Drop Box load at the rate of \$77.87 per ton, measured on a per tip basis rounded to the next highest 1/100 ton.

1
2 5. Application of Taxes and Local Hazardous Waste Plan Fee

3 The following taxes and fees shall be added to the collection and disposal charges set forth in this
4 section:

- 5 a. Household Hazardous Waste Collection Fees, corresponding to the fees currently contained
6 in Seattle Municipal Code § 21.44.060D;
7 b. Seattle Solid Waste Collection Taxes contained in Seattle Municipal Code, §5.48.055;
8 c. State Solid Waste Collection Taxes, and
9 d. Retail Sales Tax levies on container rental charges.

10 6. Payment of charges – Delinquency and Lien.

11 A. Collection and disposal charges shall be against the premises served and when such charges have not
12 been paid within ninety (90) days after billing, service shall be discontinued and the charges shall
13 constitute a lien against the premises served. Notice of the City's lien specifying the amount due, the
14 period covered and giving the legal description of the premises sought to be charged may be filed with
15 the County Auditor within the time required and may be foreclosed in the manner and within the time
prescribed for liens for labor and material, as authorized by RCW 35.21.140.

16 B. Penalty interest at the rate of twelve (12) percent per year, computed monthly, shall be added to
17 collection and disposal charges that become delinquent. Penalty interest shall be imposed on all such
18 charges that remain unpaid thirty (30) days after their bill date and shall continue until such charges are
19 paid.

20 Section 3. Any act taken in furtherance of this ordinance prior to its effective date is hereby ratified
21 and confirmed.
22
23
24

1 Section 4. This ordinance shall take effect and be in force thirty (30) days from and after its
2 approval by the Mayor, but if not approved and returned by the Mayor within ten (10) days after
3 presentation, it shall take effect as provided by Municipal Code Section 1.04.020.

4 Passed by the City Council the 29th day of October, 2001, and signed by me in open
5 session in authentication of its passage this 29th day of October, 2001.

6
7

8 President PRO of the City Council
9 TEM

10 Approved by me this 2nd day of NOVEMBER, 2001.

11

12 Mayor

13 Filed by me this 5th day of November, 2001.

14

15 City Clerk

16 (Seal)

City of Seattle

Paul Schell, Mayor

Seattle Public Utilities

Diana Gale, Director

September 21, 2001

The Honorable Margaret Pageler, President
Seattle City Council
600 Fourth Avenue
11th Floor Municipal Building
Seattle, Washington 98104-1873

SUBJECT: Ordinance Correcting and Revising Certain Terms, Rates and Charges for
Commercial Solid Waste Collection

Dear Council President Pageler:

We respectfully request City Council adoption of the enclosed ordinance. This action will enable the commercial solid waste collection contractors to bill reasonable rates for special event services.

Contracts for commercial collection of solid waste began on April 1, 2001. Prior to this date, the Washington Utilities and Transportation Commission regulated commercial solid waste collection. Earlier this year the City Council passed legislation establishing commercial solid waste collection rates. However, certain hourly collection rates, rates for special events, and certain definitions were inadvertently omitted from the legislation. The result of this omission was a large increase in solid waste collection charges for several special public events including Bumbershoot, Folklife and Seafair. This legislation reestablishes those special event rates.

If council members or staff have questions about this request, please contact Ed Steyh with Seattle Public Utilities, at 684-7645.

Sincerely,

for Diana Gale, Managing Director
Seattle Public Utilities

cc: Scott Haskins
Tim Croll
Ed Steyh
Julia Veghte
Paul Fleming
Will Patton

Dexter Horton Building, 10th Floor, 710 Second Avenue, Seattle, WA 98104
Tel: (206) 684-5851, TTY/TDD: (206) 233-7241, Fax: (206) 684-4631

An equal employment opportunity, affirmative action employer. Accommodations for people with disabilities provided upon request.

STATE OF WASHINGTON – KING COUNTY

--SS.

138329
City of Seattle, Clerk's Office

No. ORDINANCE IN FULL

Affidavit of Publication

The undersigned, on oath states that he is an authorized representative of The Daily Journal of Commerce, a daily newspaper, which newspaper is a legal newspaper of general circulation and it is now and has been for more than six months prior to the date of publication hereinafter referred to, published in the English language continuously as a daily newspaper in Seattle, King County, Washington, and it is now and during all of said time was printed in an office maintained at the aforesaid place of publication of this newspaper. The Daily Journal of Commerce was on the 12th day of June, 1941, approved as a legal newspaper by the Superior Court of King County.

The notice in the exact form annexed, was published in regular issues of The Daily Journal of Commerce, which was regularly distributed to its subscribers during the below stated period. The annexed notice, a

CT:120591 FULL ORD.

was published on

11/19/01

Subscribed and sworn to before me on

11/19/01

Notary public for the State of Washington,
residing in Seattle

Affidavit of Publication

