

Memorandum

TO: Ms. Kathie Brooks, City of Miami Beach
FROM: Mr. Lee Evett, Willdan Financial Services
 Mr. Pierce Rossum, Willdan Financial Services
DATE: June 18, 2010
SUBJECT: Revised: Deliverable #1 – Inventory of Fees

In accordance with the reporting requirement identified in Phase 2 of our agreement, recorded as a

Memorandum documenting the City’s existing revenue sources; fee and rate schedules; protocol for updating the fees and rates; administrative costs of collecting and expending funds; and enabling legislation. The memorandum shall also include staff observed areas that are potential new revenue sources.

we are pleased to provide this memorandum and the accompanying attachment in fulfillment of this requirement.

The purpose of this document is to insure a commonality of information with respect to fees and rates and other identified sources of General Fund Revenue between the consultant (Willdan) and the professional staff of the City of Miami Beach (City).

The information detailed presented is our understanding of those specific revenues and related fees. This information will become the sources of revenue to be investigated for:

1. Current “market rates” of the revenue sources currently in place in the City as they currently exist in the peer communities and;
2. The basis for identifying additional sources of revenue, currently in place in one or more comparable peer communities that may be implemented in the City.

The information comes directly from the files of the city and discussions with various city staff members. Willdan has made no effort to verify the functional existence of these sources of revenue, the dollars represented nor the exact cost of collection.

The rates and fees listed below are separated according to the actions that can be performed administratively.

Rates & Fees that can be set administratively
Specialty Camps and Summer Specialty Program Fees
Athletic Fees
Gymnastics Fees
Recreation Classes
Recreation and Citywide Advertising Rates
Recreation Miscellaneous Fees
Street Performers and Artist Vendor Permit Fees
Administrative Fees for Police Fingerprint Cards, Budget Books, CAFR and Agenda Packages
Rate & Fees that can be discounted administratively
Special Events - can waive special event rental components for non-profits
Golf Rates
Recreation Rental Rates

As we have explored the fees, rates and other sources of revenue, we have found that none of the fees that produce substantial revenue carries a cost of collection that is meaningful in the larger sense, or that would impede the feasibility of implementing and collecting such fees.

Accompanying this memorandum, presented as both an excel model and PDF attachments, are tables which lists existing City revenues and relevant information related to such revenue. Certain revenues of the City incorporated a fee schedule that varied depending on specific parameters. Because of these varying rates and to ensure the City has the necessary data readily accessible without the need to read ordinances or resolutions authorizing such fees, the Excel model incorporates all fee schedules as separate tabs within the worksheet. The summary revenue table in the Excel model identifies specific attachments where applicable.

Section 1: Interviews with Members of the City's Professional Staff

The institutional knowledge held by members of the City staff can be invaluable in understanding existing policies and history of fees for services, previous efforts to determine and apply cost recovery levels, and identifying potential revenue sources not presently implemented. Willdan interviewed twenty individuals from twelve functional areas, several more than once. The professional staff members were generous with their time, candid and well informed on the objectives of the study. Both City staff and Willdan understood the desire to use information gained through this study to identify potential strategies or action items to strengthen the General Fund. The list of departments represented and personnel involved in the interviews follows:

- **Finance:** Manny Marquez, Betty White – Internal Service Fund, Interviewed in City Hall on April 7, 2010
- **Public Works:** Keith Wilder, Julio Cano – Streets, Utilities, Stormwater, Sanitation, Interviewed in City Hall on April 7, 2010
- **City Clerk's Office:** Robert Parcher, Record Keeping, Agendas, Interviewed on April 7, 2010, in City Hall
- **Fleet:** Drew Trepak, Fleeer Maintenance, Interviewed on March 11, 2010, in City Hall
- **Tourism and Cultural Affairs:** Natasha Diaz, Max Sklar, Special Events, Interviewed on April 7, 2010, in the Tourism Office
- **Parking:** Rocio Rodriquez, Saul Francis, Interviewed on April 7, 2010 in the Parking Fund's Office
- **Real Estate Housing and Community Development:** Anna Parekh, Interviewed on April 28th, 2010 via telephone
- **Communications:** Mariu Emmons, Nannette Rodriquez, interviewed on April 7, 2010 in the Communications' Office
- **Building and Code Compliance,** Andrea Agha, Greg Tindle, Interviewed May 3, 2010 via telephone
- **Police Department:** Bill Gonzalez, Sgt Lorenzo Han, Lt. David De La Espriella, Interviewed April 7, 2010 in the Police Department
- **Fire Department:** Assistant Chief Javier Otero, Interviewed April 8, 2010 in the Fire Department Offices
- **Parks and Recreation:** Julio Magrisso, Interviewed March 11, 2010 in the City Hall
- **Planning:** Susan Alonzo, Interviewed by telephone May 3, 2010

In each interview, the discussion centered on four basic questions:

1. What fees and /or rates currently being utilized by the department may be undervalued when compared to the actual cost of providing the services, and is it feasible that these can be increased to better realize full cost recovery?
2. What fees may currently be set at appropriate levels, but perhaps are waived or discounted due to other factors? For example, some Parks and Recreation programs have a high percentage of scholarships available to participants, or a fee waiver may be granted for specific public purpose benefits.
3. Are there services that are currently provided upon request, but for which there is no charge or cost to the consumer? These services could represent potential revenue opportunities (via new fees for services) that if addressed, could provide for the recovery of costs associated with the services.

Each department representative clearly understood the negative impacts the recent and ongoing economic recession was having on the General Fund, and by extension their department, and there was a shared concern for the City's fiscal health.

Fee suggestions from each functional area follow:

Finance

The Finance Department felt that fees for two specific type permits needed to be updated: "For Sale" signs and "Garage Sale" permits. The current fees are \$15 and \$5 for Commercial and Residential "For Sale" sign permits respectively and \$20 for "Garage Sale" permits.

The City issues approximately 100 garage sale permits annually. The City issues considerably more "For Sale" sign permits annually although the number varies by the strength of the real estate market.

Public Works

A number of fees funding Enterprise activities of this department have recently been increased. No specific new fees or increases to existing fees affecting the General Fund were provided.

City Clerk's Office

The City provides for Special Master Appeals and Court Costs are charged. These fees have not been changed in at least 15 years. The current cost is \$75 and does not cover the cost of service.

Costs for staff time required for processing a Public Records request should begin at 30 minutes instead of one hour.

Notary services are presently free for Residents and \$5 for non-residents. Commercial rates for these services are as much as \$15. These fees should be increased.

The Clerk's Office receives frequent requests for copies of personal documents. The service is presently free for less than 5 copies. The city should consider a reasonable fee or install a copy machine in a public area where the citizen could make the copies for a fee.

Fleet

A second example involves the services of your Fleet operation. Currently, the City contracts with the Village of Key Biscayne to provide vehicle maintenance, parts and administrative services related to the

acquisition and disposable of the villages motorized fleet. The City has expressions of interested from two additional cities and a paramilitary branch of the federal government for these same services. The city can negotiate a contract that provides for full restitution of all costs, direct and indirect and excess revenue for the General Fund.

Tourism and Cultural Development

The activities of this department are varied, ranging from Art in Public Places, motion picture and still photography film shoots and overseeing the contracts for the operation of the Convention Center and City owned theaters. Current revenues on an annual basis are approximately half of its cost of operation.

The department suggested a “Late Fee” for Special Event Applications received within a certain time window before an event. Also, certain activities such as weddings with less than 100 people currently are permitted without a fee.

Parking Fund

This operation is an Enterprise Fund. Enterprise Funds are City “businesses” set up with the reasonable expectation that revenues will meet or exceed total costs, including all direct and indirect expenses. In other words Enterprise Fund operations should need no subsidy from the General Fund while reimbursing the General Fund for services provided by the General Fund to the “business” such as Human Resource, Legal and administrative. In addition to paying for all direct and indirect operational costs, the fund currently makes a substantial payment for the use of Right of Ways.

The city’s monthly parking rates are acknowledged to be below similar monthly rates charged by private garage operators.

The rates for Valet – Special Event/Reserved Meter Spaces are low for the exclusivity, service and costs offered.

Real Estate, Housing and Community Development

The recent economic recession, and related devaluation in the real estate market and subsequent property tax proceeds, has highlighted the need to maximize investment returns on city assets as a means of augmenting general fund revenues. The city owns 293 parcels of land, 79 with improvements, and has operational control over the extremely valuable beach property.

Utilizing real estate holdings for revenue generating purposes is a business-like way of maximizing returns on these assets.

Beach Concessions tax applicable to hotels is limited to \$10,000 annually per hotel, for hotels with more than 555 rooms. No justification has been located for this limitation. Removing the limitation would increase General Fund Revenue by approximately \$21,500.

The City of Miami Beach incurs significant costs to clean, maintain walkways, and protect the beach and associated areas in addition to providing lifeguards. The City currently receives approximately \$1,000,000 in revenue from Beach concession fees, including upland fees. While the City offsets the balance of the costs with resort tax revenues, the City should attempt to recoup more of the beach-related costs from those business entities that more directly benefit from proximity to the beach.

The value of City owned “air rights” is unknown and should be explored. Recent inquires from cell phone tower operators indicates a business interest in these “rights”.

Communications

The department has recently raised ad prices for the City Magazine but still has a waiting list of advertisers who wish to use the publication, indicating room to increase the rates again.

The “Sponsorship Program”, whereby city activities are sponsored by private interests is successful and should be expanded.

The Public, Education and Government (PRG) channel on Cable may be funded by sponsorships thus relieving the General Fund of present expenditures for city activity television programming

Code Compliance

Code Compliance provides a service for document/lien searches for a fee of \$30. Usually these requests come from title companies to verify clean title at the time of real estate purchase/sale. The department feels this fee is low and should be examined.

The Department also receives requests for expedited property lien searches. Their normal turn-around time is 10 days. A fee of \$20 for a 24 hour turnaround was suggested.

The City is considering a Neighborhood Establishment Compliance fee to be charged for inspections to insure compliance with terms of conditional use permits. Given the number of Conditional Use establishments, this fee could generate \$300,000 per year but would require, in the opinion of the department, three more code compliance officers.

Police Department

The Police Department had few services that are fee oriented. Most of these services deal with copies of public documents where the fee is regulated by state legislation. The Department had no suggestions for additional fees.

Fire Department

Fees for Ambulance service have recently been increased and should be more aggressively collected for non-residents. Presently, total receipts approximate 60% of billings. The City may also wish to investigate use of a collections firm specializing in ambulance fees to increase the collections percentage.

Parks and Recreation

The Department has suggested a number of fee increases and options for fee increases for five basic programs – After School, Summer Camp, Summer Specialty Camp (Dance Camp used as an example), Youth Athletic and Pool.

The suggestions are numerous and have been outlined for the City Managers review. A copy is attached. The potential revenue increase is significant, more than \$113,000 calculating only the least financial increase in each of the five programs. And there are multiple programs in the Specialty Camp area in addition to the one example highlighted.

Planning

Planning is active in the property development area which was not a part of this study, but also provides services unrelated to property development.

Currently the department provides a Historic Home Designation Review for a fee but the fee should be increased to cover actual costs. The work varies by application so the fee may be best written as a per hour charge.

Zoning and Setback Review Letters are requested for property transactions and are now provided free. The City should charge a fee.

The department is frequently asked to consult on everything from planning in the city to specific non-development issues. The department suggested a per hour consultation fee be charged, perhaps with a departmental waiver provision for good cause, to cover these costs.

A Business License Review is required of the department but no fee has been established for this service. Other License activities carry a fee but are undervalued and should be increased.

Section 2: Consultant Recommendations

Based on our research, interviews and discussions with members of the City's professional staff, and our experiences in various other communities, a number of recommendations were developed by the consultants and are presented below.

As a preamble, it is important to note that because of various activities at the state level, property taxes, once the most reliable and stable source of General Fund Revenues, were significantly destabilized. With the recent recession, the revenue from property taxes has been reduced. Both actions have produced the "perfect storm" for local government financial projections and funding of essential public services. The reliability of revenues is more than just a comfort factor. Reliable revenues, especially from property taxes, have traditionally funded services that are not well suited to be fee-based services. Obvious examples include the Fire and Police Departments. These two critical public safety services will consume in the City of Miami Beach more than \$132 million this Fiscal Year, far in excess of the \$108 million in total property tax to be received during the same period from all properties in the City.

The City needs to enact revenue streams that are reliable and adequate to insure consistent funding of essential public services.

Direct and Indirect General Fund Enhancements

This study is being performed to specifically analyze maximization of existing general fund fees and charges for services as revenue sources and the potential for creation of new revenue sources. As part of our research for this project and our work engagements with other municipalities within the State of Florida, this section identifies some opportunities for Miami Beach to consider for maximizing existing revenue mechanisms as well as the potential for new ones. Maximizing existing revenue or creating a new revenue stream that is not directly related to the general fund could help reduce the burden on the General Fund by alleviating that Fund from financing such services. A brief discussion of some specific opportunities identified for the City is presented within this section.

Selection and implementation of funding mechanisms require detailed analysis of the amount and timing of revenue needs (initial and long-term), projections of potential revenue from identified revenue mechanisms, research and application of legal constraints on the specific project/program and, ultimately, policy decisions by elected officials guiding distribution of the benefits and burdens of the proposed projects and programs. Due to the changing nature of the law and actions of the Florida Legislature, information presented herein may become outdated. The following primary opportunities for increasing general fund revenue or shifting demand on the general fund to a new revenue source have been identified:

1) Increase Resort Tax on Transient Rentals

The City of Miami Beach currently is limited by its charter from levying the maximum resort tax authorized by state law. Pursuant to Laws of Florida Ch. 67-30, the City is authorized to levy a 4% tax on transient rentals and a 2% tax on sales of food, beverages, wine and alcohol. The City imposes the full 2% tax on food and beverage sales; however, the City Charter §5.03 currently limits the City to a

3% tax on transient rentals. The City could pursue authority to increase the transient rental levy through amendment of the City Charter by referendum.

2) Fire Services Assessment

The imposition of a special assessment to fund fire protection services has been upheld by the Florida Supreme Court in City of North Lauderdale v. SMM Properties, 825 So.2d 343 (Fla., 2002). The adoption and levy of such an assessment for the City of Miami Beach could provide significant relief to the General Fund that currently funds all costs related to fire suppression, education and inspection. Emergency medical services (EMS) and Life Guard related costs may not be included in a Fire Services Special Assessment so some continued funding from the General Fund would be necessary. However, based on our specific and direct experience in forming fire assessment programs within Florida municipalities, **the City could conservatively fund approximately 30% to 50% of the Fire Department's total budget.** The specific amount that may be funded by a fire assessment is determined by using a sophisticated analysis of the calls for service based on not just the number of calls but also the equipment, personnel and time duration on scene. The analysis provides a nexus between each property's assessment and the special benefit each property receives from fire protection services. If action is taken quickly, the assessment implementation of a fire services assessment could provide significant revenue for the FY11-12 Budget although the Uniform Method of Collection could not be utilized for that fiscal year.

3) Review of the Status and Use of General Fund Properties by the Parking Fund

Currently the Parking Fund pays 10% of its parking meter revenue to the General Fund for the use of a portion of the public right-of ways for meter parking spaces. The Parking Fund also owns and operates several parking garages and surface parking lots. While a question exists concerning pre-payments from the Parking Fund to the General Fund for the underlying land on which parking structures and surface lots are built, there may be a significant revenue potential that could be realized annually by the General Fund from the Parking Fund for the annual use of these properties. Should the General Fund still own the land in question, the annual lease should be calculated at fair market value.

4) Contracting Out Municipal Services

The City has the opportunity to provide services to neighboring communities or entities of the federal government when the City has excess service capacity or the interest in providing certain services, e.g. fleet services, recreation programs, etc.

5) Permits and Licenses

Permits for activities should cover all costs, both direct and indirect including those for application, issuance, enforcement and, if included, use of city personnel and public property. While the fee for special event permits, promotional distribution fees and banner fees cover almost twice the cost of personnel responsible for issuing special event permits, special event costs in other supporting divisions such as Property Management and Fire Rescue may not be fully addressed. Other special event and activity services such as Police are handled separately, and those revenues too should be sufficient to cover both direct and indirect costs. City policies related to these permits should be thoroughly evaluated to determine if full or increased cost recovery is feasible through the fees charged, and if so, the costs related to the processing and enforcement of these permits should be analyzed to ensure that they are comprehensive in scope. If the costs cannot be fully recovered the City should examine if there is a public purpose for the General Fund subsidizing the activity.

6) Water and Sewer Utility Systems

Some consideration should also be given to the continued operation of these systems by the City. The City operates a collection and distribution system on behalf of the County. In return, you must maintain the system, pass along county treatment costs over which you have no control, accept the potable

water product over which you have no quality control and discharge your wastewater effluent for treatment over which you have no control. The City of Royal Palm Beach, in Palm Beach County sold their utility operation in return for fair market value of the assets (\$70,000,000) and a 10% Franchise Fee payable by the county in perpetuity. The City of Royal Palm Beach now has a permanent, growing General Fund revenue stream for which they basically have no direct costs and no liability.

7) Life Guard Services

The City currently pays more than \$8 million for lifeguard services to insure the safety of a regional activity. These costs should be recouped from the individuals and/or commercial operations that profit from beach activities. The City should engage the County in discussions concerning the City providing regional activities which are the responsibility of the county.

8) Beach Revenues

The current revenue received by the City directly from beach operations comes from a beach concession tax. While the City offsets the balance of the costs with resort tax revenues, the City should attempt to recoup more of the beach-related costs from those business entities that more directly benefit from proximity to the beach.

9) Administration of Existing Fees

On July 30, 2003, the City Commission adopted Resolution 2003-2529 which established that (1) an administrative review of the City fees shall be initiated whenever the change in the CPI, between the current CPI and the date of the CPI used to establish the last fee adjustment, is greater than 5%; and (2) upon reaching the threshold and, following a survey of fees for similar services in surrounding communities and/or analysis to review the current cost of providing such services, the Administration shall prepare its recommendation that adjustment to City fees be incorporated into an amended ordinance or resolution, as appropriate, with final approval of same by the City Commission. Since 2003, the CPI has increased over 19% and yet we have been told of fees that were not taken through this process. This policy should be consistently followed. In addition, the City currently has a policy of not charging fees to City residents for a number of services across various departments, such as use of City swimming pools and other park facilities and notary services. This policy should be evaluated by each department to determine if significant revenues would be generated by the imposition of fees on residents. In the case of park facilities, staff indicated their belief that charging residents could provide substantial additional revenue. Elimination of this exemption could be implemented very quickly upon a policy determination by the City Commission and adoption of a resolution or amendments to the relevant ordinance.

10) Three Safe Neighborhood Districts (under F.S. §163.506)

Three Safe Neighborhood Districts have been created by the City with the City Commission as the governing body of each district. See §34-21, City Code. These districts could be used to levy up to 2 mills to fund a variety of local improvements, including street lighting, sidewalks, access to transit, as well as funding some local police and law enforcement services. The breadth of authority listed in the statute provides a number of opportunities to fund a number of improvements and services. By generating revenue for policing activities in particular, a portion of the burden on the General Fund could be shifted to properties in these districts. Since the City Commission is the governing body of each of the three existing districts, the potential levy of up to 2 mills within each district could be utilized for the FY10/11 Budget.

11) Local Improvement Districts

The City currently appears to fund localized capital improvements from a variety of revenue sources, including the General Fund. The use of local assessment districts for specific localized projects or within a particular area should be considered. By collecting all or a portion of the costs of an

improvement from those properties specially benefitting, the City can more closely relate the burden and benefit of such improvements. This additional revenue can reduce the burden on existing revenues – be it the General Fund, gas tax funds, or stormwater fees. Instead of a project by project approach, the City could develop a City wide policy of shifting a portion of costs, say 50% of all road resurfacing projects, to the properties specially benefitted by the projects. Such a policy determination would leverage declining City revenues by shifting some of the cost burden to those properties receiving the greatest benefit while acknowledging the general benefit to the community at large that may result from such projects. By sharing in the costs, the local properties and the general community can benefit from the City's increased ability to construct needed improvements.

12) Update Existing Impact Fees & Assessments/Fees

The City currently has a Parking Impact Fee, Solid Waste Fee/Assessment, Stormwater Fee/Assessment, and Open Space In Lieu Of Fee that could benefit from being updated to current costs. The Parking Impact Fee may be updated annually by the Planning & Zoning Director based on CPI, see Code §130-132. If impact fees are below the reasonable costs to the City to provide the required facilities, the City will be faced with subsidizing the costs of providing the facilities needed to accommodate new growth from other revenue sources, including most likely the General Fund. The other fees and assessments should be updated by City Commission action based on a study updating each fee. Even where the current assessment/fee revenues are used within an Enterprise Fund, such as the Solid Waste and Stormwater fees/assessments, if the fees are artificially low, the ability of the City to provide services and facilities is impaired.

13) New Impact Fees

The City could consider creation of additional impact fees to fund capital facilities needed to serve new development. Given the current economic climate and the highly developed status of the City of Miami Beach, it is unclear if additional impact fees would be beneficial, particularly in the short term. However, one area to explore in the short term would be a Transportation Impact Fee for the construction of additional transit and multi-modal facilities to reduce the impact on roadways. For the long term, the City could consider the creation of Impact Fees for Police, Fire, Parks and Recreation and General Government. While impact fees are only for the expansion of infrastructure, the fees can offset existing and future General Fund Capital Appropriations.

Additionally, Willdan identified potential new or increased revenue sources. Initial efforts were directed toward gleaning these potential new or increased revenue stream ideas from discussions with the City's professional staff, a number of additional recommendations have been developed by the consultant based on staff discussions and inquiries concerning the City's present operation and policies. This information is therefore delineated into two sections. The first section contains the result of staff inquiries and their suggestions for new or enhance fee and rates opportunities. The second section contains recommendations developed by the consultant using operational and policy information provided by members of the professional staff. The recommendations are therefore from the consultant based on our understanding of the City, our knowledge of state law and your city charter and ordinances and experiences we have witnessed in other communities across the county.

Should you have any questions regarding this document please contact me via email at Levett@Willdan.com or call at (407) 352-3958.

REVENUE CATEGORY	Adopted FY 2009/10	Ordinance / Resolution	Governing Legislation	Rates	Inflator	Inflator Description	Method of Adoption				State Legislation / County	Comments
							City Commission	City Manager	City Department	Built-In-Provisions		
FRANCHISE TAXES												
Electricity	\$ 8,524,304	Ord: 82-2294	F.S. s.166.231	6.09%								X
Gas	620,000	Ord: 90-2679	F.S. s.166.231	10.00%								X
Cable T.V.	1,342,000	Ord: 2001-3289	F.S. s.166.231, Code ch 22	5.22%								X
UTILITY TAXES / FEES												
Electricity	\$ 7,916,000	Ord. No. 2001-3306	Code s. 102-182 F.S. 337.401, Code s. 104-19; F.S. 202.19	10.00%								X
Telephone												
A.T. & T.	54,000	Ord. No. 2001-3306	F.S. 337.401, Code s. 104-19; F.S. 202.19	5.22%								X
A.T. & T. Wireless	1,400,000	Ord. No. 2001-3306	F.S. 337.401, Code s. 104-19; F.S. 202.19	5.22%								X
BellSouth	909,000	Ord. No. 2001-3306	F.S. 337.401, Code s. 104-19; F.S. 202.19	5.22%								X
Other-Telephone Co.'s	2,200,000	Ord. No. 2001-3306	F.S. 337.401, Code s. 104-19; F.S. 202.19	5.22%								X
E-911 Telephone	270,000		F.S. 365.172; F.S 202.19									X
E-911 Wireless Telephone	308,400		F.S. 365.173; F.S 202.19									X
Gas												
Peoples	485,000		Code s. 102-151	10.00%								X
Other-Companies	9,000		Code s. 102-151	10.00%								X
Fuel Oil	3,000		Code s. 102-151	\$0.04/gallon								X
LICENSES AND PERMITS												
BUSINESS TAX RECEIPTS												
City Business Tax Receipts	\$ 3,687,000	Ord. No. 2008-3594	F.S. Chap. 205, Code s. 102-357	Refer to Ordinance	Yes	5% Minimum rounded to the nearest dollar, refer to legislation for specifics.						X
County Business Tax Receipts	185,000	Miami Dade County Code IX-8A	F.S. Chap. 205									X
PERMITS												
Garage Sale	3,000	Ord. No. 99-3198	Code s. 86-56	\$20 for Permit								
Police Towing	107,625	Ord. No. 95-3000	Code s. 106-216, MBPD Towing Code Appendix A	\$20 per Vehicle Tow; \$75 (max) for Removal of Immobilization Device								
Special Events	225,500	Ord. No. 2010-3302		Fee Application - \$250 Permit - \$250 Veichle Beach Access - \$150 Sq. Ft fee - \$.25 per sq ft of sand Beach Events - 15% of food & beverages Non beach events - 10%				X				
News Rack Permit	40,000	Ord. No. 2006-3502	Code s. 82-231									
Other	165,000		F.S. s. 166.021						X			
CHARGES FOR SERVICE												
GENERAL GOVERNMENT												
Photocopies	\$ 55,000	Reso: 2006-26361	F.S. s. 119.07	Attachment A								X
Passport Application Fees	30,000	Set by Federal Government		\$ 25.00								Set at Federal Level, City reimbursed for processing
Concurrency Statement Fees	30,000	Reso: 2000-23874	Code s. 122-7	Attachment B						X		

REVENUE CATEGORY	Adopted FY 2009/10	Ordinance / Resolution	Governing Legislation	Rates	Inflator	Inflator Description	Method of Adoption				State Legislation / County	Comments
							City Commission	City Manager	City Department	Built-In-Provisions		
INTEREST EARNINGS												
Interest Earnings	\$ 5,026,000			N/A (Interest Rates Vary)								
Interest other	300,000			N/A (Interest Rates Vary)								
Administrative Fees	10,000	Reso: 2006-26361		Attachment M								
RENTS AND LEASES												
Air Rights Lease	\$ 40,625	Reso: 76-15096 1976 Lease Agreement with Senior Citizens Housing Development Corporation of Miami Beach	Code 82-36 / F.S. s.166.021	Base rent at 533 Collins Ave. location is \$21,500 per annum. Base rent at 1040 Collins Ave. location is \$19,125 per annum. Both payable in monthly installments.								
Byron Carlyle	80,000	Reso: 2009-27123, 2007-26594, 2004-25646 2009 Lease Agreement with Colony Theater Café, Inc. (d/b/a SEGAFREDO)		Attachment N								
Colony Theatre	300,000	Reso: 2009-27123, 2007-26594, 2004-25646		Attachment O								
Colony Theatre-Café	204,000	Reso: 2009-26994	Code 82-36 / F.S. s.166.021									
Live Nation-TOPA	1,061,208	Reso: 2009-26546 Agreement with Live Nation	Code 82-36 / F.S. s.166.021									
Bus Shelters	420,000	Reso 2001-24650 2001 Agreement with Clear Channel Adshel Inc,	Code 82-36 / F.S. s.166.021	agreement guarantees \$1.5M over 10 years ending 2011 and \$1.2M over 5 year extension. 10-25%, through life of agreement								
South Pointe Park Restaurant Golf - Management Agreement	300,000	Reso: 85-18000	Code 82-36 / F.S. s.166.021									
Park One Development Agreement	85,960	Reso: 99-23372	Code 82-36 / F.S. s.166.021									
Lincoln Place Develop. Agreement	125,000	Reso: 99-23222	Code 82-36 / F.S. s.166.021									
The Lincoln Develop. Agreement	267,000	Reso: 99-23236	Code 82-36 / F.S. s.166.021									
Historic City Hall Building	37,474		Code 82-36 / F.S. s.166.021									
MDGLCC Foundation, Inc.		Reso: 2010-27332 2010 Lease Agreement with MDGLCC Foundation, Inc.	Code 82-36 / F.S. s.166.021	\$23,319.31 Annual Base Rent	Yes	3% Annually on April 1st		YES-Execute Extensions				Other pass thru costs may apply.
Miami Beach Film Society		Reso: 2009-27282 2009 Lease Agreement with Miami Beach Film Society, Inc. (d/b/a Miami Beach Cinematheque)	Code 82-36 / F.S. s.166.021	\$23,135.91 Annual Base Rent	Yes	3% Annually on March 1st		YES-Execute Extensions				Other pass thru costs may apply.
Miami Dade Clerk of Courts		Reso: 90-20029 1991 Lease Agreement with Dade County	Code 82-36 / F.S. s.166.021	\$1 Annually	No							Lease continues indefinitely until either party gives 90 days notice of cancellation. Then they would renegotiate.
Paul A. Sack		Reso: 2010-27331 2010 Lease Agreement with Paul A. Sack	Code 82-36 / F.S. s.166.021	\$7,121.40 Annual Base Rent	Yes	3% Annually on March 1st		YES-Execute Extensions				Other pass thru costs may apply.
GEMCOR, Inc.		Reso: 2009-27281 2009 Lease Agreement with GEMCOR, Inc.	Code 82-36 / F.S. s.166.021	\$16,075.62 Annual Base Rent	Yes	10% on Start Date of Lease Renewal		YES-Execute Extensions				Other pass thru costs may apply.
Immunity, Inc.		Reso: 2010-27330 2009 Lease Agreement with Immunity, Inc.	Code 82-36 / F.S. s.166.021	\$38,223.24 Annual Base Rent	Yes	3% Annually on June 1st		YES-Execute Extensions				Other pass thru costs may apply.
777 Building	260,000	Reso: 2010-27332 2001 Lease Agreement between Gazit Meridian, Inc and Venessa Group of South Florida. Inc	Code 82-36 / F.S. s.166.021	\$35,120.40 (5th Lease Year Minimum Rental Agreement)								Lease agreement may have expired. Other pass thru costs may apply.
Vanessa Group of South Florida		Reso: 2009-27275 2009 Lease Agreement with Roma Waxing, Inc. (d/b/a Uni. K Wax Center)	Code 82-36 / F.S. s.166.021	\$35,465.41 Annual Base Rent	Yes	3% Annually on August 1st		YES-Execute Extensions				Other pass thru costs may apply.

Attachment A

GENERAL GOVERNMENT / PHOTOCOPY FEES

Copies to be charged if total is \$1.00 or more:

- 15 cents per one-sided copy for duplicated copies of not more than 14" x 8-1/2";
- An additional 5 cents for each two-sided copy;
- For all other copies, the actual cost of duplication of the public record;
- \$1 per copy for a certified copy of a public record;
- Storage retrieval fees must not be included.

Pursuant to State Statute 119.07

If the nature or volume of public records requested to be inspected or copied pursuant to this subsection is such as to require extensive use of information technology resources or extensive clerical or supervisory assistance by personnel of the agency involved, or both, the agency may charge, in addition to the actual cost of duplication, a special service charge, which shall be reasonable and shall be based on the cost incurred for such extensive use of information technology resources or the labor cost of the personnel providing the service that is actually incurred by the agency or attributable to the agency for the clerical and supervisory assistance required, or both.

For the purpose of public records requests made to the City of Miami Beach, the term "extensive" shall be defined as labor of 1 hour or more which will be charged at the flat rate of the employee (fringe benefits not included) whose normal scope of duties include performing the function.

Attachment B

CONCURRENCY FEES

Concurrency Inquiry Statement	\$125.00
Preliminary Concurrency Determination Statement (based on intensity level):	
Low (1 to 100 trips)	\$125.00
Medium (101 to 400 trips)	\$235.00
High (401-plus trips)	\$335.00
Final Concurrency Reservation Statement	\$150.00

Attachment C

CULTURE AND RECREATION / POOLS

Single Use Fees:		Age	Resident	Non-Resident
	Adults	18 +	Free	\$ 6.00
	Juniors	4 to 17	Free	\$ 4.00
	Toddlers	3 & under	Free	Free
Annual/Seasonal Passes*:		Age	Annual	Seasonal
	Adults	18 +	N/A	\$ 125.00
	Juniors	4 to 17	N/A	\$ 100.00
	Toddlers	3 & under	N/A	N/A
	Family	2 adults & children	N/A	\$ 275.00

***Annual/Seasonal Passes Available for Residents Only**

Annual: October 1 – September 30
 Seasonal/Winter: October 1 – March 31
 Seasonal/Summer: April 1 – September 30

Party Rental (During operating hours – 2 hours)

Resident: \$50 plus admission of \$2.00 per person (all ages including toddlers), with reservation for a maximum of 25 persons includes party location with 20' Sunbrella. Party packages and concessions may be available for separate purchase.

Non-Resident: \$250 plus admission of \$3.00 per person (all ages including toddlers), with reservation for a maximum of 25 persons includes party location with 20' Sunbrella. Party packages and concessions may be available for separate purchase.

Facility Rental	Resident	Non-Resident
3-hour Rental	\$ 150.00	\$ 750.00
Each Additional Hour	\$ 40.00	\$ 150.00
Per Hour Per Staff (minimum 4 hours)	\$ 25.00	\$ 50.00

Facility rental not available during regular operating hours.

Attachment D

CULTURE AND RECREATION / TENNIS CENTERS

Annual Pass (10/1-9/30)	Resident	Non-Resident
Adult	\$ 185.00	\$ 375.00
Senior Citizen	150.00	250.00
Junior (Under 18)	50.00	75.00
Family (2 Adults, 2 Children)	400.00	700.00
Each Additional Child	50.00	75.00

Half Year Rates:

Available at half the annual fee

Annual renewal 10/1 1/2 rate available for
April through September

Hourly Court Fees;

\$4.00 per hour

\$8.00 per hour

Additional Fee for Night Play:

\$1.50 Lights

Locker Rooms:

\$50.00 with Annual Membership

\$100.00 without Annual Membership

\$2.00 Daily with Own Lock

Attachment E

CULTURE AND RECREATION / AFTER SCHOOL & SUMMER PROGRAMS		
Program	Resident	Non-Resident
<i>After School Program</i>	\$150.00 per quarter	\$300.00 per quarter Sibling Discount 50%
Available at the North Shore Park and Youth Center and Scott Rakow Youth Center, Muss Park and Flamingo Park.		
<i>Summer Camp Program</i>	\$500.00 8-9 weeks	\$750.00 per quarter Sibling Discount 50%
Available at the North Shore Park and Youth Center and Scott Rakow Youth Center, Muss Park, 21 st Street Community Center and Flamingo Park.		

Attachment F

CULTURE AND RECREATION / GOLF CLUBS

	Normandy Shores	Miami Beach
<i>Summer (5/1 – 10/31)</i>		
Rack Rate	\$ 75.00	\$ 100.00
So. FL Resident (Weekday)	50.00	80.00
Weekend	65.00	95.00
Miami Beach Resident (Weekday)	40.00	45.00
Weekend	50.00	60.00
<i>Shoulder (11/1 – 12/15)</i>		
Rack Rate	90.00	125.00
So. FL Resident	60.00	95.00
Miami Beach Resident	50.00	60.00
<i>Peak (12/16 – 4/30)</i>		
Rack Rate	120.00	200.00
So. FL Resident	65.00	125.00
Miami Beach Resident	75.00	80.00
Res. Junior Daily (walking only)	5.00	
<i>Driving Range</i>		
Large Bucket (60 balls)	10.00	
Small Bucket (30 balls)	6.00	
<i>Membership Rates</i>		
Resident Single	2,500.00	3,500.00
Resident Family	3,500.00	4,500.00
Res. Dependent	400.00	450.00
Res. Junior	700.00	
Res. Junior - summer	150.00	
Non Resident Single	3,500.00	5,500.00
Non Resident Family	5,000.00	7,000.00
Non Resident Dependent	600.00	700.00
Non Resident Junior	1,000.00	
Cart Rate - 18 Holes	20.00	20.00
Cart Rate - 9 Holes	12.00	12.00

Attachment G

CULTURE AND RECREATION / RENTALS

North Shore Park and Youth Recreation Center	Resident		Non-Resident	
	No Admission	Admission	No Admission	Admission
Rentals (4 hours / Single Event Plus Tax / Day or Night):				
Gymnasium	\$ 500.00	\$ 700.00	\$ 1,000.00	\$ 1,500.00
Auditorium/Multi-purpose	\$ 500.00	\$ 700.00	\$ 1,000.00	\$ 1,500.00
	Events lasting over 4 hours will be charged an additional \$75 per hour.			
Meet/Dance/Game Room	\$ 250.00	\$ 300.00	\$ 500.00	\$ 750.00
	Events lasting over 4 hours will be charged an additional \$50 per hour.			
Entire Facility Gymnasium	\$ 1,500.00	\$ 3,000.00	\$ 3,000.00	\$ 6,000.00
	Events lasting over 4 hours will be charged an additional \$100 per hour.			
	The above rental rate does not include any applicable tax, janitorial, insurance and other direct costs. A fee of \$25 per hour per employee (minimum of 4 hours) assigned to the event will be paid to the City of Miami Beach. The number of employees required will be determined by the Parks and Recreation Department.			
Auditorium/Game Room/Dance				
Birthday Parties (3 Hours with 1 Hour for Set-up & Breakdown / During Operating Hours):				
Package A – Party Room	\$5.00 per person		\$10.00 per person	
Package B – Party Room, Other Area	\$8.00 per person		\$16.00 per person	
Package C – Party Room, Ceramics	\$15.00 per person		\$16.00 per person - Small Pieces	
			\$20.00 per person - Medium Pieces	
Package D – Party Room, Other Area, Ceramics	\$20.00 per person		\$30.00 per person - Medium Pieces	

Scott Rakow Youth Center	Resident	Non-Resident
Rentals (4 Hours):		
Meeting/Classroom	\$ 250.00	\$ 500.00
Arts & Crafts	\$ 250.00	\$ 500.00
Bowling	\$ 250.00	\$ 500.00
Game Room	\$ 250.00	\$ 500.00
Gymnasium	\$ 500.00	\$ 1,000.00
Swimming Pool	\$ 500.00	\$ 1,000.00
Entire Facility	\$ 600.00	\$ 2,000.00

Rental rates listed do not include taxes as applicable. Additional costs for rentals include staffing at \$25 per hour per staff, 4 hour minimum (number of staff to be determined by supervisor), insurance, janitorial and/or other direct costs.

Parties (2 Hours /During Operating Hours):		
Package A – Party Area	\$5.00 per person	\$8.00 per person
Package B – Party Area plus Bowling	\$7.00 per person	\$14.00 per person
Package C – Party Area plus Annex	\$7.00 per person	\$14.00 per person
Package D – Party Area plus Ice	\$7.00 per person	\$20.00 per person
Package E – Party Area plus Swimming Pool	\$7.00 per person	\$14.00 per person
Package F – Party Area plus Bowling, Annex	\$10.00 per person	\$25.00 per person
Package G – Party Area plus Bowling, Ice	\$10.00 per person	\$25.00 per person
Package H – Party Area plus Ice, Annex	\$10.00 per person	\$25.00 per person
Package I – Party Area plus Ice, Bowling, Swimming Pool	\$10.00 per person	\$25.00 per person

Attachment G

CULTURE AND RECREATION / RENTALS

	Resident		Non-Resident	
<i>21st Street Recreation Center</i>	No Admission	Admission	No Admission	Admission
Auditorium – Entire Facility	\$ 700.00	\$ 1,000.00	\$ 800.00	\$ 1,100.00
Auditorium	\$ 300.00	\$ 600.00	\$ 400.00	\$ 700.00
	\$30 each additional hour		\$60 each additional hour	
Meeting Areas	\$ 150.00	\$ 300.00	\$ 250.00	\$ 400.00
	\$25 each additional hour		\$50 each additional hour	
Bandshell	\$ 250.00	\$ 500.00	\$ 350.00	\$ 600.00
	\$25 each additional hour		\$50 each additional hour	
Little Stage Theater	\$ 150.00	\$ 150.00	\$ 250.00	\$ 250.00
	\$25 each additional hour		\$50 each additional hour	

The above rental rate does not include any applicable tax, janitorial, insurance and other direct costs. A fee of \$25 per hour per employee (minimum of 4 hours) assigned to the event will be paid to the City of Miami Beach. The number of employees required will be determined by the Parks and Recreation Department.

	Resident		Non-Resident	
<i>North Shore Community Center</i>	No Admission	Admission	No Admission	Admission
Bandshell	\$ 250.00	\$ 500.00	\$ 350.00	\$ 600.00
	\$25 each additional hour		\$50 each additional hour	
Activity Center Building	\$ 150.00	\$ 300.00	\$ 250.00	\$ 400.00
	\$25 each additional hour		\$50 each additional hour	

The above rental rate does not include any applicable tax, janitorial, insurance and other direct costs. A fee of \$25 per hour per employee (minimum of 4 hours) assigned to the event will be paid to the City of Miami Beach. The number of employees required will be determined by the Parks and Recreation Department.

	Resident		Non-Resident	
<i>Neighborhood Park Areas</i>	No Admission	Admission	No Admission	Admission
Single Event plus Tax (Daylight Only)	\$ 100.00	\$ 200.00	\$ 200.00	\$ 400.00

The above rental rate does not include any applicable tax, janitorial, insurance and other direct costs. A fee of \$25 per hour per employee (minimum of 4 hours) assigned to the event will be paid to the City of Miami Beach. The number of employees required will be determined by the Parks and Recreation Department.

Attachment H

CULTURE AND RECREATION / RECREATION ADVERTISING (Recreation Review)

Ad Size (Dimensions)	1x	2x
Eighth Page (3.95"w x 2.5"h)	\$150.00	\$100.00
Quarter Page (3.95"w x 5.2"h)	275.00	250.00
Half Page (8"w x 5.2"h)	350.00	300.00
Full Page (8.625"w x 11.25"h)	600.00	500.00
Inside Back (8.625"w x 11.25"h)	900.00	700.00
Back Cover (8.5"w x 7.75"h)	1,250.00	1,000.00

Attachment I

COUNTY COURT FINES - TRAFFIC

Civil Traffic

Persons cited for traffic violations select one of the following:

- Pay civil penalty within 30 days (points).
- Attend driver improvement school within 30 days (no points).
- Request a trial by a hearing officer or judge within 30 days.

Note: Total payment includes fine, court costs and fees

Pedestrian/bicycle violation	\$77.50
Non-moving or renewing tag or registration; violations under chapter 320 & 322	\$129.00
Non-moving Violations under chapter 316	\$129.00
Moving speeding or speeding in unposted zone; violations under chapter 320 & 322	\$176.00
Moving violations under chapter 316 except speeding or speeding in unposted zone	\$ 179.00
Speeding 6-9 MPH	\$144.00
Speeding 10-14 MPH	\$219.00
Speeding 15-19 MPH	\$269.00
Speeding 20-29 MPH	\$294.00
Speeding 30 MPH and over;	\$369.00
Only violations 316.1895 & 316.183(3)	
Speeding in School/Construction zone 1-5 MPH	\$169.00
Speeding in School/Construction zone 6-9 MPH	\$169.00
Speeding in School/Construction zone 10-14 MPH	\$319.00
Speeding in School/Construction zone 15-19 MPH	\$419.00
Speeding in School/Construction zone 20-29 MPH	\$469.00
Speeding in School/Construction zone >= 30 MPH	\$619.00
Child restraint violation	\$179.00
Failure to stop for a school bus	\$284.00
Illegal parking in disabled spaces	\$196.00
Seat belt violations	\$129.00
Toll facility violations	\$219.00
Failure to move or slow down for an emergency vehicle	\$149.00
Illegal railroad crossing	\$219.00
Driving all terrain vehicle without a helmet	\$124.00
Unsafe equipment (Proof of Repair needed)	\$109.00
Attend court for a pedestrian/bicycle violation	\$574.00
Attend court for a non-moving violation	\$589.00
Attend court for a moving or speeding violation	\$619.00
Attend court for speeding in a school/construction zone	\$1,119.00
Additional maximum fine for injury or damage to a pedestrian	\$250.00
Dismissal fee	\$10.00
License reinstatement	\$60.00
Failure to attend driver school after electing it	100% of fine + \$112.00
Late charges for payments after 30 days	Additional \$16.00
Purchase driver history <= 3 years old	\$8.00
	Additional \$7.00 Certification Fee
Purchase driver history 4-7 years old	\$10.00
	Additional \$7.00 Certification Fee

Attachment I

COUNTY COURT FINES - TRAFFIC

Appeal to circuit court	\$281.00
Expired or failure to show driver's license, registration or insurance	\$129.00
Failure to stop at a red traffic signal	\$244.00
Election of driver improvement school	
Child restraint violation	\$186.00
Failure to stop for a school bus	\$ 291.00
Moving (except speeding & failure to stop at traffic signal)	\$186.00
Failure to move or slow down for an emergency vehicle	\$156.00
Illegal railroad crossing	\$ 226.00
Failure to stop at a red traffic signal	\$ 251.00
Moving-Chapters 320 & 322	\$183.00
Speeding 6-9 MPH	\$151.00
Speeding 10-14 MPH	\$226.00
Speeding 15-19 MPH	\$276.00
Speeding 20-29 MPH	\$ 301.00
Speeding 30 MPH and over	\$ 376.00
Speeding in School/Construction/Toll zone 1-5 MPH	\$ 176.00
Speeding in School/Construction zone 6-9 MPH	\$176.00
Speeding in School/Construction/Toll zone 10-14 MPH	\$ 326.00
Speeding in School/Construction/Toll zone 15-19 MPH	\$ 426.00
Speeding in School/Construction/Toll zone 20-29 MPH	\$ 476.00
Speeding in School/Construction/Toll zone >= 30 MPH; Under F.S.316.1895 & 316.183 (3)	\$ 626.00

Attachment J

COUNTY COURT FINES - PARKING

Parking Violation Bureau

Paid within 30 Days:

Overtime parking and improper parking within meter space	\$18.00
Moving other person's parked vehicle without authority	\$23.00
Improper or restricted parking	\$23.00
Prohibited parking	\$28.00
Leaving vehicle unattended without stopping engine	\$28.00
Parking so as to obstruct traffic or hazardous parking	\$28.00
No valid license plate	\$33.00
Willfully obstructing traffic	\$33.00
Stroller parking	\$34.00
Dismissal fee for expired tag violation	\$10.00
Unlawfully parking in "Disabled Permit Only" space (1st violation)	\$153.00
Unlawfully parking in "Disabled Permit Only" space (2nd violation)	\$253.00
Unlawful parking/blocking handicap access	\$103.00

Paid After 30 Days:

Overtime parking and improper parking within meter space	\$45.00
Moving other person's parked vehicle without authority	\$42.00
Improper or restricted parking	\$42.00
Prohibited parking	\$47.00
Leaving vehicle unattended without stopping engine	\$47.00
Parking so as to obstruct traffic or hazardous parking	\$47.00
No valid license plate	\$57.00
Willfully obstructing traffic	\$57.00
Stroller parking	\$57.00
Unlawfully parking in "Disabled Permit Only" space (1st violation)	\$153.00
Unlawfully parking in "Disabled Permit Only" space (2nd violation)	\$253.00
Unlawful parking/blocking handicap access	\$103.00

Attachment K

PARKING/SCHOOL GUARDS

318.21 Disposition of civil penalties by county courts.--All civil penalties received by a county court pursuant to the provisions of this chapter shall be distributed and paid monthly as follows:

(1) One dollar from every civil penalty shall be remitted to the Department of Revenue for deposit into the Child Welfare Training Trust Fund for child welfare training purposes pursuant to s. 402.40. One dollar from every civil penalty shall be remitted to the Department of Revenue for deposit into the Juvenile Justice Training Trust Fund for juvenile justice purposes pursuant to s. 985.66.

(2) Of the remainder:

(a) Twenty and six-tenths percent shall be remitted to the Department of Revenue for deposit into the General Revenue Fund of the state, except that the first \$300,000 shall be deposited into the Grants and Donations Trust Fund in the Justice Administrative Commission for administrative costs, training costs, and costs associated with the implementation and maintenance of Florida foster care citizen review panels in a constitutional charter county as provided for in s. 39.702.

(b) Seven and two-tenths percent shall be remitted to the Department of Revenue for deposit in the Emergency Medical Services Trust Fund for the purposes set forth in s. 401.113.

(c) Five and one-tenth percent shall be remitted to the Department of Revenue for deposit in the Additional Court Cost Clearing Trust Fund established pursuant to s. 938.01 for criminal justice purposes.

(d) Eight and two-tenths percent shall be remitted to the Department of Revenue for deposit in the Brain and Spinal Cord Injury Rehabilitation Trust Fund for the purposes set forth in s. 381.79.

(e) Two percent shall be remitted to the Department of Revenue for deposit in the endowment fund of the Florida Endowment Foundation for Vocational Rehabilitation established by s. 413.615.

(f) Five-tenths percent shall be paid to the clerk of the court for administrative costs.

(g)1. If the violation occurred within a special improvement district of the Seminole Indian Tribe or Miccosukee Indian Tribe, 56.4 percent shall be paid to that special improvement district.

2. If the violation occurred within a municipality, 50.8 percent shall be paid to that municipality and 5.6 percent shall be deposited into the fine and forfeiture trust fund established pursuant to s.142.01.

3. If the violation occurred within the unincorporated area of a county, including the unincorporated areas, if any, of a government created pursuant to s. 6(e), Art. VIII of the State Constitution, that is not within a special improvement district of the Seminole Indian Tribe or Miccosukee Indian Tribe, 56.4 percent shall be deposited into the fine and forfeiture fund established pursuant to s. 142.01.

(3) Moneys paid to a municipality or special improvement district under subparagraph (2)(g)1. must be used to fund local criminal justice training as provided in s. 938.15 when such a program is established by ordinance; to fund a municipal school crossing guard training program; and for any other lawful purpose.

(4) Of the additional fine assessed under s. 318.18(3)(f) for a violation of s. 316.1301, 40 percent must be remitted to the Department of Revenue for deposit in the Grants and Donations Trust Fund of the Division of Blind Services of the Department of Education, and 60 percent must be distributed pursuant to subsections (1) and (2).

(5) Of the additional fine assessed under s. 318.18(3)(f) for a violation of s. 316.1303, 60 percent must be remitted to the Department of Revenue for deposit in the endowment fund for the Florida Endowment Foundation for Vocational Rehabilitation, and 40 percent must be distributed pursuant to subsections (1) and (2) of this section.

Attachment K

PARKING/SCHOOL GUARDS

318.21 Disposition of civil penalties by county courts.--All civil penalties received by a county court pursuant to the provisions of this chapter shall be distributed and paid monthly as follows:

(6) For every violation of s. 316.613 or s. 316.614, \$5 will be deducted from the civil penalty assessed under this chapter and remitted to the Department of Revenue for deposit in the Epilepsy Services Trust Fund established under s. 385.207. The remainder must be distributed pursuant to subsections (1) and (2).

(7) For fines assessed under s. 318.18(3) for unlawful speed, the following amounts must be remitted to the Department of Revenue for deposit in the Nongame Wildlife Trust Fund:

For speed exceeding the limit by:

Fine:

1-5 m.p.h.	\$.00
6-9 m.p.h.	\$.25
10-14 m.p.h.	\$ 3.00
15-19 m.p.h.	\$ 4.00
20-29 m.p.h.	\$ 5.00
30 m.p.h. and above	\$10.00

The remaining amount must be distributed pursuant to subsections (1) and (2).

(8) Fines and forfeitures received from violations committed within a municipality must be paid monthly to that municipality; fines and forfeitures received from violations committed within a special improvement district created for the Seminole Indian Tribe or Miccosukee Indian Tribe under s. 285.17 must be paid monthly to that special improvement district. These fines and forfeitures must be paid monthly to that municipality or special improvement district in addition to any other fines and forfeitures received by a county court which are required to be paid to that municipality or special improvement district under any other law. If, on February 1, 1972, any chartered county court that has countywide jurisdiction was trying traffic offenses committed within a municipality in that county, two-thirds of the fines and forfeitures received as a result of violations of this chapter, or of any ordinances adopting matter covered by this chapter, committed within a municipality must be paid and distributed to the municipality, and the remainder must be paid into the fine and forfeiture fund established pursuant to s. 142.01, except as otherwise provided in subsection (5). The amount of fines and

(9) Twelve dollars and fifty cents from each moving traffic violation must be used by the county to fund that county's participation in an intergovernmental radio communication program approved by the Department of Management Services. If the county is not participating in such a program, funds collected must be used to fund local law enforcement automation and must be distributed to the municipality or special improvement district in which the violation occurred or to the county if the violation occurred within the unincorporated area of the county.

(10) The additional costs and surcharges on criminal traffic offenses provided for under ss. 938.03 and 938.04 must be collected and distributed by the clerk of the court as provided in those sections. The additional costs and surcharges must also be collected for the violation of any ordinances adopting the criminal traffic offenses enumerated in s. 318.17.

(11)(a) A county or municipality may, by majority vote of the governing board of the respective county or municipality, impose a surcharge on parking fines for the sole purpose of funding school crossing guard programs; however, the governing body may set aside funds from this surcharge to pay for startup costs and recurring administrative costs related to printing new tickets or other means of implementing the program. The surcharge must be authorized by ordinance requiring public hearings.

Attachment K

PARKING/SCHOOL GUARDS

318.21 Disposition of civil penalties by county courts.--All civil penalties received by a county court pursuant to the provisions of this chapter shall be distributed and paid monthly as follows:

(b) The proceeds of this surcharge must be placed in a trust fund established by the governing body of the county or municipality called the School Crossing Guard Trust Fund. Funds collected from this surcharge must be distributed quarterly to fund the school crossing guard programs provided in subsection (3).

(c) If a county government is operating a school crossing guard program in the exercise of its municipal responsibilities, the county may, by majority vote of its governing board, impose a countywide surcharge on parking fines for the sole purpose of funding school crossing guard programs throughout the county; however, the governing body may set aside funds from this surcharge to pay for startup costs and recurring administrative costs related to printing new tickets or other means of implementing the program. The surcharge must be authorized by an ordinance requiring public hearings. This surcharge, established by the governing body of the county, must be placed in a trust fund called the School Crossing Guard Trust Fund. Funds collected from this surcharge must be distributed quarterly to jurisdictions to fund school crossing guard programs based on each jurisdiction's percentage of the school crossing guards in the county school district.

(12) As of July 1, 2002, the proceeds from the fine as defined in s. 316.126(1)(b) shall be paid to the Crimes Compensation Trust Fund administered by the Office of the Attorney General.

(13) Of the proceeds from the fine under s. 318.18(14), \$65 shall be remitted to the Department of Revenue for deposit into the Administrative Trust Fund of the Department of Health and the remaining \$60 shall be distributed pursuant to subsections (1) and (2).

(14) Notwithstanding subsections (1) and (2), the proceeds from the mandatory civil penalties imposed pursuant to s. 318.14(5) shall be distributed as provided in that section.

(15) Of the additional fine assessed under s. 318.18(3)(e) for a violation of s. 316.1895, 50 percent of the moneys received from the fines shall be appropriated to the Agency for Health Care Administration as general revenue to provide an enhanced Medicaid payment to nursing homes that serve Medicaid recipients with brain and spinal cord injuries. The remaining 50 percent of the moneys received from the enhanced fine imposed under s. 318.18(3)(e) shall be remitted to the Department of Revenue and deposited into the Department of Health Administrative Trust Fund to provide financial support to certified trauma centers in the counties where enhanced penalty zones are established to ensure the availability and accessibility of trauma services. Funds deposited into the Administrative Trust Fund under this subsection shall be allocated as follows:

(a) Fifty percent shall be allocated equally among all Level I, Level II, and pediatric trauma centers in recognition of readiness costs for maintaining trauma services.

(b) Fifty percent shall be allocated among Level I, Level II, and pediatric trauma centers based on each center's relative volume of trauma cases as reported in the Department of Health Trauma Registry.

(16) The proceeds from the fines described in s. 318.18(16) shall be remitted to the law enforcement agency that issues the citation for a violation of s. 316.622. The funds must be used for continued education and enforcement of s. 316.622 and other related safety measures contained in chapter 316.

(17) Notwithstanding subsections (1) and (2), the proceeds from the surcharge imposed under s.318.18(17) shall be distributed as provided in that subsection. This subsection expires July 1, 2012.

(18) Notwithstanding subsections (1) and (2), the proceeds from the administrative fee imposed under s. 318.18(18) shall be distributed as provided in that subsection.

Attachment K

PARKING/SCHOOL GUARDS

318.21 Disposition of civil penalties by county courts.--All civil penalties received by a county court pursuant to the provisions of this chapter shall be distributed and paid monthly as follows:

(19) Notwithstanding subsections (1) and (2), the proceeds from the Article V assessment imposed under s. 318.18(19) shall be distributed as provided in that subsection.

(20) For fines assessed under s. 318.18(3) for unlawful speed, effective for violations occurring on or after the effective date of this act, the following amounts shall be remitted to the Department of Revenue for deposit in the State Courts Revenue Trust Fund; however, these amounts are not revenue for purposes of s. 28.36 and may not be used in establishing the budget of the clerk of the court under that section or s. 28.35:

For speed exceeding the limit by:

Fine:

1-5 m.p.h. \$.00

6-9 m.p.h. \$.00

10-14 m.p.h. \$.00

15-19 m.p.h. \$25

20-29 m.p.h. \$25

30 m.p.h. and above \$.00

The remaining amount shall be distributed pursuant to subsections (1) and (2).

(21) Notwithstanding subsections (1) and (2), the proceeds from the additional penalties imposed pursuant to s. 318.18(5)(c) and (20) shall be distributed as provided in that section.

Attachment L

RED LIGHT CAMERAS

New legislation, House Bill 325 creating the Mark Wandall Traffic Safety Act and amending Chapter 316, Florida Statutes, will provide clear authority for the red light cameras, it also limits the revenue to the City to \$75 per infraction when enforced by municipal law enforcement. A total fine of \$158 is established; however, the remaining \$83 dollars are to be remitted to the State Department of Revenue. The bill will be effective July 1, 2010.

The City fee which is in effect prior to the effective date of the bill is \$125 for the first offense and increasing thereafter

Attachment M

ADMINISTRATIVE FEES

Public Records Request	Fee
Police Courtesy Finger Print Cards, each:	\$ 10.00
Annual Budget Book	\$ 25.00
Comprehensive Annual Financial Report	\$ 25.00
City Agenda Package (with back-up material)	\$ 10.00
City Agenda Package (one year subscription)	\$ 35.00

Attachment N

BYRON CARLYLE

Non-Profit Organizations		Performances		House Fees	
Operating Budget	(8 hrs)	Additional (Same day)	(Per Show)	(Per 2nd)	
\$250,000 or Below	\$500	\$250	\$425	\$225	\$225
\$250,000-500,000	700	350	425	225	225
\$500,000 and above	900	450	425	225	225
Additional Time on Performance day (per hour):	\$100				
Load In/Rehearsal Rate (12 hours)	\$550				
Tech/Rehearsal Same Day As Show (4 hours):	\$300				
Overtime (per hour):	\$100				
For-Profit Organizations		Performances		House Fees	
All Budgets	\$1,000	\$500	\$425	\$225	\$225
Additional Time on Performance day (per hour):	\$150				
Load In/Rehearsal Rate (12 hours)	\$800				
Tech/Rehearsal Same Day As Show (4 hours):	\$400				
Overtime (per hour):	\$150				
Special Film Screening Rate		Performances		House Fees	
Monday-Wednesday (8 hours)	\$800		Included	\$225	\$225
Summer and Mid-Week Rental Rate					
Not-for-Profit Organizations					
July 1 - August 31 and Monday - Wednesday year round	Performance			House Fees	
All Rental days (8 hours)	\$500			\$425	\$225
For-Profit Organizations					
July 1 - August 31 and Monday - Wednesday year round	Performance			House Fees	
All Rental days (8 hours)	\$700			\$425	\$225
Not-for-Profit Organizations					
Extended Runs of 12 days or more	2 weeks	Additional week(s)		House Fees	
Minimum of 8 Performances (8 hrs. a day)	\$6,500	\$3,250		\$425	\$225
For-Profit Organizations					
Extended Runs of 12 days or more	2 weeks	Additional week(s)		House Fees	
Minimum of 8 Performances (8 hrs. a day)	\$8,500	\$4,250		\$425	\$225
Audition/Rehearsal Rates					
	8 hours	4 hours			
Not-For Profit day rates	\$400	\$225			
For Profit day rates	\$575	\$325			
Merchandising Commission					
Client will staff merchandize sales and pay	15% sales commission				
Videotaping for Commercial Use or Broadcast	\$600				

Attachment O

COLONY THEATRE

Non-Profit Organizations		Performances		House Fees	
Operating Budget	(8 hrs)	Additional (Same day)	(Per Show)	(Per 2nd)	
\$250,000 or Below	\$650	\$325	\$475	\$250	
\$250,000-500,000	850	425	475	250	
\$500,000 and above	1,100	550	475	250	
Additional Time on Performance day (per hour):	\$125				
Load In/Rehearsal Rate (12 hours)	\$750				
Tech/Rehearsal Same Day As Show (4 hours):	\$300				
Overtime (per hour):	\$125				
For-Profit Organizations		Performances		House Fees	
All Budgets	\$1,600	\$800	\$475	\$250	
Additional Time on Performance day (per hour):	\$175				
Load In/Rehearsal Rate (12 hours)	\$1,000				
Tech/Rehearsal Same Day As Show (4 hours):	\$500				
Overtime (per hour):	\$175				
Special Film Screening Rate		Performances		House Fees	
Monday-Wednesday (8 hours)	\$1,100		Included	\$250	
Summer and Mid-Week Rental Rate					
Not-for-Profit Organizations					
July 1 - August 31 and Monday - Wednesday year round	Performances		House Fees		
All Rental days (8 hours)	\$700	\$350	\$475	\$250	
For-Profit Organizations					
July 1 - August 31 and Monday - Wednesday year round	Performances		House Fees		
All Rental days (8 hours)	\$850	\$425	\$475	\$250	
Not-for-Profit Organizations					
Extended Runs of 12 days or more	2 weeks	Additional week(s)	House Fees		
Minimum of 8 Performances (8 hrs. a day)	\$8,500	\$4,250	\$475	\$250	
For-Profit Organizations					
Extended Runs of 12 days or more	2 weeks	Additional week(s)	House Fees		
Minimum of 8 Performances (8 hrs. a day)	\$13,000	\$3,500	\$475	\$250	
Audition/Rehearsal Rates					
	8 hours	4 hours			
Not-For Profit day rates	\$400	\$250			
For Profit day rates	\$600	\$350			
Merchandising Commission					
Client will staff merchandize sales and pay	15% sales commission				
Videotaping for Commercial Use or Broadcast	\$600				

Attachment P

MISCELLANEOUS / COMMUNICATIONS ADVERTISING (MB Magazine)			
Ad Size	1x	2x	4x
1/4 Page	\$830.00	\$740.00	\$650.00
1/2 Page	1,340.00	1,250.00	1,100.00
Full Page	2,320.00	2,140.00	1,900.00
Inside Front	2,580.00	2,340.00	2,100.00
Inside Back	2,580.00	2,340.00	2,100.00
Back Cover	2,790.00	2,490.00	2,250.00

Memorandum

TO: Ms. Kathie Brooks, City of Miami Beach
FROM: Mr. Lee Evett, Willdan Financial Services
Mr. Pierce Rossum, Willdan Financial Services
DATE: June 18, 2010
SUBJECT: Revised Deliverable #2 – Revenue Inventory and Comparison Survey

BACKGROUND

The City of Miami Beach ('City') retained Willdan Financial Services (Willdan) to complete a General Fund Revenue Enhancement Study. The objective of this project is for Willdan to conduct a revenue enhancement study that includes an inventory of City General Fund revenue sources (with the exception of property taxes and building development process related fees); a comparison of a subset of these sources with other national and local entities; identification of existing City sources for which the City is "below market"; recommendations for new revenue sources; and cost analyses for new or increased cost-based fees the City decides to study further. This memorandum represents the work effort report related to *Phase 3: Inventory and Comparison of Revenue Sources and Structures* hereafter referred to the market-rate study.

This Memorandum also discusses some revenue opportunities for consideration by the City of Miami Beach to augment the City's ad valorem property tax revenue and reduce the strain on the City's general fund. Ad valorem property tax reforms and decreases in assessed values of property have caused a significant reduction in the City's ad valorem revenue, as has occurred throughout Florida. The City has been and will continue to be faced with difficult decisions regarding continued funding of existing services and programs, funding of the capital improvements program, as well as meeting debt service requirements of existing bonds secured by a pledge of ad valorem taxes. Some responses to the financial strain on local governments include reducing staff and services, delaying or cancelling planned improvements, and leveraging capital improvements cost impact through long-term debt.

The City of Miami Beach Today

The City of Miami Beach is a unique community. With a relatively small full time residential population, a highly diverse socio-economic culture, and an average effective population estimated at a quarter million people all living on a portion of a barrier island; Miami Beach has earned its reputation as a community without parallel.

Being unique demographically and geographically has not insulated the City from the laws of economics nor in turn, the national recession. Traditional dependable and predictable revenue sources have declined, while the demand for social and government services has remained steady or increased.

Over the last several years, the City of Miami Beach commendably adopted budgets that provided fiscal relief to its constituents, while at the same time providing for the delivery of improved services that addressed the community's needs and priorities as identified by local leaders. The City also undertook structural changes that enhanced capital funding and reserves. However, as the national and local economies continue to suffer through the recession and slow recovery, these honorable fiscal objectives

have become more challenging and difficult to maintain. Given Miami Beach's stature as a tourist and vacation home destination, the effects of the national economy are more profound on the local economy than is the case in many other communities.

Between Fiscal Year (FY) 2007/08 and FY 2009/10, Miami Beach's General Fund absorbed almost \$44 million in reductions in a budget that today stands at \$226 million. FY 2010/11 is expected to present even more challenges. The basis of FY 2009/10 property taxes are the certified values from the Miami-Dade County property appraiser's office as of January 1, 2009, while the basis of property taxes for FY 2010/11 will be the certified values as of January 1, 2010. Declines in values of properties between January 1 2009 and January 1, 2010 are anticipated, although the degree of the decline is not yet known. Further, the positive offset that may result from new construction as of January 1, 2009 is not anticipated to be recognized for this fiscal year. If the recent trend of declining property values continues, which as mentioned, is possible even as sales and other taxes stabilize and start to rebound, the City of Miami Beach may sustain an estimated additional \$10 million decline in property tax revenue. In addition, based upon preliminary analysis by the City's pension actuary, it is anticipated that pension costs, which are paid for by the General Fund, could increase by approximately \$6 million due to investment declines for the last two years of approximately \$5 million. Collectively, the impact of property value declines and increased pension costs could result in further negative impact on the General Fund of approximately \$15 million. This shortfall amount could increase depending on actual certified property values as of January 1, 2010; final actuarial valuations as of October 1, 2009; and the impacts of other potential expenditure increases.

It is important to note that the level of property tax revenues will be determined after a thorough review of all other potential revenue enhancements and cost reductions. Since there are really no actionable means to immediately and directly affect property tax revenues, this study is not charged with reviewing property taxes, either locally or in comparable cities. Additionally, the City retained another consultant last year to complete a comprehensive review and study of fees charged for building and development related services. Thus, those fees have also been excluded from this study.

The Law of Local Government Economics

On the surface, the economics of local government are relatively simple – revenues should equal expenses. When revenues decline, municipalities grapple with how to respond appropriately. Reducing costs is a continual exercise played out every day in most communities. More so recently, those efforts have resulted in the trimming of budgets by significant percentages through the reduction of expenditures, decreased levels of services and programs, and unprecedented lay-offs and unpaid furloughs of local government employees. At the same time, local leaders are struggling with how to fairly and responsibly maximize the return from community assets; when to require that voluntarily requested services be priced to ensure full cost or even partial recovery; and when to consider the implementation of opportunities for new and or expanded fees and rates charged for services, such as non-ad valorem assessments. All of these considerations are necessary in order to develop options for reducing demand on constrained General Fund revenues so that these unrestricted funds remain available to fund services and programs that cannot be adequately funded through dedicated revenue streams. Of course, in many cases, these programs and services are the very reason for the formation of local governments: public safety, freedom of movement on public roads, and the protection of private property value through effective land use provisions and enforcement.

With this background, the City of Miami Beach retained Willdan Financial Services to explore two strategic questions:

- How do Miami Beach’s existing fees and rates compare with similar fees and rates in comparable cities across the country; and
- What fees and rates do these comparable cities utilize that are not presently a component of Miami Beach’s revenue structure, and that might be implemented to augment General Fund revenue?

Survey Methodology & Approach

Tax and fee structures vary greatly between jurisdictions. Understanding that, the City of Miami Beach identified thirty cities that it deemed comparable in a number of characteristics, such as demographics, geographical location, and/or recognition as a destination locale. The thirty cities across the nation and vary in economic and industrial characteristics.

List of Comparable Cities

Alexandria	Galveston	San Antonio
Annapolis	Henderson	San Diego
Atlanta	Honolulu	San Francisco
Atlantic City	Key West	Santa Fe
Austin	Myrtle Beach	Santa Monica
Boca Raton	New Orleans	Savannah
Boulder	New York City	Scottsdale
Branson	Orlando	Tampa
Charlotte	Pensacola	Virginia Beach
Fort Lauderdale	Phoenix	West Hollywood

Willdan developed an inventory and comparison of general fund revenue sources from the selected cities. The inventory and comparisons are developed into two categories. The first category inquired whether the comparison cities had fees similar to those that are presently collected by Miami Beach and at what level those fees are set. Because the fee structures vary significantly among jurisdictions, Willdan analyzed the fee schedules specifically to determine as close to a true “apples to apples” comparison of fee and rate schedules between Miami Beach and the comparison cities. The second category investigates which unique general fund revenue mechanisms are currently employed by the subject city that are not currently implemented in Miami Beach.

In order to insure that Willdan is educated about the fees, rates, and charges presently in place in Miami Beach, we requested extensive documentation from City staff related to each specific fee, rate, or charge, as well as appropriate enabling legislation (primarily resolutions and/or ordinances). In addition, we interviewed 19 members of the agency staff representing numerous departments. These discussions explored existing fee programs, internal policies as to the application of the fees, and potential new revenues that have been or are being considered at the departmental level.

Comparable City Profiles

Willdan utilized all available sources and information to examine and explore each comparison city. Through discussions with agency staff and by analyzing city fee schedules, cost allocations, budgets, and other financial documents, Willdan generated profiles detailing all pertinent information.

The profiles below cover four categories:

1. **Key Statistics**—A collection of economic and socioeconomic statistics. Figures that have similar attributes to Miami Beach have been marked with an asterisk.
2. **Points of Interest**—General descriptions of the outlining tourism, relative size, and economic factors, among others.
3. **Unique Revenues**—Revenue sources utilized by the comparable cities, that are not currently or fully realized by Miami Beach.
4. **Sources of General Fund Revenue**—Presented in a pie chart, it is interesting to see for each comparison city, the portion of its general fund revenue generated by each revenue stream. As seen in nearly every profile, revenue from taxes eclipses all other forms of general fund revenue. This is not an unexpected finding, because taxes are a way for cities to generate predictable and widespread revenue, whereas user fees are generally used as a form of cost recovery for a specific activity or service provided, not as a source of ongoing revenue generation.

Alexandria, Virginia

Points of Interest

Shaped by its proximity to the nation's capital.
 Largely populated by professionals working in or for the federal civil service, and the U.S. military
 Home to numerous trade associations, charities, and non-profit organizations

Key Statistics

Population	143,885
Median Resident Age	34.4
Median Household Income	\$86,682
Median Residential Value	\$491,100
Cost of Living Index *	123.5
Population Density	9,212
Land Area (sq miles)	15.2
Unemployment	4.60%
Average Household Size *	2.0
Residents below poverty line	0.07%
Sales Tax Rate (Total)	5.00%
Sales Tax Rate (City's Share)	1.00%
Occupancy Tax Rate (Total)	
Occupancy Tax Rate (City)	
Property Tax Rate (Total)	
Property Tax Rate (City)	
* Similar to Miami Beach	

Unique Revenue/Fees

Residential Rental Inspection: \$50/unit
 Registration of Vacant Building: \$50
 Cigarette Tax: \$.80 per pack of 20 cigarettes
 Non Resident Recreation Program Participation Fee: \$25/program

Sources of General Fund Revenue

Annapolis, Maryland

Points of Interest

- Capital of Maryland
- Popular visitor recreation boating destination
- Home of the United States Naval Academy and St. John's College
- Designated a "Central City" by the United States Department of Housing and Urban
- Estimated two million visitors annually

Unique Revenue/Fees

- Rental Operating Permit: \$100/unit
- Boat Launch: \$5/launch, \$50 Annual Pass
- Valet Parking Permit: \$110 application fee, \$30 per year
- Taxi Cab Registration: \$260 initially, \$130 annual renewal

Key Statistics

Population	84,633
Median Resident Age	39
Median Household Income	\$42,431
Median Residential Value *	\$399,600
Cost of Living Index	134.1
Population Density	12,033
Land Area (sq miles) *	7.03
Unemployment	8.8%
Average Household Size	1.9
Residents below poverty line	16%
Sales Tax Rate (Total)	6.00%
Sales Tax Rate (City's Share)	0.00%
Occupancy Tax Rate (Total)	
Occupancy Tax Rate (City)	
Property Tax Rate (Total)	
Property Tax Rate (City)	0.90%
* Similar to Miami Beach	

Sources of General Fund Revenue

Atlanta, Georgia

Points of Interest

The capital and most populous city in Georgia
 Metropolitan Atlanta is the ninth largest metropolitan area in the country
 Considered a top business city and transportation hub
 Houses world headquarters of The Coca-Cola Company, AT&T Mobility, and Delta Air Lines

Unique Revenue/Fees

Intangible Recording: \$1.50 per \$500 of face value of note, max. \$25,000

Car Rental: 3% of gross receipt per rental

Alcohol Beverage Tax: 3% of each drink

Insurance Premium Tax: State collects 2.25% on gross premiums and distributes to cities per capita

Real Estate Transfer: \$100 for first \$1,000, \$0.20 for each \$100 thereafter

Valet Parking Permit: \$300/application, \$300 annually

Key Statistics

Population	537,958
Median Resident Age	31.9
Median Household Income	\$48,865
Median Residential Value	\$254,600
Cost of Living Index	94.5
Population Density	4,083
Land Area (sq miles)	131.7
Unemployment	11.10%
Average Household Size	2.3
Residents below poverty line	22.40%
Sales Tax Rate (Total)	8.00%
Sales Tax Rate (City's Share)	1.00%
Occupancy Tax Rate (Total)	7.00%
Occupancy Tax Rate (City)	2.00%
Property Tax Rate (Total)	4.13%
Property Tax Rate (City)	0.71%

Sources of General Fund Revenue

Austin, Texas

Points of Interest

Located in Central Texas on the eastern edge of the American Southwest, it is the fourth-largest city in Texas.

Austin is considered to be a major center for high tech

Home to many companies, high-tech and otherwise, including the headquarters of three Fortune 500 corporations.

Unique Revenue/Fees

Valet Parking: \$150 application, \$250 per space annually

Billboard Registration: \$200 annually

Annual Alarm Permits: \$30/residential, \$50/commercial

Annual Hotel, Motel, Boarding and Rooming House License

Key Statistics

Population	757,688
Median Resident Age	29.6
Median Household Income	\$51,372
Median Residential Value	\$210,600
Cost of Living Index	87.8
Population Density	3,012
Land Area (sq miles)	251.5
Unemployment	6.50%
Average Household Size	2.4
Residents below poverty line	17.00%
Sales Tax Rate (Total)	8.25%
Sales Tax Rate (City's Share)	1.00%
Occupancy Tax Rate (Total) *	9.00%
Occupancy Tax Rate (City)	3.00%
Property Tax Rate (Total)	
Property Tax Rate (City)	0.43%
* Similar to Miami Beach	

Sources of General Fund Revenue

Boca Raton, Florida

Points of Interest

Known for its affluent social community and high income demographic.

It is estimated that on any given day, there are roughly 350,000 people in the city

Largest city between West Palm Beach and Pompano Beach, Broward County

Unique Revenue/Fees

Adult Entertainment Work Identification Certification: \$35/each

Valet Parking Plan: \$150 application

Commercial Solid Waste Franchise: \$1,000 application, \$15,000 annually, + 8% of gross revenue

Key Statistics

Population *	82,992
Median Resident Age	42.9
Median Household Income	\$703.36
Median Residential Value	\$432,200
Cost of Living Index	97.4
Population Density	3,052
Land Area (sq miles)	27.2
Unemployment *	8.10%
Average Household Size	2.3
Residents below poverty line	11.70%
Sales Tax Rate (Total)	6.50%
Sales Tax Rate (City's Share)	0.00%
Occupancy Tax Rate (Total)	
Occupancy Tax Rate (City)	
Property Tax Rate (Total)	1.93%
Property Tax Rate (City)	0.33%
* Similar to Miami Beach	

Sources of General Fund Revenue

Boulder, Colorado

Points of Interest

Boulder is a Home Rule Municipality that is the county seat and most populous city of Boulder County, Colorado.

Home of the main campus of the University of Colorado, the state's largest university, along with Naropa University.

Largest Employer is the University of Colorado

Key Statistics

Population *	94,171
Median Resident Age	29
Median Household Income	\$57,231
Median Residential Value	\$530,100
Cost of Living Index *	121.0
Population Density	3,863
Land Area (sq miles)	24.4
Unemployment	6.20%
Average Household Size	2.2
Residents below poverty line	18.60%
Sales Tax Rate (Total)	8.16%
Sales Tax Rate (City's Share)	3.41%
Occupancy Tax Rate (Total)	10.25%
Occupancy Tax Rate (City)	5.50%
Property Tax Rate (Total)	
Property Tax Rate (City)	1.03%
* Similar to Miami Beach	

Unique Revenue/Fees

Rental Housing License: \$46/unit annually

Admissions Tax (Event or Nightclub): 5%

Food Service Tax: 0.15%

Sources of General Fund Revenue

Branson, Missouri

Points of Interest

Tourism is the primary growth industry in Branson. The climate is generally mild with four seasons.

While Branson's population is about 7,500 people, the town hosts about eight million visitors each year.

Unique Revenue/Fees

Tourism Tax: 4% on Admission Tickets

Tourism Tax: ½% on food and beverages

Key Statistics

Population	6,919
Median Resident Age	43
Median Household Income	\$38,864
Median Residential Value	\$182,036
Cost of Living Index	86.2
Population Density	428
Land Area (sq miles)	16.2
Unemployment	
Average Household Size	2.2
Residents below poverty line	12.10%
Sales Tax Rate (Total)	8.60%
Sales Tax Rate (City's Share)	1.50%
Occupancy Tax Rate (Total)	4.00%
Occupancy Tax Rate (City)	
Property Tax Rate (Total)	4.63%
Property Tax Rate (City)	0.05%

Sources of General Fund Revenue

Charlotte, North Carolina

Points of Interest

- Largest city in the state of North Carolina
- 18th largest city in the United States
- Forbes named Charlotte as the third most undervalued real estate markets in the U.S. in 2007
- The Charlotte metropolitan area is part of a wider thirteen-county labor market region area that has an estimated population of 2,389,763

Unique Revenue/Fees

- Still Photography Fee: \$60 per hour
- Commercial Video: Fee varies – \$118/hour up to \$1850/day on weekend
- Valet Parking Permit: \$200/application, \$200 annually

Key Statistics

Population	687,456
Median Resident Age	32.7
Median Household Income	\$52,530
Median Residential Value	\$188,400
Cost of Living Index	86.1
Population Density	2,838
Land Area (sq miles)	242.3
Unemployment *	9.70%
Average Household Size	2.5
Residents below poverty line	12.00%
Sales Tax Rate (Total)	8.25%
Sales Tax Rate (City's Share)	0.00%
Occupancy Tax Rate (Total)	8.00%
Occupancy Tax Rate (City)	8.00%
Property Tax Rate (Total)	1.30%
Property Tax Rate (City)	0.46%

* Similar to Miami Beach

Sources of General Fund Revenue

Fort Lauderdale, Florida

Points of Interest

Sometimes known as the "Venice of America" because of its expansive and intricate canal system

Major yachting center, with 42,000 resident yachts and 100 marinas and boatyards

City and the surrounding area host over 4,100 restaurants and 120 nightclubs.

Unique Revenue/Fees

Alarm System Registration: \$50 initial fee

Fire Assessment: \$94 per dwelling Unit

Key Statistics

Population	163,302
Median Resident Age *	39.3
Median Household Income	\$49,493
Median Residential Value	\$340,400
Cost of Living Index *	122.1
Population Density	5,147
Land Area (sq miles)	31.7
Unemployment *	8.90%
Average Household Size	2.1
Residents below poverty line	18.10%
Sales Tax Rate (Total)	6.00%
Sales Tax Rate (City's Share)	0.00%
Occupancy Tax Rate (Total)	
Occupancy Tax Rate (City)	
Property Tax Rate (Total)	
Property Tax Rate (City)	0.41%
* Similar to Miami Beach	

Sources of General Fund Revenue

Galveston, Texas

Points of Interest

Galveston Island offers everything in a resort destination – beautiful accommodations, entertainment, shopping and 32 miles of Gulf Coast beaches.

Modern economy is centered in the tourism, health care, shipping and financial industries

Known for the hurricane that devastated the city in 1900

Located within the Houston–Sugar Land–Baytown metropolitan area

Unique Revenue/Fees

Alarm System Registration: \$100 application fee

Approximately 400 penalties in place ranging from \$10 (for a bike equipment violations) to \$350 (impeding the sidewalk)

Key Statistics

Population	57,086
Median Resident Age	35.5
Median Household Income *	\$40,346
Median Residential Value	\$127,910
Cost of Living Index	89
Population Density	1,237
Land Area (sq miles)	46.2
Unemployment	7.90%
Average Household Size	2.3
Residents below poverty line	22.30%
Sales Tax Rate (Total)	8.25%
Sales Tax Rate (City's Share)	2.00%
Occupancy Tax Rate (Total) *	9.00%
Occupancy Tax Rate (City)	3.00%
Property Tax Rate (Total)	2.42%
Property Tax Rate (City) *	0.49%
* Similar to Miami Beach	

Sources of General Fund Revenue

Henderson, Nevada

Points of Interest

- Shaped by its proximity to the nation's capital.
- Henderson is the only full-service city in Southern Nevada
- Favorable tax structure
- Minutes from the Las Vegas Strip
- Largest commercial corridor in the State

Key Statistics

Population	252,064
Median Resident Age	35.9
Median Household Income	\$65,757
Median Residential Value	\$354,300
Cost of Living Index	93.4
Population Density	3,163
Land Area (sq miles)	79.7
Unemployment	10.70%
Average Household Size	2.6
Residents below poverty line	7.50%
Sales Tax Rate (Total)	8.10%
Sales Tax Rate (City's Share)	0.00%
Occupancy Tax Rate (Total)	
Occupancy Tax Rate (City)	
Property Tax Rate (Total)	2.90%
Property Tax Rate (City) *	0.56%
* Similar to Miami Beach	

Unique Revenue/Fees

Professional/Technical Research Fee: \$55-\$153 per hour

Sources of General Fund Revenue

Honolulu, Hawaii

Points of Interest

Capital of Hawaii

City and the county are consolidated, known as the City and County of Honolulu

Visitors: 7, 500,000 visitor both domestic and international visit the islands

The City and County of Honolulu is the only incorporated city in Hawaii

Unique Revenue/Fees

Alarm Registration: \$15 initially, \$5 annually

Public Telephone: 10% of gross revenue

Curbside Teller (ATM Machine): \$120 annually

Commercial filming in city parks: \$300 a day

Key Statistics

Population	374,676
Median Resident Age *	39.7
Median Household Income	\$60,531
Median Residential Value	\$606,800
Cost of Living Index	180.2
Population Density	4,372
Land Area (sq miles)	85.7
Unemployment	5.90%
Average Household Size	2.6
Residents below poverty line	10.80%
Sales Tax Rate (Total)	4.50%
Sales Tax Rate (City's Share)	0.50%
Occupancy Tax Rate (Total)	7.25%
Occupancy Tax Rate (City)	
Property Tax Rate (Total)	0.48%
Property Tax Rate (City)	
* Similar to Miami Beach	

Sources of General Fund Revenue

Key West, Florida

Points of Interest

Key West is known as the southernmost city in the Continental United States

Key West is a seaport destination for many passenger cruise ships

Two million annual visitors

The principal industry is tourism. The US Navy and Coast Guard maintain presence here as well

Key Statistics

Population	22,364
Median Resident Age *	38.9
Median Household Income	\$53,358
Median Residential Value	\$694,699
Cost of Living Index *	124.2
Population Density	3,761
Land Area (sq miles)	5.95
Unemployment	6.70%
Average Household Size	2.2
Residents below poverty line	10.20%
Sales Tax Rate (Total)	7.50%
Sales Tax Rate (City's Share)	1.50%
Occupancy Tax Rate (Total)	
Occupancy Tax Rate (City)	4.0%
Property Tax Rate (Total)	1.02%
Property Tax Rate (City)	0.26%
* Similar to Miami Beach	

Unique Revenue/Fees

Dumpster Permit: \$10 for 15 days

Sources of General Fund Revenue

Myrtle Beach, South Carolina

Points of Interest

The area's attractions include its beaches and many golf courses, as well as a number of amusement parks, an aquarium, retail developments and over 1,900 restaurants

, Myrtle Beach has rapidly developed into a major tourist destination in the Southeastern United States.

Key Statistics

Population	30,596
Median Resident Age	36.9
Median Household Income *	\$41,199
Median Residential Value	\$195,008
Cost of Living Index	90.9
Population Density	1,823
Land Area (sq miles)	16.8
Unemployment	22.00%
Average Household Size	2.2
Residents below poverty line	12.00%
Sales Tax Rate (Total)	9.00%
Sales Tax Rate (City's Share)	4.00%
Occupancy Tax Rate (Total)	13.00%
Occupancy Tax Rate (City)	1.50%
Property Tax Rate (Total)	1.32%
Property Tax Rate (City)	0.62%
* Similar to Miami Beach	

Unique Revenue/Fees

Hospitality Fee: 1% on food, lodging, and admissions

Local Accommodations Fee: 0.5%

Sources of General Fund Revenue

New Orleans, Louisiana

Points of Interest

Famous for its cuisine, music (particularly as the birthplace of jazz), and its annual celebrations and festivals, most notably *Mardi Gras*

Often referred to as the "most unique" city in America

There are more than 3000 restaurants in the city

Unique Revenue/Fees

Recently increased parking meters from 10 hours to 13 hours and from 5 days a week to 6 days a week: Total annual general fund revenue = \$2,017,870

Brake Inspection Tags: \$25 - \$40 annually

Parking Tax: 3% paid by private parking facilities

Key Statistics

Population	311,853
Median Resident Age	33.1
Median Household Income	\$37,751
Median Residential Value	\$194,300
Cost of Living Index	93.7
Population Density	1,727
Land Area (sq miles)	180.6
Unemployment *	9.80%
Average Household Size	2.5
Residents below poverty line	22.60%
Sales Tax Rate (Total)	9.00%
Sales Tax Rate (City's Share)	2.50%
Occupancy Tax Rate (Total)	3.00%
Occupancy Tax Rate (City)	1.50%
Property Tax Rate (Total)	2.79%
Property Tax Rate (City)	
* Similar to Miami Beach	

Sources of General Fund Revenue

New York, New York

Points of Interest

- Most populous city in the United States
- Largest regional economy in the United States and the second largest city economy in the world
- 47 million foreign and American tourists visiting yearly

Unique Revenue/Fees

Solid Waste Self Hauler: \$1,000 registration; \$400 per vehicle for two years

Key Statistics

Population	8,363,710
Median Resident Age	34.2
Median Household Income	\$51,116
Median Residential Value	\$543,900
Cost of Living Index	177.1
Population Density	27,575
Land Area (sq miles)	303.3
Unemployment	10.30%
Average Household Size	2.6
Residents below poverty line	18.20%
Sales Tax Rate (Total)	8.88%
Sales Tax Rate (City's Share)	4.88%
Occupancy Tax Rate (Total)	
Occupancy Tax Rate (City)	5.88%
Property Tax Rate (Total)	
Property Tax Rate (City)	

Sources of General Fund Revenue

Orlando, Florida

Points of Interest

Originally the center of a major citrus-growing region, Orlando is now an urban city with various industries

Major tourist destination and is the home of the Universal Orlando Resort, and SeaWorld

Third most visited American city among travelers

Unique Revenue/Fees:

8.5 percent administrative service fee assessed by the General Fund against all Enterprise and Internal Service funds of the City

Taxi/Limo Registration: \$300/application, \$200 annually

Roll Off Container Fee: \$25 per pick up

Fire Insurance Premium Tax: 1.85% of gross amount of premiums collected

Casualty Insurance Premium : 0.85% of gross amount of premiums collected

Key Statistics

Population	230,519
Median Resident Age	32.9
Median Household Income *	\$43,127
Median Residential Value	\$235,300
Cost of Living Index	91.4
Population Density	2,466
Land Area (sq miles)	93.5
Unemployment	11.10%
Average Household Size	2.3
Residents below poverty line	18.90%
Sales Tax Rate (Total)	6.50%
Sales Tax Rate (City's Share)	0.50%
Occupancy Tax Rate (Total)	
Occupancy Tax Rate (City)	
Property Tax Rate (Total)	
Property Tax Rate (City) *	0.57%

* Similar to Miami Beach

Sources of General Fund Revenue

Pensacola, Florida

Points of Interest

Westernmost city in the Florida Panhandle

Pensacola is a sea port on Pensacola Bay, which connects to the Gulf of Mexico

Home to the Blue Angels flight demonstration team and the National Museum of Naval Aviation

Key Statistics

Population	53,820
Median Resident Age *	39.4
Median Household Income *	\$40,938
Median Residential Value	\$163,714
Cost of Living Index	84.3
Population Density	2,371
Land Area (sq miles)	22.7
Unemployment *	8.60%
Average Household Size	2.3
Residents below poverty line	16.10%
Sales Tax Rate (Total)	7.50%
Sales Tax Rate (City's Share)	1.50%
Occupancy Tax Rate (Total)	
Occupancy Tax Rate (City)	
Property Tax Rate (Total)	1.94%
Property Tax Rate (City)	0.45%
* Similar to Miami Beach	

Unique Revenue/Fees

Adult Entertainment License: \$400 annually

Special Event in Public Right of Way with Admission Charge: \$500

Sources of General Fund Revenue

Phoenix, Arizona

Points of Interest

Phoenix is the capital and largest city of Arizona, as well as the fifth most populated city in the United States.

Phoenix benefits greatly from seasonal tourism and recreation, such as the golf industry

Phoenix is home to several professional sports franchises, including representatives of all four major professional sports leagues

Phoenix is currently home to seven Fortune 1000 companies

Unique Revenue/Fees

Home Consumption Food Tax: 2% (enacted in Feb. 2010, will generate \$62.5M between April 2010 and June 2011)

Amusement Tax: 2% (includes events, amusement parks, arcades; golf courses, pool halls, carnivals, etc.)

Key Statistics

Population	1,567,924
Median Resident Age	30.7
Median Household Income	\$50,140
Median Residential Value	\$234,700
Cost of Living Index	93.1
Population Density	3,302
Land Area (sq miles)	474.9
Unemployment *	10.00%
Average Household Size	2.8
Residents below poverty line	18.90%
Sales Tax Rate (Total)	8.30%
Sales Tax Rate (City's Share)	2.00%
Occupancy Tax Rate (Total)	12.07%
Occupancy Tax Rate (City)	4.80%
Property Tax Rate (Total)	1.82%
Property Tax Rate (City)	0.73%
* Similar to Miami Beach	

City of Phoenix

Sources of General Fund Revenue

San Antonio, Texas

Points of Interest

- Second-largest city in Texas and the seventh-largest city in the United States
- Center of Tejano culture and Texas tourism
- Visited by approximately 26 million tourists per year
- One of the largest military concentrations in the United States

Unique Revenue/Fees

- Alarm Registration (Annual): \$35/seniors, \$40/residential, \$100/commercial
- Mobile Living Park License Fee (Annual): \$35.54 per occupied space
- Street Number Painter Permit: \$35

Key Statistics

Population	1,351,305
Median Resident Age	31.7
Median Household Income *	\$42,261
Median Residential Value	\$114,500
Cost of Living Index	80.5
Population Density	3,316
Land Area (sq miles)	407.6
Unemployment	6.60%
Average Household Size	2.8
Residents below poverty line	19.20%
Sales Tax Rate (Total)	8.13%
Sales Tax Rate (City's Share)	1.00%
Occupancy Tax Rate (Total) *	9.00%
Occupancy Tax Rate (City)	3.00%
Property Tax Rate (Total)	2.56%
Property Tax Rate (City) *	0.57%
* Similar to Miami Beach	

Sources of General Fund Revenue

San Diego, California

Points of Interest

Ninth largest city in the United States and second-largest city in California

According to *Forbes*, the City ranks as the fifth wealthiest in the United States

Top four industries are manufacturing, defense, tourism, and agriculture

Key Statistics

Population	1,279,329
Median Resident Age	32.5
Median Household Income	\$62,668
Median Residential Value	\$505,300
Cost of Living Index	141.0
Population Density	3,944
Land Area (sq miles)	324.3
Unemployment	10.50%
Average Household Size	2.6
Residents below poverty line *	14.40%
Sales Tax Rate (Total)	8.75%
Sales Tax Rate (City's Share)	0.75%
Occupancy Tax Rate (Total)	10.50%
Occupancy Tax Rate (City)	5.50%
Property Tax Rate (Total)	2.00%
Property Tax Rate (City)	0.41%
* Similar to Miami Beach	

Unique Revenue/Fees

Zoning Use Clearance (New Business): \$170/application

Blue Curb Evaluation/Installation: \$275 per installation

Valet Parking Permit: \$700/initially, \$300/annually

Alarm Permit: \$100.25/residential, \$173.25/commercial

Rental Unit Business Tax Fee: \$50-\$150 Base Parcel Fee + \$5-\$9 per unit fee

Sources of General Fund Revenue

San Francisco, California

Points of Interest

It is also the financial, cultural, and transportation center of the larger San Francisco Bay Area.

A popular international tourist destination, renowned for its chilly summer fog, steep rolling hills, eclectic mix of Victorian and modern architecture and its famous landmarks, including the Golden Gate Bridge, cable cars, and Chinatown.

16 million visitors arrived in San Francisco in 2007, injecting nearly \$8.2 billion into the economy

Unique Revenue/Fees

Street Artist Fee: \$532/annual

Medical Cannabis Dispensary Fee: \$250-\$500 annually

Phone Booth Fee: \$180/annually

Valet Parking Permit: \$640/annually

Tobacco Sales: \$55/Application, \$195/annually

Key Statistics

Population	808,976
Median Resident Age	36.5
Median Household Income	\$73,798
Median Residential Value	\$824,300
Cost of Living Index	180.2
Population Density	17,325
Land Area (sq miles)	46.7
Unemployment	
Average Household Size	2.3
Residents below poverty line	11.00%
Sales Tax Rate (Total)	9.50%
Sales Tax Rate (City's Share)	0.25%
Occupancy Tax Rate (Total)	16.00%
Occupancy Tax Rate (City)	
Property Tax Rate (Total)	1.14%
Property Tax Rate (City)	0.77%

Sources of General Fund Revenue

Santa Fe, New Mexico

Points of Interest

Santa Fe is the capital of New Mexico.

It is the principal city of the Santa Fe, New Mexico Metropolitan Statistical Area which encompasses all of Santa Fe County and is part of the larger Santa Fe-Española Combined Statistical Area.

After State government, tourism is a major element of the Santa Fe economy

Unique Revenue/Fees

Cigarette Tax: State collects 2 cents per pack and returns money to city in which sold

Sales Tax: City gets ½ cent for each \$1 spent returned to General Fund

Key Statistics

Population	71,831
Median Resident Age *	39.8
Median Household Income	\$50,312
Median Residential Value	\$335,700
Cost of Living Index	101.1
Population Density	1,924
Land Area (sq miles)	37.3
Unemployment	5.60%
Average Household Size	2.2
Residents below poverty line *	15.00%
Sales Tax Rate (Total)	7.88%
Sales Tax Rate (City's Share)	0.50%
Occupancy Tax Rate (Total)	7.00%
Occupancy Tax Rate (City)	
Property Tax Rate (Total)	1.96%
Property Tax Rate (City)	0.65%
* Similar to Miami Beach	

Sources of General Fund Revenue

Santa Monica, California

Points of Interest

Santa Monica is a city in western Los Angeles County, California.

Santa Monica is home to the headquarters of many notable businesses

Due to its agreeable climate, Santa Monica had become a famed resort town by the early 20th century.

Unique Revenue/Fees

Annual Taxi Permits: \$147.50/cab; \$86.24/driver

Employee Annual Transportation Fee:
\$12.35 /employee for 10-49 employees
\$11.95/employee for 50+ employees

Valet Parking :\$1,998.18 annually

0.75% of each \$1 spent in Santa Monica is returned to General Fund

Real Estate Transfer Tax: \$3 per \$1,000 of property sale value

Parking Facility Tax: 10% of total parking fee charged by any parking facility operator

Key Statistics

Population *	87,664
Median Resident Age *	39.3
Median Household Income	\$70,084
Median Residential Value	\$985,400
Cost of Living Index	183.1
Population Density *	10,612
Land Area (sq miles)	8.26
Unemployment	10.50%
Average Household Size *	1.8
Residents below poverty line	12.90%
Sales Tax Rate (Total)	9.75%
Sales Tax Rate (City's Share)	0.75%
Occupancy Tax Rate (Total)	14.00%
Occupancy Tax Rate (City)	
Property Tax Rate (Total)	
Property Tax Rate (City)	

* Similar to Miami Beach

Sources of General Fund Revenue

Savannah, Georgia

Points of Interest

The Port of Savannah, manufacturing, the military and the tourism industry are Savannah's four major economic drivers.

Lodging, dining, entertainment, and visitor-related transportation account for over \$2 billion in visitors' spending per year and employ over 17,000

Unique Revenue/Fees

Rental Motor Vehicle Excise Tax;: 3%

Alcoholic Beverage Tax: 3% per drink

Insurance Premium Tax: 1%/Life Insurance, 2.5%/all other insurance

Commercial Vehicle Permit: \$75 - \$120 annually

Motorcoach Tour Permit: \$150 annually

Key Statistics

Population	132,410
Median Resident Age	32.3
Median Household Income	\$32,669
Median Residential Value	\$148,300
Cost of Living Index	88.3
Population Density	1,772
Land Area (sq miles)	74.7
Unemployment *	9.70%
Average Household Size	2.5
Residents below poverty line	23.80%
Sales Tax Rate (Total) *	7.00%
Sales Tax Rate (City's Share)	0.67%
Occupancy Tax Rate (Total)	6.00%
Occupancy Tax Rate (City)	
Property Tax Rate (Total)	4.12%
Property Tax Rate (City)	1.25%
* Similar to Miami Beach	

Sources of General Fund Revenue

Scottsdale, Arizona

Points of Interest

The tourism industry is Scottsdale's primary employer, accounting for 39% of the city's workforce. Scottsdale boasts the highest number of destination spas per capita of any city in the United States, further pushing Scottsdale's already robust national reputation as premiere destination for tourism and leisure. The city of Scottsdale is second only to New York City as having more AAA Five-Diamond hotels and resorts than any other city in the United States

Unique Revenue/Fees

Afterhours License (open between 1am and 6am): \$500/annually
 Residential Rental Tax: \$2/unit annually

Key Statistics

Population	235,371
Median Resident Age	41
Median Household Income	\$69,712
Median Residential Value	\$462,900
Cost of Living Index	104.3
Population Density	1,278
Land Area (sq miles)	184.2
Unemployment	6.40%
Average Household Size	2.2
Residents below poverty line	7.00%
Sales Tax Rate (Total)	7.95%
Sales Tax Rate (City's Share)	1.65%
Occupancy Tax Rate (Total)	11.92%
Occupancy Tax Rate (City)	4.65%
Property Tax Rate (Total)	
Property Tax Rate (City)	0.74%

Sources of General Fund Revenue

Tampa, Florida

Points of Interest

Tampa is a part of the metropolitan area most commonly referred to as the Tampa Bay Area.

Tampa is part of the Tampa-St. Petersburg-Clearwater, Florida metropolitan statistical area (MSA).

The four-county area is the second largest MSA in the state, and the fourth largest in the Southeastern United States.

Unique Revenue/Fees

Dog Friendly Restaurant Permit: \$120/annually

Fire Evacuation Plans and Procedures Review: \$250

Fire Drills: \$550

Key Statistics

Population	340,882
Median Resident Age	34.7
Median Household Income	\$45,224
Median Residential Value	\$219,100
Cost of Living Index	95.2
Population Density	3,042
Land Area (sq miles)	112.1
Unemployment	11.80%
Average Household Size	2.4
Residents below poverty line	17.80%
Sales Tax Rate (Total) *	7.00%
Sales Tax Rate (City's Share)	1.00%
Occupancy Tax Rate (Total)	12.00%
Occupancy Tax Rate (City)	5.00%
Property Tax Rate (Total)	2.17%
Property Tax Rate (City) *	0.57%
* Similar to Miami Beach	

Sources of General Fund Revenue

Virginia Beach, Virginia

Points of Interest

Virginia Beach is an independent city located in the Hampton Roads metropolitan area of Virginia.

It is the most populous city in Virginia.

Virginia Beach is a resort city with miles of beaches and hundreds of hotels, motels, and restaurants along its oceanfront.

Unique Revenue/Fees

Taxicab Permit: \$100/annually

Cigarette Tax: 3.25% per pack

Deal/Pawnbroker Permit: \$200/annually (dealer), \$100/annually (pawnbroker)

Restaurant Meal Tax: 1% per meal

Key Statistics

Population	433,746
Median Resident Age	32.7
Median Household Income	\$65,776
Median Residential Value	\$286,200
Cost of Living Index	88.3
Population Density	1,747
Land Area (sq miles)	248.3
Unemployment	5.70%
Average Household Size	2.7
Residents below poverty line	6.50%
Sales Tax Rate (Total)	5.00%
Sales Tax Rate (City's Share)	1.00%
Occupancy Tax Rate (Total)	
Occupancy Tax Rate (City)	
Property Tax Rate (Total)	0.91%
Property Tax Rate (City)	

Sources of General Fund Revenue

West Hollywood, California

Points of Interest

The city is well-known for its nightlife, celebrity culture, and diverse atmosphere.

The area is informally referred to as "WeHo".

West Hollywood is one of the highest profile communities in the Los Angeles area due to its central location among the generally wealthy communities west of downtown Los Angeles.

Unique Revenue/Fees

Billboard Fee: \$1,270-\$3,784

Film Permit: \$1,100 Admin.. Fee + \$300 - \$1,200 per day

Still Photography Permit: \$100 Admin Fee + \$50 to \$200 per day

Valet Parking Permit: \$900 to \$2,400 per metered space annually

Key Statistics

Population	36,005
Median Resident Age *	39.4
Median Household Income	\$51,191
Median Residential Value	\$686,749
Cost of Living Index	177.5
Population Density	19,146
Land Area (sq miles)	1.88
Unemployment	10.70%
Average Household Size	1.5
Residents below poverty line	11.50%
Sales Tax Rate (Total)	9.75%
Sales Tax Rate (City's Share)	0.50%
Occupancy Tax Rate (Total)	14.00%
Occupancy Tax Rate (City)	12.50%
Property Tax Rate (Total)	
Property Tax Rate (City)	1.00%

* Similar to Miami Beach

Sources of General Fund Revenue

Results of Fee Survey

User Fee Charges

Through analysis of the fee survey results, it has been preliminarily determined that Miami Beach has some potential to increase revenue through increasing of existing fees. The table below summarizes the market-based fee survey. Detailed lists of each surveyed city's fee schedule are provided as an attachment to this document (available either as a PDF or Excel). This attachment will allow the reader to look at each city individually rather than the summarize version provided in this report.

Table 1: Market-Based Fee Survey Summary

Fee Title	Miami Beach Rate	High	Minimum	Average Rate	Cities with Service	CMB lower than the average
Public Safety Related Fees						
Basic Life Support	\$ 358.67	\$ 1,347.00	\$ 275.00	\$ 562.63	10	Yes
Advanced Life Support 1	425.93	1,347.00	400.00	660.40	9	Yes
Advanced Life Support 2	616.47	1,347.00	500.00	778.56	9	Yes
Off Duty						
Police	30.00	68.00	-	37.43	6	Yes
Fire	-	123.00	35.00	66.79	7	Yes
Hazardous Materials						
Permit Fee	150.00	250.00	130.00	175.43	3	Yes
Placard Fee	50.00	77.00	77.00	63.50	1	Yes
General Government Related Fees						
Appeal of Staff Decision to the Board	\$ 250.00	\$ 1,080.00	\$ 25.00	\$ 222.79	13	No
Lobby Registration Fee	350.00	300.00	-	88.89	8	No
Annual Lobby Registration	500.00	150.00	-	125.00	7	No
Police Courtesy finger print cards, each	10.00	94.25	-	17.84	16	Yes
City Agenda Package	10.00	3.50	-	3.10	4	No
Copies (1st)	0.15	3.00	-	0.47	22	Yes
copies (add'l)	0.05	1.00	0.10	0.25	22	Yes
Certified copy	1.00	10.00	0.50	4.65	10	Yes
Dishonored Check	20.00	60.00	15.00	26.94	16	Yes
Fines & Forfeits						
County Court Fines - Traffic	\$ 1.00	\$ 175.00	\$ 26.50	\$ 47.56	4	Yes
County Court Fines - Parking		73.60	26.50	32.68	5	Yes
Traffic Ticket Surcharge	16.50	98.00	97.00	70.50	2	Yes
False Alarm Fine						
First	50.00	150.00	-	18.50	19	No
Second	100.00	250.00	-	44.25	19	No
Third	100.00	300.00	-	84.84	19	No
Fourth	100.00	400.00	-	123.27	19	Yes
Fifth	100.00	500.00	-	154.52	19	Yes
Red Light Cameras	125.00	436.00	50.00	139.50	7	Yes
Requests for Appeals	75.00	376.23	5.00	123.20	15	Yes
Permits						
Garage Sale	\$ 20.00	\$ 16.00	\$ -	\$ 4.00	10	No
Peddlers Permit						
Non-Cart	10.00	200.00	-	86.00	9	Yes
Cart/Vehicle	10.00	747.00	-	137.00	18	Yes
Police Towing	20.00	185.00	-	103.00	17	Yes
Police - Removal of Immobilization Device	75.00	185.00	-	59.00	13	No
Special Events - Application Fee	250.00	300.00	-	114.00	22	No
News Racks						
First Year	75.00	125.00	-	43.00	13	No
Renewal	25.00	125.00	-	42.00	12	Yes

Based on the available comparisons, the table first outlines Miami Beach's user fees and charges reviewed in this study. Second, the table details the average, minimum, and high comparison markets fees. Finally, by relating Miami Beach's existing fee to the market average, it is determined whether the City can possibly review its fee. Details of the market rate fee survey are presented in the model accompanying this memo.

Red Light Cameras

The 2010 Legislative Session of the Florida Legislature has just ended with numerous statutory amendments that could impact the City of Miami Beach. One statutory change identified applies to the City's new "red light camera" program. Although the new legislation, House Bill 325 creating the Mark Wandall Traffic Safety Act and amending Chapter 316, Florida Statutes, will provide clear authority for the red light cameras, it also limits the revenue to the City to \$75 per infraction when enforced by municipal law enforcement. A total fine of \$158 is established; however, the remaining \$83 dollars are to be remitted to the State Department of Revenue. The bill has been submitted to the Governor and, if signed by the Governor as expected, will be effective July 1, 2010.

Franchise Fees and Utility Tax Rates

In addition to reviewing the fees in the table above, Willdan analyzed the City's franchise and utility tax rates. In most cases, the City is limited, or at least greatly hindered, in its ability to modify its existing rates.

Table 2: Franchise Fees

	Electricity	Gas	Cable T.V.
Miami Beach	6.00%	10.00%	5.22%
Average	3.97%	4.24%	3.65%
Alexandria			
Annapolis	2.00%	2.00%	
Atlanta	5.00%	5.00%	5.00%
Atlantic City	-	-	-
Austin			
Boca Raton	10.00%	10.00%	5.42%
Boulder	-	-	-
Branson	1.50%	1.50%	2.00%
Charlotte	-	-	-
Fort Lauderdale	10.00%	10.00%	5.22%
Galveston			
Henderson			
Honolulu			3.00%
Key West			5.22%
Myrtle Beach			
New Orleans			
New York City			
Orlando	10.00%	10.00%	5.22%
Pensacola	10.00%	10.00%	5.22%
Phoenix	2.70%	2.70%	5.00%
San Antonio	-	-	-
San Diego			5.00%
San Francisco			5.00%
Santa Fe			
Santa Monica			5.00%
Savannah			5.00%
Scottsdale	1.65%	1.65%	5.00%
Tampa	4.60%	5.00%	5.22%
Virginia Beach			
West Hollywood	-	-	-

* Percent of gross receipts

Table 3: Utility Tax Rates

	Electricity	Telephone	Wireless	Gas	Water	Cable	Fuel Oil
Miami Beach	10.00%	5.22%		10.00%			\$ 0.04
Average	4.70%	4.11%	2.58%	4.97%	4.36%	1.99%	2.49%
Alexandria	\$ 2.40	\$ 2.40			15%		
Annapolis							
Atlanta	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	
Atlantic City	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Austin	9.10%	8.25%		9.10%	8.20%		
Boca Raton	10%	5.42%		10%			\$0.04
Boulder	3.41%	3.41%	3.41%	3.41%	0	3.41%	3.41%
Branson	2.00%	0.00%	0.00%	0.00%	1.5%	3%	0.00%
Charlotte	0%	0%	0%	0%	0%	0%	
Fort Lauderdale	5.50%	5.22%	0.00%	10.00%	10.00%	0.00%	\$0.04
Galveston							
Henderson							
Honolulu							
Key West	2.00%	5.22%		2.00%			
Myrtle Beach		1.00%					
New Orleans	5.00%	5.00%	5.00%	5.00%	2.50%	0.00%	
New York City	2.35%	0.00%	2.35%	2.35%	0.00%	0.00%	
Orlando	5.22%	5.22%		10%			\$0.04
Pensacola	10.00%	5.22%					\$0.04
Phoenix		1.00%					
San Antonio	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
San Diego							
San Francisco	7.50%	7.50%	7.50%	7.50%	7.50%	7.50%	
Santa Fe							
Santa Monica	10.00%	10.00%	10.00%	10.00%	10.00%	10.00%	
Savannah							
Scottsdale	2.00%	1.65%		5.00%	5.00%		
Tampa	10.00%	5.22%	5.22%	10.00%	10%		\$0.04
Virginia Beach		20%					
West Hollywood	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%

* Percentage of gross receipts. Fuel Oil - Tax per gallon or percent of gross receipts

Parks and Recreation Analysis

Furthermore, the City requested that we investigate some parks and recreation revenue sources. More than other charges, parks and recreation programs vary not only in programs offered, but also in the number of sessions, size, and, most importantly cost recovery or cost subsidy. The Parks and Recreation Department for the City of Miami Beach is unique in that it tracks revenues and expenditures for each program. This dramatically increases the City’s ability to inquire about cost recovery and dissolves programs that do not break even.

With that in mind, Willdan reviewed the rate structures for City-owned pools, golf courses, and tennis courts. A table for each service is detailed below. Please note, some rates and structures were modified to allow consistent and meaningful comparisons. Do to the limited scope of the study no additional fees were reviewed.

Table 4: Pool Rates

Pools		Single Use				Season Pass				
		Senior	Adults	Juniors	Toddlers	Senior	Adults	Juniors	Toddlers	Family
Miami Beach	Resident	-	-	-	-	N/A	N/A	N/A	N/A	N/A
	Non-Resident	X	\$ 6.00	4.00	-	N/A	N/A	N/A	N/A	N/A
Annapolis	Resident	3.00	4.00	3.00	-	X	59.00	49.00	-	149.00
	Non-Resident	X	X	X	X	X	68.00	56.00	X	171.00
Alexandria	Resident	1.00	2.00	1.00	-	-	105.00	53.00	-	288.00
	Non-Resident	3.00	3.00	3.00	3.00	X	X	X	X	X
Atlanta	Resident	2.00	4.00	2.00	-	45.00	90.00	45.00	-	225.00
	Non-Resident	X	X	X	X	65.00	165.00	65.00	X	450.00
Atlantic City	Resident									
	Non-Resident									
Austin	Resident	1.00	3.00	2.00	1.00	60.00	180.00	120.00	60.00	350.00
	Non-Resident	X	X	X	X	X	X	X	X	X
Boca Raton	Resident	X	4.00	2.00	X	X	95.00	30.00	X	140.00
	Non-Resident	X	10.00	5.00	X	X	270.00	80.00	X	400.00
Boulder	Resident	4.00	6.00	3.50	3.00	80.00	120.00	80.00	60.00	240.00
	Non-Resident	X	X	X	X	100.00	150.00	100.00	75.00	300.00
Branson	Resident	X	5.00	4.00	X	X	100.00	X	X	130.00
	Non-Resident	X	X	X	X	X	X	X	X	X
Charlotte	Resident	4.00	5.00	3.00	X	246.00	384.00	246.00	X	540.00
	Non-Resident	5.00	8.00	4.00	X	282.00	454.00	282.00	X	634.00
Fort Lauderdale	Resident	3.00	4.00	3.00	X	42.00	63.00	42.00	X	88.00
	Non-Resident	X	X	X	X	X	X	X	X	X
Galveston	Resident									
	Non-Resident									
Henderson	Resident	2.00	3.00	2.00	X	145.00	145.00	145.00	X	X
	Non-Resident	X	X	X	X	X	X	X	X	X
Honolulu	Resident									
	Non-Resident									
Key West	Resident									
	Non-Resident									
Myrtle Beach	Resident	3.00	5.00	1.00	1.00	125.00	175.00	100.00		265.00
	Non-Resident	3.00	5.00	1.00	1.00	210.00	295.00	170.00		460.00
New Orleans	Resident									
	Non-Resident									
New York City	Resident	X	X	X	X	10.00	75.00	X	X	X
	Non-Resident	X	X	X	X	X	X	X	X	X
Orlando	Resident	-	-	-	-	25.00	35.00	25.00	X	100.00
	Non-Resident	4.00	4.00	4.00	4.00	X	X	X	X	X
Pensacola	Resident									
	Non-Resident									
Phoenix	Resident	1.00	3.00	1.00	X	X	X	X	X	
	Non-Resident	X	X	X	X	X	X	X	X	X
San Antonio	Resident	X	2.00	1.00	X	X	X	X	X	X
	Non-Resident	X	X	X	X	X	X	X	X	X
San Diego	Resident	2.00	4.00	2.00	X	45.00	100.00	45.00	X	X
	Non-Resident	X	X	X	X	X	X	X	X	X
San Francisco	Resident	X	5.00	1.00	X	21.00	45.00	X	X	X
	Non-Resident	X	X	X	X	X	X	X	X	X
Santa Fe	Resident	0.75	1.85	1.50	0.30	23.00	150.00	37.00	X	X
	Non-Resident	1.50	4.00	3.00	0.90	X	X	X	X	X
Santa Monica	Resident	1.25	2.50	1.00	X	20.00	40.00	10.00	X	X
	Non-Resident	2.50	5.00	2.00	X	40.00	80.00	20.00	X	X
Savannah	Resident									
	Non-Resident									
Scottsdale	Resident	X	6.00	4.00	X	X	X	X	X	400.00
	Non-Resident	X	9.00	6.00	X	X	X	X	X	X
Tampa	RC-Resident	2.00	4.00	2.00	X	40.00	40.00	40.00	X	125.00
	RC-Non-Resident	2.00	4.00	2.00	X	140.00	140.00	140.00	X	475.00
	WRC-Resident	4.00	8.00	4.00	X	X	X	X	X	X
	WRC-Non-Resident	4.00	8.00	4.00	X	X	X	X	X	X
Virginia Beach	Resident	X	7.00	5.00	X	53.00	66.00	27.00	24.00	X
	Non-Resident	X	7.00	5.00	X	280.00	280.00	280.00	280.00	X
West Hollywood	Resident	-	2.00	1.00	X	X	X	X	X	X
	Non-Resident	-	3.00	2.00	X	X	X	X	X	X
Average	Resident	1.89	3.76	2.08	0.59	61.25	108.79	68.38	24.00	233.85
	Non-Resident	2.78	5.85	3.46	1.78	159.57	211.33	132.56	177.50	412.86
CMB Lower than Average	Resident	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
	Non-Resident	No	No	No	Yes	Yes	Yes	Yes	Yes	Yes

Table 5 (a): Golf Course Rates

GOLF		Weekend			Weekday			Weekend	Weekday
		Adults	Senior	Junior	Adults	Senior	Junior	Cart Fee	Cart Fee
Miami Beach									
Miami Beach Golf Club									
Summer Rack	MB Resident	60.00	X	X	45.00	X	X	Included	Included
Shoulder Rack	MB Resident	60.00	X	X	60.00	X	X	Included	Included
Peak Rack	MB Resident	80.00	X	X	80.00	X	X	Included	Included
Summer Rack	S FL Resident	95.00	X	X	80.00	X	X	Included	Included
Shoulder Rack	S FL Resident	95.00	X	X	95.00	X	X	Included	Included
Peak Rack	S FL Resident	125.00	X	X	125.00	X	X	Included	Included
Summer Rack	Non-Resident	100.00	X	X	100.00	X	X	Included	Included
Shoulder Rack	Non-Resident	125.00	X	X	125.00	X	X	Included	Included
Peak Rack	Non-Resident	200.00	X	X	200.00	X	X	Included	Included
Normandy Shores									
Summer Rack	MB Resident	50.00	X	X	40.00	X	X	Included	Included
Shoulder Rack	MB Resident	50.00	X	X	50.00	X	X	Included	Included
Peak Rack	MB Resident	60.00	X	X	60.00	X	X	Included	Included
Summer Rack	S FL Resident	65.00	X	X	50.00	X	X	Included	Included
Shoulder Rack	S FL Resident	65.00	X	X	65.00	X	X	Included	Included
Peak Rack	S FL Resident	75.00	X	X	75.00	X	X	Included	Included
Summer Rack	Non-Resident	75.00	X	X	75.00	X	X	Included	Included
Shoulder Rack	Non-Resident	90.00	X	X	90.00	X	X	Included	Included
Peak Rack	Non-Resident	120.00	X	X	120.00	X	X	Included	Included
Annapolis									
Annapolis Golf Club		22.00	X	X	18.00	X	X	16.00	10.00
Alexandria									
Greendale		35.00	X	X	28.00	X	X	15.00	15.00
Atlanta									
Bobby Jones									
	Resident	39.00	28.00	28.50	36.00	22.60	26.50	Included	Included
	Non-Resident	44.00	29.00	29.50	40.00	24.00	27.50	Included	Included
Browns Mill									
	Resident	39.00	28.00	28.50	36.00	22.60	26.50	Included	Included
	Non-Resident	44.00	29.00	29.50	40.00	24.00	27.50	Included	Included
North Fulton									
	Resident	39.00	28.00	28.50	36.00	22.60	26.50	Included	Included
	Non-Resident	44.00	29.00	29.50	40.00	24.00	27.50	Included	Included
Alfred Tup Holmes									
	Resident	37.50	26.50	27.00	34.50	21.10	25.00	Included	Included
	Non-Resident	42.50	26.50	28.00	38.50	21.50	26.00	Included	Included
Atlantic City									
	Resident	17.00	17.00	17.00	14.00	12.00	12.00	14.00	14.00
Green Tree									
	Non-Resident	26.00	26.00	26.00	21.00	18.00	18.00	14.00	14.00
Boca Raton									
Championship									
	Resident	49.00	X	30.00	45.00	X	30.00		
	Non-Resident	63.50	X	38.00	59.50	X	38.00		
Executive									
	Resident	28.50	X	18.00	28.50	X	18.00		
	Non-Resident	36.75	X	22.00	36.75	X	22.00		
Red Reef Executive									
	Resident	28.50	X	18.00	45.00	X	30.00		
	Non-Resident	36.75	X	22.00	36.75	X	22.00		
Charlotte									
Charles T. Myers									
	Member	32.00	29.00	32.00	25.00	20.00	20.00	Included	Included
	Non-Member	44.00	44.00	44.00	33.00	27.50	27.50	Included	Included
Renaissance Park									
	Member	45.00	40.00	45.00	36.50	22.00	22.00	Included	Included
	Non-Member	50.00	50.00	50.00	42.00	28.00	28.00	Included	Included
Revolution Park									
	Member	24.50	24.50	24.50	19.00	19.00	19.00	Included	Included
	Non-Member	29.00	29.00	29.00	23.00	23.00	23.00	Included	Included
Sunset Hills									
	Member	30.00	26.50	30.00	22.00	16.50	16.50	Included	Included
	Non-Member	36.50	36.50	36.50	31.00	24.50	24.50	Included	Included
Fort Lauderdale									
No Municipal 18-hole Golf Course									
Galveston									
	Resident	30.00	30.00	30.00	25.00	25.00	25.00	11.00	11.00
	Non-Resident	64.00	64.00	64.00	44.00	44.00	44.00	11.00	11.00
Moody Gardens									
	Resident	19.00	19.00	12.00	15.00	10.00	10.00	19.00	19.00
	Non-Resident	45.00	45.00	45.00	45.00	45.00	45.00	19.00	19.00
Honolulu									
	Resident	95.00	95.00	50.00	95.00	95.00	50.00	Included	Included
	Non-Resident	95.00	95.00	50.00	95.00	95.00	50.00	Included	Included
Key West									
	Resident	40.00	40.00	40.00	30.00	30.00	30.00	Included	Included
	Non-Resident	40.00	40.00	40.00	30.00	30.00	30.00	Included	Included
New Orleans									
Audubon Park									
	Resident	44.00	44.00	44.00	36.00	18.25	7.25	36.00	36.00
	Non-Resident	52.00	52.00	52.00	44.00	26.25	15.25	36.00	36.00
New York City									
	Resident	29.00	18.00	14.00	22.00	14.00	10.00	10.00	10.00
	Non-Resident	42.00	27.00	20.00	32.00	21.00	14.00	10.00	10.00
Orlando									
Dubsdread									

Table 5(b): Golf Course Rates

GOLF		Weekend			Weekday			Weekend	Weekday
		Adults	Senior	Junior	Adults	Senior	Junior	Cart Fee	Cart Fee
Pensacola	Resident	25.00	25.00	15.00	25.00	25.00	15.00	Included	Included
Osceola	Non-Resident	25.00	25.00	15.00	25.00	25.00	15.00	Included	Included
San Antonio									
Brackenridge		60.00	45.00	30.00	50.00	37.50	25.00	15.00	15.00
Cedar Creek		35.00	26.25	17.50	30.00	22.50	15.00	15.00	15.00
Olmos Basin/Riverside		27.00	20.25	13.50	22.00	16.50	11.00	12.00	12.00
Will Spgs/Mission Del Lago		23.00	17.25	11.50	20.00	15.00	10.00	10.00	10.00
San Diego									
Torry Pines- South	Resident	73.00	73.00	73.00	58.00	41.00	X	40.00	40.00
	Non-Resident	218.00	218.00	218.00	174.00	X	122.00	40.00	40.00
Torry Pines- North	Resident	48.00	48.00	48.00	38.00	27.00	X	40.00	40.00
	Non-Resident	119.00	119.00	119.00	95.00	X	67.00	40.00	40.00
San Francisco									
Harding Park	Resident	59.00	59.00	20.00	46.00	31.00	15.00	X	X
	Non-Resident	155.00	155.00	155.00	135.00	135.00	135.00	Included	Included
Lincoln/Sharp Park	Resident	28.00	21.00	21.00	23.00	13.00	11.00	Included	Included
	Non-Resident	41.00	21.00	21.00	37.00	13.00	11.00	Included	Included
Santa Fe	Member	26.25	30.75	12.75	24.25	28.75	10.50	15.00	15.00
Marty Sanchez	Non-Member	35.00	35.25	14.75	32.75	33.00	12.75	15.00	15.00
Santa Monica	No Municipal 18-hole Golf Course								
Savannah	Resident	48.00	48.00	48.00	39.00	39.00	39.00	Included	Included
Henderson	Non-Resident	48.00	48.00	48.00	39.00	39.00	39.00	Included	Included
Scottsdale	No Municipal 18-hole Golf Course								
Tampa	Member	30.00	28.00	30.00	21.00	19.00	21.00	Included	Included
Babe Zaharias	Non-Member	40.00	40.00	40.00	26.00	26.00	26.00	Included	Included
Virginia Beach									
Bow Creek	Resident	21.00	21.00	21.00	16.00	13.00	11.00	12.00	12.00
	Non-Resident	24.00	24.00	24.00	20.00	13.00	11.00	12.00	12.00
Kempsville	Resident	23.00	23.00	23.00	19.00	14.00	12.00	12.00	12.00
	Non-Resident	26.00	26.00	26.00	22.00	14.00	12.00	12.00	12.00
Red Wing Lake	Resident	35.00	35.00	35.00	30.00	19.00	16.00	12.00	12.00
	Non-Resident	47.00	47.00	47.00	42.00	25.00	16.00	12.00	12.00
West Hollywood	No Municipal 18-hole Golf Course								
Boulder									
Flatirons		34.00	29.00	22.00	29.00	25.00	20.00	14.00	14.00
Branson	Resident	13.00	13.00	9.00	13.00	13.00	9.00	None	None
	Non-Resident	18.00	18.00	10.00	18.00	18.00	10.00	None	None
Phoenix									
Aguila	Resident	22.00	22.00	22.00	22.00	17.00	12.00	12.00	12.00
	Non-Resident	25.00	25.00	25.00	25.00	25.00	12.00	14.00	14.00
Cave Creek	Resident	22.00	22.00	22.00	22.00	17.00	12.00	12.00	12.00
	Non-Resident	25.00	25.00	25.00	25.00	25.00	12.00	14.00	14.00
Encanto	Resident	22.00	22.00	22.00	22.00	17.00	12.00	12.00	12.00
	Non-Resident	25.00	25.00	25.00	25.00	25.00	12.00	14.00	14.00
Maryvale	Resident	22.00	22.00	22.00	22.00	17.00	12.00	12.00	12.00
	Non-Resident	25.00	25.00	25.00	25.00	25.00	12.00	14.00	14.00
Myrtle Beach									
Whispering Pines		27.00	27.00	27.00	27.00	27.00	27.00	20.00	20.00
Austin									
Roy Kizer		33.00	33.00	33.00	25.00	19.00	17.00	12.00	12.00
Jimmy Clay		24.50	24.50	24.50	20.50	11.50	7.00	12.00	12.00
Lions		21.50	21.50	21.50	19.50	11.00	7.00	13.00	13.00
Morris Williams		21.50	21.50	21.50	19.50	11.50	7.00	12.00	12.00
Hancock		21.50	21.50	21.50	19.50	11.50	7.00	21.25	21.25
Henderson	Resident	46.00	46.00	10.00	34.00	25.00	10.00	Included	Included
Wildhorse	Non-Resident	108.00	108.00	108.00	85.00	85.00	85.00	Included	Included

Table 6: Tennis Court Rates

Tennis		Annual Pass						Hourly Rate
		Adult	Senior Citizen	Junior (under 18)	Family	Family, each additional Child	Half Year Rates	
Miami Beach	Resident	\$185.00	\$150.00	\$50.00	\$400.00	\$50.00	50%	\$4.00
	Non-Resident	\$375.00	\$250.00	\$75.00	\$700.00	\$75.00	50%	\$8.00
Annapolis	Resident	X	X	X	X	X	X	\$10.00
	Non-Resident	X	X	X	X	X	X	\$15.00
Alexandria	S-Resident	X	X	X	X	X	X	\$3.00
	S-Non-Resident	X	X	X	X	X	X	\$5.00
	D-Resident	X	X	X	X	X	X	\$4.00
	D-Non-Resident	X	X	X	X	X	X	\$8.00
Atlanta	HC - Resident	\$120.00	\$80.00					\$2.50
	HC - Non-Resident	\$150.00	\$100.00					\$3.25
	SC - Resident	\$350.00	\$200.00					\$4.00
	SC - Non-Resident	\$450.00	\$270.00					\$5.00
Atlantic City	Resident							
	Non-Resident							
Austin	Resident	X	X	X	X	X	X	\$4.00
	Non-Resident	X	X	X	X	X	X	\$4.00
Boca Raton	HC-Resident	\$210.00	X	\$55.00	\$275.00	X	Varies	\$5.00
	HC-Non-Resident	\$575.00	X	\$155.00	\$760.00	X	Varies	\$12.00
	SC-Resident	\$210.00	X	\$55.00	\$275.00	X	Varies	\$6.00
	SC-Non-Resident	\$575.00	X	\$155.00	\$760.00	X	Varies	\$14.00
Boulder	Resident	X	X	X	X	X	X	\$8.00
	Non-Resident	X	X	X	X	X	X	X
Branson	Resident							
	Non-Resident							
Charlotte	Resident	X	X	X	X	X	X	\$4.50
	Non-Resident	X	X	X	X	X	X	\$4.50
Fort Lauderdale	Resident	\$220.00	\$193.00	\$50.00	\$435.00	X	X	\$6.00
	Non-Resident	\$352.00	\$289.00	\$90.00	\$652.00	X	X	\$9.00
Galveston	Resident							
	Non-Resident							
Henderson	Resident	X	X	X	X	X	X	\$4.00
	Non-Resident	X	X	X	X	X	X	\$4.00
Honolulu	Resident							
	Non-Resident							
Key West	Resident							
	Non-Resident							
Myrtle Beach	HC-Resident	\$275.00	X	\$200.00	\$495.00	X	X	\$15.00
	HC-Non-Resident	X	X	X	X	X	X	\$15.00
	SC-Resident	\$275.00	X	\$200.00	\$495.00	X	X	\$20.00
	SC-Non-Resident	X	X	X	X	X	X	\$20.00
New Orleans	Resident							
	Non-Resident							
New York City	Resident	\$100.00	\$20.00	\$10.00	X	X	X	\$7.00
	Non-Resident	X	X	X	X	X	X	\$7.00
Orlando	Resident	\$158.96	\$97.92	\$32.74	\$251.89	X	Varies	
	Non-Resident	\$208.96	\$123.40	\$32.74	\$377.36	X	Varies	
Pensacola	Resident							
	Non-Resident							
Phoenix	Resident	X	X	X	X	X	X	\$2.00
	Non-Resident	X	X	X	X	X	X	X
San Antonio	Resident	X	X	X	X	X	X	\$3.50
	Non-Resident	X	X	X	X	X	X	X
San Diego	Resident	X	X	X	X	X	X	\$12.25
	Non-Resident	X	X	X	X	X	X	\$24.50
San Francisco	Resident	X	X	X	X	X	X	\$5.00
	Non-Resident	X	X	X	X	X	X	\$5.00
Santa Fe	Resident							
	Non-Resident							
Santa Monica	Resident	\$72.00	\$216.00	\$72.00	X	X	Varies	\$3.00
	Non-Resident	\$72.00	\$216.00	\$72.00	X	X	Varies	\$3.00
Savannah	Resident							
	Non-Resident							
Scottsdale	Resident	X	X	X	X	X	X	\$4.00
	Non-Resident	X	X	X	X	X	X	X
Tampa	Resident	X	X	X	X	X	X	\$6.00
	Non-Resident	X	X	X	X	X	X	X
Virginia Beach	Resident	X	X	X	X	X	X	\$8.50
	Non-Resident	X	X	X	X	X	X	\$8.50
West Hollywood	Resident							
	Non-Resident							

As it relates to increasing golf course, pool, and tennis court rates and more in-depth market rate and sensitivity analysis is recommended. Because the three fee areas are voluntary and sensitive to easily substituted they may be more price sensitive than other city related user fees.

Recommended Revenue Adjustments

In this study, our review and analysis of numerous existing City revenue sources as well as an evaluation of other city revenues, Willdan is recommending that the following City of Miami Beach revenues be updated in most cases to the study average. The recommendations are those that are projected to have the largest impact on the City's General Fund revenue. A later section, Indirect General Fund Enhancements, provide the City with other methods of unburdening the City's General Fund.

The model developed by Willdan details that the City of Miami Beach fines for False Alarms are generally consistent with the other cities studied. However, the scenario analysis revealed other cities charge a higher amount for each subsequent false alarm whereas Miami Beach does not. The result is the City's existing fourth and fifth false alarm fees are low. The response to an alarm is a dangerous activity of the public and the police. Many companies do not properly teach their employees how to turn on/off the alarm. The City may also consider adding higher fines for alarms that are not properly registered; this will increase registration revenue by encouraging proper compliance. In regards to Peddlers Permit, providing the public right of way as a commercial location for peddlers is a valuable commodity. The survey showed the City of Miami Beach's permit of \$10.00 to be well below the average of \$86.00. The City could also develop rates that vary based on whether or not the constituent has a cart or not.

It is difficult to determine the net effect of increasing park and recreation fees to the survey average. The Parks and Recreation Department provided Willdan with preliminary "what if" scenarios detailing the effect of increasing or decreasing pool rates at historical usage rates. Although no sensitivity analysis was completed, the parks department calculated substantial revenue increase by increasing residential pool rates of both resident and non-resident users. As seen in the survey results, it is common for cities to charge residents for use of public pools.

To summarize the City should review the following services. In general, Willdan recommends that the City of Miami Beach increase their fees to be in line with the survey average. In particular, increasing ambulance fees for basic and advanced life supports as this is a very expensive "stand by" service. Additionally, as requests for Fingerprinting become more common, it is recommended that the City increase the fee to issue these requests.

Unique Revenue Summary

Unique fees are uncommon as cities generally do not reinvent the wheel and are often restricted socially or legally. By analyzing the unique fees and revenues listed on the comparison city profiles four distinct revenue categories resulted. Although most of the unique fees results are permit and tax related revenues, valet parking and alarms registration fees are most prevalent. Please note if the City were to implement new services, such as Fire Evacuation Plans and Procedures Review, additional costs may be incurred and consequently offset increased revenues. A further analysis to detail projected revenue would allow the City to determine if existing resources could be utilized to offset associated costs adding additional revenues to the General Fund. While the City of Miami Beach may have several of these fees collected by enterprise funds, all fees (parking, sanitation, etc.) listed below generate General Fund Revenue.

Table 7: Public Safety Fees

Annual Alarm Permits	\$30/residential, \$50/commercial	Austin
Alarm Registration	\$15 initially, \$5 annually	Honolulu
Alarm System Registration	\$50 initial fee	Fort Lauderdale
Alarm System Registration	\$100 application fee	Galveston
Brake Inspection Tags	\$25 - \$40 annually	New Orleans
Alarm Registration (Annual)	\$35/seniors, \$40/residential, \$100/commercial	San Antonio
Alarm Permit	\$100.25/residential, \$173.25/commercial	San Diego
Fire Evacuation Plans and Procedures Review	\$250.00	Tampa
Fire Drills	\$550.00	Tampa
Fire Assessment	\$94 per dwelling Unit	Fort Lauderdale

Table 8: Parking and Valet Fees

Valet Parking Permit	\$700/initially, \$300/annually	San Diego
Valet Parking Permit	\$640/annually	San Francisco
Valet Parking	\$1,998.18 annually	Santa Monica
Valet Parking Permit	\$900 to \$2,400 per metered space annually	West Hollywood
Valet Parking Permit	\$110 application fee, \$30 per year	Annapolis
Valet Parking Permit	\$300/application, \$300 annually	Atlanta
Valet Parking	\$150 application, \$250 per space annually	Austin
Valet Parking Plan	\$150 application	Boca Raton
Valet Parking Permit	\$200/application, \$200 annually	Charlotte
Parking Facility Tax	10% of total parking fee charged by any parking facility operator	Santa Monica
Parking Tax	3% paid by private parking facilities	New Orleans

Table 9: Permits

Curbside Teller (ATM Machine)	\$120 annually	Honolulu
Commercial filming in city parks	\$300 a day	Honolulu
Residential Rental Inspection	\$50/unit	Alexandria
Registration of Vacant Building	\$50	Alexandria
Rental Operating Permit	\$100/unit	Annapolis
Boat Launch	\$5/launch, \$50 Annual Pass	Annapolis
Taxi Cab Registration	\$260 initially, \$130 annual renewal	Annapolis
Intangible Recording	\$1.50 per \$500 of face value of note, max. \$25,000	Atlanta
Real Estate Transfer	\$100 for first \$1,000, \$0.20 for each \$100 thereafter	Atlanta
Billboard Registration	\$200 annually	Austin
Adult Entertainment Work Identification Certification	\$35/each	Boca Raton
Rental Housing License	\$46/unit annually	Boulder
Still Photography Fee	\$60 per hour	Charlotte
Commercial Video	Fee varies – \$118/hour up to \$1850/day on weekend	Charlotte
Professional/Technical Research Fee	\$55-\$153 per hour	Henderson
Dumpster Permit	\$10 for 15 days	Key West
Solid Waste Self Hauler	\$1,000 registration; \$400 per vehicle for two years	New York
Taxi/Limo Registration	\$300/application, \$200 annually	Orlando
Roll Off Container Fee	\$25 per pick up	Orlando
Adult Entertainment License	\$400 annually	Pensacola
Special Event in Public Right of Way with Admission Charge	\$500	Pensacola
Mobile Living Park License Fee (Annual)	\$35.54 per occupied space	San Antonio
Street Number Painter Permit	\$35	San Antonio
Zoning Use Clearance (New Business)	\$170/application	San Diego
Blue Curb Evaluation/Installation	\$275 per installation	San Diego
Street Artist Fee	\$532/annual	San Francisco
Medical Cannabis Dispensary Fee	\$250-\$500 annually	San Francisco
Phone Booth Fee	\$180/annually	San Francisco
Tobacco Sales	\$55/Application, \$195/annually	San Francisco
Annual Taxi Permits	\$147.50/cab; \$86.24/driver	Santa Monica
Commercial Vehicle Permit	\$75 - \$120 annually	Savannah
Motorcoach Tour Permit	\$150 annually	Savannah
Afterhours License (open between 1am and 6am)	\$500/annually	Scottsdale
Dog Friendly Restaurant Permit	\$120/annually	Tampa
Taxicab Permit	\$100/annually	Virginia Beach
Deal/Pawnbroker Permit	\$200/annually (dealer), \$100/annually (pawnbroker)	Virginia Beach
Billboard Fee	\$1,270-\$3,784	West Hollywood
Film Permit	\$1,100 Admin.. Fee + \$300 - \$1,200 per day	West Hollywood
Still Photography Permit	\$100 Admin Fee + \$50 to \$200 per day	West Hollywood
Employee Annual Transportation Fee	Employers with 10-49 Employees per year \$12.35; Employers with 50+ Employees per year per employee \$11.95; Emission Reduction Plan fee per work site per year \$714.00	Santa Monica

Table 10: Franchise Fees and Taxes

Cigarette Tax		3.25% per pack	Alexandria
Insurance Premium Tax	State collects 2.25% on gross premiums and distributes to cities per capita		Atlanta
Commercial Solid Waste Franchise	\$1,000 application, \$15,000 annually, + 8% of gross revenue		Boca Raton
Public Telephone		10% of gross revenue	Honolulu
Hospitality Fee		1% on food, lodging, and admissions	Myrtle Beach
Local Accommodations Fee		0.005	Myrtle Beach
Fire Insurance Premium Tax		1.85% of gross amount of premiums collected	Orlando
Casualty Insurance Premium		0.85% of gross amount of premiums collected	Orlando
Home Consumption Food Tax		0.02	Phoenix
Rental Unit Business Tax Fee	\$50-\$150 Base Parcel Fee + \$5-\$9 per unit fee		San Diego
Insurance Premium Tax		1%/Life Insurance, 2.5%/all other insurance	Savannah
Residential Rental Tax		\$2/unit annually	Scottsdale
Restaurant Meal Tax		1% per meal	Virginia Beach
Cigarette Tax		3.25% per pack	Virginia Beach
Administration Service Fee	8.5% fee assessed by the General Rund against all Enterprise and Internal Funds		Orlando
Cigarette Tax		\$0.02 per pack	Santa Fe
Real Estate Transfer Tax		\$3.00 per \$1,000 of property sale value	Santa Monica

Table 11: Taxes Similar to City of Miami Beach Resort Tax

Alcoholic Beverage Tax		3% per drink	Atlanta
Tourism Tax		½% on food and beverages	Branson
Tourism Tax		4% on Admission Tickets	Branson
Admissions Tax (Event or Nightclub)		0.05	Boulder
Food Service Tax		0.0015	Boulder
Alcoholic Beverage Tax		3% per drink	Savannah
Amusement Tax	2% (includes events, amusement parks, arcades; golf courses, carnivals, etc.)		Phoenix
Rental Motor Vehicle Excise Tax		0.03	Savannah
Car Rental		3% of gross receipt per rental	Atlanta

Unique Fee Descriptions

The following bullets provide further detail on some of the unique fees as their titles maybe unclear and do not clarify the purpose or use.

- Parking Tax (3%)** The City of New Orleans parking tax is parking surcharge of private facility's revenues (such as campgrounds or travel parks) to park/store/berth motor vehicles or watercraft, if right to park/store/berth is included in the rental. The tax imposed shall never be less than \$0.01 for each occasion or period of use. This tax is in addition to a 4% parking tax imposed by the State of Louisiana and a 5% sales tax levied by the City. Thus, the total tax on parking in New Orleans is equal to 12%. **Impact Assessment** - In fiscal 2001, the tax generated approximately \$2.0 million in revenues for the City. According to one operator, the tax has little impact on his business and on other enterprises in the downtown area. According to this individual, New Orleans is a tourist destination, and a parking tax certainly does not come into consideration when making travel plans.
- Valet Licensing Fees** - Annual licensing fee paid by all operators of valet parking in the city of Santa Monica. FY2009-10 and FY 2010-11 revenues are anticipated to be \$75,000 each year.
- Parking Facilities Tax (10%)** The City of Santa Monica issues a 10% tax on parking in Santa Monica (excluding parking meters) for which a parking fee is charged. Revenues are anticipated to generate \$9 million for the City's General Fund.

- **Food Service Tax** (0.15%) is a tax applied to food and beverage consumed in restaurants and similar establishments in the City of Boulder (with exception to food purchased for home consumption from grocery/convenience stores or bakeries). The food service tax is added to the current sales tax.
- **Home Consumption Food Tax** (2.00%) Because of the economy declined further and faster than was predicted, General Fund revenues have fallen far below what was budgeted. **On February 2, 2010, facing a \$241 million revenue shortfall the Phoenix Mayor and City Council approved a 2 percent emergency food tax.** The City of Phoenix Home Consumption Food Tax is a retail sales tax on food for home consumption under the retail- and use-tax business classifications. The annual food tax revenue will be about \$50 million and by implementing the tax in April, \$62.5 million will be collected over the next 15 months. Of which, \$37.5 million will go to the General Fund and the remaining \$25 million will provide funding for the dedicated Public Safety, Transit 2000 and Parks and Preserves sales tax funds. The tax is effective April 1, 2010, and will sunset in five years.
- **The Rental Operating Permit** (\$100 per unit), through the City of Annapolis's Neighborhood and Environment Department, is an annual license fee upon City inspection of the property. The fee is \$100 per unit annually.
- **The Zoning Use Clearance (ZUC) Fee** (\$17 per application) is required for all businesses to operate at a business location located in San Diego City limits and is applicable upon initial application and any time a change of location or change of business activity is filed. Additionally, the charges \$34.00 City's Business Tax Certificate fee.
- **Blue Curb Evaluation/Installation Fee** (\$275 per installation) is a fee for the engineering and installation of blue curbs or residential streets, restricting parking vehicles with a disabled placard or license plate. The City also charges the same amount for Green, Yellow, and white curbs, and red driveway and fire hydrant curb clearance zones. The Blue Curb fee is expected to generate \$30,000 annually whereas the Color Curb Fee (all other colors) is expected to generate \$40,000.
- **Employer Annual Transportation Fee** (10-49 Employees: \$12.35; 50+ Employees: \$11.95; Annual Emission Reduction Plan fee (per work site) \$714.00). Although not directly general fund revenue, the City of Santa Monica implemented a transportation fee to mitigate costs associated with population and employment growth and related traffic and transportation requirements. A portion of the fee revenue is used to offset general fund costs associated with the City's General Plan and other transportation and traffic studies. For more information, please refer to the city's municipal code chapter 9 section 16.

Taxing Authority

Under the Florida Constitution, municipalities have been provided with broad home rule authority to exercise municipal powers; however, the authority to levy taxes is held by the state. Unless specifically authorized by state statute, municipalities have no authority to levy taxes. Certain taxes, such as the business license tax, have been authorized for municipalities, while authority to levy other taxes, such as

the excise tax on tobacco products, remain with the state or have been granted to counties, as with local option fuel taxes. This study by Willdan does not detail shared revenue from the state, but instead focuses on those taxes authorized for the City of Miami Beach to collect, including the business license tax and the resort tax on transient rentals and sales of food and beverages.

Indirect General Fund Enhancements

The current study being performed is specifically analyzing maximization of existing general fund revenue sources and potential for creation of new revenue sources. As part of our research for this project and our work engagements with other municipalities within the State of Florida, this section identifies some opportunities for Miami Beach to consider for maximizing existing revenue mechanisms as well as the potential for new ones. Maximizing existing revenue or creating a new revenue stream that is not directly related to the general fund, but rather is indirectly related by generating funds for specific purposes/services could help reduce the burden on the General Fund by alleviating the general fund from financing such services. A brief discussion of some specific opportunities identified for the City is presented within this section.

Selection and implementation of funding mechanisms require detailed analysis of the amount and timing of revenue needs (initial and long-term), projections of potential revenue from identified revenue mechanisms, research and application of legal constraints on the specific project/program and, ultimately, policy decisions by elected officials guiding distribution of the benefits and burdens of the proposed projects and programs. Due to the changing nature of the law and actions of the Florida Legislature, information presented herein may become outdated. Based on a review of the City's Code and Florida statutes, the following primary opportunities for increasing general fund revenue or shifting demand on the general fund to a new revenue source have been identified:

Increase Resort Tax on transient rentals

The City of Miami Beach currently is limited by its charter from levying the maximum resort tax authorized by statute. Laws of Florida ch. 67-930 authorizes a 4% tax on transient rentals and a 2% tax on sales of food, beverages, wine and alcohol. However, the City Charter §5.03 limits the City to a 3% tax on transient rentals. The City could pursue authority to increase the transient rental levy through amendment of the City Charter by referendum.

Fire Services Assessment

The imposition of a special assessment to fund fire protection services has been upheld by the Florida Supreme Court in *City of North Lauderdale v. SMM Properties*, 825 So.2d 343 (Fla., 2002). The adoption and levy of such an assessment for the City of Miami Beach could provide significant relief to the General Fund that currently funds all costs related to fire suppression, education and inspection. Emergency medical services (EMS) related costs may not be included in a fire services special assessment so some continued funding from the General Fund would be necessary. However, based on our specific and direct experience in forming fire assessment with Florida municipalities, the City would fund approximately 30% to 50% of the fire department's total budget. The specific amount that may be funded by a fire assessment is determined by using a sophisticated analysis of the calls for service based on not just the number of calls but also the equipment, personnel and time duration on scene. The analysis provides a nexus between each property's assessment and the special benefit each property receives from fire protection services. The assessment Implementation of a fire services assessment could provide revenue for the FY11-12 Budget.

Three Safe Neighborhood Districts (under F.S. §163.506)

Three Safe Neighborhood Districts has been created by the City with the City Commission as the governing body of each district. See §34-121, City Code. These districts could be used to levy up to 2 mills to fund a variety of local improvements, including street lighting, sidewalks, access to transit, as well as funding local police and law enforcement services. The breadth of authority listed in the statute provides a number of opportunities to fund a number of improvements and services. By generating revenue for policing activities in particular, a portion of the burden on the General Fund could be shifted to properties in these districts. Since the City Commission is the governing body of each of the three existing districts, the potential levy of up to 2 mills within each district could be utilized for the FY10-11 Budget.

Local Improvement Districts

The City currently appears to fund localized capital improvements from a variety of revenue sources, including the General Fund. The use of local assessment districts for specific localized projects or within a particular area should be considered. By collecting all or a portion of the costs of an improvement from those properties specially benefitting, the City can more closely relate the burden and benefit of such improvements. This additional revenue can reduce the burden on existing revenues – be it the General Fund, gas tax funds, or storm water fees. Instead of a project-by-project approach, the City could develop a city-wide policy of shifting a portion of costs, say 50% of all road resurfacing projects, to the properties specially benefitted by the projects. Such a policy determination would leverage declining City revenues by shifting some of the cost burden to those properties receiving the greatest benefit while acknowledging the general benefit to the community at large that may result from such projects. By sharing in the costs, the local properties and the general community can benefit from the City's increased ability to construct needed improvements.

Update Existing Impact Fees & Assessments/Fees

The City currently has a Parking Impact Fee, Solid Waste Fee/Assessment, Stormwater Fee/Assessment, and Open Space In-Lieu-Of Fee that could benefit from being updated to current costs. The Parking Impact Fee may be updated annually by the Planning & Zoning Director based on CPI, see Code §130-132. The other fees and assessments should be updated by City Commission action based on a study updating each fee.

The City could consider creation of additional impact fees to fund capital facilities needed to serve new development. As growth occurs, the general government services are impacted – Police, Fire, and General Government resources. In order to provide the same level of service, as existed prior to that growth (police response times, records requests, etc.) the city incurs a cost. By creating impact fees for Police, Fire and General Government the City could recover those costs and relieving the General Fund of that burden. Given the current economic climate and the highly developed status of the City of Miami Beach, it is unclear if additional impact fees would be beneficial. However, one area to explore would be for the construction of additional transit and multi-modal facilities to reduce the impact on roadways.

Conclusion

This memo incorporates the deliverables related to phase three and a prelude to phase four. All items outlined are for discussion purposes only. The city should provide any comments on Wednesday, June 9, 2010. Upon receipt of the comments, Willdan will make any adjustments and provide further analysis as deemed necessary.

Should you have any questions regarding this document please contact me via email at Levett@Willdan.com or call at (407) 352-3958.

Disclaimer

Survey results do not show the details of each tax, charge or fee. In some instances, they may only represent a range or part of the rate or fee. The data are intended to provide a snapshot of the user fee universe. Results from this survey can help identify overall trends and ranges, but should not be used to quote an individual comparison city rate. Although precautions have been taken to provide information that is as accurate as possible, it is not practical to verify all of the information provided. Willdan assumes no responsibility for errors or omissions that may be contained in the survey results.

Willdan Financial Services

Phase Three: Deliverable #2 - City Data Detail Model

Introduction:

Using the list of fees provided by the City of Miami Beach (the City), Willdan surveyed 29 comparable cities to evaluate the City's rate levels. This model provides all relevant data as it relates to the surveyed cities. Each of the 29 cities have a "Fee List" (Red Worksheets) that matches that provided by the City.

If the fees found during our analysis matched in format to that of Miami Beach the rate was inputted. If the surveyed city's fee format (schedule) varied from Miami Beach's then an additional worksheet was generated to detail the differences. Instead of an inputted number, the rate reads "See 'City Name #' to direct the reader to the appropriate worksheet.

For the Phase 3 Memo, Willdan created scenarios to appropriately compare the varying fee schedules - as shown in Table 1. These scenarios/prototypes enable the City of Miami Beach to accurately review the City's rate levels in a single glance. Certain fees had multiple scenarios (i.e. False Alarms) as many of the fee schedules became more punitive with subsequent false alarms. Others, dishonored checks for example, were limited to a single scenario as most fee schedules, while varied, were narrowly ranged.

City of Alexandria

Fee Title	Rate	Data Source
PERMITS		
Garage Sale	No Charge	http://alexandriava.gov/uploadedfiles/fire/code/info/WhenAPermitIsRequired.pdf
Peddlers Permit		
Police Towing	\$170.00	http://www3.alexandriava.gov/budget/fees/fees_detail.php?feid=351
Police - Removal of Immobilization Device	\$75.00	http://www3.alexandriava.gov/budget/fees/fees_detail.php?feid=479
Special Events		
Application Fee	\$50.00	Special Events Policies
Minimum Permit Fee		
News Rack Permit		
First Year		
Renewal		
Other		
GENERAL GOVERNMENT		
Photocopies		
Passport Photo Fee	\$15.00	http://www.usps.com/passport/welcome.htm?from=-bannerall&page=passports
Passport Application Execution Fee		
Appeal of Staff Decision to the Board	\$79.00	http://www3.alexandriava.gov/budget/fees/fees_by.php?cat=Appeals
Lobby Registration Fee		
Annual Lobby Registration		
Police Courtesy finger print cards, each	\$10 for first card and \$5 for add'l	
Annual Budget Book		
Comprehensive Annual Financial Report		
City Agenda Package (with back-up Material)		
City Agenda (one year subscription)		
One Sided Copies (1st)	\$0.20	H:\Miami Beach Data\Data for Comparisons\Alexandria, VA\Fees\Fee Schedule Alexandria Law Library City of Alexandria, VA.htm
Two Sided copy (add'l)	\$0.20	H:\Miami Beach Data\Data for Comparisons\Alexandria, VA\Fees\Fee Schedule Alexandria Law Library City of Alexandria, VA.htm
Certified copy	\$2.50	http://alexandriava.gov/clerkofcourt/default.aspx
Concurrency Statement Fees		
Dishonored Check	\$35.00	http://www3.alexandriava.gov/budget/fees/fees_detail.php?feid=355
PUBLIC SAFETY		
Fire-Rescue		
Basic Life Support	\$400.00	Fire Transport
Advanced Life Support 1	\$500.00	Fire Transport
Advanced Life Support 2	\$675.00	Fire Transport
Off Duty Admin - Police		
Off Duty Admin - Fire		
Hazardous Materials		
Permit Fee	\$250.00	http://alexandriava.gov/uploadedFiles/fire/code/info/2009%20Fee%20Schedule%20FY2010.pdf
Placard Fee		
FINES AND FORFEITS		
County Court Fines - Traffic	See "Alexandria 1"	http://alexandriava.gov/clerkofcourt/default.aspx#service_fees
County Court Fines - Parking	See "Alexandria 1"	http://alexandriava.gov/clerkofcourt/default.aspx#service_fees
Parking/School Guards	See "Alexandria 1"	http://alexandriava.gov/clerkofcourt/default.aspx#service_fees
Traffic Ticket Surcharge	See "Alexandria 1"	http://alexandriava.gov/clerkofcourt/default.aspx#service_fees
Cost Recovery-Police		
False Alarm Fines		
First	\$35.00	http://docs.google.com/viewer?a=v&q=cache:QGo17zQSTSAJ:dockets.alexandriava.gov/fy06/040506jws/bm113.pdf+false+alarm&hl=en&gl=us&pid=bl&srcid=ADGEESirhIntZ4sV0Bca-Vscc2zeAHzzNIR2dNjd6LsmoYwXfKA9_DrAL5olu6PUH9hdZ7V4930Y5YKC_vcudpj6wnnk8Vbzu-T58yQGH1x8hfl4FTTMPP0eEYIYL1TQPq-OV7lCSF8&sig=AHIEtbQ17yGwh6ybNBL0CDPLoT569qjadQ
Second+	\$50.00	http://docs.google.com/viewer?a=v&q=cache:QGo17zQSTSAJ:dockets.alexandriava.gov/fy06/040506jws/bm113.pdf+false+alarm&hl=en&gl=us&pid=bl&srcid=ADGEESirhIntZ4sV0Bca-Vscc2zeAHzzNIR2dNjd6LsmoYwXfKA9_DrAL5olu6PUH9hdZ7V4930Y5YKC_vcudpj6wnnk8Vbzu-T58yQGH1x8hfl4FTTMPP0eEYIYL1TQPq-OV7lCSF8&sig=AHIEtbQ17yGwh6ybNBL0CDPLoT569qjadQ
Red Light Cameras		
Code Enforcement Violations		
Fire Overcrowding Fines		
First		
Second+		
Requests for Appeals	\$79.00	http://www3.alexandriava.gov/budget/fees/fees_detail.php?feid=178

Alexandria 1

Service Fees, Per Defendant

Virginia Sheriff's, \$12.00 Payable the Clerk of the Circuit Court.

[Secretary of the Commonwealth, \\$28.00 Payable to them.](#)

[State Corporation Commission, \\$30.00 Payable to them.](#)

Virginia Department of Motor Vehicles, \$28.00 Payable to them

City of Annapolis

Fee Title	Rate	Alternative Description	Data Source	Comments
PERMITS				
Garage Sale				
Peddlers Permit		See "Annapolis 3"	Peddlers, Hawkers and Itinerant Vendors License Application	
Police Towing	See Annapolis Police Towing Table	See "Annapolis 4"	City Council RESOLUTION NO. R-35-09	
Police - Removal of Immobilization Device				
Special Events	See Annapolis Special Events Table	Application for a carnival or circus license		
Application Fee				
Minimum Permit Fee				
News Rack Permit	\$10.00	Newsrack certificate of approval/reinspection (per newsrack)	Fee Schedule FY 2010	Effective July 2010
First Year				
Renewal				
Other				
GENERAL GOVERNMENT				
Photocopies	\$0.10	per page There is no copy fee charged for requests of fewer than 10 pages. There may also be a fee for retrieval and review of the records if the retrieval and review take more than two hours.		
Passport Photo Fee				
Passport Application Execution Fee				
Appeal of Staff Decision to the Board	\$120.00	Fee for application, appeal, or other action to Board of Appeals	Fee Schedule - FY 2010	Effective July 2010
Lobby Registration Fee				
Annual Lobby Registration				
Police Courtesy finger print cards, each				
Annual Budget Book				
Comprehensive Annual Financial Report				
City Agenda Package (with back-up Material)				
City Agenda (one year subscription)				
One Sided Copies (1st)				
Two Sided copy (add'l)				
Certified copy				
Concurrency Statement Fees				
Dishonored Check				
PUBLIC SAFETY				
Fire-Rescue		See "Annapolis 2"	City Council RESOLUTION NO. R-58-09	ADOPTED this 9th day of November, 2009
Basic Life Support				
Advanced Life Support 1				
Advanced Life Support 2				
Off Duty Admin - Police				
Off Duty Admin - Fire				
Hazardous Materials				
Permit Fee				
Placard Fee				
FINES AND FORFEITS				
County Court Fines - Traffic				
County Court Fines - Parking				
Parking/School Guards				
Traffic Ticket Surcharge				
Cost Recovery-Police				
False Alarm Fines				
First				
Second+				
Red Light Cameras				
Code Enforcement Violations				
Fire Overcrowding Fines				
First				
Second+				
Requests for Appeals		Board of appeals fee schedule	Fee Schedule FY 2010	

Request for Appeal

21.82.030

Board of appeals fee schedule

Application to the board of appeals for a variance:
variance:

Single-family dwelling \$225.00

All Other Variances \$390.00

Appeal from an \$620.00
administrative decision
to the Board of Appeals

2.48.100

Fee for application, appeal, or other action to Board of Appeals \$120.00

Annapolis 2

Emergency Medical Services

<u>Section</u>	<u>Type of Fee</u>	<u>Amount of Fee FY 2010</u>
6.28.020	Covered Emergency Medical Services	Current Medicare Fee Schedule Amount
6.28.020	Non-covered Emergency Medical Services	\$500.00

Peddlers, Hawkers and Itinerant Vendors License Application

3. The appropriate fee must be submitted with the application.
 - a. \$20.00 each day for periods not to exceed twenty days.
 - b. \$340.00 for periods in excess of twenty days.
-

Standard Towing and Storage Fees

	Daily 8 am - 6 pm	Daily 6 pm - 8 am Weekends & Holidays
1. Road Service		
a. Change tire or wheel, unlock vehicle, jump start fuel	\$50.00	\$50.00
b. Unlock power door locks	\$50.00	\$50.00
2. Tow to yard or police station (car, van, or pickup truck) (Furnish a tire or wheel)		
	\$150.00	\$150.00
3. Tow to yard or police station (truck or trailer larger than 3/4 ton load capacity)		
	\$175.00	\$175.00
4. Turnish a dolly or roll back service (including placement of vehicle)		
	\$47.00	\$47.00
5. Storage		
a. motorcycle	\$20 per day after 24 hours	
b. car, van, pick-up truck	\$20 per day after 24 hours	
c. truck or trailer larger than 3/4 ton load capacity	\$20 per day	
6. Winch car, van or pick-up truck		
	\$40 per 1/2 hour	\$47 per 1/2 hour
	\$40 per 1/2 hour each additional truck, \$40 minimum	
7. Winch truck or trailer larger than 3/4 ton load capacity		
	\$100 per hour, \$53 per each additional truck, \$100 minimum	

Special Events**7.16.020**

Application for a carnival or circus license \$ 55.00

7.16.030

Fee for carnival or circus license

Class A licenses: carnivals (excluding carnivals operated by fraternal, religious or charitable organizations or volunteer fire companies)

From 1 to 10 concessions (per week) \$ 120.00

From 1 to 20 concessions (per week) \$ 225.00

From 1 to 40 concessions (per week) \$ 450.00

More than 40 concessions (per week) \$ 560.00

Class B licenses: Circuses per week, not prorated to a per-day basis \$ 85.00

Class C licenses: amusement devices, per annum, per device \$ 30.00

Class D licenses: arcade, per annum \$ 560.00

Class E licenses: claw machines, per annum, per device \$ 450.00

Class F licenses: pinball games, per annum, per device \$ 450.00

Class G licenses: console games, spinner-type, per annum, per device \$ 450.00

Class H licenses: console games, spinner-type or bell-type, single coin chute, per annum, per device \$ 450.00

Class I licenses: console games

Ball-type, single-coin-chute type, per annum, per device \$ 60.00

2 or more coin chutes, per annum, per device \$ 510.00

Class J licenses: distributor's license, per annum \$ 560.00

Class K licenses: one-arm bandit, per annum \$ 450.00

Class L licenses: shuffleboards, bowlers, bowling tables, pool tables and similar games requiring a five-cent, ten-cent or twenty-five-cent coin for operation, in connection with which no prizes or awards, including free replays, are dispensed or given in any manner whatsoever, per annum, per device \$ 60.00

Class M licenses: electronic video games, per annum, per device \$ 120.00

City of Atlanta, Georgia

Fee Title	Rate	Alternative Description
PERMITS		
Garage Sale		
Peddlers Permit		
Police Towing		
Police - Removal of Immobilization Device		
Special Events	See "Atlanta 1"	There are many different "special Events" categories in Atlanta, and each has its own form and fee
Application Fee	See "Atlanta 1"	
Minimum Permit Fee		
News Rack Permit		
First Year		
Renewal		
Other		
GENERAL GOVERNMENT		
Photocopies		
Passport Photo Fee		
Passport Application Execution Fee		
Appeal of Staff Decision to the Board		
Lobby Registration Fee		
Annual Lobby Registration		
Police Courtesy finger print cards, each		
Annual Budget Book		
Comprehensive Annual Financial Report		
City Agenda Package (with back-up Material)		
City Agenda (one year subscription)		
One Sided Copies (1st)		
Two Sided copy (add'l)		
Certified copy		
Concurrency Statement Fees		
Dishonored Check		
PUBLIC SAFETY		
Fire-Rescue		
Basic Life Support		
Advanced Life Support 1		
Advanced Life Support 2		
Off Duty Admin - Police		
Off Duty Admin - Fire		
Hazardous Materials		
Permit Fee		
Placard Fee		
FINES AND FORFEITS		
County Court Fines - Traffic		
County Court Fines - Parking		
Parking/School Guards		
Traffic Ticket Surcharge		
Cost Recovery-Police		
False Alarm Fines		
First		
Second+		
Red Light Cameras		
Code Enforcement Violations		
Fire Overcrowding Fines		
First		
Second+		
Requests for Appeals		

Special Events

APPLICATION FOR SUB-PERMIT WHERE NO EVENT PERMIT IS REQUIRED

Fees (non-refundable): \$66.00 for Fire Inspections and \$100.00 for Buildings with each agency application.

Assembly Permit Application:

A complete Assembly Permit Application should include:

Assembly Permit Application

\$50.00 application fee if Assembly is under 10,000 people;\$100 if Assembly is over 10,000 people

\$100.00 refundable sanitation bond

Sanitation bonds are only required if you have NOT received an assembly permit in the last year or if your past history includes unsatisfactory sanitation plan.

Large Gathering Guidelines

There is a \$ 50.00 application fee for Large Gathering Permits

There is no Permit Fee for a Large Gathering Permits

A Large Gathering permit does not include the privilege to vend food, merchandise, goods or services.

Large Gatherings requiring street or lane closures must submit a temporary street/lane closure sub-permit application. There is an additional \$50.00 application fee associated with this sub-permit.

Permits to sell/serve alcohol at a Large Gathering must be processed through the License Review Board. Additional information on this process can be found in the Large Gathering Application.

Large Gathering in a Park Guidelines

\$50 Application Fee (check, money order, or credit card-not American Express)

\$100 Refundable Sanitation Bond (money order only)

City of Boca Raton

Fee Title	Rate	Alternative Description	Data Source	Comments
PERMITS				
Garage Sale				
Peddlers Permit				
Police Towing				
Police - Removal of Immobilization Device				
Special Events	See "Boca Raton 1"		User Fee Schedule	
Application Fee				
Minimum Permit Fee				
News Rack Permit				
First Year				
Renewal				
Other				
GENERAL GOVERNMENT				
Photocopies				
Passport Photo Fee				
Passport Application Execution Fee				
Appeal of Staff Decision to the Board	\$110.00	Appeal to City Council	User Fee Schedule	
Lobby Registration Fee				
Annual Lobby Registration				
Police Courtesy finger print cards, each	\$15.00	Non-Criminal Fingerprinting	User Fee Schedule	
Annual Budget Book				
Comprehensive Annual Financial Report				
City Agenda Package (with back-up Material)				
City Agenda (one year subscription)				
One Sided Copies (1st)	\$0.15	One Sided - No charge for copies 1-10		
Two Sided copy (add'l)	\$0.20	Two Sided - No charge for copies 1-10		
Certified copy	\$1.00		User Fee Schedule	FS 119.07
Concurrency Statement Fees				
Dishonored Check	See "Boca Raton 2"		User Fee Schedule	
PUBLIC SAFETY				
Fire-Rescue				
Basic Life Support	\$650.00	Plus \$12.00 per Mile	User Fee Schedule	
Advanced Life Support 1	\$650.00	Plus \$12.00 per Mile	User Fee Schedule	
Advanced Life Support 2	\$750.00	Plus \$12.00 per Mile	User Fee Schedule	
Off Duty Admin - Police				
Off Duty Admin - Fire				
Hazardous Materials				
Permit Fee				
Placard Fee				
FINES AND FORFEITS				
County Court Fines - Traffic				
County Court Fines - Parking				
Parking/School Guards				
Traffic Ticket Surcharge				
Cost Recovery-Police				
False Alarm Fines	See "Boca Raton 3"		User Fee Schedule	
First				
Second+				
Red Light Cameras				
Code Enforcement Violations				
Fire Overcrowding Fines				
First				
Second+				
Requests for Appeals	\$110.00			

Boca Raton 1

Special Event Permit

Working days prior to event*	Resident	Non-resident
1 – 4	155.00	310.00
5 – 9	105.00	210.00
10 – 14	55.00	110.00
15 – 19	30.00	60.00
20+	N/C	30.00

Boca Raton 2

Uncollectible Check Charge, Face Value of Check

Not over \$50.00	25.00
b. Exceeds \$50.00, not over \$250.00	30.00
c. Exceeds \$250.00, not over \$300.00	40.00
d. Exceeds \$300.00	5%

False Alarms

(a) False Alarms - Registered

1. First two false alarms free of charge	-
2. 3rd through 4th false alarms	200.00
3. 5th through 10th false alarms	400.00
4. 11th through 15th false alarms	850.00
5. 16th and above false alarms	1,250.00

(b) False Alarms - Non-registered

1. First false alarm free of charge	-
2. 2nd false alarm	100.00
3. 3rd through 4th false alarms	200.00
4. 5th through 10th false alarms	400.00
5. 11th through 15th false alarms	850.00
6. 16th and above false alarms	1,250.00

City of Boulder

Fee Title	Rate	Alternative Description	Data Source
PERMITS			
Garage Sale			
Peddlers Permit	\$47.59	Itinerant Merchant License Fee	http://www.colocode.com/boulder2/chapter4-20.htm#section4_20_10
Police Towing	See "Boulder 1"		http://www.colocode.com/boulder2/chapter4-20.htm#section4_20_55
Police - Removal of Immobilization Device	See "Boulder 1"		http://www.colocode.com/boulder2/chapter4-20.htm#section4_20_55
Special Events			
Application Fee	\$28.05	TEMPORARY EVENT PERMIT FEE- Page 8	2010 Schedule of Fees
Minimum Permit Fee			
News Rack Permit			
First Year	\$61.00	newspaper vending machine permit	http://www.colocode.com/boulder2/chapter4-20.htm#section4_20_10
Renewal			
Other			
GENERAL GOVERNMENT			
Photocopies			
Passport Photo Fee			
Passport Application Execution Fee			
Appeal of Staff Decision to the Board	\$106.00	Code Appeal Fee	2010 Schedule of Fees
Lobby Registration Fee			
Annual Lobby Registration			
Police Courtesy finger print cards, each	\$10.00		http://www.bouldercolorado.gov/index.php?option=com_content&view=article&id=4996&Itemid=4149
Annual Budget Book			
Comprehensive Annual Financial Report			
City Agenda Package (with back-up Material)			
City Agenda (one year subscription)			
One Sided Copies (1st)	\$0.30 per page after 1st 5		2010 Schedule of Fees
Two Sided copy (add'l)			
Certified copy			
Concurrency Statement Fees			
Dishonored Check	\$25.00		http://www.colocode.com/boulder2/chapter2-2.htm
PUBLIC SAFETY			
Fire-Rescue			
Basic Life Support			
Advanced Life Support 1			
Advanced Life Support 2			
Off Duty Admin - Police			
Off Duty Admin - Fire	\$123.00 per hour	After Hours inspection fee	Boulder Permit Fees
Hazardous Materials			
Permit Fee			
Placard Fee			
FINES AND FORFEITS			
County Court Fines - Traffic	See "Boulder 1"		http://www.colocode.com/boulder2/chapter4-20.htm#section4_20_55
County Court Fines - Parking	See "Boulder 1"		http://www.colocode.com/boulder2/chapter4-20.htm#section4_20_55
Parking/School Guards			
Traffic Ticket Surcharge	See "Boulder 1"		http://www.colocode.com/boulder2/chapter4-20.htm#section4_20_55
Cost Recovery-Police			
False Alarm Fines	See "Boulder 2"	False Fire Alarm	Boulder Permit Fees
First	See "Boulder 2"	False Fire Alarm	Boulder Permit Fees
Second+	See "Boulder 2"	False Fire Alarm	Boulder Permit Fees
Red Light Cameras	\$60.00	Personal Red Light Citation Service	http://www.bouldercolorado.gov/index.php?option=com_content&view=article&id=10663&Itemid=3528
Code Enforcement Violations			
Fire Overcrowding Fines			
First			
Second+			
Requests for Appeals		Transcript Fee	http://www.bouldercolorado.gov/files/Municipal_Court/AppealPackets.pdf

Boulder 1

[\(a\) The costs, fees, or civil penalties authorized in chapter 2-6, "Courts and Confinements," B.R.C. 1981, shall be:](#)

Court Fees

(1) Scofflaw civil penalty	\$25.00
(2) Immobilization or impoundment civil penalty	50.00
(3) Deferred sentence administrative costs: traffic violations	75.00
Deferred sentence administrative costs: all other violations	100.00
Deferred prosecution administrative costs	50.00
(4) Juror fees:	
panel only	3.00
actual service for day	6.00
(5) Witness fee	5.00
(6) Complaining witness default fee	300.00
(7) Court costs:	
plea	25.00
trial to court	25.00
jury trial	25.00
(8) Probation supervision fee	50.00
(9) Community service fee	35.00
(10) Personal service of process: automated vehicle identification complaint:	
served by a person other than a peace officer	20.00
served by a peace officer	60.00
served by certified mail	3.00
(11) Warrant processing fee	30.00
(12) Failure to appear fee	30.00
(13) Stay fee (payment plan)	15.00

[\(b\) The administration fee for vehicles impounded under chapter 7-7, "Towing and Impoundment," B.R.C. 1981, shall be:](#)

(1) Abandoned and inoperable vehicle impoundment fee	25.00
(2) Inoperable vehicle on private property impoundment fee	25.00

Boulder 2

False Alarm

Third false activation within any calendar year	\$ 100.00
Fourth false activation within any calendar year	250.00
Fifth false activation within any calendar year	300.00
Sixth and subsequent false activation within any calendaryear	500.00

City of Branson

Fee Title	Rate	Alternative Description	Data Source
PERMITS			
Garage Sale			
Peddlers Permit			
Police Towing			
Police - Removal of Immobilization Device			
Special Events			
Application Fee	\$100.00	Special Event Permit Application	Special Event Permit Application
Minimum Permit Fee			
News Rack Permit			
First Year			
Renewal			
Other			
GENERAL GOVERNMENT			
Photocopies	See "Branson 1"	Request for Records Fees	Request for Records per Chapter 610 RSM
Passport Photo Fee			
Passport Application Execution Fee			
Appeal of Staff Decision to the Board			
Lobby Registration Fee			
Annual Lobby Registration			
Police Courtesy finger print cards, each			
Annual Budget Book			
Comprehensive Annual Financial Report			
City Agenda Package (with back-up Material)			
City Agenda (one year subscription)			
One Sided Copies (1st)			
Two Sided copy (add'l)			
Certified copy			
Concurrency Statement Fees			
Dishonored Check			
PUBLIC SAFETY			
Fire-Rescue			
Basic Life Support			
Advanced Life Support 1			
Advanced Life Support 2			
Off Duty Admin - Police			
Off Duty Admin - Fire			
Hazardous Materials			
Permit Fee			
Placard Fee			
FINES AND FORFEITS			
County Court Fines - Traffic	See "Branson 2"	Branson Traffic Fines	
County Court Fines - Parking	\$50.00	For parking in a handicapped zone	http://www.cityofbranson.org/court/index.htm
Parking/School Guards			
Traffic Ticket Surcharge			
Cost Recovery-Police			
False Alarm Fines			
First			
Second+			
Red Light Cameras			
Code Enforcement Violations			
Fire Overcrowding Fines			
First			
Second+			
Requests for Appeals			

Cost List -

*\$.10 8 ½ x 11 or 9 x 14 per page per side *\$.20 11 x 17 per page per side

*CD's \$.50 *Tapes \$3.50

*Postage \$.39 or per weight *Faxed information (up to 15 pages) \$1.50

*\$1.50 blueprints (in house up to 15 copies, all others will be copied by an outside agency and charged their fee)

*Archivist and research time of staff will be charged in 6 minute intervals based on employee's wages.

Excessive Speed (Anywhere)

1 - 10 mph over posted speed limit \$3.00 per mile an hour plus \$26.50 court costs.

11 - 20 mph over posted speed limit \$4.00 per mile an hour plus \$26.50 court costs.

All other speeding tickets are required to appear in court.

Amount Includes Fine and Cost Totalled

City of Charlotte, NC

Fee Title	Rate	Alternative Description	Comments
PERMITS			
Garage Sale	\$5.00	Per Day	
Peddlers Permit			
Police Towing	Towing Tab	See "Charlotte 2"	
Police - Removal of Immobilization Device	\$50.00	The fee to remove a boot shall not exceed \$50.00 Municode Sec. Sec. 6-570.	
Special Events			
Application Fee			
Minimum Permit Fee			
News Rack Permit			
First Year			
Renewal			
Other			
GENERAL GOVERNMENT			
Photocopies			
Passport Photo Fee			
Passport Application Execution Fee			
Appeal of Staff Decision to the Board			
Lobby Registration Fee			
Annual Lobby Registration			
Police Courtesy finger print cards, each			
Annual Budget Book			
Comprehensive Annual Financial Report			
City Agenda Package (with back-up Material)			
City Agenda (one year subscription)			
One Sided Copies (1st)	\$2.00		These are Court copy fees
Two Sided copy (add'l)	\$0.25		
Certified copy			
Concurrency Statement Fees			
Dishonored Check			
PUBLIC SAFETY			
Fire-Rescue			
Basic Life Support			
Advanced Life Support 1			
Advanced Life Support 2			
Off Duty Admin - Police			
Off Duty Admin - Fire			
		Charlotte Hazardous	
Hazardous Materials		Materials Tab	See "Charlotte 3"
Permit Fee			Charlotte Fire Department User Fee
Placard Fee			
FINES AND FORFEITS			
County Court Fines - Traffic	Charlotte - Traffic Fines	See "Charlotte 4"	Uniform Policies Relating to Traffic Offenses
County Court Fines - Parking	Charlotte - Traffic Fines	See "Charlotte 4"	Uniform Policies Relating to Traffic Offenses
Parking/School Guards			
Traffic Ticket Surcharge			
Cost Recovery-Police			
False Alarm Fines			
First			
Second+			
Red Light Cameras			
Code Enforcement Violations			
Fire Overcrowding Fines			
First			
Second+			
Requests for Appeals			

Business Tax Receipts

The License tax amount is based on estimated revenue or *gross receipts* at a rate of \$0.60 per \$1,000 (minimum tax \$50; maximum \$10,000). Businesses subject to the gross receipts tax may also be taxed at a flat rate and some businesses are only subject to a flat tax rate.

Police Towing

Sec. 6-564. - Establishment of rates for trespass towing.

(a) The maximum rate for the trespass towing and storage for a class A vehicle from a private parking lot when the point of origin of the tow is within the city limits shall be as follows:

(1) For any class A vehicle \$120.00. The storage fee shall be \$15.00 a day, which shall accrue after the vehicle has been stored on the lot for 24 hours.

(2) For vehicles that have a gross weight over 9,000 pounds, the fee for towing and storage shall be established by the towing service.

(3) The maximum rates established in subsection (a)(1) of this section shall be a flat fee which shall be inclusive of all towing charges. A towing charge includes any fees for:

a. Special equipment such as, but not limited to, a double hook-up, vehicle entry when locked, dropping transmission linkage, axle or drive shaft removal, dollies, skates, trailer or flatbed, lift, slimjims, go jacks, removing bumpers, airing up brakes, and mileage.

b. Time spent on the scene of the tow.

c. Gate fees, and fees for returning to the location where the vehicle is stored in order to release.

(4) No fee, other than the above enumerated fees for towing and storage, shall be assessed as a condition for release of a class A vehicle to the vehicle owner or authorized driver.

Charlotte 3

Hazardous Materials

Code	22a	
	HAZARDOUS MATERIALS (<110 GALLONS, <1,000	
22a	LBS, <1,000 CU. FT.)	130
	HAZARDOUS MATERIALS (111 – 1,100 GALLONS,	
22b	1,001 – 10,000 LBS, 1,001 – 10,000 CU. FT.)	170
	HAZARDOUS MATERIALS (1,101 – 5,500	
22c	GALLONS, 10,001 – 50,000 LBS, 10,001 - 50,000	
	CU. FT.)	215
	HAZARDOUS MATERIALS (>5,500 GALLONS,	
22d	>50,000 LBS, >50,000 CU. FT.)	245

Traffic Fines**A. Speeding Violations:**

1. Speed over the applicable limit (including a limit imposed by permit on a commercial vehicle) and over 55 mph but not over 80 mph 0-5 6-10 11-15 Costs plus fine of \$10 \$15 \$30	Costs plus fine of \$10 \$15 \$30
2. Speed over the applicable limit (including a limit imposed by permit on a commercial vehicle) but 55 mph or under 0-5 6-10 11-15 16 & over Costs plus fine of \$10 \$15 \$30 \$50	Costs plus fine of \$10 \$15 \$30 \$50
3. Exceeding a safe speed or exceeding posted speed (where actual speed not specified) except as in No. 20 and No. 21 of mandatory appearances. [G.S. 20-141]	\$25 and Costs
4. Speeding in school zone or on school property. [G.S. 20-141(e1); G.S. 20-141.1]	\$50 and Costs
5. Driving too slowly. [G.S. 20-141(h)]	\$25 and Costs
6. Speeding in a work zone. [G.S. 20-141(j2)]	\$250 and Costs
7. Failure to reduce speed to avoid accident. [G.S. 20-141(m)]	\$50 and Costs

B. Other Violations:

1. Driving without, or with expired non-commercial drivers license (except when revoked or suspended), or operating motorcycle without proper license endorsement, or knowingly permitting an owned vehicle to be so operated, or violating restrictions on graduated licenses. [G.S. 20-7; G.S. 20-11; G.S. 20-32; G.S. 20-34]	\$ 50 and Costs
2. Failure to carry license while driving vehicle. [G.S. 20-7(a)]	\$25 and Costs
3. Illegal parking in handicapped space. [G.S. 20-37.6]	\$100 and Costs
4. Operating vehicle with improper dealer plates. [G.S. 20-79(e)(1)]	\$50 and Costs
5. Improper use of temporary registration plates issued by dealers. [G.S. 20-79.1]	Costs
6. Use of darkened windows in motor vehicle. [G.S. 20-127(b)-(d)]	\$50 and Costs
7. Failure to use headlights when wipers on. [G.S. 20-129(a)(4)]	\$5
8. Failure to dim lights. [G.S. 20-131; G.S. 20-181]	\$10 and Costs
9. Failure to use seat belts in front seat. [G.S. 20-135.2A]	\$25.50 and \$100.50 Costs
10. Failure to use seat belts in rear seat. [G.S. 20-135.2A]	\$10
11. Transporting child under 16 in open bed or open cargo area. [G.S. 20-135.2B]	\$25
12. Failure to use appropriate child restraint system. [G.S. 20-137.1]	\$25 and Costs
13. Cell phone use by driver under 18. [G.S. 20-137.3]	\$25
14. Driving while texting, except as in No. 12 of mandatory appearances. [G.S. 20-137.4A]	\$100 and Costs
15. Transporting alcohol in commercial vehicle. [G.S. 20-138.2C]	\$50 and Costs
16. Possession of open container of alcoholic beverage in motor vehicle. [G.S. 20-138.7(a1)]	\$25 and Costs
17. Failure to wear helmet, or having too many passengers, on motorcycle or moped. [G.S. 20-140.4]	\$25.50 and \$100.50 Costs
18. Lane violations. [G.S. 20-146]	\$50 and Costs
19. Driving left of center. [G.S. 20-148]	\$25 and Costs
20. Improper passing, except as in No. 27 of mandatory appearances. [G.S. 20-149(a), (b)(3); G.S. 20-150; G.S. 20-150.1]	\$50 and Costs
21. Following too closely. [G.S. 20-152]	\$ 35 and Costs
22. Improper turn, starting, stopping and/or improper signal. [G.S. 20-153; G.S. 20-154]	\$25 and Costs
23. Failure to yield right of way. [G.S. 20-155; G.S. 20-158.1]	\$35 and Costs
24. Failure to yield right of way to emergency vehicles, except as in No. 28 of mandatory appearances. [G.S. 20-156]	\$50 and Costs
25. Interfering with or failing to move over for emergency vehicles. [G.S. 20-157(b)-(f)]	\$250 and Costs
26. Failure to stop for stoplight or traffic control signal or stop sign. [G.S. 20-158]	\$50 and Costs
27. Failure to yield to pedestrian. [G.S. 20-158(b)(2)c]	\$100 and Costs
28. Driving the wrong way on a one-way street. [G.S. 20-165.1; G.S. 20-169]	\$50 and Costs
29. Failure to remove from the roadway a vehicle involved in an accident. [G.S. 20-166(c2)]	\$25 and Costs
30. Violation of bicycle helmet law. [G.S. 20-171.9]	\$10
31. Violation of vehicle inspection law. [G.S. 20-183.8(a); G.S. 20-384]	\$25 and Costs
32. Any parking violation other than violation of the handicapped parking laws	\$25 and Costs
33. Violation of the vehicle registration laws, except as in No. 9 of mandatory appearances	\$25 and Costs
34. Height, length and width violations. [G.S. Ch. 20, Art. 3, Part 9]	\$25 and Costs
35. Improper vehicle equipment. [G.S. Ch. 20, Art. 3, Part 9]	\$25 and Costs
36. Any other traffic violation for which court appearance is not mandatory as explained in the policies on side 1	\$25 and Costs
37. Intentional or reckless littering under G.S. 14-399©	\$250 and Costs
38. Unintentional littering under G.S. 14-399(c1)	\$50 and Costs

Applies To Offenses Committed On Or After December 1, 2009

City of Fort Lauderdale, FL

Fee Title	Rate	Alternative Description	Comments
PERMITS			
Garage Sale			
Peddlers Permit			
Police Towing			
Police - Removal of Immobilization Device			
Special Events			
Application Fee			
Minimum Permit Fee			
News Rack Permit	\$125.00	Newsrack Application	This is the application fee. Does not indicate if there's annual fees
First Year			
Renewal			
Other			
GENERAL GOVERNMENT			
Photocopies			
Passport Photo Fee			
Passport Application Execution Fee			
Appeal of Staff Decision to the Board			
Lobby Registration Fee		Initial and annual lobbyist registration - \$75	Each principal (initial registration only) - \$150
Annual Lobby Registration			
Police Courtesy finger print cards, each			
Annual Budget Book			
Comprehensive Annual Financial Report		Available online	
City Agenda Package (with back-up Material)			
City Agenda (one year subscription)			
One Sided Copies (1st)			
Two Sided copy (add'l)			
Certified copy			
Concurrency Statement Fees			
Dishonored Check			
PUBLIC SAFETY			
Fire-Rescue			
Basic Life Support			
Advanced Life Support 1			
Advanced Life Support 2			
Off Duty Admin - Police			
Off Duty Admin - Fire			
Hazardous Materials			
Permit Fee			
Placard Fee			
FINES AND FORFEITS			
County Court Fines - Traffic			
County Court Fines - Parking			
Parking/School Guards			
Traffic Ticket Surcharge			
Cost Recovery-Police		Ft Lauderdale False Alarm Fines	
False Alarm Fines			Website: http://www.fortlauderdale.gov/alar m/index.htm
First			
Second+			
Red Light Cameras			
Code Enforcement Violations			
Fire Overcrowding Fines			
First			
Second+			
Requests for Appeals			

False Alarm Fines

The City of Fort Lauderdale's Alarm Ordinance requires that each alarm system (residential and non-residential) be registered with the city. The initial registration fee for an alarm system is \$50.00. Registrations are effective for 12 months and are required to be renewed each calendar year.

The City Ordinance governing Alarm Systems defines what an alarm monitoring company is, requires a one-time alarm registration fee for each alarm unit, and defines the alarm service fee structure for the Police and Fire Departments. The Ordinance's alarm service fee structure was established to more effectively address the costs associated with alarm responses by the Police and Fire Departments, as well as the administrative costs to effectively track and monitor the database information for call out and billing purposes.

Each alarm user is still required to register their alarm system. Download the registration form for mailing. Registration forms may also be obtained at the payment locations listed below or you can have a form mailed to you by contacting the Alarm Unit at 954-828-6429.

Those who HAVE NOT registered their alarm systems and HAVE NOT paid the initial \$50 registration fee are required to register their alarms and pay the \$50 initial registration fee.

Those who HAVE registered their alarm systems since January 16, 2004 and HAVE paid the initial \$50 registration fee are ONLY required to submit a registration renewal form each year to satisfy the annual registration requirement. No renewal fee is required. RENEWALS CANNOT BE DONE ONLINE; YOU MUST MAIL-IN THE REGISTRATION RENEWAL FORM

If an alarm user has more than one alarm system, each system must be registered separately, regardless of the number of buildings or portion thereof in which the alarm system is operating.

Alarm registrations are non-transferrable. If there is a change of ownership or tenant(s), the new alarm user has 30 days from the date of transfer to re-register the alarm and pay the initial registration fee. Likewise, new or replacement alarm systems must also be registered within 30 days of installation. If any information supplied in any alarm registration has changed, the registered alarm user must also notify the City of the change within 30 days.

Alarm Response Service Fees

"Alarm response service fees" are defined as a Police or Fire-Rescue response to check a premise due to an activation of an alarm. When emergency personnel respond and find no evidence of criminal activity or a medical need, the alarm call will be considered an alarm response.

Causes of alarm activations:

Using incorrect keypad codes

Failing to train authorized users

Weak system batteries

Failure to secure doors and windows once the alarm is turned on

Wandering pets

Failure of businesses to notify monitoring company of unscheduled openings and closings

Failure of the monitoring company to notify persons on the contact list before calling the police

Alarm response service fees are as follows:

POLICE Residential Alarm Users:

1st alarm response within a twelve-month period is free.

2nd alarm response within a twelve-month period is \$50.

3rd alarm response within a twelve-month period is \$75.

4th alarm response within a twelve-month period is \$100.

5th alarm response and all subsequent alarm responses within a twelve-month period are \$200.

POLICE Non-Residential Alarm Users:

1st alarm response within a twelve-month period is free.

2nd alarm response within a twelve-month period is \$100.

3rd alarm response within a twelve-month period is \$150.

4th alarm response within a twelve-month period is \$200.

5th alarm response and all subsequent alarm responses within a twelve-month period are \$400.

FIRE Residential and Non-Residential Alarm Users:

1st alarm response within a twelve-month period is free.

2nd alarm response within a twelve-month period is \$100.

3rd alarm response within a twelve-month period is \$200.

4th alarm response and all subsequent alarm responses within a twelve-month period are \$400.

Alarm users are reminded that the ordinance includes a provision allowing the City to place liens against properties having alarm accounts delinquent over thirty (30) days from the billing date, and report delinquent alarm accounts to a contracted collection agency. This might not only affect a property owner's credit standing, but also could allow the City to foreclose on mortgages of real property! Alarm users are encouraged to keep their alarm systems in good operating order, and their alarm accounts paid as up-to-date as possible. Alarm users are reminded that the ordinance also states that failure to register alarm systems and pay the initial registration fee may be punishable by up to sixty (60) days in jail or a \$500 fine, if prosecuted.

False calls are smoke detectors or fire alarms that sound for nonfire related events. The City allows for two free calls in any consecutive 12-month period. The property owner is billed \$100 per call thereafter. Information technology processes the billing and forwards to the Police Alarm Unit.

City of Galveston

Fee Title	Rate	Alternative Description	Comments
PERMITS			
Garage Sale			
Peddlers Permit	\$350.00	Peddler Application	
Police Towing			
Police - Removal of Immobilization Device			
Special Events			http://www.cityofgalveston.org/online_services/forms/forms_online.cfm
Application Fee			
Minimum Permit Fee			
News Rack Permit			
First Year			
Renewal			
Other			
GENERAL GOVERNMENT			
Photocopies			
Passport Photo Fee			
Passport Application Execution Fee			
Appeal of Staff Decision to the Board			
Lobby Registration Fee			
Annual Lobby Registration			
Police Courtesy finger print cards, each			
Annual Budget Book			
Comprehensive Annual Financial Report			
City Agenda Package (with back-up Material)			
City Agenda (one year subscription)			
One Sided Copies (1st)			
Two Sided copy (add'l)			
Certified copy			
Concurrency Statement Fees			
Dishonored Check			
PUBLIC SAFETY			
Fire-Rescue			
Basic Life Support			
Advanced Life Support 1			
Advanced Life Support 2			
Off Duty Admin - Police			
Off Duty Admin - Fire			
Hazardous Materials			
Permit Fee			
Placard Fee			
FINES AND FORFEITS			
		Municipal Court Violations and	
County Court Fines - Traffic	Galveston Traffic Fines	Costs	
County Court Fines - Parking			
Parking/School Guards			
Traffic Ticket Surcharge			
Cost Recovery-Police			
False Alarm Fines			
First			
Second+			
Red Light Cameras			
Code Enforcement Violations			
Fire Overcrowding Fines			
First			
Second+			
Requests for Appeals			

Galveston 1

Traffic Fines

CODE	DESCRIPTION	AMOUNT	TAX	TOTAL
3001	Speeding 0 - 5 Miles over Speed	47.00	97.00	144.00
3001	Speeding 6 Miles over Speed	52.00	97.00	149.00
3001	Speeding 7 Miles over Speed	57.00	97.00	154.00
3001	Speeding 8 Miles over Speed	62.00	97.00	159.00
3001	Speeding 9 Miles over Speed	67.00	97.00	164.00
3001	Speeding 10 Miles over Speed	72.00	97.00	169.00
3001	Speeding 11 Miles over Speed	77.00	97.00	174.00
3001	Speeding 12 Miles over Speed	82.00	97.00	179.00
3001	Speeding 13 Miles over Speed	87.00	97.00	184.00
3001	Speeding 14 Miles over Speed	92.00	97.00	189.00
3001	Speeding 15 Miles over Speed	97.00	97.00	194.00
3001	Speeding 16 Miles over Speed	102.00	97.00	199.00
3001	Speeding 17 Miles over Speed	107.00	97.00	204.00
3001	Speeding 18 Miles over Speed	112.00	97.00	209.00
3001	Speeding 19 Miles over Speed	117.00	97.00	214.00
3001	Speeding 20 Miles over Speed	122.00	97.00	219.00
3001A	Speeding 21 Miles over Speed	127.00	97.00	224.00
3001A	Speeding 22 Miles over Speed	132.00	97.00	229.00
3001A	Speeding 23 Miles over Speed	137.00	97.00	234.00
3001A	Speeding 24 Miles over Speed	142.00	97.00	239.00
3001A	Speeding 25 Miles over Speed	200.00	97.00	297.00
3001A	Speeding 26 Miles over Speed	200.00	97.00	297.00
3001A	Speeding 27 Miles over Speed	200.00	97.00	297.00
3001A	Speeding 28 Miles over Speed	200.00	97.00	297.00
3001A	Speeding 29 Miles over Speed	200.00	97.00	297.00
3001A	Speeding 30 Miles over Speed	200.00	97.00	297.00
3001A	Speeding 31 Miles over Speed	200.00	97.00	297.00
3001A	Speeding 32 Miles over Speed	200.00	97.00	297.00
3001A	Speeding 33 Miles over Speed	200.00	97.00	297.00
3001A	Speeding 34 Miles over Speed	200.00	97.00	297.00
3001A	Speeding 35 Miles over Speed	200.00	97.00	297.00
3001A	Speeding 36 Miles over Speed	200.00	97.00	297.00
3001A	Speeding 37 Miles over Speed	200.00	97.00	297.00
3001B	Speeding 38 Miles over Speed	200.00	97.00	297.00
3001B	Speeding 39 Miles over Speed	200.00	97.00	297.00
3001B	Speeding 40 Miles over Speed	200.00	97.00	297.00
3001B	Speeding 41 Miles over Speed	200.00	97.00	297.00
3001B	Speeding 42 Miles over Speed	200.00	97.00	297.00
3001B	Speeding 43 Miles over Speed	200.00	97.00	297.00
3001B	Speeding 44 Miles over Speed	200.00	97.00	297.00
3001SZ	Speeding 1 - 5 Miles over Speed / School Zone	75.00	122.00	197.00
3001SZ	Speeding 6 Miles over Speed / School Zone	80.00	122.00	202.00
3001SZ	Speeding 7 Miles over Speed / School Zone	85.00	122.00	207.00
3001SZ	Speeding 8 Miles over Speed / School Zone	90.00	122.00	212.00
3001SZ	Speeding 9 Miles over Speed / School Zone	95.00	122.00	217.00
3001SZ	Speeding 10 Miles over Speed / School Zone	00.00	122.00	222.00
3001SZ	Speeding 11 Miles over Speed / School Zone	105.00	122.00	227.00
3001SZ	Speeding 12 Miles over Speed / School Zone	110.00	122.00	232.00
3001SZ	Speeding 13 Miles over Speed / School Zone	115.00	122.00	237.00
3001SZ	Speeding 14 Miles over Speed / School Zone	120.00	122.00	242.00
3001SZ	Speeding 15 Miles over Speed / School Zone	125.00	122.00	247.00
3001SZ	Speeding 16 Miles over Speed / School Zone	130.00	122.00	252.00
3001AS	Speeding 17 Miles over Speed / School Zone	135.00	122.00	257.00
3001AS	Speeding 18 Miles over Speed / School Zone	140.00	122.00	262.00
3001AS	Speeding 19 Miles over Speed / School Zone	145.00	122.00	267.00
3001AS	Speeding 20 Miles over Speed / School Zone	200.00	122.00	322.00
3001AS	Speeding 21 Miles over Speed / School Zone	200.00	122.00	322.00
3001AS	Speeding 22 Miles over Speed / School Zone	200.00	122.00	322.00
3001AS	Speeding 23 Miles over Speed / School Zone	200.00	122.00	322.00
3001AS	Speeding 24 Miles over Speed / School Zone	200.00	122.00	322.00
3001AS	Speeding 25 Miles over Speed / School Zone	200.00	122.00	322.00
3001AS	Speeding 26 Miles over Speed / School Zone	200.00	122.00	322.00
3001AS	Speeding 27 Miles over Speed / School Zone	200.00	122.00	322.00
3001AS	Speeding 28 Miles over Speed / School Zone	200.00	122.00	322.00
3001AS	Speeding 29 Miles over Speed / School Zone	200.00	122.00	322.00
3001BS	Speeding 30 Miles over Speed / School Zone	200.00	122.00	322.00
3001BS	Speeding 31 Miles over Speed / School Zone	200.00	122.00	322.00
3001BS	Speeding 32 Miles over Speed / School Zone	200.00	122.00	322.00
3001BS	Speeding 33 or More Miles over Speed / School Zone	200.00	122.00	322.00

City of Henderson

Fee Title	Rate	Alternative Description	Comments
PERMITS			
Garage Sale			
Peddlers Permit			
Police Towing			
Police - Removal of Immobilization Device			
Special Events Application Fee			
Minimum Permit Fee	See "Henderson 2"	Henderson-Min Permit Fee, Parks & Recreation - Park Reservation Information	
News Rack Permit			
First Year			
Renewal			
Other			
GENERAL GOVERNMENT			
Photocopies			
Passport Photo Fee	\$10.00	City of Henderson Photo Service Fee	http://www.cityofhenderson.com/city_clerk/us_passports_Fees.p
Passport Application Execution Fee	\$25.00	City of Henderson Execution Fee	
Appeal of Staff Decision to the Board			
Lobby Registration Fee			
Annual Lobby Registration			
Police Courtesy finger print cards, each			
Annual Budget Book			
Comprehensive Annual Financial Report			
City Agenda Package (with back-up Material)	See "Henderson 3"	Agenda with Backup	ord2729
City Agenda (one year subscription)			
One Sided Copies (1st)	See "Henderson 4"	Copy Fees	Fee_Schedule & ord2729
Two Sided copy (add'l)	See "Henderson 4"	Copy Fees	Fee_Schedule & ord2729
Certified copy	\$2.00	Certified Copy	ord2729
Concurrency Statement Fees			
Dishonored Check			
PUBLIC SAFETY			
Fire-Rescue			
Basic Life Support			
Advanced Life Support 1			
Advanced Life Support 2			
Off Duty Admin - Police			
Off Duty Admin - Fire			
Hazardous Materials Permit Fee	Henderson-Permit Fee	Hazardous Activities and Uses-Installation Permits	Fee_Schedule
Placard Fee	\$77.00	Hazardous Materials	Fee_Schedule
FINES AND FORFEITS			
County Court Fines - Traffic			
County Court Fines - Parking			
Parking/School Guards			
Traffic Ticket Surcharge			
Cost Recovery-Police			
False Alarm Fines			
First	\$30.00	False Alarm Response Fee	municode (1) - Fee Schedule
Second+	\$30.00	False Alarm Response Fee	municode (1) - Fee Schedule
Red Light Cameras			
Code Enforcement Violations			
Fire Overcrowding Fines			
First			
Second+			
Requests for Appeals	\$50.00	Fee for filing application	

Henderson 1

Permit Fee

Work Item	Unit	Plan Check Fee	Inspection Fee	Total Fee
Hazardous Activities or Uses				
Installation Permits				
Clean Agent Gas Systems	each	918 \$	459 \$	1,377 \$
Compressed Gases	each	306 \$	306 \$	612 \$
Dry Chemical Systems	each	306 \$	306 \$	612 \$
Wet Chemical/Kitchen Hood	per system	153 \$	230 \$	383 \$
Flammable/Combustible Liquid Tank &/or Pipe -Aboveground	per site	459 \$	383 \$	842 \$
Flammable/Combustible Liquid Tank &/or Pipe -Underground	per site	459 \$	842 \$	1,301 \$
Fuel Dispensing System	per site	306 \$	306 \$	612 \$
Gates -Emergency Vehicle Access	each	77 \$	153 \$	230 \$
Hazardous Materials (in excess of the exempt amount)				
Combustible liquids	per hazard	459 \$	306 \$	765 \$
Corrosive gases	per hazard	459 \$	306 \$	765 \$
Corrosive liquids	per hazard	459 \$	306 \$	765 \$
Corrosive solids	per hazard	459 \$	306 \$	765 \$
Flammable gases	per hazard	459 \$	306 \$	765 \$
Flammable liquids	per hazard	459 \$	306 \$	765 \$
Flammable solids	per hazard	459 \$	306 \$	765 \$
Highly toxic gases	per hazard	459 \$	306 \$	765 \$
Highly toxic liquids and solids	per hazard	459 \$	306 \$	765 \$
Magnesium	per hazard	459 \$	306 \$	765 \$
Nitrate film	per hazard	459 \$	306 \$	765 \$
Oxidizing gases	per hazard	459 \$	306 \$	765 \$
Oxidizing liquids Class 4	per hazard	459 \$	306 \$	765 \$
Oxidizing liquids Class 3	per hazard	459 \$	306 \$	765 \$
Oxidizing liquids Class 2	per hazard	459 \$	306 \$	765 \$
Oxidizing liquids Class 1	per hazard	459 \$	306 \$	765 \$
Oxidizing solids Class 4	per hazard	459 \$	306 \$	765 \$
Oxidizing solids Class 3	per hazard	459 \$	306 \$	765 \$
Oxidizing solids Class 2	per hazard	459 \$	306 \$	765 \$
Oxidizing solids Class 1	per hazard	459 \$	306 \$	765 \$
Organic peroxide liquids & solids Class I	per hazard	459 \$	306 \$	765 \$
Organic peroxide liquids & solids Class II	per hazard	459 \$	306 \$	765 \$
Organic peroxide liquids & solids Class III	per hazard	459 \$	306 \$	765 \$
Organic peroxide liquids & solids Class IV	per hazard	459 \$	306 \$	765 \$
Pyrophoric gases	per hazard	459 \$	306 \$	765 \$
Pyrophoric liquids	per hazard	459 \$	306 \$	765 \$
Pyrophoric solids	per hazard	459 \$	306 \$	765 \$
Toxic gases	per hazard	459 \$	306 \$	765 \$
Toxic liquids	per hazard	459 \$	306 \$	765 \$
Toxic solids	per hazard	459 \$	306 \$	765 \$

Henderson 1

Unstable (reactive) gases	per hazard	459 \$	306 \$	765 \$
Unstable (reactive) liquids Class 4	per hazard	459 \$	306 \$	765 \$
Unstable (reactive) liquids Class 3	per hazard	459 \$	306 \$	765 \$
Unstable (reactive) liquids Class 2	per hazard	459 \$	306 \$	765 \$
Unstable (reactive) liquids Class 1	per hazard	459 \$	306 \$	765 \$
Unstable (reactive) solids Class 4	per hazard	459 \$	306 \$	765 \$
Unstable (reactive) solids Class 3	per hazard	459 \$	306 \$	765 \$
Unstable (reactive) solids Class 2	per hazard	459 \$	306 \$	765 \$
Unstable (reactive) solids Class 1	per hazard	459 \$	306 \$	765 \$
Water reactive liquids Class 3	per hazard	459 \$	306 \$	765 \$
Water reactive liquids Class 2	per hazard	459 \$	306 \$	765 \$
Water reactive liquids Class 1	per hazard	459 \$	306 \$	765 \$
Water reactive solids Class 3	per hazard	459 \$	306 \$	765 \$
Water reactive solids Class 2	per hazard	459 \$	306 \$	765 \$
Water reactive solids Class 1	per hazard	459 \$	306 \$	765 \$
High Piled/Rack/Shelf Storage Class I-III,<12,000sq.ft.	each	459 \$	306 \$	765 \$
High Piled/Rack/Shelf Storage Class I-III,>12,000sq.ft.	each	765 \$	306 \$	1,071 \$
High Piled/Rack/Shelf Storage Class IV,<12,000sq.ft.	each	612 \$	306 \$	918 \$
High Piled/Rack/Shelf Storage Class IV,>12,000sq.ft.	each	918 \$	306 \$	1,224 \$
High Piled/Rack/Shelf Storage High Hazard,<2,500sq.ft.	each	1,071 \$	306 \$	1,377 \$
High Piled/Rack/Shelf Storage High Hazard,>2,500sq.ft.	each	2,142 \$	306 \$	2,448 \$
Medical Gas Level 1 (Hospital)				
1-36 outlets	group	1,836 \$	1,530 \$	3,366 \$
each additional 36	group	153 \$	765 \$	918 \$
Medical Gas Level 2 (Dental w/ oxygen)				
1-36 outlets	group	918 \$	306 \$	1,224 \$
each additional 36	group	77 \$	153 \$	230 \$
Medical Gas Level 3 (Dental)	per system	459 \$	536 \$	995 \$
Medical Gas Tenant Improvement				
1-36 outlets	group	115 \$	115 \$	230 \$
Monitoring	each	77 \$	230 \$	307 \$
Nurse Call	system	1,530 \$	765 \$	2,295 \$
Ovens, Industrial Baking or drying Equipment	each	306 \$	306 \$	612 \$
Other tanks or equipment regulated by this code	each	459 \$	459 \$	918 \$
Paint Spray Booth	each	459 \$	612 \$	1,071 \$
Places of Assembly	each	-\$	230 \$	230 \$
Propane Tank (LPG) and Underground Piping	each	153 \$	153 \$	306 \$
Refrigerant System	each	1,377 \$	459 \$	1,836 \$
Spraying or Dipping Equipment	each	918 \$	612 \$	2,295 \$
Smoke Control UFC Article 81	system	2,142 \$	1,377 \$	3,519 \$
Smoke Control IBC Chapter 9				
Stairwell/Elevator Machine Room Pressurization	system	3,672 \$	5,508 \$	9,180 \$
Stairwell/Elevator Machine Room/Corridor Pressurization	system	6,120 \$	6,732 \$	12,852 \$
Lowrise	system	6,120 \$	7,956 \$	14,076 \$
Atriums	system	3,672 \$	2,754 \$	6,426 \$
Building Management System	system	12,240 \$	15,912 \$	28,152 \$

Min Permit Fee

Special Events Permit

Number of People	First 5-Hour Segment	Two 5-hour Segments (10 Hours)	Refundable Cleaning / Repair Deposit
400-599	250	\$ 410.00	\$ 450.00
599 and up	Rental fee = Refundable deposit =\$ 50 per additional 200 people May require presentation to Parks and Recreation Board for approval		

Mission Hills Park Picnic Area

1/2 of Large Canopy (C-1 or C-2)

Groups larger than 150 people *must* rent both sides of the canopy area.

Number of People	First 5-Hour Segment		Two 5-hour Segments (10 hours)		Cleaning/Repair Deposit	
	1/2 Canopy (C-1 or C-2)	Full Canopy	1/2 Canopy (C-1 or C-2)	Full Canopy	1/2 Canopy (C-1 or C-2)	Full Canopy
400-599	N/A	\$ 700.00	N/A	\$ 1,300.00	N/A	\$ 1,000.00
600 and up	Rental fee = \$100 per additional 200 people Refundable deposit = \$50 per additional 200 people May require presentation to Parks and Recreation Board for approval					

City Agenda Package

Type	Service	Fee (per unit)
Agenda with backup	No charge until 7:30 a.m. the day after the meeting following the agenda. Per page fee after 7:30 a.m.	\$1.00

One-Sided Copies**COPY FEES**

"8.5 X 11" Copies, per sheet		\$1.00
"11 X 17" Copies, per sheet		\$1.00
Larger than "11 X 17", per sheet		\$2.00
Mylar, per sheet		\$15.00

PUBLIC RECORDS AND DOCUMENT FEES

Black & White Documents (Non-custom) 8.5X11	Routine search and copy only	\$1.00
8.5 X 14		\$1.50
11 X 17		\$1.50
24 X 36		\$2.00
Color Documents (Non-custom) 8.5X11	Routine search and copy only	\$1.50
8.5X14		\$2.00
11 X 17		\$2.00
24 X 36		\$3.00
Compact disc, DVD, other audio or video media	Charge for media only	\$5.00
Mylar	Charge for media only	\$15.00
Black & White Photo (Non-custom)	Routine search and copy only	
Copy paper		\$1.00
Photo paper		\$2.00
Color Photo (Non-custom)	Routine search and copy only	
Copy paper		\$1.50
Photo paper		\$3.00

City of Honolulu

Fee Title	Rate	Alternative Description	Comments
PERMITS			
Garage Sale			
Peddlers Permit	\$27.50		Ordinance 41(2003) Sec. 29 6.1 Annual fee
Police Towing			
Police - Removal of Immobilization Device			
Special Events			
Application Fee			
Minimum Permit Fee			
News Rack Permit			
First Year	\$25.00	Permit Application Fee	Honolulu Ordinance Section 29-8.2
Renewal			
Other			
GENERAL GOVERNMENT			
Photocopies	\$0.25 per page		Department of Commerce & Consumer Affairs Profit Corporation Fee Schedule
Passport Photo Fee			
Passport Application Execution Fee			
Appeal of Staff Decision to the Board			
Lobby Registration Fee			
Annual Lobby Registration			
Police Courtesy finger print cards, each			
Annual Budget Book			
Comprehensive Annual Financial Report			
City Agenda Package (with back-up Material)			
City Agenda (one year subscription)			
One Sided Copies (1st)			
Two Sided copy (add'l)			
Certified copy	\$10.00		Department of Commerce & Consumer Affairs Profit Corporation Fee Schedule
Concurrency Statement Fees			
Dishonored Check			
PUBLIC SAFETY			
Fire-Rescue			
Basic Life Support			
Advanced Life Support 1			
Advanced Life Support 2			
Off Duty Admin - Police		See "Honolulu 1"	There are additional mileage and administrative fees.
Off Duty Admin - Fire			
Hazardous Materials			
Permit Fee			
Placard Fee			
FINES AND FORFEITS			
County Court Fines - Traffic			
County Court Fines - Parking			
Parking/School Guards			
Traffic Ticket Surcharge			
Cost Recovery-Police			
False Alarm Fines			
First	\$0.00	No charge for first three false alarms	Alarm Registration-Permit Application
Second+	\$50.00	Fee for fourth and additional false alarms	Alarm Registration-Permit Application
Red Light Cameras			
Code Enforcement Violations			
Fire Overcrowding Fines			
First			
Second+			
Requests for Appeals			

Honolulu 1

Police Department - Special Duty Rate Schedule

Off-Duty Police

	Regular Rate	Premium Rate
Police Officer	\$30.00	\$34.00
Solo Motorcycle Officer	\$33.00	\$37.00
Police Sergeant	\$34.00	\$38.00
Solo Motorcycle Sergeant	\$37.00	\$41.00
Police Lieutenant	\$36.00	\$40.00
Police Captain	\$38.00	\$42.00
Police Major	\$41.00	\$45.00

*Per Hour, Two Hour Minimum
Payable Directly to the Officer*

EQUIPMENT CHARGES

	\$10.00
Subsidized Vehicle *	\$10.00
Solo Motorcycle **	\$10.00
Bicycle ***	

** Per Hour, Two Hour Minimum*

*** Payable Directly to the City & County of Honolulu*

**** Fee payable directly to the City & County of Honolulu, plus travel time surcharge*

City of Myrtle Beach

Fee Title	Rate	Data Source	Comments
PERMITS			
Garage Sale			
Peddlers Permit			
Police Towing			
Police - Removal of Immobilization Device			
Special Events			
Application Fee			\$250.00 APPLICATION FOR SPECIAL EVENTS PERMIT
Minimum Permit Fee			
News Rack Permit			
First Year			
Renewal			
Other			
GENERAL GOVERNMENT			
Photocopies			
Passport Photo Fee			Handled through Horry County Clerk
Passport Application Execution Fee			Handled through Horry County Clerk
Appeal of Staff Decision to the Board			
Lobby Registration Fee			
Annual Lobby Registration			
Police Courtesy finger print cards, each			
Annual Budget Book			
Comprehensive Annual Financial Report			
City Agenda Package (with back-up Material)			
City Agenda (one year subscription)			
One Sided Copies (1st)			
Two Sided copy (add'l)			
Certified copy			
Concurrency Statement Fees			
Dishonored Check			
PUBLIC SAFETY			
Fire-Rescue			
Basic Life Support	See "Myrtle Beach 1"	Budget Ordinance	last page of document
Advanced Life Support 1	See "Myrtle Beach 1"	Budget Ordinance	last page of document
Advanced Life Support 2	See "Myrtle Beach 1"	Budget Ordinance	last page of document
Off Duty Admin - Police			
Off Duty Admin - Fire			
Hazardous Materials			
Permit Fee			
Placard Fee			
FINES AND FORFEITS			
County Court Fines - Traffic			
County Court Fines - Parking			
Parking/School Guards			
Traffic Ticket Surcharge			
Cost Recovery-Police			
False Alarm Fines			
First			
Second+			
Red Light Cameras			
Code Enforcement Violations			
Fire Overcrowding Fines			
First			
Second+			
Requests for Appeals			\$100.00 Zoning Board of Appeals Application Fee

Mrytle Beach 1

Basic Life Support

Service	City Resident	Non-City resident
Base Transport Charges:		
Basic Life Support	\$300.00	\$ 400.00
Advanced Life Support (Tier 1)	400.00	500.00
Advanced Life Support (Tier 2)	500.00	600.00

City of New York City

Fee Title	Rate	Alternative Description	Data Source	Comments
PERMITS				
Garage Sale				
Peddlers Permit				
Police Towing	See "NY 1"		NYPD Website	http://www.nyc.gov/html/dca/html/publications/publications_towing.shtml
Police - Removal of Immobilization Device	\$185.00		Police Towed Vehicles	
Special Events				
Application Fee				
Minimum Permit Fee				
News Rack Permit				http://www.nyc.gov/html/dot/html/sidewalks/newsracksintro.shtml
		License Fee must be paid by check or money order, payable to NYC Department of Consumer Affairs. The license fee for two years is \$1,076.00. You will be required to pay a processing fee of \$269.00 when the application is filed. If the application is approved, DCA will notify the licensee, and the balance remaining for the present license term must be paid for the license documents to be issued (a maximum of \$807.00).		
First Year				
Renewal				
Other				
GENERAL GOVERNMENT				
Photocopies				
Passport Photo Fee				
Passport Application Execution Fee				
Appeal of Staff Decision to the Board	\$25.00			http://www.nyc.gov/html/dca/html/business/hearing.shtml
Lobby Registration Fee	\$150 for the first client registered and a fee of \$50 for each additional client registered.			TITLE 51: CITY CLERK / Chapter 1: Lobbying § 1-02 Fees for Lobbyist Registration.
Annual Lobby Registration				
Police Courtesy finger print cards, each	\$94.25	Live Scan Fingerprint		http://www.nyc.gov/html/nypd/html/permits/handgun_licensing_information.shtml
Annual Budget Book				
Comprehensive Annual Financial Report				
City Agenda Package (with back-up Material)	\$1 per page			http://www.cityclerk.nyc.gov/html/about/fees.shtml
City Agenda (one year subscription)				
One Sided Copies (1st)				
Two Sided copy (add'l)				
Certified copy	\$10.00	Certification		City Clerk Office Fees
Concurrency Statement Fees				
Dishonored Check	\$20.00			http://www.nyc.gov/html/dof/html/property/property_rec_property.shtml
PUBLIC SAFETY				
Fire-Rescue				
Basic Life Support	\$515.00			Fire Safety Fees
Advanced Life Support 1	\$750.00			Fire Safety Fees
Advanced Life Support 2	\$850.00			Fire Safety Fees
Off Duty Admin - Police				
Off Duty Admin - Fire				
Hazardous Materials				
Permit Fee				
Placard Fee				
FINES AND FORFEITS				
County Court Fines - Traffic				
County Court Fines - Parking				
Parking/School Guards				
Traffic Ticket Surcharge				
Cost Recovery-Police				
False Alarm Fines				
First				
Second+				
Red Light Cameras				
Code Enforcement Violations				
Fire Overcrowding Fines				
First				
Second+				
Requests for Appeals				

Police Towing - NYPD Website: Towed Vehicles

The towing fees are:

Regular Tow fee	\$185.00
Heavy Duty Tow fee	\$370.00
Overnight Storage fee	\$20.00
Immobilization Device (Boot)	\$185.00

NOTE: If the **vehicle is not redeemed on the same day that it was towed**, an additional **overnight storage charge of \$20** will be charged to the vehicle each night the vehicle is held at the Tow Pound.

City of Orlando

Fee Title	Rate	Alternative Description	Data Source	Comments
PERMITS				
Garage Sale	\$0.00	No permit is required for a Garage Sale	City Website: http://www.cityoforlando.net/faq.htm#garagesale	
Peddlers Permit	\$25.00	Solicitor's permit	City Code Chapter 45 - SOLICITORS' PERMITS—COMMERCIAL*	
Police Towing				
Police - Removal of Immobilization Device				
Special Events				
Application Fee	See "Orlando 1"		Outdoor Public Assembly Permit	
Minimum Permit Fee	See "Orlando 1"		Outdoor Public Assembly Permit	
News Rack Permit				
First Year				
Renewal				
Other				
GENERAL GOVERNMENT				
Photocopies	See "Orlando 2"		Policies & Procedures manual Public Records Request	http://www.cityoforlando.net/cityclerk/recordsandarchivespage.htm
Passport Photo Fee				
Passport Application Execution Fee				
Appeal of Staff Decision to the Board				
Lobby Registration Fee			http://www.cityoforlando.net/cityclerk/lobbyist/lobbyist.htm	No fees listed on any of the forms or anywhere on the website
Annual Lobby Registration				
Police Courtesy finger print cards, each				
Annual Budget Book				
Comprehensive Annual Financial Report				
City Agenda Package (with back-up Material)				
City Agenda (one year subscription)				
One Sided Copies (1st)				
Two Sided copy (add'l)				
Certified copy				
Concurrency Statement Fees				
Dishonored Check				
PUBLIC SAFETY				
Fire-Rescue				
Basic Life Support				
Advanced Life Support 1				
Advanced Life Support 2				
Off Duty Admin - Police	See "Orlando 3"		Police Off Duty Rates	
Off Duty Admin - Fire				
Hazardous Materials				
Permit Fee				
Placard Fee				
FINES AND FORFEITS				
County Court Fines - Traffic				
County Court Fines - Parking				
Parking/School Guards				
Traffic Ticket Surcharge				
Cost Recovery-Police				
False Alarm Fines	See "Orlando 4"		City Code Section 41 False Alarms	
First				
Second+				
Red Light Cameras	See "Orlando 5"			
Code Enforcement Violations			City Code Section 5.07 - Code Enforcement Board	
Fire Overcrowding Fines				
First				
Second+				
Requests for Appeals	\$100.00	Appeal of Final Decision of the Building Appeal Application Form		

Orlando 1

Attendance - Min Permit Fee

101-500 persons with no alcohol

101-500 persons with alcohol

Over 500 persons with no alcohol

Over 500 persons with alcohol

Copy Fees

B. Charges for Public Records**1. General**

a. The charge for duplication of a one-sided letter size (8-1/2" x 11"), legal size (8-1/2" x 14") or oversize (11" x 17") document, capable of being reproduced on existing City equipment, shall be fifteen cents (\$.15) per copy. Duplication of two-sided pages shall be twenty cents (\$.20) per copy.

b. The charge for copies of documents on microfilm or microfiche shall be twenty-five cents (\$.25) each.

c. For large, single documents not covered above (i.e., blueprints, maps, plats, etc.), the charge shall be the actual cost to the City for outside reproduction.

d. For books and other multi-page volumes printed by the City (i.e., annual budget, growth management plan, various financial reports), the charge shall be as established by City Council; if referred for outside reproduction, the charge shall be the cost to the City therefore.

e. The charge for a certified copy of public record shall be one dollar (\$1.00) per Certification, plus the applicable copying charges.

2. Multi-Media Public Records Requests

a. If a photographic reproduction is requested, the charge shall be \$3.00 each for 5"x 7" prints, \$4.00 each for 8"x 12" prints, and \$1.00 each for slides.

b. The charge for copies of cassette tapes or video tapes shall be the cost to the City therefore, plus applicable labor charges.

3. Information Systems

a The charge for paper output copies generated from a computer system shall be in accordance with A.1. above. The charge for output to any other medium (i.e., diskette, tape cartridge, tape reel, etc.)

b Charges shall be imposed for the "extensive use of information technology." When the central processing unit (C.P.U.) time exceeds five (5) minutes/three hundred seconds, the charge shall be

4. Labor Charges

For extraordinary requests requiring more than 30 minutes of staff time, a labor charge will be imposed. Such charge shall be the result of the employee's hourly rate of pay, multiplied by the actual

5. Revenue Collection and Receipts

A receipt for payment of costs associated with Public Records Request shall be given to the requestor upon payment of the levied fee. All fees collected shall be forwarded to Accounting and Control

Orlando 3

Off Duty Admin Police

Police Officer Hourly Rate	\$39 *(HOLIDAY rate: \$53)
Sergeant Hourly Rate	\$43 *(HOLIDAY rate: \$58)
Lieutenant Hourly Rate	\$50 *(HOLIDAY rate: \$70)

FALSE ALARM - Intrusion Alarm Systems - City Code Section 41.05

A service fee for excessive false intrusion alarms shall be charged as follows:

- (a) No service fee shall be charged for the first three (3) false alarms occurring within a twelve (12) month period, calculated from the date of the first such alarm.

 - (b) Each false alarm in excess of three (3) and up to and including six (6) within a twelve (12) month period shall result in a service fee of \$50.00 (fifty dollars) per false alarm.

 - (c) Each false alarm in excess of six (6) within a twelve (12) month period shall result in a service fee of \$100.00 (one hundred dollars) per false alarm.
-

FALSE ALARM - Fire or Emergency Medical Alarm - City Code Section 41.06

A service fee for excessive false alarms shall be charged as follows:

- (a) No service fee shall be charged for the first three (3) false alarms occurring within a twelve (12) month period, calculated from the date of the first such alarm;

 - (b) Each false alarm in excess of three (3) and up to and including six (6) within a twelve (12) month period shall result in a service fee of \$100.00 (one hundred dollars) per false alarm;

 - (c) Each false alarm in excess of six (6) within a twelve (12) month period shall result in a service fee of \$200.00 (two hundred dollars) per false alarm.
-

Code Enforcement

- 1 In the case of a first "violation" the Code Enforcement Board may order the violator to pay a fine not to exceed one thousand dollars (\$1,000.00) for each day the violation continues past the date set by the Board's order for compliance.
- 2 In cases where the same violation(s) has been committed by the same violator on more than one occasion and where the Code Enforcement Board has found that such violations(s) did occur, the Code Enforcement Board may order a Repeat Violator Penalty not to exceed five thousand dollars (\$5,000.00) per
- 3 However, if the Code Enforcement Board finds the violation to be irreparable or irreversible in nature, it may impose a fine not to exceed fifteen thousand dollars (\$15,000.00) per violation.

[Sec. 5.07. - Fines and Penalties; Costs of Repair; Liens.](#)

City of Penascola

Fee Title	Rate	Alternative Description	Data Source
PERMITS			
Garage Sale			
Peddlers Permit			
Police Towing			
Police - Removal of Immobilization Device			
Special Events			
Application Fee	See "Penascola 1"		Special Event Fees
Minimum Permit Fee	See "Penascola 1"		Special Event Fees
News Rack Permit			
First Year			
Renewal			
Other			
GENERAL GOVERNMENT			
Photocopies			
Passport Photo Fee			
Passport Application Execution Fee			
Appeal of Staff Decision to the Board	\$250 or \$500		Penascola Fees Schedule
Lobby Registration Fee			
Annual Lobby Registration			
Police Courtesy finger print cards, each			
Annual Budget Book			
Comprehensive Annual Financial Report			
City Agenda Package (with back-up Material)			
City Agenda (one year subscription)			
One Sided Copies (1st)	.15 or .20	Photocopies	Penascola Fees Schedule
Two Sided copy (add'l)			
Certified copy			
Concurrency Statement Fees			
Dishonored Check			
PUBLIC SAFETY			
Fire-Rescue			
Basic Life Support			
Advanced Life Support 1			
Advanced Life Support 2			
Off Duty Admin - Police			
Off Duty Admin - Fire			
Hazardous Materials			
Permit Fee			
Placard Fee			
FINES AND FORFEITS			
County Court Fines - Traffic			
County Court Fines - Parking			
Parking/School Guards			
Traffic Ticket Surcharge			
Cost Recovery-Police			
False Alarm Fines			
First			
Second+			
Red Light Cameras			
Code Enforcement Violations			
Fire Overcrowding Fines			
First			
Second+			
Requests for Appeals			

Penascola 1

Special Event Fees

Event	User Fee	Performance Bond
Run, walk or bikeathon		
Up to 5K	\$ 100.00	\$ 1,000.00
Over 5K to 10K	150.00	1,000.00
Over 10K	250.00	1,000.00
Parades	150.00	1,000.00
Police escorts (except for funerals)	250.00	.00
Single day event, projected to be attended by less than 2,500 persons	250.00	1,000.00
Multiday event or event projected to be attended by 2,500 or more persons	250.00	1,000.00
Event in public right-of-way for which admission is charged	500.00	1,000.00
For-profit event	Actual cost to service the event as determined by City Manager	1,000.00

City of Phoenix

Fee Title	Rate	Alternative Description	Data Source
PERMITS			
Garage Sale			
Peddlers Permit	\$160.00	Street Vending	License Fee Schedule
Police Towing	See "Phoenix 1"		
Police - Removal of Immobilization Device	\$30.00	immobilization fee	http://phoenix.gov/CITYCODE/ch036.html
Special Events	See "Phoenix 2"		License Fee Schedule
Application Fee			
Minimum Permit Fee			
News Rack Permit			
First Year			
Renewal	\$50 per machine		http://phoenix.gov/CITYCODE/ch004.html
Other			
GENERAL GOVERNMENT			
Photocopies			
Passport Photo Fee			
Passport Application Execution Fee			
Appeal of Staff Decision to the Board	\$1,080.00		http://phoenix.gov/DEVSERV/signfee.pdf
Lobby Registration Fee	No Fee		http://phoenix.gov/ELECTION/lobbyist.html
Annual Lobby Registration	No Fee		
Police Courtesy finger print cards, each	\$6.00		http://phoenix.gov/police/pub1.html
Annual Budget Book			
Comprehensive Annual Financial Report			
City Agenda Package (with back-up Material)			
City Agenda (one year subscription)			
One Sided Copies (1st)	\$0.19		
Two Sided copy (add'l)	\$0.19		
Certified copy	\$0.50		
Concurrency Statement Fees			
Dishonored Check	\$18.00		http://phoenix.gov/CITYCODE/ch002.html
PUBLIC SAFETY			
Fire-Rescue			
Basic Life Support	\$553.24		http://phoenix.gov/fire/medicalsrvcs.html
Advanced Life Support 1	\$621.08		http://phoenix.gov/fire/medicalsrvcs.html
Advanced Life Support 2	\$621.08		http://phoenix.gov/fire/medicalsrvcs.html
Off Duty Admin - Police			
Off Duty Admin - Fire			
Hazardous Materials			
Permit Fee			
Placard Fee			
FINES AND FORFEITS			
County Court Fines - Traffic			
County Court Fines - Parking			
Parking/School Guards			
Traffic Ticket Surcharge			
Cost Recovery-Police			
False Alarm Fines			
First	\$105.00		falsefirealarms2009
Second+	\$105.00		falsefirealarms2009
Red Light Cameras	See "Phoenix 3"		photo_enforcement_faqs
Code Enforcement Violations			
Fire Overcrowding Fines			
First			
Second+			
Requests for Appeals			

Towing

United Road Services Fees

Precinct	Level 1 Tow	Level 2 Tow	Daily Storage	Abandoned
Precinct 4	\$33.50	\$78.00	\$14.00	\$0
Precinct 5	\$28.50	\$78.00	\$14.00	\$0
Precinct 6	\$28.50	\$78.00	\$14.00	\$0
Precinct 7	\$28.50	\$78.00	\$14.00	\$0
Precinct 8	\$28.50	\$78.00	\$14.00	\$0
Precinct 9	\$28.50	\$78.00	\$14.00	\$0

[URS Additional Charges \(CLICK HERE for PDF file\)](#)

Western Towing Fees

Precinct	Level 1 Tow	Level 2 Tow	Daily Storage	Abandoned
Precinct 4	\$33.00	\$80.00	\$15.00	\$28.00
Precinct 5	\$33.00	\$80.00	\$15.00	\$28.00
Precinct 6	\$33.00	\$80.00	\$15.00	\$28.00
Precinct 7	\$33.00	\$80.00	\$15.00	\$28.00
Precinct 8	\$33.00	\$80.00	\$15.00	\$28.00
Precinct 9	\$33.00	\$80.00	\$15.00	\$28.00

Western Contract Tow fees are actually higher than URS, but Western will charge URS rates to City of Phoenix customers utilizing Phoenix Contract Tow Companies. Western will bill URS for the difference in [Western Additional Charges \(CLICK HERE for PDF file\)](#)

Special Event

License Fee Schedule

LICENSE/PERMIT FEE LICENSE TERM

Special Event License	\$10.00 Per day
0-500 total persons	\$300.00
501-2,500 persons	\$340.00
2,501-5,000 persons	\$360.00
over 5,000 persons	\$500.00

Based on number of attendees:*

* Please note, there will be a \$65.00 late fee if submitted 30 days or less prior to the date of the Special Event.

Phoenix 3

Red Light	
Disobeying Traffic Control Device	
28-644A1	\$198.60
Red Light	
28-645A3A	\$257.60
Right Turn on Red	
28-645A3B	\$198.60
Speed in School Zone	
28-797H	\$276.60
Speed (0-9 mph)	
28-701A	\$198.60
Speed (10-15 mph)	
28-701A	\$208.60
Speed (16-20 mph)	
28-701A	\$228.60
Speed (21+mph over)	
28-701A	**

**Must appear in Court or complete Defensive Driving School, if eligible

City of San Antonio

Fee Title	Rate	Alternative Description	Data Source	Comments
PERMITS				
Garage Sale	\$16.00	Garage sale operator's fee	http://www.sanantonio.gov/hns/GarageSale.s.aspx	
Peddlers Permit	See "San Antonio 1"	PEDDLER'S/CANVASSER'S LICENSE		
Police Towing	See "San Antonio 2"			
Police - Removal of Immobilization Device				
Special Events				
Application Fee				
Minimum Permit Fee				
News Rack Permit				
First Year				
Renewal				
Other				
GENERAL GOVERNMENT				
Photocopies	\$0.10		San Antonio fees for records fees	
Passport Photo Fee				
Passport Application Execution Fee				
Appeal of Staff Decision to the Board	\$150.00	Appeal of an Interpretation	Planning and Development Services Fee Schedule page 16 http://www.sanantonio.gov/atty/ethics/codetext.htm	Section 2-65 (g)
Lobby Registration Fee	\$500.00	Lobbying Registrant Fee		
Annual Lobby Registration				
Police Courtesy finger print cards, each	\$10.00		San Antonio Police Fees	
Annual Budget Book				
Comprehensive Annual Financial Report				
City Agenda Package (with back-up Material)				
City Agenda (one year subscription)				
One Sided Copies (1st)				
Two Sided copy (add'l)				
Certified copy	\$5.00	Notary / Certification		
Concurrency Statement Fees				
Dishonored Check	\$30.00	Returned Check Fee	San Antonio Returned Check Fee	
PUBLIC SAFETY				
Fire-Rescue				
Basic Life Support	\$475.00 + \$9.00 per mile			
Advanced Life Support 1	\$510.00 + \$9.00 per mile			
Advanced Life Support 2	\$690.00 + \$9.00 per mile			
Off Duty Admin - Police				
Off Duty Admin - Fire				
Hazardous Materials	See "San Antonio 3"		http://www.sanantonio.gov/safd/HazmatReport.asp	
Permit Fee				
Placard Fee				
FINES AND FORFEITS				
County Court Fines - Traffic	Maximum of \$200			
County Court Fines - Parking				
Parking/School Guards				
Traffic Ticket Surcharge				
Cost Recovery-Police				
False Alarm Fines	See "San Antonio 4"	PENALTY FOR EXCESSIVE FALSE ALARM	False Alarm Fees- PDFd webpage	
First				
Second+				
Red Light Cameras				
Code Enforcement Violations	See "San Antonio 5"	Code Enforcement Fines	http://www.sanantonio.gov/hns/PDF/FINESCHEDULE.pdf	Also saved a PDF of the various code violations
Fire Overcrowding Fines				
First				
Second+				
Requests for Appeals	See "San Antonio 6"			

Peddler License

Foot Peddler

(Tangible sales without vehicle) 011882/001 ☐ 1 YEAR \$ 120.00

(Tangible sales utilizing vehicle) 011916/001 ☐ 1 YEAR \$ 180.00

Canvasser

(Soliciting future sales, door to door or mail order) 011932/001 ☐ 1 YEAR \$ 60.00

San Antonio 2

Police Towing

MINIMUM TOWING CHARGES (approx):

Light Duty Wrecker Tow	\$120.00
Flatbed Tow	\$120.00
Dollies (if necessary)	\$25.00
Medium Duty Wrecker Tow	\$240.00
\$30.00	\$30.00
Heavy Duty Wrecker Hookup	\$145.00 per 2hr Minimum (\$290.00)

San Antonio 3

Hazardous Material

HAZMAT ANNUAL PERMIT FEE

DESCRIPTION	Cost	Fee Code
RETAIL SERVICE STATION	335	9000571
101 - 999 LBS.	70	9000572
1,000 - 4,999	135	9000573
5,000 - 9,000	235	9001111
10,000 - 49,999	335	9000574
50,000 - 99,999	500	9000575
100,000 - 499,999	665	9000576
500,000 - 999,999	1000	9001113
1,000,000 - 4,999,999	1330	9000577
5,000,000 - 9,999,999	1665	9000578
10,000,000 - 49,999,999	1995	9000579
50,000,000 - 99,999,999	2660	9000580
100,000,000 LBS. AND ABOVE	3320	9000581
HAZMAT SPILL RESPONSE		
Per Hour Per Apparatus Per Incident	555	9000065
Recovery Fee	At Cost	9001245
Swift Water Rescue Fee		
Per Person Per Rescue/Attempted Rescue	645	9001247

False Alarm

BURGLARY

There is no service fee for the first three (3) false alarms.

A \$50 fee for the 4th and 5th false alarms, and \$75 for the 6th and 7th false alarms, and \$100 for the 8th and successive false alarms within the 12-month permit cycle.

ROBBERY

(Includes panic and duress alarms)

There is no service fee for the first false alarm.

\$200 for the 2nd false alarm.

\$300 for the 3rd false alarm.

\$400 for the 4th false alarm.

\$500 for the 5th and successive false alarms within the 12-month permit cycle.

FIRE

There is no service fee for the first false fire alarm activation.

\$125 for the 2nd, 3rd and 4th false fire alarm activation.

\$250 for the 5th through 9th false fire alarm activation.

\$500 for the 10th and successive false fire alarm activations within the 12-month permit cycle.

Prior to the arrival of the Fire Department personnel, if a false fire, smoke, or heat alarm notification is cancelled, the holder of an alarm permit shall pay, instead, a service fee as follows:

\$50 for the 2nd, 3rd, and 4th False fire alarm activation

\$125 for the 5th, 6th, 7th, 8th, 9th and 10th false fire alarm activations

\$250 for the 11th and successive false alarms within the 12-month permit cycle

COMP. MIN MAX.

ID# DESCRIPTION FINE FINE

0100A ANIMAL NUISANCE (BARKING) 1st \$100 TO \$ 1,000
 0100A ANIMAL NUISANCE (BARKING) 2nd \$100 TO \$ 1,000
 0100A ANIMAL NUISANCE (BARKING) 3rd \$300 TO \$ 1,000
 0100B ANIMAL NUISANCE (BARKING) 1st \$100 TO \$ 1,000
 0100B ANIMAL NUISANCE (BARKING) 2nd \$100 TO \$ 1,000
 0100B ANIMAL NUISANCE (BARKING) 3rd \$300 TO \$ 1,000
 0104A EXCESS DOGS (UNDER 10,000 FEET ONLY) 1st \$100 TO \$ 1,000
 0104A EXCESS DOGS (UNDER 10,000 FEET ONLY) 2nd \$100 TO \$ 1,000
 0104A EXCESS DOGS (UNDER 10,000 FEET ONLY) 3rd \$300 TO \$ 1,000
 0104B EXCESS DOGS (UNDER 10,000 FEET ONLY) 1st \$100 TO \$ 1,000
 0104B EXCESS DOGS (UNDER 10,000 FEET ONLY) 2nd \$100 TO \$ 1,000
 0104B EXCESS DOGS (UNDER 10,000 FEET ONLY) 3rd \$300 TO \$ 1,000
 0106A NO LIVESTOCK PERMIT 1st \$100 TO \$ 1,000
 0106A NO LIVESTOCK PERMIT 2nd \$100 TO \$ 1,000
 0106A NO LIVESTOCK PERMIT 3rd \$100 TO \$ 1,000
 0106B NO LIVESTOCK PERMIT 1st \$100 TO \$ 1,000
 0106B NO LIVESTOCK PERMIT 2nd \$100 TO \$ 1,000
 0106B NO LIVESTOCK PERMIT 3rd \$300 TO \$ 1,000
 0107A KEEPING OF BOVINES, EQUINES, SHEEP OR GOATS WITHIN 100 FT 1st \$100 TO \$ 1,000
 0107A KEEPING OF BOVINES, EQUINES, SHEEP OR GOATS WITHIN 100 FT 2nd \$100 TO \$ 1,000
 0107A KEEPING OF BOVINES, EQUINES, SHEEP OR GOATS WITHIN 100 FT 3rd \$300 TO \$ 1,000
 0107B KEEPING OF BOVINES, EQUINES, SHEEP OR GOATS WITHIN 100 FT 1st \$100 TO \$ 1,000
 0107B KEEPING OF BOVINES, EQUINES, SHEEP OR GOATS WITHIN 100 FT 2nd \$100 TO \$ 1,000
 0107B KEEPING OF BOVINES, EQUINES, SHEEP OR GOATS WITHIN 100 FT 3rd \$300 TO \$ 1,000
 0108A KEEPING OF POULTRY 1st \$100 TO \$ 1,000
 0108A KEEPING OF POULTRY 2nd \$100 TO \$ 1,000
 0108A KEEPING OF POULTRY 3rd \$300 TO \$ 1,000
 0108B KEEPING OF POULTRY >5 IN PEN<50 FT FROM NEIGHBORS 1st \$100 TO \$ 1,000
 0108B KEEPING OF POULTRY >5 IN PEN<50 FT FROM NEIGHBORS 2nd \$100 TO \$ 1,000
 0108B KEEPING OF POULTRY >5 IN PEN<50 FT FROM NEIGHBORS 3rd \$300 TO \$ 1,000
 0108E ANIMAL NUISANCE FAILURE TO CONFINE POULTRY 1st \$100 TO \$ 1,000
 0108E ANIMAL NUISANCE FAILURE TO CONFINE POULTRY 2nd \$300 TO \$ 1,000
 0109A KEEPING OF RABBITS 1st \$100 TO \$ 1,000
 0109A KEEPING OF RABBITS 2nd \$100 TO \$ 1,000
 0109A KEEPING OF RABBITS 3rd \$300 TO \$ 1,000
 0109B KEEPING OF RABBITS 1st \$100 TO \$ 1,000
 0109B KEEPING OF RABBITS 2nd \$100 TO \$ 1,000
 0109B KEEPING OF RABBITS 3rd \$300 TO \$ 1,000
 0121A EXCESS CATS (WITHIN A STRUCTURE) \$100 TO \$ 1,000
 0121B EXCESS CATS (WITHIN A STRUCTURE) \$100 TO \$ 1,000
 0123A PROHIBITED ANIMAL \$100 TO \$ 1,000
 0123B PROHIBITED ANIMAL \$100 TO \$ 1,000
 0125A EXCESS CATS (NOT WITHIN A STRUCTURE) \$100 TO \$ 1,000
 0125B EXCESS CATS (NOT WITHIN A STRUCTURE) \$100 TO \$ 1,000
 0126A PROHIBITED ANIMAL (NON-RODENT) \$100 TO \$ 1,000
 0129A ANIMAL NUISANCE/LIVESTOCK (FREE OF RESTRAINT) \$100 TO \$ 1,000
 0129B ANIMAL NUISANCE/LIVESTOCK (FREE OF RESTRAINT) \$100 TO \$ 1,000
 0130A OPERATING A KENNEL OR CATTERY WITHOUT A PERMIT \$100 TO \$ 1,000
 0300A FENCE IN PUBLIC ALLEY NOT TO EXCEED \$ 500
 0300B FENCE IN PUBLIC ALLEY NOT TO EXCEED \$ 500
 0301A FENCE OVER SIX (6) FEET HIGH NOT TO EXCEED \$ 500
 0301B FENCE OVER SIX (6) FEET HIGH NOT TO EXCEED \$ 500
 0302A BARBED WIRE FENCE NOT TO EXCEED \$ 500
 0302B BARBED WIRE FENCE NOT TO EXCEED \$ 500

0303A ERECTING CHAIN LINK FENCE WITHOUT A PERMIT NOT TO EXCEED \$ 200
 0303B ERECTING CHAIN LINK FENCE WITHOUT A PERMIT NOT TO EXCEED \$ 200
 0304A DILAPIDATED FENCE (INADEQUATE SANITATION HAZARD & UNSANITARY PREM 1st \$100 TO \$ 1,000
 0304A DILAPIDATED FENCE (INADEQUATE SANITATION HAZARD & UNSANITARY PREM 2nd \$200 TO \$ 1,000
 0304A DILAPIDATED FENCE (INADEQUATE SANITATION HAZARD & UNSANITARY PREM 3rd \$300 TO \$ 1,000
 0304B DILAPIDATED FENCE (INADEQUATE SANITATION HAZARD & UNSANITARY PREM 1st \$100 TO \$ 1,000
 0304B DILAPIDATED FENCE (INADEQUATE SANITATION HAZARD & UNSANITARY PREM 2nd \$100 TO \$ 1,000
 0304B DILAPIDATED FENCE (INADEQUATE SANITATION HAZARD & UNSANITARY PREM 3rd \$300 TO \$ 1,000
 0305A NON-COMPLIANCE FENCE IN FRONT YARD 1st \$100 TO \$ 1,000
 0305A NON-COMPLIANCE FENCE IN FRONT YARD 2nd \$200 TO \$ 1,000
 0305A NON-COMPLIANCE FENCE IN FRONT YARD 3rd \$300 TO \$ 1,000
 0305B NON-COMPLIANCE FENCE IN FRONT YARD 1st \$100 TO \$ 1,000
 0305B NON-COMPLIANCE FENCE IN FRONT YARD 2nd \$100 TO \$ 1,000
 0305B NON-COMPLIANCE FENCE IN FRONT YARD 3rd \$300 TO \$ 1,000
 0306A FENCES AND WALLS/SIDEYARD \$100 TO \$ 2,000
 0306B FENCES AND WALLS/SIDEYARD \$100 TO \$ 2,000
 0402A NO DEMOLITION PERMIT NOT TO EXCEED \$ 1,000
 0402B NO DEMOLITION PERMIT NOT TO EXCEED \$ 1,000
 0403A NO DEMOLITION LICENSE NOT TO EXCEED \$ 1,000
 6014A ERECTING STRUCTURE ON CITY PROPERTY NOT TO EXCEED \$ 500
 6014B ERECTING STRUCTURE ON CITY PROPERTY NOT TO EXCEED \$ 500
 6017A NO BUILDING PERMIT NOT TO EXCEED \$ 200
 6017B NO BUILDING PERMIT NOT TO EXCEED \$ 200
 6021A DANGEROUS PREMISES \$50 TO \$ 2,000
 6021B DANGEROUS PREMISES \$50 TO \$ 2,000
 6027A LITTERING/DUMPING 1st \$100 TO \$ 2,000
 6027A LITTERING/DUMPING 2nd \$200 TO \$ 2,000
 6027A LITTERING/DUMPING 3rd \$300 TO \$ 2,000
 6027B LITTERING/DUMPING 1st, 2nd, 3rd " TO \$ 2,000
 6028A THROWING, DROPPING, SWEEPING, ETC. OF SOLID WASTES PROHIBITED UPON STREETS NOT TO EXCEED \$ 500
 6028B THROWING, DROPPING, SWEEPING, ETC. OF SOLID WASTES PROHIBITED UPON STREETS NOT TO EXCEED \$ 500
 6030A FAILURE TO ABATE A PUBLIC NUISANCE 1st \$100 TO \$ 2,000
 6030A FAILURE TO ABATE A PUBLIC NUISANCE 2nd \$200 TO \$ 2,000
 6030A FAILURE TO ABATE A PUBLIC NUISANCE 3rd \$300 TO \$ 2,000
 6030B FAILURE TO ABATE A PUBLIC NUISANCE 1st \$100 TO \$ 2,000
 6030B FAILURE TO ABATE A PUBLIC NUISANCE 2nd \$200 TO \$ 2,000
 6030B FAILURE TO ABATE A PUBLIC NUISANCE 3rd \$300 TO \$ 2,000
 6031A HEALTH AND SANITATION NOT TO EXCEED \$ 500
 6031B HEALTH AND SANITATION NOT TO EXCEED \$ 500
 6032A OUTSIDE STORAGE (FRONT YARD SETBACK) 1st \$100 TO \$ 2,000
 6032A OUTSIDE STORAGE (FRONT YARD SETBACK) 2nd \$200 TO \$ 2,000
 6032A OUTSIDE STORAGE (FRONT YARD SETBACK) 3rd \$300 TO \$ 2,000
 6032B OUTSIDE STORAGE (FRONT YARD SETBACK) 1st \$100 TO \$ 2,000
 6032B OUTSIDE STORAGE (FRONT YARD SETBACK) 2nd \$200 TO \$ 2,000
 6032B OUTSIDE STORAGE (FRONT YARD SETBACK) 3rd \$300 TO \$ 2,000
 6033A COMPULSORY SEWER CONNECTION (RESIDENCE, PLACE OF BUSINESS, ETC.) NOT TO EXCEED \$ 500
 6033B COMPULSORY SEWER CONNECTION (RESIDENCE, PLACE OF BUSINESS, ETC.) NOT TO EXCEED \$ 500
 6034A FAILURE TO REPAIR FAULTY SEWER PIPE NOT TO EXCEED \$ 500
 6034B FAILURE TO REPAIR FAULTY SEWER PIPE NOT TO EXCEED \$ 500
 6035A FAULTY SEPTIC TANK SYSTEM NOT TO EXCEED \$ 500
 6035B FAULTY SEPTIC TANK SYSTEM NOT TO EXCEED \$ 500
 6037A SUBSTANDARD BUILDING - (INADEQUATE SANITATION/HAZARDOUS/UNSANITARY PREM) \$100 TO \$ 1,000
 6037B SUBSTANDARD BUILDING - (INADEQUATE SANITATION/HAZARDOUS/UNSANITARY PREM) \$100 TO \$ 1,000
 6037E SUBSTANDARD BUILDING - (MINIMUM HOUSING) 1st \$100 TO \$ 2,000
 6037E SUBSTANDARD BUILDING - (MINIMUM HOUSING) 2nd \$200 TO \$ 2,000
 6037E SUBSTANDARD BUILDING - (MINIMUM HOUSING) 3rd \$300 TO \$ 2,000
 6038A ABANDONED SWIMMING POOL 1st \$100 TO \$ 1,000
 6038A ABANDONED SWIMMING POOL 2nd \$200 TO \$ 1,000
 6038A ABANDONED SWIMMING POOL 3rd \$300 TO \$ 1,000

6039A OPERATING A JUNK YARD WITHOUT A LICENSE NOT TO EXCEED \$ 500
 6039B OPERATING A JUNK YARD WITHOUT A LICENSE NOT TO EXCEED \$ 500
 6040A JUNKED VEHICLE NOT TO EXCEED \$ 500
 6040B JUNKED VEHICLE NOT TO EXCEED \$ 500
 6044A OUTSIDE STORAGE - ABUTTING A RESIDENTIAL ZONE (SIDE OR REAR YARD) 1st \$100 TO \$ 2,000
 6044A OUTSIDE STORAGE - ABUTTING A RESIDENTIAL ZONE (SIDE OR REAR YARD) 2nd \$200 TO \$ 2,000
 6044A OUTSIDE STORAGE - ABUTTING A RESIDENTIAL ZONE (SIDE OR REAR YARD) 3rd \$300 TO \$ 2,000
 6044B OUTSIDE STORAGE - ABUTTING A RESIDENTIAL ZONE (SIDE OR REAR YARD) 1st \$100 TO \$ 2,000
 6044B OUTSIDE STORAGE - ABUTTING A RESIDENTIAL ZONE (SIDE OR REAR YARD) 2nd \$200 TO \$ 2,000
 6044B OUTSIDE STORAGE - ABUTTING A RESIDENTIAL ZONE (SIDE OR REAR YARD) 3rd \$300 TO \$ 2,000
 6048A NOISE NUISANCE (WITHIN 5,000 FEET) \$35 TO \$ 2,000
 6048B NOISE NUISANCE (WITHIN 5,000 FEET) \$35 TO \$ 2,000
 6049A NOISE NUISANCE \$35 TO \$ 2,000
 6049B NOISE NUISANCE \$35 TO \$ 2,000
 6050A ABANDONED ICE BOX OUTSIDE BUILDING OR DWELLING NOT TO EXCEED \$ 500
 6050B ABANDONED ICE BOX OUTSIDE BUILDING OR DWELLING NOT TO EXCEED \$ 500
 6062A FAILURE TO OBTAIN PEDDLER'S LICENSE NOT TO EXCEED \$ 500
 6062B FAILURE TO OBTAIN PEDDLER'S LICENSE NOT TO EXCEED \$ 500
 6063A USE OF TRAFFIC ISLANDS OR MEDIANS FOR STORAGE OR SALE OF PROPERTY NOT TO EXCEED \$ 500
 6063B USE OF TRAFFIC ISLANDS OR MEDIANS FOR NOT TO EXCEED \$ 500
 6064A UNLAWFULLY PEDDLING, CANVASSING OR SOLICITING ON CITY PROPERTY NOT TO EXCEED \$ 500
 6064B UNLAWFULLY PEDDLING, CANVASSING OR SOLICITING ON CITY PROPERTY NOT TO EXCEED \$ 500
 6069A FAILURE TO KEEP UTILITY EASEMENT CLEAR \$25 TO \$ 1,000
 6069B FAILURE TO KEEP UTILITY EASEMENT CLEAR \$25 TO \$ 1,000
 6075A COMPULSORY WATER CONNECTION NOT TO EXCEED \$ 500
 6075B COMPULSORY WATER CONNECTION NOT TO EXCEED \$ 500
 6076A UNLAWFUL USE OF CITY'S WATER NOT TO EXCEED \$ 200
 6076B UNLAWFUL USE OF CITY'S WATER NOT TO EXCEED \$ 200
 6077A WASTING WATER NOT TO EXCEED \$ 200
 6077B WASTING WATER NOT TO EXCEED \$ 200
 6078A ZONING 1st \$100 TO \$ 2,000
 6078A ZONING 2nd \$200 TO \$ 2,000
 6078A ZONING 3rd \$300 TO \$ 2,000
 6078B ZONING 1st \$100 TO \$ 2,000
 6078B ZONING 2nd \$200 TO \$ 2,000
 6078B ZONING 3rd \$300 TO \$ 2,000
 6079A
 PARKING VEHICLE FRONT YARD SET-BACK (OWNER,HAVING CONT/PARK/ALLOW TO BE PARKED) NOT TO EXCEED \$ 200
 6079B
 PARKING VEHICLE FRONT YARD SET-BACK (OWNER,HAVING CONT/PARK/ALLOW TO BE PARKED) NOT TO EXCEED \$ 200
 6080A CERTIFICATE OF OCCUPANCY 1st \$100 TO \$ 2,000
 6080A CERTIFICATE OF OCCUPANCY 2nd \$200 TO \$ 2,000
 6080A CERTIFICATE OF OCCUPANCY 3rd \$300 TO \$ 2,000
 6080B CERTIFICATE OF OCCUPANCY 1st \$100 TO \$ 2,000
 6080B CERTIFICATE OF OCCUPANCY 2nd \$200 TO \$ 2,000
 6080B CERTIFICATE OF OCCUPANCY 3rd \$300 TO \$ 2,000
 6085A LITTERING, TRASH, WASTE MATERIAL NOT TO EXCEED \$ 500
 6085B LITTERING, TRASH, WASTE MATERIAL NOT TO EXCEED \$ 500
 6086A LITTERING, TRASH, WASTE MATERIAL (PLANTER BOX, BOX CONTAINER) NOT TO EXCEED \$ 500
 6096B FAILURE TO KEEP SIDEWALK, CURB, PARKWAY, DRIVEWAY FREE FROM HAZARD) NOT TO EXCEED \$ 500
 6097A NO GARAGE SALE PERMIT NOT TO EXCEED \$ 500
 6097B NO GARAGE SALE PERMIT NOT TO EXCEED \$ 500
 6099A TRANSPORT PERMIT REQUIRED FOR LIQUID WASTE \$200 TO \$ 2,000
 6099B TRANSPORT PERMIT REQUIRED FOR LIQUID WASTE \$200 TO \$ 2,000
 6100A OUTSIDE AMPLIFICATION 1st \$100 TO \$ 2,000
 6100A OUTSIDE AMPLIFICATION 2nd \$200 TO \$ 2,000
 6100A OUTSIDE AMPLIFICATION 3rd \$300 TO \$ 2,000
 6100B OUTSIDE AMPLIFICATION 1st \$100 TO \$ 2,000
 6100B OUTSIDE AMPLIFICATION 2nd \$200 TO \$ 2,000
 6100B OUTSIDE AMPLIFICATION 3rd \$300 TO \$ 2,000

6103A NOISE VIBRATION - PRIVATE PROPERTY 1st \$35 TO \$ 2,000
 6103A NOISE VIBRATION - PRIVATE PROPERTY 2nd \$70 TO \$ 2,000
 6103B NOISE VIBRATION - PRIVATE PROPERTY 1st \$35 TO \$ 2,000
 6103B NOISE VIBRATION - PRIVATE PROPERTY 2nd \$70 TO \$ 2,000
 6103C NOISE VIBRATION - PRIVATE PROPERTY 1st \$35 TO \$ 2,000
 6103C NOISE VIBRATION - PRIVATE PROPERTY 2nd \$70 TO \$ 2,000
 6104A TAMPERING WITH AND DEFACING RECEPTACLES 1st \$100 TO \$ 2,000
 6104A TAMPERING WITH AND DEFACING RECEPTACLES 2nd \$200 TO \$ 2,000
 6104A TAMPERING WITH AND DEFACING RECEPTACLES 3rd \$300 TO \$ 2,000
 6107A NOISE VIBRATION - PUBLIC SPACE 1st \$35 TO \$ 2,000
 6107A NOISE VIBRATION - PUBLIC SPACE 2nd \$70 TO \$ 2,000
 6107B NOISE VIBRATION - PUBLIC SPACE 1st \$35 TO \$ 2,000
 6107B NOISE VIBRATION - PUBLIC SPACE 2nd \$70 TO \$ 2,000
 6108B NO BUILDING PERMIT - CONTINUED USE OF STRUCTURE 1st \$100 TO \$ 2,000
 6108B NO BUILDING PERMIT - CONTINUED USE OF STRUCTURE 2nd \$200 TO \$ 2,000
 6108B NO BUILDING PERMIT - CONTINUED USE OF STRUCTURE 3rd \$300 TO \$ 2,000
 6111A NOISE-DECIBEL LEVEL IN ENTERTAINMENT ZONE \$35 TO \$ 2,000
 6111B NOISE-DECIBEL LEVEL IN ENTERTAINMENT ZONE \$35 TO \$ 2,000
 6112A NOISE-DECIBEL LEVEL IN INDUSTRIAL ZONE \$35 TO \$ 2,000
 6112B NOISE-DECIBEL LEVEL IN INDUSTRIAL B1199ZONE \$35 TO \$ 2,000
 6113A NOISE-DECIBEL LEVEL IN BUSINESS ZONE \$35 TO \$ 2,000
 6113B NOISE-DECIBEL LEVEL IN BUSINESS ZONE \$35 TO \$ 2,000
 6114A NOISE-DECIBEL LEVEL IN RESIDENTIAL ZONE \$35 TO \$ 2,000
 6114B NOISE-DECIBEL LEVEL IN RESIDENTIAL ZONE \$35 TO \$ 2,000
 6115A FAILURE TO PAY MOBILE HOME LICENSE FEE \$1.00 TO \$ 500
 6116A SALVAGE YARD-CARS ON GROUND \$1.00 TO \$ 2,000
 6116B SALVAGE YARD-CARS ON GROUND \$1.00 TO \$ 2,000
 6117A NOISE-DECIBEL LEVEL IN ENTERTAINMENT ZONE (PM) 1st \$35 TO \$ 2,000
 6117B NOISE-DECIBEL LEVEL IN ENTERTAINMENT ZONE (PM) 2nd \$35 TO \$ 2,000
 6118A NOISE-DECIBEL LEVEL IN BUSINESS ZONE-NIGHT 1st \$35 TO \$ 2,000
 6118B NOISE-DECIBEL LEVEL IN BUSINESS ZONE-NIGHT 2nd \$35 TO \$ 2,000
 6119A NOISE-DECIBEL LEVEL IN INDUSTRIAL ZONE-NIGHT 1st \$35 TO \$ 2,000
 6119B NOISE-DECIBEL LEVEL IN INDUSTRIAL ZONE-NIGHT 2nd \$35 TO \$ 2,000
 6120A SECURING OF UNOCCUPIED BUILDING \$50 TO \$ 2,000
 6120B SECURING OF UNOCCUPIED BUILDING \$50 TO \$ 2,000
 6124A NOISE/RIVER WALK/SPEAKERS 1st \$35 TO \$ 2,000
 6124A NOISE/RIVER WALK/SPEAKERS 2nd \$70 TO \$ 2,000
 6125A NOISE/RIVER WALK/72 DBA: A FREQ. 1st \$35 TO \$ 2,000
 6125A NOISE/RIVER WALK/72 DBA: A FREQ. 2nd \$70 TO \$ 2,000
 6126A NOISE/RIVER WALK/80 DBA: C FREQ. 1st \$35 TO \$ 2,000
 6126A NOISE/RIVER WALK/80 DBA: C FREQ. 2nd \$70 TO \$ 2,000
 6127A NOISE/RIVER WALK/WINDOWS & DOORS 1st \$35 TO \$ 2,000
 6127A NOISE/RIVER WALK/WINDOWS & DOORS 2nd \$70 TO \$ 2,000
 6128A NO QUEUING 1st \$100 TO \$ 500
 6128A NO QUEUING 2nd \$200 TO \$ 500
 6129A NO OBSTRUCTIONS 1st \$100 TO \$ 500
 6129A NO OBSTRUCTIONS 2nd \$200 TO \$ 500
 6131A ESTABLISH JUNK YARD W/O CITY COUNCIL APPROVAL NOT TO EXCEED \$ 500
 6131B ESTABLISH JUNK YARD W/O CITY COUNCIL APPROVAL NOT TO EXCEED \$ 500
 6150A CHILD CARE FACILITY WITHOUT PERMIT \$1.00 TO \$ 1,000
 6150B CHILD CARE FACILITY WITHOUT PERMIT \$1.00 TO \$ 1,000
 7016A FAILURE TO MAINTAIN WATER SERVICE PIPES NOT TO EXCEED \$ 500
 7016B FAILURE TO MAINTAIN WATER SERVICE PIPES NOT TO EXCEED \$ 500
 7017A POLLUTING BODIES OF WATER NOT TO EXCEED \$ 500
 7021A FAILURE TO CONNECT WATER SUPPLY NOT TO EXCEED \$ 2,000
 7021B FAILURE TO CONNECT WATER SUPPLY NOT TO EXCEED \$ 2,000
 7033A FAILURE TO TRIM OVERHANGING TREES NOT TO EXCEED \$ 500
 7033B FAILURE TO TRIM OVERHANGING TREES NOT TO EXCEED \$ 500

EFFECTIVE OCTOBER 1, 1999

Court Appeal

Summary of Charges

Appeal Bond	\$100.00 or double the amount of the fine and court costs, whichever is greater Preparation of \$25.00 due at the time
Clerk's Record	of request Preparation of \$75.00 deposit
Reporter's Record	4.00 per page \$10.00 for binding

City of San Diego

Fee Title	Rate	Alternative Description	Data Source
PERMITS			
Garage Sale			
Peddlers Permit	See "San Diego 1"		San Diego Solicitor Fees
Police Towing			
Police - Removal of Immobilization Device			
Special Events			
Application Fee	\$150.00 Permit Application Fee		http://www.sandiego.gov/specialevents/permit.shtml
Minimum Permit Fee			
News Rack Permit			
First Year	\$15 per newsrack		San Diego City Clerk Fees
Renewal			
Other			
GENERAL GOVERNMENT			
Photocopies			
Passport Photo Fee			
Passport Application Execution Fee			
Appeal of Staff Decision to the Board	\$100.00		http://www.sandiego.gov/development-services/industry/pdf/infobulletin/ib505.pdf
Lobby Registration Fee	See "San Diego 2"		San Diego Lobbyist Registration Fees 2007
Annual Lobby Registration	See "San Diego 2"		San Diego Lobbyist Registration Fees 2007
Police Courtesy finger print cards, each			
Annual Budget Book			
Comprehensive Annual Financial Report			
City Agenda Package (with back-up Material)			
City Agenda (one year subscription)			
One Sided Copies (1st)	\$0.25 General Copies		San Diego City Clerk Fees
Two Sided copy (add'l)			
Certified copy	\$10 per signature Notary Service		San Diego City Clerk Fees
Concurrency Statement Fees			
Dishonored Check	10% or \$25, whichever is greater		
PUBLIC SAFETY			
Fire-Rescue			
Basic Life Support			
Advanced Life Support 1			
Advanced Life Support 2			
Off Duty Admin - Police			
Off Duty Admin - Fire	\$96 per hour Overtime Inspections		San Diego City Clerk Fees
Hazardous Materials			
Permit Fee	See "San Diego 3"		San Diego City Clerk Fees
Placard Fee	See "San Diego 3"		San Diego City Clerk Fees
FINES AND FORFEITS			
County Court Fines - Traffic			
County Court Fines - Parking			
Parking/School Guards			
Traffic Ticket Surcharge			
Cost Recovery-Police			
False Alarm Fines		Alarm Permit Revocation/Reissuance Fees Each year, the City of San Diego spends approximately \$2.3 million responding to false alarms; 99% of the alarms that police officers respond to are false alarms. Staff has determined the most effective means of addressing excessive false alarms is to focus on the chronic offenders by increasing the fee to reissue alarm permits once they have been revoked. The new fee schedule increases the fee for reissuing previously revoked permits from \$25 to \$75 for the first reissuance, and up to \$1,500 for the fourth reissuance of a revoked permit. This revenue will help offset the \$2.3 million expense of responding to false alarms.	http://www.sandiego.gov/fm/annual/pdf/fy05/02v1execsum.pdf
First			
Second+			
Red Light Cameras	\$436 penalty		http://www.sandiego.gov/engineering-cip/services/public/rlphoto/citations.shtml
Code Enforcement Violations	See "San Diego 4" Administrative Citation (minor violation)		http://www.sandiego.gov/nccd/report/
Fire Overcrowding Fines			
First			
Second+			
Requests for Appeals	\$25.00 Civil Court Filing Fee		http://www.sandiego.gov/parking/citations/appeal.shtml

San Diego 1

San Diego Solicitor Fees

Investigation Fee	\$	104.00
Regulatory Fee	\$	54.00
Photograph ID Card	\$	15.00

Lobbyist Registration Fees

Registration fees if qualified as a lobbyist between

January 1 – September 30

Lobbying Firms: \$40 per owner, officer and/or employee identified on lobbyist registration form
\$15 per client identify

Organization Lobbyists: \$40 for registration

Expenditure Lobbyists: Registration not required

Registration fees if qualified as a lobbyist between

October 1 – December 31

Lobbying Firms: \$20 per owner, officer and/or employee identified on lobbyist registration form
\$10 per client identify

Organization Lobbyists: \$20 for registration

Expenditure Lobbyists: Registration not required

San Diego 3

Technical Services/HazMat Permits and Inspections

Aboveground Tank Installation Permit	\$ 1,130	per permit
Aboveground Tank Removal Permit	320	per permit
Underground Tank Installation Permit	723	per permit
Underground Tank Removal Permit	719	per permit
Tank Re-Pipe Permit	970	per re-pipe
Liquefied Petroleum Gas Installation Permit	957	per permit
Compressed Natural Gas Installation Permit	1,538	per system
Compressed Gas/Med Gas Installation Permit	1,538	per permit
Cryogen Tank and System Installation Permit	996	per system
Pressurized Solvent System Permit	555	per system
Gas System Re-Pipe Permit	970	per re-pipe
Soil Remediation Permit	565	per site
Mobile Re-Fueling Tanker/Site Permit	182	per tanker/site
Overtime Inspections – Before/after hours and weekends; 2 hour minimum on weekdays and 4 hour minimum on weekends	96	per hour
Non-Compliance Re-Inspections	300	per inspection
For 3rd and subsequent visits	300	per inspection

San Diego 4

Administrative Citation - This remedy is designed to address minor violations.

First Citation	\$100
Second Citation	\$250
Third and all subsequent Citations	\$500

City of San Francisco

Fee Title	Rate	Alternative Description	Data Source	Comments
PERMITS				
Garage Sale				
Peddlers Permit	See "San Francisco 1"	Peddler Food, Non-food, employee	Table of License Fees	
Police Towing				
Police - Removal of Immobilization Device				
Special Events				
Application Fee				
Minimum Permit Fee	See "San Francisco 2"	Temporary Permits - Special Events	Table of License Fees	
News Rack Permit				
First Year				
Renewal				
Other				
GENERAL GOVERNMENT				
Photocopies				
Passport Photo Fee				
Passport Application Execution Fee	\$25.00	Passport - Execution Fee	http://sftreasurer.org/index.aspx?page=32	
Appeal of Staff Decision to the Board				
Lobby Registration Fee				
Annual Lobby Registration				
Police Courtesy finger print cards, each				
Annual Budget Book				
Comprehensive Annual Financial Report				
City Agenda Package (with back-up Material)				
City Agenda (one year subscription)				
One Sided Copies (1st)	See "San Francisco 3"	Copying & Certification of Fees - Copies of records & papers on file	Recording Division Fee Schedule	
Two Sided copy (add'l)				
Certified copy	\$1.00	Copying & Certification of Fees - Certification, Each Document	Recording Division Fee Schedule	
Concurrency Statement Fees				
Dishonored Check	\$60.00	Returned Checks and Insufficient Payments	Superior Court of CA Criminal Division Fee Schedule	
PUBLIC SAFETY				
Fire-Rescue				
Basic Life Support				
Advanced Life Support 1				
Advanced Life Support 2				
Off Duty Admin - Police				
Off Duty Admin - Fire				
Hazardous Materials				
Permit Fee				
Placard Fee				
FINES AND FORFEITS				
County Court Fines - Traffic	\$35 plus offense	Conviction Assessment	Uniform Bail and Penalty Schedules (Pg. 16 of 171) (footnote)	List of offense and fees are in Uniform Bail and Penalty Schedules
County Court Fines - Parking	\$35 plus offense	Parking Violations - Conviction Assessment	Uniform Bail and Penalty Schedules (Pg. 15 of 171)	List of offense and fees are in Uniform Bail and Penalty Schedules
Parking/School Guards				
Traffic Ticket Surcharge				
Cost Recovery-Police				
False Alarm Fines				
First	See "San Francisco 4"	False Alarms	http://sftreasurer.org/ftp/uploadedfiles/tax/community_zone/Alarm_License_Application.pdf	According to application, first offense is free
Second+	See "San Francisco 4"	False Alarms	http://sftreasurer.org/ftp/uploadedfiles/tax/community_zone/Alarm_License_Application.pdf	
Red Light Cameras				
Code Enforcement Violations				
Fire Overcrowding Fines				
First				
Second+				
Requests for Appeals	\$75.00	Notice of Appeal of small claims case	Superior Court of CA Statewide Civil Fee Schedule	

San Francisco 1

Annual Peddlers Permit

Peddler, Food (Including Fish-Vegetables-Fruit)	\$747.00
Peddler, Non Food	199.00
Peddler Employee	81.00
Pushcart Peddler	747.00

San Francisco 2

Special Event Permits

Special Events (1st Day) \$60.00
(Each Additional Day) \$27.00

Special Events > 2 days (1st Day) \$92.00
(Each Additional Day) \$40.00

San Francisco 3

Copying & Certification Fees

Copies of records or papers on file (per page, retrieval by Assessor-Recorder staff, pages 1 through 3)	\$ 3.00
Each additional page	\$ 0.50

San Francisco 4

False Alarm Fine

First	Free
Second	\$100
Third	150
Fourth	200
Fifth +	\$250 per alarm

City of Santa Fe

Fee Title	Rate	Alternative Description	Data Source	Comments
PERMITS				
Garage Sale				
Peddlers Permit				
Police Towing				
Police - Removal of Immobilization Device				
Special Events				
Application Fee				
Minimum Permit Fee	See "Santa Fe 1"	Park/Special Events Reservations	Santa Fe Special Events	Found on website
News Rack Permit				
First Year				
Renewal				
Other				
GENERAL GOVERNMENT				
Photocopies				
Passport Photo Fee				
Passport Application Execution Fee				
Appeal of Staff Decision to the Board				
Lobby Registration Fee				
Annual Lobby Registration				
Police Courtesy finger print cards, each				
Annual Budget Book				
Comprehensive Annual Financial Report				
City Agenda Package (with back-up Material)				
City Agenda (one year subscription)				
One Sided Copies (1st)	See "Santa Fe 2"	Single Sided Copies	Santa Fe Public Records Copy fees	Found on website
Two Sided copy (add'l)				
Certified copy				
Concurrency Statement Fees				
Dishonored Check				
PUBLIC SAFETY				
Fire-Rescue				
Basic Life Support				
Advanced Life Support 1				
Advanced Life Support 2				
Off Duty Admin - Police				
Off Duty Admin - Fire				
Hazardous Materials				
Permit Fee				
Placard Fee				
FINES AND FORFEITS				
County Court Fines - Traffic	See "Santa Fe 3"		Traffic Sentencing Guide	http://nm-santafe.civicplus.com/index.aspx?NID=287
County Court Fines - Parking				
Parking/School Guards				
Traffic Ticket Surcharge				
Cost Recovery-Police				
False Alarm Fines				
First				
Second+				
Red Light Cameras	See "Santa Fe 4"	Fine for running red light	Traffic Fees (internet webpage) look at Section 24-4.5 Enforcement, H. Fine	
Code Enforcement Violations				
Fire Overcrowding Fines				
First				
Second+				
Requests for Appeals				

Special Park Permit Fees for Group of 20+

Daily \$60 Weekends/Holidays \$95

*Additional Fee Requirements if necessary.

Special Park Permit Fees for Group of 20+ Frenchy's

Daily \$60 Weekends/Holidays \$95

\$100 Damage Deposit

*Additional Fee Requirements if necessary.

Special Park Permit Fees for Group of 50+

Daily \$210 Weekends/Holidays \$245

*Additional Fee Requirements if necessary.

Special Park Permit Fees for Groups of 100+/Plaza, Cathedral Park,

Parks Daily \$290 Weekends/Holidays \$345

Plaza Daily \$400 Weekends/Holidays \$455

Cathedral Park Daily \$325 Weekends/Holidays \$380

\$1,000,000 Liability Certificate Required/City of Santa Fe must be listed as Certificate Holder

*Additional Fee Requirements if necessary.

Photocopies

Up to 11" x 17" Single Sided Copies

1 – 100 copies	\$.25 per page
101 – 300 copies	\$.20 per page
301 or more copies	\$.15 per page

Non-Commercial Vehicles*

Traffic Violations (Excluding Speeding)

DESCRIPTION	ORDINANCE	COURT	PENALTY	TOTAL	POINTS
Approaching/Entering Intersection	12-6-4.1	\$46	\$25	\$71	
Cell phones Prohibited	12-6-12.18(6)	\$46	\$100	\$146	
Child Restraint	12-6-13.12	\$46	\$100	\$146	2
Destructive Material On Roadway/ Failure to Secure Load	12-6-13.5	\$46	\$100	\$146	
Dimming Of Lights	12-10-1.6	\$46	\$25	\$71	
Driving On Divided Streets	12-6-2.14	\$46	\$25	\$71	
Driving on Right Side of Street	12-6-2.1	\$46	\$25	\$71	3
Entering Stop/Yield Intersection	12-6-4.3	\$46	\$25	\$71	
Failure to Signal	12-6-5.9	\$46	\$25	\$71	2
Failure to Stop	12-5-3	\$46	\$25	\$71	3
Failure to Stop at Railroad Crossing	12-6-7.5	\$46	\$150	\$196	
Failure to Yield	12-6-4.3	\$46	\$25	\$71	3
Failure to Yield; Right of Way	12-6-4.1	\$46	\$25	\$71	3
Flashing Signals	12-5-8	\$46	\$25	\$71	
Following too Closely	12-6-2.13	\$46	\$25	\$71	3
Headlamps On Vehicles	12-10-1.5	\$46	\$25	\$71	
Improper Turn	12-6-5.1	\$46	\$25	\$71	3
Improper Opening of Doors	12-6-13.8	\$46	\$25	\$71	
Jay Walking	12-6-14.1	\$46	\$25	\$71	
Lamp Or Flag on Projecting Load	12-10-1.11	\$46	\$25	\$71	
Limitations on Backing	12-6-12.9	\$46	\$25	\$71	3
Limitations On Overtaking On The Left	12-6-2.4	\$46	\$25	\$71	3
Limitations On Turning Around/Illegal U-Turn	12-6-5.5	\$46	\$25	\$71	3
Littering	12-6-13.15	\$46	\$300	\$346	
Mufflers, Prevention Of Noise	12-10-1.10	\$46	\$25	\$71	
No Passing Zone/Restrictions On Passing	12-6-2.7	\$46	\$25	\$71	3
No Seat Belt	12-6-13.13	\$46	\$100	\$146	2
Obedience To No-Turn Signs	12-6-5.4	\$46	\$25	\$71	2
Obedience to Traffic Control Devices	12-5-3	\$46	\$25	\$71	3
Open Container (1st Offense)	12-6-13.14	\$46	\$100	\$146	
Overtaking A Vehicle On The Left	12-6-2.3	\$46	\$25	\$71	3
Overtaking A Vehicle On The Right	12-6-2.6	\$46	\$25	\$71	3
Passing A School Bus/Not Stopping	12-6-7.3	\$46	\$100	\$146	6
Permitting Unauthorized Persons to Drive	12-6-12.23	\$46	\$25	\$71	
Plate Light Required	12-10-1.7C	\$46	\$10	\$56	
Prohibited Acts While Driving	12-6-12.18	\$46	\$100	\$146	
Red Light	12-5-6	\$46	\$25	\$71	3
Required Position Method of Turning	12-6-5.1	\$46	\$25	\$71	
Special Stops Required	12-6-7	\$46	\$25	\$71	
Starting a Parked Vehicle	12-6-5.7	\$46	\$25	\$71	
Stop Lamps/Brake Lamps	12-10-1.9	\$46	\$25	\$71	
Stopping For School Bus	12-6-7.3	\$46	\$100	\$146	6
Streets Laned for Traffic	12-6-2.12	\$46	\$25	\$71	
Tail Lamps	12-10-1.7	\$46	\$25	\$71	
Tinted Windows	12-10-1.2A	\$46	\$25	\$71	
Turning Left At Intersection	12-6-4.2	\$46	\$25	\$71	3
Turn/Stop Movements	12-6-5.8	\$46	\$25	\$71	
Unattended Motor Vehicle	12-6-12.8	\$46	\$25	\$71	
Unsafe Equipment (Brakes)	12-10-1.16	\$46	\$25	\$71	2
Windshield	12-10-1.2	\$46	\$25	\$71	
When Lighted Lamps Are Required	12-10-1.3	\$46	\$25	\$71	

*ALL MOVING VIOLATIONS ARE ELIGIBLE FOR DEFENSIVE DRIVING SCHOOL
IF THE INDIVIDUAL HAS NOT ATTENDED IN THE LAST 18 MONTHS FOR A TRAFFIC VIOLATION

Speeding Violations**

DESCRIPTION	ORDINANCE	COURT	PENALTY	CALMING	TOTAL	PENALTY DOUBLED IN CONSTRUCTION ZONES	TOTAL	POINTS*	
Minimum Speed Regulation	12-6-1.5	\$46	\$25		\$71				
Basic Speed Rule	12-6-1.1	\$46	\$25		\$71				
Speeding 1 to 10	12-6-1.2	\$46	\$15	\$15	\$76			\$91	*
Speeding 11 to 15	12-6-1.2	\$46	\$30	\$30	\$106			\$136	*
Speeding 16 to 20	12-6-1.2	\$46	\$65	\$65	\$176			\$241	*
Speeding 21 to 25	12-6-1.2	\$46	\$100	\$100	\$246			\$346	*
Speeding 26 to 30	12-6-1.2	\$46	\$125	\$125	\$296			\$421	*
Speeding 31 to 35	12-6-1.2	\$46	\$150	\$150	\$346			\$496	*
Speeding 36 and over	12-6-1.2	\$46	\$200	\$200	\$446			\$647	*
Speeding in a School Zone	12-6-1.2 A	\$46	\$171	\$171	\$388		\$559	6	

*Points apply if the speed limit is 15, 30 or 75 MPH or the speed is at least 76 MPH for non-commercial vehicles.
The points vary by posted speed limits.

**ALL SPEEDING VIOLATIONS ARE ELIGIBLE FOR DEFENSIVE DRIVING SCHOOL
IF THE INDIVIDUAL HAS NOT ATTENDED IN THE LAST 18 MONTHS FOR A TRAFFIC VIOLATION

TRAFFIC MISDEMEANORS

Court Appearance Is Required For The Following Charges:

CHARGE	ORDINANCE	PENALTY/POINTS			
Careless Driving/Driver Inattention	12-6-12.4	3			
Reckless Driving	12-6-12.3	6			
Failure to Render Aid/Duty to Give Info.	12-4-3				
Immediate Notice of Accident	12-4-6				
Leaving the Scene of an Accident	12-4-2				
Pedestrian Related Violations	12-6-14				
Fleeing or Attempting to Elude an Officer	12-6-12.7				
Failure to Yield to Emergency Vehicles	12-6-7.4	4			
Motorized Vehicle in Open Space (ATV)	12-7-9				
Open Container 2nd, 3rd, etc...	12-6-13.14				
Racing on Streets/ Drag Racing	12-6-12.19	6			
Unlawful Use of a License (Revoked)	12-6-12.6	MANDATORY 7 DAYS IN JAIL/\$300 FINE			
Unlawful Use of a License (Suspended)	12-6-12.6	MANDATORY 4 DAYS IN JAIL			

All Traffic misdemeanors carry a maximum of 90 days in jail and a \$300 fine.

Court Appearance Is Required For The Following Charges:

Description	Ordinance	Court	1st	2nd	3rd
No Insurance	12-10-6	\$46	\$100	\$200	\$300
No Registration (Proof Of)	12-10-5	\$46	\$100	\$200	\$300
No Registration (Display Of)	12-10-4	\$46	\$100	\$200	\$300
Driver's License Required	12-6-12.5	\$46	\$100	\$200	\$300

Santa Fe 4

Red Light Camera Fine

First violation	\$66
Second violation (within 2 years from first violation)	\$117
Third or Subsequent violation (within 2 years from first violation)	\$168

City of Santa Monica

Fee Title	Rate	Alternative Description	Data Source
PERMITS			
Garage Sale			
Peddlers Permit	\$72.11		Santa Monica Police Permits 2009
Police Towing	\$72.11	Tow Truck Owner	Santa Monica Police Permits 2009
Police - Removal of Immobilization Device			
Special Events			
Application Fee			
Minimum Permit Fee			
News Rack Permit			
First Year	\$35.00	Newsrack and Annual Fee	Santa Monica Public Works 2009
Renewal	\$35.00	Newsrack and Annual Fee	Santa Monica Public Works 2009
Other			
GENERAL GOVERNMENT			
Photocopies	See "Santa Monica 1"	Per Page - Charters, Boards & commissions \$3.5	Santa Monica Fee Schedule
Passport Photo Fee			
Passport Application Execution Fee			
Appeal of Staff Decision to the Board			
Lobby Registration Fee			
Annual Lobby Registration			
Police Courtesy finger print cards, each	\$26.20	Fingerprinting-Public	Santa Monica Police Records 2009
Annual Budget Book			
Comprehensive Annual Financial Report			
City Agenda Package (with back-up Material)			
City Agenda (one year subscription)			
One Sided Copies (1st)	\$0.20	Document Reproduction (Per Page)	Santa Monica Miscellaneous User Fees 2009
Two Sided copy (add'l)			
Certified copy	\$8.20	Document Certification	Santa Monica Miscellaneous User Fees 2009
Concurrency Statement Fees			
Dishonored Check	See "Santa Monica 1"	Returned Check Processing Fee (First NSF / Subsequent NSF)	Santa Monica Miscellaneous User Fees 2009
PUBLIC SAFETY			
Fire-Rescue			
Basic Life Support			
Advanced Life Support 1			
Advanced Life Support 2			
Off Duty Admin - Police			
Off Duty Admin - Fire			
Hazardous Materials			
Permit Fee	\$171.71	Senior Fire Inspector-Hazmat	Santa Monica Fire Prevention 2009
Placard Fee			
FINES AND FORFEITS			
County Court Fines - Traffic			
County Court Fines - Parking			
Parking/School Guards			
Traffic Ticket Surcharge			
Cost Recovery-Police			
False Alarm Fines			
First	\$358.36	False Alarm	Santa Monica Fire Prevention 2009
Second+	See "Santa Monica 2"	False Alarm Fees	Santa Monica Police Records 2009
	See "Santa Monica 2"	False Alarm Fees	Santa Monica Police Records 2009
Red Light Cameras			
Code Enforcement Violations	See "Santa Monica 3"	Noncompliance Fees-Each additional inspector	
Fire Overcrowding Fines			
First			
Second+			
Requests for Appeals	\$376.23	Appeals	Santa Monica City Planning Fees 2009

Santa Monica 1

Miscellaneous User Fees

Returned Check Processing Fee	
First NSF	\$25.00
Subsequent NSF	\$35.00
Domestic Partner Filing	
Affadavit	\$15.00
Notice of Revocation	\$7.50
Amendment	\$7.50
Document Certification	\$8.20
Compact Disk Copy	\$5.47
Document Reproduction	
Per Page	\$0.20
Charters, Boards, and Commissions	\$3.50
Records Research Service	Actualcost
Transit Video Reproduction	\$91.80
Taxi Cabs	
Taxi Cab Processing (per cab -per year)	\$147.50
New Driver Processing	\$147.50
Taxi Driver Permit Fee	\$86.24
Badge Replacement	\$48.07
Taxi Decal	\$77.21

Santa Monica 2

False Alarm Fines

First and Second Response	Free
Third response during same fiscal year	\$136.70
Fourth and subsequent response during same fiscal year	\$180.40

Code Enforcement

a. Alcohol Exemption from Conditional Use Permit-Bayside District	\$396.78
b. Conditional use Permit	396.78
c. Development Review Permit	396.78
d. Performance Standards Permit	396.78

City of Savannah

Fee Title	Rate	Alternative Description	Data Source
PERMITS			
Garage Sale			
Peddlers Permit	\$25.00	Page 103-104	Revenue_Ordinance_2010
Police Towing	\$100.00	Page 139	Revenue_Ordinance_2010
Police - Removal of Immobilization Device	\$40.00		Revenue_Ordinance_2010
Special Events			
Application Fee			
Minimum Permit Fee			
News Rack Permit			
First Year			
Renewal			
Other			
GENERAL GOVERNMENT			
Photocopies			
Passport Photo Fee			
Passport Application Execution Fee			
Appeal of Staff Decision to the Board	\$60 for residential, \$175 for commercial	Page 48	Revenue_Ordinance_2010
Lobby Registration Fee			
Annual Lobby Registration			
Police Courtesy finger print cards, each			
Annual Budget Book			
Comprehensive Annual Financial Report			
City Agenda Package (with back-up Material)			
City Agenda (one year subscription)			
One Sided Copies (1st)	\$0.25	Page 93	Revenue_Ordinance_2010
Two Sided copy (add'l)			
Certified copy			
Concurrency Statement Fees			
Dishonored Check	Greater of \$30 or 5%	Page 2	Revenue_Ordinance_2010
PUBLIC SAFETY			
Fire-Rescue			
Basic Life Support			
Advanced Life Support 1			
Advanced Life Support 2			
Off Duty Admin - Police			
Off Duty Admin - Fire	\$37.50 per hour	Page 34	Revenue_Ordinance_2010
Hazardous Materials			
Permit Fee			
Placard Fee			
FINES AND FORFEITS			
County Court Fines - Traffic			
County Court Fines - Parking	See "Savannah 1"	Parking Citations	Revenue_Ordinance_2010
Parking/School Guards			
Traffic Ticket Surcharge			
Cost Recovery-Police			
False Alarm Fines	See "Savannah 2"		Revenue_Ordinance_2010
First			
Second+			
Red Light Cameras			
Code Enforcement Violations			
Fire Overcrowding Fines			
First			
Second+			
Requests for Appeals	or residential, \$175 for comm	Page 48	Revenue_Ordinance_2010

Savannah 1

Parking overtime on meter:	\$ 15.00
(2) Meter feeding exceeding time limit	8.00
(3) Parking overtime in limited time zone	12.00
(4) Parking in sweeping zone	12.00
(5) Parking limited to specific vehicles:	
a. Sightseeing tour zone	8.00
b. Visitor zone	8.00
c. City vehicle zone	8.00
d. Taxi zone	8.00
Parking limited to specific vehicles:	
a. Sightseeing tour zone	10.00
b. Visitor zone	10.00
c. City vehicle zone	10.00
d. Taxi zone	10.00
(6) Improper parking - Class A violation:	
a. Parking on wrong side of street	12.00
b. Backing into angle space	12.00
c. Taking two spaces	12.00
d. Parking on median	12.00
e. Other improper parking	12.00
(7) Improper parking - Class B violation:	
a. Parking in no-parking zone	15.00
b. Parking on sidewalk	15.00
c. Blocking free passage	15.00
d. Parking in pedestrian crosswalk	15.00
e. Double parking	15.00
f. Parking in freight zone	15.00
g. Parking in lane	15.00
h. Parking in bus zone	15.00
i. Parking in passenger loading zone	15.00
j. Parking in yard	15.00
(8) Improper parking - Class C violation:	
a. Parking by fire hydrant	35.00
b. Parking in fire lane	35.00
c. Truck parking where prohibited	35.00
(9) Improper use of space for handicapped	100.00
(10) Expired or no State vehicle license tag	50.00
(11) Transportation related ordinance violation	25.00
(12) Commercial delivery on River St. or ramps	
a. Commercial delivery vehicles on River St. or ramps after noon	50.00
b. Stopped or parked on north side of River Street	50.00
c. Parked on any portion of Lower Factor's Walk	100.00
d. Duel axle vehicles on ramps	100.00

False Alarm Fees

False alarm fees for registered alarm users. Excessive false alarms for registered alarm users are considered to be any number in excess of three (3) false alarms during the 12-month billing cycle; except in the case of a household determined to be a Senior Citizen Household as described above in which case the number shall be four (4) false alarms. Upon the fourth false alarm, an alarm user will be assessed and billed a fee of \$100 for the excessive alarm and notified of suspension as a registered alarm user. Notice of the false alarm will also be sent to the alarm system company advising of the false alarm fee and advising that the alarm user has been suspended from the list of registered alarm users . Alarm users suspended from the alarm registry will be considered to be unregistered alarm users for purpose of billing false alarms.

(D) False alarm fees for unregistered alarm users. All false alarm responses to unregistered locations will be billed to the alarm system user. The first through third false alarms at a single location within the 12-month billing cycle will be billed at a rate of \$100 per false alarm. The fourth through tenth false alarms at a single location during the same time period will be billed at \$150 per false alarm. The eleventh and all subsequent false alarms during the same time period will be billed at \$200 per false alarm.

City of Scottsdale

Fee Title	Rate	Alternative Description	Data Source	Comments
PERMITS				
Garage Sale				
Peddlers Permit				
Police Towing				
Police - Removal of Immobilization Device				
Special Events				
Application Fee				
Minimum Permit Fee				
News Rack Permit				
First Year				
Renewal				
Other	See "Scottsdale 1"	Use Permit	Scottsdale AZ Fee Schedule 2009 to 2010	
GENERAL GOVERNMENT				
Photocopies				
Passport Photo Fee				
Passport Application Execution Fee	\$43.30	Passport- Adult (execution fee)	http://www.scottsdaleaz.gov/passports/execute.asp	
Appeal of Staff Decision to the Board				
Lobby Registration Fee				
Annual Lobby Registration				
Police Courtesy finger print cards, each				
Annual Budget Book				
Comprehensive Annual Financial Report				
City Agenda Package (with back-up Material)				
City Agenda (one year subscription)				
One Sided Copies (1st)				
Two Sided copy (add'l)				
Certified copy				
Concurrency Statement Fees				
Dishonored Check	\$25.00	Non-Sufficient Fund Check Charge	Scottsdale Official Schedule of Rates and Fees	Pg. 116 (also 442) of 1324
PUBLIC SAFETY				
Fire-Rescue	\$1,347.00	County Island Response Fee	Scottsdale AZ Fire Fees	
Basic Life Support				
Advanced Life Support 1				
Advanced Life Support 2				
Off Duty Admin - Police				
Off Duty Admin - Fire				
Hazardous Materials				
Permit Fee				
Placard Fee				
FINES AND FORFEITS				
County Court Fines - Traffic	See "Scottsdale 2"	Fines/Fee Schedule - Bond Schedule	http://www.scottsdaleaz.gov/courts/fines/bondschedule.asp	
County Court Fines - Parking	\$73.60	Parking Fines	Scottsdale Official Schedule of Rates and Fees	Starting on Pg. 197 of 1324
Parking/School Guards				
Traffic Ticket Surcharge				
Cost Recovery-Police				
False Alarm Fines				
First	See "Scottsdale 3"	Alarm Activation Fee	Scottsdale Official Schedule of Rates and Fees	
Second+	See "Scottsdale 3"	Alarm Activation Fee	Scottsdale Official Schedule of Rates and Fees	
Red Light Cameras	\$224.00	Photo Enforcement - Entering Intersection on Red Light	Scottsdale Official Schedule of Rates and Fees	Pg. 273 of 1324
Code Enforcement Violations				
Fire Overcrowding Fines				
First				
Second+				
Requests for Appeals	See "Scottsdale 4"	Board of Adjustment Variance and Building Advisory Board of Appeals	Scottsdale AZ Fee Schedule 2009 to 2010	

Scottsdale 1

Use Permit

Major	\$2,315
Minor	\$580

Driving Violation Fine Schedule

VIOLATIONS **ELIGIBLE** FOR DEFENSIVE DRIVING PROGRAM

Violation Code	Fine Amount
28-644A1 & A2	\$175
28-645A1A, A1B & 28-645C	\$195
28-645A3A, A3B, A3C & 28-645B	
<u>** (See below for important information)**</u>	\$224
28-647.1 & 28-647.2	\$175
28-651	\$175
28-701A & 702.01C	
Up to 9 mph over speed limit	\$175
10-15 mph over speed limit	\$195
16-20 mph over speed limit	\$216
21 mph or more over speed limit	\$240
28-701.02A1 thru 28-702A3 MUST APPEAR IN COURT	
28-701E	\$175
28-704A to 28-706B	\$175
28-709A1 & A2; 28-710A & B	\$175
28-721A to 28-776A (except for 28-737A)	\$175
28-792A & B; 28-794.1 to 28-794.3	\$175
28-797F & G	\$195
28-797H & I	\$275.11
28-815D	\$175
28-851.A to 28-856.3	\$175
28-857 (first offense)	\$519
28-891.A to 28-897	\$175
28-906	\$175

Note: Any person who had a Commercial Drivers License (CDL) at the time of their violation is not eligible to

Scottsdale 2

VIOLATIONS NOT ELIGIBLE FOR DEFENSIVE DRIVING PROGRAM

Violation Code	Fine Amount
PEDESTRIAN VIOLATIONS	
28-645A2B & A3D, 28-646A2 & B	\$175
28-793A to 793C	\$175
28-796A to 796C	\$175
EQUIPMENT, OVERWEIGHT & TOWING VIOLATIONS	
28-921A1A to 28-954D	\$146
28-956 to 28-1098B	\$146
REGISTRATION & DRIVER LICENSE VIOLATIONS	
28-2008 & 28-2058A2B	\$140
28-2153.A, B1 & B2	\$140
28-2158C	\$140
28-2354A1, B, B1, B2 & B3	\$140
28-2533A	\$599.60
28-3151A to 28-3225B3	\$140
SEAT BELT VIOLATIONS	
28-909A1, A2 & B1 & B2	\$77
SCOTTSDALE CITY CODE	
17-60 (Truck Route Violation)	\$212.20
17-93.6 (Driving in a Bike Lane)	\$275.20
17-94B & 17-94I (Illegal operation of a motorized skateboard)	\$275.20

A.R.S. 28-645A3A – Red-Light Violations. Persons found responsible or entering a plea of responsible for red-light traffic control signals, including flashing stop signals violations, will be ordered by the Motor Vehicle Division to attend and successfully complete Traffic Survival School or suffer suspension of driving privileges.

A.R.S. 28-2532A – No Vehicle Registration \$599.60. Mail or provide proof of current registration for reduced fine of \$139.60.

A.R.S. 28-3169A – No Drivers License in Possession – Dismissed upon proof of drivers license valid on the date and time of the violation. Provide a copy of both front and back of your driver’s license.

A.R.S. 28-907A – Child Passenger Restraint – If you have been cited for “failure to use”, the fine is \$139.60. However, if you attend CAPP (Children Are Priceless Passengers) program, the fine will be suspended with proof of completion. Call the court for further information.

A.R.S. 28-4135A, B & C – Effective 09/30/2009-No Proof of Insurance – Fine is \$980 for a 1st offense. If you mail or provide proof on or before your appearance date showing that the vehicle involved was insured on the DATE and TIME the complaint was issued, the charge will be dismissed. If insurance has been obtained after the DATE AND TIME the complaint was issued, you must, on or before your first court date, mail or appear at the court and provide proof of a 6-month insurance policy purchased for the vehicle cited. Additionally, you must provide the court with a copy of an MVD record showing no insurance violations within the prior 24 months or only one insurance violation within 36 months of the current violation. You may also be liable for additional actions or penalties as directed by the Arizona Department of Transportation, Motor Vehicle Division. If you are unable to provide proof of insurance for the DATE and TIME the complaint was issued, you must appear in court. A conviction pursuant to this section may result in the suspension of your driver license, registration and vehicle plates.

Scottsdale 3

False Alarm Fines

Alarm Activation	Fee
First and Second	n/a
Third	\$50
Fourth	\$75
Fifth and Sixth	\$100 for each
Seven or more	\$200 for each

Scottsdale 4

Board of Adjustment Variance

Appeal	\$146
Residential (Single Family)	\$146
All Others	\$1,175

Building Advisory Board of Appeals

Commercial	\$305
Residential	No Charge

City of Tampa

Fee Title	Rate	Alternative Description	Data Source
PERMITS			
Garage Sale			
Peddlers Permit	\$25.00	Vendor Application Fee	Special Event Fee Schedule
Police Towing			
Police - Removal of Immobilization Device			
Special Events			
Application Fee	\$50.00	Parks Special Event Application Fee	Special Events Fee Schedule
Minimum Permit Fee		**See Comment	
News Rack Permit			
First Year			
Renewal			
Other			
GENERAL GOVERNMENT			
			Requesting Archive Services: http://www.tampagov.net/dept_City_Clerk/programs_and_services/using_archives.asp
Photocopies	\$0.15	per page, additional charge for large items	
Passport Photo Fee			
Passport Application Execution Fee			
Appeal of Staff Decision to the Board			
Lobby Registration Fee			http://www.tampagov.net/dept_human_resources/information_resources/Lobbyist_Information/
Annual Lobby Registration			
Police Courtesy finger print cards, each	\$20.00	\$10 for each additional	Website: Police Programs and Services
Annual Budget Book			
Comprehensive Annual Financial Report			
City Agenda Package (with back-up Material)			
City Agenda (one year subscription)			
One Sided Copies (1st)			
Two Sided copy (add'l)			
Certified copy			
Concurrency Statement Fees			
Dishonored Check			
PUBLIC SAFETY			
Fire-Rescue			
Basic Life Support			
Advanced Life Support 1			
Advanced Life Support 2			
Off Duty Admin - Police	See "Tampa 1"		TPD Extra Duty Conditions of Permit
Off Duty Admin - Fire			
Hazardous Materials	See "Tampa 2"		
Permit Fee			http://www.tampagov.net/dept_fire_rescue/information_resources/fee_schedule/administrative_and_operations_fees.asp
Placard Fee			
FINES AND FORFEITS			
County Court Fines - Traffic			
County Court Fines - Parking			
Parking/School Guards			
Traffic Ticket Surcharge			
Cost Recovery-Police			
False Alarm Fines			
First	See "Tampa 3"	False/Automatic Alarm Fee	Tampa FL Administrative and Operations Fees
Second+	See "Tampa 3"	False/Automatic Alarm Fee	Tampa FL Administrative and Operations Fees
Red Light Cameras			
Code Enforcement Violations			
Fire Overcrowding Fines			
First			
Second+			
Requests for Appeals			

Off Duty Police Rates

Duty	Hourly Rate				
	Base	Sgt.	Lt.	Capt.	Major
Routine	\$35	\$41	\$51	\$55	\$57
Holiday	\$41	\$49	\$53	\$59	\$63
Special Event	\$41	\$49	\$53	\$59	\$63
Specialty Team	Fee for				
	Hourly Rate	Event Rate	Vehicle/Animal	Regular Event	Special Event
Marine	\$35	\$41	\$18	\$53	\$59
Motors	\$35	\$41	\$8	\$43	\$49
TRT	\$35	\$41	\$18	\$53	\$59
Bomb	\$35	\$41	\$18	\$53	\$59
Mounted	\$35	\$41	\$18	\$53	\$59
K-9	\$35	\$41	\$18	\$53	\$59

*Command Post will have a charge of \$50

Hazardous Materials Fee Schedule

Hazardous Material Incident Cost Recovery	Actual Costs
Equipment Rentals	Negotiated Rate
Off Duty Employment	Negotiated Rate
Miscellaneous Fees	Actual costs

Tampa 3

False Alarm Fees

First 3 Responses (per calender year)	Free
Per Response after 3 False Alarms (per calender year)	\$ 150.00
Per Response after 6 False Alarms (per calender year)	\$ 300.00

City of Virginia Beach

Fee Title	Rate	Data Source	Comments
PERMITS			
Garage Sale			
Peddlers Permit	\$25.00	Peddlers permit application	
Police Towing			
Police - Removal of Immobilization Device			
Special Events			
Application Fee			
Minimum Permit Fee	See "Virginia Beach 1"	http://www.vbgov.com/file_source/dept/planning/Document/SpecialFees.pdf	Special/Amusement Permit Fee Schedule
News Rack Permit			
First Year			
Renewal			
Other			
GENERAL GOVERNMENT			
Photocopies			
Passport Photo Fee	\$15.00	Website: City Clerk - Passport	http://www.vbgov.com/vgn.aspx?vgnextoid=2264340df304c010VgnVCM1000006310640aRC
Passport Application Execution Fee	\$25.00	Website: City Clerk - Passport	
Appeal of Staff Decision to the Board			
Lobby Registration Fee			
Annual Lobby Registration			
Police Courtesy finger print cards, each			
Annual Budget Book			
Comprehensive Annual Financial Report			
City Agenda Package (with back-up Material)			
City Agenda (one year subscription)			
One Sided Copies (1st)			
Two Sided copy (add'l)			
Certified copy			
Concurrency Statement Fees			
Dishonored Check			
PUBLIC SAFETY			
Fire-Rescue			
Basic Life Support			
Advanced Life Support 1			
Advanced Life Support 2			
Off Duty Admin - Police			
Off Duty Admin - Fire			
Hazardous Materials			
Permit Fee			
Placard Fee			
FINES AND FORFEITS			
County Court Fines - Traffic			
County Court Fines - Parking			
Parking/School Guards			
Traffic Ticket Surcharge			
Cost Recovery-Police			
False Alarm Fines			
First	\$150.00	Alarm Registration Form - Summary of the Virginia Beach Alarm Ordinance	
Second+	\$250.00	Alarm Registration Form - Summary of the Virginia Beach Alarm Ordinance	
Red Light Cameras	\$50.00	ORD-3048	
Code Enforcement Violations			
Fire Overcrowding Fines			
First			
Second+			
Requests for Appeals			

Virginia Beach 1

Special Event Permits

Tent	\$30.00 each
Kiddie Rides	\$15.00 each
Major Rides	\$25.00 each
Spectacular Rides	\$45.00 each

City of West Hollywood

Fee Title	Rate	Data Source	Comments
PERMITS			
Garage Sale	Free	Website - Commercial Code Compliance	http://www.weho.org/index.aspx?page=61
Peddlers Permit			1
Police Towing			
Police - Removal of Immobilization Device			
Special Events			
Application Fee			
Minimum Permit Fee			
News Rack Permit			
First Year			
Renewal			
Other			
GENERAL GOVERNMENT			
Photocopies			
Passport Photo Fee			
Passport Application Execution Fee			
Appeal of Staff Decision to the Board			
Lobby Registration Fee	\$10.00	Lobbyist Registration Form	
Annual Lobby Registration	\$10.00	Lobbyist Registration Form	Renew each year
Police Courtesy finger print cards, each			
Annual Budget Book			
Comprehensive Annual Financial Report			
City Agenda Package (with back-up Material)			
City Agenda (one year subscription)			
One Sided Copies (1st)			
Two Sided copy (add'l)			
Certified copy			
Concurrency Statement Fees			
Dishonored Check			
PUBLIC SAFETY			
Fire-Rescue			
Basic Life Support			
Advanced Life Support 1			
Advanced Life Support 2			
Off Duty Admin - Police			
Off Duty Admin - Fire			
Hazardous Materials			
Permit Fee			
Placard Fee			
FINES AND FORFEITS			
County Court Fines - Traffic			
County Court Fines - Parking			
Parking/School Guards			
Traffic Ticket Surcharge			
Cost Recovery-Police			
False Alarm Fines			
First			
Second+			
Red Light Cameras			
Code Enforcement Violations			
Fire Overcrowding Fines			
First			
Second+			
Requests for Appeals			