

GATE FEE SUMMARY
Walker Transfer Station / Lanfill
Mono County Solid Waste Program

*All prices for waste that must be transported off-site include a \$20/ton Transportation Surcharge

GREEN ITALICIZED TEXT = RECYCLED MATERIAL

Category / Item Description	Unit Cost
Minimum Gate Fee	\$5.00 per load
Household and Commercial Waste.	
"First" Garbage Can(s) (up to 82 gallons, or any portion thereof).....	\$5.00
Additional Cans (up to 41 gallons each, or any portion thereof)	\$2.50
Mixed Waste, Generally.....	\$11.75 per cu. yd.
Construction and Demolition (C&D) Waste	
Mixed Building C&D Debris -- 2 CUBIC YARD DAILY LIMIT (painted wood, furniture, drywall, insulation, plumbing fixtures, mattresses, cementitious building products, carpet, other misc. bldg. debris).....	
	\$16.50 per cu. yd.
<i>Recyclable Building C&D Debris (un-painted lumber, engineered wood products) ...</i>	
	<i>...\$5.00 per cu. yd.</i>
Wood, Green Waste, and Similar Organics.	
<i>Organics⁸ (clean loads of bark, hay, grass clippings, sod, tumbleweeds)</i>	
	<i>...\$5.00 per load</i>
<i>Wood (clean loads of prunings, brush, tree limbs and trunks less than 18" in diameter)</i>	
	<i>...\$5.00 per cu. yd.</i>
Recyclables, Electronic Waste, Household Hazardous Waste (HHW), Universal Waste.	
<i>Batteries (lead-acid for vehicles or other motor-powered equipment).....</i>	
	<i>No Charge</i>
<i>Recyclables (cardboard, glass, plastic, aluminum—see gate attendant for details).....</i>	
	<i>No Charge</i>
Household Hazardous Waste ⁹ (paint, pesticides, solvents, cleaning products, other HHW)	
	No Charge
Universal Wastes ⁹ (fluorescent tubes, household batteries, mercury devices, etc.)	
	No Charge
Used Motor Oil or Oil Filters	
	No Charge
<i>Cathode Ray Tubes (televisions & computer monitors)</i>	
	<i>...\$5.75 each</i>
Tires.	
<i>Whole Tires.</i>	
<i>Passenger car / truck tires (dia. < 42" or width < 11").....</i>	
	<i>...\$5.75 each</i>
<i>Oversized tires and tractor tires (dia. > 42" or width > 11").....</i>	
	<i>...\$68.50 each</i>
<i>Additional surcharge for any tire still on the rim</i>	
	<i>...\$5.75 each</i>

continued...

Category / Item Description	Unit Cost
Scrap Metal and Appliances.	
<i>Scrap Metal (clean loads of scrap metal, including metal trailers, motorcycles, car parts)¹ ..</i>	<i>\$5.00 per cu. yd.</i>
<i>Refrigerated Appliances²</i>	<i>\$27.00 each</i>
<i>Non-Refrigerated Appliances²</i>	<i>\$8.50 each</i>
Special Handling Items.	
Additional charge for each half hour required to process the load.	\$20.00 per ½-hr
Surcharge for loads larger than <u>16 cubic yards</u> at a transfer station.....	\$100.00 per load

NOTES:

1. Bulky items exceeding 3’ in dimension on all sides may require to be disassembled or demolished so no single part exceeds the dumping capacity of the bulky bin.
2. Refrigerated appliances include refrigerators, freezers, and air conditioners. Non-refrigerated appliances include dishwashers, dryers, microwaves, ovens, stoves, trash compactors, washers, water heaters, etc.
3. Gate attendant shall use his/her best judgment in assessing the load delivered to the facility and determining the applicable gate fee based upon reasonable inspection and measurement. Such estimate shall be final.
4. Charges will be rounded to the nearest \$0.25 for cash customers. Charges determined on a “per cubic yard” basis may be assessed partial units in increments of ONE-HALF CUBIC YARD.
5. All customers are responsible for ensuring that the full content of their load is disposed in the proper location or storage container. Any portion of a load insufficiently disposed and requiring management by the gate attendant or other site personnel is subject to a processing fee under “Special Handling Items.”
6. Barrels, drums, tanks, or any other liquid-tight storage container must be drained of its contents. Any such item greater than 55-gal. capacity that previously stored petroleum-based products is prohibited.
7. Tree Trunks exceeding 18” in diameter are not accepted at Transfer Stations. They are accepted at Benton Crossing Landfill.
8. Manure is exempt from the \$5 per load charge.
9. Household Hazardous Waste and most Universal Waste is accepted free of charge, but is limited to certain quantities. Deliveries exceeding these quantities will incur additional charges.

Additional specifications and restrictions apply. Please contact the Mono County Department of Public Works at 760.932.5440 for details, questions, to request a complete fee schedule, or to set up a charge account.