Line No.	Department	Fee Description	Detail	FY 2024 Adopted Fees
1	All Departments	Public Information Act	Paper Records-Standard size(50 or fewer pgs.) +postage and shipping or fax charge.	\$0.10
2	All Departments	Public Information Act	Paper Records-Standard size(50+ pgs.) + personnel charge, overhead charge, actual misc. supplies, postage and shipping or fax charge	\$0.10
3	All Departments	Public Information Act	Paper Records-non standard size	
4	All Departments	Public Information Act	Blue prints	
5	All Departments	Public Information Act	18" x 24"	\$1.60
6	All Departments	Public Information Act	24" x 36"	\$1.80
7	All Departments	Public Information Act	30" x 42"	\$2.00
8	All Departments	Public Information Act	42" x 4"	\$2.00
9	All Departments	Public Information Act	42" x 5"	\$2.20
10	All Departments	Public Information Act	42" x 6"	\$2.40
11	All Departments	Public Information Act	42" x 7"	\$2.60
12	All Departments	Public Information Act	42" x 8"	\$2.80
13	All Departments	Public Information Act	+ postage, shipping, and misc. supplies	
14	All Departments	Public Information Act	Large Bond Copies	
15	All Departments	Public Information Act	12" x 18"	\$1.10
16	All Departments	Public Information Act	18" x 24"	\$1.10
17	All Departments	Public Information Act	24" x 36"	\$1.70
18	All Departments	Public Information Act	42" x 30"	\$1.70
19	All Departments	Public Information Act	+ postage, shipping, and misc. supplies	
20	All Departments	Public Information Act	Vellum copies	
21 22	All Departments All Departments	Public Information Act Public Information Act	24" x 36"	\$2.45
23	All Departments All Departments	Public Information Act Public Information Act	+ postage, shipping, and misc. supplies Other non standard size copies (per page)	\$0.50
24	All Departments	Public Information Act	+ personnel charge, overhead charge, postage, shipping, and misc. supplies	ψ0.30
25	All Departments	Public Information Act	Photographs (Police Department)	
26	All Departments	Public Information Act	4" x 5" color print	\$2.15
27 28	All Departments All Departments	Public Information Act Public Information Act	each additional print 5" x 7" color print	\$0.95 \$2.20
29	All Departments	Public Information Act	each additional print	\$1.00
30	All Departments	Public Information Act	8" x 10" color print	\$2.40
31	All Departments	Public Information Act	each additional print	\$1.20
32	All Departments	Public Information Act	Polaroid color print	\$2.75
33	All Departments	Public Information Act	each additional print	\$1.55
34	All Departments	Public Information Act	4" x 5" black & white print	\$3.00
35 36	All Departments All Departments	Public Information Act Public Information Act	each additional print 5" x 7" black & white print	\$1.80 \$3.25
37	All Departments	Public Information Act	each additional print	\$2.05
38	All Departments	Public Information Act	8" x 10" black & white print	\$3.50
39	All Departments	Public Information Act	each additional print	\$2.30
40	All Departments	Public Information Act	4" x 5" black & white mug	\$3.20
41	All Departments	Public Information Act	each additional print	\$2.00
42	All Departments	Public Information Act	Polaroid black & white	\$2.35
43 44	All Departments All Departments	Public Information Act Public Information Act	each additional print +postage, shipping, misc. supplies	\$1.15
45	All Departments	Public Information Act	Computer and electronic document imaging printouts	
46	All Departments	Public Information Act	Standard size + personnel, overhead, computer resource, computer programming, misc. supplies, postage and handling	\$0.10
47	All Departments	Public Information Act	Non-standard size + personnel, overhead, computer resource, computer programming, misc. supplies, postage and handling	\$0.50
48	All Departments	Public Information Act	Plotter media documents: + personnel, overhead, computer resource, computer programming, misc. supplies, postage and handling	
49	All Departments	Public Information Act	8 1/2" x 11" prints	\$0.24
50	All Departments	Public Information Act	11" x 17" prints	\$0.24
51	All Departments	Public Information Act	18" x 24" prints	\$0.48
52	All Departments	Public Information Act Public Information Act	24" x 36" prints	\$0.72
53 54	All Departments All Departments	Public Information Act Public Information Act	36" x 42" prints Non-standard copies (microfilm, microfiche) + personnel, overhead, computer resource, computer programming, misc. supplies, postage and handling	\$0.96
55	All Departments	Public Information Act	Standard	\$0.10
56	All Departments	Public Information Act	Non-standard	\$0.50
57	All Departments	Public Information Act	Media charge+ personnel, overhead charge, computer resources, computer programming, misc. supplies, postage and handling	
58	All Departments All Departments	Public Information Act Public Information Act	Diskette Computer magnetic tans	\$1.00
59 60	All Departments All Departments	Public Information Act Public Information Act	Computer magnetic tape 4mm	\$13.50
61	All Departments	Public Information Act	8mm	\$12.00
62	All Departments	Public Information Act	9-track	\$11.00
63	All Departments	Public Information Act	Data cartridge	<u> </u>
64	All Departments	Public Information Act	2000 series	\$17.50
65	All Departments	Public Information Act	3000 series	\$20.00
66 67	All Departments All Departments	Public Information Act Public Information Act	9000 series 9000 series	\$25.00 \$35.00
68	All Departments All Departments	Public Information Act Public Information Act	600A	\$35.00
	All Departments	Public Information Act	Tape Cartridge	ψ20.00
69	All Departments			
69 70	All Departments	Public Information Act	250 MB	\$38.00
69				\$38.00 \$45.00 \$2.50

Line No.	Department	Fee Description	Detail	FY 2024 Adopted Fees
73	All Departments	Public Information Act	audio cassette	\$1.00
74	All Departments	Public Information Act	Mylar	·
75	All Departments	Public Information Act	3 mil / per linear feet	\$0.85
76 77	All Departments All Departments	Public Information Act Public Information Act	4 mil / per linear feet 5 mil / per linear feet	\$1.10 \$1.35
78	All Departments	Public Information Act	Street code book	\$29.30
79	All Departments	Computer programming charge		\$26.00/hour
80	All Departments	Type of system	Mainframe	\$10.00/minute; \$0.17/second
81	All Departments	Type of system	Midrange	\$1.50/minute; \$0.03/second
82	All Departments	Type of system	Client/Server	\$2.20/hour; \$0.04/minute
83	All Departments	Type of system	PC or LAN	\$1.00/hour; \$0.02/minute
84	All Departments	Fax charge	Local transmission	\$0.10 per page
85	All Departments	Fax charge	Long distance within 915 area code	\$0.50 per page
86	All Departments	Fax charge	Long distance outside 915 area code	\$1.00 per page
87	All Departments	Overhead charge	Includes the cost of depreciation	\$3.00/hour; \$0.05/minute
88	All Departments	Personnel charge	See ordinance for guidance in how to assess this charge.	\$15.00/hour; \$0.25/minute
89	All Departments	Notary fees	Administering an oath or affirmation with certificate and seal	\$6.00
90	All Departments	Notary fees	A certificate under seal not otherwise provided for.	\$6.00
91	All Departments	Notary fees	A copy of a record or paper in the notary public's office.	\$0.50 for each page
92	All Departments	Notary fees	Swearing a witness to a deposition, certificate, seal, and other	\$6.00
		, , ,	business connected with taking the deposition	·
93	All Departments	Credit Card Fee	City-wide credit card fee	1.98%
94	All Departments	Administrative Fee	Administrative cost to prepare liens.	\$100.00 charge for preparation of lien and the release of lien
95	Municipal Court	Credit Card Fee/ E-check	Municipal Court transactions	4.00%
96	Municipal Court Municipal Court	Parking Forfeits / Fines	GROUP A	#0F.00
97 98	Municipal Court Municipal Court	Parking Forfeits / Fines Parking Forfeits / Fines	521 Expired Meter 503 Overtime Limit	\$25.00 \$25.00
99	Municipal Court	Parking Forfeits / Fines	524 Hotel Zone-Parking	\$25.00
100	Municipal Court	Parking Forfeits / Fines	512 Airport Limousine Zone	\$25.00
101	Municipal Court	Parking Forfeits / Fines	526 Protruding into Buffer Zone	\$25.00
102 103	Municipal Court Municipal Court	Parking Forfeits / Fines Parking Forfeits / Fines	504 Park on Bus or Taxi Stand 525 Other Overtime - Contrary to Sign	\$25.00 \$25.00
103	Municipal Court	Parking Forfeits / Fines	530 Passenger Loading Zone	\$25.00
105	Municipal Court	Parking Forfeits / Fines	532 Loading Zone: General over 30 minutes	\$25.00
106	Municipal Court	Parking Forfeits / Fines	533 Loading Zone: Commercial over 30 minutes	\$25.00
107 108	Municipal Court Municipal Court	Parking Forfeits / Fines Parking Forfeits / Fines	534 More than one meter space 535 Over 18" from Curb/Improper Proximity to Curb	\$25.00 \$25.00
109	Municipal Court	Parking Forfeits / Fines	536 Loading Zone: Not commercial vehicle	\$25.00
110	Municipal Court	Parking Forfeits / Fines	556 Within 30' of Stop Sign/ Stop Light	\$25.00
111	Municipal Court	Parking Forfeits / Fines	564 Park-Funeral Zone	\$25.00
112 113	Municipal Court Municipal Court	Parking Forfeits / Fines Parking Forfeits / Fines	567 Reserved Parking Space 591 Police/Police Motorcycle Zone	\$25.00 \$25.00
114	Municipal Court	Parking Forfeits / Fines	570 Alley-General Traffic Dist/Five Points/Not Loading	\$25.00
115	Municipal Court	Parking Forfeits / Fines	571 Airport-Contrary to Signs or Markings	\$25.00
116	Municipal Court	Parking Forfeits / Fines	572 Airport-Loading in Front of Termina	\$25.00
117 118	Municipal Court Municipal Court	Parking Forfeits / Fines Parking Forfeits / Fines	573 Airport-West of Terminal w/o Authorization Boot Fee	\$25.00 \$50.00
119	Municipal Court	Parking Forfeits / Fines	GROUP B	\$50.00
120	Municipal Court	Parking Forfeits / Fines	551 Double Parking	\$55.00
121	Municipal Court	Parking Forfeits / Fines	552 Wrong Side of street	\$55.00
122	Municipal Court	Parking Forfeits / Fines	553 No Parking Zone	\$55.00
123 124	Municipal Court Municipal Court	Parking Forfeits / Fines Parking Forfeits / Fines	574 Contrary to Angle Parking Signs 592 Back-in Angled Parking Only	\$55.00 \$55.00
125	Municipal Court	Parking Forfeits / Fines	575 Alongside/Opposite Street Excavation	\$55.00
126	Municipal Court	Parking Forfeits / Fines	576 Violation of Street Cleaning/Construction of Signs	\$55.00
127	Municipal Court	Parking Forfeits / Fines	577 Violation of Official Sign Prohibiting Parking	\$55.00
128 129	Municipal Court Municipal Court	Parking Forfeits / Fines Parking Forfeits / Fines	578 News Media Zone 579 Inspection Zone	\$55.00 \$55.00
130	Municipal Court	Parking Forfeits / Fines	580 Covered Meter	\$55.00
131	Municipal Court	Parking Forfeits / Fines	581 In Violation of Sign/Adjacent to School	\$55.00
132	Municipal Court	Parking Forfeits / Fines	582 In Violation of Sign/Narrow Street	\$55.00
133 134	Municipal Court Municipal Court	Parking Forfeits / Fines Parking Forfeits / Fines	583 In Violation of Sign/One-Way Street 584 Temporary No Parking Zone	\$55.00 \$55.00
135	Municipal Court	Parking Forfeits / Fines	585 Adjacent to Safety Zone	\$55.00
136	Municipal Court	Parking Forfeits / Fines	586 Yellow Curb Markings	\$55.00
137	Municipal Court	Parking Forfeits / Fines	587 In-Designated Bike Lanes	\$55.00
138 139	Municipal Court Municipal Court	Parking Forfeits / Fines Parking Forfeits / Fines	508 Parking within 20' of Fire Station 509 Parking within 50' of Railroad Crossing	\$55.00 \$55.00
140	Municipal Court	Parking Forfeits / Fines	548 Easement/Parkway	\$55.00
141	Municipal Court	Parking Forfeits / Fines	559 Parking on Sidewalk	\$55.00
142	Municipal Court	Parking Forfeits / Fines	560 Parking on crosswalk/w 20' crosswalk	\$55.00
143 144	Municipal Court Municipal Court	Parking Forfeits / Fines Parking Forfeits / Fines	561 Parking within 15' of Fire Hydrant 562 Obstruct by Improper Parking (alley)	\$55.00 \$55.00
144	Municipal Court	Parking Forfeits / Fines Parking Forfeits / Fines	563 Blocking Driveway	\$55.00 \$55.00
146	Municipal Court	Parking Forfeits / Fines	565 Parking on Median	\$55.00
147	Municipal Court	Parking Forfeits / Fines	568 Parking on Bridge	\$55.00
148 149	Municipal Court Municipal Court	Parking Forfeits / Fines Parking Forfeits / Fines	569 In Alleys Contrary to Sign GROUP C	\$55.00
149	Municipal Court Municipal Court	Parking Forfeits / Fines Parking Forfeits / Fines	555 Fire Lane	\$150.00
151	Municipal Court	Parking Forfeits / Fines	589 Hazardous/Congested Place	\$150.00
152	Municipal Court	Parking Forfeits / Fines	590 Within Intersection	\$150.00
153	Municipal Court	Parking Forfeits / Fines	GROUP D	\$275.00
154 155	Municipal Court Municipal Court	Parking Forfeits / Fines Parking Forfeits / Fines	549/550/554 Handicapped Zone/No Permit/Blocking GROUP E	\$275.00
156	Municipal Court	Parking Forfeits / Fines	502 Parking Prohibited / Oversize	\$225.00

Line No.	Department	Fee Description	Detail	FY 2024 Adopted Fees
157	Municipal Court	Parking Forfeits / Fines	GROUP F	
158	Municipal Court	Parking Forfeits / Fines	510 Parking on City Property	\$100.00
159	Municipal Court	Parking Forfeits / Fines Prohibition of gatherings involving underage	511 In R-O-W Washing, Repairing Vehicle	\$100.00
160	Municipal Court	drinking	1st offence	\$250.00
161	Municipal Court	Prohibition of gatherings involving underage drinking	2nd offence	\$500.00
162	Municipal Court	Prohibition of gatherings involving underage drinking	3rd offence	\$1,000.00
163	Municipal Court	Administrative Fee - Dismissal	If a person provides proof that she or he cured the violation prior to the first court appearance.	\$10.00
164	Municipal Court	Certified Copies	Certified Copies	\$6.00
165	Municipal Court	Judicial Fees	Video and Audio Recording	(E) Rewritable CD (CD-RW): \$1.00 (F) Non-rewritable CD (CD-R): \$1.00 (G) Digital video disc (DVD): \$3.00; Other electronic media: actual cost; plus (3) Labor Charge: (B) For locating, compiling, and reproducing: \$15 per hour (4) Overhead Charge: 20% of labor charge
166	Municipal Court	Judicial Fees	Municipal Court Documents / Electronic Reports/ Court Records Research - (minimum of 15 minutes)	Standard paper copy: \$0.10 per page; plus (E) Rewritable CD (CD-RW): \$1.00 (F) Non-rewritable CD (CD-R): \$1.00 (G) Digital video disc (DVD): \$3.00; Other electronic media: actual cost; plus (3) Labor Charge: (A) For programming: \$28.50 per hour (B) For locating, compiling, and reproducing: \$15 per hour (4) Overhead Charge: 20% of labor charge
167	Municipal Court	Judicial Fees	Computer and electronic document imaging printouts	Standard paper copy: \$0.10 per page plus (3) Labor Charge: (B) For locating, compiling, and reproducing: \$15 per hour (4) Overhead Charge: 20% of labor charge
168	Police	Fingerprints for Identification	Fingerprint Cards	\$10/per card Plus applicable Technology Fee
169	Police	Abandoned Auto	Owner/lien holder notification of abandoned vehicle at Vehicle Storage Facilities	\$10.00
170	Police	Taxi Cab Operator Permits	Taxi Cab Zone Permit Other Than Airport	\$250 plus applicable technology fee
171	Police	Driverless Rental Fee	Rental Car Operation Fee	\$300 plus applicable technology fee
172	Police	Alarm License	Security Alarm	3 Years \$69.00 plus applicable technology fee
173	Police	Alarm License	Signal Line from Banks	\$100 plus applicable technology fee
174	Police	Abandoned Auto	Towing- Light Duty vehicle gross weight less than 10,000lbs	\$100.00/ tow
175	Police	Abandoned Auto	Towing- Medium Duty vehicle gross weight is > 10,000lbs and < 25,000lbs	\$350.00/ tow
176	Police	Abandoned Auto	Towing- Heavy Duty vehicle gross weight more than 25,000lbs	\$450.00/ tow
177	Police	Impound Fee	Impound fee for storage management entity for vehicle security to PD to defray costs associated with police-ordered tows	\$20.00
178	Police	Abandoned Auto	Registered Letter of Notification	\$50.00
179	Police	Abandoned Auto	Storage, Vehicles 25' or Less in Length	\$20.00/day, including day of pick up
180	Police	Abandoned Auto	Storage, Vehicles Over 25' in Length	\$35.00/day, including day of pick up
181	Police	Towing Services Facilitation Fee	Impound Facility Fee	\$20.00
182	Police	Transportation-for-hire	Operating Authority Permit Fee	\$300 plus applicable technology fee
183	Police	Transportation-for-hire	Operating Authority Permit Fee (Alternative Vehicles)	\$130 plus applicable technology fee
184	Police	Transportation-for-hire	International Vehicle Permit	\$40 plus applicable technology fee
185	Police	Annual License Fee	Public Swimming Pool-Annual	\$275 plus applicable tech fee
186	Police	Bi-Annual License Fee	Public Swimming Pool-Bi-Annual	\$550 plus applicable tech fee
187	Police	Annual License Fee	Spas-annual	\$175 plus applicable tech fee
188	Police	Bi-Annual License Fee	Spas-bi-annual	\$350 plus applicable tech fee
		Re-Inspection Fee	Public Swimming Pool Or Public Spa Fee Per Inspection	\$175 plus applicable tech fee
189	Police			\$100 plus lab fees, plus applicable tech
189 190	Police Police	Water Sampling Fee	Water Sampling of Public Swimming Pools and Public Spas	fee
			Water Sampling of Public Swimming Pools and Public Spas Above Ground Public Pool (Per Pool)	
190	Police	Water Sampling Fee		fee \$125.00 plus applicable tech fee \$125.00 plus applicable tech fee
190 191	Police Police	Water Sampling Fee Temporary License	Above Ground Public Pool (Per Pool)	fee \$125.00 plus applicable tech fee \$125.00 plus applicable tech fee \$60.00 Per Application, plus applicable tech fee
190 191 192	Police Police Police	Water Sampling Fee Temporary License Temporary License	Above Ground Public Pool (Per Pool) Above Ground Spa (Per Spa)	fee \$125.00 plus applicable tech fee \$125.00 plus applicable tech fee \$60.00 Per Application, plus applicable tech fee 2 Year \$300.00 or \$12.50, per month for terms of less than two years, plus applicable tech fee
190 191 192 193	Police Police Police Police	Water Sampling Fee Temporary License Temporary License Application Fee	Above Ground Public Pool (Per Pool) Above Ground Spa (Per Spa) Tattoo Studio Application Fee	fee \$125.00 plus applicable tech fee \$125.00 plus applicable tech fee \$60.00 Per Application, plus applicable tech fee 2 Year \$300.00 or \$12.50, per month for terms of less than two years, plus applicable tech fee \$45.00 Per Re-inspection, plus
190 191 192 193 194	Police Police Police Police Police	Water Sampling Fee Temporary License Temporary License Application Fee Studio Registration Fee	Above Ground Public Pool (Per Pool) Above Ground Spa (Per Spa) Tattoo Studio Application Fee Tattoo and Body Art - Biennial	fee \$125.00 plus applicable tech fee \$125.00 plus applicable tech fee \$60.00 Per Application, plus applicable tech fee 2 Year \$300.00 or \$12.50, per month for terms of less than two years, plus applicable tech fee
190 191 192 193 194	Police Police Police Police Police Police	Water Sampling Fee Temporary License Temporary License Application Fee Studio Registration Fee Re-Inspection Fee	Above Ground Public Pool (Per Pool) Above Ground Spa (Per Spa) Tattoo Studio Application Fee Tattoo and Body Art - Biennial Tattoo and Body Art - Studio Re-inspection	fee \$125.00 plus applicable tech fee \$125.00 plus applicable tech fee \$60.00 Per Application, plus applicable tech fee 2 Year \$300.00 or \$12.50, per month for terms of less than two years, plus applicable tech fee \$45.00 Per Re-inspection, plus applicable tech fee

Line No.	Department	Fee Description	Detail	FY 2024 Adopted Fees
199	Police	Bi-Annual License Fee	Laundries - Bi-Annual	\$350.00, plus applicable tech fee
200	Police	Re-Inspection Fee	Laundries	\$125.00, plus applicable tech fee
201	Police	Convenience Store Registration	Initial Registration, Inspection, Certificate and Decal	\$147.00
202	Police	Convenience Store Inspection	Re-inspection only	\$27.00 \$144.00
203 204	Police Fire	Convenience Store Inspection Ambulance Service Revenue	Renewal Inspection, Certificate and Decal Base charge	\$144.00 \$855.00
204	Fire	Ambulance Service Revenue	Additional fee above the base charges	\$33.00
206	Fire	Ambulance Service Revenue	Specialty Care Transports (SCT)	\$850.00
207	Fire	Ambulance Service Revenue	Hazmat scene, per hour per unit	\$775.00 per unit assigned
208	Fire	Ambulance Service Revenue	Comsar rescue/search, per hour per unit	\$165 per hour per unit
209	Fire	Ambulance Service Revenue	Mileage	\$15.00 per mile
210	Fire	Ambulance Service Revenue	Response fee	\$143.00
211	Fire	Ambulance Service Revenue	Scene care	\$65.00
212	Fire	Ambulance Service Revenue	Standby	\$775 per hour contracted, without contract
213	Fire	Fire Licenses	Aerosol products	\$125 Plus applicable Tech fee
214 215	Fire Fire	Fire Licenses Fire Licenses	Amusement buildings Aviation facilities	\$125 Plus applicable Tech fee
			Carbon dioxide systems used in beverage dispensing	\$125 Plus applicable Tech fee
216	Fire	Fire Licenses	applications	\$125 Plus applicable Tech fee
217	Fire	Fire Licenses	Carnivals and fairs	\$125 Plus applicable Tech fee
218	Fire	Fire Licenses	Cellulose nitrate film	\$125 Plus applicable Tech fee
219	Fire	Fire Licenses	Combustible dust-producing operations	\$125 Plus applicable Tech fee
220 221	Fire Fire	Fire Licenses Fire Licenses	Combustible fibers Compressed gases	\$125 Plus applicable Tech fee \$125 Plus applicable Tech fee
222	Fire	Fire Licenses Fire Licenses	Compressed gases Covered and open mall buildings	\$125 Plus applicable Tech fee
223	Fire	Fire Licenses	Cryogenic fluids	\$125 Plus applicable Tech fee
224	Fire	Fire Licenses	Cutting and welding	\$125 Plus applicable Tech fee
225	Fire	Fire Licenses	Dry Cleaning	\$125 Plus applicable Tech fee
226	Fire	Fire Licenses	Exhibits and trade shows	\$125 Plus applicable Tech fee
227	Fire	Fire Licenses	Explosives	\$150 Plus applicable Tech fee
228	Fire	Fire Licenses	Fire hydrants and valves	\$150 Plus applicable Tech fee
229	Fire	Fire Licenses	Flammable and combustible liquids	\$125 Plus applicable Tech fee
230	Fire	Fire Licenses	Floor finishing	\$125 Plus applicable Tech fee
231	Fire	Fire Licenses	Fruit and crop ripening	\$125 Plus applicable Tech fee
232	Fire Fire	Fire Licenses Fire Licenses	Fumigation and thermal insecticidal fogging Hazardous materials	\$125 Plus applicable Tech fee \$205 Plus applicable Tech fee
234	Fire	Fire Licenses Fire Licenses	HPM facilities	\$205 Plus applicable Tech fee
235	Fire	Fire Licenses	High piled storage 501-2500	501-2,500 sq. ft \$72.00 Plus applicable Tech fee
236	Fire	Fire Licenses	High piled storage 2,501-12,000	2,501-12,000 sq. ft \$144.00 Plus applicable Tech fee
237	Fire	Fire Licenses	High piled storage (over 12,000 sq. ft.)	>12,000 sq. ft \$216.00 Plus applicable Tech fee
238	Fire	Fire Licenses	Hot Work Operations	\$125 Plus applicable Tech fee
239	Fire	Fire Licenses	Industrial ovens	\$125 Plus applicable Tech fee
240	Fire	Fire Licenses	Lumber yards and woodworking plants	\$125 Plus applicable Tech fee
241	Fire	Fire Licenses	Liquid or gas-fueled vehicles or equipment in assembly buildings	\$125 Plus applicable Tech fee
242	Fire	Fire Licenses	LP gas	\$125 Plus applicable Tech fee
243	Fire	Fire Licenses	Magnesium	\$125 Plus applicable Tech fee
244	Fire	Fire Licenses	Miscellaneous combustible storage	\$125 Plus applicable Tech fee
245	Fire	Fire Licenses	Motor fuel-dispensing facilities	\$125 Plus applicable Tech fee
246 247	Fire	Fire Licenses Fire Licenses	Open Burning Open flames and torches	\$125 Plus applicable Tech fee \$125 Plus applicable Tech fee
247	Fire Fire	Fire Licenses Fire Licenses	Open flames and torcnes Open flames and candles	\$125 Plus applicable Tech fee
249	Fire	Fire Licenses	Organic coatings	\$125 Plus applicable Tech fee
250	Fire	Fire Licenses	Places of assembly	\$125 Plus applicable Tech fee
251	Fire	Fire Licenses	Private fire hydrants	\$150 Plus applicable Tech fee
252	Fire	Fire Licenses	Pyrotechnic special effects material	\$150 Plus applicable Tech fee
253	Fire	Fire Licenses	Pyroxylin plastics	\$125 Plus applicable Tech fee
254	Fire	Fire Licenses	Refrigeration equipment	\$125 Plus applicable Tech fee
255	Fire	Fire Licenses	Repair garages and motor fuel-dispensing facilities	\$125 Plus applicable Tech fee
256	Fire	Fire Licenses	Rooftop heliports	\$125 Plus applicable Tech fee
257	Fire	Fire Licenses	Spraying or dipping	\$125 Plus applicable Tech fee
258	Fire	Fire Licenses	Storage of scrap tires and tire byproducts	\$125 Plus applicable Tech fee
259 260	Fire Fire	Fire Licenses Fire Licenses	Temporary membrane, structures, tents and canopies Tire-rebuilding plants	\$125 Plus applicable Tech fee \$125 Plus applicable Tech fee
261	Fire	Fire Licenses Fire Licenses	Waste handling	\$125 Plus applicable Tech fee
262	Fire	Fire Licenses	Wood products	\$125 Plus applicable Tech fee
263	Fire	Fire Licenses	Blasting operations	\$125 Plus applicable Tech fee
			† · · ·	· · · · · · · · · · · · · · · · · · ·
264	Fire	Fire Licenses	Commercial Day Care Facilities-Children	\$125 Plus applicable Tech fee

Line No.	Department	Fee Description	Detail	FY 2024 Adopted Fees
266	Fire	Fire Licenses	Outside storage of Combustible material permit	\$125 Plus applicable Tech fee
267	Fire	Fire Service Fee	Re-Inspection Fee	\$72.00 flat rate Plus applicable Tech fee
268	Fire	Fire Service Fee	Investigation/Inspection/Fire watch/standby Fees-other than regular duty hours (Reimbursed Overtime)	\$92.00/hr.(2hr. Min) per ea. Fire Investigator/Inspector Plus applicable Tech fee
269	Fire	Fire Service Fee	Investigation/Inspection Fees-during regular duty hours	\$72.00/hr. Plus applicable Tech fee
270	Fire	Fire Service Fee	Fire Hydrant Flow Request (FHFR)	\$72.00/hr.(2hr. Min) per ea. Fire personnel Plus applicable Tech fee
271	Fire	Fire Service Fee	Fire Watch/Standby-during regular duty hours	\$72.00/hr. Plus applicable Tech fee
272	Fire	Fire Service Fee	Site Assessment (consultation)	\$75.00 flat rate Plus applicable Tech fee
273	Fire	Fire Service Fee	Non-Regulatory Inspections	\$72.00/hr. Plus applicable Tech fee
274	Fire	Fire Service Fee	Commercial Safety Training	\$72.00 flat rate Plus applicable Tech fee
275	Fire	Fire Service Fee	Fire Plan Review by Appointment	\$146.00/hr. Plus applicable Tech fee
276	Fire	Fire Service Fee	Fire Systems/Plan Review	\$72.00/hr. Plus applicable Tech fee
277	Fire	Fire Service Fee	Fire Systems Initial Acceptance Test	\$72.00/hr. Plus applicable Tech fee
278	Fire	Fire Service Fee	Building Permit Fire Final (BLD) Fee	\$72.00/hr. Plus applicable Tech fee
279	Fire	Fire Service Fee	Expedited Services Fees-Site Inspections	\$144.00 initial (2hr. Min.); \$72.00/hr. thereafter Plus applicable Tech fee
280	International Bridges	Parking Meters	Meter Rentals	\$20.00
281	International Bridges	Parking Meters	Payments with Credit or Debit Card - to include Parking fee and convenience fee	MINIMUM Payment of \$1.03/1st hour then \$1.00/hour for additional time
282	International Bridges	Parking Meters	Administrative Fee Per Rental	\$35.00
283	International Bridges	Toll for International Bridges	Tolls Charge Pedestrian, three years or older	\$0.50
284	International Bridges	Toll for International Bridges	Tolls Charge, Bicycle	\$0.50
285	International Bridges	Toll for International Bridges	Toll Charge, Motorcycle - Pre-Paid	\$3.00
286	International Bridges	Toll for International Bridges	Toll Charge, Motorcycle - Cash at booth Tolls Charge Automobiles, pick up trucks, (up to one-ton	\$3.50
287	International Bridges	Toll for International Bridges	carrying capacity), panel trucks, vans, recreational trailers - Pre-Paid	\$3.00
288	International Bridges	Toll for International Bridges	Tolls Charge Automobiles, pick up trucks, (up to one-ton carrying capacity), panel trucks, vans, recreational trailers - Cash at booth	\$3.50
289	International Bridges	Toll for International Bridges	Extra Axle for automobiles, pick up trucks, (up to one-ton carrying capacity), panel trucks, vans, recreational trailers - Pre-Paid	\$1.50
290	International Bridges	Toll for International Bridges	Extra Axle for automobiles, pick up trucks, (up to one-ton carrying capacity), panel trucks, vans, recreational trailers - Cash at booth	\$1.75
291	International Bridges	Toll for International Bridges	Tolls Charge Commercial Trucks, Buses (a motor vehicle used to transport persons and designed to accommodate more than 10 passengers, including the operator), Motor Homes, Tractors, Commercial Towed Trailers - Pre-Paid	\$4.00 per axle
292	International Bridges	Toll for International Bridges	Tolls Charge Commercial Trucks, Buses (a motor vehicle used to transport persons and designed to accommodate more than 10 passengers, including the operator), Motor Homes, Tractors, Commercial Towed Trailers - Cash at bo	\$4.50 per axle
293	International Bridges	Toll for International Bridges	Toll Charge, Pick Up Trucks with a carrying capacity exceeding one-ton - Pre-paid	\$4.00 per axle
294	International Bridges	Toll for International Bridges	Toll Charge, Pick Up Trucks with a carrying capacity exceeding one-ton - Cash at booth	\$4.50 per axle
295	International Bridges	Toll for International Bridges	Toll Charge, Pick Up Trucks, or any other vehicle using the	\$4.00 per axle
296	International Bridges	Toll for International Bridges	Zaragoza Commercial Bridge - Pre-Paid Toll Charge, Pick Up Trucks, or any other vehicle using the	\$4.50 per axle
		Toll for International Bridges	Zaragoza Commercial Bridge - Cash at booth Tolls Charge, Empty Tractor, without Trailer, 2 or 3 axles - Pre	
297	International Bridges		paid Tolls Charge, Empty Tractor, without Trailer, 2 or 3 axles -	Between \$5.00 and \$3.00
298	International Bridges	Toll for International Bridges	Cash at booth	Between \$5.50 and \$3.50
299	International Bridges	Toll for International Bridges	Tolls Charge, Empty 2-axle Commercial Box Truck - Pre-paid Tolls Charge, Empty 2-axle Commercial Box Truck - Cash at	Between \$5.00 and \$3.00
300	International Bridges	Toll for International Bridges	booth	Between \$5.50 and \$3.50
301	International Bridges	Toll for International Bridges	Tolls Charge, Empty Tractor with Empty Trailer, 3 axles or more - Pre-paid	Between \$7.50 and \$4.00
302	International Bridges	Toll for International Bridges	Tolls Charge, Empty Tractor with Empty Trailer, 3 axles or more - Cash at booth	Between \$8.00 and \$4.50
303	International Bridges	Toll for International Bridges	Tolls Charge, Empty Commercial Box Truck, 3 axles or more - Pre-paid	Between \$7.50 and \$4.00
304	International Bridges	Toll for International Bridges	Tolls Charge, Empty Commercial Box Truck, 3 axles or more - Cash at Booth	Between \$8.00 and \$4.50
305	International Bridges	Toll for International Bridges	AVI RFiD - Replacement Fee	\$7.00
306	Streets and Maintenance	Temporary Traffic Control	Traffic Control Permit-duration of less than Three Days	\$17.00 plus applicable Technology Fee
307	Streets and Maintenance	Temporary Traffic Control	Traffic Control Permit-duration of three to 15 days	\$50.00 plus applicable Technology Fee
308	Streets and Maintenance	Temporary Traffic Control	Traffic Control Permit-duration of 16 to 30 days	\$160.00 plus applicable Technology Fee
309	Streets and Maintenance	Temporary Traffic Control	Traffic Control Permit-fee for each month after first 30 days	\$90.00 plus applicable Technology Fee
310	Streets and Maintenance	Temporary Traffic Control	City Placement of Traffic control devices	\$100.00

Line No.	Department	Fee Description	Detail	FY 2024 Adopted Fees
311	Streets and Maintenance	Temporary Traffic Control	Noncompliance Correction	\$100.00
312	Streets and Maintenance	Temporary Traffic Control	Lane/sidewalk rental (after expiration of permit)	\$100.00
313	Streets and Maintenance	Film Permit	Use of City ROW or facility not to exceed 48 hours for	\$40.00
314	Streets and Maintenance	Residential Parking	Application to impose parking restrictions within a district	\$30.00 Plus applicable Tech fee - Restriction/Boundary Modification; \$25.00 Plus applicable Tech Fee -
0.15	0	D		Dissoluion of restriction or district
315	Streets and Maintenance	Residential Parking	Application to dissolve parking restrictions within a district	\$25.00 Plus applicable Tech fee
316 317	Streets and Maintenance Streets and Maintenance	Residential Parking Residential Parking	New resident permit Annual resident parking permit	\$10.00 Plus applicable Tech fee
318	Streets and Maintenance	Residential Parking	Annual owner's parking permit	\$10.00 Plus applicable Tech fee \$10.00 Plus applicable Tech fee
319	Streets and Maintenance	Residential Parking	Annual visitor parking permit	\$10.00 Plus applicable Tech fee
320	Streets and Maintenance	Residential Parking	Annual renewal fee	\$10.00 Plus applicable Tech fee
321	Streets and Maintenance	Residential Parking	Annual Renewal Fee (when paid via internet beginning in 2010)	\$5.00 Plus applicable Tech fee
322	Streets and Maintenance	Residential Parking	Temporary one day parking permi	\$1.00 Plus applicable Tech fee
323	Streets and Maintenance	Residential Parking	Permit replacement	\$10.00 Plus applicable Tech fee
324 325	Streets and Maintenance Streets and Maintenance	Parking Forfeits / Fines Parking Forfeits / Fines	Parking without permit in a residential parking district Parking in a residential parking district with expired permi	\$28.00 \$28.00
326	Streets and Maintenance	Media Parking Placards	Annual placard for Media parking or replacement of placard	\$50.00
327	Streets and Maintenance	Downtown Parking District - Parking Permit Fee(Initial Permit)	Downtown Parking District	\$30.00
328	Streets and Maintenance	Downtown Parking District - Parking Permit Fee(Additional Permit)	Downtown Parking District	\$200.00
329	Streets and Maintenance	Downtown Parking District - New Resident	Downtown Parking District	\$30.00
330	Streets and Maintenance	Temporary Parking Permit Fee Downtown Parking District Replacement	Downtown Parking District	\$30.00
331	Streets and Maintenance	Parking Permit Fee Paving Cut Permit	Paving Cut Permit	\$69.00
332	Streets and Maintenance	Paving Cut Permit	Paving Cut Permit Extension	\$23.00
			After Hours Inspection Fee, Weekend inspections (Sat & Sun)	
333	Streets and Maintenance	Paving Cut Permit	will require the contractor to be charged a minimum of 4 hours, Over 4 hours will be charged actual worked hours.	\$90.00
334	Streets and Maintenance	Memorial Marker Fee	Memorial Marker Fee	\$124.00
335	Streets and Maintenance	Memorial Marker - Optional Personalized Memorials Fee	Memorial Marker Fee	\$50.00
336	Planning & Inspections	Special Privilege	Application Fee - Permit	\$371.00 plus applicable technology fee
337	Planning & Inspections	Special Privilege	Application Fee - License	\$699 plus applicable technology fee
338	Planning & Inspections	Special Privilege	Application Fee - RTS (Rapid Transit System) and TOD (Transit Oriented Development) Corridors	Applicable technology fee
339	Planning & Inspections	Special Privilege	Application Fee - Smart Code Zoned Properties	Applicable technology fee
340	Planning & Inspections	Special Privilege - Annual fee	Awning, canopy, marquee, sign (legally existing)	\$21.00 per awning, canopy, marquee, sign; plus applicable technology fee
341	Planning & Inspections	Special Privilege - Annual fee	Awning, canopy, marquee, sign (new)	\$21.00 per awning, canopy, marquee, sign; plus applicable technology fee
342	Planning & Inspections	Special Privilege - Annual fee	Arcades, Awnings, Canopies & Galleries that comply with City Code Section 15.08.1201	
343	Planning & Inspections	Special Privilege - Annual fee	Subdivision entrance signs	\$106.00 per sign; plus applicable technology fee
344	Planning & Inspections	Special Privilege - Annual fee	Taxi stand	\$2,120 per stand; plus applicable technology fee
345	Planning & Inspections	Special Privilege - Annual fee	Underground storage vault or structure in CBD	\$530.00 per vault or structure; plus applicable technology fee
346	Planning & Inspections	Special Privilege - Annual fee	Designated food vending concessions in the downtown area	\$2,120 per site; plus applicable technology fee
347	Planning & Inspections	Special Privilege - Annual fee	Pipelines, whether overhead, surface or subsurface	\$3,710.00 flat rate plus \$220 per pipeline; plus applicable technology fee
348	Planning & Inspections	Special Privilege - Annual fee	Building or other structural encroachment	\$5.00 per square foot; plus applicable technology fee
349	Planning & Inspections	Special Privilege - Annual fee	Stairways	\$11.00 per stairway; plus applicable
350	Planning & Inspections	Special Privilege - Annual fee	Stairways (legally existing building 40 year and older)	technology fee
351	Planning & Inspections	Special Privilege - Annual fee	Facades	\$2.00 per linear foot; plus applicable
352	Planning & Inspections	Special Privilege - Annual fee	Pedestrian Sky Walk	technology fee \$530.00 per sky walk; plus applicable technology fee
353	Planning & Inspections	Special Privilege - Annual fee	Accessibility ramps required by code	\$11.00 per site; plus applicable technology fee
354	Planning & Inspections	Special Privilege - Annual fee	Accessibility ramps required by code (legally existing building 40 years and older)	37
355	Planning & Inspections	Special Privilege - Annual fee	Street furniture	\$21.00 per site; plus applicable technology fee
356	Planning & Inspections	Special Privilege - Annual fee	Cables to include fiberoptics - surface, subsurface and aerial	\$3,710.00 for up to 2,000 linear feet plus \$2.00 per linear foot thereafter; technology fee does not apply
357	Planning & Inspections	Special Privilege - Annual fee	Outdoor pay telephones	\$1,060.00 per site; plus applicable technology fee
358	Planning & Inspections	Special Privilege – Annual Fee	Mobile Billboards	\$1,500.00 per issued Permit; plus applicable technology fee
359	Planning & Inspections	Special Privilege - Annual fee - Downtown Improvement Area	New, relocated, repaired or replaced canopy or awning	\$21.00 per canopy or awning; plus applicable technology fee
360	Planning & Inspections	Special Privilege - Annual fee -	New, relocated, repaired or replaced canopy or awning, canopy or gallery that complies with City Code Section	11
200	a mopoulons	Downtown Improvement Area	15.08.1201	

Line No.	Department	Fee Description	Detail	FY 2024 Adopted Fees
361	Planning & Inspections	Special Privilege - Annual fee - Downtown Improvement Area	New, relocated, repaired or replaced wall sign	\$21.00 per site; plus applicable technology fee
362	Planning & Inspections	Special Privilege - Annual fee - Downtown Improvement Area	New, relocated, repaired or replaced marquee, kiosk, or other sign	\$53.00 per site; plus applicable technology fee
363	Planning & Inspections	Special Privilege - Annual fee - Downtown Improvement Area	Street furniture	\$21.00 per site; plus applicable technology fee
364	Planning & Inspections	Special Privilege - Annual fee - Downtown	Outdoor cafe, restaurant, or market place	\$159.00 per site; plus applicable
365	Planning & Inspections	Improvement Area Special Privilege - Annual Fee - Downtown Improvement Area	Sidewalk Vending Space	technology fee Flat fee of \$150 for 100 square feet or less of license area and \$300 for license area over 100 square feet; plus applicable technology fee
366	Planning & Inspections	Special Privilege - Annual Fee	Sidewalk Vending Space	Flat fee of \$200 for 100 square feet or less of license area and \$400 for license area over 100 square feet; plus applicable technology fee
367	Planning & Inspections	Special Privilege - Temporary Use Fee - Downtown Improvement Area	Street closure in Downtown Improvement Area	\$53.00 per 12 hour period; plus applicable technology fee
368	Planning & Inspections	Special Privilege - Temporary Use Fee	Temporary street display	\$11.00 each plus the city's cost of installation, inspection and removal; plus applicable technology fee
369	Planning & Inspections	Special Privilege - Temporary Use Fee	Banner Program	\$11.00, plus city's cost of installation fees; plus applicable technology fee
370	Planning & Inspections	Special Privilege - Temporary Use Fee	Temporary banner	\$11.00 per day, plus city's cost of installation and inspection; plus applicable technology fee
371	Planning & Inspections	Special Privilege - Temporary Use Fee	Street closure in a residential/apartment zone, exceeding 24 hours	\$53.00 per 12 hour period; plus applicable technology fee
372	Planning & Inspections	Special Privilege - Temporary Use Fee	Street closure in a commercial/manufacturing zone	\$106.00 per 12 hour period; plus applicable technology fee
373	Planning & Inspections	Special Privilege - Annual Fee	Aerial, surface and sub-surface encroachments other than those listed	Area in square feet x market value per square foot x ten percent x seventy-five percent; minimum fee of \$1,060.00; plus applicable technology fee
374	Planning & Inspections	Parade Permit Application - Base Fee	Application submitted at least 30 days in advance of event. Event not to exceed 24 hours.	\$131.00 plus applicable technology fee
375	Planning & Inspections	Parade Permit Application-late fee	Application submitted at least 7 days but less than 30 days in advance of event. Event not to exceed 24 hours.	\$131.00 plus base parade permit fee and applicable technology fee
376	Planning & Inspections	Special Event Permit Application	Application submitted at least 30 days in advance of event for areas located outside of the Downtown Improvement Area.	\$371 plus applicable technology fee
377	Planning & Inspections	Special Event Permit Application-late fee	Application submitted at least 7 days but less than 30 days in advance of event.	\$371.00 plus base special event permit application fee and applicable technology fee
378	Planning & Inspections	Special Event Permit Application - Downtown Improvement Area	Application submitted at least 30 days in advance of event for areas located within the Downtown Improvement Area.	\$212 plus applicable technology fee
379	Planning & Inspections	Special Event Permit Application - Downtown Improvement Area- late fee	Application submitted at least 7 days but less than 30 days in advance of event.	\$212.00 plus base downtown special event permit application fee and applicable technology fee
380	Planning & Inspections	Temporary Event Permit Application	Application submitted at least 30 days in advance of event. Event not to exceed 24 hours.	\$131.00 plus applicable technology fee
381	Planning & Inspections	Temporary Event Permit Application-late fee	Application submitted at least 7 days but less than 30 days in advance of event. Event not to exceed 24 hours.	\$131.00 plus base temporary event permit application fee and applicable technology fee
382	Planning & Inspections	Planning Documents	Any Other Medium Special Publications of City and Geographical	Cost plus applicable technology fee
383	Planning & Inspections	Planning Documents	Information	
384 385	Planning & Inspections Planning & Inspections	Planning Documents Planning Documents	Planning dept. demo pack Zoning Map Series	\$19 plus applicable technology fee \$176 plus applicable technology fee
386	Planning & Inspections	Planning Documents	Plan El Paso	\$56 plus applicable technology fee
387	Planning & Inspections	Planning Documents	Plan El Paso (single 11 x 17)	\$9.00 plus applicable technology fee
388	Planning & Inspections	Planning Documents	Plan El Paso (single 24 x 36)	\$18 plus applicable technology fee
389	Planning & Inspections	Planning Documents	GIS Information	
390	Planning & Inspections	Planning Documents	Maps-size of longest side	
391	Planning & Inspections	Planning Documents	up to 12"	\$6 plus applicable technology fee
392	Planning & Inspections	Planning Documents	up to 24"	\$12 plus applicable technology fee
393	Planning & Inspections	Planning Documents	up to 36"	\$18 plus applicable technology fee
394	Planning & Inspections	Planning Documents	over 36"	\$21 plus applicable technology fee
395	Planning & Inspections	Planning Documents Applications - Zoning	Street Code Book Zoning Condition or Special Contract - Release or	\$33 plus applicable technology fee \$1,195 plus applicable technology fee
396 397	Planning & Inspections Planning & Inspections	Applications - Zoning	Amendment Rezoning	\$1,195 plus applicable technology fee \$1,195 plus applicable technology fee
398	Planning & Inspections	Applications - Zoning	Special Permit	\$1,289 plus applicable technology fee
399	Planning & Inspections	Applications - Zoning	Detailed Site Development Plan - City Council Detailed Site Development Plan Review - City Plan	\$1,131 plus applicable technology fee
400	Planning & Inspections	Applications - Zoning	Commission Detailed Site Development Plan Review - Administrative	\$648 plus applicable technology fee
401 402	Planning & Inspections Planning & Inspections	Applications - Zoning Applications - Zoning	Review Detailed Site Plan-Administrative Modification	\$351 plus applicable technology fee \$194 plus applicable technology fee.
403	Planning & Inspections	Applications - Zoning	Comprehensive Sign Plan Review - up to and including 1 acre	\$352 plus applicable technology fee
404	Planning & Inspections	Applications - Zoning	Comprehensive Sign Plan Review - over 1 acre up to and including 3 acres	\$415 plus applicable technology fee
405	Planning & Inspections	Applications - Zoning	Comprehensive Sign Plan Review - over 3 acres up to and including 5 acres	\$495 plus applicable technology fee
406	Planning & Inspections	Applications - Zoning	Comprehensive Sign Plan Review - over 5 acres up to and including 10 acres	\$562 plus applicable technology fee

Line No.	Department	Fee Description	Detail	FY 2024 Adopted Fees
407	Planning & Inspections	Applications - Zoning	Comprehensive Sign Plan Review - over 10 acres or more	\$709 plus applicable technology fee
408	Planning & Inspections	Applications - Subdivisions	Major Preliminary	\$2,013 plus applicable technology fee
409	Planning & Inspections	Applications - Subdivisions	Major Final	\$1,902 plus applicable technology fee
410	Planning & Inspections	Applications - Subdivisions	Major Combination	\$2,211 plus applicable technology fee
411	Planning & Inspections	Applications - Subdivisions	Development Plat	\$1,846 plus applicable technology fee
412	Planning & Inspections	Applications - Subdivisions	Minor	\$878 plus applicable technology fee
413	Planning & Inspections	Applications - Subdivisions	Re-Subdivision Preliminary	\$1,695 plus applicable technology fee
414	Planning & Inspections	Applications - Subdivisions	Re-Subdivision Final	\$1,857 plus applicable technology fee
415	Planning & Inspections	Applications - Subdivisions	Extension/Reinstatement	\$416 plus applicable technology fee
416	Planning & Inspections	Applications - Subdivisions	Re-Subdivision Combination	\$2,222 plus applicable technology fee
417	Planning & Inspections	Applications - Subdivisions	Amending	\$717 plus applicable technology fee
418	Planning & Inspections	Applications - Subdivisions	Platting Determination Certificate	\$80 plus applicable technology fee
419	Planning & Inspections	Subdivision Improvements Review Application	Review Only	.1-10 acres \$1000 thereafter \$75/acre plus applicable technology fee
420	Planning & Inspections	Subdivision Improvements	Pre application review for drainage, subdivision, commercial, flood zone	\$75.00/hour plus applicable technology fee
421	Planning & Inspections	Construction Improvement Permit	Improvement Inspection	\$148 + \$60 per hour, plus applicable technology fee
422	Planning & Inspections	Subdivision Inspections	0.1-10.0 acre	\$148 + \$60 per hour, plus applicable technology fee
423	Planning & Inspections	Subdivision Inspections	10.1-30.0 acre	\$255 + \$60 per hour, plus applicable technology fee
424	Planning & Inspections	Subdivision Inspections	30.1-60.0 acre	\$448 + \$60 per hour, plus applicable technology fee
425	Planning & Inspections	Subdivision Inspections	60.1-100.0 acre	\$815 + \$60 per hour, plus applicable technology fee
426	Planning & Inspections	Subdivision Inspections	Over 100 acres	\$1,333 + \$60 per hour, plus applicable
427	Planning & Inspections	Subdivision Inspections	Pre final or final inspections	technology fee \$200/hour, Plus applicable technology
428	Planning & Inspections	Subdivision Inspections	Preparation of Acceptance of Subdivision	fee \$75.00/hour
429	Planning & Inspections	Applications - Grading	Grading Plan - Additional fee is required for additional review, additional inspection, or expedite review	\$84 per hour applicable technology fee
430	Planning & Inspections	Applications - Subdivision Improvement Plans	Subdivision Improvement Plan - Beyond the second review additional fee	\$168 per hour applicable technology fee
431	Planning & Inspections	Applications - Subdivisions	Vesting review of regulations for development applications	\$297.60 plus applicable technology fee
432	Planning & Inspections	Applications - Subdivisions	Land Study - 0.0 up to and including 300 acres	\$4,719 plus applicable technology fee.
433	Planning & Inspections	Applications - Subdivisions	Land Study - over 300 acres up to and including 600 acres	\$6,958 plus applicable technology fee.
434	Planning & Inspections	Applications - Subdivisions	Land Study - over 600 acres up to and including 900 acres	\$8,906 plus applicable technology fee.
	•		·	\$11,651 plus applicable technology
435 436	Planning & Inspections Planning & Inspections	Applications - Subdivisions Applications - Subdivisions	Land Study - over 900 acres or more Amended Land Study - 0.0 up to and including 300 acres	fee. \$2,293 plus applicable technology fee.
437	Planning & Inspections	Applications - Subdivisions	Amended Land Study - over 300 acres up to and including 600 acres	\$3,381 plus applicable technology fee.
438	Planning & Inspections	Applications - Subdivisions	Amended Land Study - over 600 acres up to and including 900 acres	\$4,327 plus applicable technology fee.
439	Planning & Inspections	Applications - Subdivisions	Amended Land Study - over 900 acres or more	\$5,661 plus applicable technology fee.
440	Planning & Inspections	Applications - MTP Amendment	Major Thoroughfare Plan Amendment	\$645 plus applicable technology fee.
441	Planning & Inspections	Comp Plan Amendment	Comprehensive Plan Amendment	\$958 plus applicable technology fee
442	Planning & Inspections	Applications - Subdivisions	Vacation of Recorded Subdivision	\$1,201 plus applicable technology fee.
443	Planning & Inspections	Applications - Subdivisions	Vacation of Public Rights-of-Way or Easements	\$1,938 plus applicable technology fee
444	Planning & Inspections	Applications - Subdivisions	Dedication of Rights-of-Way or Easements by Metes &	\$1,538 plus applicable technology fee
445	Planning & Inspections	Applications - Subdivisions	Bounds Street Name Change	\$2,056 plus applicable technology fee.
445			i	\$2,056 plus applicable technology fee. \$235 plus applicable technology fee
446	Planning & Inspections Planning & Inspections	Applications - Subdivisions Other Applications	5-day review (Third review and any subsequent reviews) Address assignment, change or verification	\$18 plus applicable technology fee
447		Other Applications	Development Agreement (includes PID applications)	
448	Planning & Inspections	Other Applications Other Applications		\$1,996 plus applicable technology fee
450	Planning & Inspections Planning & Inspections	Other Applications	Off-site park dedications Annexation	\$1,996 plus applicable technology fee
450	Planning & Inspections Planning & Inspections	Other Applications Other Applications	Complete subdivision ordinance	\$2,405 plus applicable technology fee \$16 plus applicable technology fee.
451	Planning & Inspections Planning & Inspections	Other Applications Other Applications	Zoning verification letter per contiguous parcels	\$150 plus applicable technology fee.
453	Planning & Inspections	Other Applications	Zoning verification letter/ with specific request for information	\$150 plus applicable technology fee.
454	Planning & Inspections	Other Applications	Shared Parking	\$146 plus applicable technology fee.
455	Planning & Inspections	Other Applications	Special Investigation	\$84 plus applicable technology fee.
456	Planning & Inspections	Other Applications	Additional requests for information for above	\$84 plus applicable technology fee.
457	Planning & Inspections	Other Applications	Processing fee for high screening walls	\$150 plus applicable technology fee.
458	Planning & Inspections	Other Applications	Rescind mandatory wall requirement	\$150 plus applicable technology fee.
459	Planning & Inspections	Other Applications	Classification of use from zoning administrator	\$150 plus applicable technology fee.
460	Planning & Inspections	Other Applications	Zoning Board of Adjustment - residential application	\$728 plus applicable technology fee.
461	Planning & Inspections	Other Applications	Zoning Board of Adjustment - commercial application	\$728 plus applicable technology fee.
462 463	Planning & Inspections Planning & Inspections	Legal Nonconforming Neighborhood Conservancy Overlay (NCO) -	Registration for Legal Nonconforming use Neighborhood Conservancy Overlay (NCO) - CRC review	\$123 plus applicable technology fee \$212 plus applicable technology fee
464	Planning & Inspections	CRC review Other Applications	Pre-application meeting	\$125/hr plus applicable technology fee
465	Planning & Inspections	Historic Landmark Commission	Appeal of Historic Landmark commission decision	\$308 plus applicable technology fee.
466	Planning & Inspections	Development	Floodplain,CLOMR, LOMR or any other FEMA's application for review	\$80.00/hour plus applicable technology fee
467	Planning & Inspections	Development	Third party review for Floodplain, CLOMR, LOMR or any other FEMA's application for review	\$130.00/hour plus applicable technology fee
468	Planning & Inspections	Development	Flood Determination Letter	\$25.00 plus applicable technology fee.
469	Planning & Inspections	Electronic Conversion	Flat fee for COEP to convert Paper plans to Electronic	\$24.00 plus applicable tech fee
100	g a mopeouona		Documents- Residential	TE P. ao applicable teori lee

Line No.	Department	Fee Description	Detail	FY 2024 Adopted Fees
470	Planning & Inspections	Electronic Conversion	Flat fee for COEP to convert Paper plans to Electronic Documents- Engineering- Land Development	\$30.00 plus applicable technology fee
471	Planning & Inspections	Electronic Conversion	Flat fee for COEP to convert Paper plans to Electronic Documents- Commercial	\$45.00 plus applicable technology fee
472	Planning & Inspections	Administrative Fee (Permit Cancellation)	Permit cancellation fee for permits that are not assessed a plan review fee.	Equal to 30% of permit fee plus applicable technology fee
473	Planning & Inspections	Electronic Conversion	Flat fee for COEP to convert Paper plans to Electronic Documents – Planning	\$30.00 plus applicable technology fee
474	Planning & Inspections	Completion Permit	Completion Permit for Plumbing, Mechanical or Electrical Permits	50% of original mechanical, plumbing or electrical permit fee or the base fee, whichever is higher plus applicable technology fee
475	Planning & Inspections	Board and Secure Permit Fee Plan Review - Re-Submission Fee	Board and Secure Permit Fee:	Level I: Single Family and up to a quadraplex on one parcel or commercial building less than 5,000 sq. ft.: \$115 Level II: Commercial building greater than 5,000 sq. ft. but less than 10,000 sq. ft.: \$231 Level III: Commercial building greater than 10,000 sq. ft.: \$346 plus applicable technology fee
476	Planning & Inspections	Plan Review - Re-Submission Fee		\$212 plus applicable technology fee Six hundred forty five dollars (\$645)
477	Planning & Inspections	Plan Review- Expedited Review 1 - For construction permits with valuation equal to or greater than \$300,000.00		plus one hundred and fifty six dollars (\$156) for each hour or portion of an hour of plan review time plus applicable technology fee.
478	Planning & Inspections	Plan Review - Expedited Review 2 - For construction permits with valuation less than \$300,000.00		Two hundred and fifty six dollars (\$256) plus ninety four dollars (\$94) for each hour or portion of an hour of plan review time plus applicable technology fee.
479	Planning & Inspections	Commercial Plan Review - Review Fee		Equal to 30% of building permit fee plus applicable technology fee
480	Planning & Inspections	Appeals Board Fees		\$555 plus applicable technology fee
481	Planning & Inspections	Building and Standards Commission	Hearing/Rehearing for Building and Standards Comm.	\$555 plus applicable technology fee
482	Planning & Inspections	Building Permits	Solar Shingle per 100 sq. ft.	\$14 per sq. ft. plus base fee plus applicable technology fee
483	Planning & Inspections	Building Permits	Contractor starting work without a permit on a residential building, structure, electrical, gas, mechanical, irrigation, or plumbing system before obtaining the necessary permits or written authorization from the building official	Triple the permit fee for working without a permit plus applicable technology fee
484	Planning & Inspections	Building Permits	Contractor starting work without a permit on a commercial building, structure, electrical, gas, mechanical, irrigation, or plumbing system before obtaining the necessary permits or written authorization from the building official	Triple the permit fee for working without a permit plus applicable technology fee
485	Planning & Inspections	Building Permits	Homeowner starting work without a permit on his own residential building, structure, electrical, gas, mechanical, irrigation or plumbing system before obtaining the necessary permits or written authorization from the building official	Double the permit fee for working without a permit plus applicable technology fee
486	Planning & Inspections	Building Permits	Permit which require only one inspection	\$110 plus applicable technology fee
487	Planning & Inspections	Building Permits	Pre-Inspection Fee	\$110 plus applicable technology fee
488 489	Planning & Inspections Planning & Inspections	Building Permits Building Permits	building/existing building C of O building /fences	\$110 plus applicable technology fee \$110 plus applicable technology fee
490	Planning & Inspections	Building Permits	Building/electrical fence	\$152 plus applicable technology fee
491	Planning & Inspections	Building Permits	building/placement	\$110 plus applicable technology fee
492	Planning & Inspections	Building Permits	building/plumbing/CHP	\$110 plus applicable technology fee
493	Planning & Inspections	Building Permits	building/right of way	\$110 plus applicable technology fee
494 495	Planning & Inspections Planning & Inspections	Building Permits Building Permits	building/siding building/weatherization	\$110 plus applicable technology fee \$110 plus applicable technology fee
495	Planning & Inspections	Building Permits Building Permits	building/weathenzation building/windows	\$110 plus applicable technology fee
497	Planning & Inspections	Building Permits	Permit which require two inspections	\$160 plus applicable technology fee
498	Planning & Inspections	Building Permits	Demolition Permit	\$115 plus applicable technology fee
499	Planning & Inspections	Building Permits	building/residential/swimming pool, spa	\$115 plus applicable technology fee
500	Planning & Inspections	Building Permits	building/retaining walls	\$115 plus applicable technology fee
501 502	Planning & Inspections Planning & Inspections	Building Permits Building Permits	Moving a building Temporary structures-amusement devices	\$115 plus applicable technology fee
503	Planning & Inspections	Building Permits Building Permits	per ride-per month	\$9 plus applicable technology fee
504	Planning & Inspections	Building Permits	minimum	\$51 plus applicable technology fee
505	Planning & Inspections	Building Permits	Cellular Service	Based on the valuation of the tower. The same as a commercial building. plus applicable technology fee
506	Planning & Inspections	Sidewalk, Street and Public ROW Rental	Permit Fee	\$40 plus applicable technology fee
507	Planning & Inspections	Sidewalk, Street and Public ROW Rental	Per Month	\$ 0.14 / Sq. ft. plus applicable technology fee
508 509	Planning & Inspections Planning & Inspections	Sidewalk, Street and Public ROW Rental Sidewalk, Street and Public ROW Rental	minimum If the street rental prevents use of :	\$51 plus applicable technology fee
510	Planning & Inspections	Sidewalk, Street and Public ROW Rental	If the street rental prevents use of on-street parking meters	\$9/day per meter plus applicable technology fee
		•		

Line No.	Department	Fee Description	Detail	FY 2024 Adopted Fees
511	Planning & Inspections	Building Permits - Commercial		For Structural repair work costing over five hundred dollars (\$500.00) and less than fifteen thousand dollars (\$15,000.00), all repair work, new work and remodeling with a valuation up to and not including fifteen thousand dollars and requiring plans and plan review, the fee shall be one hundred sixty dollars and forty-nine cents (\$160.49) plus plan review fee and applicable technology fee.
512	Planning & Inspections	Building Permits - Commercial		For a valuation from fifteen thousand dollars and including one hundred thousand dollars, the fee shall be one hundred sixty-one dollars and twelve cents (\$161.12) for the first fifteen thousand dollars plus eight dollars and forty-eight cents (\$8.48) per thousand for each additional thousand or fraction thereof by which the valuation exceeds fifteen thousand dollars plus plan review fee and applicable technology fee.
513	Planning & Inspections	Building Permits - Commercial		For a valuation over one hundred thousand dollars up to and including five hundred thousand dollars, the fee shall be eight hundred thirty-seven dollars and forty cents (\$837.40) for the first one hundred thousand dollars, plus six dollars and thirty-six cents (\$6.36) for each one thousand dollars or fraction thereof by which the valuation exceeds one hundred thousand dollars plus plan review fee and applicable technology fee.
514	Planning & Inspections	Building Permits - Commercial		For a valuation over five hundred thousand dollars up to and including one million dollars, the fee shall be three thousand one hundred twelve dollars and seventy-two cents (\$3,112.72) for the first five hundred thousand dollars plus three dollars and twenty eight cents (\$3.28) for each one thousand dollars of fraction thereof by which the valuation exceeds five hundred thousand dollars plus plan review fee and applicable technology fee.
515	Planning & Inspections	Building Permits - Commercial		For a valuation over one million dollars, the fee shall be four thousand seven hundred fifty-eight dollars and thirty-four cents (\$4,758.34) for the first one million dollars plus two dollars and twelve cents (\$2.12) for each one thousand dollars of fraction thereof by which the valuation exceeds one million thousand dollars plus plan review fee and applicable technology fee.
516 517	Planning & Inspections Planning & Inspections	Building Permits - Commercial Building Permits - Commercial	Commercial Swimming Pool Commercial Spa	\$238 plus applicable technology fee \$185 plus applicable technology fee
518	Planning & Inspections Planning & Inspections	Building Permits - Commercial Building Permits	Completion Permit	50% of current permit fee plus
519	Planning & Inspections	Building Permits	Foundation Only Permit	applicable technology fee 10% of total permit fee plus applicable
520	Planning & Inspections	Building Permits - Commercial	Shell Permit	technology fee 80% of building permit fee plus
521	Planning & Inspections	Building Permits - Commercial	Tenant Improvement Permit For Existing Buildings	applicable technology fee 20% of building permit fee plus
522	Planning & Inspections	Building Permits - Commercial	Tenant Improvement Permit For New Buildings	applicable technology fee 20% of building permit fee plus applicable technology fee
523	Planning & Inspections	Landscape Buyout Fee	Landscape Buyout Fee	Landscape fees in lieu of installation Calculation based on \$5,300 per plan unit. plus applicable technology fee
524	Planning & Inspections	Single Family Residential Landscape Buyout Fee	Landscape Buyout Fee	Landscape fees in lieu of installation \$150 plus applicable technology fee
525	Planning & Inspections	Electrical Permits		Repairs or alterations costing under \$1,000.00 requiring building permit fee shall be according to Schedule B. plus applicable technology fee
526	Planning & Inspections	Electrical Permits	\$1,000.00 to \$6,000.00	Repair work costing over \$1,000.00 and all new and remodeling work with a building permit valuation up to including \$6,000.00 shall be \$76 plus applicable technology fee.

Line No.	Department	Fee Description	Detail	FY 2024 Adopted Fees
527	Planning & Inspections	Electrical Permits	\$6,000.00 to \$15,000.00	Building permit valuation over \$6,000.00 shall be \$78 for the first \$6,000.00 plus \$1.05 for each additional thousand of fraction thereof up to and including \$15,000.00 plus applicable technology fee.
528	Planning & Inspections	Electrical Permits	\$15,000.00 to \$100,000.00	Building permit valuation over \$15,000 fee shall be \$89 for the first \$15,000.00 plus \$1.05 for each additional thousand or fraction thereof up to and including \$100,000.00 plus applicable tech fee.
529	Planning & Inspections	Electrical Permits	\$100,000.00 to \$500,000.00	Building permit valuation over \$100,000.00 shall be \$222 for the first \$100,000.00 plus \$1.05 for each additional thousand or fraction thereof up to and including \$500,000.00 plus applicable technology fee.
530	Planning & Inspections	Electrical Permits	\$500,000.00 to \$1,000,000.00	Building permit valuation over \$500,000.00 shall be \$634 for the first \$500,000.00 plus \$1.05 for each additional thousand or fraction thereof up to and including \$1,000,000.00 plus applicable technology fee.
531	Planning & Inspections	Electrical Permits	\$1,000,000.00 and over	Building permit valuation over \$1,000,000.00 shall be \$1,051 for the first \$1,000,000.00 plus \$1.05 for each additional thousand for fraction plus applicable technology fee.
532	Planning & Inspections	Electrical Permits		Fees as herein established shall be paid for ordinary minor repairs costing under \$1,000.00 or jobs without building permits plus applicable technology fee
533 534	Planning & Inspections Planning & Inspections	Other Applications Electrical Permits	Neighborhood Conservancy Overlay (NCO) - Appeal Base fee, ea. (non-refundable)	\$121 plus applicable technology fee \$110 plus applicable technology fee
535	Planning & Inspections	Electrical Permits	Service entrance:	
536	Planning & Inspections	Electrical Permits	Each Temporary Service or Each Service Release	\$30 based on quantity plus base fee and applicable technology fee
537	Planning & Inspections	Electrical Permits	New change or replace Each Service or new/replacement of electrical panel/panel	\$47 based on quantity plus base fee
538	Planning & Inspections	Electrical Permits	board	and applicable technology fee
539 540	Planning & Inspections Planning & Inspections	Electrical Permits Electrical Permits	Max Service Entrance Fee Outlets:	\$130 plus applicable technology fee
541	Planning & Inspections	Electrical Permits	1 to 20 ea.	\$1.17 Based on quantity plus base fee and applicable technology fee
542	Planning & Inspections	Electrical Permits	21 to 40 ea.	\$0.90 Based on quantity plus base fee and applicable technology fee
543	Planning & Inspections	Electrical Permits	Over 40 ea.	\$0.90 Based on quantity plus base fee and applicable technology fee
544	Planning & Inspections	Electrical Permits	Fixtures:	and applicable technology lee
545	Planning & Inspections	Electrical Permits	Appliances to include: Range, Dyers, Water Heaters, Furnace, Dishwasher, Garbage Disposal, Trash Compactor, Bathroom Heaters and Evaporative Coolers.	\$3.18 Based on quantity plus base fee and applicable technology fee
546	Planning & Inspections	Electrical Permits	Refrigerated air conditioner, per ton	\$1.05 based on quantity plus base fee and applicable technology fee
547	Planning & Inspections	Electrical Permits	Transformer type welder, ea.	\$13 based on quantity plus base fee and applicable technology fee
548	Planning & Inspections	Electrical Permits	X-ray machine, ea.	\$38 based on quantity plus base fee and applicable technology fee
549	Planning & Inspections	Electrical Permits	Fractional H.P. Motor, per H.P:	
550	Planning & Inspections	Electrical Permits	1 to 10 H.P.	\$2.11 based on quantity plus base fee and applicable technology fee
551	Planning & Inspections	Electrical Permits	Over 10 H.P., ea.	\$1.05 based on quantity plus base fee and applicable technology fee
552	Planning & Inspections	Electrical Permits	Motor, per H.P.	\$2.11 based on quantity plus base fee
553	Planning & Inspections	Electrical Permits	1 to 20 H.P., ea.	and applicable technology fee
554	Planning & Inspections	Electrical Permits	Over 20 H.P., ea.	\$1.05 based on quantity plus base fee and applicable technology fee
555	Planning & Inspections	Electrical Permits	Feed rail and bus way, per linear foot	\$0.74 based on quantity plus base fee and applicable technology fee
556	Planning & Inspections	Electrical Permits	Under floor duct or cellular raceway/conduit per linear foot	\$0.27 based on quantity plus base fee and applicable technology fee
557	Planning & Inspections	Electrical Permits	Power or lighting transformer per k.v.a.	\$1.05 based on quantity plus base fee and applicable technology fee
558	Planning & Inspections	Electrical Permits	Mobile home	\$14 based on quantity plus base fee and applicable technology fee
559	Planning & Inspections	Electrical Permits	T.V. Outlets-master systems only:	
560	Planning & Inspections	Electrical Permits	Base fee	\$110 plus applicable technology fee
	Planning & Inspections	Electrical Permits	Plus per outlet	\$2 based on quantity plus base fee and applicable technology fee
561	· .			
561 562	Planning & Inspections	Electrical Permits	Swimming pool; hot-tub; spa; Jacuzzi; ea.	\$46 based on quantity plus base fee and applicable technology fee
		Electrical Permits Electrical Permits	Swimming pool; hot-tub; spa; Jacuzzi; ea. Temporary installation such as carnivals, show windows, conventions, etc., ea.	

Line No.	Department	Fee Description	Detail	FY 2024 Adopted Fees
565	Planning & Inspections	Electrical Permits	Others not covered	\$14 based on quantity plus base fee and applicable technology fee
566	Planning & Inspections	Electrical Permits	Solar heating systems	\$24 based on quantity plus base fee and applicable technology fee
567	Planning & Inspections	Electrical Permits	Solar panels, ea.	\$14 based on quantity plus base fee and applicable technology fee
568	Planning & Inspections	Mechanical	Base fee, ea. (non-refundable)	\$110 plus applicable technology fee
569	Planning & Inspections	Mechanical	Boiler: 5 horsepower or less, ea.	\$36 based on quantity plus base fee and applicable technology fee
570	Planning & Inspections	Mechanical	Boiler Horsepower additional over 5, ea.	\$36 plus \$6.35 per horsepower over 5, based on quantity plus base fee and applicable technology fee
571	Planning & Inspections	Mechanical	Each evaporative cooler	\$24 based on quantity plus base fee and applicable technology fee
572	Planning & Inspections	Mechanical	Each force air or gravity heater or furnace	\$24 based on quantity plus base fee and applicable technology fee
573	Planning & Inspections	Mechanical	Non-ducted heating appliances; wall, space, unit infrared heaters, ea.	\$22 Based on quantity plus base fee and applicable technology fee
574	Planning & Inspections	Mechanical	Combination heating-cooling unit or refrigeration unit, ea.	\$47 plus \$6.35 per ton plus base fee and applicable technology fee
575	Planning & Inspections	Mechanical	Heat exchanger, ea.	\$22 Based on quantity plus base fee and applicable technology fee
576	Planning & Inspections	Mechanical	Air handlers and mixing boxes, ea.	\$22 Based on quantity plus base fee
577	Planning & Inspections	Mechanical	Perimeter convectors, per linear foot	and applicable technology fee \$3.18 Based on quantity plus base fee
578	Planning & Inspections	Mechanical	Cooling tower	and applicable technology fee \$39 plus base fee and applicable
370	Flaming & inspections	Wechanical	+ -	technology fee \$24 plus \$6.35 per ton, ventilation
579	Planning & Inspections	Mechanical	Power units: icemakers, walk-in coolers, reach -in coolers, etc., ea.	system and/or fans, ducts and applicable technology fee
580	Planning & Inspections	Mechanical	Icemakers not a portion of heating and cooling system no tons	\$36 plus base fee and applicable technology fee
581	Planning & Inspections	Mechanical	Condensate drains	\$9 based on quantity plus base fee and applicable technology fee
582	Planning & Inspections	Mechanical	Solar Systems (excluding duct work)	\$36 plus base fee and applicable technology fee
583	Planning & Inspections	Mechanical	Collectors	\$20 Based on quantity plus base fee and applicable technology fee
584	Planning & Inspections	Mechanical	Hood and/or exhaust fan, duct: Residential	\$9.54 based on quantity plus base fee and applicable technology fee
585	Planning & Inspections	Mechanical	Type 1 Hood and/or exhaust fan, duct: Non-Residential	\$153 plus base fee and applicable technology fee
586	Planning & Inspections	Mechanical	Type 2 Hood and/or exhaust fan, duct: Non-Residential	\$77 plus base fee and applicable technology fee
587	Planning & Inspections	Mechanical	Restroom exhaust fan and/or duct/Dryer Vent: Residential	\$6.35 Based on quantity plus base fee and applicable technology fee
588	Planning & Inspections	Mechanical	Restroom exhaust fan and/or duct/Dryer Vent: Non- Residential	\$9.53 based on quantity plus base fee and applicable technology fee
589	Planning & Inspections	Mechanical	Fire dampers, ea.	\$3.18 Based on quantity plus base fee
590	Planning & Inspections	Mechanical	Humidifiers, ea.	and applicable technology fee \$20.11 Based on quantity plus base
591	Planning & Inspections	Mechanical	Ducts: Heating, cooling and/or under slab 1-10 openings	fee and applicable technology fee \$21.24 Based on quantity plus base
592	Planning & Inspections	Mechanical	Ducts: Heating, cooling and/or under slab 11-20 openings	fee and applicable technology fee \$27.54 Based on quantity plus base
593	Planning & Inspections	Mechanical	Ducts: Heating, cooling and/or under slab 21-30 openings	fee and applicable technology fee \$34 based on quantity plus base fee
333	T laining & mapections	Wedianical	Bucis. Treating, cooling and/or under stab 21-50 openings	and applicable technology fee \$36 plus \$1 for each opening plus base
594	Planning & Inspections	Mechanical	Ducts: Heating, cooling and/or under slab over 30 openings	fee and applicable technology fee
595	Planning & Inspections	Plumbing	Base fee, ea. (non-refundable)	\$110 plus applicable technology fee \$9.53 Based on quantity plus base fee
596	Planning & Inspections	Plumbing	Fixture: Backflow prevention device	and applicable technology fee \$26.48 plus base fee and applicable
597	Planning & Inspections	Plumbing	house to sewer curb cut	technology fee
598	Planning & Inspections	Plumbing	Sewer tap	\$10.59 plus base fee and applicable technology fee
599	Planning & Inspections	Plumbing	Water closet 1-5	\$20.12 plus base fee and applicable technology fee
600	Planning & Inspections	Plumbing	Water closet over 5	\$14.83 plus base fee and applicable technology fee
601	Planning & Inspections	Plumbing	Water closet reset	\$14.83 plus base fee and applicable technology fee
602 603	Planning & Inspections Planning & Inspections	Plumbing Plumbing	Inspection outside City limit surcharge on above fees	\$76.25 and applicable technology fee \$96.36 and applicable technology fee
604	Planning & Inspections	Plumbing	additional surcharge after water connected	\$96.36 and applicable technology fee
605	Planning & Inspections	Plumbing	Consumer Health Permit - Inspections for 3 compartment sink, grease trap, etc.	\$76.25 and applicable technology fee
606	Planning & Inspections	Plumbing	Grease trap, sand traps, separation tanks, dental chair, dishwater, washing machine, garbage disposal unit, water softener, electric water heater, indirect waste line into plumbing drain or fixture, (all other this category), ea.	\$10.59 based on quantity plus base fee and applicable technology fee
607	Planning & Inspections	Plumbing	Commercial roof drain, ea.	\$8.47 based on quantity plus base fee and applicable technology fee
608	Planning & Inspections	Plumbing	Bathtub, shower, lavatory, kitchen sink, commercial sink, (per section) urinal, bidet, drinking fountain, ea.	\$8.47 based on quantity plus base fee and applicable technology fee

Line No.	Department	Fee Description	Detail	FY 2024 Adopted Fees
609	Planning & Inspections	Plumbing	Vehicular dump station	\$16.95 Based on quantity plus base fee and applicable technology fee
610	Planning & Inspections	Plumbing Sewer ejectors	Single	\$15.89 Based on quantity plus base fee and applicable technology fee
611	Planning & Inspections	Plumbing Sewer ejectors	Dual	\$24.35 based on quantity plus base fee
612	Planning & Inspections	Plumbing	Solar heating systems	and applicable technology fee \$24.35 based on quantity plus base fee
613	Planning & Inspections	Plumbing	Solar panels, ea.	and applicable technology fee \$13.76 based on quantity plus base fee
				and applicable technology fee \$13.76 based on quantity plus base fee
614	Planning & Inspections	Plumbing	Back-up water heaters, gas	and applicable technology fee \$11.55 Based on quantity plus base
615	Planning & Inspections	Plumbing	Storage tank	fee and applicable technology fee \$76.25 permit fee plus \$17.47 per
616	Planning & Inspections	Plumbing Permits	Appliances	fixture and applicable technology fee
617	Planning & Inspections	Irrigation System	Irrigation base fee for residential	\$110 (Add fixtures below to base commercial irrigation fee) and applicable technology fee
618	Planning & Inspections	Irrigation System	Irrigation Base fee for Commercial	\$110 (Add fixtures below to base commercial irrigation fee) and applicable technology fee
619	Planning & Inspections	Irrigation System	Fixture: Control valve (each section)	\$9.53 Based on quantity and applicable technology fee
620	Planning & Inspections	Irrigation System	Fixture: Backflow preventive device	\$9.53 Based on quantity and applicable technology fee
621	Planning & Inspections	Irrigation System	Fixture: Sprinkler head, ea.	\$0.64 Based on quantity and applicable technology fee
622	Planning & Inspections	Irrigation System	Fixture: Drips, ea.	\$0.14 Based on quantity and applicable technology fee
623	Planning & Inspections	Irrigation System	Fixture: Bubblers, ea.	\$0.14 Based on quantity and applicable
624	Planning & Inspections	Irrigation System	Subterranean irrigation systems per square yard irrigated	technology fee \$0.14 Based on quantity and applicable
625			Swimming pools, Jacuzzi (Hot Tubs) Therapy tubs,	technology fee \$110 and applicable technology fee
626	Planning & Inspections Planning & Inspections	Plumbing Plumbing	Whirlpools, ea. Jacuzzi (Hot Tubs), Therapy tubs, whirlpools, ea.	\$110 and applicable technology fee
627	Planning & Inspections	Plumbing	Jacuzzi (Hot Tubs), Therapy tubs, whirlpools, ea. additionally if included with swimming pool	\$13.76 based on quantity plus base fee and applicable technology fee
628	Planning & Inspections	Plumbing	Gas water heater (pool, Jacuzzi, etc.)	\$13.76 based on quantity plus base fee
629	Planning & Inspections	Plumbing	Cartridge filters (pool, Jacuzzi, etc.)	and applicable technology fee \$8.47 based on quantity plus base fee
630	Planning & Inspections	Plumbing	Plumbing work no fixtures or sewer	and applicable technology fee \$110 and applicable technology fee
631	Planning & Inspections	Plumbing Gas	Mobile home hook-ups	\$110 and applicable technology fee
632 633	Planning & Inspections Planning & Inspections	Gas	Base fee, ea. (non-refundable) Gas opening, appliance by others, ea.	\$110 plus applicable technology fee \$7.41 Based on quantity plus base fee
634	Planning & Inspections	Gas	Commercial cooking unit, (ovens, etc.), ea.	and applicable technology fee \$13.76 based on quantity plus base fee
635	Planning & Inspections	Gas	Domestic cooking unit	and applicable technology fee \$10.59 based on quantity plus base fee
636	Planning & Inspections	Gas Water Heater	Gas Water Heater	and applicable technology fee \$13.76 based on quantity plus base fee
				and applicable technology fee \$13.76 based on quantity plus base fee
637	Planning & Inspections	Gas	Commercial clothes dryer	and applicable technology fee \$10.59 based on quantity plus base fee
638	Planning & Inspections	Gas	Residential clothes dryer	and applicable technology fee
639	Planning & Inspections	Gas-Unducted heating appliances	Circulating wall, ceiling, space, unit-infra-red, ea.	\$20.11 based on quantity plus base fee and applicable technology fee
640	Planning & Inspections	Gas	Lighting unit, log lighter	\$10.59 based on quantity plus base fee and applicable technology fee
641	Planning & Inspections	Gas	Floor furnace	\$15.89 based on quantity plus base fee and applicable technology fee
642	Planning & Inspections	Gas	Service yard line	\$13.76 based on quantity plus base fee and applicable technology fee
643	Planning & Inspections	Gas	Gas refrigerator	\$13.76 based on quantity plus base fee and applicable technology fee
644	Planning & Inspections	Building Permit - Residential	For additional lines than 400 square feet	\$307 and applicable technology fee
645	Planning & Inspections	Third party building permit discount	Discount for residential permit when builder utilizes third party services for process.	First 400 TPRN permits issued, \$100 reduction in individual permit cost Subsequent 100 TPRN permits issued (401 to 500), \$125 reduction in permit cost Subsequent permits in excess of 500 permits issued, \$150 reduction in permit cost First 400 TPRN permits issued, \$150 reduction in permit cost
646	Planning & Inspections	Building Permit - Residential	For additions or new single family residential construction between 401-1299 square feet, to include a single structure on one parcel that contains a single family dwelling duplex, triplex, or quadraplex. For additions or new single family residential construction	\$0.87 per square foot plus applicable Technology Fee.
647	Planning & Inspections	Building Permit - Residential	between 1300-2399 square feet, to include a single structure on one parcel that contains a single family dwelling duplex, triplex, or quadraplex.	\$0.82 per square foot plus applicable Technology Fee.

Line No.	Department	Fee Description	Detail	FY 2024 Adopted Fees
648	Planning & Inspections	Building Permit - Residential	For additions or new single family residential construction between 2400-3399 square feet, to include a single structure on one parcel that contains a single family dwelling duplex, triplex, or quadraplex.	\$0.81 per square foot plus applicable Technology Fee.
649	Planning & Inspections	Building Permit - Residential	For additions or new single family residential construction between 3400-4399 square feet, to include a single structure on one parcel that contains a single family dwelling duplex, triplex, or quadraplex.	\$0.72 per square foot plus applicable Technology Fee.
650	Planning & Inspections	Building Permit - Residential	For additions or new single family residential construction greater than 4400 square feet, to include a single structure on one parcel that contains a single family dwelling duplex, triplex, or quadraplex.	\$0.61 per square foot plus applicable Technology Fee.
651	Planning & Inspections	Building Permit - Residential	Residential Permit	Total Permit cost will be comprised of the following: Master Permit-66%; Electrical-20%; Plumbing-7%; Mechanical-7%; applicable technology fee will be assessed to each permit.
652	Planning & Inspections	Building Permit	Inspection fee-business hours	\$110 plus applicable technology fee \$127 (Two Hour Minimum) plus
653	Planning & Inspections	Building Permit	Inspection fee-non business hours (Two hour minimum)	applicable technology fee
654	Planning & Inspections	Building Permit	Inspection fee-Expedited "On-Demand" inspections (Two hour minimum)	\$127 (Two Hour Minimum) plus applicable technology fee
655	Planning & Inspections	Building Permit	Investigative Inspection Permit	\$150 plus applicable technology fee
656	Planning & Inspections	Sign Permits	Sign Permit	A basic sign valuation shall be determined for all signs by multiplying the sign area in square feet by the appropriate value from the following table:
657	Planning & Inspections	Sign Permits	Sign Height (Ft)	Single Face
658 659	Planning & Inspections Planning & Inspections	Sign Permits Sign Permits	Non-illuminated 1 up to and including 20 Ft in Height	Single Face \$14.00 plus applicable technology fee
660	Planning & Inspections	Sign Permits	over 20 ft. up to and including 30 ft. in height	\$16.00 plus applicable technology fee
661	Planning & Inspections	Sign Permits	over 30 ft. up to and including 40 ft. in height	\$17.00 plus applicable technology fee
662 663	Planning & Inspections Planning & Inspections	Sign Permits Sign Permits	over 40 ft. up to and including 50 ft. in height over 50 ft. up to and including 60 ft. in height	\$18.00 plus applicable technology fee \$20.00 plus applicable technology fee
664	Planning & Inspections	Sign Permits	Over 60 ft. in Height	\$21.00 plus applicable technology fee
665	Planning & Inspections	Sign Permits	Non-illuminated	
666	Planning & Inspections	Sign Permits	1 up to and including 20 ft. in Height	\$20.00 plus applicable technology fee
667 668	Planning & Inspections Planning & Inspections	Sign Permits Sign Permits	over 20 ft. up to and including 30 ft. in height over 30 ft. up to and including 40 ft. in height	\$23.00 plus applicable technology fee \$24.00 plus applicable technology fee
669	Planning & Inspections	Sign Permits	over 40 ft. up to and including 50 ft. in height	\$26.00 plus applicable technology fee
670	Planning & Inspections	Sign Permits	over 50 ft. up to and including 60 ft. in height	\$29.00 plus applicable technology fee
671	Planning & Inspections	Sign Permits	Over 60 ft. in Height	\$30.00 plus applicable technology fee
672 673	Planning & Inspections Planning & Inspections	Sign Permits Sign Permits	Sign Height (Ft) Illuminated	Single Face
674	Planning & Inspections	Sign Permits	1 up to and including 20 ft. in Height	\$25.00 plus applicable technology fee
675	Planning & Inspections	Sign Permits	over 20 ft. up to and including 30 ft. in height	\$30.00 plus applicable technology fee
676 677	Planning & Inspections Planning & Inspections	Sign Permits Sign Permits	over 30 ft. up to and including 40 ft. in height over 40 ft. up to and including 50 ft. in height	\$34.00 plus applicable technology fee \$37.00 plus applicable technology fee
678	Planning & Inspections	Sign Permits	over 50 ft. up to and including 50 ft. in height	\$39.00 plus applicable technology fee
679	Planning & Inspections	Sign Permits	Over 60 ft. in Height	\$41.00 plus applicable technology fee
680	Planning & Inspections	Sign Permits	Illuminated Double Face	Double Face
681 682	Planning & Inspections Planning & Inspections	Sign Permits Sign Permits	1 up to and including 20 ft. in Height over 20 ft. up to and including 30 ft. in height	\$39.00 plus applicable technology fee \$47.00 plus applicable technology fee
683	Planning & Inspections	Sign Permits	over 30 ft. up to and including 40 ft. in height	\$50.00 plus applicable technology fee
684	Planning & Inspections	Sign Permits	over 40 ft. up to and including 50 ft. in height	\$53.00 plus applicable technology fee
685 686	Planning & Inspections Planning & Inspections	Sign Permits	over 50 ft. up to and including 60 ft. in height Over 60 ft. in Height	\$56.00 plus applicable technology fee \$59.00 plus applicable technology fee
687	Planning & Inspections	Sign Permits Sign Permits	Off-Premise Sign Demolition	\$76.00 plus applicable technology fee
688	Planning & Inspections	Sign Permits	For sign valuations equal to or less than two hundred dollars	\$51.00 plus applicable technology fee
- 000	r laming a mapections	Oign i ciniiis	(\$200.00). Except for temporary real estate signs.	For sign valuations of two hundred one
689	Planning & Inspections	Sign Permits		(\$201.00), up to and including one thousand, sign permit fee shall be fifty two dollars and forty one cents (\$52.41) plus two dollars and eighteen cents (\$2.18) for each one hundred or portion thereof over two hundred plus applicable technology fee.
690	Planning & Inspections	Sign Permits		For sign valuation of one thousand one (\$1,001.00), up to and including ten thousand, sign permit fee shall be sixty-eight dollars and seventy-eight cents (\$68.78) plus twelve dollars and one cent (\$12.01) for each one thousand or portion thereof over one thousand plus applicable technology fee.
691	Planning & Inspections	Sign Permits		For sign valuations over ten thousand one (\$10,001.00), up to and including twenty-five thousand sign permit fee shall be one hundred seventy five dollars and seventy-eight cents (\$175.78) plus twenty-five dollars and forty-two cents (\$25.42) for each one thousand or portion thereof over ten thousand or push applicable technology fee.

Line No.	Department	Fee Description	Detail	FY 2024 Adopted Fees
				For sign valuations over twenty-five
				thousand and one (\$25,001.00), sign
				permit fee shall be five hundred ninety-
000	D	0. 5		two dollars and eighty-five cents
692	Planning & Inspections	Sign Permits		(\$592.85) plus thirty-eight dollars and
				twenty-one cents (\$38.12) for each one
				thousand or portion thereof over twenty
				five thousand plus applicable
				technology fee.
693	Planning & Inspections	Fire Permits	Fire Sprinkler or Fire Extinguishing System	Minimum Fee \$77 plus applicable
				technology fee
694	Planning & Inspections	Fire Permits	Number of Sprinkler heads	
695	Planning & Inspections	Fire Permits	1 to 15	\$77 plus applicable technology fee
696	Planning & Inspections	Fire Permits	16 to 75	\$118 plus applicable technology fee
697	Planning & Inspections	Fire Permits	76 to 100	\$158 plus applicable technology fee
698	Planning & Inspections	Fire Permits	101 to 200	\$236 plus applicable technology fee
699	Planning & Inspections	Fire Permits	201 to 300	\$277 plus applicable technology fee
700	Planning & Inspections	Fire Permits	Over 300	\$316 plus applicable technology fee
701	Planning & Inspections	Fire Permits	Fire Suppression Systems for Cooking Operations	\$77 plus applicable technology fee
702	Planning & Inspections	Fire Permits	Number of Devices	
703	Planning & Inspections	Fire Permits	1 to 5	\$77 plus applicable technology fee
704	Planning & Inspections	Fire Permits	6 to 20	\$118 plus applicable technology fee
705	Planning & Inspections	Fire Permits	21 to 40	\$158 plus applicable technology fee
706	Planning & Inspections	Fire Permits	41 to 60	\$198 plus applicable technology fee
707	Planning & Inspections	Fire Permits	61 to 100	\$236 plus applicable technology fee
707	Planning & Inspections Planning & Inspections	Fire Permits	over 100	\$278 plus applicable technology fee
708		Fire Permits Fire Permits		
	Planning & Inspections		1 to 3 fire hydrants	\$77 plus applicable technology fee
710	Planning & Inspections	Fire Permits	4 to 6 fire hydrants	\$118 plus applicable technology fee
711	Planning & Inspections	Fire Permits	over 6 fire hydrants	\$158 plus applicable technology fee
712	Planning & Inspections	Building Permit	Roofing Permit	\$118 plus applicable technology fee
713	Planning & Inspections	Building Permit	Certified Roofing Permit	\$77 plus applicable technology fee
714	Planning & Inspections	Building Permit	Sidewalk Permit	\$110 plus applicable technology fee
715	Planning & Inspections	Building Permit	Driveway Permit	\$110 plus applicable technology fee
716	Planning & Inspections	Building Permit	Certificate of Use	\$398 plus applicable technology fee
717	Planning & Inspections	Building Permit	Conditional Certificate of Occupancy	\$398 plus applicable technology fee
718	Planning & Inspections	Building Permit	Temporary Certificate of Occupancy	\$169 plus applicable technology fee
7 10	Flailling & mspections	Building Fermit	Temporary Certificate of Occupancy	\$109 plus applicable technology fee
719	Planning & Inspections	Building Permit	Temporary Structures (Tents, construction sheds, seat canopies, etc.)	Minimum \$51 (\$0.11 per square foot for the total area per month or fraction thereof) plus applicable technology fee
700	DI : 01 "	B 11 B 11	Vacant Building Annual Registration-Commercial less than	4450 1 11 11 1 1
720	Planning & Inspections	Building Permit	5,000 square feet in area	\$159 plus applicable technology fee
721	Planning & Inspections	Building Permit	Vacant Building Annual Registration-Commercial 5,001 square feet to 20,000 square feet in area	\$318 plus applicable technology fee
722	Planning & Inspections	Building Permit	Vacant Building Annual Registration-commercial over 20,001 square feet in area	\$477 plus applicable technology fee
723	Planning & Inspections	Building Permit	Vacant Building commercial and residential fee for registration	\$80 plus applicable technology fee
	<u> </u>	Dullaling 1 Cittilit	ownership transfers not requiring a plan review	
724	Planning & Inspections	Building Permit	Vacant Building Annual Residential Registration Fee	\$159 plus applicable technology fee
725	Planning & Inspections	Building Permit	Mobile Home Placement Permit	\$110 plus applicable technology fee
726	Planning & Inspections	Building Permit	Duplicate Cards or Licenses	\$17.00 plus applicable technology fee
727	Planning & Inspections	Business Licenses	Vendor	\$48 plus applicable technology fee
728	Planning & Inspections	Business Licenses	Tax Exempt Vendor	No Fee
729	Planning & Inspections	Business Licenses	Motel	\$230 plus applicable technology fee
730	Planning & Inspections	Business Licenses	Hotel	\$230 plus applicable technology fee
704	BI : AI ::	n		050 1 11 11 1 1 1
731	Planning & Inspections Planning & Inspections	Business Licenses	Lodging house	\$160 plus applicable technology fee
732	Planning & inspections	Business Licenses	Home occupation (New) -Annual	
733	Planning & Inspections	Business License	Home occupation- Late Fee	20% of renewal fee plus applicable
	Diamine 9 least - 41		·	tech fee
734	Planning & Inspections	Business Licenses	2nd hand dealers	\$190 plus applicable technology fee
735	Planning & Inspections	Business Licenses	Expedited Application Review Fee	\$48 plus applicable technology fee
736	Planning & Inspections	Business Licenses	Enhanced Provisional License Fee	\$148 plus applicable technology fee
737	Planning & Inspections	Business Licenses	Flea Market Operator License	\$630 plus applicable technology fee
738	Planning & Inspections	Business Licenses	Renewal Fee for Flea Market Operators License	\$505 plus applicable technology fee
739	Planning & Inspections	Business Licenses	2nd hand dealer receipt books- 50 receipts per book.	\$18 each plus applicable technology fee
740	Planning & Inspections	Amplification Fee	4 or more days in advance of event	\$15 plus applicable technology fee
741	Planning & Inspections	Amplification Fee	3 or less day in advance of event	\$30 plus applicable technology fee
742	Planning & Inspections	Contractors Registration Fee	Registration Fee	\$100 plus applicable technology fee
	-	Contractors registration ret	Application and renewal fee for third party contractor	
743	Planning & Inspections	Third Party Contractor Registration Fee	1	\$300 plus applicable technology fee
	Dianning 9 lags - 41	, ,	registrations	(valid for a three year period)
744	Planning & Inspections	Business License	Sign Painting Contractors	\$110 plus applicable technology fee
745	Planning & Inspections	Business License	Sign Contractor	1 Year \$607.00 2 Years \$1,214.00 plus applicable technology fee
746	Planning & Inspections	Business License	Sign Installer	\$607 plus applicable technology fee
747	Planning & Inspections	Business License	Temp. inflatable sign installer	\$1,213 plus applicable technology fee
748	Planning & Inspections	Business License	Temp inflatable sign installed by property owner	\$607 plus applicable technology fee
				1 Year \$145.00 2 Years \$290.00 plus
749	Planning & Inspections	Business License	Motor Vehicle Dealers	1
750		Rusiness License	TARC Cortification Inspection	applicable technology fee
750	Planning & Inspections	Business License	TABC Certification Inspection	\$110.00 plus applicable tech fee
751	Planning & Inspections	Licenses	Sexually Oriented Business License	
752	Planning & Inspections	Licenses	Initial Fee (Annual)	\$667 plus applicable technology fee
753	Planning & Inspections	Licenses	Renewal Fee (Annual)	\$424 plus applicable technology fee
754	Planning & Inspections	Licenses	Sexually Oriented Business Employee	
755	Planning & Inspections	Licenses	Initial Fee (Annual)	\$48 plus applicable technology fee
756	Planning & Inspections	Licenses	Renewal Fee (Annual)	\$23 plus applicable technology fee
	J . , ,			

Line No.	Department	Fee Description	Detail	FY 2024 Adopted Fees
757	Planning & Inspections	Licenses	Background checks (per employee) for Boarding Home License	\$17.00 per employee plus applicable technology fee
758	Planning & Inspections	Licenses	Sounds Amplification License	\$367.00 plus applicable tech fee
759 760	Planning & Inspections Planning & Inspections	Licenses Licenses	Sounds Amplification Renewal Fee Sounds Amplification Appeal Fee	\$125.00 plus applicable tech fee \$308.00 plus applicable tech fee
761	Planning & Inspections	Development	Expedited Review of Grading Permits	Two hundred fifty six dollars (\$256.00) plus ninety-four dollars (\$94.00) for each hour or portion of an hour of plan review time plus applicable technology fee.
762	Planning & Inspections	Development	Construction SWP3 permit fee - 5 Acres sites or larger	\$129.00 one time permit fee plus applicable technology fee
763	Planning & Inspections	Development	Construction SWP3 Review fee1-4.99 Acres sites	\$75.00 one time permit fee plus applicable technology fee \$129.00 one time permit fee plus
764	Planning & Inspections	Development	Industrial SWP3 permit fee	applicable technology fee \$129.00 one time permit fee plus
765	Planning & Inspections	Development	De-Watering/Discharge to MS4 (Storm water) permit fee	applicable technology fee
766	Planning & Inspections	Development	Commercial Sidewalk	\$200.00 plus applicable technology fee
767	Planning & Inspections	Development	Commercial Driveway	\$200.00 plus applicable technology fee
768 769	Planning & Inspections Planning & Inspections	Development Development	Grading Permit - Subdivisions 0-5 acres	\$639.00 plus applicable technology fee
770	Planning & Inspections	Development	5.1-10acres	\$764.00 plus applicable technology fee
771	Planning & Inspections	Development	10.1-20 acres	\$892.00 plus applicable technology fee
772	Planning & Inspections	Development	20.1-30 acres	\$1,019.00 plus applicable technology
773	Planning & Inspections	Development	30.1-40 acres	fee \$1,148.00 plus applicable technology
774	Planning & Inspections	Development	40.1-50 acres	fee \$1,275.00 plus applicable technology
775	Planning & Inspections	Development	50.1 + acres	fee \$1,402.00 plus applicable technology
776	Planning & Inspections	Development	Borrow / Waste	fee \$546.00 plus applicable technology
777	Planning & Inspections	Development	First Extension	fee 36% of grading permit plus applicable technology fee
778	Planning & Inspections	Development	Second Extension	36% of grading permit plus applicable technology fee
779	Planning & Inspections	Development	Grading Permit-All other commercial/residential	toormology rec
780	Planning & Inspections	Development	0-5 acres	\$456.00 plus applicable technology fee
781	Planning & Inspections	Development	5.1-10acres	\$546.00 plus applicable technology fee
782	Planning & Inspections	Development	10.1-20 acres	\$637.00 plus applicable technology fee
783	Planning & Inspections	Development	20.1-30 acres	\$729.00 plus applicable technology fee
784	Planning & Inspections	Development	30.1-40 acres	\$820.00 plus applicable technology fee
785	Planning & Inspections	Development	40.1-50 acres	\$911.00 plus applicable technology fee \$1,002.00 plus applicable technology
786	Planning & Inspections	Development	50.1 + acres	fee \$546.00 plus applicable technology
787	Planning & Inspections	Development	Borrow / Waste	fee 36% of grading permit plus applicable
788	Planning & Inspections	Development	First Extension	technology fee 36% of grading permit plus applicable
789	Planning & Inspections	Development	Second Extension	technology fee
790 791	Planning & Inspections Planning & Inspections	Development Development	Mountain Development Association Grading Permit	
792	Planning & Inspections	Development	0-5 acres	\$1,820.00 plus applicable technology fee
793	Planning & Inspections	Development	5.1-10 acres	\$2,185.00 plus applicable technology fee
794	Planning & Inspections	Development	10.1-20 acres	\$2,549.00 plus applicable technology fee
795	Planning & Inspections	Development	20.1-30 acres	\$2913.00 plus applicable technology fee
796	Planning & Inspections	Development	30.1-40 acres	\$3,276.00 plus applicable technology fee
797	Planning & Inspections	Development	40.1-50 acres	\$3,641.00 plus applicable technology fee
798	Planning & Inspections	Development	50.1 + acres	\$ 4,005.00 plus applicable technology fee
799	Planning & Inspections	Development	Borrow / Waste	\$1,455.00 plus applicable technology fee
800	Planning & Inspections	Development	First Extension	36% of MDA plus applicable technology fee
801	Planning & Inspections	Development	Second Extension	36% of MDA plus applicable technology fee
	Planning & Inspections	Development	Inspection Fees-other than regular duty hours	\$127.00/hr.(2hr. Min) plus applicable

Line No.	Department	Fee Description	Detail	FY 2024 Adopted Fees
803	Planning & Inspections	Development	Credit Access Certificate of Registration	\$195 each year plus applicable technology fee
804	Planning & Inspections	Business Permit	Brewer's License (BW)	2 Year License \$1,500.00
805	Planning & Inspections	Business Permit	Distiller's and Rectifier's Permit (D)	2 Year License \$1,500.00
806	Planning & Inspections	Business Permit	Winery Permit (G)	2 Year License \$75.00
807	Planning & Inspections	Business Permit	Out-of-State Winery Direct Shipper's Permit (DS)	N/A (Out-of-State)
808	Planning & Inspections	Business Permit	Nonresident Brewer's License (BN)	N/A (Out-of-State)
809	Planning & Inspections	Business Permit	Nonresident Seller's Permit (S)	2 Year License \$150.00
810	Planning & Inspections	Business Permit	General Distributor's License (BB)	2 Year License \$300.00
811	Planning & Inspections	Business Permit	Wholesaler's Permit (W)	2 Year License \$1,875.00
812	Planning & Inspections	Business Permit	General Class B Wholesaler's Permit (X) Mixed Beverage Permit and Mixed Beverage w/Food &	2 Year License \$300.00
813	Planning & Inspections	Business Permit	Beverage Certificate (FB) Required (MB)	
814	Planning & Inspections	Business Permit	Original (1st and 2nd Year)	2 Year License, no fee
815	Planning & Inspections	Business Permit	1st Renewal (3rd and 4th Year)	3rd Year No Fee, 4th year \$1,125.00
816	Planning & Inspections	Business Permit	2nd Renewal (5th and 6th Year)	2 Year License \$1,500.00
817	Planning & Inspections	Business Permit	3rd and Subsequent Renewals	2 Year License \$750.00
818	Planning & Inspections	Business Permit	Wine and Malt Beverage Retailer's Permit (BG)	2 Year License \$175.00
819	Planning & Inspections	Business Permit	Wine and Malt Beverage Retailer's Off-Premise Permit (BQ)	2 Year License \$60.00
820	Planning & Inspections	Business Permit	(Malt Beverage) Retail Dealer's On- Premise License (BE)	2 Year License \$150.00
821	Planning & Inspections	Business Permit	(Malt Beverage) Retail Dealer's Off-Premise License (BF)	2 Year License \$60.00
822	Planning & Inspections	Business Permit	Private Club Registration Permit (N)	2 Year License no fee
823	Planning & Inspections	Business Permit	Private Club Malt Beverage and Wine Permit (NB)	2 Year License no fee
824	Planning & Inspections	Business Permit	Private Club Exemption Certificate (NE)	2 Year License no fee
825	Planning & Inspections	Business Permit	Package Store Permit (P)	2 Year License \$500.00
826	Planning & Inspections	Business Permit	Wine-Only Package Store Permit (Q)	2 Year License \$75.00
827	Planning & Inspections	Business Permit	Passenger Transportation Permit (TR)	2 Year License no fee
828	Planning & Inspections	Business Permit	Consumer Delivery Permit (CD)	2 Year License no fee
829 830	Planning & Inspections Planning & Inspections	Business Permit Business Permit	Bonded Warehouse Permit (J/JD) Manufacturer's Agent's Warehousing Permit (AW)	2 Year License \$150.00 2 Year License \$750.00
831	Planning & Inspections Planning & Inspections	Business Permit Business Permit	Carrier's Permit (C)	2 Year License \$750.00 2 Year License no fee
832	Planning & Inspections	Business Permit	Promotional Permit (PR)	2 Year License \$300.00
833	Planning & Inspections	Business Permit	Third-Party Local Cartage Permit (ET)	2 Year License no fee
834	Planning & Inspections	Business Permit	Branch Distributor's License (BC)	2 Year License \$75.00
		Business Permit		
835	Planning & Inspections		Forwarding Center Authority (FC)	2 Year License no fee
836	Planning & Inspections	Business Permit	Brewer's Self- Distribution License (SD)	2 Year License \$600.00
837	Planning & Inspections	Business Permit	Brewpub License (BP)	2 Year License \$500.00
838	Planning & Inspections	Business Permit	Food and Beverage Certificate (FB)	2 Year License no fee
839	Planning & Inspections	Business Permit	Late Hours Certificate (LH)	2 Year License no fee
840	Planning & Inspections	Business Permit	Local Distributor's Permit (LP)	2 Year License \$100.00
841	Planning & Inspections	Business Permit	Water Park Permit (WP)	2 Year License \$30.00
842	Planning & Inspections	Business Licenses	Boarding Home Facility Annual Permit	\$262 plus applicable technology fee
843	Planning & Inspections	Business License	Boarding Home Facility Renewal- Late Fee	20% of renewal fee plus applicable tech fee
844	Planning & Inspections	Nodes for Small Cell Networks	Application Fee - Network Node	An application fee in the amount of \$500.00 per application covering up to five network nodes in each application, and \$100.00 for each additional network node in the application; a maximum of 30 network nodes is permitted per application.
845	Planning & Inspections	Nodes for Small Cell Networks	Application Fee - New Node Support Pole	An application fee of \$1,000.00 for each node support pole.
846	Planning & Inspections	Nodes for Small Cell Networks	Application Fee - Transport Facility	An application fee in the amount of \$500.00 per application covering up to five network nodes in each application, and \$250.00 for each additional network node in the application; a maximum of 30 network nodes is permitted per application.

Line No.	Department	Fee Description	Detail	FY 2024 Adopted Fees
847	Planning & Inspections	Nodes for Small Cell Networks	Recurring Annual Rental Rate - Network Nodes	An annual network node site rental rate of \$250.00 per Network node site, with an annual adjustment in an amount equal to one-half the annual change in the Consumer Price Index for All Urban Consumers for Texas as published by the BLS. Recurring fee is payable in advance and due upon approval of the permit(s). Initial amounts shall be prorated, based upon an annual due date of January 1 of each year; thereafter, all payments of recurring fees are due to the City by January 1 for the following calendar year.
848	Planning & Inspections	Nodes for Small Cell Networks	Recurring Monthly Rental Rate - Transport Facility	A monthly transport facility rental rate of \$28.00 for each network node site, not to exceed the provider's monthly aggregate per-node compensation to the City. Recurring fee is payable in advance and due upon approval of the permit(s). Initial amounts shall be prorated, based upon an annual due date of January 1 of each year; thereafter, all payments of recurring fees are due to the City by January 1 for the following calendar year.
849	Planning & Inspections	Nodes for Small Cell Networks	Recurring Annual Rental Rate - Collocation of Network Nodes on Municipally-Owned Service Poles	An annual rate of \$20.00 per municipally-owned service pole. Recurring fee is payable in advance and due upon approval of the permit(s). Initial amounts shall be prorated, based upon an annual due date of January 1 of each year; thereafter, all payments of recurring fees are due to the City by January 1 for the following calendar year.
850	Planning & Inspections	Special Privilege - Annual Fee - Cincinnati Commercial District	Outdoor Café	\$2.00 per square foot
851	Planning & Inspections	Shared Mobility Devices	Application Fee	\$371 Application Review
852	Planning & Inspections	Shared Mobility Devices	Permit Fee	\$1/day per device: or Per-Trip Surcharge of \$.25 for each booked trip
853	Planning & Inspections Planning & Inspections	Shared Mobility Devices Annual License Fee	Annual Fee	\$50 per device
854		I Annual License Fee	Trailer Court Annual	\$275.00, plus applicable tech fee
855			Trailer Court	
855 856	Planning & Inspections Planning & Inspections	Re-Inspection Fee Building Permits	Trailer Court Re-Inspection Fee for all building permits and trades	\$175.00, plus applicable tech fee \$100 plus applicable technology fee
856 857	Planning & Inspections Planning & Inspections Library	Re-Inspection Fee Building Permits Library Fees	Re-Inspection Fee for all building permits and trades Overdue Fines	\$175.00, plus applicable tech fee \$100 plus applicable technology fee \$0.15/day
856 857 858	Planning & Inspections Planning & Inspections Library Library	Re-Inspection Fee Building Permits Library Fees Library Fees	Re-Inspection Fee for all building permits and trades Overdue Fines Lost Adult/YA Hardback	\$175.00, plus applicable tech fee \$100 plus applicable technology fee \$0.15/day Fair Market Value to Replace Item
856 857 858 859	Planning & Inspections Planning & Inspections Library Library Library	Re-Inspection Fee Building Permits Library Fees Library Fees Library Fees	Re-Inspection Fee for all building permits and trades Overdue Fines Lost Adult/YA Hardback Adult Card/replacement	\$175.00, plus applicable tech fee \$100 plus applicable technology fee \$0.15/day Fair Market Value to Replace Item \$2.00
856 857 858	Planning & Inspections Planning & Inspections Library Library	Re-Inspection Fee Building Permits Library Fees Library Fees	Re-Inspection Fee for all building permits and trades Overdue Fines Lost Adult/YA Hardback Adult Card/replacement Juvenile Card/replacement	\$175.00, plus applicable tech fee \$100 plus applicable technology fee \$0.15/day Fair Market Value to Replace Item \$2.00 \$1.00
856 857 858 859	Planning & Inspections Planning & Inspections Library Library Library	Re-Inspection Fee Building Permits Library Fees Library Fees Library Fees	Re-Inspection Fee for all building permits and trades Overdue Fines Lost Adult/YA Hardback Adult Card/replacement Juvenile Card/replacement Student Card issue and replacement fees (including non-resident convenience fee) applicable only to students attending schools within city limits	\$175.00, plus applicable tech fee \$100 plus applicable technology fee \$0.15/day Fair Market Value to Replace Item \$2.00 \$1.00 Fees waived for elementary, middle and high school only.
856 857 858 859 860	Planning & Inspections Planning & Inspections Library Library Library Library	Re-Inspection Fee Building Permits Library Fees Library Fees Library Fees Library Fees	Re-Inspection Fee for all building permits and trades Overdue Fines Lost Adult/YA Hardback Adult Card/replacement Juvenile Card/replacement Student Card issue and replacement fees (including non- resident convenience fee) applicable only to students attending schools within city limits Non-Resident Convenience Fee	\$175.00, plus applicable tech fee \$100 plus applicable technology fee \$0.15/day Fair Market Value to Replace Item \$2.00 \$1.00 Fees waived for elementary, middle
856 857 858 859 860 861	Planning & Inspections Planning & Inspections Library Library Library Library Library Library	Re-Inspection Fee Building Permits Library Fees Library Fees Library Fees Library Fees Library Fees Library Fees	Re-Inspection Fee for all building permits and trades Overdue Fines Lost Adult/YA Hardback Adult Card/replacement Juvenile Card/replacement Student Card issue and replacement fees (including non-resident convenience fee) applicable only to students attending schools within city limits	\$175.00, plus applicable tech fee \$100 plus applicable technology fee \$0.15/day Fair Market Value to Replace Item \$2.00 \$1.00 Fees waived for elementary, middle and high school only.
856 857 858 859 860 861	Planning & Inspections Planning & Inspections Library Library Library Library Library Library Library	Re-Inspection Fee Building Permits Library Fees	Re-Inspection Fee for all building permits and trades Overdue Fines Lost Adult/YA Hardback Adult Card/replacement Juvenile Card/replacement Student Card issue and replacement fees (including non- resident convenience fee) applicable only to students attending schools within city limits Non-Resident Convenience Fee Student/Non-Profit Use Scanning of Photographs (low resolution) Student/Non-Profit Use Scanning of Photographs (high resolution)	\$175.00, plus applicable tech fee \$100 plus applicable technology fee \$0.15/day Fair Market Value to Replace Item \$2.00 \$1.00 Fees waived for elementary, middle and high school only. \$50.00 per year/\$25.00 per 6 months
856 857 858 859 860 861 862 863	Planning & Inspections Planning & Inspections Library	Re-Inspection Fee Building Permits Library Fees	Re-Inspection Fee for all building permits and trades Overdue Fines Lost Adult/YA Hardback Adult Card/replacement Juvenile Card/replacement Student Card issue and replacement fees (including non- resident convenience fee) applicable only to students attending schools within city limits Non-Resident Convenience Fee Student/Non-Profit Use Scanning of Photographs (low resolution) Student/Non-Profit Use Scanning of Photographs (high resolution) Student/Non-Profit Use Preservation Fee (Applies to all	\$175.00, plus applicable tech fee \$100 plus applicable technology fee \$0.15/day Fair Market Value to Replace Item \$2.00 \$1.00 Fees waived for elementary, middle and high school only. \$50.00 per year/\$25.00 per 6 months
856 857 858 859 860 861 862 863	Planning & Inspections Planning & Inspections Library	Re-Inspection Fee Building Permits Library Fees	Re-Inspection Fee for all building permits and trades Overdue Fines Lost Adult/YA Hardback Adult Card/replacement Juvenile Card/replacement Student Card issue and replacement fees (including non- resident convenience fee) applicable only to students attending schools within city limits Non-Resident Convenience Fee Student/Non-Profit Use Scanning of Photographs (low resolution) Student/Non-Profit Use Scanning of Photographs (high resolution)	\$175.00, plus applicable tech fee \$100 plus applicable technology fee \$0.15/day Fair Market Value to Replace Item \$2.00 \$1.00 Fees waived for elementary, middle and high school only. \$50.00 per year/\$25.00 per 6 months \$10.00 per image
856 857 858 859 860 861 862 863 864	Planning & Inspections Planning & Inspections Library	Re-Inspection Fee Building Permits Library Fees	Re-Inspection Fee for all building permits and trades Overdue Fines Lost Adult/YA Hardback Adult Card/replacement Juvenile Card/replacement Student Card issue and replacement fees (including non- resident convenience fee) applicable only to students attending schools within city limits Non-Resident Convenience Fee Student/Non-Profit Use Scanning of Photographs (low resolution) Student/Non-Profit Use Scanning of Photographs (high resolution) Student/Non-Profit Use Preservation Fee (Applies to all Reproduction Requests)	\$175.00, plus applicable tech fee \$100 plus applicable technology fee \$0.15/day Fair Market Value to Replace Item \$2.00 \$1.00 Fees waived for elementary, middle and high school only. \$50.00 per year/\$25.00 per 6 months \$10.00 per image \$15.00 per image
856 857 858 859 860 861 862 863 864 865 866 867	Planning & Inspections Planning & Inspections Planning & Inspections Library	Re-Inspection Fee Building Permits Library Fees	Re-Inspection Fee for all building permits and trades Overdue Fines Lost Adult/YA Hardback Adult Card/replacement Juvenile Card/replacement Student Card issue and replacement fees (including non- resident convenience fee) applicable only to students attending schools within city limits Non-Resident Convenience Fee Student/Non-Profit Use Scanning of Photographs (low resolution) Student/Non-Profit Use Scanning of Photographs (high resolution) Student/Non-Profit Use Preservation Fee (Applies to all Reproduction Requests) Scanning of Photographs (low resolution) Scanning of Photographs (high resolution) Scanning of Maps/Architectural Drawings (low resolution)	\$175.00, plus applicable tech fee \$100 plus applicable technology fee \$0.15/day Fair Market Value to Replace Item \$2.00 \$1.00 Fees waived for elementary, middle and high school only. \$50.00 per year/\$25.00 per 6 months \$10.00 per image \$15.00 per image waived \$20.00 \$30.00 \$25.00
856 857 858 859 860 861 862 863 864 865 866 867 868	Planning & Inspections Planning & Inspections Planning & Inspections Library	Re-Inspection Fee Building Permits Library Fees	Re-Inspection Fee for all building permits and trades Overdue Fines Lost Adult/YA Hardback Adult Card/replacement Juvenile Card/replacement Student Card issue and replacement fees (including non- resident convenience fee) applicable only to students attending schools within city limits Non-Resident Convenience Fee Student/Non-Profit Use Scanning of Photographs (low resolution) Student/Non-Profit Use Scanning of Photographs (high resolution) Student/Non-Profit Use Preservation Fee (Applies to all Reproduction Requests) Scanning of Photographs (low resolution) Scanning of Photographs (high resolution) Scanning of Maps/Architectural Drawings (low resolution) Scanning of Maps/Architectural Drawings (med resolution)	\$175.00, plus applicable tech fee \$100 plus applicable technology fee \$0.15/day Fair Market Value to Replace Item \$2.00 \$1.00 Fees waived for elementary, middle and high school only. \$50.00 per year/\$25.00 per 6 months \$10.00 per image \$15.00 per image waived \$20.00 \$30.00 \$35.00
856 857 858 859 860 861 862 863 864 865 866 867 868 869 870	Planning & Inspections Planning & Inspections Library	Re-Inspection Fee Building Permits Library Fees	Re-Inspection Fee for all building permits and trades Overdue Fines Lost Adult/YA Hardback Adult Card/replacement Juvenile Card/replacement Student Card issue and replacement fees (including non- resident convenience fee) applicable only to students attending schools within city limits Non-Resident Convenience Fee Student/Non-Profit Use Scanning of Photographs (low resolution) Student/Non-Profit Use Scanning of Photographs (high resolution) Student/Non-Profit Use Preservation Fee (Applies to all Reproduction Requests) Scanning of Photographs (low resolution) Scanning of Photographs (high resolution) Scanning of Maps/Architectural Drawings (low resolution) Scanning of Maps/Architectural Drawings (med resolution) Scanning of Maps/Architectural Drawings (high resolution)	\$175.00, plus applicable tech fee \$100 plus applicable technology fee \$0.15/day Fair Market Value to Replace Item \$2.00 \$1.00 Fees waived for elementary, middle and high school only. \$50.00 per year/\$25.00 per 6 months \$10.00 per image \$15.00 per image waived \$20.00 \$30.00 \$35.00 \$45.00
856 857 858 859 860 861 862 863 864 865 866 867 868	Planning & Inspections Planning & Inspections Planning & Inspections Library	Re-Inspection Fee Building Permits Library Fees	Re-Inspection Fee for all building permits and trades Overdue Fines Lost Adult/YA Hardback Adult Card/replacement Juvenile Card/replacement Student Card issue and replacement fees (including non- resident convenience fee) applicable only to students attending schools within city limits Non-Resident Convenience Fee Student/Non-Profit Use Scanning of Photographs (low resolution) Student/Non-Profit Use Scanning of Photographs (high resolution) Student/Non-Profit Use Preservation Fee (Applies to all Reproduction Requests) Scanning of Photographs (low resolution) Scanning of Photographs (high resolution) Scanning of Maps/Architectural Drawings (low resolution) Scanning of Maps/Architectural Drawings (med resolution)	\$175.00, plus applicable tech fee \$100 plus applicable technology fee \$0.15/day Fair Market Value to Replace Item \$2.00 \$1.00 Fees waived for elementary, middle and high school only. \$50.00 per year/\$25.00 per 6 months \$10.00 per image \$15.00 per image waived \$20.00 \$30.00 \$35.00
856 857 858 859 860 861 862 863 864 865 866 867 868 869 870 871	Planning & Inspections Planning & Inspections Library	Re-Inspection Fee Building Permits Library Fees	Re-Inspection Fee for all building permits and trades Overdue Fines Lost Adult/YA Hardback Adult Card/replacement Juvenile Card/replacement Student Card issue and replacement fees (including non- resident convenience fee) applicable only to students attending schools within city limits Non-Resident Convenience Fee Student/Non-Profit Use Scanning of Photographs (low resolution) Student/Non-Profit Use Scanning of Photographs (high resolution) Student/Non-Profit Use Preservation Fee (Applies to all Reproduction Requests) Scanning of Photographs (low resolution) Scanning of Photographs (high resolution) Scanning of Maps/Architectural Drawings (med resolution) Scanning of Maps/Architectural Drawings (high resolution) Scanning of Maps/Architectural Drawings (high resolution)	\$175.00, plus applicable tech fee \$100 plus applicable technology fee \$0.15/day Fair Market Value to Replace Item \$2.00 \$1.00 Fees waived for elementary, middle and high school only. \$50.00 per year/\$25.00 per 6 months \$10.00 per image \$15.00 per image waived \$20.00 \$30.00 \$25.00 \$35.00 \$45.00 \$3 per sheet
856 857 858 859 860 861 862 863 864 865 866 867 868 869 870 871	Planning & Inspections Planning & Inspections Library	Re-Inspection Fee Building Permits Library Fees	Re-Inspection Fee for all building permits and trades Overdue Fines Lost Adult/YA Hardback Adult Card/replacement Juvenile Card/replacement Student Card issue and replacement fees (including non- resident convenience fee) applicable only to students attending schools within city limits Non-Resident Convenience Fee Student/Non-Profit Use Scanning of Photographs (low resolution) Student/Non-Profit Use Scanning of Photographs (high resolution) Student/Non-Profit Use Preservation Fee (Applies to all Reproduction Requests) Scanning of Photographs (low resolution) Scanning of Photographs (high resolution) Scanning of Maps/Architectural Drawings (med resolution) Scanning of Maps/Architectural Drawings (high resolution) Scanning of Maps/Architectural Drawings Fee (in-house) Scanning of Maps/Architectural Drawings Fee Student	\$175.00, plus applicable tech fee \$100 plus applicable technology fee \$0.15/day Fair Market Value to Replace Item \$2.00 \$1.00 Fees waived for elementary, middle and high school only. \$50.00 per year/\$25.00 per 6 months \$10.00 per image \$15.00 per image waived \$20.00 \$30.00 \$25.00 \$35.00 \$35.00 \$45.00 \$3 per sheet \$15.00
856 857 858 859 860 861 862 863 864 865 866 867 868 869 870 871 872 873 874	Planning & Inspections Planning & Inspections Library	Re-Inspection Fee Building Permits Library Fees	Re-Inspection Fee for all building permits and trades Overdue Fines Lost Adult/YA Hardback Adult Card/replacement Juvenile Card/replacement Student Card issue and replacement fees (including non- resident convenience fee) applicable only to students attending schools within city limits Non-Resident Convenience Fee Student/Non-Profit Use Scanning of Photographs (low resolution) Student/Non-Profit Use Scanning of Photographs (high resolution) Student/Non-Profit Use Preservation Fee (Applies to all Reproduction Requests) Scanning of Photographs (low resolution) Scanning of Photographs (low resolution) Scanning of Maps/Architectural Drawings (low resolution) Scanning of Maps/Architectural Drawings (med resolution) Scanning of Maps/Architectural Drawings (high resolution) Scanning of Maps/Architectural Drawings Fee (in-house) Scanning of Maps/Architectural Drawings Fee- Student Preservation Fee (Applies to all Reproduction Requests) Document Delivery Services Commercial Use Fee	\$175.00, plus applicable tech fee \$100 plus applicable technology fee \$0.15/day Fair Market Value to Replace Item \$2.00 \$1.00 Fees waived for elementary, middle and high school only. \$50.00 per year/\$25.00 per 6 months \$10.00 per image \$15.00 per image waived \$20.00 \$30.00 \$30.00 \$25.00 \$35.00 \$45.00 \$3 per sheet \$15.00 \$1.00 \$1.00 \$1.00 per page
856 857 858 859 860 861 862 863 864 865 866 867 868 869 870 871 872 873 874 875	Planning & Inspections Planning & Inspections Library	Re-Inspection Fee Building Permits Library Fees	Re-Inspection Fee for all building permits and trades Overdue Fines Lost Adult/YA Hardback Adult Card/replacement Juvenile Card/replacement Student Card issue and replacement fees (including non- resident convenience fee) applicable only to students attending schools within city limits Non-Resident Convenience Fee Student/Non-Profit Use Scanning of Photographs (low resolution) Student/Non-Profit Use Scanning of Photographs (high resolution) Student/Non-Profit Use Preservation Fee (Applies to all Reproduction Requests) Scanning of Photographs (low resolution) Scanning of Photographs (low resolution) Scanning of Maps/Architectural Drawings (low resolution) Scanning of Maps/Architectural Drawings (med resolution) Scanning of Maps/Architectural Drawings (high resolution) Scanning of Maps/Architectural Drawings Fee (in-house) Scanning of Maps/Architectural Drawings Fee Student Preservation Fee (Applies to all Reproduction Requests) Document Delivery Services Commercial Use Fee Damaged or missing DVD/Music CD Case	\$175.00, plus applicable tech fee \$100 plus applicable technology fee \$0.15/day Fair Market Value to Replace Item \$2.00 \$1.00 Fees waived for elementary, middle and high school only. \$50.00 per year/\$25.00 per 6 months \$10.00 per image \$15.00 per image waived \$20.00 \$30.00 \$25.00 \$35.00 \$35.00 \$45.00 \$3 per sheet \$15.00 \$1.00 \$1.00 \$1.00 \$3.00 \$3.00
856 857 858 859 860 861 862 863 864 865 866 867 868 869 870 871 872 873 874 875 876	Planning & Inspections Planning & Inspections Library	Re-Inspection Fee Building Permits Library Fees	Re-Inspection Fee for all building permits and trades Overdue Fines Lost Adult/YA Hardback Adult Card/replacement Juvenile Card/replacement Student Card issue and replacement fees (including non- resident convenience fee) applicable only to students attending schools within city limits Non-Resident Convenience Fee Student/Non-Profit Use Scanning of Photographs (low resolution) Student/Non-Profit Use Scanning of Photographs (high resolution) Student/Non-Profit Use Preservation Fee (Applies to all Reproduction Requests) Scanning of Photographs (low resolution) Scanning of Photographs (high resolution) Scanning of Maps/Architectural Drawings (low resolution) Scanning of Maps/Architectural Drawings (med resolution) Scanning of Maps/Architectural Drawings (figh resolution) Scanning of Maps/Architectural Drawings Fee (in-house) Scanning of Maps/Architectural Drawings Fee Student Preservation Fee (Applies to all Reproduction Requests) Document Delivery Services Commercial Use Fee Damaged or Missing Book Cover	\$175.00, plus applicable tech fee \$100 plus applicable technology fee \$0.15/day Fair Market Value to Replace Item \$2.00 \$1.00 Fees waived for elementary, middle and high school only. \$50.00 per year/\$25.00 per 6 months \$10.00 per image \$15.00 per image waived \$20.00 \$30.00 \$25.00 \$35.00 \$35.00 \$45.00 \$3 per sheet \$15.00 \$1.00 \$1.00 per page \$10.00 \$3.00 \$3.00 \$3.00
856 857 858 859 860 861 862 863 864 865 866 867 868 869 870 871 872 873 874 875 876 877	Planning & Inspections Planning & Inspections Library	Re-Inspection Fee Building Permits Library Fees	Re-Inspection Fee for all building permits and trades Overdue Fines Lost Adult/YA Hardback Adult Card/replacement Juvenile Card/replacement Student Card issue and replacement fees (including non- resident convenience fee) applicable only to students attending schools within city limits Non-Resident Convenience Fee Student/Non-Profit Use Scanning of Photographs (low resolution) Student/Non-Profit Use Scanning of Photographs (high resolution) Student/Non-Profit Use Preservation Fee (Applies to all Reproduction Requests) Scanning of Photographs (low resolution) Scanning of Photographs (high resolution) Scanning of Maps/Architectural Drawings (low resolution) Scanning of Maps/Architectural Drawings (high resolution) Scanning of Maps/Architectural Drawings (high resolution) Scanning of Maps/Architectural Drawings Fee (in-house) Scanning of Maps/Architectural Drawings Fee (in-house) Scanning of Maps/Architectural Drawings Fee Student Preservation Fee (Applies to all Reproduction Requests) Document Delivery Services Commercial Use Fee Damaged or Missing Book Cover Damaged or Missing Book Cover	\$175.00, plus applicable tech fee \$100 plus applicable technology fee \$0.15/day Fair Market Value to Replace Item \$2.00 \$1.00 Fees waived for elementary, middle and high school only. \$50.00 per year/\$25.00 per 6 months \$10.00 per image \$15.00 per image waived \$20.00 \$30.00 \$25.00 \$35.00 \$45.00 \$3 per sheet \$15.00 \$1.00 \$1.00 per page \$10.00 \$3.00 \$3.00 \$3.00 \$3.00 \$3.00 \$3.00
856 857 858 859 860 861 862 863 864 865 866 867 868 869 870 871 872 873 874 875 876	Planning & Inspections Planning & Inspections Library	Re-Inspection Fee Building Permits Library Fees	Re-Inspection Fee for all building permits and trades Overdue Fines Lost Adult/YA Hardback Adult Card/replacement Juvenile Card/replacement Student Card issue and replacement fees (including non- resident convenience fee) applicable only to students attending schools within city limits Non-Resident Convenience Fee Student/Non-Profit Use Scanning of Photographs (low resolution) Student/Non-Profit Use Scanning of Photographs (high resolution) Student/Non-Profit Use Preservation Fee (Applies to all Reproduction Requests) Scanning of Photographs (low resolution) Scanning of Photographs (high resolution) Scanning of Maps/Architectural Drawings (low resolution) Scanning of Maps/Architectural Drawings (med resolution) Scanning of Maps/Architectural Drawings (figh resolution) Scanning of Maps/Architectural Drawings Fee (in-house) Scanning of Maps/Architectural Drawings Fee Student Preservation Fee (Applies to all Reproduction Requests) Document Delivery Services Commercial Use Fee Damaged or Missing Book Cover	\$175.00, plus applicable tech fee \$100 plus applicable technology fee \$0.15/day Fair Market Value to Replace Item \$2.00 \$1.00 Fees waived for elementary, middle and high school only. \$50.00 per year/\$25.00 per 6 months \$10.00 per image \$15.00 per image waived \$20.00 \$30.00 \$25.00 \$35.00 \$35.00 \$45.00 \$3 per sheet \$15.00 \$1.00 \$1.00 per page \$10.00 \$3.00 \$3.00 \$3.00
856 857 858 859 860 861 862 863 864 865 866 867 868 869 870 871 872 873 874 875 876 877	Planning & Inspections Planning & Inspections Library	Re-Inspection Fee Building Permits Library Fees	Re-Inspection Fee for all building permits and trades Overdue Fines Lost Adult/YA Hardback Adult Card/replacement Juvenile Card/replacement Student Card issue and replacement fees (including non- resident convenience fee) applicable only to students attending schools within city limits Non-Resident Convenience Fee Student/Non-Profit Use Scanning of Photographs (low resolution) Student/Non-Profit Use Scanning of Photographs (high resolution) Student/Non-Profit Use Preservation Fee (Applies to all Reproduction Requests) Scanning of Photographs (low resolution) Scanning of Photographs (high resolution) Scanning of Maps/Architectural Drawings (low resolution) Scanning of Maps/Architectural Drawings (high resolution) Scanning of Maps/Architectural Drawings Fee (in-house) Scanning of Maps/Architectural Drawings Fee (in-house) Scanning of Maps/Architectural Drawings Fee Student Preservation Fee (Applies to all Reproduction Requests) Document Delivery Services Commercial Use Fee Damaged or Missing DVD/Music CD Case Damaged or Missing Book Cover Damaged or Missing Audiobook Case	\$175.00, plus applicable tech fee \$100 plus applicable technology fee \$0.15/day Fair Market Value to Replace Item \$2.00 \$1.00 Fees waived for elementary, middle and high school only. \$50.00 per year/\$25.00 per 6 months \$10.00 per image \$15.00 per image waived \$20.00 \$30.00 \$25.00 \$35.00 \$45.00 \$3 per sheet \$15.00 \$1.00 \$1.00 per page \$10.00 \$3.00 \$3.00 \$3.00 \$3.00 \$3.00 \$3.00 \$3.00 \$3.00
856 857 858 859 860 861 862 863 864 865 866 867 868 869 870 871 872 873 874 875 876 877 878 879	Planning & Inspections Planning & Inspections Library	Re-Inspection Fee Building Permits Library Fees	Re-Inspection Fee for all building permits and trades Overdue Fines Lost Adult/YA Hardback Adult Card/replacement Juvenile Card/replacement Student Card issue and replacement fees (including non- resident convenience fee) applicable only to students attending schools within city limits Non-Resident Convenience Fee Student/Non-Profit Use Scanning of Photographs (low resolution) Student/Non-Profit Use Scanning of Photographs (high resolution) Student/Non-Profit Use Preservation Fee (Applies to all Reproduction Requests) Scanning of Photographs (low resolution) Scanning of Photographs (high resolution) Scanning of Maps/Architectural Drawings (low resolution) Scanning of Maps/Architectural Drawings (high resolution) Scanning of Maps/Architectural Drawings (high resolution) Scanning of Maps/Architectural Drawings Fee (in-house) Scanning of Maps/Architectural Drawings Fee (in-house) Scanning of Maps/Architectural Drawings Fee- Student Preservation Fee (Applies to all Reproduction Requests) Document Delivery Services Commercial Use Fee Damaged or Missing DVD/Music CD Case Damaged or Missing Book Cover Damaged or Missing Rudiobook Case Damaged or Missing Audiobook Case	\$175.00, plus applicable tech fee \$100 plus applicable technology fee \$0.15/day Fair Market Value to Replace Item \$2.00 \$1.00 Fees waived for elementary, middle and high school only. \$50.00 per year/\$25.00 per 6 months \$10.00 per image \$15.00 per image waived \$20.00 \$30.00 \$25.00 \$35.00 \$45.00 \$1.00 \$1.00 per seet \$15.00 \$3.00 \$3.00 \$3.00 \$3.00 \$3.00 \$3.00 \$3.00 \$3.00 \$3.00 \$3.00 \$3.00 \$3.00 \$3.00 \$3.00
856 857 858 859 860 861 862 863 864 865 866 867 868 870 871 872 873 874 875 876 877 878 879 880 881 882	Planning & Inspections Planning & Inspections Library	Re-Inspection Fee Building Permits Library Fees	Re-Inspection Fee for all building permits and trades Overdue Fines Lost Adult/YA Hardback Adult Card/replacement Juvenile Card/replacement Student Card issue and replacement fees (including non- resident convenience fee) applicable only to students attending schools within city limits Non-Resident Convenience Fee Student/Non-Profit Use Scanning of Photographs (low resolution) Student/Non-Profit Use Scanning of Photographs (high resolution) Student/Non-Profit Use Preservation Fee (Applies to all Reproduction Requests) Scanning of Photographs (low resolution) Scanning of Photographs (high resolution) Scanning of Maps/Architectural Drawings (low resolution) Scanning of Maps/Architectural Drawings (med resolution) Scanning of Maps/Architectural Drawings (high resolution) Scanning of Maps/Architectural Drawings Fee (in-house) Scanning of Maps/Architectural Drawings Fee Student Preservation Fee (Applies to all Reproduction Requests) Document Delivery Services Commercial Use Fee Damaged or Missing DVD/Music CD Case Damaged or Missing Rit Bag Damaged or Missing Barcode Damaged or Missing Spine Label Border Heritage/Interlibrary Loan Postage Fee Copy black/white	\$175.00, plus applicable tech fee \$100 plus applicable technology fee \$0.15/day Fair Market Value to Replace Item \$2.00 \$1.00 Fees waived for elementary, middle and high school only. \$50.00 per year/\$25.00 per 6 months \$10.00 per image \$15.00 per image waived \$20.00 \$30.00 \$30.00 \$35.00 \$45.00 \$3 per sheet \$15.00 \$1.00 \$1.00 per page \$10.00 \$3.00
856 857 858 859 860 861 862 863 864 865 866 867 870 871 872 873 874 875 876 877 878 879 880 881 882	Planning & Inspections Planning & Inspections Library	Re-Inspection Fee Building Permits Library Fees	Re-Inspection Fee for all building permits and trades Overdue Fines Lost Adult/YA Hardback Adult Card/replacement Juvenile Card/replacement Student Card issue and replacement fees (including non- resident convenience fee) applicable only to students attending schools within city limits Non-Resident Convenience Fee Student/Non-Profit Use Scanning of Photographs (low resolution) Student/Non-Profit Use Scanning of Photographs (high resolution) Student/Non-Profit Use Preservation Fee (Applies to all Reproduction Requests) Scanning of Photographs (low resolution) Scanning of Photographs (high resolution) Scanning of Maps/Architectural Drawings (low resolution) Scanning of Maps/Architectural Drawings (med resolution) Scanning of Maps/Architectural Drawings (high resolution) Scanning of Maps/Architectural Drawings Fee (in-house) Scanning of Maps/Architectural Drawings Fee Student Preservation Fee (Applies to all Reproduction Requests) Document Delivery Services Commercial Use Fee Damaged or missing DVD/Music CD Case Damaged or Missing Book Cover Damaged or Missing Book Cose Damaged or Missing Audiobook Case Damaged or Missing Barcode Damaged or Missing Spine Label Border Heritage/Interlibrary Loan Postage Fee	\$175.00, plus applicable tech fee \$100 plus applicable technology fee \$0.15/day Fair Market Value to Replace Item \$2.00 \$1.00 Fees waived for elementary, middle and high school only. \$50.00 per year/\$25.00 per 6 months \$10.00 per image waived \$20.00 \$30.00 \$25.00 \$35.00 \$45.00 \$3 per sheet \$15.00 \$1.00 \$1.00 per page \$10.00 \$3.00

Line No.	Department	Fee Description	Detail	FY 2024 Adopted Fees
887	Library	Library Fees	Scanner	\$0.10
888	Library	Library Fees	Fax	\$1.00
889	Library	Library Fees	USB Save	free
890	Library	Library Fees	Damaged or Missing Hotspot Accessory - plastic case, USB	\$6.00
891	Library	Library Fees	cable, charger or adapter	\$5.00
892	Library	Library Fees	Damaged or Missing Hotspot Accessor - SIM card or battery	\$10.00
893	Library	Library Fees	Damaged or Missing Hotspot - Entire item Damaged or Missing finger puppet, flannelboard piece or toy	\$85.00
894	Library	Library Fees	piece	\$3.00
895	Library	Library Fees	Damaged or Missing iPad	\$300.00
896	Environmental Services	Residential	Base Rate (Residential)	\$19.00 per month
897	Environmental Services	Residential	Excess Waste - Administrative Fee	\$10.00 for one additional lift of the arm.
898	Environmental Services	Residential	Additional Container (Residential)	\$19.00 per month for each additional container, plus service charges
899	Environmental Services	Residential	Senior and Disabled Citizens Discount	20% reduction of Base Rate \$28.00 per month for once a week
900	Environmental Services	Commercial	Base Rate (Commercial)	collection per container. \$28.00 per month for each additional
901	Environmental Services	Commercial	Additional Container (Commercial)	container. \$24.38 per month for each 2 cubic yard
902	Environmental Services	Commercial	Solid waste commercial dumpster, 2 cu. yd.	dumpster
903	Environmental Services	Commercial	Solid waste commercial dumpster, 4 cu. yd.	\$48.76 per month for each 4 cubic yard dumpster
904	Environmental Services	Commercial	Solid waste commercial dumpster, 6 cu. yd.	\$73.14 per month for each 6 cubic yard dumpster
905	Environmental Services	Commercial	Solid waste commercial dumpster, 8 cu. yd.	\$97.52 per month for each 8 cubic yard dumpster
906	Environmental Services	Commercial	Solid Waste Commercial Dumpster delivery and retrieval	Onetime Fee of \$150
907	Environmental Services	Residential	Side door Collection	\$19.00
908	Environmental Services	Residential	Residential Refuse Collection	\$19.00 per month \$25 per service call for 96 gallon
909	Environmental Services	Residential	Residential Refuse Collection for on-call Service	container \$35.00 up to 5 cubic yards.
910	Environmental Services	Other	Special Collection Service (Residential)	\$7.00 for each additional cubic yard.
911	Environmental Services	Other	Dead Animal Collection Fee	\$40.00 for domesticated pets; \$150.00 for small and large farm animals within the city limits; \$175.00 for small and large farm animals inside county and outside city limits.
912	Environmental Services	Residential	Citizen Collection Station Fee	\$5.00 for each visit in excess of monthly frequency limit set by Director with limit of 4 cy, no C&D and no commercial.
913	Environmental Services	Residential	Citizen Collection Station Fee	\$5.00 coupon Non-customer, one visit; standard restrictions; non-commercial; residential solid waste only, excludes household hazardous waste.
914	Environmental Services	Special Collections	Property Clean Up Fee	Labor, equipment and disposal rates as set by Director in 1/4 hour increments with 1 hour minimum.
915	Environmental Services	General	Interest on unpaid balances	10% per year (0.83% of invoiced amount per month)
916	Environmental Services	Permits	Hauler Permit Fee	\$150.00 per vehicle for complete term of permit or \$12.50 per vehicle per month for less than complete term of
917	Environmental Services	Permits	Replacement Decal	permit plus applicable tech fees \$10.00 each
918	Environmental Services	Permits	Reinstatement of Suspended or Revoked Permit	50% of annual Hauler Permit Fee for suspended permit, 100% of annual Hauler Permit Fee for revoked permit. Plus applicable tech fees
919	Environmental Services	Permits	Special Waste Disposal Fee-Immediate Disposal	\$25.00 surcharge plus regular per ton landfill disposal charge for a scheduled disposal. \$35.00 surcharge plus double the regular per ton landfill disposal charge for an unscheduled disposal.
920	Environmental Services	Permits	Permit Fee (Container on Sidewalk/R.O.W.)	\$72.00 annual fee per container or \$6.00 per month for a partial first year, plus applicable tech fees
921	Environmental Services	Disposal	Landfill Fees	\$26.00 per ton, prorated, with a minimum fee of \$16.00. \$5.00 charge for unsecured/uncovered load.
922	Environmental Services	Disposal	Landfill Fee (Brush Waste, Uncontaminated)	\$26.00 per ton, prorated, with a minimum fee of \$10.00.
923	Environmental Services	Disposal	Landfill Fees (Materials Requiring Special Handling)	\$90.00 per ton, pro-rated, for RACM Non-Friables, foam materials, sponge or sponge-like materials and other wastes requiring special handling, with a minimum fee of \$90. \$5.00 for refrigerant removal.

Line No.	Department	Fee Description	Detail	FY 2024 Adopted Fees
924	Environmental Services	Disposal	Landfill Fees (Materials Requiring Special Handling)	\$90.00 per ton, pro-rated, for dead animals with a total weight greater than 100 lbs. Small dead animals with a total weight less than 100 lbs. will be charged the standard landfill rate.
925	Environmental Services	Disposal	Billing Fee for Landfill Charge Accounts	\$25.00 per month
926	Environmental Services	Disposal	Disposal Fee (Waste Tires)	Small or Medium tires (19.5 inches or less) \$3.00, Large Tires (greater than 19.5 inches but less than 24 inches) \$10.00, tires greater than 24 inches will be charged a rate of \$200.00/ton. Rim Removal Fee - Small or Medium tires \$5.00, Rim Removal Fee - Large Tires \$15.00.
927	Environmental Services	Disposal	Disposal Fee (Mattresses)	\$20.00 per Mattress disposed of at a City Landfill or other authorized facility
928	Environmental Services	Disposal	Prohibited Waste	\$25.00 surcharge plus applicable disposal and administrative costs.
929	Environmental Services	Disposal	Transfer Fee	\$30.00 per ton, prorated, with a minimum fee of \$20.00
930	Environmental Services	Disposal	Sale of Mulch/Compost	City Departments - Free, El Paso Solid Waste Residential Customers - Free at CCS or Landfill; Commercial Customers - Free at Landfill; Commercial Customers within City limits - \$15.00 cy if delivered by ESD.
931	Environmental Services	Disposal	Sale of Safety Vest	\$10.00 each
932	Environmental Services	Disposal	RFID (Automated Scale) Tag	\$25.00 each
933	Environmental Services	Other	Container Replacement Fee	\$55.00 per Container
934	Environmental Services	Other	Service Charge (delivery or removal of container)	\$25.00 per Event
935	Environmental Services	Other	Un Authorized Solid Waste Container Removal Fee	\$25.00 per Event
936	Environmental Services	Other	Missed Collection Fee	\$15.00 for pick up \$75.00 charge for administrative costs
937	Environmental Services	Administrative Fee	Lien Preparation Fee(Environmental Services)	related to the preparation of property liens
938	Environmental Services	Shopping Cart Recovery	Shopping Cart Recovery Fee	\$50.00 per Cart impounded by City
939	Environmental Services	Construction or Demolition	Manifest Fee	\$5.00 per manifest; No fee for City - funded projects
940	Environmental Services	Services	Environmental Fee (Residential)	\$5.00 per Residential Living Unit
941	Environmental Services	Services	Environmental Fee (Commercial)	\$20.00 per Commercial Establishment
942	Environmental Services	Environmental General-Facilities		
943	Environmental Services	Franchise Fee	Waste Container Franchise Fee- Per Container	\$2.00 Per Month, Per approved container
944	Environmental Services	Franchise Fee	Waste Container Franchise Fee- Quarterly	\$2,000.00/ Per Year
945	Environmental Services	Franchise Fee	Franchise Fee	\$6.00
946	Animal Services	Animal Services		
947	Animal Services	Adoption Fee - includes age-appropriate vaccinations, license, microchip and sterilization.		Each adoption from no charge to \$110.00
948	Animal Services	Livestock Permit - Keeping Horses And Cattle-Permit Required-Application-Fee-Term- Suspension Or Revocation	Permit Yearly Renewal	\$60.00 plus applicable tech fee
949	Animal Services	Livestock Permit - Keeping Horses And Cattle-Permit Required-Application-Fee-Term- Suspension Or Revocation	Re-Inspection and/or Amending Permit	\$45.00 plus applicable tech fee
950	Animal Services	Fowl and Rabbits (6 or more)-Restrictions- Permit Requirements	Permit Yearly Renewal	\$60.00 plus applicable tech fee
951	Animal Services	Fowl and Rabbits (6 or more)-Restrictions- Permit Requirements	Re-Inspection and/or Amending Permit	\$45.00 plus applicable tech fee
952	Animal Services	Microchip Fees	Initial Issuance	from no charge to \$15.00
953	Animal Services	Shelter Services	Animal Rabies Vaccination	from no charge to \$9.00
954	Animal Services	Parasite Treatment and/or Control	Parasite Treatment and/or Control Disposal of owned dead animals brought to shelter, less than	\$10.00
955	Animal Services	Disposal of Dead Animals	100 lbs. Euthanasia of animals brought to the shelter, less than 100	\$16.00
956 957	Animal Services Animal Services	Euthanasia of Animals Boarding and Kennel Permit	lbs. Boarding kennel permit	\$25.00 \$110.00 plus applicable tech fee
958	Animal Services Animal Services	Pick up or Delivery of Animals to Owners	Pick up/delivery of live, owned animals for quarantine or return	
959	Animal Services	Buying And Selling	to-owner purposes Shows And Exhibition	\$110.00 plus applicable tech fee
960	Animal Services Animal Services	Buying And Selling Buying And Selling	Grooming Grooming	\$110.00 plus applicable tech fee
961	Animal Services Animal Services	Buying And Selling	Kennel	\$110.00 plus applicable tech fee
962	Animal Services Animal Services	Buying And Selling Buying And Selling	Animal Establishment	\$200.00 plus applicable tech fee
963	Animal Services Animal Services	Registration	Application Initial Issuance or Renewal	\$12.50
964	Animal Services	Registration	Replacement Registration and/or Tag	\$5.00 - Altered Pets
965	Animal Services	Registration	Registration Transfer	\$15.00 - Intact pets \$12.50
966	Animal Services	Fees-Impoundment	Class A: Dog, Cat, Exotic, Ferret not requiring capture by division personnel, Each	from no charge to \$60.00 plus applicable tech fee

Line No.	Department	Fee Description	Detail	FY 2024 Adopted Fees
967	Animal Services	Fees-Impoundment	Class B: Goats, Sheep, Lambs, Pigs, Sows, Shoats, Calves, Foals And Animals Of The Same Approximate Size And Weight, Each Animal	from no charge to \$60.00 plus applicable tech fee
968	Animal Services	Fees-Impoundment	Class C: Horses, Ponies, Mules And Animals Of Same Size	from no charge to \$85.00 plus
000	Animal Camina	For a law and describe	And Weight, Each Animal CLASS D: Exotic Animals: Requiring Capture by Division	applicable tech fee from no charge to \$85.00 plus
969	Animal Services	Fees-Impoundment	Personnel	applicable tech fee
970	Animal Services	Fees-Impoundment	Class D: Exotic Animals, Already Contained	from no charge to \$55.00
971	Animal Services	Handling Fee	Daily Fee Class A	from no charge to \$18.00
972	Animal Services	Handling Fee	Daily Fee Class B	from no charge to \$23.00
973 974	Animal Services Animal Services	Handling Fee	Daily Fee Class C Daily Fee Class D	from no charge to \$23.00
974	Animal Services Animal Services	Handling Fee Shelter Services	Animal Trap Replacement Fee - Small	from no charge to \$23.00 \$60.00
976	Animal Services	Shelter Services	Animal Trap Replacement Fee - Large	\$110.00
977	Animal Services	Shelter Services	Impound Fee Dog or Cat-Repeat Offender within one (1) year	from no charge to \$25.00 per event
978	Animal Services	Animal Litter Permit	Per litter	\$50.00 plus applicable tech fee
979	Animal Services	Breeding	Breeder's Permit	\$100.00 plus applicable tech fee
980	Animal Services	Shelter Services	Vet Assessment for Quarantine and/or Criminal Case	from no charge to \$50.00 per animal per assessment
981	Animal Services	Shelter Services	Animal Transportation Fee	Fee for packaging and transporting to
982	Animal Services	Shelter Services	Animal Storage Fee for Remains	lab for testing: \$100 Fee to store animal properly prior to cremation, or to hold for burial pending results of the rabies exam: \$25.00
983	Animal Services	Shelter Services	Animal Vaccinations and Tests	DHLPP (dog) from no charge to \$9.00
984	Animal Services	Shelter Services	Animal Vaccinations and Tests	FVRCP (cat) from no charge to \$9.00
985	Animal Services	Shelter Services	Animal Vaccinations and Tests	Bordetella (dog) from no charge to
986	Animal Services	Shelter Services	Animal Vaccinations and Tests	\$10.00 FELV (cat) from no charge \$15.00
987	Animal Services	Shelter Services	Animal Vaccinations and Tests	Ringworm test (cat) from no charge to
				\$25.00 Heartworm test (dog) from no charge
988	Animal Services	Shelter Services	Animal Vaccinations and Tests	to \$25.00 Parvo test (dog) from no charge to
989	Animal Services	Shelter Services	Animal Vaccinations and Tests	\$25.00
990 991	Animal Services Animal Services	Fees-Impoundment Shelter Services	Impoundment of animals in unincorporated areas of County Pet Aids (leash, cat carrier, other)	\$55.00 from no charge to \$5.00
992	Animal Services	Shelter Services	Spay/Neuter Fees - Cats/Dogs	Cat Neuter \$0-\$30.00, Cat Spay \$0-\$50.00, Dog Neuter (under 40 pounds) \$0-\$65.00, Dog Neuter (40 - 70 pounds) \$0-\$85.00, Dog Spay (under 40 pounds) \$0-\$85.00, Dog Spay (40 - 70 pounds) \$0-\$100.00
993	Animal Services	EP County Spay/Neuter Voucher Program	Spay/Neuter Fees - Cats/Dogs	Cat Spay/Neuter \$0 - \$35.00, Dog Spay/Neuter \$0 - \$60.00 Per Legal, this is in the County's Agreements
994	Animal Services	Registration	Dangerous Dog Registration	\$50.00
995	Animal Services	Municipal Contract Fees - Impoundment	Class A: Dog, Cat, Exotic, Ferret not requiring capture by division personnel, Each	\$60.00
996	Animal Services	Municipal Contract Fees - Impoundment	Class B: Goats, Sheep, Lambs, Pigs, Sows, Shoats, Calves, Foals And Animals Of The Same Approximate Size And Weight, Each Animal	\$60.00
997	Animal Services	Municipal Contract Fees - Impoundment	Class C: Horses, Ponies, Mules And Animals Of Same Size And Weight, Each Animal	\$85.00
998	Animal Services	Municipal Contract Fees - Impoundment	Class D: Exotic Animals: Requiring Capture by Division Personnel	\$85.00
999	Animal Services	Municipal Contract Fees - Handling	Daily Fee Class A	\$18.00 per day
1000	Animal Services	Municipal Contract Fees - Handling	Daily Fee Class B	\$23.00 per day
1001	Animal Services	Municipal Contract Fees - Handling	Daily Fee Class C	\$23.00 per day
1002	Animal Services	Municipal Contract Fees - Handling	Daily Fee Class D	\$23.00 per day
1003	Animal Services	Municipal Contract Fees - Quarantine		\$18.00 per day
1004	Animal Services	Grooming Phon Application for \$110		\$50.00
1005 1006	Animal Services Animal Services	Grooming Shop Application fee-\$110 Groomer License fee-\$25		\$110.00 \$25.00
1006	Animal Services Animal Services	Groomer License ree-\$25 Groomer License replacement fee-\$5	Replacement Fee	\$25.00
1008	Parks and Recreation	Recreation Centers	(+) Indicates Per Person 1/2 hour increment @ 1/2 hourly rate Rates are per hour unless indicated Two hour minimum rental for facility use that is non-contiguous to public hour of operation.	Single fee listings are the General Admission or Flat Rate; Multiple fee listings are noted in the following order: Standard Rate; Non-Profit Rate; Commercial Rate; Non-Resident Rate
1009	Parks and Recreation	Valle Bajo Recreation Center		
1010	Parks and Recreation	Gym Full Court (per hour)		\$45.00 / \$36.00 / \$180.00 / \$56.00
1011	Parks and Recreation	Gym Half Court (per hour)		\$23.00 / \$18.00 / \$92.00 / \$29.00
1012	Parks and Recreation	Gym Full Court (per hour)-Prime Time		\$55.00 / \$44.00 / \$220.00 / \$69.00
1013	Parks and Recreation	Gym Half Court (per hour)-Prime Time		\$28.00 / \$22.00 / \$112.00 / \$35.00

Line No.	Department	Fee Description	Detail	FY 2024 Adopted Fees
1014	Parks and Recreation	Weight Room (per month) (+)		\$10.00/\$15.00
1015	Parks and Recreation	Weight Room (per day) (+)		\$4.00/\$5.00
1016	Parks and Recreation	Kitchen (per event)		\$30.00/\$38.00
1017	Parks and Recreation	Multipurpose Room 1		\$56.00 /\$45.00 / \$226.00 / \$70.00
1018	Parks and Recreation	Multipurpose Room 2		\$50.00/ \$40.00 / \$200.00 / \$63.00
1019	Parks and Recreation	Armijo Recreation Center		
1020	Parks and Recreation	Gym Full Court (per hour)		\$35.00 / \$28.00 / \$140.00 / \$44.00
1021	Parks and Recreation	Gym Half Court (per hour)		\$18.00 / \$14.00 / \$72.00 / \$22.00
1022	Parks and Recreation	Gym Full Court (per hour)-Prime Time		\$45.00 / \$36.00 / \$180.00 / \$56.00
1023	Parks and Recreation	Gym Half Court (per hour)-Prime Time		\$23.00 / \$18.00 / \$92.00 / \$29.00
1024	Parks and Recreation	Lower Multipurpose Room 1 (open area)		\$80.00 / \$64.00 / \$320.00 / \$100.00
1025	Parks and Recreation	Classroom 1		\$36.00 / \$29.00 / \$144.00 / \$45.00
1026	Parks and Recreation	Classroom 2		\$43.00 / \$35.00 / \$172.00 / \$54.00
1027	Parks and Recreation	Boxing Room (per month) (+) Adult/Youth		\$15.00/\$19.00 \$10.00/\$13.00
1028	Parks and Recreation	Boxing Room (per day) (+) Adult/Youth		\$2.00/\$3.00 \$1.00/\$1.00
1029	Parks and Recreation	Boxing Room		\$36.00 / \$29.00 /\$144.00 / \$45.00
1030	Parks and Recreation	Weight Room (per month) (+)		\$10.00/\$15.00
1031	Parks and Recreation	Weight Room (per day) (+)		\$4.00/\$5.00
1032	Parks and Recreation	Kitchen (per event)		\$30.00/\$38.00
1033 1034	Parks and Recreation Parks and Recreation	Officer David Ortiz		\$35.00 / \$28.00 / \$140.00 / \$44.00
1034	Parks and Recreation Parks and Recreation	Gym Full Court (per hour) Gym Half Court (per hour)		\$18.00 / \$28.00 / \$140.00 / \$44.00
1036	Parks and Recreation	Gym Full Court (per hour)-Prime Time		\$45.00 / \$36.00 / \$180.00 / \$56.00
1037	Parks and Recreation	Gym Half Court (per hour)-Prime Time		\$23.00 / \$18.00 / \$92.00 / \$29.00
1038	Parks and Recreation	Classroom 1		\$11.00 / \$9.00 / \$44.00 / \$14.00
1039	Parks and Recreation	Classroom 2		\$21.00 / \$17.00 / \$84.00 / \$26.00
1040	Parks and Recreation	Classroom A		\$20.00 / \$16.00 / \$80.00 / \$25.00
1041	Parks and Recreation	Multipurpose Room		\$56.00 / \$45.00 / \$224.00 / \$70.00
1042	Parks and Recreation	Boxing Room (per month) (+) Adult/Youth		\$15.00/\$19.00 \$10.00/\$13.00
1043	Parks and Recreation	Boxing Room (per day) (+) Adult/Youth		\$2.00/\$3.00 \$1.00/\$1.00
1044	Parks and Recreation	Boxing Room		\$83.00 / \$66.00 / \$332.00 / \$104.00
1045 1046	Parks and Recreation Parks and Recreation	Weight Room (per month) (+) Weight Room (per day) (+)		\$10.00/\$15.00 \$3.00/\$4.00
1047	Parks and Recreation	Kitchen (per event)		\$30.00/\$38.00
1048	Parks and Recreation	Chamizal Recreation Center		
1049	Parks and Recreation	Gym Full Court (per hour)		\$45.00 / \$36.00 / \$180.00 / \$56.00
1050	Parks and Recreation	Gym Half Court (per hour)		\$23.00 / \$18.00 / \$92.00 / \$29.00
1051	Parks and Recreation	Gym Full Court (per hour)-Prime Time		\$55.00 / \$44.00 / \$220.00 / \$69.00
1052	Parks and Recreation	Gym Half Court (per hour)-Prime Time		\$28.00 / \$22.00 / \$112.00 / \$35.00
1053	Parks and Recreation	Weight Room (per month) (+)		\$10.00/\$15.00
1054 1055	Parks and Recreation Parks and Recreation	Weight Room (per day) (+) Kitchen (per event)		\$4.00/\$5.00 \$30.00/\$38.00
1056	Parks and Recreation	Multipurpose Room 1		\$71.00 / \$56.00 / \$282.00 / \$88.00
1057	Parks and Recreation	Multipurpose Room 2		\$81.00 / \$64.00 / \$322.00 / \$ 101.00
1058	Parks and Recreation	Outside Rentable Space		\$65.00 / \$52.00 / \$260.00 / \$81.00
1059	Parks and Recreation	Chihuahuita Neighborhood Center		
1060	Parks and Recreation	Multipurpose Room		\$35.00 / \$28.00 / \$140.00 / \$44.00
1061	Parks and Recreation	Weight Room (per month) (+)		\$6.00/\$8.00
1062	Parks and Recreation	Weight Room (per month) (+)		\$3.00/\$4.00
1063	Parks and Recreation	Kitchen (per event) Don Haskins Recreation Center		\$30.00/\$38.00
1064 1065	Parks and Recreation Parks and Recreation	Gym Full Court (per hour)		\$45.00 / \$36.00 / \$180.00 / \$56.00
1066	Parks and Recreation	Gym Half Court (per hour)		\$23.00 / \$18.00 / \$92.00 / \$29.00
1067	Parks and Recreation	Gym Full Court (per hour)-Prime Time		\$55.00 / \$44.00 / \$220.00 / \$69.00
1068	Parks and Recreation	Gym Half Court (per hour)-Prime Time		\$28.00 / \$22.00 / \$112.00 / \$35.00
1069	Parks and Recreation	Auxiliary Gym (per hour)		\$25.00 / \$20.00 / \$100.00 / \$31.00
1070	Parks and Recreation	Auxiliary Gym Half Court (per hour)		\$13.00 / \$10.00 / \$52.00 / \$16.00
1071	Parks and Recreation	Auxiliary Gym (per hour)-Prime Time		\$35.00 / \$28.00 / \$140.00 / \$44.00
1072	Parks and Recreation	Auxiliary Gym Half Court (per hour)-Prime Time		\$17.00 / \$14.00 / \$68.00 / \$21.00
1073	Parks and Recreation	Classroom 1		\$12.00 / \$10.00 / \$48.00 / \$15.00
1074	Parks and Recreation	Weight Room (per month) (+)		\$10.00/\$15.00
1075	Parks and Recreation	Weight Room (per day) (+)		\$4.00/\$5.00
1076	Parks and Recreation	Kitchen (per event)		\$30.00/\$38.00
1077	Parks and Recreation	Eastside Regional Recreation Center - The Beast		
1078	Parks and Recreation	Gym Full Court (per hour)		\$45.00 / \$36.00 / \$180.00 / \$56.00
1079	Parks and Recreation	Gym Half Court (per hour)		\$23.00 / \$18.00 / \$92.00 / \$29.00
1080	Parks and Recreation	Gym Full Court (per hour)-Prime Time		\$55.00 / \$44.00 / \$220.00 / \$69.00
1081	Parks and Recreation	Gym Half Court (per hour)-Prime Time		\$28.00 / \$22.00 / \$112.00 / \$35.00

Line No.	Department	Fee Description	Detail	FY 2024 Adopted Fees
1082	Parks and Recreation	Weight Room (per month) (+)		\$10.00/\$15.00
1083	Parks and Recreation	Weight Room (per day) (+)		\$4.00/\$5.00
1084	Parks and Recreation	Kitchen (per event)		\$30.00/\$38.00
1085	Parks and Recreation	Multipurpose Room		\$86.00 / \$69.00 / \$343.00 / \$107.00
1086	Parks and Recreation	Activity Room		\$58.00 / \$46.00 / \$231.00 / \$72.00
1087	Parks and Recreation	Outside Rentable Space		\$132.00 / \$ 105.00 / \$526.00 / \$164.00
1088	Parks and Recreation	Galatzan Recreation Center		
1089	Parks and Recreation	Gym Full Court (per hour)		\$35.00 / \$28.00 / \$140.00 / \$44.00
1090	Parks and Recreation	Gym Half Court (per hour)		\$18.00 / \$14.00 / \$72.00 / \$22.00
1091	Parks and Recreation	Gym Full Court (per hour)-Prime Time		\$45.00 / \$36.00 / \$180.00 / \$56.00
1092 1093	Parks and Recreation Parks and Recreation	Gym Half Court (per hour)-Prime Time		\$23.00 / \$18.00 / \$92.00 / \$29.00 \$15.00 / \$12.00 / \$60.00 / \$19.00
1093	Parks and Recreation	Auxiliary Gym (per hour) Auxiliary Gym Half Court (per hour)		\$7.00 / \$6.00 / \$28.00 / \$9.00
1095	Parks and Recreation	Auxiliary Gym (per hour)-Prime Time		\$25.00 / \$20.00 / \$100.00 / \$31.00
	Parks and Recreation	Auxiliary Gym Half Court (per hour)-Prime		
1096		Time		\$13.00 / \$10.00 / \$52.00 / \$16.00
1097	Parks and Recreation	Dance Studio		\$20.00 / \$16.00 / \$80.00 / \$25.00
1098	Parks and Recreation	Weight Room (per month) (+)		\$10.00/\$15.00
1099	Parks and Recreation	Weight Room (per day) (+)		\$4.00/\$5.00
1100 1101	Parks and Recreation Parks and Recreation	Gary del Palacio Recreation Center Gym Full Court (per hour)		\$45.00 / \$36.00 / \$180.00 / \$56.00
1101	Parks and Recreation Parks and Recreation	Gym Half Court (per hour)		\$23.00 / \$18.00 / \$92.00 / \$29.00
1102	Parks and Recreation Parks and Recreation	Gym Full Court (per nour) Gym Full Court (per hour)-Prime Time		\$55.00 / \$44.00 / \$220.00 / \$69.00
1104	Parks and Recreation	Gym Half Court (per hour)-Prime Time		\$28.00 / \$22.00 / \$112.00 / \$35.00
1105	Parks and Recreation	Auxiliary Gym (per hour)		\$25.00 / \$20.00 / \$100.00 / \$31.00
1106	Parks and Recreation	Auxiliary Gym Half Court (per hour)		\$13.00 / \$10.00 / \$52.00 / \$16.00
1107	Parks and Recreation	Auxiliary Gym (per hour)-Prime Time		\$35.00 / \$28.00 / \$140.00 / \$44.00
1108	Parks and Recreation	Auxiliary Gym Half Court (per hour)-Prime		\$17.00 / \$14.00 / \$68.00 / \$21.00
		Time		
1109 1110	Parks and Recreation Parks and Recreation	Multipurpose Room Dance Studio		\$44.00 / \$35.00 / \$176.00 / \$55.00 \$26.00 / \$21.00 / \$104.00 / \$32.00
1111	Parks and Recreation	Racquetball Court (per month)(+) Adult/Youth		\$15.00\$19.00 \$10.00/\$13.00
1112	Parks and Recreation	Racquetball Court (per hour)(+) Adult/Youth		\$2.00/\$3.00 \$1.00/\$1.00
1113	Parks and Recreation	Weight Room (per month) (+)		\$10.00/\$15.00
1114	Parks and Recreation	Weight Room (per day) (+)		\$4.00/\$5.00
1115	Parks and Recreation	Kitchen (per event) Leona Ford Washington Recreation		\$30.00/\$38.00
1116	Parks and Recreation	Center		
1117	Parks and Recreation	Gym Full Court (per hour)		\$15.00 / \$12.00 / \$60.00 / \$19.00
1118	Parks and Recreation	Gym Half Court (per hour)		\$7.00 / \$6.00 / \$28.00 / \$9.00
1119	Parks and Recreation	Gym Full Court (per hour)-Prime Time		\$25.00 / \$20.00 / \$100.00 / \$31.00
1120	Parks and Recreation	Gym Half Court (per hour)-Prime Time		\$13.00 / \$10.00 / \$52.00 / \$16.00
1121	Parks and Recreation	Multipurpose Room-Hall		\$59.00 / \$47.00 / \$236.00 / \$74.00
1122 1123	Parks and Recreation Parks and Recreation	Weight Room (per month) (+) Weight Room (per day) (+)		\$10.00/\$15.00 \$3.00/\$4.00
1123	Parks and Recreation	Kitchen (per event)		\$30.00/\$4.00
1125	Parks and Recreation	Sylvia Carreon Recreation Center		φ30.00/φ38.00
1126	Parks and Recreation	Gym Full Court (per hour)		\$45.00 / \$36.00 / \$180.00 / \$56.00
1127	Parks and Recreation	Gym Half Court (per hour)		\$23.00 / \$18.00 / \$92.00 / \$29.00
1128	Parks and Recreation	Gym Full Court (per hour)-Prime Time		\$55.00 / \$44.00 / \$220.00 / \$69.00
1129	Parks and Recreation	Gym Half Court (per hour)-Prime Time		\$28.00 / \$22.00 / \$112.00 / \$35.00
1130	Parks and Recreation	Weight Room (per month) (+)		\$10.00/\$15.00
1131	Parks and Recreation	Weight Room (per day) (+)		\$4.00/\$5.00
1132	Parks and Recreation	Kitchen (per event)		\$30.00/\$38.00
1133	Parks and Recreation	Multipurpose Room		\$53.00 / \$43.00 / \$214.00 \$67.00
1134	Parks and Recreation	Activity Room		\$ 40.00 / \$32.00 / \$ 160.00 / \$50.00
1135	Parks and Recreation	Balcony Party Area		\$46.00 / \$37.00 / \$185.00 / \$58.00
1136	Parks and Recreation	Marty Robbins Recreation Center		#4E 00 / #00 00 / #400 00 / #50 ==
1137	Parks and Recreation	Gym Full Court (per hour)		\$45.00 / \$36.00 / \$180.00 / \$56.00
1138 1139	Parks and Recreation Parks and Recreation	Gym Half Court (per hour) Gym Full Court (per hour)-Prime Time		\$23.00 / \$18.00 / \$92.00 / \$29.00 \$55.00 / \$44.00 / \$220.00 / \$69.00
1140	Parks and Recreation	Gym Half Court (per hour)-Prime Time		\$28.00 / \$22.00 / \$112.00 / \$35.00
1141	Parks and Recreation	Multi Purpose Room		\$44.00 / \$35.00 / \$176.00 / \$55.00
1142	Parks and Recreation	Dance Studio		\$26.00 / \$21.00 / \$104.00 / \$32.00
1143	Parks and Recreation	Weight Room (per month) (+)		\$10.00/\$15.00
1144	Parks and Recreation	Weight Room (per day) (+)		\$4.00/\$5.00
1145	Parks and Recreation	Kitchen (per event)		\$30.00/\$38.00
1146	Parks and Recreation	Multipurpose Recreation Center		
1147	Parks and Recreation	Gym Full Court (per hour)		\$45.00 / \$36.00 / \$180.00 / \$56.00
		Gym Half Court (per hour)		

Line No.	Department	Fee Description	Detail	FY 2024 Adopted Fees
1149	Parks and Recreation	Gym Full Court (per hour)-Prime Time		\$55.00 / \$44.00 / \$220.00 / \$69.00
1150	Parks and Recreation	Gym Half Court (per hour)-Prime Time		\$28.00 / \$22.00 / \$112.00 / \$35.00
1151	Parks and Recreation	Multipurpose Room	Old Weight room	\$35.00 / \$28.00 / \$140.00 / \$44.00
1152	Parks and Recreation	Ballroom		\$138.00 / \$110.00 / \$552.00 / \$172.00
1153	Parks and Recreation	Dance Studio		\$27.00 / \$22.00 / \$108.00 / \$34.00
1154	Parks and Recreation	Patio	Available for rental in conjunction with room rental - Flat Rate	\$60.00 / \$48.00 / \$240.00 / \$75.00
1155	Parks and Recreation	Weight Room (per month) (+)	,	\$10.00/\$15.00
1156	Parks and Recreation	Weight Room (per day) (+)		\$3.00/\$4.00
1157	Parks and Recreation	Kitchen (per event)		\$30.00/\$38.00
1158	Parks and Recreation	Nolan Richardson Recreation Center		
1159	Parks and Recreation	Gym Full Court (per hour)		\$35.00 / \$28.00 / \$140.00 / \$44.00
1160	Parks and Recreation	Gym Half Court (per hour)		\$18.00 / \$14.00 / \$72.00 / \$22.00
1161	Parks and Recreation	Gym Full Court (per hour)-Prime Time		\$45.00 / \$36.00 / \$180.00 / \$56.00
1162	Parks and Recreation	Gym Half Court (per hour)-Prime Time		\$23.00 / \$18.00 / \$92.00 / \$29.00
1163 1164	Parks and Recreation Parks and Recreation	Multipurpose Room Classroom A	Base on 730 Sq. Ft.	\$42.00 / \$34.00 / \$168.00 / \$52.00 \$22.00 / \$18.00 / \$88.00 / \$27.00
			·	
1165	Parks and Recreation	Patio	Available for rental in conjunction with room rental - Flat Rate	\$60.00 / \$48.00 / \$240.00 / \$75.00
1166	Parks and Recreation	Weight Room (per month) (+)		\$10.00/\$15.00
1167	Parks and Recreation	Weight Room (per day) (+)		\$3.00/\$4.00
1168	Parks and Recreation	Kitchen (per event)		\$30.00/\$38.00
1169	Parks and Recreation Parks and Recreation	Pat O'Rourke Recreation Center		¢35.00 / ¢39.00 / ¢440.00 / ¢44.00
1170 1171	Parks and Recreation	Gym Full Court (per hour) Gym Half Court (pre hour)		\$35.00 / \$28.00 / \$140.00 / \$44.00 \$18.00 / \$14.00 / \$72.00 / \$22.00
1172	Parks and Recreation	Gym Full Court (per day) prime time		\$45.00 / \$36.00 / \$180.00 / \$56.00
1173	Parks and Recreation	Gym Half Court (per day) prime time		\$23.00 / \$18.00 / \$92.00 / \$29.00
1174	Parks and Recreation	Multi Purpose Room 1		\$58.00 / \$46.00 / \$232.00 / \$72.00
1175	Parks and Recreation	Multi Purpose Room 2A		\$23.00 / \$18.00 / \$92.00 / \$29.00
1176	Parks and Recreation	Multi Purpose Room 2B		\$22.00 / \$18.00 / \$88.00 / \$27.00
1177	Parks and Recreation	Multi Purpose Room 2C		\$22.00 / \$18.00 / \$88.00 / \$27.00
1178	Parks and Recreation	Multi Purpose Room 2A and 2B		\$45.00 / \$36.00 / \$180.00 / \$56.00
1179	Parks and Recreation	Multi Purpose Room 2B and 2C		\$43.00 / \$34.00 / \$172.00 / \$54.00
1180	Parks and Recreation	Multi Purpose Room 2A, 2B, 2C		\$67.00 / \$54.00 / \$268.00 / \$84.00
1181 1182	Parks and Recreation Parks and Recreation	Conference Room Dance Studio		\$30.00 / \$24.00 / \$120.00 / \$37.00 \$71.00 / \$57.00 / \$284.00 / \$89.00
1183	Parks and Recreation	Courtyard	Available for rental in conjunction with room rental - Flat Rate	\$34.00 / \$27.00 / \$136.00 / \$42.00
1184	Parks and Recreation	Weight Room (per month) (+)		\$10.00/\$15.00
1185	Parks and Recreation	Weight Room (per day) (+)		\$4.00/\$5.00
1186	Parks and Recreation	Pavo Real Recreation Center		
1187	Parks and Recreation	Gym Full Court (per hour)		\$35.00 / \$28.00 / \$140.00 / \$44.00
1188	Parks and Recreation	Gym Half Court (per hour)		\$18.00 / \$14.00 / \$72.00 / \$22.00
1189	Parks and Recreation	Gym Full Court (per hour)-Prime Time		\$45.00 / \$36.00 / \$180.00 / \$56.00
1190 1191	Parks and Recreation Parks and Recreation	Gym Half Court (per hour)-Prime Time		\$23.00 / \$18.00 / \$92.00 / \$29.00 \$15.00 / \$12.00 / \$60.00 / \$19.00
1192	Parks and Recreation	Auxiliary Gym (per hour) Auxiliary Gym Half Court (per hour)		\$7.00 / \$6.00 / \$28.00 / \$9.00
1193	Parks and Recreation	Auxiliary Gym (per hour)-Prime Time		\$25.00 / \$20.00 / \$100.00 / \$31.00
1194	Parks and Recreation	Auxiliary Gym Half Court (per hour)-Prime		\$13.00 / \$10.00 / \$52.00 / \$16.00
		Time		
1195 1196	Parks and Recreation Parks and Recreation	Classroom 1 Classroom 2		\$12.00 / \$10.00 / \$48.00 / \$15.00 \$24.00 / \$19.00 / \$96.00 / \$30.00
1196	Parks and Recreation	Classroom 3		\$21.00 / \$17.00 / \$84.00 / \$26.00
1198	Parks and Recreation	Dance Studio		\$69.00 / \$55.00 / \$276.00 / \$86.00
1199	Parks and Recreation	Patio	Available for rental in conjunction with room rental - Flat Rate	\$60.00 / \$48.00 / \$240.00 / \$75.00
1200	Parks and Recreation	Boxing Room (per month) (+) Adult/Youth		\$15.00/\$19.00 \$10.00/\$13.00
1201	Parks and Recreation	Boxing Room (per day) (+) Adult/Youth		\$2.00/\$3.00 \$1.00/\$1.00
1202	Parks and Recreation	Boxing Room		\$83.00 / \$66.00 / \$332.00 / \$104.00
1203	Parks and Recreation	Racquetball Court (per month)(+) Adult/Youth		\$15.00/\$19.00 \$19.00/ \$13.00
1204	Parks and Recreation	Racquetball Court (per hour)(+) Adult/Youth		\$2.00/\$3.00 \$1.00/\$1.00
1205	Parks and Recreation	Weight Room (per month) (+)		\$10.00/\$15.00
1206	Parks and Recreation	Weight Room (per hour) (+)		\$4.00/\$5.00
1207	Parks and Recreation	Kitchen (per event)		\$30.00/\$38.00
1208 1209	Parks and Recreation Parks and Recreation	Rae Gilmore Recreation Center Multipurpose Room		\$58.00 / \$46.00 / \$222.00 / \$72.00
1209	Parks and Recreation Parks and Recreation	Classroom 1		\$58.00 / \$46.00 / \$232.00 / \$72.00 \$10.00 / \$8.00 / \$40.00 / \$12.00
1210	i ains and Necleation			\$10.00 / \$8.00 / \$40.00 / \$12.00
1210 1211	Parks and Recreation	I Classroom 2		
1211	Parks and Recreation	Classroom 2	Available for rental in conjunction with room rental - Flat Rate	
	Parks and Recreation Parks and Recreation Parks and Recreation	Patio Weight Room (per month) (+)	Available for rental in conjunction with room rental - Flat Rate	\$60.00 / \$48.00 / \$240.00 / \$75.00 \$6.00/\$8.00

Line No.	Department	Fee Description	Detail	FY 2024 Adopted Fees
1215	Parks and Recreation	Kitchen (per event)		\$30.00/\$38.00
1216	Parks and Recreation	San Juan Recreation Center		
1217	Parks and Recreation	Gym Full Court (per hour)		\$35.00 / \$28.00 / \$140.00 / \$44.00
1218	Parks and Recreation	Gym Half Court (per hour)		\$18.00 / \$14.00 / \$72.00 / \$22.00
1219	Parks and Recreation	Gym Full Court (per hour)-Prime Time		\$45.00 / \$36.00 / \$180.00 / \$56.00
1220	Parks and Recreation	Gym Half Court (per hour)-Prime Time		\$23.00 / \$18.00 / \$92.00 / \$29.00
1221	Parks and Recreation	Multipurpose Room		\$27.00 / \$22.00 / \$108.00 / \$34.00
1222	Parks and Recreation	Classroom 1		\$12.00 / \$10.00 / \$48.00 / \$15.00
1223	Parks and Recreation	Weight Room (per month) (+)		\$10.00/\$15.00
1224 1225	Parks and Recreation Parks and Recreation	Weight Room (per day) (+)		\$3.00/\$4.00
1225	Parks and Recreation Parks and Recreation	Boxing Room (per month) (+) Adult/Youth Boxing Room (per day) (+) Adult/Youth		\$15.00/\$19.00 \$10.00/\$13.00
1227	Parks and Recreation	Boxing Room Boxing Room		\$2.00/\$3.00 \$1.00/\$1.00 \$35.00 / \$28.00 / \$140.00 / \$44.00
1228	Parks and Recreation	Kitchen (per event)		\$30.00/\$38.00
1229	Parks and Recreation	Seville Recreation Center		ψ30.00/ψ30.00
1230	Parks and Recreation	Gym Full Court (per hour)		\$15.00 / \$12.00 / \$60.00 / \$19.00
1231	Parks and Recreation	Gym Half Court (per hour)		\$7.00 / \$6.00 / \$28.00 / \$9.00
1232	Parks and Recreation	Gym Full Court (per hour)-Prime Time		\$25.00 / \$20.00 / \$100.00 / \$31.00
1233	Parks and Recreation	Gym Half Court (per hour)-Prime Time		\$13.00 / \$10.00 / \$52.00 / \$16.00
1234	Parks and Recreation	Multipurpose Room		\$12.00 / \$10.00 / \$48.00 / \$15.00
1235	Parks and Recreation	Weight Room (per month) (+)		\$6.00/\$8.00
1236	Parks and Recreation	Weight Room (per day) (+)		\$3.00/\$4.00
1237	Parks and Recreation	Kitchen (per event)		\$30.00/\$38.00
1238	Parks and Recreation	Veterans Recreation Center		
1239	Parks and Recreation	Gym Full Court (per hour)		\$35.00 / \$28.00 / \$140.00 / \$44.00
1240	Parks and Recreation	Gym Half Court (per hour)		\$18.00 / \$14.00 / \$72.00 / \$22.00
1241	Parks and Recreation	Gym Full Court (per hour)-Prime Time		\$45.00 / \$36.00 / \$180.00 / \$56.00
1242	Parks and Recreation	Gym Half Court (per hour)-Prime Time		\$23.00 / \$18.00 / \$92.00 / \$29.00
1243	Parks and Recreation	Auxiliary Gym (per hour)		\$15.00 / \$12.00 / \$60.00 / \$19.00
1244	Parks and Recreation	Auxiliary Gym Half Court (per hour)		\$7.00 / \$6.00 / \$28.00 / \$9.00
1245	Parks and Recreation	Auxiliary Gym (per hour)-Prime Time		\$25.00 / \$20.00 / \$100.00 / \$31.00
1246	Parks and Recreation	Auxiliary Gym half court (per hour)-Prime Time		\$13.00 / \$10.00 / \$52.00 / \$16.00
1247	Parks and Recreation	Classroom 5		\$18.00 / \$14.00 / \$72.00 / \$22.00
1248	Parks and Recreation	Weight Room (per month) (+)		\$10.00/\$15.00
1249	Parks and Recreation	Weight Room (per day) (+)		<u>\$</u> 4.00/\$5.00
1250	Parks and Recreation	Memorial Outdoor Resource Center		
1251	Parks and Recreation	Multipurpose Room		\$43.00 / \$34.00 / \$172.00 / \$54.00
1252	Parks and Recreation	Kitchen (per event)		\$30.00/\$38.00
1253	Parks and Recreation	Leisure Interest Class or Workshop		Direct Costs - (staff, supplies, contracts, equipment) plus 25% factor to recover leisure interest coordinator divided by number of expected participants /plus \$7.00 nonrefundable administrative fee, equals cost of class/workshop. Plus 25% increase for nonresidential premium
1254	Parks and Recreation	Outdoor Recreation Activity or Program		Direct Costs - (staff, supplies, contracts, equipment) plus a 50% factor to recover program coordinator divided by number of expected participants plus \$7.00 nonrefundable administrative fee, equals cost of activity/program. Plus 25% increase for nonresidential premium Direct Costs - (staff, supplies,
1255	Parks and Recreation	Trips/Excursions (Off Site)		contracts, entry fees, vehicles, equipment) plus 50% factor to recover program coordinator divided by number of expected participants plus \$7.00 nonrefundable administrative fee, equals cost of activity/program. Plus 25% increase for nonresidential premium
1256	Parks and Recreation	Dances/Entertainment (On Site)	(+) Indicates Per Person	Direct Costs - (staff, supplies, contracts, equipment) plus 50% factor to recover program coordinator divided by number of expected participants equals cost of activity/program. Plus 25% increase for nonresidential premium
1257	Parks and Recreation	Senior Centers	1/2 hour increment @ 1/2 hourly rate Rates are per hour unless indicated Two hour minimum rental for facility	Single fee listings are the General Admission or Flat Rate; Multiple fee listings are noted in the following order Standard Rate; Non-Profit Rate;
1257			use that is non-contiguous to public hour of operation.	Commercial Rate; Non-Resident Rate

Line No.	Department	Fee Description	Detail	FY 2024 Adopted Fees
1259	Parks and Recreation	Multipurpose Room		\$79.00 / \$64.00 / \$317.00 / \$98.00
1260	Parks and Recreation	Multipurpose Room #2		\$47.00 / \$37.00 / \$187.00 / \$59.00
1261	Parks and Recreation	Classroom 2		\$20.00 / \$17.00 / \$82.00 / \$25.00
1262	Parks and Recreation	Arts and Crafts Room		\$18.00 / \$14.00 / \$72.00 / \$23.00
1263	Parks and Recreation	Patio	Available for rental in conjunction with room rental - Flat Rate	\$60.00 / \$48.00 / \$240.00 / \$76.00
1264	Parks and Recreation	Billiard Room (per year)		\$30.00/\$38.00
1265	Parks and Recreation	Billiard Room (per month) (+)		\$10.00/\$13.00
1266	Parks and Recreation	Billiard Room (per day) (+)		\$2.00/\$3.00
1267	Parks and Recreation	Weight Room (per month) (+)		\$6.00/\$8.00
1268	Parks and Recreation	Weight Room (per day) (+)		\$3.00/\$4.00
1269	Parks and Recreation	Kitchen (per event)		\$30.00/\$38.00
1270	Parks and Recreation	Father Martinez Senior Center		
1271	Parks and Recreation	Multipurpose Room		\$146.00 / \$118.00 / \$586.00 / \$182.00
1272	Parks and Recreation	Classroom 2		\$14.00 / \$12.00 / \$58.00 / \$18.00
1273	Parks and Recreation	Arts and Crafts Room		\$23.00 / \$18.00 / \$90.00 / \$29.00
1274	Parks and Recreation	Dance Studio		\$22.00 / \$17.00 / \$86.00 / \$26.00
1275	Parks and Recreation	Billiard Rooms #1 and #2 (per year)		\$30.00/\$38.00
1276	Parks and Recreation	Billiard Rooms #1 and #2 (per month) (+)		\$10.00/\$13.00
1277	Parks and Recreation	Billiard Rooms #1 and #2 (per day) (+)		\$2.00/\$3.00
1278	Parks and Recreation	Weight Room (per month) (+)		\$6.00/\$8.00
1279	Parks and Recreation	Weight Room (per day) (+)		\$3.00/\$4.00
1280	Parks and Recreation	Kitchen (per event)		\$30.00/\$38.00
1281	Parks and Recreation	Grandview Senior Center		
1282	Parks and Recreation	Multipurpose Room		\$85.00 / \$68.00 / \$341.00 / \$107.00
1283	Parks and Recreation	Classroom 1		\$19.00 / \$16.00 / \$77.00 / \$24.00
1284	Parks and Recreation	Classroom 2		\$14.00 / \$12.00 / \$58.00 / \$18.00
1285	Parks and Recreation	Classroom 3		\$10.00 / \$7.00 / \$38.00 / \$12.00
1286	Parks and Recreation	Billiard Room (per year)		\$30.00/\$38.00
1287 1288	Parks and Recreation Parks and Recreation	Billiard Room (per month) (+)		\$10.00/\$13.00
1289	Parks and Recreation	Billiard Room (per day) (+) Kitchen (per event)		\$2.00/\$3.00 \$30.00/\$38.00
1290	Parks and Recreation	Happiness Senior Center		\$30.00/\$38.00
1291	Parks and Recreation	Multipurpose Room		\$95.00 / \$76.00 / \$379.00 / \$119.00
1292	Parks and Recreation	Classroom 1		\$13.00 / \$11.00 / \$53.00 / \$17.00
1293	Parks and Recreation	Classroom 2		\$12.00 / \$10.00 / \$48.00 / \$16.00
1294	Parks and Recreation	Billiard Room (per year) (+)		\$30.00/\$38.00
1295	Parks and Recreation	Billiard Room (per month) (+)		\$10.00/\$13.00
1296	Parks and Recreation	Billiard Room (per day) (+)		\$2.00/\$3.00
1297	Parks and Recreation	Kitchen (per event)		\$30.00/\$38.00
1298	Parks and Recreation	Hilos de Plata Senior Center		
1299	Parks and Recreation	Multipurpose Room		\$146.00 / \$118.00 / \$586.00 / \$182.00
1300	Parks and Recreation	Classroom 2		\$17.00 / \$13.00 / \$67.00 / \$20.00
1301	Parks and Recreation	Arts and Crafts Room		\$23.00 / \$18.00 / \$91.00 / \$29.00
1302	Parks and Recreation	Billiard Room (per year)		\$30.00/\$38.00
1303	Parks and Recreation	Billiard Room (per month) (+)		\$10.00/\$13.00
1304	Parks and Recreation	Billiard Room (per day) (+)		\$2.00/\$3.00
1305	Parks and Recreation	Weight Room (per month) (+)		\$10.00/\$15.00
1306	Parks and Recreation	Weight Room (per day) (+)		\$3.00/\$4.00
1307	Parks and Recreation	Kitchen (per event)		\$30.00/\$38.00
1308	Parks and Recreation	Memorial Senior Center		
1309	Parks and Recreation	Multipurpose Room		\$68.00 / \$55.00 / \$274.00 / \$85.00
1310	Parks and Recreation	Multipurpose Room (1,282 sq. ft.)		\$40.00 / \$33.00 / \$160.00 / \$50.00
1311	Parks and Recreation	Classroom 2		\$7.00 / \$6.00 / \$29.00 / \$8.00
1312	Parks and Recreation	Arts and Crafts Room		\$25.00 / \$20.00 / \$101.00 / \$31.00
1313	Parks and Recreation	Billiard Room (per year)		\$30.00/\$38.00
1314 1315	Parks and Recreation Parks and Recreation	Billiard Room (per month) (+) Billiard Room (per day) (+)		\$10.00/\$13.00 \$2.00/\$3.00
1315	Parks and Recreation Parks and Recreation	Kitchen (per event)		\$2.00/\$3.00
1317	Parks and Recreation	Polly Harris Senior Center		φου.σο/φου.σο
1318	Parks and Recreation	Multipurpose Room		\$85.00 / \$68.00 / \$341.00 / \$107.00
1319	Parks and Recreation	Arts and Crafts Room		\$17.00 / \$13.00 / \$67.00 / \$20.00
1320	Parks and Recreation	Billiard Room (per year)		\$30.00/\$38.00
1321	Parks and Recreation	Billiard Room (per year)		\$10.00/\$13.00
1322	Parks and Recreation	Billiard Room (per day) (+)		\$2.00/\$3.00
1323	Parks and Recreation	Kitchen (per event)		\$30.00/\$38.00
1324	Parks and Recreation	San Juan Senior Center		
1324				
1325	Parks and Recreation	Multipurpose Room		\$92.00 / \$74.00 / \$370.00 / \$115.00

Line No.	Department	Fee Description	Detail	FY 2024 Adopted Fees
1327	Parks and Recreation	Placita		\$60.00 / \$48.00 / \$240.00 / \$76.00
1328	Parks and Recreation	Billiard Room (per year)		\$30.00/\$38.00
1329	Parks and Recreation	Billiard Room (per month) (+)		\$10.00/\$13.00
1330	Parks and Recreation	Billiard Room (per day) (+)		\$2.00/\$3.00
1331	Parks and Recreation	Kitchen (per event)		\$30.00/\$38.00
1332	Parks and Recreation	South El Paso Senior Center		
1333	Parks and Recreation	Multipurpose Room		\$154.00 / \$122.00 / \$714.00 / \$192.00
1334	Parks and Recreation	Classroom 2 Classroom 3		\$28.00 / \$22.00 / \$110.00 / \$35.00
1335 1336	Parks and Recreation Parks and Recreation	Classroom 4		\$22.00 / \$17.00 / \$86.00 / \$26.00 \$22.00 / \$17.00 / \$86.00 / \$26.00
1337	Parks and Recreation	Billiard Room (per year)		\$30.00/\$38.00
1338	Parks and Recreation	Billiard Room (per month) (+)		\$10.00/\$13.00
1339	Parks and Recreation	Billiard Room (per day) (+)		\$2.00/\$3.00
1340	Parks and Recreation	Wellington Chew Senior Center		72.00,70.00
1341	Parks and Recreation	Multipurpose Room		\$138.00 / \$110.00 / \$552.00 / \$173.00
1342	Parks and Recreation	Classroom 1		\$17.00 / \$13.00 / \$67.00 / \$20.00
1343	Parks and Recreation	Classroom 2		\$12.00 / \$10.00 / \$48.00 / \$14.00
1344	Parks and Recreation	Classroom 3		\$21.00 / \$17.00 / \$86.00 / \$26.00
1345	Parks and Recreation	Billiard Room (per year)		\$30.00/\$38.00
1346	Parks and Recreation	Billiard Room (per month) (+)		\$10.00/\$13.00
1347	Parks and Recreation	Billiard Room (per day) (+)		\$2.00/\$3.00
1348	Parks and Recreation	Leisure Interest Class or Workshop		Direct Costs - (staff, supplies, contracts, equipment) plus 25% factor to recover leisure interest coordinator divided by number of expected participants plus \$7.00, nonrefundable administrative fee, equals cost of class/workshop. Plus 25% non residential premium.
1349	Parks and Recreation	Outdoor Recreation Activity or Program		Direct Costs - (staff, supplies, contracts, equipment) plus a 50% factor to recover program coordinator divided by number of expected participants plus \$7.00 nonrefundable administrative fee, equals cost of activity/program. Plus 25% increase for nonresidential premium
1350	Parks and Recreation	Trips/Excursions (Off Site)		Direct Costs - (staff, supplies, contracts, entry fees, vehicles, equipment) plus 50% factor to recover program coordinator divided by number of expected participants plus \$7.00 nonrefundable administrative fee, equals cost of activity/program.
1351	Parks and Recreation	Dances/Entertainment (On Site)		Direct Costs - (staff, supplies, contracts, equipment) plus 50% factor to recover program coordinator divided by number of expected participants equals cost of activity/program. Plus 25% increase for nonresidential premium
1352	Parks and Recreation	Shelters: Arlington, Braden Aboud, Grandview, Sunrise, Thomas Manor		Single fee listings are the General Admission or Flat Rate; Multiple fee listings are noted in the following order: Standard Rate; Non-Profit Rate; Commercial Rate; Non-Resident Rate
1353	Parks and Recreation	Per hour		\$48.00 / \$38.00 / \$192.00 / \$60.00
1354	Parks and Recreation	All day		\$288.00 / \$230.00 / \$1152.00 / \$360.00
1355	Parks and Recreation	Per hour - Prime time		\$66.00 / \$53.00 / \$264.00 / \$83.00
1356	Parks and Recreation	All day - Prime time		\$396.00 / \$317.00 / \$1,584.00 /
1357	Parks and Recreation	Reserves: Memorial		\$494.00 Single fee listings are the General Admission or Flat Rate; Multiple fee listings are noted in the following order: Standard Rate; Non-Profit Rate; Commercial Rate; Non-Resident Rate
1358	Parks and Recreation	Per hour		\$44.00 / \$35.00 / \$175.00 / \$55.00
1359	Parks and Recreation	All day		\$262.00 / \$210.00 / \$1,050.00 /
1360	Parks and Recreation	Per hour - Prime time		\$327.00 \$56.00 / \$45.00 / \$225.00 / \$70.00
				\$375.00 / \$300.00 / \$1,500.00 /
1361	Parks and Recreation	All day - Prime time		\$469.00

Line No.	Department	Fee Description	Detail	FY 2024 Adopted Fees
1362	Parks and Recreation	Pavilions: Veterans, Shawver, Pavo Real		Single fee listings are the General Admission or Flat Rate; Multiple fee listings are noted in the following order: Standard Rate; Non-Profit Rate; Commercial Rate; Non-Resident Rate
1363	Parks and Recreation	Per hour		\$18.00 / \$14.00 / \$72.00 / \$23.00
1364	Parks and Recreation	All day		\$108.00 / \$86.00 / \$432.00 / \$136.00
1365	Parks and Recreation	Per hour - Prime time		\$24.00 / \$19.00 / \$96.00 / \$30.00
1366	Parks and Recreation	All day - Prime time		\$144.00 / \$115.00 / \$576.00 / \$180.00
1367	Parks and Recreation	Plazas: Union Plaza, San Jacinto Plaza, Cleveland Square Plaza, Rambla		Single fee listings are the General Admission or Flat Rate; Multiple fee listings are noted in the following order: Standard Rate; Non-Profit Rate; Commercial Rate; Non-Resident Rate
1368	Parks and Recreation	Per hour Stage with electricity		\$36.00 / \$29.00 / \$144.00 / \$44.00
1369	Parks and Recreation	All day Stage with electricity		\$216.00 / \$173.00 / \$864.00 / \$270.00
1370	Parks and Recreation	Per hour Stage without electricity		\$12.00 / \$10.00 / \$48.00 / \$14.00
1371	Parks and Recreation	All day Stage without electricity		\$72.00 / \$58.00 / \$288.00 / \$90.00
1372	Parks and Recreation	Per hour - Prime time - Stage with electricity		\$42.00 / \$34.00 / \$168.00 / \$53.00
1373	Parks and Recreation	All day - Prime time - Stage with electricity		\$252.00 / \$202.00/ \$1,008.00 /
1374	Parks and Recreation	Per hour - Prime time - Stage w/o electricity		\$314.00 \$24.00 / \$19.00 / \$96.00 / \$30.00
1375	Parks and Recreation	All day - Prime time - Stage w/o electricity		\$144.00 / \$115.00 / \$576.00 / \$180.00
		Additional electrical (Union Plaza only) (per		
1376	Parks and Recreation	event)		\$96.00/\$120.00
1377	Parks and Recreation	San Jacinto Plaza deposit for rental option B		\$500.00/\$625.00
1378	Parks and Recreation	San Jacinto Plaza deposit for rental option C		\$1,000.00/\$1,250.00
1379	Parks and Recreation	San Jacinto 1 peace officer at \$35.00 per hour for rental option C		\$35.00/\$44.00
1380	Parks and Recreation	San Jacinto Splash Pad operator per hour		\$15.00/\$19.00
1381	Parks and Recreation	Rose Garden Site		Single fee listings are the General Admission or Flat Rate; Multiple fee listings are noted in the following order: Standard Rate; Non-Profit Rate; Commercial Rate; Non-Resident Rate
1382	Parks and Recreation	Per hour		\$42.00 / \$34.00 / \$168.00 / \$53.00
1383	Parks and Recreation	Per hour - Prime time		\$54.00 / \$43.00 / \$216.00 / \$67.00
1384	Parks and Recreation	Park Grounds , Greens, Squares		Flat Rate Residential/NonResidential
1385	Parks and Recreation	Reserved use of outdoor park areas (per event) (per day)		\$54.00/\$68.00
1386	Parks and Recreation	Trainer/Instructor Permit (Non-exclusive;		\$54.00/\$68.00
1387	Parks and Recreation	Aquatics	(+) Indicates Per Person 1/2 hour increment @ 1/2 hourly rate Rates are per hour unless indicated	Single fee listings are the General Admission or Flat Rate; Multiple fee listings are noted in the following order: Standard Rate; Non-Profit Rate; Commercial Rate; Non-Resident Rate
1388	Parks and Recreation	Public Swim/Lap Swim		
1389	Parks and Recreation	Youth (+)		\$2.00 Fee waived for children under 2
1390	Parks and Recreation	Adult (+)		years of age. \$3.00/\$4.00
1391	Parks and Recreation	Senior (+)		\$2.00/\$3.00
1392	Parks and Recreation	Swim Passes		12.00, 10.00
1393	Parks and Recreation	Swim Pass - Adults (+)	(30, 60 or 90 days)	\$3 x 2 visits/week x 4 Weeks = \$24.00 /\$3.75 x 2 visits/week x 4 weeks = \$30.00
1394	Parks and Recreation	Swim Pass - Youth and Seniors (+)	(30, 60 or 90 days)	\$2 x 2 visits/week x 4 Weeks = \$16.00/\$2.50 x 2 visits/per x 4 weeks = \$20.00
1395	Parks and Recreation	Trial Fee for Water Programs		\$5.00/\$6.00
1396	Parks and Recreation	Drop In Fee for Water Aerobics	Daily Drop In Fee	\$5.00/\$6.00
1397	Parks and Recreation	Organized Swim Teams	(+) Indicates Per Person 1/2 hour increment @ 1/2 hourly rate Rates are per hour unless indicated	Single fee listings are the General Admission or Flat Rate; Multiple fee listings are noted in the following order Standard Rate; Non-Profit Rate; Commercial Rate; Non-Resident Rate
1398	Parks and Recreation	School Swim Teams (per hour)	With Inter-Local Agreement	\$25.00/\$31.00
1398 1399	Parks and Recreation Parks and Recreation	School Swim Teams (per hour) School Swim Teams (per hour Half Pool)	With Inter-Local Agreement With Inter-Local Agreement	\$25.00/\$31.00 \$12.50/16.00

Line No.	Department	Fee Description	Detail	FY 2024 Adopted Fees
1401	Parks and Recreation	Individual lane rental – 50M		\$21.00 / \$18.00 / \$78.00 / \$26.00
1402	Parks and Recreation	Swim Meets – 25 yd.		\$132.00 / \$110.00 / \$528.00 / \$165.00
1403	Parks and Recreation	Swim Meets – 50M		\$173.00 / \$144.00 / \$692.00 / \$216.00
1404	Parks and Recreation	Swim Meets – Starting System (per meet)		\$25.00 / \$20.00 / \$100.00 / \$31.00
1405	Parks and Recreation	Swim Meets – Touch Pad (per meet)		\$15.00 / \$12.00 / \$60.00 / \$19.00
1406	Parks and Recreation	Dolphin Timers (per meet)		\$100.00/\$125.00
1407	Parks and Recreation	Swim Meets - Timing System (per 8 lane meet)		\$500.00/\$625.00
1408	Parks and Recreation	Operator Fee for Timing System per hour (per operator)		\$30.00/\$38.00
1409	Parks and Recreation	Swim Meets – Spectator Fee (+) Adult/Youth and Senior		\$3.00/ \$4.00 \$2.00/\$3.00
1410	Parks and Recreation	Westside Pool		
1411	Parks and Recreation	Individual lane rental – 25 yd.		\$14.00 / \$12.00 / \$50.00 / \$17.00
1412	Parks and Recreation	Individual lane rental – 50M		\$21.00 / \$18.00 / \$78.00 / \$26.00
1413	Parks and Recreation	Swim Meets per hour		\$173.00 / \$144.00 / \$692.00 / \$216.00
1414	Parks and Recreation	Multipurpose Room (703 sq. ft.) per hour		\$20.00/\$25.00 per hour
		Pool Party During Operating Hours (fee		
1415	Parks and Recreation	includes use of Multipurpose Room and 50 guests admission for 2 hours)		\$200.00/250.00
1416	Parks and Recreation	Eastside Regional Natatorium		
1417	Parks and Recreation	Individual Lane Rental- 25 yd.		\$14.00 / \$12.00 / \$50.00 / \$17.00
1418	Parks and Recreation	Individual Lane Rental- 50 M		\$21.00 / \$18.00 / \$78.00 / \$26.00
1419	Parks and Recreation	Swim Meet Per Hour		\$173.00 / \$144.00 / \$692.00 / \$216.00
			(+) Indicates Per Person	Single fee listings are the General
			1/2 hour increment @ 1/2 hourly rate Rates are per hour unless indicated	Admission or Flat Rate; Multiple fee
1420	Parks and Recreation	Public Pool Rentals	Two hour minimum rental for facility	listings are noted in the following order Standard Rate; Non-Profit Rate;
			use that is non-contiguous to public	Commercial Rate; Non-Resident Rate
1421	Parks and Recreation	Deal Bental >9 000 og ft	hours of operation.	
1421 1422	Parks and Recreation	Pool Rental - >8,000 sq. ft. Pool Rental - <8,000 sq. ft.		\$100.00 / \$80.00 / \$400.00 / \$125.00 \$60.00 / \$48.00 / \$240.00 / \$75.00
1423	Parks and Recreation	Armijo Water Leisure Pool		\$100.00 / \$40.00 / \$400.00 / \$125.00
1424	Parks and Recreation	Gus and Goldie (per hour)		\$50.00/\$63.00
1425	Parks and Recreation	Lifeguard rate (per hour)		\$25.00/\$31.00
1426	Parks and Recreation	Pool Attendant (per hour)		\$20.00/25.00
1427	Parks and Recreation	Learn to Swim, Diving, Water Aerobics, Stroke, Junior Lifeguard Training, Water Safety Instructor Classes		Direct Costs - (staff, supplies, equipment) plus 25% factor to recover aquatics coordinator divided by number of expected participants plus \$7.00 nonrefundable administrative fee, plus Red Cross Materials equals cost of class. Plus 25% non residential premium.
1428	Parks and Recreation	Event or Activity Fees	(+) Indicates Per Person 1/2 hour increment @ 1/2 hourly rate Rates are per hour unless indicated	Flat Rate Residential/NonResidential
1429	Parks and Recreation	General Food Booth (per day)	Price Range	\$65.00 to \$400.00/\$81.00 to \$500.00
1430	Parks and Recreation	General Vendor Booth (per day)	Price Range	\$45.00/\$56.00
1431	Parks and Recreation	Holiday Parade General Vendor Booth (per day)		\$60.00/\$75.00
1432	Parks and Recreation	Art in the Park Craft Vendor (per event)		\$90.00/\$113.00
1433	Parks and Recreation	Holiday Parade Food Vendor (per event)		\$500.00/\$625.00
1434	Parks and Recreation	Holiday Parade route Pre-packaged snack Mobile Vendor (per event)		\$100.00/125.00
1435	Parks and Recreation	General Food Vendor for Friday Holiday Posada at San Jacinto Plaza		\$200.00/\$250.00
1436	Parks and Recreation	General Food vendor Saturdays Holiday Posadas at San Jacinto Plaza		\$400.00/\$500
1437	Parks and Recreation	General Food vendor Sundays Holiday Posadas at San Jacinto Plaza		\$300.00/\$375.00
1438	Parks and Recreation	General Food vendor Friday, Saturday and Sunday Holiday Posadas at San Jacinto Plaza each day, beginning new year's day and after.		\$100.00/\$125.00
1439	Parks and Recreation	Holiday Parade Lights/Trinkets Vendor (per event)		\$200.00/\$250.00
1440	Parks and Recreation	Senior Games Registration, all individual events (+)		\$45.00/\$56.00
1441	Parks and Recreation	Senior Games, 2 individual events (+) Senior Games, each additional individual		\$15.00/\$19.00

Line No.	Department	Fee Description	Detail	FY 2024 Adopted Fees
1443	Parks and Recreation	Senior Games Banquet - Player & Guest Tickets		\$8.00/\$10.00
1444	Parks and Recreation	Senior Games Additional T-Shirt		\$10.00/\$13.00
1445	Parks and Recreation	Senior Games, Basketball Team (per team - 5 player roster)		\$30.00/\$38.00
1446	Parks and Recreation	Senior Games, Basketball Team (per team -		\$60.00/\$75.00
-		10 player roster) Senior Games, Volleyball team (per team - 8		
1447	Parks and Recreation	player roster)		\$45.00/\$56.00
1448	Parks and Recreation	Holiday Parade Walking Participants Per Entry		\$50.00 to \$75.00/\$63.00 to \$94.00
1449	Parks and Recreation	Holiday Parade Vehicles Per Entry		\$50.00 to \$75.00/\$63.00 to \$94.00
1450	Parks and Recreation	Family Camp Out Activities		Resident/Non-Resident
1451	Parks and Recreation	Family Camp Out - Adults 18+ (per person)		\$10.00 / \$12.00
1452	Parks and Recreation	Family Camp Out - Youth 17 and under (per person)		\$5.00 / \$6.00
1453	Parks and Recreation	Special Events Entry Fee for Plaza Theater		\$10.00/\$13.00
1454	Parks and Recreation	Community Special Event		Direct Costs - (staff, supplies, contracts, equipment) divided by number of expected participants plus \$7.00 nonrefundable administrative fee equals cost of event. Plus 25% non residential premium.
1455	Parks and Recreation	Skate Parks	(+) Indicates Per Person 1/2 hour increment @ 1/2 hourly rate Rates are per hour unless indicated	Single fee listings are the General Admission or Flat Rate; Multiple fee listings are noted in the following order: Standard Rate; Non-Profit Rate; Commercial Rate; Non-Resident Rate
1456	Parks and Recreation	Carolina, Mountain View, Northeast Regional, Westside Skate Parks		
1457	Parks and Recreation	Per hour		\$40.00 / \$32.00 / \$160.00 / \$50.00
1458	Parks and Recreation	All day (8 hours, additional hours at hourly rate)		\$240.00 / \$192.00 / \$960.00 / \$300.00
1459	Parks and Recreation	All other Skate Parks		
1460	Parks and Recreation	Per hour		\$20.00 / \$16.00 / \$80.00 / \$25.00
1461	Parks and Recreation	All day (8 hours, additional hours at hourly rate)		\$120.00 / \$96.00 / \$480.00 / \$150.00
1462	Parks and Recreation	Sports Leagues & Tournaments		
1463	Parks and Recreation	Sports - Adults Leagues & Tournaments		Direct Costs - (Staff, supplies, equipment, field prep, officials, governing bodies) plus 50% factor to recover sports coordinator divided by number of expected teams plus \$7.00 nonrefundable administrative fee, equals cost of league/tournament. Plus 25% non residential premium. Direct Costs - (Staff, supplies,
1464	Parks and Recreation	Sports - Youth Leagues & Tournaments		equipment, field prep, officials, governing bodies) plus 50% factor to recover sports coordinator divided by number of expected teams plus \$7.00 nonrefundable administrative fee, equals cost of league/tournament. Plus 25% non residential premium
1465	Parks and Recreation	Sports Centers	(+) Indicates Per Person 1/2 hour increment @ 1/2 hourly rate Rates are per hour unless indicated Two hour minimum rental for facility use that is non-contiguous to public hours of operation.	Single fee listings are the General Admission or Flat Rate; Multiple fee listings are noted in the following order: Standard Rate; Non-Profit Rate; Commercial Rate; Non-Resident Rate
1466	Parks and Recreation	Acosta Sports Center		\$10.00/\$45.00
1467 1468	Parks and Recreation Parks and Recreation	Weight Room (per month) (+) Weight Room (per day) (+)		\$10.00/\$15.00 \$3.00/\$4.00
1469	Parks and Recreation	Gym Full Court (per hour)		\$35.00 / \$28.00 / \$140.00 / \$44.00
1470	Parks and Recreation	Gym Half Court (per hour)		\$18.00 / \$14.00 / \$72.00 / \$23.00
1471	Parks and Recreation	Gym Full Court (per hour)-Prime Time		\$45.00 / \$36.00 / \$180.00 / \$56.00
1472	Parks and Recreation	Gym Half Court (per hour)-Prime Time		\$23.00 / \$18.00 / \$92.00 / \$29.00
1473	Parks and Recreation	Wrestling Room (per month) (+) Adult/Youth		\$15.00 / \$10.00 \$19.00/\$13.00
1474	Parks and Recreation	Wrestling Room (per daily) (+) Adult/Youth		\$2.00 / \$1.00 \$3.00/\$1.00
1475 1476	Parks and Recreation Parks and Recreation	Multipurpose Mat Room Hourly Rental Multipurpose Mat Room Daily Rental		\$15.00/\$19.00 \$69.00 / \$55.00 / \$276.00 / \$86.00
1477	Parks and Recreation	Nations Tobin Sports Center		
1478	Parks and Recreation	Small Rink Full Court (per hour)		\$35.00 / \$28.00 / \$140.00 / \$44.00
1479	Parks and Recreation	Small Rink Full Court (per hour)-Prime Time - 5:00pm to Close, Saturdays, and Sundays		\$45.00 / \$36.00 / \$180.00 / \$56.00
1480	Parks and Recreation	Boxing Room Membership (per month) (+) Adult/Youth		\$15.00 / \$10.00 \$19.00/\$13.00
1481	Parks and Recreation	Boxing Room (per day) (+) Adult/Youth		\$2.00 / \$1.00 \$3.00/\$1.00
1482	Parks and Recreation	Big Rink Full Court (per hour)		\$65.00 / \$50.00 / \$240.00 / \$85.00
1483	Parks and Recreation	Big Rink Full Court (per hour)-Prime Time -	1	\$75.00 / \$60.00 / \$300.00 / \$95.00

Line No.	Department	Fee Description	Detail	FY 2024 Adopted Fees
1484	Parks and Recreation	Sports Administration	(+) Indicates Per Person 1/2 hour increment @ 1/2 hourly rate Rates are per hour unless indicated	Flat Rate Residential/NonResidential
1485	Parks and Recreation	Player Fee – Independent Leagues–per player/per season		\$16.00/\$20.00
1486	Parks and Recreation	Player Fee – City Programs–per player/per season		\$6.00/\$8.00
1487	Parks and Recreation	Parent Class PDF Version – per family per year		\$5.00/\$6.00
1488	Parks and Recreation	Parent Class Video Session-per family per		\$7.00/\$9.00
1489	Parks and Recreation	Background check (+) - Biennial		\$40.00/\$50.00
1490	Parks and Recreation	Youth Coach ID Cards – (+) Biennial	V	\$5.00/\$6.00
1491 1492	Parks and Recreation Parks and Recreation	Player ID cards (+) Youth and Adult Tournament Spectator Fee (+) Adult/Youth	Youth - annually; Adult (18 years and older) every 5 years.	\$5.00/\$6.00 \$2.00/\$1.00 \$3.00/\$1.00
1493	Parks and Recreation	Tournament T-Shirt		\$10.00 to \$30.00
1494	Parks and Recreation	Tournament Homerun		5 for \$20.00, or 1 for \$5.00
1495 1496	Parks and Recreation Parks and Recreation	Tournament Bracelet League Night/Tournament Softballs		\$20.00 per bracelet \$5.00 per ball, or \$50.00 per case
1497	Parks and Recreation	Homerun Derby Entry		\$20.00 per player
1498	Parks and Recreation	Lost Ball Fee (Basketball, Volleyball, Soccer Ball)		\$25.00 per ball
1499	Parks and Recreation	Lost Disk Fee - per disk		\$10.00 per disk
1500	Parks and Recreation	Set of 3 Beginner Disc Golf Disk		\$15.00 per set of 3
1501 1502	Parks and Recreation Parks and Recreation	Premium Disc Golf Disc Banner Program (per banner)	(up to 12 months) Outfield, gym and/or internet	\$10.00 per disc \$400.00/\$500.00
1503	Parks and Recreation	Banner Program (per banner per month)	(1month) Outfield, gym and/or internet	\$50.00/\$63.00
1504	Parks and Recreation	Concessions – Small – per quarter		\$150.00/\$188.00
1505 1506	Parks and Recreation Parks and Recreation	Concessions – Small – per month Concessions – Medium – per quarter		\$50.00/\$63.00 \$300.00/\$375.00
1507	Parks and Recreation	Concessions – Medium – per month		\$100.00/\$125.00
1508	Parks and Recreation	Concessions – Large – per quarter		\$600.00/\$750.00
1509	Parks and Recreation	Concessions – Large – per month		\$200.00/\$250.00 Flat Rate
1510	Parks and Recreation	Sports Field Practice Permits Practice Permit (per 60 minutes-without		Residential/NonResidential
1511	Parks and Recreation	lights)		\$7.00/\$9.00
1512	Parks and Recreation	Sports Field Lighting - per hour, per field		\$10.00/\$13.00
1513	Parks and Recreation	Sports Field Rental Games, Scrimmages, Practice, Tournaments, Other Events (non- game "only" fields)		Single fee listings are the General Admission or Flat Rate; Multiple fee listings are noted in the following order Standard Rate; Non-Profit Rate; Commercial Rate; Non-Resident Rate
1514	Parks and Recreation	Single field games/scrimmages (per 12 hours without lights)		\$75.00 / \$60.00 / \$300.00 / \$94.00
1515	Parks and Recreation	Single field games/scrimmages (per hour- without lights)		\$20.00 / \$16.00 / \$80.00 / \$25.00
1516	Parks and Recreation	Sports Game Fields - Game "only" Fields	Not available for rental for practice activities - Permit Required	Single fee listings are the General Admission or Flat Rate; Multiple fee listings are noted in the following order Standard Rate; Non-Profit Rate; Commercial Rate; Non-Resident Rate
1517	Parks and Recreation	East Side Sports Complex (8 flat fields)		
1518	Parks and Recreation	Field without lights		\$30.00 / \$25.00 / \$102.00 / \$36.00
1519	Parks and Recreation	Field without lights (per 12 hours)		\$150.00 / \$126.00 / \$510.00 / \$180.00 \$1,200.00 / \$1,008.00 / \$4,080.00 /
1520	Parks and Recreation	Full complex (per 12 hours) Gate Admission Tournament/league for		\$1,440.00
1521	Parks and Recreation	adult/youth per day		\$5.00/\$2.00 \$6.00/\$3.00
1522	Parks and Recreation	Westside Sports Complex (11 flat fields)		
1523	Parks and Recreation	Field without lights		\$30.00 / \$25.00 / \$102.00 / \$36.00
1524	Parks and Recreation	Field without lights (per 12 hours)		\$150.00 / \$126.00 / \$510.00 / \$180.00
1525	Parks and Recreation	Full complex (per 12 hours)		\$1,950.00 / \$1,560.00 / \$6,630.00 /\$2,340.00
1526	Parks and Recreation	Marty Robbins Sports Complex (4 plex diamond fields)		
1527	Parks and Recreation	Field without lights		\$30.00 / \$25.00 / \$102.00 / \$36.00
1528	Parks and Recreation	Field without lights (per 12 hours)		\$150.00 / \$126.00 / \$510.00 / \$180.00
1529	Parks and Recreation	Full complex (12 hours))		\$600.00 / \$504.00 / \$2,040.00 / \$720.00
1530	Parks and Recreation	Joey Barraza & Vino Memorial Park (4- plex diamond fields)		
1531	Parks and Recreation	Field without lights		\$30.00 / \$25.00 / \$102.00 / \$36.00
1532	Parks and Recreation	Field without lights (per 12 hours)		\$150.00 / \$126.00 / \$510.00 / \$180.00

Parks and Recreation 1536 Parks and Recreation 1536 Parks and Recreation 1537 Parks and Recreation 1538 Parks and Recreation 1539 Parks and Recreation 1530 Parks and Recreation 1540 Parks and Recreation 1541 Parks and Recreation 1541 Parks and Recreation 1542 Parks and Recreation 1542 Parks and Recreation 1544 Parks and Recreation 1544 Parks and Recreation 1545 Parks and Recreation 1546 Parks and Recreation 1546 Parks and Recreation 1547 Parks and Recreation 1548 Parks and Recreation 1549 Parks and Recreation 1540 Parks and Recreation 1540 Parks and Recreation 1540 Parks and Recreation 1541 Parks and Recreation 1542 Parks and Recreation 1544 Parks and Recreation 1545 Parks and Recreation 1546 Parks and Recreation 1547 Parks and Recreation 1548 Parks and Recreation 1549 Parks and Recreation 1540 Parks and Recreation 1540 Parks and Recreation 1540 Parks and Recreation 1540 Parks and Recreation 1541 Parks and Recreation 1542 Parks and Recreation 1544 Parks and Recreation 1545 Parks and Recreation 1546 Parks and Recreation 1547 Parks and Recreation 1548 Parks and Recreation 1549 Parks and Recreation 1550 Parks and Recreation	7/\$504.00 / \$2,040.00 / \$720.00 \$720.00 \$25.00 / \$102.00 / \$36.00 126.00 / \$510.00 / \$180.00 7/\$378.00 / \$1,530.00 / \$540.00 126.00 / \$510.00 / \$180.00 126.00 / \$510.00 / \$180.00 126.00 / \$510.00 / \$180.00 126.00 / \$510.00 / \$180.00 126.00 / \$102.00 / \$36.00 126.00 / \$102.00 / \$36.00 126.00 / \$102.00 / \$36.00 126.00 / \$102.00 / \$36.00 126.00 / \$510.00 / \$180.00 \$25.00 / \$102.00 / \$36.00 126.00 / \$510.00 / \$180.00 \$10.00/\$13.00 \$10.00/\$13.00 \$10.00/\$13.00 \$20.00 / \$50.00 \$20.00 / \$25.00
Parks and Recreation Field without lights \$30.00 / \$ 1536 Parks and Recreation Field without lights (per 12 hours) \$450.00 / \$ 1537 Parks and Recreation Field without lights (per 12 hours) \$450.00 / \$ 1538 Parks and Recreation Field without lights (per 12 hours) \$450.00 / \$ 1538 Parks and Recreation Field without lights (per 12 hours) \$450.00 / \$ 1539 Parks and Recreation Field without lights (per 12 hours) \$150.00 / \$ 1540 Parks and Recreation Field without lights (per 12 hours) \$750.00 1541 Parks and Recreation Field without lights (per 12 hours) \$750.00 1542 Parks and Recreation Field without lights (per 12 hours) \$750.00 1543 Parks and Recreation Field without lights (per 12 hours) \$150.00 / \$ 1544 Parks and Recreation Field without lights (per 12 hours) \$150.00 / \$ 1545 Parks and Recreation Field without lights (per 12 hours) \$150.00 / \$ 1546 Parks and Recreation Field without lights (per 12 hours) \$150.00 / \$ 1547 Parks and Recreation Field without lights (per 12 hours) \$150.00 / \$ 1548 Parks and Recreation Field without lights (per 12 hours) \$150.00 / \$ 1549 Parks and Recreation Field without lights (per 12 hours) \$150.00 / \$ 1540 Parks and Recreation Field without lights (per 12 hours) \$150.00 / \$ 1540 Parks and Recreation Field without lights (per 12 hours) \$150.00 / \$ 1550 Parks and Recreation Field without lights (per 12 hours) \$150.00 / \$ 1550 Parks and Recreation Club Rec Summer Program (per week) (*) \$150.00 / \$ 1550 Parks and Recreation Club Rec Summer Program (per week) (*) \$150.00 / \$ 1550 Parks and Recreation Youth Development Program (per week) (*) \$150.00 / \$ 1550 Parks and Recreation Youth Development Program (per week) (*) \$150.00 / \$ 1550 Parks and Recreation Youth Development Program (per week) (*) \$150.00 / \$ 1550 Parks and Recreation Youth Enrichment (Non-Sport) Activity or Program \$15	\$25.00 / \$102.00 / \$36.00 126.00 / \$510.00 / \$180.00 1/\$378.00 / \$1,530.00 / \$540.00 \$25.00 / \$102.00 / \$36.00 126.00 / \$510.00 / \$180.00 1/\$630.00 / \$2,550.00 / \$900.00 \$25.00 / \$102.00 / \$36.00 126.00 / \$510.00 / \$180.00 1/\$1,008.00 / \$4,080.00 / \$1,440.00 \$25.00 / \$102.00 / \$36.00 126.00 / \$510.00 / \$180.00 126.00 / \$510.00 / \$180.00 126.00 / \$510.00 / \$180.00 126.00 / \$510.00 / \$180.00
1536 Parks and Recreation Field without lights (per 12 hours) \$150.01 / \$ 1537 Parks and Recreation Field without lights (per 12 hours) \$450.00 1538 Parks and Recreation Field without lights (per 12 hours) \$150.01 / \$ 1539 Parks and Recreation Field without lights (per 12 hours) \$150.01 / \$ 1540 Parks and Recreation Field without lights (per 12 hours) \$150.00 / \$ 1541 Parks and Recreation Field without lights (per 12 hours) \$750.00 1542 Parks and Recreation Field without lights (per 12 hours) \$150.00 / \$ 1543 Parks and Recreation Field without lights (per 12 hours) \$150.00 / \$ 1544 Parks and Recreation Field without lights (per 12 hours) \$150.00 / \$ 1545 Parks and Recreation Field without lights (per 12 hours) \$150.00 / \$ 1546 Parks and Recreation Field without lights (per 12 hours) \$150.00 / \$ 1547 Parks and Recreation Field without lights (per 12 hours) \$1200.00 1548 Parks and Recreation Field without lights (per 12 hours) \$150.00 / \$ 1549 Parks and Recreation Field without lights (per 12 hours) \$150.00 / \$ 1550 Parks and Recreation Field without lights (per 12 hours) \$150.00 / \$ 1550 Parks and Recreation Field without lights (per 12 hours) \$150.00 / \$ 1551 Parks and Recreation Field without lights (per 12 hours) \$150.00 / \$ 1552 Parks and Recreation Field without lights (per 12 hours) \$150.00 / \$ 1553 Parks and Recreation Field without lights (per 12 hours) \$150.00 / \$ 1554 Parks and Recreation Field without lights (per 12 hours) \$150.00 / \$ 1555 Parks and Recreation Field without lights (per 12 hours) \$150.00 / \$ 1556 Parks and Recreation Field without lights (per 12 hours) \$150.00 / \$ 1556 Parks and Recreation Field without lights (per 12 hours) \$150.00 / \$ 1556 Parks and Recreation Field without lights (per 12 hours) \$150.00 / \$ 1556 Parks and Recreation Field without lights (per 12 hours) \$150.00 / \$	126.00 / \$510.00 / \$180.00 7
1537 Parks and Recreation Full complex (12 hours) Slackle Chesher Sports Complex (5-plex diamond fields)	0/\$378.00 / \$1,530.00 / \$540.00 / \$540.00 / \$540.00 / \$630.00 / \$126.00 / \$510.00 / \$180.00 / \$900.00 / \$36.00 / \$25.00 / \$102.00 / \$36.00 / \$25.00 / \$102.00 / \$180.00 / \$14,000 / \$1,440.00 / \$1,440.00 / \$10.00
1538 Parks and Recreation Blackic Chesher Sports Complex (8-plex diamond fields) 1539 Parks and Recreation Field without lights \$30.00 / \$1540 Parks and Recreation Field without lights (per 12 hours) \$750.00 \$750.00 \$1541 Parks and Recreation Field without lights (per 12 hours) \$750.00	\$540.00 \$25.00 / \$102.00 / \$36.00 126.00 / \$510.00 / \$180.00 1/ \$630.00 / \$2,550.00 / \$900.00 \$25.00 / \$102.00 / \$36.00 126.00 / \$510.00 / \$180.00 1/ \$1,008.00 / \$4,080.00 / \$1,440.00 \$25.00 / \$102.00 / \$36.00 126.00 / \$510.00 / \$180.00 \$10.00/\$13.00 \$10.00/\$13.00 \$40.00 / \$50.00
1539 Parks and Recreation Field without lights (per 12 hours) 1540 Parks and Recreation Field without lights (per 12 hours) 1541 Parks and Recreation Field without lights (per 12 hours) 1542 Parks and Recreation Field without lights (per 12 hours) 1543 Parks and Recreation Field without lights (per 12 hours) 1544 Parks and Recreation Field without lights (per 12 hours) 1545 Parks and Recreation Field without lights (per 12 hours) 1546 Parks and Recreation Field without lights (per 12 hours) 1547 Parks and Recreation Field without lights (per 12 hours) 1548 Parks and Recreation Field without lights (per 12 hours) 1549 Parks and Recreation Field without lights (per 12 hours) 1549 Parks and Recreation Field without lights (per 12 hours) 1550 Parks and Recreation Field without lights (per 12 hours) 1550 Parks and Recreation Field without lights (per 12 hours) 1550 Parks and Recreation Field without lights (per 12 hours) 1550 Parks and Recreation Field without lights (per 12 hours) 1550 Parks and Recreation Field without lights (per 12 hours) 1550 Parks and Recreation 1551 Parks and Recreation 1552 Parks and Recreation 1554 Parks and Recreation 1555 Parks and Recreation 1555 Parks and Recreation 1555 Parks and Recreation 1556 Parks and Recreation 1556 Parks and Recreation 1557 Parks and Recreation 1558 Parks and Recreation 1559 Parks and Recreation 1550 Parks and R	\$25.00 / \$102.00 / \$36.00 126.00 / \$510.00 / \$180.00 1/ \$630.00 / \$2,550.00 / \$900.00 \$25.00 / \$102.00 / \$36.00 126.00 / \$510.00 / \$180.00 1/ \$1,008.00 / \$4,080.00 / \$1,440.00 \$25.00 / \$102.00 / \$36.00 126.00 / \$510.00 / \$180.00 \$10.00/\$13.00 \$10.00/\$13.00 \$40.00 / \$50.00
1599 Parks and Recreation Field without lights (per 12 hours) \$150.00 / \$ 1541 Parks and Recreation Field without lights (per 12 hours) \$750.00 \$750	126.00 / \$510.00 / \$180.00 0 / \$630.00 / \$2,550.00 / \$900.00 325.00 / \$102.00 / \$36.00 126.00 / \$510.00 / \$180.00 0 / \$1,008.00 / \$4,080.00 / \$1,440.00 325.00 / \$10.00 / \$180.00 126.00 / \$510.00 / \$180.00 126.00 / \$510.00 / \$180.00 310.00/\$13.00 340.00 / \$50.00
1540 Parks and Recreation Field without lights (per 12 hours) \$150.00 / \$ 1541 Parks and Recreation Full complex (12 hours) \$750.00 1542 Parks and Recreation Full complex (12 hours) \$750.00 1543 Parks and Recreation Field without lights \$30.00 / \$ 1544 Parks and Recreation Field without lights (per 12 hours) \$150.00 / \$ 1545 Parks and Recreation Field without lights (per 12 hours) \$150.00 / \$ 1546 Parks and Recreation Field without lights (per 12 hours) \$1,200.00 1547 Parks and Recreation Field without lights (per 12 hours) \$1,200.00 1548 Parks and Recreation Field without lights (per 12 hours) \$1,000 / \$ 1549 Parks and Recreation Field without lights (per 12 hours) \$1,000 / \$ 1550 Parks and Recreation Field without lights (per 12 hours) \$1,000 / \$ 1551 Parks and Recreation Field without lights (per 12 hours) \$1,000 / \$ 1552 Parks and Recreation Club Rec Summer Program (per week) (+) \$1,000 / \$ 1553 Parks and Recreation Afterschool Program (per week) (+) \$1,000 / \$ 1554 Parks and Recreation Afterschool Program (per week) (+) \$1,000 / \$ 1555 Parks and Recreation Afterschool Program (per week) (+) \$1,000 / \$ 1556 Parks and Recreation Afterschool Program (per week) (+) \$1,000 / \$ 1556 Parks and Recreation Afterschool Program (per week) (+) \$1,000 / \$ 1557 Parks and Recreation Program (per week) (+) \$1,000 / \$ 1558 Parks and Recreation Program (per week) (+) \$1,000 / \$ 1557 Parks and Recreation Program (per week) (+) \$1,000 / \$ 1558 Parks and Recreation Program (per week) (+) \$1,000 / \$ 1558 Parks and Recreation Program (per week) (+) \$1,000 / \$ 1558 Parks and Recreation Program (per week) (+) \$1,000 / \$ 1559 Parks and Recreation Program (per week) (+) \$1,000 / \$ 1550 Parks and Recreation Program (per week) (+) \$1,000 / \$ 1550 Parks and Recreation Program (per week) (+) \$1,000 / \$ 1550 Parks	126.00 / \$510.00 / \$180.00 0 / \$630.00 / \$2,550.00 / \$900.00 325.00 / \$102.00 / \$36.00 126.00 / \$510.00 / \$180.00 0 / \$1,008.00 / \$4,080.00 / \$1,440.00 325.00 / \$10.00 / \$180.00 126.00 / \$510.00 / \$180.00 126.00 / \$510.00 / \$180.00 126.00 / \$510.00 / \$180.00 \$10.00/\$13.00
1542 Parks and Recreation Full complex (12 hours) Full complex (12 hours) Full complex (12 hours) S150.00 / S	\$900.00 \$25.00 / \$102.00 / \$36.00 126.00 / \$510.00 / \$180.00 0 / \$1,008.00 / \$4,080.00 / \$1,440.00 \$25.00 / \$102.00 / \$36.00 126.00 / \$510.00 / \$180.00 \$10.00/\$13.00 sident/Non-Resident \$40.00 / \$50.00
Blackle Chesher Sports Complex (8-flat fields) Fleid without lights \$30.00 / \$	\$25.00 / \$102.00 / \$36.00 126.00 / \$510.00 / \$180.00 1/ \$1,008.00 / \$4,080.00 / \$1,440.00 \$25.00 / \$102.00 / \$36.00 126.00 / \$510.00 / \$180.00 \$10.00/\$13.00 sident/Non-Resident \$40.00 / \$50.00
1543 Parks and Recreation Field without lights \$30.00 / \$ 1544 Parks and Recreation Field without lights (per 12 hours) \$150.00 / \$ 1545 Parks and Recreation Field without lights (per 12 hours) \$1,200.00 1546 Parks and Recreation Field without lights \$1,200.00 1547 Parks and Recreation Field without lights \$30.00 / \$ 1548 Parks and Recreation Field without lights \$30.00 / \$ 1549 Parks and Recreation Field without lights \$30.00 / \$ 1549 Parks and Recreation Sports Field Lighting (per hour)(per field) \$150.00 / \$ 1550 Parks and Recreation Youth Development Programs (+) Indicates Per Person 1/2 hour increment @ 1/2 hourly rate Rates are per hour unless indicated \$150.00 / \$ 1551 Parks and Recreation Club Rec Summer Program (per week) (+) \$150.00 / \$ 1552 Parks and Recreation Afterschool Program (per week) (+) \$150.00 / \$ 1553 Parks and Recreation Afterschool Program (per week) (+) \$150.00 / \$ 1554 Parks and Recreation Afterschool Program (per week) (+) \$150.00 / \$ 1555 Parks and Recreation Afterschool late pick up after 6:00 pm per child Direct (equipmen unumber of S7.00 non fee, equipmen unumber of Program \$150.00 / \$ 1556 Parks and Recreation Youth "Mini" Sports (Ages 4-7) Activity or Program Youth "Mini" Sports (Ages 4-7) Activity or Program Youth "Inim" Sports (Ages 4-7) Activity or Program Youth Enrichment (Non-Sport) Activity or	126.00 / \$510.00 / \$180.00) / \$1,008.00 / \$4,080.00 / \$1,440.00 \$25.00 / \$102.00 / \$36.00 126.00 / \$510.00 / \$180.00 \$10.00/\$13.00 ident/Non-Resident \$40.00 / \$50.00
1545 Parks and Recreation Full complex (12 hours) S1,200.00	0/\$1,008.00 / \$4,080.00 / \$1,440.00 \$25.00 / \$102.00 / \$36.00 126.00 / \$510.00 / \$180.00 \$10.00/\$13.00 ident/Non-Resident \$40.00 / \$50.00
1546 Parks and Recreation Fell complex (12 hours) Fell complex (12 hours) 1547 Parks and Recreation Sabcie Chesher Sports Complex (Alex Qutterrez - 1 diamond field) 1548 Parks and Recreation Field without lights Sabcie (14) 1549 Parks and Recreation Sports Field Lighting (per hour)(per field) 1550 Parks and Recreation Youth Development Programs (+) Indicates Per Person 1/2 hour increment @ 1/2 hourly rate Res Rates are per hour unless indicated 1551 Parks and Recreation Club Rec Summer Program (per week) (+) 1552 Parks and Recreation Parks and Recreation Club Rec Youth Leader Mentor Program (per week) (+) 1553 Parks and Recreation Parks and Recreation Afterschool Program (per week) (+) 1554 Parks and Recreation Afterschool Jerogram (per week) (+) 1555 Parks and Recreation Parks and Recreation Program (per week) (+) 1556 Parks and Recreation Parks and Recreation Program (Per week) (+) 1557 Parks and Recreation Parks and Recreation Program (Per week) (+) 1558 Parks and Recreation Trips/Excursions (Off Site) Parks and Recreation Trips/Excursions (Off Site) Parks and Recreation Trips/Excursions (Off Site) Parks and Recreation Program Parks and Recreation Program (Per week) (+) Parks and Recreation Parks and Recreation Parks and Recreation Parks and Recreation	\$1,440.00 \$25.00 / \$102.00 / \$36.00 126.00 / \$510.00 / \$180.00 \$10.00/\$13.00 ident/Non-Resident \$40.00 / \$50.00
1547 Parks and Recreation Field without lights \$30.00 / \$ 1548 Parks and Recreation Field without lights \$150.00 / \$ 1549 Parks and Recreation Field without lights (per 12 hours) \$150.00 / \$ 1550 Parks and Recreation Sports Field Lighting (per hour)(per field) (+) Indicates Per Person 1/2 hour increment @ 1/2 hourly rate Res Rates are per hour unless indicated Rates are per hour unless indicated	\$25.00 / \$102.00 / \$36.00 126.00 / \$510.00 / \$180.00 \$10.00/\$13.00 sident/Non-Resident \$40.00 / \$50.00
1547 Parks and Recreation Field without lights \$30.00 / \$ 1548 Parks and Recreation Field without lights (per 12 hours) \$150.00 / \$ 1549 Parks and Recreation Sports Field Lighting (per hour)(per field) 1550 Parks and Recreation Youth Development Programs (+) Indicates Per Person 1/2 hour increment @ 1/2 hourly rate Res Rates are per hour unless indicated 1551 Parks and Recreation Club Rec Summer Program (per week) (+) 1552 Parks and Recreation Club Rec Youth Leader Mentor Program (per week) (+) 1553 Parks and Recreation After School Program (per week) (+) 1554 Parks and Recreation After School weekly payment late fee per child Afterschool late pick up after 6:00 pm per child 1555 Parks and Recreation Youth "Mini" Sports (Ages 4-7) Activity or Program Pro	126.00 / \$510.00 / \$180.00 \$10.00/\$13.00 ident/Non-Resident \$40.00 / \$50.00
1549 Parks and Recreation Sports Field Lighting (per hour)(per field)	\$10.00/\$13.00 ident/Non-Resident \$40.00 / \$50.00
1550 Parks and Recreation Youth Development Programs (+) Indicates Per Person 1/2 hour increment @ 1/2 hourly rate Res Rates are per hour unless indicated	sident/Non-Resident \$40.00 / \$50.00
1550 Parks and Recreation Youth Development Programs 1/2 hour increment @ 1/2 hourly rate Rates are per hour unless indicated Res Rates are per ho	\$40.00 / \$50.00
1551 Parks and Recreation Club Rec Summer Program (per week) (+) 1552 Parks and Recreation Club Rec Youth Leader Mentor Program (per week) (+) 1553 Parks and Recreation After School Program (per week) (+) 1554 Parks and Recreation After School weekly payment late fee per child 1555 Parks and Recreation After School late pick up after 6:00 pm per child 1556 Parks and Recreation Youth "Mini" Sports (Ages 4-7) Activity or Program 1557 Parks and Recreation Youth Enrichment (Non-Sport) Activity or Program 1558 Parks and Recreation Trips/Excursions (Off Site) 1558 Parks and Recreation Trips/Excursions (Off Site)	
1552 Parks and Recreation week) (+) 1553 Parks and Recreation Afterschool Program (per week) (+) 1554 Parks and Recreation After School weekly payment late fee per child After School late pick up after 6:00 pm per child Direct (equipment) 1556 Parks and Recreation Youth "Mini" Sports (Ages 4-7) Activity or Program S7.00 non fee, equal Plus 25% Direct (equipment) 1557 Parks and Recreation Youth Enrichment (Non-Sport) Activity or Program Program Intercept of activity or Program Intercept	\$20.00 / \$25.00
1553 Parks and Recreation Afterschool Program (per week) (+)	
1554 Parks and Recreation Child Afterschool late pick up after 6:00 pm per child Direct 0 equipment	\$5.00/\$6.00
Afterschool late pick up after 6:00 pm per child Direct (equipmer number of \$7.00 non fee, equal Plus 25% Parks and Recreation Parks and Recreation Parks and Recreation Youth "Mini" Sports (Ages 4-7) Activity or Program Youth Enrichment (Non-Sport) Activity or Program Youth Enrichment (Non-Sport) Activity or Program Youth Enrichment (Non-Sport) Activity or Program Tips/Excursions (Off Site) Afterschool late pick up after 6:00 pm per Child Picet (equipmer expected prefundable cost of active free of the program contract equipment) program confirmation of expected prefundable cost of expected prefundable program con free equipment) program con free equipment equipme	\$5.00/\$6.00
Parks and Recreation Youth "Mini" Sports (Ages 4-7) Activity or Program Youth "Mini" Sports (Ages 4-7) Activity or Program Youth "Mini" Sports (Ages 4-7) Activity or Program Tips / Parks and Recreation Youth Enrichment (Non-Sport) Activity or Program Youth Enrichment (Non-Sport) Activity or Program Youth Enrichment (Non-Sport) Activity or Program Tips / Excursions (Off Site) Direct (contract equipment) program co Trips / Excursions (Off Site)	\$5.00/\$6.00
Parks and Recreation Youth Enrichment (Non-Sport) Activity or Program Youth Enrichment (Non-Sport) Activity or Program Youth Enrichment (Non-Sport) Activity or Program Direct (Contract equipment) program coordinates of expected program coordinates of	Costs - (staff, supplies, nt, volunteers) divided by expected participants plus -refundable administrative s cost of activity/program. non residential premium. Costs - (staff, supplies,
1558 Parks and Recreation Trips/Excursions (Off Site) Contract equipment) program coo of expected refundable	ent) divided by number of participants plus \$7.00 non- administrative fee, equals rity/program. Plus 25% non sidential premium.
	Costs - (staff, supplies, ts, entry fees, vehicles, plus 50% factor to recover ordinator divided by number participants plus \$7.00 non administrative fee, equals ity/program. Plus 25% non sidential premium.
1559 Parks and Recreation Dances/Entertainment (On Site) contracts, et to recover p by number equals cos	Costs - (staff, supplies, equipment) plus 50% factor or orgram coordinator divided or of expected participants at of activity/program. Plus on residential premium.
1560 Parks and Recreation Miscellaneous Fees Resid	Flat Rate lential/NonResidential
1561 Parks and Recreation Daily Vendor Fee	\$65.00/\$81.00
\$300,00/\$3	\$45.00/\$56.00 375.00 per Tournament/Per
1503 Parks and Recreation Tournament/Special Event Vendor Fee	Site
1904 Parks and Recreation Tournament/Special Event Metrolandise Fee	88.00 per Tournament/Per
	88.00 per Tournament/Per Site
	Site /\$38.00 per field of play
1567 Parks and Recreation Portable Outfield fence Portable fencing to change size of fields \$20.00% 1568 Parks and Recreation Security Guard (per hour) Also applied to outdoor park electric outlet access	Site /\$38.00 per field of play /\$63.00 per field of play
1569 Parks and Pecception Park Community Garden Application &	Site (\$38.00 per field of play (\$63.00 per field of play \$25.00 per field/per day
Annual Permit 1570 Parks and Recreation Shelter or Center Cleaning charge (per	Site /\$38.00 per field of play /\$63.00 per field of play
1570 Parks and Recreation Cleaning, per event, per rental per day)	Site \$38.00 per field of play \$63.00 per field of play \$25.00 per field/per day \$20.00

Line No.	Department	Fee Description	Detail	FY 2024 Adopted Fees
1572	Parks and Recreation	Trash Removal - Practice field/Event (Per Day)(Per Site)		\$350.00 Per DayPer Site
1573	Parks and Recreation	Trash Removal Special Event/ Sport Complex (Per Day)(Per Site)		\$600.00 Per Day/Per Site
1574	Parks and Recreation	After Rental Clean Up Fee (Nations Tobin)		\$60.00
1575	Parks and Recreation	20 Yard Trash Container		\$420.00 per event
1576	Parks and Recreation	30 Yard Trash Container		\$520.00 per event
1577	Parks and Recreation	40 Yard Trash Container		\$580.00 per event
1578	Parks and Recreation	Gym rental for other than sports use (add to gym rate – per hour) Category A		\$80.00/\$100.00
1579	Parks and Recreation	Gym rental for other than sports use (add to gym rate – per hour) Category B		\$60.00/\$75.00
1580	Parks and Recreation	Gym rental for other than sports use (add to gym rate – per hour) Category C		\$40.00/\$50.00
1581	Parks and Recreation	Gym rental for other than sports use (add to gym rate – per hour) Category D		\$30.00/\$38.00
1582	Parks and Recreation	Locker Rental at Senior Centers (per month, excludes swimming pools)		\$2.00/\$3.00
1583	Parks and Recreation	Activity/Player Card Replacement	Per Card	\$5.00/\$6.00
1584	Parks and Recreation	Senior Discount	50% Discount, ages 60+ years old - applies only to Leisure Interest Classes, Racquetball Courts, Weight Room, Billiards, Boxing (Monthly/Yearly fees only	50% Discount
1585	Parks and Recreation	Multiple Child Program Discount	10% Discount each child from same household (17 years or under) registering for leisure class, or mini-sports program. Does not apply to Daycare and Afterschool.	10% Discount
1586	Parks and Recreation	Non-Resident Premium	25% premium for non-residents applies to all programs requiring individual registration	25% Increase
1587	Parks and Recreation	Drop In Fee for Leisure Instruction Class	Per Class	\$5.00/\$6.00
1588	Parks and Recreation	Ceramics - Firing (per month unlimited pieces)		\$6.00/\$8.00
1589	Parks and Recreation	Game Room Area Access w/Facility Rental during none operating hours	Flat Fee	\$50.00/\$63.00
1590	Parks and Recreation	Arts & Craft Sales	Per space not to exceed 10' x 10', per day	\$5.00/\$8.00
1591	Parks and Recreation	Senior Center Arts & Crafts Sales	Per space not to exceed 10' x 10', per day	\$5.00
1592	Parks and Recreation	Senior Tournaments (billiards, horseshoe, huachas, etc.)	Per player, per event	\$2.00/\$3.00
1593	Parks and Recreation	Catered/commercial food sales-Indoor Facilities - (Kitchen for warming, no prep)	Per Event	\$50.00/\$63.00
1594	Parks and Recreation	Administration Fee (per permit or registered activity)		\$7.00
1595	Parks and Recreation	Portable Restroom Fee	League, Tournaments and Special Events	\$68.00 per unit/per day
1596	Parks and Recreation	Portable Restroom Fee (ADA)	League, Tournaments and Special Events	\$108.00 per unit/per day
1597	Parks and Recreation	Portable Restroom Delivery/Pick Up		\$30.00 per site
1598	Parks and Recreation	Portable Restroom Service Fee		\$35.00 per unit/per service
1599	Parks and Recreation	Cleaning Restroom Fee - Existing Restrooms	Tournaments and Special Events	\$35.00 per unit/per service
1600	Parks and Recreation	Amplification Fee	4 or more days in advance of event	\$15.00/\$19.00
1601	Parks and Recreation	Portable Restroom Delivery/Pick Up (ADA)		\$45.00 per site
1602	Parks and Recreation	Portable Restroom Service Fee weekends and after hours		\$95.00 per unit/per service
1603	Parks and Recreation	Cleaning Restroom Fee - Existing Restrooms weekends and after hours	Tournaments and Special Events	\$95.00 per unit/per service
1604	Zoo	General Admission	Ages: 23 months and under (must be accompanied by an adult)	Free
1605	Zoo	General Admission	May 1, 2023 - Ages: 2 years old and up to 12 years old (must be accompanied by an adult)	\$8.95
1606	Zoo	General Admission	May 1, 2023 - Ages: 13 years old and up to 17 years old	\$10.95
1607	Zoo	General Admission	May 1, 2023 - Ages: 18 years old and up to 59 years old	\$13.95
1608	Zoo	General Admission	May 1, 2023 - Seniors 60 years old and older	\$10.95
1609	Zoo	General Admission	May 1, 2023 - Active Duty Military Personnel & Spouse with Valid Military ID	\$10.95
1610	Zoo	General Admission (non-City resident)	Wall Milliary ID May 1, 2023 - Ages: 2 years old and up to 12 years old (must be accompanied by an adult)	\$10.95
1611	Zoo	General Admission (non-City resident)	May 1, 2023 - Ages: 13 years old and up to 17 years old	\$12.95
1612	Zoo	General Admission (non-City resident)	May 1, 2023 - Ages: 18 years old and up to 59 years old	\$15.95
1613	Zoo	General Admission (non-City resident)	May 1, 2023 - Ages: 10 years old and up to 35 years old May 1, 2023 - Seniors 60 years old and older	\$12.95
1614	Zoo	General Admission (non-City resident)	May 1, 2023 - Seniors of years old and older May 1, 2023 - Active Duty Military Personnel & Spouse with Valid Military ID	\$10.95
1615	Zoo	General Admission	Discount to Active City Employees with Valid City ID	10% - 100% off Regular General Admission
1616	Zoo	General Admission	Discount to Family of Active City Employees (accompanying City employee with Valid City ID) (up to 5 family members of City employee, General Admission)	Up to 20% discount (from regular general admission price)
1617	Zoo	Admission package pricing	city employee - General Admission' Package pricing bundle. Package includes zoo admission, meal, combination of ride/attractions (i.e. Copper Canyon Challenge Ropes Course, train, carousel). This special discounted ticket is not applicable towards an annual membership pass.	\$25 - \$35.00

Line No.	Department	Fee Description	Detail	FY 2024 Adopted Fees
1618	Zoo	Reservation School Group Admission - Grade 12 and under	Advance reservation & completed application required. Wednesday-Sunday, except for City Holiday or Zoo Special Event or a blocked out period. School groups include: Public or private: Licensed child daycare, pre-kindergarten, kindergarten, primary, secondary and special education through grade twelve, and home school groups. Minimum # of students may apply. Advance reservation & completed application required.	\$5.00
1619	Zoo	Reservation School Group Admission - Universities/Colleges	Wednesday-Sunday, except for City Holiday or Zoo Special Event or a blocked out period. School groups include: Higher learning groups (universities/community colleges). Minimum # of students may apply.	\$7.50
1620	Zoo	Reservation School Group Admission - Chaperones (required for any School Group)	Adult Chaperones (18 years of age or over) Ratio: 1 chaperone per 5 Head start, Pre-K, & Kinder; 1 chaperone per 1 Special Education Student; 1 chaperone per 10 students of any other age group or upon discretion of the director.	\$7.50
1621	Zoo	Group Ticketing	Groups of 12+ guests. Group Visits are for groups of 12 or more guests (not including those under the age of 23 months). Advance reservation & completed application required. Must enter the Zoo same day/time. Discount applies to regular priced general admissions. Cannot be combined with other discounts. Not valid towards zoo memberships	10%-30% off of regular general admission prices.
1622	Zoo	Advanced Bulk Ticket Purchases for Specified Zoo Partners (blocks of 150)	Ages: 24 months old and up to 12 years old. Blocks of 150 tickets. General Admission only.	Up to 20% discount (from regular admission price)
1623	Zoo	Advanced Bulk Ticket Purchases for Specified	Ages: 13 years old or older. Blocks of 150 tickets. General	Up to 20% discount (from regular
1624	Zoo	Zoo Partners (blocks of 150) Advanced Bulk Ticket Purchases for Specified Zoo Partners for birthday parties (blocks of 50)	Admission only. Ages: 24 months and older. Discounted tickets for birthday party packages offered through the Concessionaire. Blocks of 50 tickets. General Admission only.	admission price) 20% up to 50% discount (from regular admission price)
1625	Zoo	Consignment Ticket for Specified Zoo	Signed agreement required. Minimum # of tickets as required.	\$8.50 per ticket
1626	Zoo	Partners with agreement Zoo Amenities	No further discounts apply. Carousel Regular Admission Price (All Ages)	\$3.00
1627	Zoo	Zoo Amenities	Carousel Admission Price for Parents accompanying child	Free
1628	Zoo	Zoo Amenities	who is under 42" (standing next to but not riding with child) Carousel Discount from General Admission Price (All Ages) for EI Paso Zoological Society Members. Must present membership card and valid ID up to 5 children allowed for discount.	\$0.50 discount from regular admission price
1629	Zoo	Zoo Amenities	Rental of Carousel for private event in conjunction with catered event. Per hour price and additional fee for attendant(s).	\$500.00 per hour
1630	Zoo	Zoo Amenities	Ropes Course Sky Trail Navigator Regular Admission Price	\$8.00
1631	Zoo	Zoo Amenities	(Anyone over 48" tall). Ropes Course Sky Trail Navigator Discount from General Admission Price (Anyone over 48" tall) for El Paso Zoological Society Members. Must present membership card and valid ID up to 5 children allowed for discount.	\$0.50 discount from regular admission price
1632	Zoo	Zoo Amenities	Ropes Course Sky Tykes Regular Admission Price (Anyone 42" tall and under)	\$5.00
1633	Zoo	Zoo Amenities	Ropes Course Sky Tykes Discount from General Admission Price (Anyone 42" tall and under) for El Paso Zoological Society Members. Must present membership card and valid ID up to 5 children allowed for discount.	\$0.50 discount from regular admission price
1634	Zoo	Zoo Amenities	Rental of Ropes Course for private event in conjunction with catered event. Per hour price and additional fee for attendant(s)	\$300.00 per hour
1635	Zoo	Zoo Amenities	Rental of Wildlife Amphitheater. Per hour price and additional fees for staff/security	\$325.00 per hour
1636	Zoo	Facility rental - sampling	Includes 10 staffascenty Includes 10 x 10 outdoor space, one table, two chairs. Additional needs will be charged as per fee schedule. Sampling item approval required by Zoo Director. Additional fees for staff assistance may apply.	Low Season (September-February)- \$500.00 for 4 hours; High Season (March - August) \$1,000.00 for 4 hours.
1637	Zoo	Community - Event Visitor Experiences	All-inclusive ticket that allows visitors to partake in one or more of the following benefits inside the Zoo: meal or snack, craft, activity, animal experience, special access to facilities, classes, etc. Separate ticket required, not part of General/Discount Admissions.	\$20.00 - \$100.00
1638	Zoo	Community-Event Promotions	Promotions/Merchandise such as, but not limited to, naming bugs for Valentine's Day, event t-shirts, photos, etc. during Zoo events.	\$1.00 - \$50.00
1639	Zoo	Community-Event Fee	Performance/Concert admission	\$5.00 - \$10.00
1640	Zoo	Community-Event Sponsorship	Custom sponsorship packages may include, but are not limited to: booth space, table and chair usage, ability to hand out marketing materials or goodies, tickets to the event, website and/or map advertising, in-kind, acknowledgment as sponsor on: event banner, press releases, event programs, map inserts, in email and social media, TV, radio, internet, billboards, flyers, and/or posters.	\$125.00 - \$15,000.00

Line No.	Department	Fee Description	Detail	FY 2024 Adopted Fees
1641	Zoo	Facility Rental - Portrait/Interactive Photography	Wedding/engagement/family portraits/graduation/quinceanera or other portraiture of individual(s) by professional photographer/videographers or by amateurs acting in the role of a professional, involving planning/organization by Zoo staff. Maximum photo time allowed is 1 hour. Fee includes necessary staff, up to 5 people plus photographer. Additional persons pay regular Zoo admission.	\$75.00 - \$150.00
1642	Zoo	Facility Rental - Commercial-Film/Photos	Any type of film or still photography for commercial purposes (movies, DVD's, publications, etc. that will gain profit). Minimum of 1 security guard required for up to 20; admission tickets not included; does not include required staff or security time. Staff/security fees will be charged as outlined in fee schedule and as required by Zoo Director; Film/video/photos allowed from public areas only; rental space needed by crew will be charged as outlined in fee schedule. Date and time must be approved 3 weeks prior. Crew size as determined by Zoo Director. Permitting/Insurance may apply or clearance from Filming Commissioner.	\$300.00 per hour
1643	Zoo	Rental Equipment	Individual Chairs	\$0.75 each
1644	Zoo	Rental Equipment	Tables (30"x 72")	\$8.00 each
1645	Zoo	Services for rental/event	Additional Staff Required by the Zoo	\$45.00/hr. \$30.00/hr. Supervisor, \$25.00/hr.
1646	Zoo	Services for rental/event	Security as required by the Zoo	dispatcher, guard \$22.00/hr.
1647	Zoo	Parking Fee Revenue	For use of Zoo parking lot, fee per available space or vehicle	\$3.00
1648	Zoo	Special Program	Animal Encounter for private event in conjunction with catered event. Maximum of 50 people for up close encounter. For parties larger than 50 people, a Walkabout encounter will be done. Additional fees apply for staff.	\$75 per Educator
1649	Zoo	Special Program	After Hours - Dinner Experience. In conjunction with concessionaire. Guests will be provide a meal, beverages and entertainment. Limited number of tickets to be sold. Ages 21+. Minimum/Maximum # of people applicable	\$50.00 - \$150.00 per person
1650	Zoo	Adventure Program (Non-School)	10% Discount on Adventure and Animal Encounter Programs to El Paso Zoological Society Members (unless otherwise noted)	10% Discount to Zoological Society Members
1651	Zoo	Adventure Program	Giraffe Animal Feeding - per item (admission ticket not included but required) No membership discount	\$3.00
1652	Zoo	Adventure Program	Behind the scene tour for educational/school groups: minimum/maximum # of people/ages applicable (admission ticket not included but required).	\$25.00 per person
1653	Zoo	Adventure Program	Behind the Scenes - Build your own Adventure - Animal Encounter (Price includes admission). Minimum/Maximum # of people applicable. Ages 6 years and older (unless otherwise noted)	\$45 per person Additional add-on experience \$15.00 per person
1654	Zoo	Adventure Program	Animal Produce Hunt - minimum/maximum # of people applicable (admission ticket not included but required). Ages 6 vears and older.	\$7.00 per person
1655	Zoo	Adventure Program	Elephant Platform - Behind the scenes and oversee the elephants on a platform. Minimum/maximum # of people applicable. A paid adult must accompany minor/youth (child/adult ratio may apply). (admission ticket not included but required)Ages 6 years and older.	\$7.00 per person
1656	Zoo	Adventure Program	Workshop - EPWU Discovery Center: minimum/maximum # of people/age applicable (workshop only does not include access to Zoo)	
1657	Zoo	Adventure Program	Workshop - EPWU Discovery Center - Includes training materials. Minimum/maximum # of people/ages applicable, (does not include access to Zoo).	\$15.00 per person
1658	Zoo	Adventure Program	Badge Programs - 2 hours workshop. Minimum/maximum # of people applicable. Ages 5 years and older. (does not include access to the Zoo).	\$15.00 per person
1659	Zoo	Adventure Program	Career Vet Day - 2 hour Clinic workshop for High School students in a veterinarian program. Minimum age requirement applicable. (does not include access to the Zoo).	\$20.00
1660	Zoo	Adventure Program	Spring Break & Summer weekly camps. Ages: 6 -10 years old or 11 - 16 years old. Members and Active Duty Military receive 10% discount, must present I.D.'s Minimum/Maximum # of people applicable.	\$200- \$300 per Youth/Week
1661	Zoo	Adventure Program	Spring Break & Summer weekly Early/Late Drop-off. Ages: 6 - 16 years old. Drop off hours before/after Spring/Summer Camp 7:30 - 9:00 am & 3:00pm - 6:00pm. No discounts.	\$20.00 p/p/hr
1662	Zoo	Adventure Program	Other camps. Ages: will vary. Members and Active Duty Military receive 10% discount, must present I.D.'s Minimum/Maximum # of people applicable	\$100 - \$150 per Youth/Week
1663	Zoo	Adventure Program	Night Prowl - Explore the Zoo after hours - 2.5 hours. For all ages. Minimum/maximum # of people applicable. Paid adult must accompany minor/youths (child/adult ratio may apply)	\$15.00 per person
1664	Zoo	Adventure Program	Open reservation Sleepover - Open to the public as a first come first serve. Ages: 7 years old and older. Youth/Minor must be accompanied by a paid adult (child/adult ratio may apply). Minimum of 4 registered participants in order to hold sleepover. Max # of people 20	\$45.00 - \$75.00 per person

Line No.	Department	Fee Description	Detail	FY 2024 Adopted Fees
1665	Zoo	Adventure Program	Private Group Sleepover - Includes up to 15 participants. Ages: 7 years old and older. Minimum of 1 paid adult must accompany group.	Flat Fee \$675.00
1666	Zoo	Adventure Program	Deluxe Campout/Sleepover - Any age group. Minors/Youths 17 years old and under must be accompanied by a paid adult. Ratio of adult/child may apply. Minimum/Maximum # of participants applicable.	\$100- \$300 per Adult \$65 - \$150 Child
1667	Zoo	Adventure Program (Animal Wrappers)	At the Zoo Group Reservation Program in conjunction with a paid field trip - Classroom curriculum based. 4 years old and older. One program per school visit. Minimum/maximum # of people applicable.	\$3.00
1668	Zoo	Adventure Program	Zoo to You - Offsite program at a School / Institution - 10 up 40 participants	\$115 per program. Repeated programs \$75 each
1669	Zoo	Adventure Program	Zoo to You - Offsite program at a School/Auditorium. 41-200+ participants	
1670	Zoo	Adventure Program - Virtual (School's Only)	Zoo Adventure Program - Live Curriculum Virtual programming. Up to 30 minute presentation. Selection of programs which includes a live animal encounter and Q&A with an Educator. Up 95 participants	\$50.00 Per group
1671	Zoo	Adventure Program - Virtual (Non-School's)	Zoo Adventure Program - Live Custom Virtual program. Up to 30 minute presentation. Can include an animal encounter or a custom curriculum-type program. Up to 95 participants.	\$75.00 Per group
1672	Zoo	Adventure Program - Walking Tour (School's Only)	Walking Tour - Group Reservation Program in conjunction with a paid field trip - 4 years old and older. One program per school visit. Students will be led on a tour to learn about the animals in either Africa/Asia/Americas section	\$3.00 per/person
1673	Zoo	Adventure Program - Walking Tour (Non- School's)	Walking Tour - Group Reservation Program. 4 years old and older. One program per visit. Group will be led on a tour to learn about the animals in either Africa/Asia/Americas section. Minimum/maximum # of people applicable. (admission ticket not included but required).	\$5.00 per/person
1674	Zoo	Adventure Program - Virtual	Behind the Scenes - Virtual Animal Encounter Tour - Participants will select from a menu of available animals and see training/feeding/enrichment/etc. and have a Q&A session with the Zoo Keeper. Up to 30 minute presentation. Up to 95 participants.	\$125.00 Per group
1675	Zoo	Adventure Program - Virtual	Zoo Tour - Virtual Tour - Participants will select from a menu of available areas to see. Up to 95 participants will take a virtual walking tour, stops may include an animal training session or enrichment session. Up to 30 minute presentation.	\$100.00 Per group
1676	Zoo	Adventure Program - Virtual	Virtual Animal Painting - See one of our animals create/make a painting. Select from a menu of available animals. Includes a Q&A session with Zoo Keeper. Up to 30 minutes. May request 1 additional painting session. Painting not included	\$150.00 Per device (1st painting); \$50.00 (1 additional session)
1677	Zoo	Adventure Program - Virtual	Pre-recorded Programming on Learn Dash - School Curriculum Programing. Select from a menu includes a program link. Video has instruction material provides lesson and quiz, This is a "do at your own pace/on your own." Link will expire after set number of days. Teacher to share link with students. Length time varies by program selection. Minimum/Maximum # of people applicable	\$30.00
1678	Zoo	Adventure Program - Virtual	Get up close and personal with animals from the El Paso Zoo. Virtually meet one of our animals at the Zoo. Participants receive a link. Up to 95 participants. Up to a 50 minute session.	\$25.00 per person
1679	Zoo	Zoo Amenities	Zoo Punch Card good for a combination of 8 train and/or carousel rides and/or giraffe feedings (excludes Copper Canyon Ropes Course). Card good for 1 year from issue date. Not responsible for lost/stolen cards. No other discounts apply.	\$20.00
1680	Zoo	Adventure Program	Private Group Animal Encounter. Interactive experience with a zoo animal and zoo keeper. Possible touching, feeding or brushing an animal. Examples of animals penguins, Galapagos tortoise, etc.	\$20.00 - \$60.00
1681	MCAD-Art Museum	Membership Fees-Art Museum	Teaching Artist	\$30.00
1682 1683	MCAD-Art Museum MCAD-Art Museum	Membership Fees-Art Museum Membership Fees-Art Museum	Student Individual	\$25.00 \$35.00
1684	MCAD-Art Museum MCAD-Art Museum	Membership Fees-Art Museum Membership Fees-Art Museum	Family	\$35.00 \$65.00
1685	MCAD-Art Museum	Membership Fees-Art Museum	Active Duty Military-Individual	\$25.00
1686	MCAD-Art Museum	Membership Fees-Art Museum	Active Duty Military-Family	\$55.00
1687	MCAD-Art Museum	Membership Fees-Art Museum	Contributors	\$100.00
1688	MCAD-Art Museum	Membership Fees-Art Museum	Supporters Circle	\$250.00
1689 1690	MCAD-Art Museum MCAD-Art Museum	Membership Fees-Art Museum Membership Fees-Art Museum	Collectors Circle Sponsors Circle	\$500.00 \$1,000.00
1691	MCAD-Art Museum	Membership Fees-Art Museum Membership Fees-Art Museum	Donors Circle	\$1,000.00
1692	MCAD-Art Museum	Membership Fees-Art Museum	Founder	\$1,000.00
1693	MCAD-Art Museum	Membership Fees-Art Museum	Executive	\$2,500.00
1694	MCAD-Art Museum	Membership Fees-Art Museum	Patrons	\$5,000.00
1695 1696	MCAD-Art Museum MCAD-Art Museum	Membership Fees-Art Museum	Collector's Club Membership - Single	\$250.00 \$400.00
	INICAD-AIT INIUSEUIII	Membership Fees-Art Museum	Collector's Club Membership - Couple Membership	φ400.00

Line No.	Department	Fee Description	Detail	FY 2024 Adopted Fees
1698	MCAD-Art Museum	Membership Fees-Art Museum	Senior Citizen Couple	\$35.00
1699	MCAD-Art Museum	Membership Fees-Art Museum	Los Tastemakers	\$60.00
1700	MCAD-Art Museum	Facility rental fees	Entire Museum	\$10,000.00 \$225 /hr for up to 4 hours / \$187/hr for
1701	MCAD-Art Museum	Facility rental fees	Rogers Grand Lobby	up to 8 hours
1702	MCAD-Art Museum	Facility rental fees	Isha Rogers Sculpture Gallery (Mezzanine)	\$225 /hr for up to 4 hours / \$187/hr for up to 8 hours
1703	MCAD-Art Museum	Facility rental fees	Ginger Francis Seminar Room	\$150/hr for up to 4 hours / \$112/hr for up to 8 hours
1704	MCAD-Art Museum	Facility rental fees	Dede Rogers Gallery	\$525/hr for up to 4 hours / \$487/hr for up to 8 hours
1705	MCAD-Art Museum	Facility rental fees	C2	\$525/hr for up to 4 hours / \$487/hr for up to 8 hours
1706	MCAD-Art Museum	Facility rental fees	EP Energy Auditorium: 2hrs. to 8 hrs.	\$500/hr for up to 4 hours / \$350/hr for up to 8 hours
1707	MCAD-Art Museum	Facility rental fees	Museum Connect: up to 2 hrs.	\$750.00 for up to 2 hours
1708	MCAD-Art Museum	Facility rental fees	Museum Connect:4hrs. to 8 hrs.	\$375/hr for up to 4 hours / \$262/hr for up to 8 hours
1709	MCAD-Art Museum	Facility rental fees	Larry Francis Board Room	\$150/hr for up to 4 hours / \$112/hr for up to 8 hours
1710	MCAD-Art Museum	Facility rental fees	Hoy Conference Room	\$150/hr for up to 4 hours / \$112/hr for
1711	MCAD-Art Museum	Facility rental fees	Classrooms (each)	up to 8 hours \$150/hr for up to 4 hours / \$112/hr for
1712	MCAD-Art Museum	Facility rental fees	Outdoor Seating Area	up to 8 hours \$525/hr for up to 4 hours / \$487/hr for
1713	MCAD-Art Museum	Facility object rentals	Chairs	up to 8 hours \$8.00 each Black chairs/ \$10.00 each
1714	MCAD-Art Museum	Facility object rentals	Tables (plastic 6' and 48' round)	White chairs \$15.00 each
1714	MCAD-Art Museum	Facility object rentals	Wood Tables (8')	\$18.00 each
1716	MCAD-Art Museum	Facility object rentals	Podium/sound system (C2 or auditorium)	\$100.00 each
1717	MCAD-Art Museum	Facility object rentals	Slide Projector (C2)	\$100.00 each
1718	MCAD-Art Museum	Facility object rentals	Tent (8' x 8', 4 available)	\$25.00 each
1719	MCAD-Art Museum	Facility object rentals	Piano	\$400.00
1720	MCAD-Art Museum	Facility object rentals	Security Officer	\$40.00 per hour
1721	MCAD-Art Museum	Facility object rentals	Audio Visual Operator	\$40.00 per hour
1722	MCAD-Art Museum	Facility object rentals	Event staff (each)	\$40.00 per hour
1723	MCAD-Art Museum	One time use copyright release for photography	Copyright	Up to \$150 .00 per image
1724	MCAD-Art Museum	Object loan fee	Permanent Collection Lending	Up to \$250.00 per work of art
1725	MCAD-Art Museum	Teacher Workshops Fees	Program Registration	Non Member: 3hr - \$35/6 hr - \$50 Members 20% Discount of Non- Members fees
1726	MCAD-Art Museum	Exhibition Admission fees	Entry fees (Adults) - Non member	Up to \$10.00
1727	MCAD-Art Museum	Exhibition Admission fees	Entry fees (members)	Up to \$5.00
1728	MCAD-Art Museum	Art classes fees*	5 session Youth Camp (ages 6 to 13)	\$75.00 to \$95.00 for non-members/ Members 20% discount of non- member fees/ CoEP Employees 10% discount of non-member fees.
1729	MCAD-Art Museum	Art classes fees*	8 session Youth Classes (ages 6 to 13)	\$85.00 to \$120.00 non-members/ Members 20% discount of non- member fees/ CoEP Employees 10% discount of non-member fees.
1730	MCAD-Art Museum	Art classes fees*	8 session Adult Classes (ages 14 and above)	\$95.00 to \$130.00 non-members/ Members 20% discount of non- member fees/ CoEP Employees10% discount of non-member fees. \$65 to \$95.00 non members/
1731	MCAD-Art Museum	Art classes fees*	6 Session Adult Classes - (ages 14 and above)	Members 20% Discount of non- member fees/ Employees10% Discoun of non-member fees.
1732	MCAD-Art Museum	Art classes fees*	6 Session Youth Classes - (ages 6 to 18)	\$50 to \$95.00 non members/ Members 20% Discount of non- member fees/ Employees10% Discoun of non-member fees.
1733	MCAD-Art Museum	Art classes fees*	1-day Family Classes (ages 3 and above)	Up to \$50.00 non-members/ Members 20% discount of non-member fees/ CoEP Employees 10% discount of non member fees.
1734	MCAD-Art Museum	Art classes fees*	1-day Youth Workshops (ages 6 to 18)	\$38.00 non members/ Members 20% Discount of non- member fees/ Employees10% Discount of non- member fees.
1735	MCAD-Art Museum	Art classes fees*	1-day Master Class (ages 14 and above)	Up to \$60.00 non members/ Members 20% discount of non-member fees/ CoEP Employees 10% discount of non member fees.
1736	MCAD-Art Museum	Art classes fees*	Open Studio/Class	Up to \$150.00 non-members/ Members 20% discount of non-member fees/ CoEP Employees 10% discount of non member fees.

Line No.	Department	Fee Description	Detail	FY 2024 Adopted Fees
1738	MCAD-Art Museum	Art classes fees*	1 Day Supervised Lunch (ages 6 to 14 years), Lunch not Included	\$5.00 non members/ Members 20% Discount of non- member fees/ Employees10% Discount of non- member fees.
1739	MCAD-Art Museum	Special programming	Tour + Studio	\$15.00 non members/ Members 20% Discount of non- member fees/ Employees10% Discount of non- member fees.
1740	MCAD-Art Museum	Special programming	Tour + Lunch	\$15.00 non members/ Members 20% Discount of non- member fees/ Employees10% Discount of non- member fees.
1741	MCAD-Art Museum	Art Museum/Promotional Items	Promotional Memberships/Classes	up to \$100.00 for membership, up to a \$95 value per class
1742	MCAD-Art Museum	Facility rental fees	Open Galleries	\$2,000.00
1743	MCAD-Art Museum	Facility rental fees	Mac Rogers Gallery	\$150/hr for up to 4 hours / \$112/hr for up to 8 hours
1744	MCAD-Art Museum	Facility rental fees	1st Floor Green Room	\$150/hr for up to 4 hours / \$112/hr for up to 8 hours
1745	MCAD-Art Museum	Facility rental fees	Foyer (Space in front of elevators)	\$150/hr for up to 4 hours / \$112/hr for up to 8 hours
1746	MCAD-Art Museum	Facility object rentals	Cocktail Tables	\$12.00 each
1747	MCAD-Art Museum	Facility object rentals	Linens (Black)	\$15.00 each
1748 1749	MCAD-Art Museum MCAD-Art Museum	Facility object rentals	Small Portable Speaker with Microphone Bar (large)	\$50.00 each \$45.00
1749	MCAD-Art Museum MCAD-Art Museum	Facility object rentals Facility object rentals	Bar (large) Bar (small)	\$45.00 \$25.00
1751	MCAD-Art Museum	Facility object rentals	Art Screens	\$15.00 per screen
1752	MCAD-History Museum	Membership fees- History Museum	Membership Discount	10% Off Memberships During Special Promotions
1753	MCAD-History Museum	Membership fees- History Museum	History Buff - Student Discount	\$25.00
1754	MCAD-History Museum	Membership fees- History Museum	History Buff - Senior Citizen	\$25.00
1755	MCAD-History Museum	Membership fees- History Museum	History Buff - Military Discount	\$25.00
1756	MCAD-History Museum	Membership fees- History Museum	History Buff - Senior Couple	\$35.00
1757	MCAD-History Museum	Membership fees- History Museum	History Buff Family - Military Discount	\$55.00
1758	MCAD-History Museum	Membership fees- History Museum	History Buff - Individual	\$30.00
1759 1760	MCAD-History Museum	Membership fees- History Museum	History Buff Family	\$60.00 \$100.00
1761	MCAD-History Museum MCAD-History Museum	Membership fees- History Museum Membership fees- History Museum	History Maker History Shaker	\$250-500
1762	MCAD-History Museum	Facility Rental Fees	1st floor orientation theatre	\$200.00 for up to 4 hrs / \$300.00 for up to 6 hrs / \$400.00 for up to 8 hrs
1763	MCAD-History Museum	Facility Rental Fees	1st floor seminar room	\$240.00 for up to 4 hrs./ \$360.00 for up to 6 hrs./ \$480.00 for up to 8 hrs.
1764	MCAD-History Museum	Facility Rental Fees	1st Floor Lobby	\$600.00 for up to 4 hrs./ \$840.00 for up to 6 hrs./ \$1140.00 for up to 8 hrs.
1765	MCAD-History Museum	Facility Rental Fees	2nd floor board room	\$200.00 for up to 4 hrs / \$300.00 for up to 6 hrs / \$400.00 for up to 8 hrs
1766	MCAD-History Museum	Facility Rental Fees	2nd floor Escuelita	\$120.00 for up to 4 hrs./ \$170.00 for up to 6 hrs./ \$210.00 for up to 8 hrs.
1767	MCAD-History Museum	Facility Rental Fees	2nd Floor lobby	\$600.00 for up to 4 hrs./ \$840.00 for up to 6 hrs./ \$1140.00 for up to 8 hrs.
1768	MCAD-History Museum	Facility Rental Fees	Outdoor Garden Terrace	\$600.00 for up to 4 hrs./ \$840.00 for up to 6 hrs./ \$1140.00 for up to 8 hrs.
1769	MCAD-History Museum	Facility Rental Fees	Digital Wall Pavilion	\$600.00 for up to 4 hrs./ \$840.00 for up to 6 hrs./ \$1140.00 for up to 8 hrs.
1770	MCAD-History Museum	Facility Rental Fees	Entire 1st Floor	\$1,800.00 for 4 hrs / \$3,200.00 for 8 hrs
1771	MCAD-History Museum	Facility Rental Fees	Entire 2nd Floor	\$1,500.00 for 4 hrs / \$3,000.00 for 8 hrs
1772	MCAD-History Museum	Facility Rental Fees	First Floor Gallery	\$900.00 for 4 hrs / \$1,300.00 for 8 hrs
1773	MCAD-History Museum	Facility Rental Fees	Entire Museum.	\$4,000.00 for 4 hrs / \$8,000.00 for 8 hrs
1774	MCAD-History Museum	Facility Object Rental Fees	Chairs	\$2.00 each
1775	MCAD-History Museum	Facility Object Rental Fees	Table (5' rectangular)	\$10.00 per table
1776	MCAD-History Museum	Facility Object Rental Fees	Tables (round)	\$15.00 per table
1777	MCAD-History Museum	Facility Object Rental Fees	Sound system (includes 2 speakers, Mixer, and 2 microphones)	\$100.00
1778 1779	MCAD-History Museum MCAD-History Museum	Facility Object Rental Fees Facility Object Rental Fees	Security Officer (each) Event staff (each)	\$40.00/hour per officer \$40.00/hour per staff person
1780	MCAD-History Museum	Instructional Fees	5 Day History Camps	\$60.00 members / \$75.00 non members / \$68.00
1781	MCAD-History Museum	Instructional Fees	5 Day, half-day History Camps	employees \$30.00 members / \$38.00 non members / \$35.00 employees
1782	MCAD-History Museum	Instructional Fees	Special Event workshop	members / \$35.00 employees Up to \$100.00 non members/ Members 20% Discount of non- member fees/ CoEP Employees10% Discount of non-member fees.
1783	MCAD-History Museum	Instructional Fees	4 Session Parent/Child Craft Classes	\$40.00 members / \$50.00 non members / \$45.00 employees

Line No.	Department	Fee Description	Detail	FY 2024 Adopted Fees
1784	MCAD-History Museum	Instructional Fees	6 Session Adult Classes - (ages 14 and above)	\$50.00 members / \$60.00 non members / \$55.00 employees
1785	MCAD-History Museum	Instructional Fees	1-Day Adult Workshop	\$45.00 members / \$55.00 non members / \$49.00 employees
1786	MCAD-History Museum	Instructional Fees	1-Day Youth Workshop	\$15.00 for members / \$19.00 for non-members / \$17.00 employees
1787	MCAD-History Museum	Instructional Fees	Special programming	\$5.00 for members / \$10.00 for non-members / \$9.00 employees
1788	MCAD-History Museum	Instructional Fees	Tour Fees -Special hands on programs for school groups	\$2.00 per student plus cost of program materials. Non-residential - \$4.00 per student plus cost of program materials
1789	MCAD-History Museum	Instructional Fees	Tour Fees -Special history tours of El Paso	Members - \$25.00 for up to 4 hrs. / Non-members - \$40.00 for up to 4 hrs./ Employees - \$36.00 for up to 4 hrs./ Non-residential-\$60.00 for up to 4 hrs.
1790	MCAD-History Museum	Exhibition rental fees	Permanent Collection/Curated In-house	\$500 min to \$10,000 max
1791	MCAD-History Museum	Exhibition rental fees	One time use copyright releases for photography	Up to \$75.00 per image
1792	MCAD-History Museum	Event Fees	Fees for lectures	\$5.00 for members / \$10.00 for non-members/ \$10.00 for non-residential
1793	MCAD-History Museum	Event Fees	Fees for events	Free for members/\$5.00 non-members
1794	MCAD-Archeology Museum	Membership fees- Archeology Museum	Teacher/Military/Senior	\$20.00
1795	MCAD-Archeology Museum	Membership fees- Archeology Museum	Student	\$15.00
1796	MCAD-Archeology Museum	Membership fees- Archeology Museum	Individual	\$25.00
1797	MCAD-Archeology Museum	Membership fees- Archeology Museum	Family	\$40.00
1798	MCAD-Archeology Museum	Membership fees- Archeology Museum	Military Family	\$35.00
1799	MCAD-Archeology Museum	Membership fees- Archeology Museum	Folsom	\$100.00
1800	MCAD-Archeology Museum	Membership fees- Archeology Museum	Clovis	\$250.00
1801	MCAD-Archeology Museum	Membership fees- Archeology Museum	Keystone	\$500.00
1802	MCAD-Archeology Museum	Membership fees- Archeology Museum	Chert (Corporate circle)	\$1,000.00
1803	MCAD-Archeology Museum	Facility Rental Fees	Entire Museum.	\$500.00 for up to 4 hrs./\$750.00 for up to 6 hrs./\$1,250.00 for up to 8 hrs.
1804	MCAD-Archeology Museum	Facility Rental Fees	Auditorium Gallery	\$240.00 for up to 4 hrs./ \$360.00 for up to 6 hrs./ \$480.00 for up to 8 hrs.
1805	MCAD-Archeology Museum	Facility Rental Fees	Gazebo	\$240.00 for up to 4 hrs./ \$360.00 for up to 6 hrs./ \$480.00 for up to 8 hrs.
1806	MCAD-Archeology Museum	Facility Rental Fees	Lab Room	\$120.00 for up to 4 hrs./ \$170.00 for up to 6 hrs./ \$210.00 for up to 8 hrs.
1807	MCAD-Archeology Museum	Facility Object Rental Fees	Security Officer (each)	\$30.00/hour
1808	MCAD-Archeology Museum	Facility Object Rental Fees	Audio Visual Operator (each)	\$30.00/hour
1809	MCAD-Archeology Museum	Facility Object Rental Fees	Event staff (each)	\$40.00/hour
1810	MCAD-Archeology Museum	Instructional Fees	Camp Fees for all camps (per child up to age to 14)	Up to \$55.00 for members/up to \$70.00 for non-members/up to \$70.00 for non-residents/ up to \$63.00 for employees
1811	MCAD-Archeology Museum	Instructional Fees	Parent/child workshop (1 parent and up to 2 children)	Up to \$25.00 for members/Up to \$35.00 non-members//Up to \$35.00 non-residents/Up to \$31.00 employees
1812	MCAD-Archeology Museum	Instructional Fees	Child workshop (ages 6-17)	Up to \$20.00 for members/Up to \$35.00 non-members/Up to \$35.00 non residents/Up to \$31.00 employees
1813	MCAD-Archeology Museum	Instructional Fees	Adult workshops (ages 18 and older)	Up to \$50.00 for members plus materials cost/Up to \$75.00 for non-members plus materials cost/Up to \$75.00 for non-members plus materials cos/Up to \$67.00 for employees plus materials cost
1814	MCAD-Archeology Museum	Instructional Fees	Conference Fees	\$35.00 + material fee per person-pre registration/\$45.00 + material fee per person at the door/\$28.00 + material fee for students w/ID/\$55.00 + material fee per person-pre registration for non residents/\$40.00 + material fee for employees
1815	MCAD-Archeology Museum	Event Fees	Museum special events fees (per person)	Members up to \$60.00 per person/ Non members up to \$95.00/ Non residents up to \$95.00
1816	MCAD-Archeology Museum	Instructional Fees	Creative workshops	Up to \$25.00 for up to 4 hours for members, up to \$40.00 for up to 4 hours for non-members, up to \$40.00 for up to 4 hours for non-residents, \$36.00 for up to 4 hours for employees

Line No.	Department	Fee Description	Detail	FY 2024 Adopted Fees
1817	MCAD-Archeology Museum	Tour Fees	Archeological tours - in El Paso County	\$50.00 for up to 8 hours and \$25.00 for up to 4 hours for members; \$80.00 for up to 8 hours and \$40.00 for up to 4 hours for non-members
1818	MCAD-Archeology Museum	Tour Fees	Archeological tours - outside of El Paso	Cost + 15% administration costs
1819	MCAD-Archeology Museum	Facility Object Rental Fees	Chairs	\$2.00 each
1820	MCAD-Archeology Museum	Facility Object Rental Fees	Table (6' rectangular)	\$10.00 per table
1821	MCAD-Archeology Museum	Facility Object Rental Fees	Tables (3' cocktail round)	\$10.00 per table
1822	MCAD-Archeology Museum	Facility Object Rental Fees	Sound system (includes 1 speakers, Mixer, and 1 microphone)	\$75.00
1823	MCAD-Archeology Museum; MCAD-History Museum	Event Fees	Vendor fees for onsite commercial vendors	Up to \$60.00 members/Up to \$100.00 non-members/Up to \$100.00 non-residents
1824	MCAD-Archeology Museum; MCAD-History Museum	Instructional Fees	One Day Camp Fee (per child up to age of 14)	Up to \$15.00 members/Up to \$20.00 non-members/Up to \$20.00 non- residents/Up to \$18.00 employees
1825	MCAD-Archeology Museum; MCAD-History Museum	Object loan fee	Permanent Collection Lending	Up to \$100.00 per object
1826	MCAD-Archeology Museum; MCAD-History Museum; MCAD Art Museum	Event Fees	Admission Fees to special art, culture and heritage events, competitions and/or programs	\$1.00 to \$100.00 per person; up to \$1.05 per person for non residents
1827	MCAD-Cultural Affairs Division	Miscellaneous non-operating revenues	Vendor booth fees for cultural and heritage tourism events	Up to \$900.00 per booth for food, arts & crafts vendors/ Up \$1,000 per booth for food, arts & crafts non resident vendors
1828	Museum and Cultural Affairs Department - Public Art	Miscellaneous non-operating revenues	Application Fee for request to customize illumination of Artwork called 1-10 corridor aesthetic improvement project	\$50 / \$45 non-profit
1829	MCAD-Museums Division	Miscellaneous non-operating revenues	Object loan fee- Non-profit institution (US) with 6 months notice	First object - \$150.00 per object/per venue; each additional object - \$50.00/venue; with less than six months notice
1830	MCAD-Museums Division	Miscellaneous non-operating revenues	Object loan fee- Non-profit institution (US) without 6 months notice	First Object - \$250 per object/per venue; each additional object - \$200/venue
1831	MCAD-Museums Division	Miscellaneous non-operating revenues	Object loan fee- Non-profit institution (Foreign) with 9 months notice	First object - \$300.00 per object/per venue; each additional object - \$200.00/venue
1832	MCAD-Museums Division	Miscellaneous non-operating revenues	Object loan fee- Non-profit institution (Foreign) without 9 months notice	First object - \$400.00 per object/per venue; each additional object - \$300.00/venue
1833	MCAD-Museums Division	Miscellaneous non-operating revenues	Object loan fee- For-profit institution (US) with a minimum of 6 months notice	First object - \$500.00 per object/per venue; each additional object - \$400.00/venue
1834	MCAD-Museums Division	Miscellaneous non-operating revenues	Object loan fee- For-profit institution (US) with less than 6 months notice	First object - \$750.00 per object/per venue; each additional object - \$650.00/venue
1835	MCAD-Museums Division	Miscellaneous non-operating revenues	Object loan fee- For-profit institution (foreign) with 9 months notice	First object - \$1,500.00 per object/per venue; each additional object - \$1,400.00/venue
1836	MCAD-Museums Division	Miscellaneous non-operating revenues	Object loan fee- For-profit institution (foreign) without 9 months notice	First object - \$2,500.00 per object/per venue; each additional object - \$2,400.00/venue
1837	MCAD-Museums Division	Miscellaneous non-operating revenues	Fees for exhibitions organized by the El Paso Museum of Art, El Paso Museum of Archaeology or El Paso Museum of History	Package of/ from 5 to 200 objects including framing, educational material, and graphics - \$5,000 to \$40,000
1838	MCAD-Museums Division	Miscellaneous non-operating revenues	Fees for extended loans (over one year)	\$100.00 per object/per year up to \$5,001.00
1839	EPMH/EPMARCH	Event Fees	Admission Fees to special art, culture and heritage events, competitions and/or programs and exhibits	Up to \$50.00 for up to 8 hours for nonprofit organizations; up to \$100.00 for up to 8 hours for for-profit organizations
1840	Aviation	FTZ Transaction Fees	Transaction Fee	\$15.00
1841	Aviation	FTZ Transaction Fees	High Volume Admissions 0-150	\$15.00
1842 1843	Aviation Aviation	FTZ Transaction Fees FTZ Transaction Fees	High Volume Admissions 151-300 High Volume Admissions > 301	\$12.00 \$10.00
1844	Aviation	FTZ Transaction Fees	Blanket Admission	\$100.00
1845	Aviation	FTZ Transaction Fees	Training Seminar	\$150.00
1846	Aviation	FTZ Transaction Fees	Weekly Transportation and Exportation	\$30.00
1847	Aviation	FTZ Transaction Fees	Weekly Entry	\$30.00
1848	Aviation	FTZ Transaction Fees	Direct Delivery Admission, Daily cumulative 214	\$75.00
1849	Aviation	FTZ Transaction Fees	Direct Delivery Admission, Subsequent 214	\$15.00
1850	Aviation	FTZ Transaction Fees	Cartage Document Fee	\$15.00 \$10.000.00
1851	Aviation	FTZ Transaction Fees	Application Fee, Subzone Application Fee, New General Purpose Site (Minor Boundary	\$10,000.00
1852	Aviation	FTZ Transaction Fees	Modification)	\$3,000.00
1853	Aviation	FTZ Transaction Fees	Application Fee, Expansion Site (Magnet)	\$5,000.00
1854	Aviation	FTZ Transaction Permit FTZ Transaction Permit	Activation Fee, General Purpose Site Activation, Sub-Zone Fee	\$2,000.00
1855	Aviation			\$5,000.00
1856	Aviation	FTZ Transaction Permit	Alteration Request	\$300.00

1858 1859 1860 1861 1862 1863	Aviation Aviation Aviation Aviation Aviation Aviation Aviation	FTZ Transaction Permit FTZ Transaction Permit FTZ Transaction Permit FTZ Transaction Permit	Annual Subzone Fee, per Site outside GP Zone Annual Fee, Manufacturing Operator	\$20,000.00 \$15,000.00
1860 1861 1862 1863	Aviation Aviation Aviation	FTZ Transaction Permit		\$15,000,00
1861 1862 1863	Aviation Aviation			φ.ιο,σσσ.σσ
1862 1863	Aviation	FTZ Transaction Permit	Annual Fee, Distribution Site Operator	\$20,000.00
1863			Annual Fee, FTZ User/Operator (Reduced by total yearly Transaction Fees)	\$2,000.00
1863			(Minimum is \$0)	
	Aviation	FTZ Event Fees	Admission fee for special events, per person)	up to \$200.00
1864		Vendor Booth Fees	Vendor fees for onsite commercial vendors	up to \$500.00
	Aviation	Event Sponsor Fees	Custom sponsorship packages may include, but are not limited to: booth space, table and chair usage, ability to hand out marketing materials or goodies, tickets to the event, website and/or map advertising, in-kind, acknowledgment as sponsor on: event banner, press releases, event programs, map inserts, in email and social media, TV, radio, internet, billiboards, flyers, and/or posters.	\$250.00 to 15,000.00
1865	Aviation	FTZ Transaction Fees	FTZ Consulting Fee - Hourly	\$100.00
1866	Aviation	FTZ Transaction Fees	Business Analysis Fee - Hourly	\$100.00
1867	Aviation	Customer Facility Charge	Fee imposed by the City of El Paso and collected by On- Airport Car Rental Concessionaires on a per transaction day	\$3.50 per transaction day
			basis.	
1868	Aviation	Aircraft Parking (Dead Storage)	Under 80,000 lbs.	\$30.00/day
1869	Aviation	Aircraft Parking (Dead Storage)	Over 80,000 lbs.	\$100.00/day
1870	Aviation	Aircraft Parking (RON)	Remain Overnight (RON) Aircraft Parking	\$20.00/day
1871	Aviation	Ground Service Equipment Parking	Rental of Parking Area for Airline Ground Service Equipment	\$2.70 per Square Foot per Year
1872	Aviation	Fuel Flowage Fees	Fuel Flowage Fees	\$0.08 per gallon
1873	Aviation	Annual Shuttle Service Permit	Application	\$150.00 per vehicle
1874	Aviation	Off-Airport Rental Car Permit	Off-Airport Rental Car Permit	10% gross receipts
1875	Aviation	Annual Taxicab Permit	Annual Taxicab Permit	\$250.00 per vehicle or \$20.83/mo.
1876	Aviation	Cost Recovery Rates	SIDA Badge Issue	\$110.00
1877	Aviation	Cost Recovery Rates	AOA Badge Issue	\$45.00
1878	Aviation	Cost Recovery Rates	AOA Badge Renewal	\$35.00
1879	Aviation	Cost Recovery Rates	SIDA/ Sterile area badge renewal	\$70.00
1880	Aviation	Cost Recovery Rates	Reimbursement for Lost Not Returned Badges	\$110.00
1881	Aviation	Cost Recovery Rates	Daily Terminal Rental Rate (Non-Signatory) - Terminal Rate (Non-Signatory) divided by 360 days X Number of Rented Square Feet = Daily Terminal Rental Rate	Will be based on Rates & Charges
1882	Aviation	Cost Recovery Rates	Gate Use Fee Charge per Turn Around	\$125.00
1883	Aviation	Cost Recovery Rates	International Arrivals Area Charge per Deplaned International Passenger	Will be based on Rates & Charges
1884	Aviation	Cost Recovery Rates	Administrative Charge for Work Completed by the El Paso International Airport.	Work completed by El Paso International Airport on behalf of airport tenants will be assessed an administrative charge of \$40.00 when the costs for such work exceeds \$100.00.
1885	Aviation	Public Parking Short Term (ST)	ST 0 – 10 min.	Free
1886	Aviation	Public Parking Short Term (ST)	ST 11 min – 1 hr.	\$1.00
1887	Aviation	Public Parking Short Term (ST)	ST Each Additional Hour	\$1.00
1888	Aviation	Public Parking Short Term (ST)	ST Max each 24 hrs.	\$15.00
1889	Aviation	Public Parking Long Term (LT)	LT 0 – 10 min	Free
1890	Aviation	Public Parking Long Term (LT)	LT 11 min 1 hr.	\$1.00
1891	Aviation	Public Parking Long Term (LT)	LT Each Additional Hour	\$1.00
1892	Aviation	Public Parking Long Term (LT)	LT Max. each 24 hrs.	\$7.00
1893	Aviation	Oversized Vehicle Parking Fee	Fee for parking of oversized vehicles such as motor homes, buses, utility vehicles, etc.	Double the otherwise applicable Public Parking Short Term & Long Term
1894	Aviation	Premium Parking Fee	Reserved Parking Space	Parking Fee \$20.00 per day
1895	Aviation	Transportation-for-hire TNC Vehicle Fee	Transportation-for-hire Trip Fee / Per TNC Trip Originating or Ending at the Airport	\$2.00 per trip
	Aviation	Cost Recovery Rates	Daily Cargo Building Rental Rate - Cargo Building Rate divided by 360 days X Number of Rented Square Feet = Daily Cargo Building Rental Rate	\$0.0221 per square foot per day
1896		Cost Recovery Rates	Daily Cargo fee	Up to 4 hours - \$91.71 4 Hours to 24 Hours - \$183.43
1896 1897	Aviation	FOOD		
	Aviation Public Health		Exposed or Unexposed Food	\$79.00 plus applicable tech fee
1897		Temporary Establishment		
1897 1898	Public Health	Temporary Establishment Recurrent Establishment	Exposed or Unexposed Food	\$265.00 plus applicable tech fee
1897 1898 1899	Public Health Public Health		Exposed or Unexposed Food Exposed or Unexposed Food	\$265.00 plus applicable tech fee \$158.00
1897 1898 1899 1900	Public Health Public Health Public Health	Recurrent Establishment	·	
1897 1898 1899 1900 1901	Public Health Public Health Public Health Public Health	Recurrent Establishment Seasonal Establishment	Exposed or Unexposed Food	\$158.00
1897 1898 1899 1900 1901 1902	Public Health Public Health Public Health Public Health Public Health	Recurrent Establishment Seasonal Establishment Home Child Care Facility Day Care Center	Exposed or Unexposed Food 12 or less	\$158.00 \$79.00
1897 1898 1899 1900 1901 1902 1903	Public Health Public Health Public Health Public Health Public Health Public Health	Recurrent Establishment Seasonal Establishment Home Child Care Facility	Exposed or Unexposed Food 12 or less More Than 12 Recipients	\$158.00 \$79.00 \$170.00
1897 1898 1899 1900 1901 1902 1903 1904	Public Health	Recurrent Establishment Seasonal Establishment Home Child Care Facility Day Care Center Charitable/Non-Profit Organization	Exposed or Unexposed Food 12 or less More Than 12 Recipients Exempt from permit and license fees.	\$158.00 \$79.00 \$170.00 EXEMPT

Line No.	Department	Fee Description	Detail	FY 2024 Adopted Fees
1908	Public Health	Food Service Establishment Food Product Establishment - Late Fee on permits past 30 days from expiration date	20% of renewal fee with a license expiration date of one year from original expiration date	\$174.00 plus 20% late fee
1909	Public Health	Food Service Establishment Food Product Establishment	3,001 To 6,000 Square Feet	\$344.00 plus applicable tech fee
1910	Public Health	Food Service Establishment Food Product Establishment - Late Fee on permits past 30 days from expiration date	20% of renewal fee with a license expiration date of one year from original expiration date	\$344.00 plus 20% late fee
1911	Public Health	Food Service Establishment Food Product Establishment	6,001 To 9,000 Square Feet	\$515.00 plus applicable tech fee
1912	Public Health	Food Service Establishment Food Product Establishment - Late Fee on permits past 30 days from expiration date	20% of renewal fee with a license expiration date of one year from original expiration date	\$515.00 plus 20% late fee
1913	Public Health	Food Service Establishment Food Product Establishment	9,001 Or More Square Feet	\$685.00 plus applicable tech fee
1914	Public Health	Food Service Establishment Food Product Establishment - Late Fee on permits past 30 days from expiration date	20% of renewal fee with a license expiration date of one year from original expiration date	\$685.00 plus 20% late fee
1915	Public Health	Outdoor Market	Outdoor produce sales	\$163.00 plus applicable tech fee
1916	Public Health	Adult Foster Care Home/Private Care Home	4 Or Less Care Recipients	\$79.00
1917	Public Health	Personal Care Home	5-8 Care Recipients	\$105.00
1918	Public Health	Personal Care Home	9-18 Care Recipients	\$158.00
1919 1920	Public Health Public Health	Booklets Booklets	Chapter 9.12 Texas Food Establishment Rules	\$5.00 \$10.00
1920	Public Health	Plan Review	Under 3,000 Square Feet	\$105.00 plus applicable tech fee
1921	Public Health	Plan Review	3.001 To 6.000 Square Feet	\$158.00 plus applicable tech fee
1923	Public Health	Plan Review	6,001 To 9,000 Square Feet	\$210.00 plus applicable tech fee
1923	Public Health	Plan Review	More Than 9,000 Square Feet	\$263.00 plus applicable tech fee
1925	Public Health	Plan Review	Facility Remodel	\$105.00
1926	Public Health	Plan Review Fee Plus Expedited Fee	Regular plan review is within 15 business days, expedited within 3 to 7 business days	Applicable plan review fee plus \$158
1927	Public Health	Administrative Change Fee	Change in equipment, business name, change of menu,	\$105.00
1928	Public Health	Site Assessment	clerical work, processing depts. Etc. Under 200 Sq. Ft-No Potentially Hazardous Food, Mobile, Recurrent, Outdoor Market, Home Day Care, Adult, Foster Or Personal Care. Meat establishment/warehouse/food processing plant under direct supervision of an authorized	\$47.00 plus applicable tech fee
1000	Dublic Health	Site Assessment	Federal or State inspection agency.	\$405.00 plus applicable to b for
1929 1930	Public Health Public Health	Site Assessment Site Assessment	Under 3,000 Square Feet 3,001 To 6,000 Square Feet	\$105.00 plus applicable tech fee
1930	Public Health	Site Assessment	6,001 To 9,000 Square Feet,	\$158.00 plus applicable tech fee \$210.00 plus applicable tech fee
1932	Public Health	Site Assessment	More Than 9,000 Square Feet	\$263.00 plus applicable tech fee
1933	Public Health	Re-Inspection Fee	Re-Inspection	\$85.00 plus applicable tech fee
1934	Public Health	Food Establishment Permit	Duplicate	\$15.00
1935	Public Health	Food Handler/Manager	Duplicate	\$15.00
1936	Public Health	Signs	Ground Meat	N/C
1937	Public Health	Signs	Hand wash	N/C
1938	Public Health	Signs	Oyster	N/C
1939	Public Health	Signs	Buffet	N/C
1940	Public Health	Signs	Smoking	N/C
1941	Public Health	Signs	Food Safety (Restrooms)	N/C
1942	Public Health	Application Annual Processing Fee		\$59.00
1943	Public Health	Condemnation Fee	Under 500 Lbs.	N/C
		Condemnation Fee	501 Lbs. To 1,000 Lbs.	N/C
1944	Public Health	Condemination rec		
1944 1945	Public Health Public Health	Condemnation Fee	1,001 To 3,000 Lbs.	\$105.00
			1,001 To 3,000 Lbs. 3,001 To 5,000 Lbs.	\$105.00 \$210.00
1945	Public Health	Condemnation Fee		
1945 1946	Public Health Public Health	Condemnation Fee Condemnation Fee	3,001 To 5,000 Lbs.	\$210.00
1945 1946 1947	Public Health Public Health Public Health	Condemnation Fee Condemnation Fee Condemnation Fee	3,001 To 5,000 Lbs. 5,001 To 10,000 Lbs.	\$210.00 \$315.00
1945 1946 1947 1948	Public Health Public Health Public Health Public Health	Condemnation Fee Condemnation Fee Condemnation Fee Condemnation Fee	3,001 To 5,000 Lbs. 5,001 To 10,000 Lbs. 10,001 To 25,000 Lbs. 25,001 To 40,000 Lbs. Over 40,000 Lbs.	\$210.00 \$315.00 \$420.00
1945 1946 1947 1948 1949	Public Health Public Health Public Health Public Health Public Health Public Health	Condemnation Fee Condemnation Fee Condemnation Fee Condemnation Fee Condemnation Fee Condemnation Fee HACCP Plan Review	3,001 To 5,000 Lbs. 5,001 To 10,000 Lbs. 10,001 To 25,000 Lbs. 25,001 To 40,000 Lbs.	\$210.00 \$315.00 \$420.00 \$525.00
1945 1946 1947 1948 1949 1950	Public Health Public Health Public Health Public Health Public Health Public Health	Condemnation Fee Condemnation Fee Condemnation Fee Condemnation Fee Condemnation Fee Condemnation Fee	3,001 To 5,000 Lbs. 5,001 To 10,000 Lbs. 10,001 To 25,000 Lbs. 25,001 To 40,000 Lbs. Over 40,000 Lbs. HACCP plan provided by establishment for review by	\$210.00 \$315.00 \$420.00 \$525.00 \$630.00
1945 1946 1947 1948 1949 1950 1951	Public Health	Condemnation Fee HACCP Plan Review Temporary Expedited Services (Application Submitted Less Than 72 hours Prior to Start of Event) - does not include required	3,001 To 5,000 Lbs. 5,001 To 10,000 Lbs. 10,001 To 25,000 Lbs. 25,001 To 40,000 Lbs. Over 40,000 Lbs. HACCP plan provided by establishment for review by Department	\$210.00 \$315.00 \$420.00 \$525.00 \$630.00 \$105.00
1945 1946 1947 1948 1949 1950 1951	Public Health	Condemnation Fee HACCP Plan Review Temporary Expedited Services (Application Submitted Less Than 72 hours Prior to Start of Event) - does not include required temporary permit fee	3,001 To 5,000 Lbs. 5,001 To 10,000 Lbs. 10,001 To 25,000 Lbs. 25,001 To 40,000 Lbs. Over 40,000 Lbs. HACCP plan provided by establishment for review by Department Expedited processing	\$210.00 \$315.00 \$420.00 \$525.00 \$630.00 \$105.00
1945 1946 1947 1948 1949 1950 1951 1952	Public Health	Condemnation Fee HACCP Plan Review Temporary Expedited Services (Application Submitted Less Than 72 hours Prior to Start of Event) - does not include required temporary permit fee Food Handler/Food Manager Badge ID Food Handler Internet Course Food Handler Certificate Course	3,001 To 5,000 Lbs. 5,001 To 10,000 Lbs. 10,001 To 25,000 Lbs. 25,001 To 40,000 Lbs. Over 40,000 Lbs. HACCP plan provided by establishment for review by Department Expedited processing Badge ID Duplicate/Replacement	\$210.00 \$315.00 \$420.00 \$525.00 \$630.00 \$105.00
1945 1946 1947 1948 1949 1950 1951 1952	Public Health	Condemnation Fee HACCP Plan Review Temporary Expedited Services (Application Submitted Less Than 72 hours Prior to Start of Event) - does not include required temporary permit fee Food Handler/Food Manager Badge ID Food Handler Internet Course Food Protection Management Certification	3,001 To 5,000 Lbs. 5,001 To 10,000 Lbs. 10,001 To 25,000 Lbs. 25,001 To 40,000 Lbs. Over 40,000 Lbs. HACCP plan provided by establishment for review by Department Expedited processing Badge ID Duplicate/Replacement Internet course with badge ID/certificate Certificate/Badge	\$210.00 \$315.00 \$420.00 \$525.00 \$630.00 \$105.00 \$158.00 \$5.00 \$10.00
1945 1946 1947 1948 1949 1950 1951 1952 1953 1954 1956	Public Health	Condemnation Fee HACCP Plan Review Temporary Expedited Services (Application Submitted Less Than 72 hours Prior to Start of Event) - does not include required temporary permit fee Food Handler/Food Manager Badge ID Food Handler Internet Course Food Protection Management Certification Course	3,001 To 5,000 Lbs. 5,001 To 10,000 Lbs. 10,001 To 25,000 Lbs. 25,001 To 40,000 Lbs. Over 40,000 Lbs. HACCP plan provided by establishment for review by Department Expedited processing Badge ID Duplicate/Replacement Internet course with badge ID/certificate Certificate/Badge Certificate/Badge covers cost for nationally recognized exam	\$210.00 \$315.00 \$420.00 \$525.00 \$630.00 \$105.00 \$158.00 \$158.00 \$10.00 \$32.00
1945 1946 1947 1948 1949 1950 1951 1952 1953 1954 1955 1956 1957	Public Health	Condemnation Fee HACCP Plan Review Temporary Expedited Services (Application Submitted Less Than 72 hours Prior to Start of Event) - does not include required temporary permit fee Food Handler/Food Manager Badge ID Food Handler Certificate Course Food Protection Management Certification Course Food Handler/Food Manager Certificate	3,001 To 5,000 Lbs. 5,001 To 10,000 Lbs. 10,001 To 25,000 Lbs. 25,001 To 40,000 Lbs. Over 40,000 Lbs. HACCP plan provided by establishment for review by Department Expedited processing Badge ID Duplicate/Replacement Internet course with badge ID/certificate Certificate/Badge Certificate/Badge covers cost for nationally recognized exam Certificate Duplicate/Replacement	\$210.00 \$315.00 \$420.00 \$525.00 \$630.00 \$105.00 \$105.00 \$158.00 \$10.00 \$32.00 \$100.00 \$1.00
1945 1946 1947 1948 1949 1950 1951 1952 1953 1954 1956	Public Health	Condemnation Fee HACCP Plan Review Temporary Expedited Services (Application Submitted Less Than 72 hours Prior to Start of Event) - does not include required temporary permit fee Food Handler/Food Manager Badge ID Food Handler Internet Course Food Protection Management Certification Course	3,001 To 5,000 Lbs. 5,001 To 10,000 Lbs. 10,001 To 25,000 Lbs. 25,001 To 40,000 Lbs. Over 40,000 Lbs. HACCP plan provided by establishment for review by Department Expedited processing Badge ID Duplicate/Replacement Internet course with badge ID/certificate Certificate/Badge Certificate/Badge covers cost for nationally recognized exam	\$210.00 \$315.00 \$420.00 \$525.00 \$630.00 \$105.00 \$158.00 \$158.00 \$10.00 \$32.00

Line No.	Department	Fee Description	Detail	FY 2024 Adopted Fees
1961	Public Health	Application Fee	Health and Sanitary Application Processing Fee (Sack Lunch Daycares w/o Food Permits)	\$52.00
1962	Public Health	Inspection Fee	Health and Sanitary Site Visit (Sack Lunch Daycares w/o Food Permits)	\$47.00
1963	Public Health	Reinstatement of Suspended Permit Fee	(50% of the license amount based on type of establishment)	VARIES
1964	Public Health	After Hours Fire Inspection Fee, Fee or Food Condemnation/retention Fee Over 500# (M-F 5:00pm to 8:00am) All day Saturday,Sunday & City Holidays	, any i distant interests.	\$86.00
1965	Public Health	Field Consultation Flat Fee	meetings with owner/operator's at the request of the owner/operator	\$86.00
1966	Public Health	DENTAL		
1967	Public Health	Initial Oral Exam	Initial Oral Exam D0150	\$48.00
1968	Public Health	Oral Periodic Oral Exam	Oral Periodic Oral Exam D0120	\$39.00
1969	Public Health	Emergency Oral Exam	Emergency Oral Exam D0140	\$25.00
1970 1971	Public Health Public Health	Oral Exam 6 Mos. Old. Detailed/extensive oral eval B/R	Oral Exam 6 Mos. Old. D0145 Detailed/extensive oral eval B/R D0160	\$192.00 \$20.00
1971	Public Health	Limited Re-evaluation estab patient	Limited Re-evaluation estab patient D0170	\$22.00
1973	Public Health	Retreat prev RCT molar	Retreat prev RCT molar D3348	\$355.00
1974	Public Health	Comprehensive perio evaluation	Comprehensive perio evaluation D0180	\$11.00
1975	Public Health	Apexification/recal Initial	Apexification/recal Initial D3351	\$97.00
1976	Public Health	Apexification/recal Interim	Apexification/recal Interim D3352	\$65.00
1977	Public Health	Apexification/final visit	Apexification/final visit D3352	\$65.00
1978	Public Health	Intraoral-Complete Series	Intraoral-Complete Series D0210	\$95.00
1979	Public Health	Int/Oral-Periapical 1st Film	Int/Oral-Periapical 1st Film D0220	\$17.00
1980	Public Health	Int/Oral-Periapical each add	Int/Oral-Periapical each add D0230	\$16.00
1981	Public Health	Intraoral Occlusal Film	Intraoral Occlusal Film D0240	\$13.00
1982	Public Health	Apexification/recal final	Apexification/recal final D3353	\$129.00
1983	Public Health	Extraoral first film	Extraoral first film D0250	\$25.00
1984 1985	Public Health Public Health	Bitewings single film Bitewings Two Films	Bitewings single film D0270 Bitewings Two Films D0272	\$7.00 \$32.00
1986	Public Health	Bitewings two rillins Bitewings three films	Bitewings two Films D0272 Bitewings three films D0273	\$32.00
1987	Public Health	Bitewings Four Film	Bitewings Four Films D0274	\$47.00
1988	Public Health	Verticle bitewings 7-8 films	Verticle bitewings 7-8 films D0277	\$42.00
1989	Public Health	Panoramic Film	Panoramic Film D0330	\$86.00
1990	Public Health	Crown buildup, include any pins	Crown buildup, include any pins D2950	\$58.00
1991	Public Health	Interim ther Pin retentiom/tooth, (+rest)	Interim ther Pin retentiom/tooth, (+rest) D2951	\$16.00
1992	Public Health	Cast post \$ core in add to crn	Cast post \$ core in add to crn D2952	\$113.00
1993	Public Health	Each addtl cast post -same tooth	Each addtl cast post -same tooth D2953	\$56.00
1994	Public Health	Pulp vitility tests	Pulp vitility tests D0460	\$17.00
1995 1996	Public Health Public Health	Dianostic casts Prefab post &core in add to crown	Dianostic casts D0470 Prefab post &core in add to crown D2954	\$30.00 \$97.00
1990	Public Health	Post Removal (not with endo)	Post Removal (not with endo) D2955	\$97.00
1998	Public Health	Each + prefab post same tooth	Each + prefab post same tooth D2957	\$48.00
1999	Public Health	Lablal veneer (laminate) Chairsd	Lablal veneer (laminate) Chairsd D2960	\$145.00
2000	Public Health	Lablal veneer (porceln lam - lab	Lablal veneer (porceln lam - lab D2961	\$234.00
2001	Public Health	Lablal veneer porce lam lab	Lablal veneer porce lam lab D2962	\$274.00
2002	Public Health	Addtl prc-new crm under exs dent	Addtl prc-new crm under exs dent D2971	\$145.00
2003	Public Health	crown repair by report	crown repair by report D2980	\$65.00
2004	Public Health	Pulpal Therapy anterior primary	Pulpal Therapy anterior primary D3230	\$50.00
2005	Public Health	Adult/Prophy	Adult/Prophy D1110	\$74.00
2006	Public Health	Child/Prophy	Child/Prophy D1120	\$50.00
2007	Public Health	Pulpal Therapy posterior primary	Pulpal Therapy posterior primary D3240	\$57.00 \$194.00
2008	Public Health Public Health	Retreat prev RCT anterior Child/Fluoride	Retreat prev RCT anterior D4336 Child/Fluoride D1206	\$194.00 \$20.00
2010	Public Health	Retreat prev RCT bicuspid	Retreat prev RCT bicuspid D3347	\$266.00
2010	Public Health	Adult/Fluoride	Adult/Fluoride D1208	\$20.00
2012	Public Health	Non Dentin Restorative Sealant	Non Dentin Restorative Sealant D1352	\$51.00
2013	Public Health	Space maint remove unilateral	Space maint remove unilateral D1520	\$99.00
2014	Public Health	Oral Hygiene Instruction	Oral Hygiene Instruction D1330	\$17.00
2015	Public Health	Sealant per Tooth	Sealant per Tooth D1351	\$38.00
2016	Public Health	Space Maint/Fixed Unilat	Space Maint/Fixed Unilat D1510	\$212.00
2017	Public Health	Space Maintainer -fixed bil, maxillary	Space Maintainer -fixed bil, maxillary D1516	\$314.00
2018	Public Health	Space Maintainer -fixed bil, mandibular	Space Maintainer -fixed bil, mandibular D1517	\$314.00
2019	Public Health	Recementation of Space Maintainer	Recementation of Space Maintainer D1550	\$23.00
2020	Public Health	ke-cement/re-bond bil. space maintainer - ma	Re-cement/re-bond bil. space maintainer - maxillary D1551 Re-cement or re-bond bilateral space maintainer - mandibular	\$25.00
2021	Public Health	Re-cement or re-bond bilateral space maintain	Re-cement or re-bond onlateral space maintainer - mandibular D1552 Re-cement or re-bond unilateral space maintainer - per	\$25.00
2022	Public Health	Re-cement or re-bond unilateral space maintai	quadrant D1553	\$19.00
2023	Public Health	Removal of fixed unilateral space maintainer -	Removal of fixed unilateral space maintainer - per quadrant D1557	\$66.00
2024	Public Health	Crown - porcelain fused to high noble metal	Crown - porcelain fused to high noble metal D2750	\$681.00

Line No.	Department	Fee Description	Detail	FY 2024 Adopted Fees
2025	Public Health	Removal of fixed bilateral space maintainer - r	Removal of fixed bilateral space maintainer - mandibular D1558	\$66.00
2026	Public Health	Periodontal scaling and root planing – one to three teeth per quadrant	Periodontal scaling and root planing – one to three teeth per quadrant D4342	\$9.00
2027	Public Health	AMAL. PRIM (1S)	AMAL. PRIM (1S) D2140	\$85.00
2028	Public Health	AMAL. PERM (1S)	AMAL. PERM (1S) D2140	\$85.00
2029	Public Health	AMAL. PRIM (2S)	AMAL. PRIM (2S) D2150	\$113.00
2030	Public Health	AMAL. PERM (2S)	AMAL. PERM (2S) D2150	\$113.00
2031	Public Health	AMAL. PRIM (3S)	AMAL. PRIM (3S) D2160	\$144.00
2032	Public Health	AMAL. PERM (3S)	AMAL. PERM (3S) D2160	\$144.00
2033	Public Health	AMAL. PRIM (4), Primary or Permanent	AMAL. PRIM (4) D2161	\$165.00
2034	Public Health	RESIN, ANTE (1S)	RESIN, ANTE (1S) D2330	\$102.00
2035	Public Health	RESIN, ANTE (2S)	RESIN, ANTE (2S) D2331	\$136.00
2036	Public Health	RESIN, ANTE (3S)	RESIN, ANTE (3S) D2332	\$177.00
2037	Public Health	RESIN, ANTE (4+S)	RESIN, ANTE (4+S) D2335	\$220.00
2038	Public Health	, ,		\$108.00
		RESIN One Surface Post/Primary	RESIN One Surface Post/Primary D2391	
2039	Public Health	Resin One Surface Perm	Resin One Surface Perm D2391	\$108.00
2040	Public Health	Resin Two Surface/Primary	Resin Two Surface/Primary D2392	\$142.00
2041	Public Health	Resin Two Surface Perm	Resin Two Surface Perm D2392	\$142.00
2042	Public Health	Resin Three Post Prim	Resin Three Post Prim D2393	\$159.00
2043	Public Health	Resin Three Perm	Resin Three Perm D2393	\$159.00
2044	Public Health	Re-cement Crown	Re-cement Crown D2920	\$26.00
2045	Public Health	Prefab esth ctd stnl stl cm-prn	Prefab esth ctd stnl stl cm-prn D2934	\$201.00
2046	Public Health	SSC/Primary	SSC/Primary D2930	\$201.00
2047	Public Health	Prefabricated resin crown	Prefabricated resin crown D2932	\$89.00
2048	Public Health	Prefab stl crown w/resin window	Prefab stl crown w/resin window D2933	\$201.00
2049	Public Health	SSC/Permanent	SSC/Permanent D2931	\$210.00
2050	Public Health	Protective Restoration	Sedative Fill Temp D2940	\$47.00
2051	Public Health	Post & core in addt to crown, indirectly	Post & core in addt to crown, indirectly fabricated D2952	\$113.00
2052	Public Health	fabricated Pulp Cap - Direct	Pulp Cap - Direct D3110	\$21.00
				· · · · · · · · · · · · · · · · · · ·
2053	Public Health	Pulp Cap - Indirect	Pulp Cap - Indirect D3120	\$39.00
2054	Public Health	Therapeutic Pulpotomy	Therapeutic Pulp D3220	\$113.00
2055	Public Health	Pulpal Therapy (Restorable Filling)	Pulpal Therapy (Restorable Filling) D3240	\$57.00
2056	Public Health	1 RT Canal	2 RT Canal D3310	\$459.00
2057	Public Health	2 PT Canal	3 PT Canal D3320	\$532.00
2058	Public Health	Three or More Canals, Molar	Three or More Canals, Molar D3330	\$805.00
2059	Public Health	Gingivectomy per Quadrant	Gingivectomy per Quadrant D4210	\$210.00
2060	Public Health	Gingivectomy per Tooth	Gingivectomy per Tooth D4211	\$65.00
2061	Public Health	Provisional Splinting - Introcoronal	Provisional Splinting - Introcoronal D4320	\$78.00
2062	Public Health	Provisional Splinting	Provisional Splinting D4321	\$125.00
2063	Public Health	Extraction Single Tooth	Extraction Single Tooth D7140	\$86.00
2064	Public Health	Surg. Extraction	Surg. Extraction D7210	\$133.00
2065	Public Health	Suture of Small Wound	Suture of Small Wound D7910	\$97.00
2066	Public Health	Excision of Pericoronal Gingiva	Excision of Pericoronal Gingiva D7971	\$56.00
2067	Public Health	Local Anesthesia Not in Conjunction with	Local Anesthesia Not in Conj. D9210	\$16.00
2068	Public Health	surgery Analgesia, Anxiolysis, Inhalation	Analgesia, Anxiolysis, Inhalation D9230	\$37.00
		Occlusal Adjustment - Limited	Occlusal Adjustment - Limited D9551	
2069	Public Health	,	,	\$47.00
2070	Public Health	Pallative Threat (Emg)	Palliative Threat (Emg) D9110	\$24.00
2071	Public Health	Reattach tooth fragment, edge D2921 Extraction, coronal remnants Primary tooth	Reattach tooth fragment, edge D2921	\$113.00 \$15.00
2072	Public Health Public Health	D7111 Crown full cast base metal	Extraction, coronal remnants Primary tooth D7111 Crown full cast base metal D2791	\$15.00 \$341.00
2074	Public Health	Protective restoration	Protective restoration D2940	\$47.00
2075	Public Health	Crown full metal cast noble metal	Crown full metal cast noble metal D2792	\$341.00
2076	Public Health	Recement inlay/onlay/partial	Recement inlay/onlay/partialD2910	\$24.00
2077	Public Health	Recement cast or prefab pst/cor	Recement cast or prefab pst/cor D2915	\$24.00
2078	Public Health	Crown full cast high noble metal	Crown full cas high noble metal D2790	\$681.00
2079	Public Health	Resin 4 surfaces primary	Resin 4 surfaces primary D2394	\$178.00
2080	Public Health	Resin 4 surfaces permanent	Resin 4 surfaces permanent D2394-1	\$178.00
2081	Public Health	Resin composite crown anterior	Resin composite crown anterior D2390	\$193.00
2082	Public Health	Inlay-resin based composite 1s	Inlay-resin based composite 1s D2650	\$341.00
2083	Public Health	Inlay-resin based composite 2s	Inlay-resin based composite 2s D2651	\$341.00
2084	Public Health	Inlay-resin based composite 3s	Inlay-resin based composite 3 + s D2652	\$341.00
0005	Public Health	Onlay resin base composite 2s	Onlay resin base composite 2s D2662	\$341.00
2085		Onlay resin base composite 3s	Onlay resin base composite 3s D2663	\$341.00
	Public Health	,		\$341.00
2086	Public Health	Onlay resin base composite 3 + s		
2086 2087	Public Health	Onlay resin base composite 3 + s Crown Resin composite indirect	Onlay resin base composite 3 + s D2664 Crown Resin composite indirect D2710	
2086 2087 2088	Public Health Public Health	Crown Resin composite indirect	Crown Resin composite indirect D2710	\$341.00
2086 2087	Public Health	<u> </u>		

	2024 Adopted Fees
Public Health Coverp processin face to base metal Coverp processin face to base processin Coverp processin face to base processing Coverp processin Coverp proce	\$341.00
Public Health Cown procedum fixes to noble metal Cown procedum fixes to noble metal 20790 Public Health Cown 34 cast most base metal Cown 34 cast most base Cown 34 cast base Cown 34 cas	\$681.00
Public Health	\$681.00
Public Health Cows 34 cast most base metal Corws 34 cast most base metal D2781	\$681.00
Public Health Crown 34 proclam/commic Crown 34 cast notice metal DZ782	\$341.00
Public Health Diddle-Periodorlas Scaling-Roor Planning - One to three teeth per guadrant - Diddle-Periodorlas Scaling-Roor Planning - One to three teeth per guadrant - Diddle-Periodorlas Scaling-Roor Planning - One to three teeth per guadrant - Diddle-Periodorlas Scaling-Roor Planning - One to three teeth per guadrant - Diddle-Periodorlas Scaling-Roor Planning - One to three teeth per guadrant - Diddle-Periodorlas Scaling-Roor Planning - One to three teeth per guadrant - Diddle-Periodorlas Scaling-Roor Planning - One to three teeth per guadrant - Diddle-Periodorlas Scaling-Roor Planning - One to three teeth per guadrant - Diddle-Periodorlas Scaling-Roor Planning - One to three teeth per guadrant - Diddle-Periodorlas Scaling-Roor Planning - Diddle-Periodorlas Scaling-Roor Planning-Roor Plannin	\$341.00
Public Health procedure, per tooth D4212 SSB.34 a cost on mix D4311- Periodottal Scaling/Root Planning - D4311- Periodottal Maintenance D4310- Periodottal Mainte	\$341.00
Public Health DASA1 - Periodontal Scaling/Roof Planning - Dasa2 - Periodontal Maintenance Dasa2 - Period	\$59.00
Public Health Days Defendence Description Days	\$70.00
Public Health D4910 - Periodoral Maintenance D7720 - Removal of Impacted toothylor tissue D7720 - Removal of Impacted toothylor D7720 - Removal of Impacted toothylor tissue D7720 - Removal of Impacted toothylor D7720 - Removal of Impacted too	\$9.00
Display Public Health Display Removal of Impacted tooth/soft tissue Display Removal of Impacted tooth/soft tissue Display Removal of Impacted tooth/soft tissue Display	\$90.00
Public Health Dir230-Removal of Impacted toothipartially Dir	\$47.00
Public Health Dory December Dory December D	\$150.00
Public Health D9893 - Recement of Reborn of Response and Securing Standard Securing Securing Standard Securing Securing Standard Securing Secur	\$172.00
Public Health D7896 - Surgical Slabilithotomy D7896 - Surgical Slabilithotomy D7896 - Surgical Slabilithotomy D7896 - Recement or Rebord fixed retainer Maciliary D7897 - Replacement of lost Maxillary retainer D7997 - D7997 - D7997 - D7997 - D7997 - D7997 D7997 - D7997	\$105.00
Public Health D8698 - Recement or Rebond fixed retainer- D8699 - Recement or Rebond fixed retainer- D8703 - Replacement of lost Maxillary retainer D8704 - Declaration of data trainer D8704 - Declaration of desensition D8704 - Declaration retainer D8704 - Declaration retainer D8704 - Declaration of desensition D8704 - Decl	\$55.00
Public Health D8699-Recement or Rebond fixed retainer- Mandibular D8699-Recement or Rebond fixed retainer- Mandibular D8703-Replacement of lost Maxillary retainer D8699-Recement or Rebond fixed retainer- Mandibular D8703-Replacement of lost Maxillary retainer D8703-Replacement of lost Mandibular retainer Public Health D9704-Replacement of lost Mandibular retainer Public Health D9904-Application of desensitizing D9910-Application of desensitizing medicament D9904-Replacement of lost Mandibular retainer Public Health D9904-Replacement of lost Mandibular Public Health D9904-Replacement D9904-Replacemen	\$242.00
Public Health D8703 - Replacement of lost Maxillary retainer D8703 - Replacement of Neond Tixed retainer D8703 - Replacement of Neond Tixed retainer D8703 - Replacement of Neond Tixed retainer D8704 - Replacement of Neond Tixed Replacement of Neondamp D8704 - Replacement D8704 - Repl	\$47.00
Public Health D8704 - Replacement of lost Mandbular D8704 - Replacement of lost Mandbular D8704 - Replacement of lost Mandbular retainer	\$47.00
Public Health D9920 - Behavior management, by report Public Health D9920 - Behavior management, by report Public Health D9941-Fabrication of athletic mouthguard D9941-Fabrication D944-Coclused guard-adplanance, full athletic mouthguard D9941-Fabrication of athletic mouthguard D9941-Fabrication of athletic m	\$157.00
Public Health D9920 - Behavior management, by report	\$157.00
2115 Public Health D9941-Fabrication of athletic mouthguard D9941-Fabrication of athletic mouthguard D9941 Public Health D9943 Occlusal guard adjustment D9943 - Occlusal guard adjustment D9944 - Occlusal guard adjustment D9944 - Occlusal guard adjustment D9945 - Occlusal guard - Amra dappliance, full D9945 - Occlusal guard - Amra dappliance, full D9945 - Occlusal guard - Soft appliance, full D9945 - Occlusal guard - Soft applian	\$16.00
2116 Public Health D9943 - Occlusal guard adjustment D9943 - Occlusal guard adjustment D9944 - Occlusal guard -hard appliance, full arch D9944 - Occlusal guard -hard appliance, full arch D9945 - Occlusal guard -soft appliance, full arch D9996 - Teledentistry D9996 - Teledentistry D9996 - Teledentistry D9996 - Teledentistry D9999 - Unspecified adjunctive procedure, by report D9999 - Unspecified adjunctive procedure, by D9999 - Unspecified adjunctive procedure,	\$63.00
Public Health D9944 - Occlusal guard - hard appliance, full arch D9945 - Occlusal guard - hard appliance, full arch D9945 - Occlusal guard - soft appliance, full arch D9945 - Occlus	\$167.00
2118 Public Health D9945 - Occlusal guard -soft appliance, full arch D9945 - Occlusal guard -soft appliance, full arch D9945 - Occlusal guard -soft appliance, full arch D996 - Teledentistry D9996 - Teledentistry D9996 - Teledentistry D9996 - Teledentistry D9996 - Teledentistry D9999 - Unspecified adjunctive procedure, by report Public Health Crown 3/4 cast noble metal Crown 3/4 cast noble metal Crown 3/4 cast noble metal D2783 D9996 - Teledentistry D9999 - Unspecified adjunctive procedure, by report Public Health Crown 3/4 cast noble metal D2783 D9999 - Unspecified adjunctive procedure, by report D9999 - Unspecified adjunctive procedure, by repor	\$70.00
Public Health D9996 - Teledentistry D9996 - Teledentistry D9996 - Teledentistry D9999 - Unspecified adjunctive procedure, by D9999 - Unspecified adjunctive procedure procedure procedure, by D9999 - Unspecified adjunctive procedure, by D9999 - U	\$113.00
Public Health D9999 - Unspecified adjunctive procedure, by report	\$113.00
Public Health Crown 3/4 cast noble metal Crown 3/4 cast noble metal D2783 2122 Public Health IMMUNIZATIONS ADMINISTRATION FEES 2123 Public Health Administration Fee for TVFC Vaccines with Counseling Vaccine Per Vaccine - 90460 First Vaccine, 90461 Each Additional Vaccine Per Vaccine - 90460 First Vaccine, 90461 Each Additional Vaccine Per Vaccine - 90460 First Vaccine, 90461 Each Additional Vaccine Per Vaccine - 90460 First Vaccine, 90461 Each Additional Vaccine Per Vaccine - 90470 First Vaccine, 90471 Each Additional Vaccine - Private Stock Administration Fee for Adult Vaccines - State Per Vaccine - 90471 First Vaccine, 90472 Each Additional Vaccine Private Stock Vaccine Private Stock Public Health LABORATORY - CLINICAL (MAIN LAB) 2126 Public Health LABORATORY - CLINICAL (MAIN LAB) 2127 Public Health QuantiFERON TB TB test cell immune measure (CPT 86480) 2128 Public Health RPR Syphilis Test non-trep quant (CPT 86592) 2130 Public Health RPR Syphilis Test non-trep quant (CPT 86593) 2131 Public Health TPPA Confirmation Treponema Pallidum (CPT 86780) 2132 Public Health Smear Gram stain Smear Gram stain (CPT 87205) 2133 Public Health Smear wet mount Smear wet mount (CPT 87210) QW 2134 Public Health Smear wet mount Smear wet mount (CPT 87210) QW 2135 Public Health N. Gonorrhea DNA amp probe Chlamydia DNA amp probe (CPT 87591) 2136 Public Health HIV-1/HIV-2 single assay HIV-1/HIV-2 single assay (CPT 86703) 2137 Public Health HIV-1 Serum Confirmation test HIV-1 Geenius confirmation (CPT 86701) 2138 Public Health HIV-1 Serum Confirmation test HIV-1 Geenius confirmation (CPT 86701) 2139 Public Health Hep A B IgM - 86709 Hep A A B IgM - 86709 2140 Public Health Hep B Core IgM - 86705 Hep B Core IgM - 86705 2141 Public Health Hep B Christon Panel - 80760 Hep B Core IgM - 86706 2144 Public Health Hep B Mitbody - 86706 Hep B Core IgM - 86706 2144 Public Health Hepatith Hep B Mitbody - 86706 Hep B Mitbody - 86706	\$96.00 \$25.00
Public Health	
Public Health Counseling Administration Fee for TVFC Vaccines with Counseling Vaccine Public Health Public Health Private Stock Public Health Stock Public Health Private Stock Public Health Stock Public Health Private Stock Public Health Stock Public Health Stock Public Health Stock Public Health Private Stock Per Vaccine - 90460 First Vaccine, 90472 Each Additional Vaccine Vaccine Per Vaccine - 90471 First Vaccine, 90472 Each Additional Vaccine Per Vaccine - 90471 First Vaccine, 90472 Each Additional Vaccine Per Vaccine - 90471 First Vaccine, 90472 Each Additional Vaccine Per Vaccine - 90471 First Vaccine, 90472 Each Additional Vaccine Per Vaccine - 90471 First Vaccine, 90472 Each Additional Vaccine Per Vaccine - 90471 First Vaccine, 90472 Each Additional Vaccine Per Vaccine - 90471 First Vaccine, 90472 Each Additional Vaccine Per Vaccine - 90471 First Vaccine, 90472 Each Additional Vaccine Per Vaccine - 90471 First Vaccine, 90472 Each Additional Vaccine Per Vaccine - 90471 First Vaccine, 90472 Each Additional Vaccine Per Vaccine - 90471 First Vaccine, 90472 Each Additional Vaccine Per Vaccine - 90471 First Vaccine, 90472 Each Additional Vaccine Per Vaccine - 90471 First Vaccine, 90472 Each Additional Vaccine Per Vaccine - 90471 First Vaccine, 90472 Each Additional Vaccine Per Vaccine - 90471 First Vaccine, 90472 Each Additional Vaccine Per Vaccine - 90471 First Vaccine, 90472 Each Additional Vaccine Per Vaccine - 90471 First Vaccine, 90472 Each Additional Vaccine Per Vaccine - 90471 First Vaccine, 90472 Each Additional Vaccine Per Vaccine - 90471 First Vaccine, 90472 Each Additional Vaccine Per Vaccine - 90471 First Vaccine, 90472 Each Additional Vaccine Per Vaccine - 90471 First Vaccine, 90472 Each Additional Vaccine Per Vaccine - 90471 First Vaccine, 90472 Each Additional Vaccine Per Vaccine - 90471 First Vaccine, 90472 Each Additional Vaccine Per Vaccine - 90471 First Vaccine, 90472 Each Additional Vaccine Per Vaccine - 90471 First Vaccine, 90472 Each Additional Vaccine Per Vaccine - 90471 First Vaccine,	\$341.00
Public Health Public Health Private Stock Private Stock Administration Fee for Children's Vaccines - Per Vaccine - 90460 First Vaccine, 90461 Each Additional Vaccine Per Vaccine - 90471 First Vaccine, 90472 Each Additional Vaccine Per Vaccine - 90471 First Vaccine, 90472 Each Additional Vaccine Public Health Administration Fee for Adult Vaccines - Per Vaccine - 90471 First Vaccine, 90472 Each Additional Vaccine Per Vaccine - 90471 First Vaccine, 90472 Each Additional Vaccine Per Vaccine - 90471 First Vaccine, 90472 Each Additional Vaccine Per Vaccine - 90471 First Vaccine, 90472 Each Additional Vaccine Per Vaccine - 90471 First Vaccine, 90472 Each Additional Vaccine Per Vaccine - 90471 First Vaccine, 90472 Each Additional Vaccine Per Vaccine - 90471 First Vaccine, 90472 Each Additional Vaccine Per Vaccine - 90471 First Vaccine, 90472 Each Additional Vaccine Per Vaccine - 90471 First Vaccine, 90472 Each Additional Vaccine Per Vaccine - 90471 First Vaccine, 90472 Each Additional Vaccine Per Vaccine - 90471 First Vaccine, 90472 Each Additional Vaccine Per Vaccine - 90471 First Vaccine, 90472 Each Additional Vaccine Per Vaccine - 90471 First Vaccine, 90472 Each Additional Vaccine Per Vaccine - 90471 First Vaccine, 90472 Each Additional Vaccine Per Vaccine - 90471 First Vaccine, 90472 Each Additional Vaccine Per Vaccine - 90471 First Vaccine, 90472 Each Additional Vaccine Per Vaccine - 90471 First Vaccine, 90472 Each Additional Vaccine Per Vaccine - 90471 First Vaccine, 90472 Each Additional Vaccine Per Vaccine - 90471 First Vaccine, 90472 Each Additional Vaccine Per Vaccine - 90471 First Vaccine, 90472 Each Additional Vaccine Per Vaccine - 90471 First Vaccine, 90472 Each Additional Vaccine Per Vaccine - 90471 First Vaccine, 90472 Each Additional Vaccine Per Vaccine - 90471 First Vaccine, 90472 Each Additional Vaccine Per Vaccine - 90471 First Vaccine, 90472 Each Additional Vaccine Per Vaccine - 90471 First Vaccine, 90472 Each Additional Vaccine Per Vaccine - 90471 First Vaccine, 90472 Each Additional Vaccine Per Va	5.00 per vaccine at Health
Private Stock Public Health Administration Fee for Adult Vaccines - State Stock Public Health Public Health Private Stock Public Health Private Stock Public Health Private Stock Public Health Public	Director's discretion \$15.00
Public Health Administration Fee for Adult Vaccines - Private Stock Paccine - 90471 First Vaccine, 90472 Each Additional Vaccine 2127 Public Health LABORATORY - CLINICAL (MAIN LAB) 2128 Public Health QuantiFERON TB TB test cell immune measure (CPT 86480) 2129 Public Health RPR Syphilis Test non-trep qual (CPT 86592) 2130 Public Health TPPA Confirmation Treponema Pallidum (CPT 86593) 2131 Public Health Smear Gram stain Smear Gram stain (CPT 86705) 2132 Public Health Smear wet mount Smear wet mount (CPT 87210) QW 2133 Public Health Chlamydia DNA amp probe Chlamydia DNA amp probe (CPT 87491) 2135 Public Health N. Gonorrhea DNA amp probe N. Gonorrhea DNA amp probe (CPT 87591) 2136 Public Health HIV-1/HIV-2 single assay HIV-1/HIV-2 single assay (CPT 86703) 2137 Public Health HIV-1 Serum Confirmation test HIV-1 Geenius confirmation (CPT 86701) 2138 Public Health HIV-2 Serum Confirmation test HIV-1 Geenius confirmation (CPT 86702) 2139 Public Health Hep A AB IgM - 86709 Hep A AB IgM - 86709 2140 Public Health Hep A Core IgM - 86705 Hep B Core IgM - 86705 2141 Public Health Hep B Surface Antigen - 87340 Hep B Surface Antigen, HBsAg- 87340 2144 Public Health Hep B Antibody - 86706 Hep B Antibody - 86706 2144 Public Health Hep B Antibody - 86706 Hep B Antibody - 86706 2144 Public Health Hep B Antibody - 86706 Hep B Antibody - 86706	\$15.00
Private Stock Public Health LABORATORY - CLINICAL (MAIN LAB) 2128 Public Health QuantiFERON TB TB test cell immune measure (CPT 86480) 2129 Public Health RPR Syphilis Test non-trep qual (CPT 86592) 2130 Public Health RPR Titter Syphilis Test non-trep quant (CPT 86593) 2131 Public Health TPPA Confirmation Treponema Pallidum (CPT 86780) 2132 Public Health Smear Gram stain Smear Gram stain (CPT 87205) 2133 Public Health Smear wet mount Smear wet mount (CPT 87210) QW 2134 Public Health Chlamydia DNA amp probe Chlamydia DNA amp probe (CPT 87491) 2135 Public Health N. Gonorrhea DNA amp probe N. Gonorrhea DNA amp probe (CPT 87591) 2136 Public Health HIV-1/HIV-2 single assay HIV-1/HIV-2 single assay (CPT 86703) 2137 Public Health HIV-1 Serum Confirmation test HIV-1 Geenius confirmation (CPT 86701) 2138 Public Health HIV-2 Serum Confirmation test HIV-1 Geenius confirmation (CPT 86702) 2139 Public Health Hep A AB IgM - 86709 Hep A AB IgM - 86709 1440 Public Health Hep B Core IgM - 86705 Hep B Core IgM - 86705 Hep B Surface Antigen - 87340 Hep B Surface Antigen, HBsAg- 87340 2144 Public Health Hep B Antibody - 86706 Hep B Antibody - 86706 Hep B Antibody - 86706 Hep Uplic Health Hep B Hep Altibody - 86706 Hep B Antibody - 86706	
Public Health QuantiFERON TB TB test cell immune measure (CPT 86480) 2129 Public Health RPR Syphilis Test non-trep qual (CPT 86592) 2130 Public Health RPR Titter Syphilis Test non-trep quant (CPT 86593) 2131 Public Health TPPA Confirmation Treponema Pallidum (CPT 86780) 2132 Public Health Smear Gram stain Smear Gram stain (CPT 87205) 2133 Public Health Smear wet mount Smear wet mount (CPT 87210) QW 2134 Public Health Chlamydia DNA amp probe Chlamydia DNA amp probe (CPT 87491) 2135 Public Health N. Gonorrhea DNA amp probe N. Gonorrhea DNA amp probe (CPT 87591) 2136 Public Health HIV-1/HIV-2 single assay HIV-1/HIV-2 single assay (CPT 86703) 2137 Public Health HIV-1 Serum Confirmation test HIV-1 Geenius confirmation (CPT 86701) 2138 Public Health HIV-2 Serum Confirmation test HIV-1 Geenius confirmation (CPT 86702) 2139 Public Health Hep A AB IgM - 86709 Hep A AB IgM - 86709 2140 Public Health Hepatic Function Panel - 80076 Hepatic Function Panel - 80076 2141 Public Health Hep B Core IgM - 86705 Hep B Core IgM - 86705 2142 Public Health Hep B Surface Antigen - 87340 Hep B Surface Antigen, HBsAg- 87340 2144 Public Health Hep B Antibody - 86706 Hep B Antibody - 86706 2144 Public Health Hepatitis C Virus IgM HCV IgM (CPT 86803)	\$15.00
Public Health RPR Syphilis Test non-trep qual (CPT 86592) 2130 Public Health RPR Titter Syphilis Test non-trep quant (CPT 86593) 2131 Public Health TPPA Confirmation Treponema Pallidum (CPT 86780) 2132 Public Health Smear Gram stain Smear Gram stain (CPT 87205) 2133 Public Health Smear wet mount Smear wet mount (CPT 87210) QW 2134 Public Health Chlamydia DNA amp probe Chlamydia DNA amp probe (CPT 87491) 2135 Public Health N. Gonorrhea DNA amp probe N. Gonorrhea DNA amp probe (CPT 87591) 2136 Public Health HIV-1/HIV-2 single assay HIV-1/HIV-2 single assay (CPT 86703) 2137 Public Health HIV-1 Serum Confirmation test HIV-1 Geenius confirmation (CPT 86701) 2138 Public Health HIV-2 Serum Confirmation test HIV-1 Geenius confirmation (CPT 86702) 2139 Public Health Hep A AB IgM - 86709 Hep A AB IgM - 86709 2140 Public Health Hepatic Function Panel - 80076 Hepatic Function Panel - 80076 2141 Public Health Hep B Core IgM - 86705 Hep B Core IgM - 86705 2142 Public Health Hep B Surface Antigen - 87340 Hep B Surface Antigen, HBsAg- 87340 2144 Public Health Hep B Antibody - 86706 Hep B Antibody - 86706 2144 Public Health Hepatits C Virus IgM HCV IgM (CPT 86803)	\$84.00
Public Health RPR Titter Syphilis Test non-trep quant (CPT 86593) 2131 Public Health TPPA Confirmation Treponema Pallidum (CPT 86780) 2132 Public Health Smear Gram stain Smear Gram stain (CPT 87205) 2133 Public Health Smear wet mount Smear wet mount (CPT 87210) QW 2134 Public Health Chlamydia DNA amp probe Chlamydia DNA amp probe (CPT 87491) 2135 Public Health N. Gonorrhea DNA amp probe N. Gonorrhea DNA amp probe (CPT 87591) 2136 Public Health HIV-1/HIV-2 single assay HIV-1/HIV-2 single assay (CPT 86703) 2137 Public Health HIV-1 Serum Confirmation test HIV-1 Geenius confirmation (CPT 86701) 2138 Public Health HIV-2 Serum Confirmation test HIV-1 Geenius confirmation (CPT 86702) 2139 Public Health Hep A AB IgM - 86709 Hep A AB IgM - 86709 2140 Public Health Hepatic Function Panel - 80076 Hepatic Function Panel - 80076 2141 Public Health Hep B Core IgM - 86705 Hep B Core IgM - 86705 2142 Public Health Hep B Surface Antigen - 87340 Hep B Surface Antigen, HBsAg- 87340 2144 Public Health Hep B Antibody - 86706 Hep Antibody - 86706 2144 Public Health Hep B Antibody - 86706 Hep B Antibody - 86706 2144 Public Health Hepatits C Virus IgM HCV IgM (CPT 86803)	\$6.00
Public Health TPPA Confirmation Treponema Pallidum (CPT 86780) 2132 Public Health Smear Gram stain Smear Gram stain (CPT 87205) 2133 Public Health Smear wet mount Smear wet mount (CPT 87210) QW 2134 Public Health Chlamydia DNA amp probe Chlamydia DNA amp probe (CPT 87491) 2135 Public Health N. Gonorrhea DNA amp probe N. Gonorrhea DNA amp probe (CPT 87591) 2136 Public Health HIV-1/HIV-2 single assay HIV-1/HIV-2 single assay (CPT 86703) 2137 Public Health HIV-1 Serum Confirmation test HIV-1 Geenius confirmation (CPT 86701) 2138 Public Health HIV-2 Serum Confirmation test HIV-1 Geenius confirmation (CPT 86702) 2139 Public Health Hep A AB IgM - 86709 Hep A AB IgM - 86709 2140 Public Health Hepatic Function Panel - 80076 Hepatic Function Panel - 80076 2141 Public Health Hep B Core IgM - 86705 Hep B Core IgM - 86705 2142 Public Health Hep B Surface Antigen - 87340 Hep B Surface Antigen, HBsAg- 87340 2144 Public Health Hepatitis C Virus IgM HCV IgM (CPT 86803)	\$6.00
Public Health Smear Gram stain Smear Gram stain (CPT 87205) 2133 Public Health Smear wet mount Smear wet mount (CPT 87210) QW 2134 Public Health Chlamydia DNA amp probe Chlamydia DNA amp probe (CPT 87491) 2135 Public Health N. Gonorrhea DNA amp probe N. Gonorrhea DNA amp probe (CPT 87591) 2136 Public Health HIV-1/HIV-2 single assay HIV-1/HIV-2 single assay (CPT 86703) 2137 Public Health HIV-1 Serum Confirmation test HIV-1 Geenius confirmation (CPT 86701) 2138 Public Health HIV-2 Serum Confirmation test HIV-1 Geenius confirmation (CPT 86702) 2139 Public Health Hep A AB IgM - 86709 Hep A AB IgM - 86709 2140 Public Health Hepatic Function Panel - 80076 Hepatic Function Panel - 80076 2141 Public Health Hep B Core IgM - 86705 Hep B Core IgM - 86705 2142 Public Health Hep B Surface Antigen - 87340 Hep B Surface Antigen, HBsAg- 87340 2143 Public Health Hep B Antibody - 86706 Hep B Antibody - 86706 2144 Public Health Hep B Antibody - 86706 Hep B Antibody - 86706 2144 Public Health Hep B Antibody - 86706 Hep B Antibody - 86706	\$18.00
Public Health Chlamydia DNA amp probe Chlamydia DNA amp probe (CPT 87491) 2135 Public Health N. Gonorrhea DNA amp probe N. Gonorrhea DNA amp probe (CPT 87591) 2136 Public Health HIV-1/HIV-2 single assay HIV-1/HIV-2 single assay (CPT 86703) 2137 Public Health HIV-1 Serum Confirmation test HIV-1 Geenius confirmation (CPT 86701) 2138 Public Health HIV-2 Serum Confirmation test HIV-1 Geenius confirmation (CPT 86702) 2139 Public Health Hep A AB IgM - 86709 Hep A AB IgM - 86709 2140 Public Health Hepatic Function Panel - 80076 Hepatic Function Panel - 80076 2141 Public Health Hep B Core IgM - 86705 Hep B Core IgM - 86705 2142 Public Health Hep B Surface Antigen - 87340 Hep B Surface Antigen, HBsAg- 87340 2143 Public Health Hep B Antibody - 86706 Hep B Antibody - 86706 2144 Public Health Hepatitis C Virus IgM HCV IgM (CPT 86803)	\$6.00
2135 Public Health N. Gonorrhea DNA amp probe N. Gonorrhea DNA amp probe (CPT 87591) 2136 Public Health HIV-1/HIV-2 single assay HIV-1/HIV-2 single assay (CPT 86703) 2137 Public Health HIV-1 Serum Confirmation test HIV-1 Geenius confirmation (CPT 86701) 2138 Public Health HIV-2 Serum Confirmation test HIV-1 Geenius confirmation (CPT 86702) 2139 Public Health Hep A AB IgM - 86709 Hep A AB IgM - 86709 2140 Public Health Hepatic Function Panel - 80076 Hepatic Function Panel - 80076 2141 Public Health Hep B Core IgM - 86705 Hep B Core IgM - 86705 2142 Public Health Hep B Surface Antigen - 87340 Hep B Surface Antigen, HBsAg- 87340 2143 Public Health Hep B Antibody - 86706 Hep B Antibody - 86706 2144 Public Health Hepatitis C Virus IgM HCV IgM (CPT 86803)	\$8.00
2136 Public Health HIV-1/HIV-2 single assay HIV-1/HIV-2 single assay (CPT 86703) 2137 Public Health HIV-1 Serum Confirmation test HIV-1 Geenius confirmation (CPT 86701) 2138 Public Health HIV-2 Serum Confirmation test HIV-1 Geenius confirmation (CPT 86702) 2139 Public Health Hep A AB IgM - 86709 Hep A AB IgM - 86709 2140 Public Health Hepatic Function Panel - 80076 Hepatic Function Panel - 80076 2141 Public Health Hep B Core IgM - 86705 Hep B Core IgM - 86705 2142 Public Health Hep B Surface Antigen - 87340 Hep B Surface Antigen, HBsAg- 87340 2143 Public Health Hep B Antibody - 86706 Hep B Antibody - 86706 2144 Public Health Hepatitis C Virus IgM HCV IgM (CPT 86803)	\$47.00
2137 Public Health HIV-1 Serum Confirmation test HIV-1 Geenius confirmation (CPT 86701) 2138 Public Health HIV-2 Serum Confirmation test HIV-1 Geenius confirmation (CPT 86702) 2139 Public Health Hep A AB IgM - 86709 Hep A AB IgM - 86709 2140 Public Health Hepatic Function Panel - 80076 Hepatic Function Panel - 80076 2141 Public Health Hep B Core IgM - 86705 Hep B Core IgM - 86705 2142 Public Health Hep B Surface Antigen - 87340 Hep B Surface Antigen, HBsAg- 87340 2143 Public Health Hep B Antibody - 86706 Hep B Antibody - 86706 2144 Public Health Hepatitis C Virus IgM HCV IgM (CPT 86803)	\$47.00
2138 Public Health HIV- 2 Serum Confirmation test HIV-1 Geenius confirmation (CPT 86702) 2139 Public Health Hep A AB IgM - 86709 Hep A AB IgM - 86709 2140 Public Health Hepatic Function Panel - 80076 Hepatic Function Panel - 80076 2141 Public Health Hep B Core IgM - 86705 Hep B Core IgM - 86705 2142 Public Health Hep B Surface Antigen - 87340 Hep B Surface Antigen, HBsAg- 87340 2143 Public Health Hep B Antibody - 86706 Hep B Antibody - 86706 2144 Public Health Hepatitis C Virus IgM HCV IgM (CPT 86803)	\$19.00
2139 Public Health Hep A AB IgM - 86709 Hep A AB IgM - 86709 2140 Public Health Hepatic Function Panel - 80076 Hepatic Function Panel - 80076 2141 Public Health Hep B Core IgM - 86705 Hep B Core IgM - 86705 2142 Public Health Hep B Surface Antigen - 87340 Hep B Surface Antigen, HBsAg- 87340 2143 Public Health Hep B Antibody - 86706 Hep B Antibody - 86706 2144 Public Health Hepatitis C Virus IgM HCV IgM (CPT 86803)	\$65.00
2140 Public Health Hepatic Function Panel - 80076 Hepatic Function Panel - 80076 2141 Public Health Hep B Core IgM - 86705 Hep B Core IgM - 86705 2142 Public Health Hep B Surface Antigen - 87340 Hep B Surface Antigen, HBsAg- 87340 2143 Public Health Hep B Antibody - 86706 Hep B Antibody - 86706 2144 Public Health Hepatitis C Virus IgM HCV IgM (CPT 86803)	\$65.00
2141 Public Health Hep B Core IgM - 86705 Hep B Core IgM - 86705 2142 Public Health Hep B Surface Antigen - 87340 Hep B Surface Antigen, HBsAg- 87340 2143 Public Health Hep B Antibody - 86706 Hep B Antibody - 86706 2144 Public Health Hepatitis C Virus IgM HCV IgM (CPT 86803)	\$18.00
2142 Public Health Hep B Surface Antigen - 87340 Hep B Surface Antigen, HBsAg- 87340 2143 Public Health Hep B Antibody - 86706 Hep B Antibody - 86706 2144 Public Health Hepatitis C Virus IgM HCV IgM (CPT 86803)	\$13.00
2143 Public Health Hep B Antibody - 86706 Hep B Antibody - 86706 2144 Public Health Hepatitis C Virus IgM HCV IgM (CPT 86803)	\$16.00 \$17.00
2144 Public Health Hepatitis C Virus IgM HCV IgM (CPT 86803)	\$17.00 \$17.00
	\$17.00 \$33.00
	\$23.00
	\$68.00 \$25.00
2146 Public Health Urinalysis non auto w/ scope Urinalysis with Microscopy (CPT 81000) 2147 Public Health Complete Read Count (CRC) CRC (CPT 95037)	\$25.00
2147 Public Health Complete Blood Count (CBC) CBC (CPT 85027) 2148 Public Health Differential, manual Differential after CBC (CPT 85007)	\$10.00 \$6.00
2148 Public Health Differential, manual Differential after CBC (CPT 85007) 2149 Public Health Zika Virus IgM Zika IgM (86790)	\$6.00
2149 Public Health Zika Virus igwi Zika igwi (80790) 2150 Public Health Zika Real Time PCR Zika PCR (CPT 87662)	\$65.00

Line No.	Department	Fee Description	Detail	FY 2024 Adopted Fees
2151	Public Health	Chikungunya Real Time PCR	Chikungunya PCR (87798)	\$45.00
2152	Public Health	Dengue Real Time PCR	Dengue PCR (CPT 87798)	\$45.00
2153	Public Health	Influenza Surveillance without Culture	Flu Testing (CPT 87502)	\$110.00
2154	Public Health	Complete Metabolic Panel	CMP (CPT 80053)	\$17.00
2155	Public Health	Pregnancy Test	hCG (CPT 81025)	\$12.00
2156	Public Health	Shipping and Handling	Ship Specimen to DSHS for additional testing	\$60.00
2157	Public Health	LABORATORY - ENVIRONMENTAL		
2158	Public Health	Rabies Testing	Rabies Testing	\$76.00
2159	Public Health	Potable Water Testing up to 9 samples	Potable Water testing	\$23.00
2160 2161	Public Health Public Health	Potable Water testing 10 up to 19 samples Potable Water testing 20 or more samples	Potable Water testing Potable Water testing	\$21.00 \$19.00
2162	Public Health	Water, HPC (pour plate)	Potable and recreational water testing	\$19.00
2163	Public Health	STD PROGRAM	1 otable and recreational water testing	ψ44.00
2164	Public Health	Medications	Nitrofurantoin for UTI	\$15.00
2165	Public Health	Medications	Acyclovir for Herpes	\$35.00
2166	Public Health	Medications	Metronidazole	\$10.00
2167	Public Health	EDUCATION	industria de la companya del companya de la companya del companya de la companya	Ų.0.00
2168	Public Health	CPR Classes	CPR Classes	\$40.00
2169	Public Health	Blood borne Pathogen Class	Blood borne Pathogen Class	\$30.00
2170	Public Health	Health Services	Health Services Provided through interlocal with the County of El Paso	\$544,733.00
2171	Public Health	CLINICAL SERVICES		
2172	Public Health	OFFICE VISITS		
2173	Public Health	New Patient - Office Visit - 20 minutes face-to-	, ,	\$95.00
		face time New Patient - Office Visit - 30 minutes face-to-	decision making (99202) Detailed history & exam, low complexity decision making	· ·
2174	Public Health	face time New Patient - Office Visit - 45 minutes face-to-	(99203)	\$147.00
2175	Public Health	face time New Patient - Office Visit - 60 minutes face-to-	making (99204)	\$219.00
2176	Public Health	face time Established Patient - Office Visit 5 minutes	making (99205)	\$289.00
2177	Public Health	face-to-face time Established Patient - Office Visit 10 minutes	Minor Problem focus. Straightforward decision making (99211) Problem focused history, exam, straightforward decision	\$30.00
2178	Public Health	face-to-face time Established Patient - Office Visit 10 minutes Established Patient - Office Visit 15 minutes	making (99212) Expanded problem focused history, exam, low complexity	\$74.00
2179	Public Health	face-to-face time	decision making (99213)	\$119.00
2180	Public Health	Established Patient - Office Visit 25 minutes face-to-face time	Detailed history, exam, moderate complexity decision making (99214)	\$168.00
2181	Public Health	Established Patient - Office Visit 40 minutes face-to-face time	Comprehensive history, exam, high complexity decision making (99215)	\$235.00
2182	Public Health	OFFICE CONSULTATIONS	Problem focused history, exam, straightforward decision	
2183	Public Health	Consultation New or Established patient	making (99241)	\$61.00
2184	Public Health	Consultation New or Established Patient	Expanded Problem focused history, exam, straightforward decision making (99242)	\$95.00
2185	Public Health	Consultation New or Established Patient	Detailed history, exam, low complexity decision making (99243)	\$123.00
2186	Public Health	Consultation New or Established Patient	Comprehensive history, exam, moderate complexity decision making (99244)	\$172.00
2187	Public Health	PREVENTIVE MEDICINE		
2188	Public Health	Initial Comprehensive Exam 12 through 17 yrs	New Patient Initital Preventive Medicine Evaluation (99384)	\$136.00
2189	Public Health	Initial Comprehensive Exam 18 through 39 yrs	New Patient Initital Preventive Medicine Evaluation (99385)	\$109.00
2190	Public Health	, ,	New Patient Initial Preventive Medicine Evaluation (99386)	\$127.00
2191	Public Health	yrs	Established Patient Preventive Medicine Re-Evaluation (99394)	\$125.00
2192	Public Health	Periodic Comprehensive Exam 18 through 39 yrs	Established Patient Preventive Medicine Re-Evaluation (99395)	\$125.00
2193	Public Health	Periodic Comprehensive Exam 40 through 64 yrs	Established Patient Preventive Medicine Re-Evaluation (99396)	\$103.00
2194	Public Health	BEHAVIOR COUNSELING		
2195	Public Health	99406 - Smoking & Tobacco Cessation Counseling	greater then 3 min up to 10 min	\$19.00
2196	Public Health	99407 - Smoking & Tobacco Cessation Counseling	greater than 10 min	\$36.00
2197	Public Health	PREVENTIVE MEDICINE, INDIVIDUAL COUNSELING		
2198	Public Health	99401 - 15 min		\$50.00
	Public Health	99402 - 30 min		\$85.00
2199	Dulalia Haalila	99403 - 45 min		\$105.00
2200	Public Health			\$145.00
2200 2201	Public Health	99404 - 60 min		
2200 2201 2202	Public Health Public Health	LABORATORY SERVICES STAT	TD Chin Task (ODT 00500)	#0.00
2200 2201 2202 2203	Public Health Public Health Public Health	LABORATORY SERVICES STAT TB Skin Test	TB Skin Test (CPT 86580) Urinalisys - dip stick, non automated without microscopy	\$8.00 \$5.00
2200 2201 2202	Public Health Public Health	LABORATORY SERVICES STAT		\$8.00 \$5.00 \$4.00

Line No.	Department	Fee Description	Detail	FY 2024 Adopted Fees
2207	Public Health	UA nonautow/scope 81000	UA nonautow/scope 81000	\$5.00
2208	Public Health	UA Preanancy Test 81025	UA Preanancy Test 81025	\$12.00
2209	Public Health	Urine C & S 87088	Urine C & S 87088	\$11.00
2210	Public Health	RPR 86592	Rapid Plasma Reagin 86592	\$6.00
2211	Public Health	TPPA 86780	Treponema Pallidum Particle Agglutination 86780	\$18.00
2212	Public Health	Smear Wet Mount 87210	Smear Wet Mount 87210	\$8.00
2213	Public Health	CLINICAL LABORATORY SERVICES		****
2214	Public Health	Basic Metabolic Panel (Calcium total)	Basic Metabolic Panel (80048)	\$11.00
2215	Public Health	Renal Function Panel	Renal Function Panel (80069)	\$12.00
2216 2217	Public Health Public Health	Electrolyte Panel Comprehensive Metabolic Panel	Electrolyte Panel (80051) Metabolic Panel (80053)	\$9.00 \$14.00
2217	Public Health	Complete Blood Count (CBCD)	Complete Blood Count with Differential (85025)	\$10.00
2219	Public Health	81015 - Urilysis;qualitative or semiqualitative -	Clinical Lab - UA Qualitative/Semiqualitative; microscopic only	\$4.00
2220	Public Health	microscopic only 81025 Urinalysis - CLIA Waived	Clinical Lab - UA Pregnancy Test	\$12.00
2221	Public Health	82465QW - Cholesterol Serum	Clinical Lab - Cholesterol , Serum	\$6.00
2222	Public Health	82270 - Blood Occult (Guaiac) CLIA Waived	Clinical Lab - Blood Occult (guaiac)	\$6.00
2223	Public Health	82565 - Creatinine	82565 - Creatinine	\$7.00
2224	Public Health	82950QW - Post Glucose Dose (includes	Clinical Lab - Post Glucose Dose (includes glucose)	\$6.00
2225	Public Health	glucose) 83036QW - Hemoglobin Glycosylated (A1C)	Clinical Lab - Glycosylated (A1C)	\$13.00
2226	Public Health	84450QW - AST, SGOT	Clinical Lab - AST, SGOT	\$7.00
2227	Public Health	84460QW - AST, SGOT	Clinical Lab - AST, SGOT	\$7.00
2228	Public Health	84703 - HCG Qual Serum	84703 - HCG Qual Serum	\$10.00
2229	Public Health	84702 HCG Serum Quantitative	84702 HCG Serum Quantitative	\$20.00
2230	Public Health	85018QW - Hemoglobin	Clinical Lab - Hemoglobin	\$3.00
2231	Public Health	85610QW - Prothrombin Time	Clinical Lab - PT	\$6.00
2232	Public Health	86780QW - Treponema Pallidum	Clinical Services - Treponema Pallidum	\$18.00
2233	Public Health	87389 - HIV 1/2 with Reflex	87389 - HIV 1/2 with Reflex	\$33.00
2234	Public Health	88142 - Cytopathology - Thin Prep	Lab -Cervical/Vaginal any reporting systme	\$27.00
2235	Public Health	87086 Urine Culture	87086 Urine Culture	\$11.00
2236	Public Health	88161 -Cytopathology Smear	Lab - Preparation, screening & Preparation	\$78.00
2237	Public Health	G0475 HIV 1/2 Rapid 4th Gen	G0475 HIV 1/2 Rapid 4th Gen	\$38.00
2238	Public Health	99000 - Handling and/or conveyance of specimen	Lab - Specimen transfer from office/site to an outside laboratory	\$15.00
2239	Public Health	FAMILY PLANNING - IMMUNIZATIONS		
2240	Public Health	FAMILY PLANNING CONTRACEPTIVE SUPPLIES & SERVICES		
2241	Public Health	A4261 - Cervical Cap Contraceptive for contraceptive use	Supplies - Cervical Cap	\$69.00
2242	Public Health	A4266 - Diaphragm for Contraceptive use	Supplies - Diaphragm	\$31.00
2243	Public Health	A4269 - Spermicide (eg: Foam, Gel) each 10-	Supplies - Contraceptive	\$17.00
2244	Public Health	55 yrs of age A9150 - Non Prescription Drugs		\$19.00
		H1010 - Non-Medical Family planning	Supplies - Miscellaneous	
2245	Public Health	education, per session FAMILY PLANNING CONTRCEPTIVE	Service - Rehabilitative Service	\$17.00
2246 2247	Public Health Public Health	METHODS FAMILY PLANNING PROCEDURES		
2248	Public Health	56501 - Destroy Vulva Lesions, Simple	Destroy Vulva Lesions, Simple (Liquid Nitrogen Treatment)	\$255.00
2249	Public Health	56515 - Destroy Vulva Lesions, Complex	Destroy Vulva Lesions, Simple (Liquid Nitrogen Treatment)	\$367.00
2250	Public Health	46900 - Destruction of Anal Lesions, Simple	46900 - Destruction of Anal Lesions, Simple	\$315.00
2251	Public Health	54050 - Destruction of Lesions, Penile Simple Chemical	54050 - Destruction of Lesions, Penile Simple - Chemical	\$189.00
2252	Public Health	57061 - Destruction Vaginal Lesions - Simple	57061 - Destruction Vaginal Lesions - Simple	\$221.00
2253	Public Health	FAMILY PLANNING - DRUGS ADMINISTERED OTHER THAN ORAL		
2254	Public Health	J0696 - Injection , Ceftriaxone sodium, per 250mg	Drugs - Administered other than oral	\$1.00
2255	Public Health	Clindamycin 300g each tablet	Clindamycin 300g each tablet	\$1.00
2256	Public Health	Truvada NDC Tab 200mg/300mg	Truvada NDC Tab 200mg/300mg	\$6.00
2257	Public Health	Dolutegravir		\$32.00
2258	Public Health	Raltegravir		\$11.00
2259	Public Health	Diphenhydramine HCL injection 50mg (Benadryl) each vial	Diphenhydramine HCL injection 50mg (Benadryl) each vial	\$1.00
2260	Public Health	Epinephrine 1:1000 injection		\$1.00
2261	Public Health	Medroxyprogesterone Acetate 5mg each tablet	Medroxyprogesterone Acetate 5mg each tablet	\$1.00
2262	Public Health	Macrobid 100 mg (Nitrofurantoin)	Macrobid 100 mg (Nitrofurantoin)	\$1.00
2263	Public Health	*Azithromycin 250mg tablet	*Azithromycin 250mg tablet	\$1.00
2264	Public Health	Azithromycin Powder 1g-single dose packet	Azithromycin Powder 1g-single dose packet	\$16.00
2265	Public Health	*Bicilin L-A 1200MU 2ML injectable	*Bicilin L-A 1200MU 2ML injectable	\$1.00
2266	Public Health	Cefixime (Suprax) 400mg Tabs	Cefixime (Suprax) 400mg Tabs	\$9.00

Line No.	Department	Fee Description	Detail	FY 2024 Adopted Fees
2267	Public Health	Cefriaxone (Rocephin) 500mg each vial	Cefriaxone (Rocephin) 500mg per vial	\$1.00
2268	Public Health	*Doxycycline 100mg tablet	*Doxycycline 100mg tablet	\$1.00
2269	Public Health	Fluconazole 150 mg tablet (each tablet)	Fluconazole 150 mg tablet (each tablet)	\$1.00
2270	Public Health	*Gentamicin 80 mg/2ML Vial	*Gentamicin 80 mg/2ML Vial	\$1.00
2271	Public Health	*Imiquimod Cream 5%	*Imiquimod Cream 5%	\$6.00
2272	Public Health	Levofloxacin 500mg	Levofloxacin 500mg	\$1.00
2273	Public Health	Levonorgestrel (Alesse or Lutera) each caed	Levonorgestrel (Alesse or Lutera) each card	\$30.00
2274	Public Health	Lidocaine 10mg/ML little each vials	Lidocaine 10mg/ML little each vial	\$1.00
2275	Public Health	Loestrin FE 1.5mg/30mcg pill (generic *Microgestin FE) per card	Loestrin FE 1.5mg/30mcg pill (generic *Microgestin FE) per card	\$30.00
2276	Public Health Public Health	Medroxyprogesterone Acetate Injection 150mg/ml each vial	Medroxyprogesterone Acetate Injection 150mg/ml each vial	\$1.00
2277		*Metronidazole 0.75% Vag Gel Tube (70g/tube		\$1.00
2278 2279	Public Health	*Metronidazole 500mg tablet	*Metronidazole 500mg tablet	\$1.00
	Public Health	*Metronidazole 500mg tablet	*Metronidazole 500mg tablet	\$1.00
2280	Public Health	*Miconazole 3 Combo pk w/cream tube Micronor 0.35 mg pill (generic *Norlyda) per	*Miconazole 3 Combo pk w/cream tube	\$5.00
2281	Public Health Public Health	card	Micronor 0.35 mg pill (generic *Norlyda) -28 day per card	\$30.00 \$19.00
	Public Health	*Monistat 1 Day/Night combo pk w/cream tube		· · · · · · · · · · · · · · · · · · ·
2283		*Moxifloxacin 400mg tablet	*Moxifloxacin 400mg tablet	\$1.00
2284	Public Health	Multivitamin w/ Folic Acid tablet	Multivitamin w/ Folic Acid tablet	\$1.00
2285	Public Health	Nuva Ring (3 pk)	Nuva Ring (3 pk)	\$1.00
2286	Public Health	Ortho Tri-cyclen LO 0.180/0.215/0.025mg pill (generic *Tri VyLibra LO) -28 day per card	Ortho Tri-cyclen LO 0.180/0.215/0.025mg pill (generic *Tri VyLibra LO) -28 day per card	\$30.00
2287	Public Health	*Permethrin Cream 5% (60gm/tube)	*Permethrin Cream 5% (60gm/tube)	\$7.00
2288	Public Health	Plan B One Step 1.5mg tablet each tablet	Plan B One Step 1.5mg each tablet	\$5.00
2289	Public Health	*Suprax Cap 400mg capsule (each capsule)	*Suprax Cap 400mg capsule (each capsule)	\$8.00
2290	Public Health	*Valacyclovir HCL 1gm tablet	*Valacyclovir HCL 1gm tablet	\$3.00
2291	Public Health	Xulane Transdermal Patch 150/35mcg (3pk)	Xulane Transdermal Patch 150/35mcg (3pk)	\$31.00
2292	Public Health	*Xylocaine 1% 2ML vial	*Xylocaine 1% 2ML vial	\$1.00
2293	Public Health	Barriers: Condoms - each	Barriers: Male Condoms A4267	\$1.00
2294	Public Health	Barriers: Condoms - each	Barriers: Female Condoms A4268	\$1.00
2295	Public Health	Urine Pregnancy Test	Urine Pregnancy Test	\$1.00
2296	Public Health	D7530 - Removal foreign body from mucosa, skin or subcutaneous alveolar tissue	D7530 - Removal foreign body from mucosa, skin or subcutaneous alveolar tissue	\$65.00
2297	Public Health	D7540 - Removal of reaction producing foreign bodies musculoskeletal system	D7540 - Removal of reaction producing foreign bodies musculoskeletal system	\$129.00
2298	Purchasing & Strategic Sourcing	Hire El Paso First	Hire El Paso First	\$150.00 for a three year period
2299	Information Technology Services	Software Maintenance Fee	Technology Fee-Tier 1 (\$5-\$100)	\$2.00 technology fee - added to applicable base fee
2300	Information Technology Services	Software Maintenance Fee	Technology Fee-Tier 2 (\$101-\$500)	\$4.00 - technology fee - added to applicable base fee
2301	Information Technology Services	Software Maintenance Fee	Technology Fee-Tier 3 (\$501-\$1,000)	\$15.00 - technology fee - added to applicable base fee
2302	Information Technology Services	Software Maintenance Fee	Technology Fee-Tier 4 (\$1001-\$3,000)	\$30.00 - technology fee - added to applicable base fee
2303	Information Technology Services	Software Maintenance Fee	Technology Fee-Tier 5 (\$3,001-\$5,000)	\$100.00-technology fee - added to applicable base fee
2304	Information Technology Services	Software Maintenance Fee	Technology Fee-Tier 6 (\$5,001-\$10,000)	\$150.00 - technology fee - added to applicable base fee
2305	Information Technology Services	Software Maintenance Fee	Technology Fee-Tier 7 (\$10,001-and over)	\$300.00-technology fee - added to applicable base fee
2306	Capital Improvement	Application Fee-Purchase/Sale		\$1,000.00
2307	Capital Improvement	Consideration - Purchase/Sale		Market Value as determined by Real Estate Policies
2308	Capital Improvement	Due Diligence		Actual cost charged by contractors
2309	Capital Improvement	Application Fee- Rights of Entry		\$500.00
2310	Capital Improvement	Consideration - Rights of Entry		\$0.00
2311	Capital Improvement	Application Fee - Easements		\$1,000.00
2312	Capital Improvement	Consideration - Easement		Market Value as determined by Real Estate Policies
2313	Capital Improvement	Application Fee - Leases		\$1,000.00 Market Value as determined by Real
2314	Capital Improvement	Consideration - Lease		Estate Policies
2315	Capital Improvement	Agreement Amendments		\$200.00
2316	Capital Improvement	Consent to Assignments		\$200.00
2317	Capital Improvement	Release		\$200.00
2318	Capital Improvement	Termination of Agreements		\$200.00
2319	Capital Improvement	Application Fee - Special Event		\$500.00
2320	Capital Improvement	Consideration - Special Event		The greater of the following will be the consideration fee for the rental of a City Property: \$5,000;\$10 per parking slot space per day;or then percent a year o the fair market value of the property prorated daily.