DUMPSTER SHARE AGREEMENT

City of Oak Harbor

AGREEMENT made this________day of ____________, 2003 between ______________________________located at___________________________, City of Oak Harbor, State of Washington, and________________________________located at

______________________________, City of Oak Harbor, State of Washington. The parties agree as follows:

1. Scope and Description. The above named parties are owners of adjacent property in the City of Oak Harbor. By this agreement, the parties agree to share responsibility for use, operation and maintenance of a __________yard commercial dumpster to be picked up on a regular basis by the City of Oak Harbor Solid Waste Division of Public Works. Said dumpster shall be located and maintained pursuant to the provisions of the Oak Harbor Municipal Code at_________________________.(address)

2. Schedule. The parties agree that at the time of this agreement the dumpster shall be picked up____________time(s) per week. The day(s) will be M T W TH F. This pick up schedule may be revised if necessary as determined by the administrator in charge of the Solid Waste Division of Public Works or such other person as is designated by the Public Works Superintendent.

3. Payment. ___________________will be billed the fee for a _______yard dumpster picked up_________time(s) per week. ________________________will be billed the fee for a ______________yard dumpster picked up___________time(s) per week. Any extra garbage collected will be charged to____________________________. If necessary, either party may request an extra pick up, but said requesting party will be charged all applicable fees for the extra service. The City reserves the right to discontinue service for any nonpayment by either party. The City reserves the right to increase rates above those currently set.

4. Code Violation. The parties are bound by the provisions of the Oak Harbor Municipal Code and both parties will be immediately notified of any violations of this Code, including but not limited to, dumping of toxic, hazardous or dangerous materials, congested dumpster bin area, and improper dumpster maintenance.

5. Change of Ownership. The City of Oak Harbor Finance Department must be notified prior to any change of ownership of either business. This Agreement is valid only between the current owners and any subsequent owners will be required to execute a new agreement.

6. Damages, Maintenance and Repair. If it becomes necessary or desirable to repair or rebuild the whole or any part of the dumpster enclosure, the costs for maintenance, repair or rebuilding shall be borne equally by the parties. Any repair of damages, maintenance, general repairing or rebuilding of the dumpster enclosure shall be on the same location and of the same size as the original enclosure or portion thereof, and of the same or similar material of the same quality as that used in the original enclosure or portion thereof, unless specifically authorized in writing by the Public Works Administrator in charge of the Solid Waste Division. Should the dumpster bin or dumpster enclosure be damaged by act or omission of either party, the repairs or rebuild shall be made at the party’s expense.

7. Term. The Agreement is effective as of the date specified in paragraph 1. It may be terminated by either party on thirty (30) days prior written notice, a copy of which shall be submitted to the City of Oak Harbor.

8. Modification. Any modification of the Agreement or additional obligation assumed by either party in connection with this agreement shall be binding only if evidenced in writing signed by each party or an authorized representative of each party, with approval by the City of Oak Harbor.

9. Notices. Any notices by the City to the parties may be sent to the addresses for each party listed above.

In witness whereof, each party to this agreement has caused it to be executed at Oak Harbor, on the date indicated above.

Name of Business:
Name of Business:

Name:
Name:

Name of Business:

Name:

City of Oak Harbor Approval Signature:
Date:

Department:

Revised 2/6/03

