RESOLUTION NO. 18-08

A Resolution of the Butler Township Board of Commissioners establishing fees for licenses, permits and services.

BE IT RESOLVED that fees are designated as follows:

Administration:

Maps

Zoning Certification	\$ 27.50		
Certificate of No Lien	15.00		
Copies per page	.25		
Certified Copies per page	1.00		
Duplicate Tax Bill/Paid Receipt	in office \$10.00, by other means \$15.00		
Services not specifically provided for herein, sl	nall be charged at a rate not to exceed		
\$25.00, per parcel, per tax period (county/township or school)			
Tax Certification Letter 45.00			
Fire Investigation Report 50.00			
Checks returned by bank 50.00			
Copy of Zoning Ordinance Sold at cost of reproduc			
Copy of Subdivision/Land Development Ordina	ance Sold at cost of reproduction		
Code of Ordinances	\$247.50		

Leaf Bags \$ 0.34 Recycle Bins Sold at cost

Duplication of public electronic and/or tape records, and records not able to be duplicated by Township personnel and equipment:

Actual cost to the Township of duplicating the public record.

Sold at cost of reproduction

Postage: Actual cost to the Township of mailing the public record.

Application Fee - Patrolman applicants Cost of written exam charged by Agency performing the test

Street opening permit fee For openings not exceeding

18" wide and 5' deep: \$10.00 per lineal foot

For openings not exceeding

24" wide and 10' deep: \$11.50 per lineal foot

For openings not exceeding

30" wide and 10' deep: \$12.50 per lineal foot

For openings exceeding

30" wide and 10' deep: \$13.50 per lineal foot

	For openings by public utilities:	\$125 per opening
--	-----------------------------------	-------------------

Road boring permit fee	For openings not exceeding 18" wide:	\$10.00 per lineal foot
------------------------	--------------------------------------	-------------------------

For openings not exceeding 24" wide: \$11.50 per lineal foot For openings not exceeding 30" wide: \$12.50 per lineal foot For openings exceeding 30" wide: \$13.50 per lineal foot

	607.50
Driveway Permit Fee	\$27.50
Dilveway i cillil i ce	Ψ21.00

PennDot Highway Occupancy Application fee:

Drafting of legal agreement	\$150.00

Agreement recording fees:

One through four pages	
and up to Four names	\$ 18.50
Each additional page	\$ 2.00
Each additional name	\$ 1.00

Park Rental <u>Butler Township Residents/Organizations:</u>

Mon. thru Fri., 4 PM & after -	\$137.50 plus \$100 deposit
Mon. thru Fri., prior to 4 PM -	\$192.50 plus \$100 deposit
Sat., Sun. & Holidays** -	\$192.50 plus \$100 deposit

Non-Butler Township Residents/Organizations:

Mon. thru Fri., 4 PM & after -	\$200.00 plus \$100 deposit
Mon. thru Fri., prior to 4 PM -	\$250.00 plus \$100 deposit
Sat., Sun. & Holidays** -	\$250.00 plus \$100 deposit

^{**}Holiday Rentals will incur an additional fee to cover overtime costs associated with inspections performed prior to rental if the building is rented the day before the holiday.

Public Safety:

Hazardous Material, and Ordinance Violations rate schedule:

Utility trucks/Squad trucks	\$ 25.00/hr - Plus \$25.00/hr for each responder
Brush trucks/mini pumpers	\$ 70.00/hr - Plus \$25.00/hr for each responder
Rescue trucks	\$ 70.00/hr - Plus \$25.00/hr for each responder
Engines	\$ 85.00/hr - Plus \$25.00/hr for each responder
Ladder trucks	\$150.00/hr - Plus \$25.00/hr for each responder

Fire/Building/Electrical Code Official

Regular Business Hours	\$ 60.00/hr
Nights & Saturdays	\$ 85.00/hr
Sundays & Holidays	\$110.00/hr

Fire Code Annual Inspection Fee < 2,000 sq ft - \$ 30.00 $2,000 \le 10,000 \text{ sq ft} -$ \$100.00 $> 10,000 \text{ sq ft} \le 50,000 \text{ sq. ft}$ \$200.00 > 50,000 sq. ft. - \$300.00

Fire Code Operational Permits

Section	Description	Permit Required	Permit Fee	Permit Term	Inspection Fee
	All other general permits	Yes	\$50		
105.6.1	Aerosol products	Yes	\$50	Annual	No
105.6.2	Amusement buildings	Yes	\$50	Annual	No
105.6.3	Aviation facilities	Yes	\$50	Annual	No
105.6.4	Carnivals and fairs	Yes	\$50	Event	No
105.6.5	Cellulose nitrate film	Yes	\$50	Annual	No
105.6.6	Combustible dust-producing operations	Yes	\$50	Annual	No
105.6.7	Combustible fibers	Yes	\$50	Annual	No
105.6.8	Compressed gases	Yes	\$50	Annual	No
105.6.9	Covered mall buildings	Yes	\$50	Annual	No
105.6.10	Cryogenic fluids	Yes	\$50	Annual	No
105.6.11	Cutting and welding	Yes	\$50	Annual	No
105.6.12	Dry cleaning plants	Yes	\$50	Annual	No
105.6.13	Exhibitions **	Yes	\$100	Event	No*
105.6.14	Explosives, blasting, ammunition	Yes	\$50	Annual	No
105.6.15	Fire hydrants and valves	Yes	\$50		No
105.6.16	Flammable and combustible liquids	Yes	\$50	Annual	No
105.6.17	Floor finishing, bowling lanes	Yes	\$50	Event	No
105.6.18	Fruit and crop ripening	Yes	\$50	Annual	No
105.6.19	Fumigation and thermal insecticidal fogging	Yes	\$50	Annual	No
105.6.20	Hazardous materials - storage, dispense, use, handle	Yes	\$50	Annual	No

105.6.21	Hazardous production materials facilities	Yes	\$50	Annual	No
105.6.22	High-piled storage	Yes	\$50	Annual	No
105.6.23	Hot work operations	Yes	\$50	Annual	No
105.6.24	Industrial ovens	Yes	\$50	Annual	No
105.6.25	Lumber yards and woodworking plants	Yes	\$50	Annual	No
105.6.26	Liquid- or gas fueled vehicles or equipment in assembly buildings	Yes	\$50	Annual	No
105.6.27	LP-gas, use and resale	Yes	\$50	Annual	No
105.6.28	Magnesium	Yes	\$50	Annual	No
105.6.29	Miscellaneous combustible storage	Yes	\$50	Annual	No
105.6.31	Open flames and torches	Yes	\$50	Event	No
105.6.32	Open flames and candles with other permits (\$10)	Yes	\$50	Event	No
105.6.33	Organic coating	Yes	\$50	Annual	No
105.6.36	Fireworks, pyrotechnic special effects	Yes	\$100	Event	No*
105.6.37	Pyroxylin plastics	Yes	\$50	Annual	No
105.6.38	Refrigeration equipment	Yes	\$50	Annual	No
105.6.39	Repair garages and motor fuel-dispensing facilities	Yes	\$50	Annual	No
105.6.40	Rooftop heliports	Yes	\$50	Annual	No
105.6.13	Special Events **	Yes	\$100	Event	No*
105.6.41	Spraying or dipping operation	Yes	\$50	Annual	No
105.6.42	Storage of scrap tires and byproducts	Yes	\$50	Annual	No
105.6.43	Tents, membrane structures, canopies	Yes	\$100	Event	No*
105.6.44	Tire rebuilding plants	Yes	\$50	Annual	No
105.6.13	Trade Shows **	Yes	\$100	Event	No*
105.6.45	Waste handling	Yes	\$50	Annual	No
105.6.46	Wood products	Yes	\$50	Annual	No
105.6.80	Temporary Shelters	Yes	\$50	Annual	No
506.1	Key boxes	No	No		No
2701.5	Hazardous materials. An operational permit is required to store, transport on site, dispense, use or handle hazardous materials in excess of the amounts listed at the end of the document.	Yes	\$500		
	Adoption/foster home inspection	No	NC		No
	Commercial	Yes	\$100	Annual	No
	Institutional	Yes	\$250	Annual	No

Industrial	Yes	\$250	Annual	No
Multi-Family	Yes	\$100	Annual	No
Group Home/Day Care	Yes	Hourly	Event	
Fire Drills/Education	Yes	Hourly	Event	

^{**}Exhibitions, Special Events, Trade Shows, Carnivals/Fairs, Mobile Food Vendors or Tent Sales (three days or less)

\$100.00/event

(For events over three days a new permit is required for each 72 hour interval.)

Hazardous Materials - Permit Amount for Hazardous Materials

Type of Material	Amount
Combustible liquids	See flammable and combustible materials
Corrosive materials	
Gases	See compressed gases
Liquids	55 gallons
Solids	1,000 pounds
Explosive Materials	See explosives
Flammable materials	
Gases	See compressed gases
Liquids	See flammable and combustible liquids
Unstable (reactive) materials	
Liquids	
Class 4	Any amount
Class 3	Any amount
Class 2	5 gallons
Class 1	10 gallons
Solids	
Class 4	Any amount
Class 3	Any amount
Class 2	50 pounds
Class 1	100 pounds
Water-reactive materials	
Liquids	
Class 3	Any amount
Class 2	5 gallons
Class 1	55 gallons
Solid	
Class 3	Any amount
Class 2	50 pounds
Class 1	500 pounds
For SI: 1 gallon = 3.785 L, 1 pound = 0.454 kg	

^{*}Inspection fees will apply if the inspection is conducted during weekends or holidays and will follow the current Fire/Building/Electrical Code Official Fee Schedule.

Solid Waste Hauler license		\$110.00/annually	
Peddler's license application investigation fee		\$110.00	
Peddler's license application fee		\$ 55.00/day \$220.00/week \$660.00/semi-annual \$1,650.00/annual	
In car Video Disc Reproduction:		ψ1,000.00/alindal	
USB Flashdrive DVD-R disc, incl jewel case Hourly rate for reproducing data		\$ 10.00 \$ 2.50 \$ 37.50	
Alarm Business Permit Fee		\$ 55.00	
Reproduction of Digital Photographs (4x6)		\$ 1.00	
Burglar False Alarms Fees	0 – 4 5 6 7 8+	No Fee \$ 27.50 \$ 55.00 \$110.00 \$220.00	
Copy of Criminal History		\$ 16.50	
Fingerprinting Fee		\$ 25.00	
Immigration Letters		\$ 12.00	
Accident Reports		\$ 15.00	
Accident Verification Letter		\$ 15.00	
Incident Status Request Letter		\$ 15.00	
Dog Pick-up Fees: Delivered to owner's residence Delivered to Humane Society		\$ 30.00 \$ 50.00	
Annual receiving station compliance verification		\$100.00	
Fire False Alarm Fees	0 – 3 4 5+	No Fee \$500.00 \$1,000.00	
(1 additional false alarm is permitted for each 30 devices over 50)			
Failure to appear at premises after notice by Fire Department		\$250.00	

Alarm malfunction administration fee activation – Failure to return affidavit of service/repair within 15 days to Fire Marshall	\$500.00
Fire Alarm service reconnection fee, plus required inspection	\$200.00

Zoning:

Sewage Enforcement Officer Fees:

RESIDENTIAL SYSTEMS (in ground and sand mound systems)

Soil Profile (includes 3 pits per application)		220.00
Percolation Test (testing 6 holes)		250.00
Inspect Design Drawings and Issue Permit to Install		100.00
Pre-construction/stake out		100.00
Pre cover		100.00
Final Inspection		190.00
Total Residential Fees	\$ 960.00	

Additional Residential Sewage Services

Initiate Application	50.00
Inspect Additional Pits while at Site	65.00
Second Inspection of Design Drawings	95.00
(If first drawings do not meet regulations and were returned)	
Additional Construction Inspections	125.00
Site Investigation of Land for 10 Acre Exemption	160.00
Dye Testing	250.00
Code Enforcement & Misc. Services (per hour, min. 2 hours)	
Magistrate Hearing, malfunction letter, etc.	65.00
Trip Charge for Unprepared Site	95.00
Septic Tank Replacement	250.00
Site Verification of Prior Testing	185.00
Denial Letter for Permit Refusal	116.00

COMMERCIAL SYSTEMS (in ground and sand mound systems) Systems based on water usage of 799 gals per day or less

Soil Profile (includes 3 pits per application)	220.00
Percolation Test (6 holes)	252.00
Inspect Design Drawings and Issue Permit	150.00
Construction Inspection	150.00
Final Inspection	200.00

Systems based on water usage of more than 799 gallons per day

Soil Profile (includes 3 pits per application)	220.00
Percolation Test (6 holes)	300.00
Inspect Design Drawings and Issue Permit	250.00
Construction Inspection	175.00
Final Inspection	250.00

Additional Commercial Services

Initiate Application	37.00
Inspect additional pits while at site	70.00
Additional holes for Percolation Test (per hole)	70.00
Additional Commercial Construction Inspections	200.00
Second Inspection of Design Drawings same as original charge	
All other fees are charged at the same rate as for residential work	

RESIDENTIAL SPRAY AND DRIP IRRIGATION SYSTEMS

Soil Profile (includes 5 pits)	<u><</u> 20000 sq. ft.	275.00
Soil Profile (includes 7 pits)	20000 to 40000 sq. ft.	350.00
Soil Profile (includes 10 pits)	>40000 sq. ft.	350.00
Additional pits (per pit)		50.00
Inspect Design Drawings and issue permit	<20000 sq. ft.	250.00
Inspect Design Drawings & issue permit	20000 to 40000 sq. ft.	375.00
Inspect Design Drawings and issue permit	>40000 sq. ft.	450.00
Inspect system location and layout	<u><</u> 20000 sq. ft.	200.00
Inspect system location and layout	20000 to 40000 sq. ft.	250.00
Inspect system location and layout	>40000 sq. ft.	300.00
Final inspection	<20000 sq. ft.	200.00
•	_	
Final inspection	20000 to 40000 sq. ft.	275.00
Final inspection	>40000 sq. ft.	350.00

Engineering: (all hourly unless otherwise indicated)

Principal	170.00
Professional/Technical IX	160.00
Professional/Technical VIII	150.00
Professional/Technical VII	137.00
Professional/Technical VI	124.00
Professional/Technical V	111.00
Professional/Technical IV	99.00
Professional/Technical III	87.00
Professional/Technical II	72.00
Professional/Technical I	53.00
2-man Field Crew	172.00
1-man Field Crew	80.00
GPS Survey Grade 2-man Field Crew	200.00

GPS Survey Grade 1-man Field Crew	140.00
GPS Mapping Grade 1-man Field Crew	115.00
2-man Robotic Field Crew	167.00
1-man Robotic Field Crew	113.00

Prints furnished - \$0.12/sq.ft. plus mailing (\$9.00 minimum)
--

Color Prints furnished	\$0.75/sq.ft. plus mailing
Color Glossy Prints furnished	\$1.50/sq.ft. plus mailing
Mylars furnished -	\$0.95/sq.ft. plus mailing
Color Laser Copy - 8 ½ x 11	\$0.20/page plus mailing
Color Laser Copy - 11 x 17	\$0.35/page plus mailing

Overnight Mail - \$25.00

Material testing department

Asphalt Core Drilling Technician	(min. 4 hours)	\$57.00
Asphalt Technician	(min. 4 hours)	57.00
Concrete Inspection	(min. 4 hours)	57.00
Vehicle Mileage	(portal to portal)	At IRS rate

Any overtime on the project will be billed at 1 1/2 times the hourly rate and the travel time will be based on the regular hourly rate charged for the task being performed from our office. Lab Service/Equipment Fee

Density Gauge Usage Fee \$55.00 per day
Core drilling 5.00 per inch
Laboratory density of asphalt (Marshall test) \$55.00 per core

Cold in Place/Full Depth Reclamation Design \$3,500.00 per design (includes Marshall density/stability flow testing if required)

Marshall/stability testing

Sample preparation per set of three	\$150.00
Testing and reporting per set of three	\$150.00

Gradation Analysis	\$50.00
Proctors of aggregate for design mix	\$150.00
Asphalt extractions	\$350.00

Consultants employed by the Gateway Engineers, Inc. as necessary to complete special projects shall be invoiced at cost +5% markup.

Solicitor \$150.00/hr

Application review fees Same as Land Development & Subdivision fees

Inspection fees Same as engineer fees

Adult establishment license application investigation fee \$1,000.00

Adult establishment license renewal fee 500.00

Communications tower registrati	ion fee	500.00
Zoning Hearing Board hearing fe	е	\$300.00
UCC Appeals Board hearing fee		\$300.00
Zoning Administration fees:		
Curative Amendment Conditional Use Change of Zoning		\$2,300.00 600.00 2,300.00
Stormwater Maintenance fee	Volume	Cubic Ft.
0 - 10,000 - 20,000 - 30,000 - 40,000 - 50,000 - 60,000 - 70,000 - 80,000 - 90,000 - 110,000 - 120,000 - 130,000 - 140,000 - 140,000 - 150,000 -	9,999 19,999 29,999 39,999 49,999 59,999 69,999 79,999 109,999 119,999 129,999 139,999 149,999 OVER	\$ 7,915.00 9,645.00 11,375.00 13,105.00 14,844.00 16,574.00 18,304.00 20,034.00 21,764.00 23,538.00 25,233.00 26,963.00 28,693.00 30,423.00 32,161.00 37,109.00
Subdivision filing fees	1 - 3 lots above 3 lots	\$200.00 \$200.00
	plus \$50 fee	for each additional lot
Land Development		\$1,500.00
Holding tank bond amount:		
Residential Commercial: up to 1500/gal per day over 1500/gal per day		\$1,500.00 \$2,500.00 \$2,500 plus \$1,000 for each 500 gal or part thereof over 1500 gal per day
Holding tank permit fee		\$500.00
Grading & Excavating		\$100.00 plus engineering review fees

Building Construction Permit & Zoning Permit Fees:

Zoning Permits

Accessory Permits (sheds and carports <1000 square feet, temporary canvas carports, retaining walls less than 4 foot in height and fences)

\$ 30.00

Building Construction Permit Fees for New Construction, Additions, and Accessory Structures over 1000 square feet

(except residential pools and hot tubs.)

Fee is based on use, type of construction and square footage using a permit fee modifier of .0088. See Attached

Chart

Renovations. Alterations, and Repairs 25% of new Construction

\$50.00 minimum- Residential \$100.00 minimum – Commercial

Residential swimming pools/hot tubs

Above Ground with electric \$30.00, plus \$95.00 electrical fee

Above ground without electric \$35.00

In-ground \$75.00, plus \$150.00 electrical fee

Deck & Porch Construction

Deck Only \$0.50/sq.ft.

Deck with roof \$0.91/sq.ft.

Commercial Utility Structures \$100.00 min. + any electrical or other

Sign Permits

< 50 square feet \$125.00 per face >50 square feet \$165.00 per face

Billboards

Non-electrical \$500.00 per face Electronic/changeable \$900.00 per face

Annual Inspection/maintenance

Non-electric \$200.00 Electronic/changeable \$400.00

Demolition Permits \$35.00 Residential

\$125.00 Commercial

Commercial Occupancy Fees \$100.00

Re-inspection Fee \$55.00 Residential

\$110.00 Commercial

Penalty for construction without a Permit

Permit fee, plus 50%

Itemized Fees for Installations/Alterations

Electrical

Residential

New work/rewire 1-19 fixtures \$7.00 per fixture or outlet

New work/rewire 19-35 fixtures \$140.00

New work/rewire> 35 fixtures \$140.00+ \$2.00 for each fixture >35

Commercial

New work/rewire 1-19 fixtures \$8.50 per fixture or outlet

New work/rewire 19-35 fixtures \$165.00

New work/rewire> 35 fixtures \$165.00+ \$3.00 for each fixture >35

Equipment Installation

Swimming Pools (Commercial) Above Ground/Hot Tub \$100.00

Public In-Ground \$500.00

Swimming Pools (Residential) Above Ground \$ 95.00

In-Ground \$150.00

Heating/AC Equipment \$60.00/unit Signs – electrical only \$60.00/unit Generators \$125.00/unit

Site Lighting \$30.00/unit - \$200 minimum

Transformers \$175.00/unit Appliance (dishwasher, disposal etc.) \$20.00/unit

*Electrical Services

Temporary Service \$75.00 (1 site visit)
Permanent Service (up to 200 amp) \$75.00 (1 site visit)

(aver 201 amp) \$120.00 (1 site visit)

(over 201 amp)\$120.00 (1 site visit)(additional meter sockets)\$25.00 per meter socket

Plumbing

Fixture drain & supply Installed (water closet, lavatory, hose bibb, etc.):

<u>Residential</u>

New work 1-5 fixtures \$15.00 /fixture

New work between 5 -25 fixtures \$95.00

New work > 25 fixtures \$95.00 + \$5.00 for each fixture over 25

Commercial

New work 1-5 fixtures \$15.00/fixture New work between 5 -25 fixtures \$145.00

New work > 25 fixtures \$145.00 + \$7.00 for each fixture over 25

Equipment Installation:

Water Heater/Boiler replacement \$50.00/unit (1 site inspection)
Radiant Heating system \$95.00 (2 site inspections)

HVAC

Gas piping & fixtures

<u>Residential</u>

New work (gas oven, grills etc.) \$ 30.00 New work over 5 fixtures \$ 95.00

Commercial

New work (gas oven, grills etc.) \$100.00 New work over 5 fixtures \$175.00

Equipment Installation:

Residential

Furnace or Heating Unit \$50.00/unit

New/Replaced Duct Systems \$ 95.00 + .01 X Cost of Duct System

Commercial

Furnace or Heating Unit \$125.00/unit Type I or Type II Hood System \$75.00/unit

New/Replaced Duct Systems \$95.00 + .01 X Cost of Duct System

Tanks (Associated w/heating or generators) \$95.00

Fire Protection

Fire Suppression System

Residential

All Fire Suppression Systems \$195.00

All Fire Suppression systems	\$250.00
Fire Alarm Systems:	
<u>Residential</u>	
Required or Non-Required	\$95.00
<u>Commercial</u>	
Required or Non-Required	\$195.00
RESOLVED this 5 th day of February, 2018.	
BUTLER TOWNSHIP BOA	ARD OF COMMISSIONERS
BY: Sam Zurzolo	, Vice-President
ATTEST:	
Theresa Giesler, Township Secretary	
I, Theresa Giesler, Secretary of the Butler Township EPA, do hereby certify that the foregoing is a true and adopted at a regular meeting of the Butler Township EP February 5, 2018.	correct copy of the Resolution duly

Commercial

Building Construction Permit Fees for New Construction, Additions, and Accessory Structures over 1000 Square Feet

TYPE OF CONSTRUCTION FACTOR										
Group	2009 IBC	IA	IB	IIA	IIB	IIIA	IIIB	IV	VA	VB
A-1	Assembly, theaters with stage	\$1.88	\$1.81	\$1.77	\$1.69	\$1.58	\$1.54	\$1.63	\$1.45	\$1.39
	Assembly, theaters without stage	\$1.72	\$1.65	\$1.61	\$1.53	\$1. <i>4</i> 2	\$1.38	\$1.47	\$1.29	\$1.23
A-2	Assembly, nightclubs	<i>\$1.45</i>	\$1.41	\$1.37	\$1.31	\$1.23	\$1.20	\$1.27	\$1.12	\$1.08
	Assembly, restaurants, bars, banquet									
	halls	\$1.44	\$1.40	\$1.35	\$1.31	\$1.22	\$1.19	\$1.26	\$1.10	\$1.07
A-3	Assembly, churches	\$1.73	\$1.67	\$1.62	\$1.55	\$1.44	\$1.40	\$1.49	\$1.31	\$1.24
	Assembly, general, community halls,									
	libraries, museums	<i>\$1.46</i>	\$1.39	\$1.34	\$1.27	\$1.15	\$1.12	\$1.21	\$1.02	\$0.97
A-4	Assembly, arenas	\$1.71	\$1.64	\$1.59	\$1.52	\$1.41	\$1.37	\$1.46	\$1.27	\$1.22
В	Business	\$1.46	\$1.41	\$1.36	\$1.30	\$1.18	\$1.13	\$1.24	\$1.03	\$0.99
Ε	Education	\$1.55	\$1.50	\$1.45	\$1.39	\$1.29	\$1.22	\$1.34	\$1.12	\$1.09
F-1	Factory and Industrial, moderate									
	hazard	\$0.87	\$0.83	\$0.78	\$0.75	\$0.67	\$0.64	\$0.72	\$0.55	\$0.52
F-2	Factory and Industrial, low hazard	\$0.86	\$0.82	\$0.78	\$0.74	\$0.67	\$0.63	\$0.71	\$0.55	\$0.51
H-1	High Hazard, explosives	\$0.82	\$0.77	\$0.73	\$0.70	\$0.63	\$0.59	\$0.66	\$0.51	N.P.
H-2										
though										
H-4	High Hazard	\$0.82	\$0.77	\$0.73	\$0.70	\$0.63	\$0.59	\$0.66	\$0.51	\$0.47
H-5	Hazardous Production	<i>\$1.46</i>	\$1.41	\$1.36	\$1.30	\$1.18	\$1.13	\$1.24	\$1.03	\$0.99
I-1	Institutional, supervised environment	\$1.46	\$1.41	\$1.37	\$1.31	\$1.21	\$1.18	\$1.28	\$1.08	\$1.04
<i>I-</i> 2	Institutional, hospitals	\$2.46	\$2.41	\$2.36	\$2.29	\$2.17	N.P.	\$2.24	\$2.02	N.P.
<i>I-</i> 2	Institutional, nursing homes	\$1.71	\$1.66	\$1.61	\$1.55	<i>\$1.43</i>	N.P.	<i>\$1.49</i>	\$1.29	N.P.
<i>I</i> -3	Institutional, restrained	\$1.67	\$1.61	\$1.57	\$1.50	\$1.39	\$1.34	<i>\$1.45</i>	\$1.25	\$1.18
1-4	Institutional, day care	\$1.46	\$1.41	\$1.37	\$1.31	\$1.21	\$1.18	\$1.28	\$1.08	\$1.04
М	Mercantile	\$1.08	\$1.04	\$0.99	\$0.94	\$0.86	\$0.84	\$0.90	\$0.75	\$0.71
R-1	Residential, hotels	<i>\$1.48</i>	\$1.43	\$1.39	\$1.33	\$1.22	\$1.19	\$1.29	\$1.10	\$1.06
R-2	Residential, multiple family	\$1.24	\$1.19	\$1.15	\$1.09	\$0.99	\$0.96	\$1.06	\$0.86	\$0.83
R-3 &	Residential, one & two family	\$1.17	\$1.13	\$1.11	\$1.08	\$1.03	\$1.01	\$1.04	\$0.97	\$0.91
IRC	Unfinished basement									\$0.13
R-4	Residential, care/assisted living	\$1.46	\$1.41	\$1.37	\$1.31	\$1.21	\$1.18	\$1.28	\$1.08	\$1.04
S-1	Storage, moderate hazard	\$0.81	\$0.77	\$0.72	\$0.69	\$0.61	\$0.58	\$0.65	\$0.49	\$0.46
S-2	Storage, low hazard	\$0.80	\$0.76	\$0.72	\$0.68	\$0.61	\$0.57	\$0.65	\$0.49	<i>\$0.45</i>
U	Utility, miscellaneous	\$0.61	\$0.58	\$0.54	\$0.51	<i>\$0.46</i>	<i>\$0.43</i>	\$0.49	\$0.36	\$0.34

^{*}Fees are per square foot