RESOLUTION	NO.	5917

A RESOLUTION SETTING RATES FOR WASTEWATER SYSTEM USE AND REPEALING RESOLUTION NO. 4329.

WHEREAS, the Council of the City of Albany has duly adopted prior Ordinances declaring their intent to establish a sewer rate structure that is based on the principle that all users pay their equitable share of sewer system costs; and

WHEREAS, it is necessary that users with relatively homogeneous wastewater loading are grouped together and rates are developed for the average loadings in that group; and

WHEREAS, in establishing equities in sewer use rates, the established customer classes are residential; low-, medium-, and high-strength commercial; and industrial; and

WHEREAS, rate policies should be established for customers with no prior history, customers on wells or otherwise not connected to City water, and unique sewer customers such as commercial waste haulers; and

WHEREAS, an equitable rate structure generally requires a fixed charge for each user plus a volume rate that depends on the use of the system be established; and

WHEREAS, the rate structure should be designed to encourage water conservation and provide customers reasonable control over their bills; and

WHEREAS, prior Resolution No. 4920 clarified Resolution No. 4329 with regard to the definition of "commercial unit" and provides useful context and history should it be necessary to interpret the current resolution; and

WHEREAS, prior Resolution No. 5055 clarified Resolution No. 4329 concerning the application of the term, "dwelling unit" to multi-family housing types and provides useful context and history should it be necessary to interpret the current resolution.

NOW, THEREFORE, BE IT RESOLVED by the Albany City Council that the rates and charges for sewer service as specifically described in Exhibit "A" (attached hereto) are hereby adopted; and

BE IT FURTHER RESOLVED that Resolution No. 4329 is hereby repealed; and

BE IT FURTHER RESOLVED that Resolution Nos. 4920 and 5055 are superseded by this resolution only to the extent of a conflict with this resolution in which case, this resolution shall control; and

BE IT FURTHER RESOLVED that the rates established by this resolution shall be effective July 1, 2010.

DATED AND EFFECTIVE THIS 23rd DAY OF JUNE 2010.

ATTES

City Recorde

Mayor

EXHIBIT "A"

RESIDENTIAL

For each residential customer, the monthly bill for sewer service shall be computed as follows:

A = (fixed charge x B) + (volume rate x C)

where:

A = monthly bill

B = the number of dwelling units for residential customer

C = the monthly water consumption expressed in hundreds of cubic feet (Ccf)

and where: Fixed charges and volume rates by fiscal year are included in the rate schedule below.

RATE SCHEDULE		
Customer Class	Fiscal Year (effective July 1) 2010-11	
Customer Class	2010	11
Fixed Charge		
Residential	\$26.159	\$27.990
Volume Rate (\$/Ccf)		
Residential	\$1.844	\$ 1.973

¹ Ccf = one hundred cubic feet or approximately 750 gallons

Residential customers include all single-family and multi-family housing units. Duplexes and other multi-family units will be charged a monthly fixed charge for each dwelling unit. For purposes of clarifying sewer fixed charges, "dwelling unit" as that term is applied to duplexes and other multi-family units shall be defined as any place of human habitation designed for occupancy based upon separate leases, rental agreements, or other written instruments. Current rental practices will not be dispositive of the question of how a dwelling is "designed" for occupancy.

The City's past practice of charging a separate fixed charge component for each bedroom of a "quad" or "quint" type apartment so long as each such bedroom is designed for occupancy by virtue of a separate lease, rental agreement, or other written instrument is hereby affirmed. The number of fixed charge components of the monthly sewer bill for a "quad" or "quint" apartment shall not exceed the number of toilets available for the discharge of human waste into the City's sanitary sewer system. By way of illustration, a "quad" unit, which has four bedrooms (each of which is designed for occupancy based on a separate lease, rental agreement, or other written instrument) and which has two toilets to be shared among the occupants of the "quad," shall have the fixed charge component of the bill capped at two fixed charge components. If a similar "quad" had four toilets, the fixed charged portion of its bill would be four fixed charge components. If a similar quad had five or more toilets available for occupants use, it would still only be charged four fixed charge components because it contains four habitable bedrooms (each of which is designed for occupancy based on a separate lease, rental agreement, or other written instrument).

The volume rates for residential customers will be calculated using "average" winter water meter readings. The monthly average will be calculated using the monthly water meter readings for four winter months (November, December, January, and February). Each July the residential customer's sewer bill will be adjusted using the monthly average water meter readings from the previous winter months.

For residential customers with no water meter history (new connections, accounts with no previous water meter history, accounts receiving water service from a well, and new homeowners in a home with previous water meter history), 8 Ccf will be used to calculate the monthly bill until the monthly average using the winter water meter readings can be calculated and applied.

COMMERCIAL

For each commercial customer, the monthly bill for sewer service shall be computed as follows:

A = (fixed charge x B) + (volume rate x C)

where:

A = monthly bill

B = the number of commercial units served by the sewer service

C = the monthly water consumption expressed in hundreds of cubic feet (Ccf).

and where: Fixed charge and volume rate for the customer class and fiscal year are included in the rate schedule

below.

RATE SCHEDULE	
Customer Class	Fiscal Year (effective July 1) 2010-11
Fixed Charges	
Commercial	
Low	3.265 3.494
Medium	12.625 13.509
High	14.590 15.611
Volume Rates (\$/Ccf) ¹	
Commercial	
Low	5.191 5.554
Medium	6.608 7.071
High	10.806 11.562

¹ Ccf = one hundred cubic feet or approximately 750 gallons

Customer Classification

Commercial accounts will be classified according to their strength of wastewater as described in the Commercial Customer Classification List (Appendix A). If a commercial customer cannot be easily categorized, the customer will be asked to submit estimated wastewater flow and strength data with a description of the type of business activities to the Public Work Director. The Public Works Director will make the final determination of customer classification for each commercial customer.

For commercial customers where a single water meter serves a building with multiple commercial uses, the classification for the entire account will normally be based on the single highest classification within the building. For example, if a building contains both offices and restaurants, the entire account bill would be calculated using the rates for a restaurant customer. In addition, for commercial customers where a single water meter serves a building with multiple commercial uses, the monthly fixed charge will be based on the number of commercial units being served by the wastewater service.

For the purpose of clarifying sewer fixed charges "commercial unit" shall be defined as each portion of a commercial use that has plumbing fixtures connected to the sanitary sewer system and which is designated for occupancy based upon a property right. Property right for purposes of this definition includes ownership, a leasehold interest, or any contractually-based right to occupancy of 12 or more hours in any 24-hour period.

Monthly Water Consumptive Use for Volume Rate

- Average Winter Water Use. The volume rates for most commercial customers will be calculated using "average" winter water meter readings. The monthly average will be calculated using the monthly water meter readings for four winter months (November, December, January, and February). Each July the commercial customer's sewer bill will be adjusted using the monthly average water meter readings from the previous winter months.
- Actual Water Use. For commercial customers whose water meter readings vary widely on a monthly basis due to
 changes in business sales or other non-irrigation factors (including but not limited to: restaurants, grocery stores,
 mortuaries, motels, industrial launderers, and others as the City may determine), the volume rates will be calculated
 using the actual water meter reading from the previous month.
- No Water Use History. Some commercial customers will have no water meter history including new connections, accounts with no previous water meter history, accounts receiving water service from a well, or a new business in a building with previous water meter history. For those new customers, the City will use the average water meter reading of existing customers in the same commercial classification (e.g., low, medium, high) provided that the existing customer(s) are similar in operation and scale as the new customer. That information will generally be used to calculate the monthly bill until a history for the account can be established. Should no similar existing customer exist, the City will use 8 Ccf for low strength commercial, 20 Ccf for medium strength commercial, and 35 Ccf for high strength commercial customers as the basis for calculating the monthly bill.

It may as long as a year of water meter history to establish the specific customer's average use of the system if typically billed using "average" winter water meter readings. It will take only one (1) month of water meter history to establish the specific customer's actual use of the system if billed using actual water meter readings from the previous month.

If a type of customer within the general classification system has a specific "average" winter water use history that differs greatly from the water use history of the classification as a whole, then the specific history may be used until a history for the account can be established. If a commercial customer disagrees with the City's determination regarding their water use for billing purposes, the customer will be required to submit estimated wastewater flow and strength data with a description of the type of business activities to the Public Work Director. The Public Works Director will make the final determination of customer use of the system for each commercial customer.

INDUSTRIAL

<u>Process Wastewater</u>. For process wastewater from each industrial customer, the monthly bill for sewer service shall be computed as follows:

A = (Flow x Flow unit charge) + (BOD x BOD unit charge) + (TSS x TSS unit charge)

where:

A = monthly bill

Flow, BOD, & TSS = data collected monthly from the industrial customer's wastestream

And where flow, BOD, & TSS unit charges for the industrial customer class are included in the monthly rate schedule below.

Customer Class	Fiscal Year (effective July 1) 2010-11	
Industrial Unit Charges		
Flow (\$/Ccf) ¹	\$ 2.570 2.750	
Biochemical Oxygen Demand (BOD) (\$/lb.)	0.662 0.708	
Total Suspended Solids (TSS) (\$/lb.)	0.885 0.947	

Ccf = one hundred cubic feet or approximately 750 gallons

<u>Non-Process Wastewater</u>. For industrial customers that do not have separate water meter service to supply the non-process portions of their facilities, the monthly bill for domestic (non-process) wastewater service shall be billed at the Commercial-Low Strength rate and the domestic use shall be estimated using the following formula:

 $A = (B \times C \times D)/(748 \text{ gallons per Ccf})$

where:

A = estimated domestic discharge per month

B = average number of full time employees during the month based on monthly employment data

C = the total number of working days in the month

D = the average discharge allowance per employee per day, estimated to be 15 gallons per day

Each industrial customer without separate water meter service to supply the non-process portions of their facilities shall submit monthly employment and operating information to the City of Albany. Submitted information shall include the industry's number of full-time equivalent employees that month and the total number of production days that month.

Commercial and Contracted Waste Haulers:

For commercial and contracted waste haulers transporting and discharging domestic septic tank waste, waste from chemical toilets, or other waste as may be approved, the monthly bill for sewer service shall be computed as follows:

Holding Tank and Chemical Toilet Waste:

 $A = B \times C$

where:

A = monthly bill

B = total monthly volume discharged in gallons

 $C = $0.076 \ 0.11 \text{ per gallon}$

Septic Tank Cleanings:

 $A = B \times C$

where:

A = monthly bill

B = total monthly volume discharged in gallons

C = \$0.085 0.11 per gallon

Valley Landfill:

 $A = B \times C$

where:

A = monthly bill

B = total monthly volume discharged in gallons

C = \$0.035 0.037 per gallon

For commercial or contracted waste haulers without a specific rate specified above, the potential customer shall work with City of Albany staff to develop cost-of-service rates. Rates will be codified if the service agreement becomes a long-term arrangement.

APPENDIX A

CITY OF ALBANY COMMERCIAL CUSTOMER CLASSIFICATION COMBINED AVERAGE STRENGTH CATEGORIES & STANDARD INDUSTRIAL CLASSIFICATION

Waste characteristic allocation:

The City of Albany does not have a monitoring program for all commercial customers and consequently does not have specific monitoring data on all of Albany's commercial customers. However, an extensive project was undertaken by the City of Portland Bureau of Environmental Services (BES) to determine wastewater characteristics by Standard Industry Classification (SIC) codes based upon monitoring data for Portland's customers and using data from other cities.

The City of Portland's wastewater characteristic study data is based on BOD and TSS information from commercial customers in Portland and 28 additional cities, and the customer list is representative of the Albany commercial businesses. The City of Salem is also using the Portland BES data to classify their commercial customers. Albany will continue to refine this database as additional waste characterization data becomes known.

COMMERCIAL LOW-STRENGTH (UP TO 450 MG/L COMBINED BOD/TSS)

Offices & Services

Accounting, Auditing, and Bookkeeping Services (8721)

Adjustment and Collection Services (7322)

Amusement & Recreation Services NEC (7999)

Banks & Credit Unions (6021, 6022,6141)

Barber & Beauty Shops (7241, 7231)

Child Day Care Services (8351)

Computer and Computer Software Stores (5734)

Correctional Institutions (9223)

Employment Agencies (7361)

Engineering Services (8711)

Gasoline Service Stations (5541)

Individual and Family Social Services (8322)

Insurance Agents, Brokers, and Service (6411)

Investment Advice (6282)

Legal Services (8111)

Libraries (8231)

Medical & Dental Offices & Clinics (including chiropractors, health practitioners, optometrists)

(8011, 8021, 8041, 8042, 8049)

Motels (7011)

Museums and Art Galleries (8412)

Nursing Care Facilities (8051)

Schools (Elementary & Secondary) and Educational Services (8211)

Taxicabs (4121)

Title Insurance (6361)

Trucking - local with storage (4214)

General Retail Businesses

Apparel, Accessory, Jewelry & Shoe Stores (5699, 5641, 5651, 5944, 5661)

Auto equipment/supplies, new/used - NEC (5599)

Beer, Ale, & Liquor Stores - wholesale & distribution (5181 & 5921)

Boat Dealers (5551)

Book Stores (5942)

Coin-Operated Laundries (7215)

Department Stores (5311)

Floor Covering Stores (5713)

Florists (5992)

Groceries, wholesale & distribution (5141)

Hobby, Toy, and Game Shops (5945)

Home Furnishings & Hardware Stores (5719, 5251)

Miscellaneous food stores - minimarts without kitchens (5499)

Musical Instrument Stores (5736)

Paint, Glass, and Wallpaper Stores (sales but no mixing) (5231)

Sporting Goods Stores and Bicycle Shops (5941)

Tobacco Stores and Standards (5993)

Used Merchandise Stores (5932)

Video Tape Rental (7841)

COMMERCIAL MEDIUM-STRENGTH (451 - 1,125 MG/L COMBINED BOD/TSS)

Automotive/Mechanical Repair &/or Wash:

Airports, Flying Fields, and Airport Terminal Services

Automotive Repair Shops NEC (7539)

Carwashes (7542)

Motor Vehicle Dealers - used cars (5521)

Specialty with medium-strength waste discharge:

Dry Cleaning Facilities (7216)

Restaurants, Eating Places, Bars, & Taverns (5812)

Funeral Services and Crematories (7261)

Hospitals (8060)

Junior Colleges and Technical Institutes (8222)

Meat and Fish Markets, Including Freezer Provisioners (5421)

Paints/Varnishes/Lacquers/Enamels mixing (2851)

Photofinishing Laboratories (7384)

Recreational Vehicle Parks (7033)

Trucking - local with storage (4212)

COMMERCIAL HIGH-STRENGTH (GREATER THAN 1,126 MG/L COMBINED BOD/TSS)

Automotive

Exhaust System Repair (7533), Transmission Repair (7537), Tire Shop (7534), General Automotive Repair (7538-see printout), Automotive Services (7549), Armature Rewinding Shop (7694)

Motor Vehicle Dealers - new cars (5511)

Specialty with high-strength waste discharge:

Candy, Nut, and Confectionery Stores (5441)

Disinfecting and Pest Control Services (7342)

Fire Protection (9224)

Grocery Stores with garbage disposals (5412)

Industrial Launderers (7218)

Malt Beverage Brewery (2082)

Pharmaceutical Preparations (2834)

Retail Bakeries - with kitchen (5461)

Printing & Stamping on Fabric Articles - silk screening (2396)

Trucking - long distance, not local (4213)

Passenger car rental, no drivers for hire (7514)

AFFIDAVIT OF PUBLICATION

NOTICE OF PUBLIC HEARING

Notice is hereby given that on Wednesday, June 23, 2010, at 7:15 p.m., a PUBLIC HEARING will be held in the Council Chambers of Albany City Hall to afford you and other interested persons an opportunity to be heard on the proposed items:

Water and Sewer Rate Adjustments

Recommended forbearance of an additional water rate increase effective January 1, 2011, through December 31, 2011, and Proposed 7 percent sewer rate increase, effective July 1, 2010, to meet debt obligations

The intent of the public hearing is to provide an opportunity for the public to express their support for or objection to the proposed water and sewer rate adjustment. If you have questions about the proposed rate adjustments, you are urged to contact the Public Works Engineering Department prior to the public hearing. Please call the Public Works Department at 541-917-7676, or stop by the Public Works Department at City Hall, 333 Broadalbin Street SW, Albany.

DATED THIS 10th DAY OF JUNE 2010.

Stewart Taylor, Finance Director City of Albany, Oregon

The location of the hearing is accessible to the disabled. If special accommodations to attend or participate in the hearing are needed, advance notice is requested by notifying the City Manager/Human Resources Office at 917-7501.

#3018781

PUBLISH: 06/14/10

State of Oregon

SS

County of Linn

I, Pam M. Burright, being first duly sworn deposes and says, that I am the Legal Clerk of the Democrat-Herald, a newspaper of general circulation, as defined by section 193.010 O.R.S., published at Albany, OR, in the aforesaid county and state: that the advertisement number 3018781, for the account number 60000049 described as Water/Sewer Rates PO#0065567, a copy is hereto Annexed, was published in the entire issue of sold newspaper.

Start Date: 06-14-10 Stop Date: 06-14-10

Insertions: 1

tam burright

Subscribed and sworn to before me on Monday, Jun 14, 2010.

-1 co

