 KIT CARSON COUNTY LANDFILL

AND TRANSFER SITES

July 1, 2015
Operational Rules and Regulations

DAYS OF OPERATION:

KIT CARSON COUNTY MONDAY THRU FRIDAY 8:00AM TO 4:30PM

LANDFILL AT BURLINGTON SATURDAYS 8:00AM TO 12:00PM

 CLOSED SUNDAYS AND HOLIDAYS

STRATTON TRANSFER SITE MONDAY, WEDNESDAY

SUMMER HOURS 1:00PM TO 6:00PM

 SATURDAY 10:00AM TO 5:00PM
 MONDAY, WEDNESDAY
 WINTER HOURS 12:00PM TO 5:00PM

 SATURDAY 11:00AM TO 5.00PM

SEIBERT TRANSFER SITE TUESDAY, THURSDAY
SUMMER HOURS 1:00PM TO 6.00PM

 SATURDAY 11:00AM TO 6.00PM

 TUESDAY, THURSDAY
WINTER HOURS 12:00PM TO 5:00PM

 SATURDAY 11:00AM TO 5:00PM

FLAGLER TRANSFER SITE MONDAY, WEDNESDAY
SUMMER HOURS 1:00PM TO 6:00PM

 SATURDAY 11:00AM TO 6:00PM

 MONDAY, WEDNESDAY
WINTER HOURS 12:00PM TO 5:00PM

 SATURDAY 11:00AM TO 5:00PM

Summer hours are effective the first full week of May.

Winter hours are effective the first full week of October.

The Kit Carson County Landfill will be closed on days of high winds or inclement weather, as determined by the Operator in charge. To check on closures you may call 719-346-8198. If you have questions you may call 719-346-8198.

All loads must be secured or covered to prevent the losing or blowing out of trash and/or other solid wastes (shingles, wood, tree branches, etc.). All unsecured loads will be charged double.

The following materials will not, under any circumstances, be accepted at any of the sites: Hazardous Wastes, including but not limited to; Chemicals, Pesticides, Herbicides, Poisons, Acids, Caustics, Explosives, Fuel Oils, batteries containing lead or acids, Dead Animals (Household Pets {dogs, cats, etc.} or livestock, oil field sludges and wastes or liquids.

All chemical, pesticide, herbicide or liquid containers must be triple rinsed and punctured in at least 3 places before they will be accepted for disposal.

Management reserves the right to change and modify pricing at the time of disposal as needed for special wastes or circumstances.

*Appliance/Furniture (each)

$5.75 per unit

*Appliances with Freon

$17.50 per unit

*Farm trucks or dump trailers

$30.00

*Full pickup or pickup box trailer

$11.50

*Mattress/Box springs (each)

$5.75 per unit

*Minimum Fee

$5.75

*Semi truck

$117.00

*Tandem axle truck

$58.50

Tire 16.5” to 24.5”

$7.00 per unit ($11.00 with rim)

Tire 16” and smaller

$4.00 per unit ($9.00 with rim)

Tire larger than 24.5”

$25.00 per unit ($35.00 with rim)

*Trailers

$17.50

Trees-pickup load

$7.50

Trees-trailer

$12.50

Trees-truck or truck size trailer

$20.00

Used Oil

$.25 per gallon

Bulk tires

$140.00 per ton

Commercial Trash in County

$17.50 per ton

Commercial Trash out of County

$35.00 per ton

Concrete in County

$8.50 per ton

Concrete out of County

$17.00 per ton

Construction & Debris in County Secured

$17.50 per ton

Construction & Debris in County Unsecured
$35.00 per ton

Construction & debris out of County Secured
$35.00 per ton

Construction & Debris out of County Unsecured
$70.00 per ton

Contaminated Soil

$25.00 per ton

Metal in County

$5.00 per ton

Metal out of County

$10.00 per ton

Residential trash in County Secured

$17.50 per ton

Residential trash in County Unsecured

$35.00 per ton

Residential trash out of County Secured

$35.00 per ton

Residential trash out of County Unsecured

$70.00 per ton

Shingles in County Secured

$17.50 per ton

Shingles out of County

$35.00 per ton

Shingles in County Unsecured

$35.00 per ton

Shingles out of County Unsecured

$70.00 per ton

Special Wastes and Handling

$117.00 per ton

All loads must be secured or covered to prevent the losing or blowing out of trash and/or other solid wastes (shingles, wood, tree branches, ect.) All unsecured loads will be charged double!

All unsorted loads will be charged double!

All chemical, pesticide, herbicide or liquid containers must be triple rinsed and punctured in at least 3 places before they will be accepted for disposal.

The following materials will not, under any circumstances, be accepted at any of the sites: Hazardous Wastes, including but not limited to; Chemicals, Pesticides, Herbicides, Poisons, Acids, Caustics, Explosives, Fuel Oils, batteries containing lead or acids, Dead animals (Household pets {dogs, cats, etc.} or livestock, oil field sludge and wastes or liquids.

SHREDDER FEES
Shredder: The Kit Carson County Landfill will do paper shredding for all individuals or entities at the rate of $5.00 per box (size of box: (H) 10”X(W) 11”X(L) 17 ½”). If it is a larger quantity, the charge will be $5.00 per 30lbs and weighed on the scales at the landfill
*All Unsecured Loads will be charged double!

*Unsorted Loads will be charged double!

*Also applies to transfer sites

R.R.E.O. Fund unit rate $.21

R.R.E.O. Fund ton rate $1.07

In regards to the above R.R.E.O. FUND the Colorado Department of Public Health and Environment change the fee’s each January, so fees will vary each year
All materials brought to the site will be placed where directed by the Operator in charge. There will be areas designated for Tires, Metal, Concrete, Trees and Grasses, Furniture and Used Oil. Doors must be removed from appliances such as refrigerators and freezers.

Compactor Trash Trucks, Roll-Offs and Transfer Trailers will only be accepted at the Kit Carson County Landfill at Burlington.

Truck and trailer loads of shingles and roofing materials must be hauled to the Kit Carson County Landfill at Burlington.
No burning will be permitted on the sites, except by Supervisor.

There will be no trespassing allowed after hours and any violators will be prosecuted.

All salvage rights are the sole right of Kit Carson County. No salvaging will be allowed except by permission of attendant or the County Commissioners.

