

Acknowledgment

City of Newcastle acknowledges that we operate on the grounds of the traditional country of the Awabakal and Worimi peoples.

We recognise and respect their cultural heritage, beliefs and continuing relationship with the land and waters, and that they are the proud survivors of more than two hundred years of dispossession.

Council reiterates its commitment to address disadvantages and attain justice for Aboriginal and Torres Strait Islander peoples of this community.

Enquiries

For information contact Corporate Strategist Phone 4974 2000

Published by City of Newcastle PO Box 489, Newcastle NSW 2300 Phone 4974 2000 Fax 4974 2222 mail@ncc.nsw.gov.au newcastle.nsw.gov.au

© 2021 City of Newcastle

Statement of fees and charges

Under Section 608 of the Act, CN may charge and recover an approved fee for any service it provides, other than a service proposed or provided on an annual basis which is covered by an annual charge (Sections 496 and 501).

Services for which CN may charge a fee include:

- · supply of services and products
- · giving information
- providing a service in connection with the exercise of CN's regulatory function (e.g. applications, inspections, certificates)
- · allowing admission to buildings.

Fees and Charges made under Section 608 of the Act are classified according to the following pricing basis:

Full Cost Recovery (F)	CN recovers all direct and indirect costs of the service (including depreciation of assets employed).
Partial cost Recovery (P)	CN recovers less than the Full Cost. The reasons for this may include community service obligations and legislative limits.
Statutory Requirements (S	rice of the service is determined by Legislation.
Market Pricing (M)	The price of the service is determined by examining alternative prices of surrounding service providers.
Zero Cost (Z)	Some services may be provided free of charge and the whole cost determined as a community service obligation.
Rate of Return (R)	This would include Full Cost Recovery as defined above in addition to a profit margin to factor in a return to CN for assets employed. CN's policy for determining fees to be charged is that all CN fees and charges not subject to statutory control are to be reviewed on an annual basis, prior to finalisation of the annual operating budget.

In applying the above pricing basis to fees made under Section 608 of the Act, CN considers the following factors as outlined in Section 610D of the Act:

The cost to the CN of providing the service – the Full Cost Recovery method is used as a benchmark in this instance. This includes any debt and servicing costs, depreciation and maintenance associated with the provision of the service.

The price suggested for that service by a relevant industry body or in a schedule of charges published, from time to time by the Division of Local Government.

The importance of the service to the community – this is considered in determining any potential community service obligations or community benefit particularly under a Partial Cost Recovery or Zero Cost method.

Any Factors specified in the Local Government (General) Regulation 2005 or other applicable legislation.

Other Factors not specifically mentioned under Section 610D of the Act that may also be considered include:

If services are being supplied on a commercial basis as part of a defined CN business

The capacity of the user to pay

Market prices.

All fees and charges not included in the Division 81 GST free schedule will attract the GST at the current rate of 10%. CN's 2021/22 Fees and Charges document is bound as a separate report.

Established categories for reduction or waiving of fees

Section 610E of the Act allows CN to waive payment of or reduce a fee in a particular case if it is satisfied that the case falls within a category of hardship or any other category that CN has determined.

CN has determined that fees may be waived or reduced in the following categories:

CN may reduce or waive fees in cases where the applicant provides evidence that the payment of the fee will impose significant financial hardship.
In determining eligibility on the basis of significant hardship, CN will:
1. Apply the criteria used by the Department of Human Services (Centrelink); and
Require the applicant to provide reasonable proof of financial hardship which may include details of assets, income and living expenses, and such other information required to make a valid assessment.
CN may reduce or waive fees in where the applicant is a registered charity and the fee is for a service that will enable the provision of charitable services to CN's community.
CN may reduce or waive fees in cases where the applicant provides evidence that the charge was incurred because of:
 Serious illness of a customer or the customer's immediate family member; Serious accident involving the customer or the customer's immediate family member; Death of a customer or the customer's immediate family member; and in determining eligibility on the basis of illness or death, CN will require the customer to present: Medical certificate; or Statutory declaration.
CN may reduce fees for Commercial Customers that have committed to dispose (at SWMC) either: • > 5,000 tonnes per annum of soil classified as General Solid Waste; or

Application and assessment

For the waiving or reduction of fees, applicants must apply to CN in writing (using CN's standard form). CN Officers with delegated authority will assess and make determinations on requests for the waiver or reduction of fees in accordance with the following principles:

- · Compliance with relevant legislation
- · Fairness, consistency and equity
- · Transparency.

Table Of Contents

Finance		
Rates & Debt Management		
Overdue Rates		
Supply of Miscellaneous Rates Informa	ıtion	
Extraction of Rates Data		
Administration Charges		
Corporate Finance		
Administration Charges		
Publications		
enal		
Legal Work		
Contracts Management		
Supply of Miscellaneous Information		
Records & Information		
Subpoena to Attend Court		
Subpoena to Produce Documents		
Formal Access to Information Applicate	ions	
Access to Information – Other		
Regulatory & Assessment		
Business Support Team		
Searching/Scanning/Copying Historica	Development Application Documentation	
Planning Certificates		
Development Assessment Fees		
•	Advice/Information	
****	WYGOYII O'III dd O'I	
Certificate under section 88G of Conve	yancing Act 1919	
Construction Certificate Fees - Buildin	g Work	
Complying Development Certificates		
Compliance Certificates		
Compliance Levy		
Enclose Public Place		
Flooding Information and Assessment.		
Review of determination of a DA other	than an application for complying, designated or integrated development or an application by the Crown	
Review of determination of a DA Mod o	ther than an application for complying, designated or integrated development or an application by the Crown	
	ting	
	n Fees	
	at Applications	
	nt Applications	
•	Building Works	
	Parks, Camping Grounds and Moveable Dwellings	
	and, camping croating and moveable promings.	
-		
	road works & non-DA related road works	

Request to amend Principal LEP.	32
Preparation of Development Control Plan or Precinct Plan	
Planning Agreements	33
Planning Investigations	
Outdoor Dining/Trading	
Building Waste Containers in Public Place	
Compliance Cost Notices	
Annual Fire Safety Statement	
Environment & Health	
Environmental Protection Notices	
Public Health Improvement Notices and Prohibition Orders	
Operate Caravan Park/Camping Ground	35
Legionella Management	35
Beauty Shop, Hairdresser, Skin Penetration or Combination of all	35
On-Site Sewage Management System	
Development Site	36
Food Services	
Food Business Administration Fees.	
Food Business Inspection Fee Food Improvement Notices	
Use of Vehicle or Article for Selling	
· ·	
Transport & Compliance	37
Traffic & Transport	
Work Zones and Various Special Use Zones for Events & Activities	
Temporary Road Closure	
Traffic Information/Searches	
Community Facility & Street Name Signs/Erection of Signs	
Traffic Facilities	
Road Linemarking – Edgeline	
Parking Operations	
Use of Suburban Carparks	
Other Parking Charges	
Parking Meter Fees	41
Parking Permits	42
Rangers	42
Dog & Cat Registration Fees	42
Dog & Cat Annual Permits	43
Companion Animal Impounding Fees	
Dangerous/Restricted Dog	
Animals Impounding Fees	
Article Impounding Fees.	
Strategy & Engagement	45
Customer Experience	45
Customer Service Centre	45
Information & Technology	45
Supply of Miscellaneous Information	
Geospatial Information Services	45
Geographical Information Services	
GIS Digital Data	
Colour Plotting, Scanning & Map Production Services	
Media Surcharge	
Large Format Scanning	46
3D Computer Modelling of Proposed Developments in Newcastle CBD	46
Major Events & Corporate Affairs	46

Events Management	
Events Management Non-Compliance	
Infrastructure & Property	50
Civil Construction & Maintenance	50
Tree Management	50
Local Roads	50
Works Within Road Reserve	
Restoration Charges	
Property & Facilities	
Pest & Weed	
Noxious Weeds Certificate of Advice of Weed Control Notice	
Graffiti	
Graffiti Removal Services	
Leasing & Roads	52
Lease of Council Owned Commercial Properties	
Awning Occupation Over Public Roads (DCP 7.10)	53
Balconies or Private Occupation Over Public Roads (DCP 7.10)	
Occupation Use of a Public Road or Public Place	
Section 153 short term leases of unused public roads	
Closure and Sale of a Public Road (Council and Crown)	54
Strategic Property	54
External Consultancy Services	54
Fees to Other Parties	
Property Asset Management – Miscellaneous Charges	
Cemeteries	
Minmi Cemetery	
Wallsend Cemetery	56
Stockton Cemetery	
Additional Fees	
Community Facilities	
Community Centres	
Senior Citizens Centre	
City Wide Services	65
Libraries	
Overdue and Lost Stock Fees.	
Printing, Photocopying & Micrographic Copying Services	
Inter Library Loans	
Makerspace	66
Exam Invigilation	66
Libraries Administration	
Venue Hire	66
Children & Youth	
Children's Activities	
Local History	
Local History Research	
Reproduction Fees	
Beresfield Child Care Centre	70
Waste Services	71
Landfill & Resource Recovery	
Waste Disposal & Recycling	
Materials for Sale	

Other Items	73
Waste Collection Fees	74
Wheeled Container Service – 140 litre residual waste – KERBSIDE	74
Wheeled Container Service – 240 litre residual waste – KERBSIDE	74
Wheeled Container Service – 660 litre residual waste – KERBSIDE	
Wheeled Container Service – 1100 litre residual waste – KERBSIDE	
Wheeled Container Service – 240 litre residual waste – KERBSIDE – UPGRADE Wheeled Container Service – 240 litre greenwaste – KERBSIDE additional service	
Miscellaneous	
User Pays Recycling Service – additional services.	
Bulkwaste Services Kerbside (additional to Rated Services)	75
Special Event Bin Hire – RESIDUAL WASTE	75
Special Event Bin Hire – RECYCLING	76
Wheeled Container Service – Misc. Sizes and Types	76
Parks & Recreation	76
Aquatic Services	76
Beresfield Swimming Centre	76
Bushland Services	77
Blackbutt Reserve	77
Open Space Services	79
Beaches, Park Reserves & Sporting Facilities, Event	79
Beaches, Park Reserves & Sporting Facilities – PT	
Beaches, Park Reserves & Sporting Facilities - Sport	
Public Reserve, Temporary Access	
Non-compliance, Sport, Events & Community Land Access	
Civic Services	88
Guided Tours	89
City Hall/Civic Theatre	88
Newcastle City Hall	89
Standard Rates	89
Promotional Rates	92
Fort Scratchley	92
Standard Rates	
Promotional Rates	
Wheeler Place and Museum Lawn	94
Civic Theatre	94
Standard Rates	
Promotional Rates	
Civic Playhouse	
Standard Rates	
Promotional Rates	
Newcastle Visitor Information Centre	97
City Administration Centre	97
Newcastle Museum	98
Standard Rates	98
Promotional Rates	99
Additional Services	99
Equipment Hire	100
Staff Rates	102
Venue Staff: Commissionaire, Security, Cleaning	102
Technical Staff	102
Food and Beverage, Front of House, Box Office, Merchandise, Cleaning staff rates	102
Newcastle Art Gallery	103
Venue Hire	103
Staff Rates	
Equipment Hire	
Exhibitions & Public Programs	105

Collection Management	105
Newcastle Museum	105
Exhibitions & Audience Engagement	109
Guided Tours	100
Fort Scratchley	
Collection Management	100
Staff Rates	100

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			,

City Of Newcastle

Governance

Finance

Rates & Debt Management

Certificates

Certificate – Section 603	Approved fee as determined by legislation		per certificate	N	S
Certificate – 24 hour Service Fee – Priority Production	\$82.00	\$84.00	per certificate	N	F

Overdue Rates

Interest on unpaid Rates and Charges	maximum fee as determined by Legislation and Council resolution	simple interest per annum	N	S
	Last YR Fee maximum fee as determined by Legislation			

Supply of Miscellaneous Rates Information

Counter / Telephone enquiries	\$31.60	\$32.00	per property	N	F
Written reply required	\$58.00	\$59.00	per property	N	F
Information supplied requiring searches of old rate and valuation records	\$106.00	\$109.00	per 1/2 hour or part thereof	N	F

Extraction of Rates Data

Programming Fee	\$52.60	\$53.95	per 1/2 hour or part thereof (min 1/2 hr)	N	F
Data	\$0.70	\$0.70	per record	N	F
Copy of rate notices (not for receipting purposes)	\$28.00	\$28.70	per copy	N	F
Copy of rate notices (not for receipting purposes) served by email	\$15.65	\$16.05	per copy	N	F

Administration Charges

Refund processing fee	\$38.60	\$39.55	per rate assessment	N	F
Certificate – Section 603 – Re-emailing	\$18.50	\$19.00	per email batch	N	F

continued on next page ... Page 7 of 149

Name	Year 20/21 Fee (incl. GST)	Year 21/22 Fee (incl. GST)	Unit	GST	Pricing Policy
Administration Charges [continued]					
Notice of Discontinuance and Consent Orders	\$58.00	\$59.50	per notice	N	F
Corporate Finance					
Administration Charges					
Dishonoured cheque fee – paid via Australia Post Billpay	\$36.50	\$36.85	per dishonour	N	F
Dishonoured cheque fee – paid via City of Newcastle	\$11.50	\$11.85	per dishonour	N	F
Dishonoured direct debit fee	\$18.90	\$19.40	per dishonour	N	Р
Stop payment cheque fee	\$36.65	\$37.55	per cheque	N	Р
Merchant Service Fee recoupment fee	0.75% of tra	nsaction value	per credit card transaction (incl GST if applicable)	Y	Р
Publications Policy documents Fee not applicable when issued in accordance with St	\$1.35	\$1.40	per page	N	Р
Printed Copy of Financial Statements	\$27.15	\$27.85		N	Р
Legal Legal Services Legal Work					
Hourly rate for work undertaken by legally qualified staff (excluding litigation)	\$107.15	\$109.85	per hour	Y	Р
Contracts Management					
Supply of Miscellaneous Information					
Tender Documents	\$38.30	\$39.25	0 – 150 pages each	N	Р
Charges apply to open (advertised) tenders only.					
Tender Documents	\$115.00	\$117.85	> 150 pages each	N	Р
Charges apply to open (advertised) tenders only.					

continued on next page ... Page 8 of 149

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			1 01109

Supply of Miscellaneous Information [continued]

Tender Documents with A3, A2, A1 plans and colour pictures		POA	rates will vary depending on the size of the document	N	F
Charges apply to open (advertised) tenders only.					
TenderLink (online tender documents) Documents less than 150 pages or <100MB	\$0.00	\$0.00		N	Z
TenderLink (online tender documents) Documents over 150 pages or >100MB		POA	rates will vary depending on the size of the document	N	F

Records & Information

Subpoena to Attend Court

Conduct money where attendence required at a Court or tribunal	at cost based on officer's position	per hour	N	F
Travel expenses	at cost or, if private vehicle used, at ATO's rates	per instance	N	F
Accommodation	at cost	per instance	N	F
Sustenance	at cost	per instance	N	F

Subpoena to Produce Documents

Searching and compiling documents – Non-legally qualified staff	\$59.40	\$60.90	per hour	N	Р
Searching and compiling documents – Legally qualified staff	\$107.15	\$109.85	per hour	N	Р
Late fee if served less than seven calendar days before production required	\$121.75	\$124.80	per instance	N	Р
Courier's costs		at cost	per instance	N	F
Postage		at cost	per instance	N	F
Copying expenses (where third party outside of Legal & Governance Business Unit completes copying)		at cost	per instance	N	F

Formal Access to Information Applications

Refer to GIPA Act

Formal application	\$30.00	\$30.00	per application	N	S
Internal review	\$40.00	\$40.00	per application	N	S
Processing fee (if applicable)	\$30.00	\$30.00	per hour	N	S

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			. 55,

Access to Information - Other

Photocopies – A4 or A3 Black and white only	\$1.30	\$1.35	per page	N	Р
Photocopies – A4 or A3 Colour	\$1.80	\$1.85	per page	N	Р
Provision of information electronically	\$30.00	\$30.00	per hour (one hour minimum charge)	N	Р
Copying expenses (where third party outside of Legal Services completes copying)		at cost	per instance	N	F
Courier's costs		at cost	per instance	N	F
Postage		at cost	per instance	N	F

Regulatory & Assessment

Business Support Team

Searching/Scanning/Copying Historical Development Application Documentation

Searching for any archived plans held by Council in connection with development applications or similar, for the owners of a property or for others authorised by an owner of a property or for others authorised by an owner of a property, and for copying of available plans and/or specifications

Development Applications Dated Prior to 1 July 2010

In connection with a residential (single dwellings and/or dual occupancy) development application prior to 1 July 2010	\$26.00	\$40.00	processing fee	N	Р
In connection with multi-unit residential development application prior to 1 July 2010	\$41.00	\$46.00	processing fee	N	Р
In connection with non-residential development application prior to 1 July 2010	\$67.00	\$70.00	processing fee	N	Р

Development Applications Dated Post 1 July 2010

In connection with residential development (single dwelling and/or dual occupancy) with internal floor plans included	\$0.00	\$40.00	processing fee	N	Р
In connection with multi-unit residential development with internal floor plans included	\$0.00	\$46.00	processing fee	N	Р

Additional General Fees

Postage of any development application documentation	\$5 in addition to any above related fees	processing fee	N	Р
Copying to USB any development application documentation	\$6 in addition to any above related fees	processing fee	N	Р

Planning Certificates					
Section 10.7(2) Planning Certificate	\$53.00	\$53.00	per certificate	N	S
Section 10.7(2) and (5) Planning Certificate	\$133.00	\$133.00	per certificate	N	S
Section 10.7 Planning Certificate – Urgency Fee	\$98.75	\$98.75	per certificate	N	Р
Certified Copies or extracts of map or plan Section 10.8(2)	\$53.00	\$53.00	per certificate page	N	S
Additional Copy (email or mail)	\$26.00	\$26.00	per certificate	N	Р
Development Assessment Fees Supply of Technical and Professional Ad	lvice/Informa	tion			
Technical and professional advice (including development and post approval advice)	\$0.00	\$230.00	per hour (minimum charge one hour)	N	Р
Amusement Devices					
Application to install or operate amusement devices	\$100.00	\$105.00		N	Р
Certificate Regarding Notices/Orders					
Certificate as to outstanding Notices and/or Orders	\$285.00	\$300.00		N	Р
Certificate Registration (archiving) Fee					
Registration of Certificates under part 6 and Section 4.27 of the EP&A Act 1979	\$36.00	\$36.00		N	S
Certificate under section 88G of Conveya	ancing Act 19)19			
Certificate under Section 88G of Conveyancing Act 1919	\$10.00	\$10.00		N	S
If an inspection is required for the purpose of issuing the certificate	\$35.00	\$35.00		N	S

Year 20/21

Fee (incl. GST) Year 21/22

(incl. GST)

Fee

Unit

Pricing Policy

GST

Construction Certificate Fees – Building Work

Name

For development in respect of which Council employs staff that are accredited to the extent required to determine a construction certificate application

continued on next page ... Page 11 of 149

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			

Construction Certificate Fees – Building Work [continued]

For development in respect of which Council employs staff that are accredited to the extent required to determine a construction certificate application	\$318 plus amount calculated in accordance with the following component amount (expressed as % of cost)			Y	Р
	in according com	Last YR Fee ount calculated dance with the ponent amount d as % of cost)			
Cost (i.e. the contract price or if there is no contract, the cost as determined by Council, including labour and materials)	0.3	315% plus GST	<= \$500,000	Y	Р
		Last YR Fee 0.3% plus GST			
Cost (i.e. the contract price or if there is no contract, the cost as determined by Council, including labour and materials)	plus 0.21% of	r 1st \$500,000 the amount in \$500,000 (plus GST)	\$500,001 — \$2,000,000	Y	Р
	0.2% of	Last YR Fee \$500,000 plus the amount in \$500,000 (plus GST)			
Cost (i.e. the contract price or if there is no contract, the cost as determined by Council, including labour and materials)	a quotation can be provided (subject to ratification by Development Assessment Section Manager or Manager Regulatory, Planning and Assessment).		\$2,000,000	Y	Р
	Last YR Fee a quotation can be provided (subject to ratification by Manager Regulatory, Planning and Assessment).				
All development when combined with a development application or lodged prior to determination of development application	20%	% discount		Y	M
Amendment/Reissue of Construction Certificate	40% of the original certificate fee plus GST			Υ	Р
Additional Fee to assess major drainage works required in connection with a proposal, including drainage detention systems	\$453.00	\$476.00		Y	Р
Additional fee to assess a minor performance solution to the deemed to comply standards of the Building Code of Australia (BCA)	\$901.00	\$946.00		Υ	Р
Additional fee to assess a major performance solution to the deemed to comply standards of the Building Code of Australia (BCA)	\$2,256.00	\$2,369.00		Y	Р
Additional fee to prepare and make a referral to NSW Fire Brigades as per Clause 144 of the Environmental Planning and Assessment Regulation 2000	\$1,128.00	\$1,184.00		Y	Р

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			. 55

Construction Certificate Fees – Building Work [continued]

Additional fee for services rendered by Fire & Rescue NSW in connection with a referral made as per Clause 144 of the EPA Regulation 2000 (payable subsequent to lodgement of application for Complying Development Certificate)	amount of the invoice received from Fire & Rescue NSW	N	Р
For development in respect of which Council does not employ staff that are accredited to the extent of required to determine a construction certificate application	\$5,250 plus the direct costs of all third parties engaged by council to process the application (plus GST)	Y	Р
	Last YR Fee \$5,000 plus the direct costs of all third parties engaged by council to process the application (plus GST)		

Complying Development Certificates

For development in respect of which Council employs staff that are accredited to the extent required to determine a construction certificate application

Dwelling-houses & associated outbuildings (including secondary dwellings and group homes)	\$525.00	\$551.00	aggregated gross area of new works – including alterations, additions and outbuildings of <50m2	Y	Р
Dwelling-houses & associated outbuildings (including secondary dwellings and group homes)	\$896.00	\$940.00	aggregated gross area of new works – including alterations, additions and outbuildings of 50m2 – 150m2	Y	P
Dwelling-houses & associated outbuildings (including secondary dwellings and group homes)	\$1,390.00	\$1,460.00	aggregated gross area of new works – including alterations, additions and outbuildings of >150 m2	Y	Р
Multi-dwelling housing	\$2,950.00	\$3,098.00		Υ	Р
Swimming pools, change of use (including bed and breakfast accommodation), demolition work, small wind turbine systems, solar energy systems, telecommunication facilities, temporary structures and conversion of fire alarms	\$525.00	\$550.00		Y	Р
Strata Subdivision	\$592.00	\$620.00		Υ	Р

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			,

Complying Development Certificates [continued]

Development for the purpose of installing a fire sprinkler system and other development specified by the Fire Safety Code	\$1,082.00	\$1,136.00	construction value up to \$30,000	Y	Р
Development for the purpose of installing a fire sprinkler system and other development specified by the Fire Safety Code	\$1,828.00	\$1,919.00	construction value over \$30,000 – \$1,000,000	Y	Р
Development for the purpose of installing a fire sprinkler system and other development specified by the Fire Safety Code	\$2,534.00	\$2,660.00	with a construction value > \$1,000,000	Y	Р
Schools and TAFE establishments	\$2,240.00	\$2,688.00		Υ	Р
Erection of a container recycling facility	\$1,050.00	\$1,100.00	-	Υ	Р
Port, Wharf or Boating Facilities – building work (except otherwise listed)	\$2,240.00	\$2,688.00		Υ	Р
Port, Wharf or Boating Facilities – fences, gates, retaining walls & satellite dishes/telecommunications	\$525.00	\$630.00		Y	Р
Port, Wharf or Boating Facilities – containers, tanks, cranes, silos, terminals, ship loaders, unloaders, belt conveyors, emergency services, wharfs, boating facilities, paving & demolition work	\$767.00	\$920.00		Y	Р
Modification of a Complying Development Certificate	fee or \$3	ginal certificate 35 (plus GST) er is the lesser		Υ	Р
Additional fee to assess compliance with development standards for bush fire prone land	\$525.00	\$550.00		Y	Р
Certification of Bushfire Attack Level in connection with the application of development standards of the General Housing Code and Rural Housing Code of State Environmental Planning Policy (Exempt and Complying Codes) 2008	\$474.00	\$498.00		Y	Р
Additional fee to assess a minor performance solution to the deemed to comply with the standards of the Building Code of Australia (BCA)	\$0.00	\$946.00		Y	Р
Additional fee to assess a major alternative solution to the deemed to comply with the standards of the Building Code of Australia (BCA)	\$2,256.00	\$2,369.00		Υ	Р
For development in respect of which Council does not employ staff that are accredited to the extent required to determine a complying development certificate application	\$2,625 plus the direct costs of all third parties engaged by council to process the applications (plus GST)			Y	Р
	Last YR Fee \$2,500 plus the direct costs of all third parties engaged by council to process the applications (plus GST)				

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			. ccy

Compliance Certificates

For development in respect of which Council employs staff that are accredited to the extent required to determine a compliance certificate application	\$252 per hour	Y	Р
	Last YR Fee \$240 for the first hr or part thereof plus \$200 per hr thereafter		
For development in respect of which Council does not employ staff that are accredited to the extent required to determine a compliance certificate application	\$2,625 plus the direct costs of all third parties engaged by council to process the applications (plus GST)	Y	Р
	Last YR Fee \$2,500 plus the direct costs of all third parties engaged by council to process the applications (plus GST)		

Compliance Levy

Compliance Levy	0.1% of estimated cost of work, up to a maximum fee of \$20,000 and with a minimum fee of \$50.	each development application (payable at lodgement)	N	Р
-----------------	---	---	---	---

Levy contribution to costs incurred in investigating, education and enforcing compliance with the requirements of the EP&A Act 1979 (the fee is not applicable to the concept component of an application and is refundable in respect of applications that are refused or withdrawn)

Enclose Public Place

Hoarding – In respect of works with a duration of up to two weeks	\$283.00	\$298.00	N	Р
In respect of works involving the construction or maintenance of a single dwelling house	\$480 for up to two months duration plus \$241.50 per month thereafter		N	Р
	duration	Last YR Fee to two months plus \$230 per onth thereafter		
In respect of all other works	months durat	of for up to two tion plus \$645 onth thereafter	N	Р
		Last YR Fee to two months plus \$615 per onth thereafter		

Flooding Information and Assessment

Flood Information Certificate for residential	\$310.00	\$325.00	fixed fee	N	Р
properties					

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			. 5.1.5

Flooding Information and Assessment [continued]

Flood Information Certificate for non-residential properties	\$310.00	\$325.00	minimum fee	N	Р
Flood Information Certificate for non-residential properties	\$260.00	\$275.00	per hour	N	Р
Provision of additional information regarding development standards for flood control lots, as per the General Housing Code, Rural Housing Code or any other relevant provision of an Environmental Planning Instrument	\$260.00	\$275.00	per hour	N	Р
Additional fee for urgent provision of Flood Information Certificate for residential and non-residential properties	100% of relevant fee			N	Р
Additional fee for urgent provision of additional information regarding development standards for flood control lots, as per the General Housing Code, Rural Housing Code or any other relevant provision of an Environmental Planning Instrument	100%	of relevant fee		N	Р

Review of determination of a DA other than an application for complying, designated or integrated development or an application by the Crown

Review of determination of DA (s8.2) in respect of a DA that does not involve any work	50% of original DA fee			N	S
Review of determination of DA (s8.2) in respect of a DA for a dwelling house, with an estimated cost of construction of \$100,000 or less	\$190.00	\$190.00	estimated cost of development <= \$100,000	N	S
Review of determination of DA (s8.2) in respect of any other DA, with an estimated cost of work as described:	\$55.00	\$55.00	estimated cost of development < \$5,001	N	S
Review of determination of DA (s8.2) in respect of any other DA, with an estimated cost of work as described:	\$85 plus \$ \$1,000 or part	\$1.50 for each \$1,000 above \$5,000	estimated cost of development \$5,001 – \$250,000	N	S
Review of determination of DA (s8.2) in respect of any other DA, with an estimated cost of work as described:	\$500 plus \$ \$1,000 or part	\$0.85 for each \$1,000 above \$250,000	estimated cost of development \$250,001 – \$500,000	N	S
Review of determination of DA (s8.2) in respect of any other DA, with an estimated cost of work as described:	\$712 plus \$ \$1,000 or part	\$0.50 for each \$1,000 above \$500,000	estimated cost of development \$500,001 – \$1,000,000	N	S
Review of determination of DA (s8.2) in respect of any other DA, with an estimated cost of work as described:	\$987 plus \$ \$1,000 or part	\$0.40 for each \$1,000 above \$1M	estimated cost of development \$1,000,001 - \$10,000,000	N	S
Review of determination of DA (s8.2) or DA Mod (s8.2) in respect of any other DA, with an estimated cost of work as described:	\$4,737 plus \$ \$1,000 or part	\$0.27 for each \$1,000 above \$10M	estimated cost of development > \$10,000,000	N	S

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			Tolloy

Review of determination of a DA Mod other than an application for complying, designated or integrated development or an application by the Crown

Review of decision to reject a DA

Review of rejection of DA (s8.2) in respect of a DA with an estimated cost of development as described:

Estimated cost of development < \$100,000	\$55.00	\$55.00	N	S
Estimated cost of development \$100,000 – \$1,000,000	\$150.00	\$150.00	N	S
Estimated cost of development > \$1,000,000	\$250.00	\$250.00	N	S

Pre-DA and Pre-CDC Consultation Meeting

Advice on minor development proposals (which are not classified as duty requests) and the meeting involves only a development officer.	\$0.00	\$280.00		Υ	Р
For development proposals or if variation to one or more planning controls is sought – for first meeting regarding a development proposal for single or dual occupancy dwellings	\$340.00	\$355.00		Y	Р
For development proposals or if variation to one or more planning controls is sought – for first meeting regarding development proposals other than single or dual occupancy dwellings	\$680.00	\$715.00	value of development < \$500,000 &/or subdivisions up to 3 lots – up to half hour meeting, site inspection and documented review	Y	Р
For development proposals or if variation to one or more planning controls is sought – for first meeting regarding development proposals other than single or dual occupancy dwellings	\$1,370.00	\$1,440.00	value of development \$500,000 to \$1,000,000 &/or subdivisions with 4 to 10 lots – up to three-quarte rs of an hour meeting	Y	P
For development proposals or if variation to one or more planning controls is sought – for first meeting regarding development proposals other than single or dual occupancy dwellings	\$1,915.00	\$2,010.00	value of development \$1,000,001 to \$5,000,000 &/or subdivisions with 11 to 20 lots – up to one hour meeting	Y	Р

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			. 55

Pre-DA and Pre-CDC Consultation Meeting [continued]

For development proposals or if variation to one or more planning controls is sought – for first meeting regarding development proposals other than single or dual occupancy dwellings	\$2,465.00	\$2,590.00	value of development > \$5,000,000 &/or subdivisions with more than 20 lots – up to one hour meeting	Y	Р
For development proposals or if variation to one or more planning controls is sought – for additional meetings or additional written comments on plans	50% of fee ca	Iculated above		Y	Р

Development Application & Modification Fees

building, alterations to a building, the carrying out

of a work or the demolition of a work or building

Development application involving the erection of a building, alterations to a building, the carrying out of a work or the demolition of a work or building	\$110.00	\$110.00	estimated cost of development <= \$5,000	N	S
If two or more fees are applicable to a single develope Regulation 2000)	ment applicatior	, the fee payabl	e is the sum of thos	se fees (clause 254 E	P&A
Development application involving the erection of a	\$170 pl	us \$3 for each	estimated	N	S

If two or more fees are applicable to a single development application, the fee payable is the sum of those fees (clause 254 EP&A Regulation 2000)

\$1,000 or part \$1,000 above

\$5,000

cost of

development \$5,001 -\$50.000

Development application involving the erection of a building, alterations to a building, the carrying out of a work or the demolition of a work or building	\$352 plus \$3.64 for each \$1,000 or part \$1,000 above \$50,000	estimated cost of development \$50,001 – \$250,000	N	S
---	---	--	---	---

Fee includes a charge by Planning NSW at the rate of 0.064% of estimated cost of development. If two or more fees are applicable to a single development application, the fee payable is the sum of those fees (clause 254 EP&A Regulation 2000).

Development application involving the erection of a building, alterations to a building, the carrying out of a work or the demolition of a work or building	\$1,160 plus \$2.34 for each \$1,000 or part \$1,000 above \$250,000	estimated cost of development \$250,001 – \$500,000	N	S			
Fee includes a charge by Planning NSW at the rate of 0.064% of estimated cost of development. If two or more fees are							

applicable to a single development application, the fee payable is the sum of those fees (clause 254 EP&A Regulation 2000).

Development application involving the erection of a building, alterations to a building, the carrying out of a work or the demolition of a work or building	\$1,745 plus \$1.64 for each \$1,000 or part \$1,000 above \$500,000	estimated cost of development \$500,001 – \$1,000,000	N	S
---	--	---	---	---

Fee includes a charge by Planning NSW at the rate of 0.064% of estimated cost of development. If two or more fees are applicable to a single development application, the fee payable is the sum of those fees (clause 254 EP&A Regulation 2000).

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			

Development Application & Modification Fees [continued]

	-	-			
Development application involving the erection of a building, alterations to a building, the carrying out of a work or the demolition of a work or building	\$2,615 plus \$1,000 or part	\$1.44 for each \$1,000 above \$1M	estimated cost of development \$1,000,001 - \$10,000,000	N	S
Fee includes a charge by Planning NSW at the rate applicable to a single development application, the fe					
Development application involving the erection of a building, alterations to a building, the carrying out of a work or the demolition of a work or building	\$15,875 plus : \$1,000 or part	\$1.19 for each \$1,000 above \$10M	estimated cost of development > 10,000,000	N	S
Fee includes a charge by Planning NSW at the rate applicable to a single development application, the form					
Development application for approval to erect an advertisement and/or advertising structure	\$285.00	\$285.00	minimum fee – for single advertiseme nt	N	S
If two or more fees are applicable to a single develop Regulation 2000)	pment application	n, the fee payabl	e is the sum of th	ose fees (clause 254 E	P&A
Development application for approval to erect an advertisement and/or advertising structure	\$93.00	\$93.00	additional fee – for each additional advertiseme nt	N	S
If two or more fees are applicable to a single develop Regulation 2000)	pment applicatior	n, the fee payabl	e is the sum of th	ose fees (clause 254 E	P&A
Development application for erection of a Dwelling-house up to \$100,000	\$455.00	\$455.00	estimated cost of development < \$100,000	N	S
If two or more fees are applicable to a single develop Regulation 2000)	pment application	n, the fee payabl	e is the sum of th	ose fees (clause 254 E	P&A
Development application for subdivision of land – New road	\$665 plus \$65	per additional lot		N	S
If two or more fees are applicable to a single develope Regulation 2000)	pment applicatior	n, the fee payabl	e is the sum of th	ose fees (clause 254 E	P&A
Development application for subdivision of land – No new road	\$330 plus \$53	per additional lot		N	S
If two or more fees are applicable to a single develope Regulation 2000)	pment applicatior	n, the fee payabl	e is the sum of th	ose fees (clause 254 E	P&A
Development application for subdivision of land – Strata	\$330 plus \$65	per additional lot		N	S
If two or more fees are applicable to a single develope Regulation 2000)	pment applicatior	n, the fee payabl	e is the sum of th	ose fees (clause 254 E	P&A
Development application for proposed development not involving the erection of a building, the carrying out of a work, the subdivision of land or the demolition of a building or work	\$285.00	\$285.00		N	S
If two or more fees are applicable to a single develope Regulation 2000)	pment applicatior	n, the fee payabl	e is the sum of th	ose fees (clause 254 E	P&A

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			ronoy

Development Application & Modification Fees [continued]

Additional fee for development application involving designated development	\$920.00	\$920.00		N	S
If two or more fees are applicable to a single develop Regulation 2000)	ment application,	the fee payable	e is the sum of those	fees (clause 254	EP&A
Additional development application fee for development that requires concurrence	\$140.00	\$140.00		N	S
Fee is exclusive of any applicable concurrence fee (\$ fees are applicable to a single development application 2000).	320 maximum) thon, the fee payab	nat is payable to le is the sum of	a concurrence author those fees (clause 25	ority. If two or mo 54 EP&A Regulat	re :ion
Additional development application fee for processing integrated development	\$140.00	\$140.00		N	S
Fee is exclusive of any applicable approval fee (\$320 applicable to a single development application, the fe					
Additional development application fee for flood report assessment where a flood study is required to be submitted	\$810.00	\$850.00		N	Р
Additional fee for amendment or variation to a development application by an applicant, (subject to the agreement of Council) pursuant to Clause 55 of the EP&A Regulation 2000	\$305.00	\$320.00	minor amendment	N	Р
Additional fee for amendment or variation to a development application by an applicant, (subject to the agreement of Council) pursuant to Clause 55 of the EP&A Regulation 2000	50% of the orig \$660 (whi	inal DA fee or ichever is the lesser)	major amendment	N	Р
Applications to make modifications to a development consent in order to correct a minor error, misdescription or miscalculation pursuant to Sec 4.55(1) of the EP&A Act 1979	\$71.00	\$71.00		N	S
No charge if Council is responsible for error or misca	lculation				
Applications to make modifications to a development consent, involving minimal environmental impact, pursuant to Sections 4.55(1A) & 4.56(1) of the EP&A Act 1979	50% of the orig \$645 (whi	inal DA fee or ichever is the lesser)		N	S
Application to make other modifications to a development consent pursuant to Section 4.55(2) of the EP&A Act 1979 or under Section 4.56(1) of the Act if, in the opinion of Council, the proposed modification is not of minimal environmental impact	50% of original DA fee		modification to development consent that does not involve the: - erection of a building, - the carrying out of a work or - the demolition of a work or building or - if the fee for the original development application was less than \$100	N	S

Year 20/21 Year 21/22

Name Fee Fee Unit GST Pricing Policy (incl. GST)

Development Application & Modification Fees [continued]

modification is not of minimal environmental impact

granted

Development Application & Modification	rees [continued]			
Application to make other modifications to a development consent pursuant to Section 4.55(2) of the EP&A Act 1979 or under Section 4.56(1) of the Act if, in the opinion of Council, the proposed modification is not of minimal environmental impact	50% of original DA fee up to a maximum of \$190	modification to development consent involving:— erection of dwelling house with value \$100,000 or less	N	S
Application to make other modifications to a development consent pursuant to Section 4.55(2) of the EP&A Act 1979 or under Section 4.56(1) of the Act if, in the opinion of Council, the proposed modification is not of minimal environmental impact	\$55.00 \$55.00	estimated cost of development <= \$5,000	N	S
The reference to estimated cost is a reference to the granted	estimated cost of the developm	ent for which development	consent was	
Application to make other modifications to a development consent pursuant to Section 4.55(2) of the EP&A Act 1979 or under Section 4.56(1) of the Act if, in the opinion of Council, the proposed modification is not of minimal environmental impact	\$85 plus \$1.50 for each \$1,000 or part \$1,000 above \$5,000	estimated cost of development \$5,001 – \$250,000	N	S
The reference to estimated cost is a reference to the granted	estimated cost of the developm	ent for which development	consent was	
Application to make other modifications to a development consent pursuant to Section 4.55(2) of the EP&A Act 1979 or under Section 4.56(1) of the Act if, in the opinion of Council, the proposed modification is not of minimal environmental impact	\$500 plus \$0.85 for each \$1,000 or part \$1,000 above \$250,000	estimated cost of development \$250,001 – \$500,000	N	S
The reference to estimated cost is a reference to the granted	estimated cost of the developm	ent for which development	consent was	
Application to make other modifications to a development consent pursuant to Section 4.55(2) of the EP&A Act 1979 or under Section 4.56(1) of the Act if, in the opinion of Council, the proposed modification is not of minimal environmental impact	\$712 plus \$0.50 for each \$1,000 or part \$1,000 above \$500,000	estimated cost of development \$500,001 – \$1,000,000	N	S
The reference to estimated cost is a reference to the granted	estimated cost of the developm	ent for which development	consent was	
Application to make other modifications to a development consent pursuant to Section 4.55(2) of the EP&A Act 1979 or under Section 4.56(1) of the Act if, in the opinion of Council, the proposed modification is not of minimal environmental impact	\$987 plus \$0.40 for each \$1,000 or part \$1,000 above \$1M	estimated cost of development \$1,000,001 - \$10,000,000	N	S
The reference to estimated cost is a reference to the granted	estimated cost of the developm	ent for which development	consent was	
Application to make other modifications to a development consent pursuant to Section 4.55(2) of the EP&A Act 1979 or under Section 4.56(1) of the Act if, in the opinion of Council, the proposed	\$4,737 plus \$0.27 for each \$1,000 or part \$1,000 above \$10M	estimated cost of development	N	S

continued on next page ... Page 21 of 149

The reference to estimated cost is a reference to the estimated cost of the development for which development consent was

10,000,000

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			

Development Application & Modification Fees [continued]

Additional fee for proposed modifications to development consent under sections 4.55(2) and 4.56(1) of the EP&A Act 1979 that involve residential flat development which is required to be referred to a design review panel under SEPP 65	\$760.00	\$760.00	N	S			
Fee has been separated from fee for similar process that applies to the original development application to which a proposed modification relates - due to a differentiation made in legislation							
Development of a Community Facility by a bona fide non-profit community organisation	\$0.00	\$0.00	N	S			
Not including educational establishments, hospitals,	etail premises, p	laces of public v	worship or residential accommodation				
Development application lodged by or on behalf of Council – if an independent consultant is required to conduct any part of the assessment, the cost is to be paid by the Applicant/Council		at cost	N	F			

Formatting of Application Documents

When Council requires application documents to be submitted in a particular electronic form and documents are submitted in a different form, e.g. scanning of hard copy documents

Formatting of application documents	\$40 per document up to a maximum of \$200	estimated cost of development <= \$30,000	Y	Р
	Last YR Fee \$38 per document up to a maximum of \$190			
Formatting of application documents	\$80 per document up to a maximum of \$400	estimated cost of development \$30,001 – \$150,000	Y	Р
	Last YR Fee \$77 per document up to a maximum of \$380			
Formatting of application documents	\$120 per document up to a maximum of \$600	estimated cost of development \$150,001 – \$500,000	Y	Р
	Last YR Fee \$115 per document up to a maximum of \$570			
Formatting of application documents	\$163 per document up to a maximum of \$815	estimated cost of development > \$500,000	Y	Р
	Last YR Fee \$155 per document up to a maximum of \$770			

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			,

Public Notification Fees for Development Applications

\$0.00	\$250.00	per application	N	Р
	\$2,220.00	per application	N	S
\$1,105.00	\$1,105.00	per application	N	S
\$1,105.00	\$1,105.00	per application	N	S
\$665.00	\$665.00	per application	N	S
\$1,105.00	\$1,105.00	per application	N	S
\$620.00	\$620.00	per application	N	S
\$1,110.00	\$1,165.00	per agreement	N	Р
aptured by staturtor	y advertising fees			
\$258.00	\$270.00	per DA	N	Р
\$585.00	\$615.00	per DA	N	Р
	\$2,220.00 \$1,105.00 \$1,105.00 \$665.00 \$1,105.00 \$620.00 \$1,110.00 captured by staturtor \$258.00	\$2,220.00 \$2,220.00 \$1,105.00 \$1,105.00 \$1,105.00 \$1,105.00 \$665.00 \$665.00 \$1,105.00 \$1,105.00 \$1,105.00 \$1,165.00 \$2258.00 \$270.00	\$2,220.00 \$2,220.00 per application \$1,105.00 \$1,105.00 per application \$1,105.00 \$1,105.00 per application \$665.00 \$665.00 per application \$1,105.00 \$1,105.00 per application \$1,105.00 \$1,105.00 per application \$1,105.00 \$1,105.00 per application \$220.00 \$620.00 per application \$1,110.00 \$1,165.00 per application \$258.00 \$270.00 per DA	\$2,220.00 \$2,220.00 per application \$1,105.00 \$1,105.00 per application \$1,105.00 \$1,105.00 per application \$665.00 \$665.00 per application \$1,105.00 \$1,105.00 per application \$1,105.00 \$1,105.00 per application \$1,105.00 \$1,105.00 per application \$1,105.00 \$1,105.00 per application \$2,220.00 \$620.00 per application \$1,110.00 \$1,165.00 per application \$2,200.00 \$2,000 per application \$2,200.00 \$2,000 per application \$2,200.00 per application \$2,200.00 per application \$2,200.00 per application

Building Certificates

Class 1 & Class 10 Buildings	\$250.00	\$250.00	per dwelling	N	S
Other Classes of Buildings	\$250.00	\$250.00	per building - building floor area or part not > 200m2	N	S
Other Classes of Buildings	\$250 plus \$0.50 per m2 for each m2 > 200m2		200m2 – 2,000m2	N	S
Other Classes of Buildings	\$1,165 plus \$0.075 per m2 for each m2 >2000m2		> 2,000m2	N	S
Where application relates to part of a building consisting of external wall only or does not otherwise have a floor area	\$250.00	\$250.00	per building	N	S
Additional fee – if more than one inspection if carried out	\$90.00	\$90.00	per additional inspection	N	S

	(11161. 661)	(11101. 001)			
Building Certificates [continued]					
Additional fee for applications for which a charge may be made due to circumstances listed in clause 260(3A) of the Environmental Planning & Assessment Regulation 2000	application for consent and certificate, of development a	at would have payable for an r development a construction or a complying at certificate (if ppropriate) for ed parts of the building		N	S
Copy of a Building Certificate	\$13.00	\$13.00		N	S
Occupation Certificates					
Occupation Certificate or Interim Occupation Certificate for development involving building works	\$350.00	\$365.00		Υ	Р
For development in respect of which Council employs development	staff that are ac	ccredited to the	extent required to be the PC	c for a particula	ır
Occupation Certificate for development involving change of use only	\$550.00	\$575.00		Υ	Р
For development in respect of which Council employs development	s staff that are ac	ccredited to the	extent required to be the PC	ofor a particula	ır
Additional fee to prepare and make a referral to NSW Fire Brigades as per Clause 152 of the EPA Regulation 2000	\$1,143.00	\$1,200.00		Υ	Р
For development in respect of which Council employs development	s staff that are ac	ccredited to the	extent required to be the PC	c for a particula	ır
Additional fee payable for services rendered by NSW Fire Brigades in connection with a referral made as per Clause 152 of the EPA Regulation 2000 (payable subsequent to lodgement of application for Complying Development Certificate)		of the invoice Fire & Rescue NSW		N	Р
For development in respect of which Council employs staff that are accredited to the extent required to be the PC for a particular development	of all third pa	ne direct costs arties engaged to process the ons (plus GST)		Y	Р
	of all third pa	Last YR Fee ne direct costs arties engaged to process the			

Year 21/22

(incl. GST)

Fee

Unit

Pricing

Policy

GST

Year 20/21

(incl. GST)

Fee

Appointment as a Principal Certifier for Building Works

PC Fee

Name

Low scale residential development including new single dwellings, secondary dwellings with total floor area no more than 60 square metres, new domestic outbuildings & swimming pools and alterations/additions to existing residential development

applications (plus GST)

For development in respect of which Council employs staff that are accredited to the extent required to be the PC for a particular development

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			,

PC Fee [continued]

PC Fee	\$412.00	\$430.00	estimated cost of development < \$15,000	Y	Р
PC Fee	\$772.00	\$810.00	estimated cost of development \$15,000 – \$80,000	Y	Р
PC Fee	\$1,600.00	\$1,680.00	estimated cost of development \$80,000 – \$2,000,000	Y	Р
PC Fee	a quotation can be provided (subject to ratification by Development Assessment Section Manager or Manager Regulatory, Planning & Assessment)		estimated cost of development > \$2,000,000	Y	Р
	(subject to Manag	Last YR Fee an be provided ratification by er Regulatory, & Assessment)			

PC Fee - Multiple Residential Development

2 or more new dwellings, secondary dwellings with total floor area more than 60 square metres or class 3 boarding houses

For development in respect of which Council employs staff that are accredited to the extent required to be the PC for a particular development.

PC Fee – Multiple Residential Development	\$2,132.00	\$2,240.00	estimated cost of development < \$200,000	Y	Р
PC Fee – Multiple Residential Development	\$3,121.00	\$3,275.00	estimated cost of development \$200,000 – \$400,000	Y	Р
PC Fee – Multiple Residential Development	\$4,455.00	\$4,680.00	estimated cost of development \$400,000 – \$2,000,000	Y	Р

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			. 0.109

PC Fee - Multiple Residential Development [continued]

PC Fee – Multiple Residential Development	a quotation can be provided (subject to ratification by Development Assessment Section Manager or Manager Regulatory, Planning & Assessment)	estimated cost of development > \$2,000,000	Y	Р
	Last YR Fee a quotation can be provided (subject to ratification by Manager Regulatory, Planning & Assessment)			

Commercial/Industrial Development

For development in respect of which Council employs staff that are accredited to the extent required to be the PC for a particular development

Commercial / Industrial Development	\$670.00	\$705.00	estimated cost of development < \$40,000	Y	Р
Commercial / Industrial Development	\$1,339.00	\$1,405.00	estimated cost of development \$40,000 – \$200,000	Y	Р
Commercial / Industrial Development	\$3,002.00	\$3,150.00	estimated cost of development \$200,000 – \$2,000,000	Y	Р
Commercial / Industrial Development	a quotation can be provided (subject to ratification by Development Assessment Section Manager or Manager Regulatory, Planning & Assessment)		estimated cost of development > \$2,000,000	Y	Р
	(subject to Manag	Last YR Fee an be provided ratification by er Regulatory, & Assessment)			

Other

Building, planning & engineering or professional officer advice	\$190.00	\$230.00	per hour (minimum charge one hour)	Y	F
Additional Inspections including BASIX inspection, reinspections and inspections in relation to applications approved over 5 years ago	\$347.00	\$357.00	per inspection	Y	Р

For development in respect of which Council employs staff that are accredited to the extent required to be the PC for a particular development

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			. 55

Other [continued]

If Council is appointed to replace a private Accredited Certifier on a partially completed project.	full fee is payable relevant to category of development, as above, plus \$500 administration fee per change of PC request	Y	Р
	Last YR Fee full fee is payable relevant to category of development, as above		

For development in respect of which Council employs staff that are accredited to the extent required to be the PC for a particular development. In addition, if deemed to be a complex project, additional fees are applicable. Subject to a quotation to be ratified by Manager, Regulatory, Planning & Assessment.

Full fee is payable, to compensate for having to familiarise with the status of the project. With the exception of the categories with an open ended "value of development", the fee covers all staged inspections as listed in a Council letter confirming appointment as Principal Certifier. For the open ended categories, the maximum number of inspections covered by this fee is:- Low Scale Residential Development - 5, Multiple Residential Development - 15, Commercial/Industrial Development - 7

For development in respect of which Council does not employ staff that are accredited to the extent required to be the PC for a particular development	\$5,250 plus the direct costs of all third parties engaged by council to process the application (plus GST)			Y	Р
	Last YR Fee \$5,000 plus the direct costs of all third parties engaged by council to process the application (plus GST)				
Additional fee for site sign identifying the City of Newcastle as PC	\$15.00	\$15.75	per sign	Υ	Р

Manufactured Home Estates, Caravan Parks, Camping Grounds and Moveable Dwellings

Application to install a manufactured home, moveable dwelling or associated structure on land – LGA 1993, S68	\$325.00	\$340.00	N	Р
Inspection of installation of a manufactured home, moveable dwelling or associated structure on land – LGA 1993, S68	\$325.00	\$340.00	N	Р
Determination of Certificate of Completion of installation of manufactured home or associated structure – LG (Manufactured Home Estates, Caravan Parks, Camping Grounds and Moveable Dwellings) Regulation 2005, Cl 69	\$325.00	\$340.00	N	Р
Application to operate a caravan park, camping ground or manufactured home estate – LGA 1993, S68	\$1,890.00	\$1,985.00	N	Р
Application to operate a public car park – LGA 1993, S68	\$1,890.00	\$1,985.00	N	Р
Application to install a domestic oil or solid fuel heating appliance other than a portable appliance	\$165.00	\$175.00	N	Р
Application to set up, operate or use a loud speaker or sound amplifying device	\$165.00	\$175.00	N	Р
Processing of an objection to the application of regulations and local policies – LGA 1993, S82	\$325.00	\$340.00	N	Р

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			1 01109

Relocation of Dwelling

Inspection within Newcastle	\$659.00	\$690.00	N	Р
Inspection outside Newcastle	\$690 plus \$23.30 per km from the City Administration Centre		N	Р
	Last YR Fee \$660 plus \$22.20 per km from the City Administration Centre			

Swimming Pools

Application for Exemption	\$250.00	\$250.00	N	l S
Inspection of a swimming pool	\$150.00	\$150.00	Y	s s
Subsequent inspection of a swimming pool after the first inspection	\$100.00	\$100.00	Y	y s
Provision of registration information to Council	\$10.00	\$10.00	Y	y S

Subdivision/Strata Certificates

Subdivision Certificate	\$660 plus \$55	per additional lot	N	Р
	\$630 plus \$52	Last YR Fee per additional lot		
Re-endorsement of Subdivision Certificate and/or s88B instrument after original endorsement, due to amendments to documents	\$211.00	\$220.00	N	Р
Strata Certificate	\$660 plus \$55 per additional lot		Υ	Р
	Last YR Fee \$630 plus \$52 per additional lot			

Fees for subdivision works, DA related road works & non-DA related road works

Boundary realignment or consolidation of lots	\$0.00	\$330.00	per application	N	Р
Issue of Certificate for applications considered under the Real Property Act – Defacto Application	\$350.00	\$365.00	per application	N	Р
Issue of Certificate for applications considered under the Real Property Act: – Endorsement of plan of easement	\$650.00	\$680.00	per application	N	Р
Issue of Certificate for applications considered under the Real Property Act – Transfer and other legal documents	\$650.00	\$680.00	per application	N	Р
New road construction or construction of more than half of the existing pavement width	\$21.20	\$22.25	per longitudinal metre	N	Р
10% GST for Construction Certificate application feet	s, GST Exempt f	or Roads Act ap	plications		

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			ronoy

Fees for subdivision works, DA related road works & non-DA related road works [continued]

New road construction or construction of more than half of the existing pavement width	\$955.00	\$1,005.00	minimum fee per application	N	Р
10% GST for Construction Certificate application fees	s, GST Exempt f	or Roads Act ap	plications		
Road construction less than half of existing pavement width	\$16.15	\$17.00	per longitudinal metre	N	Р
10% GST for Construction Certificate application fees	s, GST Exempt f	or Roads Act ap	plications		
Road construction less than half of existing pavement width	\$740.00	\$780.00	minimum fee per application	N	Р
10% GST for Construction Certificate application fees	s, GST Exempt f	or Roads Act ap	plications		
Miscellaneous works E.g.: Interallotment drainage, private driveways, drainage structures and other infrastructures such as: footpaths <30m, stairs up to 3 flights, planter boxes, bike racks, bespoke furniture and footpath gardens, dewatering and discharging connections		construction or hichever is the greater	<= \$5,000 in value	N	Р
		Last YR Fee construction or hichever is the greater			
Miscellaneous works E.g.: Interallotment drainage, private driveways, drainage structures and other infrastructures such as: footpaths <30m, stairs up to 3 flights, planter boxes, bike racks, bespoke furniture and footpath gardens, dewatering and discharging connections		construction or hichever is the greater	> \$5,000 in value	N	Р
	_,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	Last YR Fee construction or hichever is the greater			
Amendment or re-issue of construction certificate &/or Roads Act approval	application	cost of original on fee or \$335 or is the greater	<= \$5,000 in value	N	Р
	application	Last YR Fee cost of original on fee or \$320 er is the greater			
10% GST for Construction Certificate application fees	s, GST Exempt f	or Roads Act ap	plications		
Amendment or re-issue of construction certificate &/or Roads Act approval	application	cost of original on fee or \$775 er is the greater	> \$5,000 in value	N	Р
	application	Last YR Fee cost of original on fee or \$740 or is the greater			
10% GST for Construction Certificate application fees	s, GST Exempt f	or Roads Act ap	plications		

Year 20/21 Year 21/22

Name Fee Fee Unit GST Pricing Policy (incl. GST)

Fees for subdivision works, DA related road works & non-DA related road works [continued]

rees for subdivision works, DA related to	au works &	IIOII-DA Telai	led road works [continueaj	
Additional fee for when assessment of application extends beyond the initial assessment plus further reviews of amended/additional details on two subsequent occasions and the application continues to be in a form that is not suitable for approval	\$250.00	\$260.00	per hour (one hour minimum charge)	N	Р
10% GST for Construction Certificate application feet	s, GST Exempt f	or Roads Act ap	plications		
New road construction or construction of more than half of existing pavement width.	\$44.00	\$46.00	per longitudinal metre	N	Р
Appointment as The Principal Certifier (Subdivision a Fee covers all inspections as listed in the Developme except if the role is contestable by private certifiers (in	ent Consent and/	or a council lette			
New road construction or construction of more than half of existing pavement width.	\$955.00	\$1,000.00	minimum fee	N	Р
Appointment as The Principal Certifier (Subdivision a Fee covers all inspections as listed in the Developme except if the role is contestable by private certifiers (in	ent Consent and/	or a council lette			
Road construction less than half of existing pavement width	\$38.00	\$40.00	per longitudinal metre	N	Р
Appointment as The Principal Certifier (Subdivision a Fee covers all inspections as listed in the Developme					i.
Road construction less than half of existing pavement width	\$955.00	\$1,000.00	minimum fee	N	Р
Appointment as The Principal Certifier (Subdivision a Fee covers all inspections as listed in the Developme except if the role is contestable by private certifiers (in	ent Consent and/	or a council lette	nitor works under Roa er confirming requirem	ds Act applications ents. GST Exempt	i.
Miscellaneous works E.g.: Interallotment drainage, private driveways and drainage structures		construction or hichever is the greater	<= \$5,000 in value	N	Р
		Last YR Fee construction or hichever is the greater			
Appointment as The Principal Certifier (Subdivision a Fee covers all inspections as listed in the Developme except if the role is contestable by private certifiers (in	ent Consent and/	or a council lette			
Miscellaneous works E.g.: Interallotment drainage, private driveways and drainage structures		construction or hichever is the greater	> \$5,000 in value	N	Р
		Last YR Fee construction or hichever is the greater			

Appointment as The Principal Certifier (Subdivision and Civil Works) or to inspect/monitor works under Roads Act applications. Fee covers all inspections as listed in the Development Consent and/or a council letter confirming requirements. GST Exempt except if the role is contestable by private certifiers (in which case 10% GST applies)

Permit to install ground anchors/shoring	\$0.00	\$550.00	per permit	N	Р
Installation of ground anchors – exceeding 10 anchors at one site	Price	on Application		N	Р

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			. 01109

Fees for subdivision works, DA related road works & non-DA related road works [continued]

Additional fee for additional/extraordinary inspections or re-inspections due to incomplete works	\$350.00	\$365.00	per inspection	N	Р
Appointment as The Principal Certifier (Subdivision a	and Civil Works)	or to inspect/moi	nitor works under Ro	ads Act application	ns.
Arrangement for cash or bank guarantee security bonds for uncompleted works or maintenance where the value of the bond is up to \$10,000	\$765.00	\$805.00	per bond	N	Р
GST does not apply to any services that follow from	subdivision appli	cations lodged p	rior to 30/6/98		
Arrangement for cash or bank guarantee security bonds for uncompleted works or maintenance where the value of the bond is more than \$10,000	\$1,080.00	\$1,135.00	per bond	N	Р
GST does not apply to any services that follow from	subdivision appli	cations lodged p	rior to 30/6/98		
Substitution of existing security bonds with another bond of a lesser amount due to completion of some works covered by existing bond	\$645.00	\$675.00	per lesser bond	N	Р
GST does not apply to any services that follow from s	subdivision appli	cations lodged p	rior to 30/6/98		

Urban Design Review Panel

Referral to the Urban Design Review Panel for a modification application	\$0.00	\$760.00	for one or multiple visits	N	Р
Referral to the Urban Design Review Panel prior to submission of DA	\$3,000.00	\$3,150.00	per visit	N	Р
Referral to the Urban Design Review Panel after submission of DA	\$3,000.00	\$3,150.00	for one or multiple visits	N	Р

Urban Planning

Supply of Miscellaneous Information

Photocopies – A4 or A3 Black and white only	\$1.30	\$1.35	per page	N	Р
Service Charge (including compiling information into a new form)	\$118.00	\$121.00	per hr – minimum 1/2 hr	N	Р
Supply of information on USB	\$57.00	\$58.00	per hr – minimum 1/2 hr	N	Р
Policy Advice Fee	\$190.00	\$195.00	per hr – minimum 1/2 hr	N	Р
Development Contributions Quote	\$0.00	\$25.00	per quote	N	Р
Section 7.11 & Section 7.12 Contributions Plans (each)	\$54.00	\$55.00	hard copy A4 colour	N	F

Name	Year 20/21 Fee (incl. GST)	Year 21/22 Fee (incl. GST)	Unit	GST	Pricing Policy
Publications					

Newcastle DCP 2012 document	\$165.00	\$170.00	hard copy A4 colour	N	F
Newcastle DCP 2012 & technical manuals	\$54.00	\$55.00	USB only	N	F
Technical Manuals (each – excluding Stormwater & Water Efficiency for Development Technical Manual)	\$54.00	\$55.00	hard copy A4 black & white	N	F
Technical Manual – Stormwater & Water Efficiency for Development Technical Manual	\$82.00	\$84.00	hard copy A4 black & white	N	F

Request to amend Principal LEP

Stage A – Request to Council for proposed rezoning or amendment to principal LEP – preliminary assessment, tasks associated with any pre-Gateway review process	\$9,553.00	\$9,790.00	1	N F
Stage B – Detailed assessment and reporting	\$16,938.00	\$17,360.00	1	N F
Stage C – Post-Gateway Determination	\$22,570.00	\$23,135.00	1	N F

Gateway Determination to proceed, consultation with public authorities and community, consideration of submissions, report to council, legal drafting and finalisation with Dept Planning & Infrastructure, tasks associated with any Gateway determination

, 0	<u> </u>	,			
Tasks associated with any Gateway Determination review process initiated by proponent	\$175.00	\$180.00	per hour	N	F
Engagement of consultant to prepare a planning proposal and manage the Gateway determination process when council is nominated as the relevant planning authority by the Department of Planning & Infrastructure following a Gateway determination review		of engagement administration		N	F
Daily fee for a public hearing if required	\$3,415.00	\$3,500.00		N	F
Determination to conduct further studies, amend and/or resubmit proposal and/or undertake miscellaneous tasks	all third partie council to pro amendmon supporting ui	I direct costs of es engaged by ocess the LEP ent, undertake studies and/or ndertake other ellaneous tasks		N	F
	Last YR Fee \$2,960 plus all direct costs of all third parties engaged by council to process the LEP amendment, undertake supporting studies and/or undertake other miscellaneous tasks				
Minor mapping anomalies where an error can be identified in the Newcastle LEP and where the proposed amendment is consistent with the intent and direction of the LEP and Council.	\$0.00	\$0.00		N	Z
Amendment proposed by a NSW government department to enable development of land for use defined as an 'Infrastructure Facility' under State Environmental Planning Policy (Infrastructure) 2007	\$0.00	\$0.00		N	Z
Reclassification of land to enable the provision of infrastructure or community facilities	\$0.00	\$0.00		N	Z

continued on next page ... Page 32 of 149

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			. 55,

Request to amend Principal LEP [continued]

Pre-planning proposal meeting with LEP panel (first & second meeting)	\$2,150.00	\$2,200.00	first & second meeting with LEP Panel	N	F
Pre-planning proposal meeting with LEP panel (third and subsequent meetings where requested by the proponent)	\$1,075.00	\$1,100.00	each additional meeting with LEP panel	N	F

Preparation of Development Control Plan or Precinct Plan

Preparation or review of DCP or Precinct Plan	\$21,500 plus \$180 per hour if staff time exceeds 40 hours		N	F
	Last YR Fee \$21,500 plus \$175 per hour if staff time exceeds 40 hours			
Preparation or review of minor amendment to DCP or Precinct Plan	\$180 plus mapping, printing and advertising costs	per hour	N	F
	Last YR Fee \$175 plus mapping, printing and advertising costs			

Planning Agreements

Negotiation of Planning Agreements	\$1,545.00	\$1,580.00	per agreement	N	F
Revision of Planning Agreements	\$772.00	\$790.00	per amendment	N	F
Public notice of a proposed planning agreement or development contributions	\$587.00	\$600.00	per agreement	N	F

Planning Investigations

Outdoor Dining/Trading

Installation of Outdoor Dining markers	\$175.00	\$180.00	per outdoor dining	N	F
			approval		

Building Waste Containers in Public Place

Annual Registration Fee	\$309.00	\$315.00	per applicant per annum	N	F
Application Fee	\$88.00	\$90.00	per building waste application	N	F

Name	Year 20/21 Fee (incl. GST)	Year 21/22 Fee (incl. GST)	Unit	GST	Pricing Policy
Compliance Cost Notices					
Order compliance costs – maximum fee	\$1,000.00	\$1,000.00	per notice	N	S
Notice of intention compliance costs – maximum fee	\$500.00	\$500.00	per notice	N	S
Actual Fee determined based on costs and expenses	3.				
Boarding House Inspections					
Inspection Fee	\$305.00	\$315.00	per inspection	N	F
Annual Fire Safety Statement					
Administration Fee – Processing of Annual Fire Safety Statement submission	\$80.00	\$85.00	per statement per annum	Y	F
Administration Fee – Follow-up processing incorrect Annual Fire Safety Statement submission.	\$80.00	\$85.00	per statement	Y	F
Stay of Infringement Application	\$0.00	\$100.00	per statement	Υ	F
Fee to assess application for the delayed submission	of the Annual F	ire Safety Stater	ment.		
Other					
Provision of professional advice and/or fire safety audit	\$190.00	\$230.00	per hour (Minimum 1/2 hour charge)	Y	F
Environment & Health					
Environmental Health Inspection Fee	\$255.00	\$261.00	per hour. (Minimum charge of 30 minutes and 15 minute increments thereafter)	N	F
This fee covers inspections of caravan parks & camp hairdresser, hairdressing vehicle, skin penetration, ho water quality, event and markets food inspection fee	orses on premise	es, on-site sewe	rage management sy	ystems, swimm	hop, ing pool
Environmental Health Re-inspection Fee	\$0.00	\$261.00	per hour (charged in 15 minute increments)	N	F
This fee covers re-inspections of caravan parks & car	mning grounds v	vator cooling ev	eteme warm water o	vetome heart	v chon

This fee covers re-inspections of caravan parks & camping grounds, water cooling systems, warm water systems, beauty shop, hairdresser, hairdressing vehicle, skin penetration, horses on premises, on-site sewerage management systems, swimming pool water quality, event and markets food inspection fee and inspecting vehicles or articles used for selling food.

Name	Year 20/21 Fee (incl. GST)	Year 21/22 Fee (incl. GST)	Unit	GST	Pricing Policy
Environmental Protection Notices					
Environmental Protection Notices	\$577.00	\$591.00	per notice	N	S
Public Health Improvement Notices and F	Prohibition O	rders			
Regulated systems on premises	\$560.00	\$560.00	per notice	N	S
Other premises	\$270.00	\$270.00	per notice	N	S
Operate Caravan Park/Camping Ground	\$242.00	\$249.00	201	N	F
Approval Fee (5 year approval)	\$242.00	\$248.00	per park/ground	N	F
Limited time application (Events, Shows etc.)	\$605.00	\$620.00		N	F
Legionella Management					
Annual Administration Fee – Water Cooling System – 1 year Risk Management Plan duration	\$0.00	\$258.00	per unit per annum	N	F
Annual Administration Fee – Water Cooling System – 2 year Risk Management Plan duration	\$0.00	\$218.00	per unit per annum	N	F
Annual Administration Fee – Water Cooling System – 3 year Risk Management Plan duration	\$0.00	\$205.00	per unit per annum	N	F
Annual Administration Fee – Water Cooling System – 4 year Risk Management Plan duration	\$0.00	\$198.00	per unit per annum	N	F
Annual Administration Fee – Water Cooling System – 5 year Risk Management Plan duration	\$0.00	\$194.00	per unit per annum	N	F
Annual Administration Fee – Warm Water Systems	\$60.00	\$62.00	per premises per annum	N	F
Beauty Shop, Hairdresser, Skin Penetrati	on or Combi	nation of all			
Annual Administration Fee – Category 1 – High Risk Premises – Skin Penetration (re-usable articles)	\$305.00	\$310.00	per premises per annum	N	F
Annual Administration Fee – Category 2 – Low Risk Premises – Skin Penetration (non re-usable articles)	\$170.00	\$172.00	per premises per annum	N	F
Pre-purchase Inspection Report – all categories	\$645.00	\$645.00	per inspection	N	F
On-Site Sewage Management System					
Install Sewage Management Facility/Waste Treatment Device	\$395.00	\$405.00	per application includes approval to operate	N	F
Application for approval to operate – Approval only	\$55.00	\$56.00	per system	N	F
Application for renewal of approval to operate – Approval only	\$55.00	\$56.00	per system	N	F

Name	Year 20/21 Fee (incl. GST)	Year 21/22 Fee (incl. GST)	Unit	GST	Pricing Policy
Development Site					
Prevent Pollution Sign	\$11.50	\$12.00	per sign	Y	F
Food Services					
Food Business Administration Fees					
Annual Administration Charge – Small	\$380.00	\$380.00	per premises per annum	N	S
Small - up to and including 5 full time food handlers					
Annual Administration Charge – Medium	\$800.00	\$800.00	per premises per annum	N	S
Medium - more than 5 but not more than 50 full time	food handlers				
Annual Administration Charge – Large	\$3,250.00	\$3,300.00	per premises per annum	N	S
Large - more than 50 full time food handlers					
Annual Administration Charge – Charity Organisations	\$0.00	\$0.00	per premises per annum	N	Z
Food Business Inspection Fee					
Inspection Fee	\$255.00	\$261.00	per hour (Minimum charge 30 minutes and 15 minute increments thereafter)	N	F
Re-inspection Fee	\$0.00	\$261.00	per hour (charged in 15 minute increments)	N	F
Pre-purchase Inspection Report	\$645.00	\$660.00	per inspection	N	F
Food Improvement Notices					
Food Improvement Notices	\$330.00	\$330.00	per notice	N	S
Use of Vehicle or Article for Selling					
Mobile Food Vans & Vehicles	\$395.00	\$395.00	per approval	N	F
For inspection fees - see Environmental Health Insp	ection Fee				
Temporary Food Stalls For inspection fees - see Environmental Health Insp	\$395.00 ection Fee	\$395.00	per approval	N	F

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			

Transport & Compliance

Traffic & Transport

Work Zones and Various Special Use Zones for Events & Activities

Parallel to kerb parking - Approval zone within the road carriage way

Work zones are to be a minimum length of 6 metres (equivalent to 1 parallel or 2 angle parking spaces). All zones applications should be minimum of 1 month duration.

Ticketed time parking zone per metre of kerbside space per week or part thereof	\$26.00	\$27.00	N	F
Time restricted parking zone (2P, 4P, etc.) per metre of kerbside space per week or part thereof	\$16.60	\$17.00	N	F
Unrestricted parking zone and other zone (NSt, NP, etc.) per metre of kerbside space per week or part thereof	\$12.50	\$12.80	N	F

Angle parking - Approval zone within the road carriage way

Work zones are to be a minimum length of 6 metres (equivalent to 1 parallel or 2 angle parking spaces). All zones applications should be minimum of 1 month duration.

Ticketed time parking zone per metre of kerbside space per week or part thereof	\$52.00	\$53.00	N	F
Time restricted parking zone (2P, 4P, etc.) per metre of kerbside space per week or part thereof	\$33.20	\$34.00	N	F
Unrestricted parking zone and other zone (NSt, NP, etc.) per metre of kerbside space per week or part thereof	\$25.00	\$26.00	N	F

Supply, installation and removal of construction zone signage

Work zones are to be a minimum length of 6 metres (equivalent to 1 parallel or 2 angle parking spaces). All zones applications should be minimum of 1 month duration.

Per sign on existing posts	\$163.65	\$167.75	N	Р
Additional sign on existing posts	\$114.55	\$117.50	N	Р
Per sign on new posts	\$561.85	\$575.90	N	Р
Per sign on additional new posts	\$365.50	\$374.50	N	Р

Other

Administration costs for work zone extension	\$103.00	\$105.60	per instance	N	Р
Administration costs – work zone	\$397.50	\$407.50	per instance	N	Р
Road Occupancy Permit (ROP) – Normal application	\$130.00	\$133.00	per application	N	F
Road Occupancy Permit (ROP) – Full Road Closure	\$250.00	\$256.00	per application	N	F
Shipping Container Application	\$69.70	\$71.50	application for 1 week	N	F

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			. 00

Other [continued]

Shipping Container Application	\$266.95	\$273.65	application for more than 1 week (per calendar month)	N	F
Parking Occupancy Permit – Application Fee	\$25.00	\$26.00	per application	N	F
Parking Occupancy Permit – Unrestricted parking (CBD and Local Centre only areas)	\$0.00	\$10.00	per day per parking space	N	F
Parking Occupancy Permit – Time Restricted Parking	\$20.00	\$20.50	per day per parking space	N	F
Parking Occupancy Permit – Metered Parking	\$45 per space per day plus Application Fee of \$25 Last YR Fee \$40 per space per day plus Application Fee of \$25		per day per parking space	N	Р
Parking Occupancy Permit – Metered Parking	\$275 per space per week plus Application Fee of \$25		per week per parking space	N	Р
	Last YR Fee \$270 per space per week plus Application Fee of \$25				

Temporary Road Closure

Supervision costs will be shared by the number of events on the same day. Additional costs - at full cost to applicant plus GST.

Administration Costs & Part V EPA Review Supervision Costs (cost per inspection-min 2 inspections)	\$402.80	\$412.90	N	Р
During Business Hours (7.30am-5pm Mon-Fri)	\$151.65	\$155.45	N	Р
Outside Business hours	\$547.60	\$561.30	N	Р
Advertising Costs		full cost	N	Р
For Construction – Administration Costs – Full Road Closures	\$250.00	\$256.25	N	F
For Construction – Administration Costs – Part Road/Lane Closure	\$130.00	\$133.00	N	F
For Commercial Purposes	in addition to above fees an additional fee as negotiated upon application		N	F

Traffic Information/Searches

Traffic Count Data Search	\$64.50	\$66.10	per 1/2 hour	Υ	F
---------------------------	---------	---------	--------------	---	---

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			. oney

Restricted Vehicle Route Application (B-Double)

Administration Fee	\$332.00	\$340.30	per route	N	F
Assessment of Proposed Restricted Vehicle Route	\$621.50	\$637.00	per route as required	N	F
Assessment of Higher Mass Limit (HML) and Performance Based System (PBS) Vehicles	\$332.00	\$340.00	per route	N	F
Assessment of Over Size/Mass Vehicle Applications (NHVR)	\$83.50	\$85.60	per route	N	F

Community Facility & Street Name Signs/Erection of Signs

Erect one blade to existing post	\$165.00	\$169.15	per item	Υ	Р
Erect one blade to existing post	\$60.50	\$62.00	each additional sign erected at the same vicinity	Y	Р
Remove one blade from existing post	\$132.80	\$136.10	per item	Y	Р
Remove one blade from existing post	\$40.00	\$41.00	each additional sign removed at the same vicinity	Υ	Р
Erect one blade to new post	\$464.50	\$476.15	per item	Y	Р
Erect one blade to new post	\$308.50	\$316.25	each additional sign and post erected at the same vicinity	Υ	Р
Remove blade and one existing post	\$331.50	\$339.80	per item	Υ	Р
Remove blade and one existing post	\$212.50	\$217.85	each additional post removed at the same vicinity	Υ	Р
Remove existing post	\$291.50	\$298.80	per post	Υ	Р
Remove existing post	\$172.00	\$176.30	each additional post removed at the same vicinity	Y	Р
Erect one new blade to steel lighting column	\$130.50	\$133.80	per item	Υ	Р
Erect one new blade to steel lighting column	\$61.00	\$62.55	each additional new blade erected at the same vicinity	Y	Р
Remove blade from steel lighting column	\$130.50	\$133.80	per item	Y	Р

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			. 55

Community Facility & Street Name Signs/Erection of Signs [continued]

Remove blade from steel lighting column	\$61.00	\$62.55	each additional blade removed from the same vicinity	Y	Р
Extend existing column galv. post & erect blade	\$273.50	\$280.35	each	Υ	Р
Supply of blade	\$150.50	\$154.30	each sign	Υ	Р
Sign design fee (where applicable)	\$178.00	\$182.50	for 1st sign per site	Υ	Р
Sign design fee (where applicable)	\$52.50	\$53.85	each additional sign at the same vicinity	Y	Р
Only charged where different wording is required on s	sign				
Erect long blade on two galv. posts	\$616.50	\$632.00	per sign	Υ	Р
"Neighbourhood Watch" and "Safe House" Scheme Signs	full cost plus 10%		per instance	Y	Р
Depends on size and scale of the Public Program.					

Traffic Facilities

Road Linemarking – Edgeline

Driveway linemarking	\$130.05	\$133.30	per driveway per linear metre	N	F
Edgeline – using paint – white or yellow lines	POA		per linear meter	N	F
Edgeline – using thermo – white or yellow lines	POA		per linear meter	N	F
Establishment cost or site cost		POA	per linear meter	N	F

Parking Operations

Use of Suburban Carparks

Category A: Commercial Use	\$4,465.00	\$4,575.00	maximum per day	Y	М
Category A: Commercial Use	\$764.00	\$785.00	minimum per day	Υ	М
Category B: Commercial with a Charitable Component	\$4,465.00	\$4,575.00	maximum per day	Y	М
Category B: Commercial with a Charitable Component	\$167.00	\$170.00	minimum per day	Y	М
Category C: Community use plus cost recovery	\$167.00	\$170.00		Υ	М

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			. Giloy

Other Parking Charges

Car Share Parking Space	\$4,118.00	\$4,220.00	maximum per annum per space	N	М
Car Share Parking Space – Establishment Fee	\$680.00	\$697.00	per formal agreement (includes signage and line marking)	N	
Parking Meter Removal/Replacement	\$1,700.00	\$1,742.00	per parking meter (includes replacement baseplate)	N	M
Credit Card Transaction Fee	0.75% of transaction value		per credit card transaction	Y	М
Pay by Phone Processing Fee	10% of transaction value		maximum per pay by phone transaction (EasyPark)	Y	M

Parking Meter Fees

1P Ticket Parking	\$4.00	\$4.00	maximum per hr Monday – Sunday	Y	M
2P Ticket Parking	\$4.00	\$4.00	maximum per hr Monday – Sunday	Y	M
4P Ticket Parking	\$4.00	\$4.00	maximum per hr Monday – Sunday	Y	M
8P Ticket Parking	\$4.00	\$4.00	maximum per hr Monday – Sunday	Y	M
8P Ticket Parking	\$10.00	\$10.00	maximum per 8P (hours) Monday – Sunday	Y	M
10P Ticket Parking	\$4.00	\$4.00	maximum per hr Monday – Sunday	Y	M
10P Ticket Parking	\$10.00	\$10.00	maximum per 10P (hours) Monday – Sunday	Y	M
12P Ticket Parking	\$4.00	\$4.00	maximum per hr Monday – Sunday	Y	M

Name	Year 20/21 Fee	Year 21/22 Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			
Parking Meter Fees [continued]					
12P Ticket Parking	\$10.00	\$10.00	maximum per 12P (hours) Monday – Sunday	Υ	М
P Ticket Parking	\$4.00	\$4.00	maximum per hr Monday – Sunday	Y	М
P Ticket Parking	\$10.00	\$10.00	maximum per day Monday – Sunday	Υ	М
Parking Permits					
Resident Visitor Parking – Short Stay Accommodation (New Applicants – 12 months from date of approval)	\$250.00	\$256.00	maximum per parking authority	N	М
Resident Parking	\$80.00	\$82.00	maximum per parking authority	N	М
Resident Parking – Pensioner Rate	\$70.00	\$72.00	maximum per parking authority	N	М
Resident Visitor Parking (12 months from date of approval)	\$130.00	\$133.00	maximum per parking authority	N	М
Off Street Car Park Parking Permits (Weekly) – No 2 Sportsground	\$28.00	\$32.00	maximum per week (Mon – Fri)	Y	М
Replacement Resident Permit	\$0.00	\$60.00		N	М
Replacement Resident Visitor Permit	\$0.00	\$140.00		N	М
Temporary Parking Authorisation	\$45 per space	per day (Mon - Sun)	per day	N	М
	\$40 per space	Last YR Fee per day (Mon - Sun)			
Temporary Parking Authorisation	\$275 per sp	ace per week (Mon - Sun)	per week	N	М
	Last YR Fee \$270 per space per week (Mon - Sun)				

Rangers

Companion Animal Surrender fee	\$110.00	\$113.00	per animal	N	Р
Companion / minal Carrender ICC	Ψ110.00	Ψ110.00	per ariiriai	1.4	•

Dog & Cat Registration Fees

As set by NSW State Government

continued on next page ... Page 42 of 149

Name	Year 20/21 Fee (incl. GST)	Year 21/22 Fee (incl. GST)	Unit	GST	Pricing Policy
Dan 9 Cat Baristastian Face 1		`			
Dog & Cat Registration Fees [continued]					
Registration of Cat (Desexed or Non-Desexed)	\$50.00	\$50.00	per animal	N	S
Registration of Desexed Cat (eligible Pensioners)	\$26.00	\$26.00	per animal	N	S
Registration of Dog (Non-Desexed)	\$216.00	\$216.00	per animal	N	S
Registration of Desexed Dog	\$60.00	\$60.00	per animal	N	S
Registration of Desexed Dog (eligible Pensioner)	\$26.00	\$26.00	per animal	N	S
Registration of dogs kept by registered breeders for breeding	\$60.00	\$60.00	per animal	N	S
Dog & Cat Annual Permits					
Annual Permit – Cat (Non-desexed)	\$80.00	\$80.00	per animal	N	S
Annual Permit – Dangerous Dogs & Restricted Breeds	\$195.00	\$195.00	per animal	N	S
Companion Animal Impounding Fees					
Sustenance fee per animal – 0 -1 day impounded	\$31.00	\$32.00	per animal	N	F
Sustenance fee per animal – greater than 1 day impounded	\$80.00	\$82.00	per animal	N	F
Second impound surcharge	\$258.00	\$264.00	per animal	N	F
Third impound surcharge	\$397.00	\$407.00	per animal	N	F
Veterinary Care Fee	_	full cost		N	F
Transportation Costs	\$72.00	\$74.00	per animal	N	F
Dangerous/Restricted Dog					
Compliance Certificate	Maximum	n Fee \$150.00	per certificate	N	S
Animals Impounding Fees					
	¢175.00	¢170.00	nor animal	N	-
Impound Fee After Hours Call Out Impounding Fee	\$175.00 \$350.00	\$179.00 \$360.00	per animal per call out	N N	F
Sustenance Fee	\$350.00	\$360.00	•	N N	
Veterinary Care Fee	φ40.00	full cost	per day as charged	N N	F
Damage Fee		full cost	as charged as assessed	N N	F
Transportation Costs	\$67.00	\$130.00	per animal	N	F
Article Impounding Fees					
Building Waste Containers	total of cos	ts incurred by council	per container	N	F
	total of cost council up to a	Last YR Fee ts incurred by a maximum of \$1,500			

continued on next page ... Page 43 of 149

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			. 55

Article Impounding Fees [continued]

Building Materials Obstructing	total of co	sts incurred by council	per obstruction	N	F
	Last YR Fee total of costs incurred by council up to a maximum of \$1,500				
Article – Small	\$62.00	\$64.00		N	F
Article – Medium	\$93.50	\$96.00		N	F
Article – Large	\$175.50	\$180.00		N	F

Abandoned Vehicle Impounding Fees

Towing fee	\$114.00	\$117.00	per vehicle	N	F
Holding Fee	\$21.00	\$22.00	per day	N	F

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			. 55

Strategy & Engagement

Customer Experience

Customer Service Centre

Photocopies/Printing – A4 or A3 black and white only	\$1.30	\$1.35	per page	Y	F
Service charge	\$60.40	\$61.90	per half hour	Υ	F
Photocopies/Printing – A4 or A3 COLOR only (including compiling information into a new form)	\$1.80	\$1.85	per page	Υ	F

Information & Technology

Supply of Miscellaneous Information

Photocopies – A4 or A3 Black and white only	\$1.30	\$1.35	per page	N	Р
Service Charge (including compiling information into a new form)	\$55.70	\$57.10	per 1/2 hour	N	Р

Geospatial Information Services

Geographical Information Services

Provision of Geospatial Professional Services	\$235.60	\$241.50	per hour	N	Р
Renaming or naming a Street, Road or Lane	\$3,296.00	\$3,378.00	per instance	N	Р
Excludes new signage costs					

GIS Digital Data

Spatial data extraction fee	POA	per request	N	Р
Spatial data extraction fee	FUA	per request	IN	г

Colour Plotting, Scanning & Map Production Services

These charges relate to labour & consumables associated with printing only conditions. All handling & packaging costs will be charged to the client as an additional fee

Print costs on bond paper (90gsm), Line Work (Only)	\$32.00	\$33.00	per AO sheet	N	Р
Print costs on bond paper (90gsm), Line Work (Only)	\$16.00	\$16.00	per A1 sheet	N	Р
Print costs on bond paper (90gsm), Line Work (Only)	\$8.00	\$8.00	per A2 sheet	N	Р
Line Work &/or Photos/Colour blocks	\$53.50	\$54.85	per AO sheet	N	Р
Line Work &/or Photos/Colour blocks	\$26.80	\$27.50	per A1 sheet	N	Р
Line Work &/or Photos/Colour blocks	\$13.40	\$13.80	per A2 sheet	N	Р

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			1 01109

Media Surcharge

These charges relate to labour & consumables associated with printing only conditions. All handling & packaging costs will be charged to the client as an additional fee

Specialty papers – photogloss (170gsm)	\$21.40	\$21.95	per AO sheet	N	Р
Specialty papers – photogloss (170gsm)	\$10.70	\$10.95	per A1 sheet	N	Р
Specialty papers – photogloss (170gsm)	\$5.35	\$5.50	per A2 sheet	N	Р

Large Format Scanning

These charges relate to labour & consumables associated with printing only conditions. All handling & packaging costs will be charged to the client as an additional fee

Large Format Scan > 5 scans less 30%	\$32.00	\$33.00	per AO, A1	N	Р
			or A2 sheet		

3D Computer Modelling of Proposed Developments in Newcastle CBD

Administration charge for a 3D model not satisfying Council's requirements for lodgement, submitted by the applicant – with the exception of complex developments which will be POA.	\$642.40	\$658.50	per instance	N	Р
This fee will be in addition to the DA fee.					
For Council to develop the 3D model to meet Council's requirements – with the exception of complex developments which will be POA.	\$235.60	\$241.50	per hour	N	Р
Amendment to the DA involving resubmission of a 3D model not meeting Council's requirements – with the exception of complex developments which will be POA.	\$642.40	\$658.50	per instance	N	Р

Major Events & Corporate Affairs

Events Management

Mass Gathering Security Measures	ful	l cost recovery	per event	Υ	F
Application Fee – applies to Environment/Health/Community Education/Commemorative related events hosted by a volunteer/Charity/NFP entity	Zero		per event, must not be charging fee to attend or making a profit	Y	Z
Amendment of Event Authorisation – Commercial/Private (includes wedding ceremonies)	\$43.80	\$45.00	per reissue	Y	Р
Amendment of Event Authorisation – Community (Charity/NFP)	\$21.95	\$22.50	per reissue	Y	Р
Application Fee – Commercial/Private (non-refundable)	\$125.00 \$130.00		per event	Y	Р
Applies to events on road reserves and footpaths, pu	blic rallies, stree	t parties, equipn	nent, banners, and	flag poles.	

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			ronoy

Events Management [continued]

Application Fee – Not for Profit / Charity (non-refundable)	\$63.70	\$65.00	per event	Y	Р				
Applies to events on road reserves and footpaths, public rallies, street parties, equipment, banners, and flag poles.									
Application Fee – applies to environment/health/community education related events hosted by a volunteer/charity/NFP/Government entity	\$0.00	\$0.00	per event, must not be charging fee to attend or making a profit	N	Z				
Commercial Assessment Fees – High Impact	\$629.75	\$646.30	per application	Y	М				
Commercial Assessment Fees – Medium Impact	\$314.85	\$323.15	per application	Y	М				
Commercial Assessment Fees – Low Impact	\$157.45	\$161.60	per application	Y	М				
Bond – Road Reserve/Footpath – Commercial, High Impact	\$6,000.00	\$6,000.00	per application	N	F				
Bond – Road Reserve/Footpath – Commercial, Medium Impact	\$3,000.00	\$3,000.00	per application	N	F				
Bond – Road Reserve/Footpath – Commercial, Low Impact	\$1,000.00	\$1,000.00	per application	N	F				
Bond – Road Reserve/Footpath – Community (Charity/NFP/Government)	\$100.00	\$100.00	per event/activit y, applicable based on previous event history	N	Р				
Usage fee environment/health/community education related events hosted by a volunteer/charity/NFP/Government entity	\$0.00	\$0.00	per event, must not be charging fee to attend or making a profit	Y	Р				
Determined at Council's discretion									
Road Reserve Low Impact Usage fee – Commercial/Private (including wedding ceremonies)	\$23.30	\$24.00	per hour, 1-2,500 pax, minimum charge two hours	Y	Р				
Road Reserve Low Impact Usage fee – Community (Charity/NFP/Government)	\$11.90	\$12.30	per hour, 1-2,500 pax, minimum charge two hours	Y	Р				
Road Reserve Low Impact Usage fee – Commercial/Private (including wedding ceremonies)	\$163.20	\$167.40	per day (8+ hours), 1-2,500 pax	Y	Р				
Road Reserve Low Impact Usage fee – Community (Charity/NFP)	\$83.15	\$85.40	per day (8+ hours), 1-2,500 pax	Y	Р				
Road Reserve Medium Impact Usage fee – Commercial/Private (including wedding ceremonies)	\$95.65	\$98.10	per hour, 2,500-6,000 pax	Y	Р				
Road Reserve Medium Impact Usage fee – Community (Charity/NFP)	\$48.75	\$50.20	per hour, 2,500-6,000 pax	Y	Р				

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			,

Events Management [continued]

Road Reserve Medium Impact Usage fee – Commercial/Private (including wedding ceremonies)	\$669.10	\$686.60	per day (8+ hours), 2,500-6,000 pax	Y	Р
Road Reserve Medium Impact Usage fee – Community (Charity/NFP)	\$341.25	\$349.90	per day (8+ hours), 2,500-6,000 pax	Y	Р
Road Reserve High Impact Usage fee – Commercial/Private (including wedding ceremonies)	\$300.55	\$308.20	per hour, 6,000+ pax	Y	Р
Road Reserve High Impact Usage fee – Commercial/Private (including wedding ceremonies)	\$2,103.15	\$2,156.50	per day (8+ hours), 6,000+ pax	Y	Р
Road Reserve High Impact Usage fee – Community (Charity/NFP)	\$1,072.10	\$1,099.10	per day (8+ hours), 6,000+ pax	Y	Р
Bump In/Out Fees	50% of the ab	ove calculated fee	per event	Υ	Р
Commercial Usage Fee – Flag Poles and Banners	\$21.00	\$21.70	per pole per week	Y	Р
Community/Not for Profit Usage Fee – Flag Poles and Banners	\$10.50	\$10.85	per banner per week	Υ	Р
CN Sponsored/Supported Events – Flag Poles and Banners Usage Fee	\$0.00	\$0.00	per banner per week	N	Z
Amendment Fee – Commercial/Private (includes wedding ceremonies)	\$41.95	\$43.40	per reissue	Υ	Р
Amendment Fee – Community (Charity/NFP)	\$21.00	\$21.70	per reissue	Υ	Р
Security Patrol of Event		full cost	per patrol	Υ	F
Water Access (if meter available)	\$3.00	\$3.55	per kilolitre	Υ	Р
Water Access	\$10.30	\$10.85	per day	Υ	F
Electrical Access – Single Phase	\$58.80	\$61.75	per day	Υ	Р
Electrical Access – Three Phase	\$173.20	\$181.70	per day	Υ	Р
Public Notifications – Administration Fee	\$125.00	\$130.00	per application	Y	Р
Public Notifications – Letterbox Drops, Signage, Advertising		full cost	per occasion	Υ	F
Equipment Hire – High Impact Events	\$800.00	\$825.00	per application	Υ	Р
Equipment Hire Bond – High Impact Events	\$1,500.00	\$1,500.00	per application	N	Р
Equipment Hire – Medium Impact Events	\$500.00	\$525.00	per application	Υ	Р
Equipment Hire Bond – Medium Impact Events	\$750.00	\$750.00	per application	N	Р
Equipment Hire – Low Impact Events	\$0.00	\$0.00	per application	Y	Z
Equipment Hire Bond – Low Impact Events	\$375.00	\$375.00	per application	N	Р

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			1 Gilloy

Events Management Non-Compliance

Application related documentation not provided within 7 days of request – Commercial/Private (including wedding ceremonies)	\$241.65	\$252.45	per breach	Y	Р
Application related documentation not provided within 7 days of request – Community (Charity/NFP)	\$120.80	\$126.20	per breach	Y	Р
Late Application Fee (<3 days notice) (non-refundable)	\$241.65	\$252.45	per event	Y	Р
Late Application Fee (<3 days notice) Charities/NFP/Schools (non-refundable)	\$120.80	\$126.20	per event	Y	Р
Late Application Fee – Commercial/Private (including wedding ceremonies)	\$241.65	\$252.45	<3 days notice	Υ	Р
Late Application Fee – Community (Charity/NFP)	\$120.80	\$126.20	<3 days notice	Y	Р
Breach of Licence Conditions	\$500.00	\$550.00	per breach	Υ	Р
Event/Activity Promotion without approval	\$377.85	\$388.80	per occasion	Υ	Р
Unlicensed Event/Activity	\$377.85	\$388.80	per occasion	Υ	Р
Keys not returned	\$500.00	\$550.00	per licence	Υ	Р
Storage of containers, sheds or other structure without approval	\$500.00	\$550.00	per occasion	Y	Р
Installation of signage without approval	\$500.00	\$550.00	per occasion	Υ	Р
Damage to facilities/grounds	full	I cost recovery	per occasion	Υ	F
Clean up and Park Services – Weekdays (Business Hours)		cost recovery, ever is greater	per site	Y	F
Clean up and Park Services – After Hours		cost recovery, ever is greater	per site	Υ	F

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			. 55,

Infrastructure & Property

Civil Construction & Maintenance

Tree Management

Application fee for all private tree removal applications inclusive of 1-3 trees	\$87.00	\$89.00		N	Р
Permit for private tree removal					
Fee per tree for applications for each additional tree > 3 Trees or no replacement tree	\$24.00	\$25.00	per tree plus application fee	N	Р
Permit for private tree removal					
Street Tree Planting for Driveways or compensatory planting		POA	per application	N	Р
Tree work on Public Land Application		POA	per application	N	Р
Application fee for removal of private native vegetation without trees	\$87.00	\$89.00	per application	N	Р

Local Roads

Works Within Road Reserve

Installation of rail, pipe, wire, or cable in, on, or over a public road or place	:	\$300 minimum	per km or part thereof per annum	N	Р		
Permit fee for Road Opening – incl Public utilities, Private Contractors, etc.	\$151.00	\$155.00	up to 2 inspections	N	Р		
Permit Fee is additional to restoration charges.							
Additional Inspection Fee	\$97.00	\$99.00	each additional inspection	N	Р		
Additional Inspection Fee applies if additional inspections are required due to: - i scale of the works ii programming of the works iii failure to comply with Council's approval conditions.							
Driveway Crossing	\$228.00	\$234.00	up to 2 inspections	N	Р		
Additional Inspection Fee	\$97.00	\$99.00	each additional inspection,	N	Р		

or for each additional driveway

Additional Inspection Fee applies if additional inspections are required due to: -

i scale of the works

ii programming of the works

iii failure to comply with Council's approval conditions.

OR

If there is multiple driveways at one location, the additional inspection fee is per additional driveway.

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			1 oney

Restoration Charges

Carriageways – Gravel or Earth	\$131.00	\$134.00	m2	N	Р
Carriageways – Gravel or Earth	\$284.00	\$291.00	minimum	N	Р
Carriageways – Asphaltic Concrete	\$366.00	\$375.00	m2 – for < 10m2	N	Р
Carriageways – Asphaltic Concrete	\$534.00	\$547.00	minimum	N	Р
Carriageways – Concrete		POA	> 10m2 restoration to be carried out at cost	N	Р
Footways – Gravel or Earth		POA	any restoration at full cost	N	Р
Footways – Asphaltic Concrete	\$242.00	\$248.00	m2 – for < 10m2	N	Р
Footways – Asphaltic Concrete	\$461.00	\$473.00	minimum	N	Р
Footways – Asphaltic Concrete		POA	> 10m2 restoration to be carried out at cost	N	Р
Footways – Concrete	\$398.00	\$408.00	m2	N	Р
Footways – Concrete	\$538.00	\$551.00	minimum	N	Р
Footways – Brick Paving	\$328.00	\$336.00	m2 plus cost of new pavers	N	Р
Any pavers removed to be returned to The City of Ne	ewcastle Works [Depot.			
Brick Paving	\$538.00	\$551.00	minimum	N	Р
Any pavers removed to be returned to The City of Ne	ewcastle Works [Depot.			
Concrete Driveways – 100 mm thick R.C.	\$398.00	\$408.00	m2	N	Р
Concrete Driveways – 100 mm thick R.C.	\$538.00	\$551.00	minimum	N	Р
Concrete Driveways – 125 mm thick R.C.	\$433.00	\$444.00	m2	N	Р
Concrete Driveways – 125 mm thick R.C.	\$558.00	\$572.00	minimum	N	Р
Concrete Driveways – 150mm thick R.C.	\$447.00	\$458.00	m2	N	Р
Concrete Driveways – 150mm thick R.C.	\$576.00	\$590.00	minimum	N	Р
Kerb and Gutter – Restoration	\$309.00	\$317.00	per L/m or part thereof	N	Р
Kerb and Gutter – Kerb Restoration for 100mm Pipe	\$425.00	\$436.00	each	N	Р
Driveway Construction		POA	restoration to be carried out at cost	N	М

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			,

Property & Facilities

Pest & Weed

Noxious Weeds

Inspection of Plant/Equipment for contamination of Noxious Weeds	\$162.25	\$166.35	per hour (minimum of 1 hour)	N	Р
Certificate of Advice of Weed Control Not	ice				
Certificate of Advice of Weed Control Notice	\$291.90	\$299.20	per certificate	N	Р

Graffiti

Graffiti Removal Services

Fee for removal of graffiti	\$63.05	\$64.65	per square	Υ	Р
			metre		

Leasing & Roads

Lease of Council Owned Commercial Properties

Administration Fee	\$684.15	\$701.25	per lease (periods up to 5yrs)	Y	Р
Includes 4 hours Council staff time (Non-Refundable)				
Administration Fee	\$925.55	\$948.70	per lease (periods over 5yrs)	Υ	Р
Includes 5.5 Hours Council staff time (Non-Refundab	ole)				
Administration Fee – hours in excess of included Council staff time	\$161.00	\$165.05	per hour	Υ	Р
Requests for Deeds of Consent (variation to lease or licence)	\$804.85	\$825.00	per request	Y	Р
Includes 4 hours Council staff time					
Requests for Deeds of Consent (variation to lease or licence) – Hours in excess of 4 hours	\$161.00	\$165.05	per hour	Υ	Р
Key Replacement Fee	\$80.50	\$82.55	per request	Υ	Р
Land Classification – Confirmation Letter	\$40.30	\$41.35	per property	N	Р
Land Register Extract – per entry	\$40.30	\$41.35	per entry	N	Р
Administration fee not elsewhere indicated – no Report to Council	\$684.15	\$701.25	per request	Y	Р
Includes up to 5 hours Council staff time (non refund	able)				

continued on next page ... Page 52 of 149

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			
Lease of Council Owned Commercial Pro	perties [conti	nued]			
Administration fee not elsewhere indicated – Report to Council	\$1,502.45	\$1,540.05	per request	Υ	Р
Includes 8 hours of staff time (non-refundable)					
Administration Fee – hours in excess of included Council staff time	\$161.00	\$165.05	per hour	Y	Р
Awning Occupation Over Public Roads (Double No charge for occupation deemed in the public interest	OCP 7.10)	NIL	per occasion	N	М
Balconies or Private Occupation Over Pu	blic Roads (E	OCP 7.10)			
One-off user charge for occupation of air space over road area: Amount (\$) = Area of Balcony (m2) x valuation of land (\$m2)	based on calculation		per occasion	N	М
Occupation Use of a Public Road or Publi	ic Place				
Processing fee for application & issue of section 138 consent or short term lease.	\$487.45	\$499.65	per application	N	Р
Includes up to 8 hours of Council staff time					
Processing fee for application & issue of section 138 consent or short term lease – hours in excess of Council staff time	\$48.45	\$49.70	per hour	N	Р

Section 138 consents for occupation use for structures in, on or over Public Road or Public Place

If valuation is required it is to be at applicants cost.

Other charges e.g. survey, legal, external valuation fees etc. will be borne on applicant

Fee to be based on area to be occupied x average land valuation (\$m2) discounted by 50% due to the nature of the grant	based on calculation, (minimum fee of \$1,000)	per consent (periods up to 20 years)	N	Р			
For occupations under the surface of the ground, e.g. pipes and wires							
Market Comparable annual fee	based on calculation,	nor concept	NI	_			
Market Comparable annual 166	(minimum fee of \$1,000)	per consent (periods up to 20 years)	N	Р			

Section 153 short term leases of unused public roads

If valuation is required it is to be at applicants cost.

Other charges e.g. survey, legal, external valuation fees etc. - These charges will be at cost to Council or borne on applicant

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			. 55,

Section 153 short term leases of unused public roads [continued]

Market Comparable annual fee based on calculation, (minimum fee of \$1,000)	per lease N (periods up to 5 years)	Р
---	---	---

Closure and Sale of a Public Road (Counc	cil and Crown	1)						
Application and Initial Investigation Fee	\$804.85	\$825.00	per request	N	Р			
Includes up to 5 hours Council staff time (non-refunda	able).							
This fee will be deducted from the Administration fee if Road Closure proceeds. Other charges e.g. survey, legal, external valuation fees etc These charges will be at cost to Council or borne on applicant								
Investigation Fee – Hours in excess of Council staff time	\$161.00	\$165.05	per hour	N	Р			
Other charges e.g. survey, legal, external valuation fe	es etc These o	charges will be a	at cost to Council or b	oorne on applicar	nt			
Administration Fee	\$3,219.45	\$3,299.95	per request	N	Р			
Includes up to 20 hours Council staff time. Other charges e.g. survey, legal, external valuation fees etc These charges will be at cost to Council or borne on applicant								
Administration Fee – Hours in excess of Council staff time	\$161.00	\$165.05	per hour	N	Р			
Includes up to 16 hours Council staff time. Other char cost to Council or borne on applicant	ges e.g. survey,	legal, external v	/aluation fees etc T	These charges wi	ll be at			

Strategic Property

External Consultancy Services

Strategic Property Advice per hour – Compulsory acquisition advice, Negotiations etc.	\$201.25	\$206.30	per hour	Υ	Р
Property Matters per hour – Statutory advice in relation to road closures, footway dining and reclassification etc.	\$161.00	\$165.05	per hour	Υ	Р
Property Administration per hour	\$80.50	\$82.55	per hour	Υ	Р

Fees to Other Parties

AH 1 21 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1			.,	_
All advertising associated with property matters will	full cost	per instance	Y	Р
be at cost incurred to Council				

Property Asset Management – Miscellaneous Charges

Administration Fee – Extinguishment/Variation to	\$2,709.80	\$2,777.55	per request	Υ	Р
Restrictive Covenants & Easements etc. and					
Requests for new Easements					

Includes up to 13 hours Council staff time (non-refundable)

Other charges e.g. survey, legal, external valuation fees etc. - These charges will be at cost to Council or borne on applicant

Name	Year 20/21 Fee (incl. GST)	Year 21/22 Fee (incl. GST)	Unit	GST	Pricing Policy		
Property Asset Management – Miscellaneous Charges [continued]							

Administration Fee – Extinguishment/Variation to	\$161.00	\$165.05	per hour	Υ	Р
Restrictive Covenants & Easements etc. and					
Requests for new Easements – Hours in excess of					
Council staff time (non-refundable)					

Sale of Scattered Lots - General

Investigation Fee	\$241.45	\$247.50	per request	Υ	Р		
Includes up to 3.5 hours Council staff time (non-refundable)							
Investigation Fee – hours in excess of Council staff time	\$161.00	\$165.00	per hour	Υ	Р		
Administration Fee	\$804.85	\$825.00	per property	Υ	Р		
Includes up to 5 hours Council staff time (non-refunda	able)						
Administration Fee – Hours in excess Council staff time	\$161.00	\$165.00	per hour	Υ	Р		
Includes up to 5 hours Council staff time (non-refunda	able)						
Requests for Deeds of Variation	\$804.85	\$825.00	per request	Υ	Р		
Includes up to 4 hours Council staff time							
Requests for Deeds of Variation – Hours in excess of Council staff time	\$161.00	\$165.00	per hour	Υ	Р		

Cemeteries

Minmi Cemetery

Order for Interment – Burial (Burial Permit) \$450.00 \$461.00 per interment Now includes soil removal fee Order for Interment – Ashes (Burial Permit) \$240.00 per interment N interment	F
Order for Interment – Ashes (Burial Permit) \$240.00 \$246.00 per N	F
	F
interment	
Now separate to permit for burials	
Restoration/Additional Inscription \$250.00 \$258.00 per plot Y	F
Permission to erect head headstone – with piers \$250.00 \$256.00 per plot N	F
Permission to erect full monument – with piers \$270.00 \$277.00 per plot N	F
Unapproved monument fee \$400.00 \$410.00 1st Offence N	F
Monument erected without permission, in the wrong location or not in line with approved plans	
Unapproved monument fee \$700.00 \$718.00 2nd Offence N	F
Monument erected without permission, in the wrong location or not in line with approved plans	
Unapproved monument fee \$1,300.00 \$1,332.00 3rd Offence N	F
Monument erected without permission, in the wrong location or not in line with approved plans	
Exhumation Fee \$625.00 \$640.00 per Y exhumation	F
Information Retrieval Fee \$50.00 \$56.00 per enquiry N	F

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			. 55

Minmi Cemetery [continued]

Reissue of a Perpetual Interment Right (Burial Licence) or Order for Interment (Burial Permit)	\$40.00	\$41.00	per enquiry	N	F
Transfer of Perpetual Interment Right (Burial Licence)	\$110.00	\$113.00	per transfer	N	F
Transfer of Perpetual Interment Right – completed at same time as Order for Interment	\$40.00	\$41.00	per transfer	N	F
Transfer to be completed where deceased is the current Interment Right Holder					

Wallsend Cemetery

Perpetual Interment Right (Burial Licence) – Monumental	\$1,600.00	\$1,640.00	per plot	Y	F				
Perpetual Interment Right (Burial Licence) – Lawn Beam	\$1,650.00	\$1,693.00	per plot	Y	F				
Order for Interment – Burial (Burial Permit)	\$450.00	\$461.00	per interment	N	F				
Now includes soil removal fee and a Marker - Name and Dates only									
Order for Interment – Burial (Burial Permit) – Muslim & Free Serbian Orthodox Portions	\$490.00	\$502.00	per interment	N	F				
Now includes soil removal fee and a Marker - Name	and Dates only.	Additional soil to	p up required in	these areas.					
Order for Interment – Ashes (Burial Permit)	\$245.00	\$251.00	per interment	N	F				
Niche space – Perpetual Interment Right (Burial Licence)	\$640.00	\$656.00	per plot	Y	F				
Niche Wall Plaque (includes installation & interment of ashes) without Service	\$590.00	\$605.00	per plaque (8 lines)	Y	F				
Niche Wall Plaque (includes installation & interment of ashes) with Service	\$690.00	\$707.00	per plaque (8 lines)	Υ	F				
Extra Line Inscription on Plaque	\$70.00	\$72.00	per line	Υ	F				
Inclusion of Emblem/Ceramic Photo/Perpetural Flower on Plaque or Plinth	\$135.00	\$138.00	per emblem	Υ	F				
Inclusion of Gold Text on Plaque or Plinth	\$170.00	\$174.00	per emblem	Υ	F				
Bronze Perpetual Flower Emblem	\$115.00	\$118.00	per emblem	Υ	F				
Removal of Ashes from Niche Wall	\$340.00	\$348.00	per removal	Υ	F				
Removal of Ashes from Memorial Garden Suite	\$340.00	\$348.00	per removal	Υ	F				
Memorial Garden Place – Perpetual Interment Right (Burial Licence)	\$700.00	\$718.00	per plot	Y	F				
Memorial Garden Plinth (includes installation & interment of ashes)	\$830.00	\$851.00	per plot	Y	F				
Inclusion of Motif on Bronze Plaque	\$70.00	\$72.00	per emblem	Υ	F				
Memorial Plaque – Memorial Butterfly Tree	\$400.00	\$410.00	per plaque	Υ	F				
Memorial Plaque – End of Ash Wall	\$400.00	\$410.00	per plaque	Υ	F				
Permission to erect head stone with piers	\$250.00	\$255.00	per plot	N	F				
Now Includes soil removal									
Permission to erect headstone on Lawn Beam	\$250.00	\$256.00	per plot	N	F				

continued on next page ... Page 56 of 149

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			1 oney

Wallsend Cemetery [continued]

Permission to erect full monument with piers Includes soil removal	\$270.00	\$277.00	per plot	N	F		
Memorial Bench Seat	\$3,100.00	\$3,178.00	installation and maintenance for 10 years	N	F		
Restoration/Additional Inscription	\$250.00	\$256.00	per plot	Υ	F		
Transfer of Perpetual Interment Right (Burial Licence)	\$110.00	\$113.00	per transfer	N	F		
Transfer of Perpetual Interment Right – completed at same time as Order for Interment	\$40.00	\$41.00	per transfer	N	F		
Transfer to be completed where deceased is the current Interment Right Holder							
Information Retrieval Fee	\$50.00	\$51.00	per enquiry	N	F		
Reissue of a Perpetual Interment Right (Burial Licence) or Order for Interment (Burial Permit)	\$40.00	\$41.00	per enquiry	N	F		
Exhumation Fee	\$625.00	\$641.00	per exhumation	Y	F		
Unapproved monument fee	\$400.00	\$410.00	1st Offence	N	F		
Monument erected without permission, in the wrong	location or not in	line with approv	ed plans				
Unapproved monument fee	\$700.00	\$718.00	2nd Offence	N	F		
Monument erected without permission, in the wrong	location or not in	line with approv	ed plans				
Unapproved monument fee	\$1,300.00	\$1,332.00	3rd Offence	N	F		
Monument erected without permission, in the wrong location or not in line with approved plans							

Stockton Cemetery

Perpetual Interment Right (Burial Licence) – Monumental	\$1,600.00	\$1,640.00	per plot	Υ	F
Perpetual Interment Right (Burial Licence) – Lawn Beam	\$1,650.00	\$1,691.00	per plot	Υ	F
Order for Interment – Burial (Burial Permit)	\$450.00	\$461.00	per interment	N	F
Now includes soil removal fee and a Marker - Name	and Dates only				
Order for Interment – Ashes (Burial Permit)	\$240.00	\$246.00	per interment	N	F
Niche Place – Burial Licence (immediate use or reservation)	\$650.00	\$668.00	per plot	Υ	F
Niche Wall Plaque (includes installation & interment of ashes) without Service	\$650.00	\$668.00	per plaque (8 lines)	Υ	F
Extra Line Inscription on Plaque	\$0.00	\$72.00	per line	N	
Extra Line Inscription on Plaque					
Niche Wall Plaque (includes installation & interment of ashes) with Service	\$750.00	\$769.00	per plaque (8 lines)	Y	F
Memorial Plaque	\$400.00	\$410.00	per plaque (8 lines)	Υ	F
Niche wall (memorial plaque only no niche space)					

continued on next page ... Page 57 of 149

Stockton Cemetery [continued]					
Inclusion of Emblem/Ceramic Photo/Perpetural Flower on Plaque or Plinth	\$135.00	\$138.00	per item	Y	F
Permission to erect head stone with piers	\$250.00	\$256.00	per plot	N	F
Now includes soil removal					
Permission to erect headstone on Lawn Beam	\$250.00	\$256.00	per plot	N	F
Permission to erect full monument with piers	\$270.00	\$277.00	per plot	N	F
Now includes soil removal					
Memorial Bench Seat	\$3,100.00	\$3,178.00	installation and maintenance for 10 years	N	F
Restoration/Additional Inscription	\$250.00	\$256.00	per plot	Υ	F
Transfer of Perpetual Interment Right (Burial Licence)	\$110.00	\$113.00	per transfer	N	F
Transfer of Perpetual Interment Right (Burial Licence) – completed at same time as Order for Interment (Burial Permit)	\$40.00	\$41.00	per transfer	N	F
Transfer to be completed where deceased is the cu	rrent Interment Ri	ght Holder			
Information Retrieval Fee	\$50.00	\$56.00	per enquiry	N	F
Reissue of a Perpetual Interment Right (Burial Licence) or Order for Interment (Burial Permit)	\$40.00	\$41.00	per enquiry	N	F
Exhumation Fee	\$640.00	\$656.00	per exhumation	Y	F
Unapproved monument fee	\$400.00	\$410.00	1st Offence	N	F
Monument erected without permission, in the wrong	location or not in	line with approv	ed plans		
Unapproved monument fee	\$700.00	\$718.00	2nd Offence	N	F
Monument erected without permission, in the wrong	location or not in	line with approv	ed plans		
Unapproved monument fee	\$1,300.00	\$1,332.00	3rd Offence	N	F
Monument erected without permission, in the wrong	location or not in	line with approv	ed plans		
Additional Fees At Need Plot – Non-Standard – Perpetual	\$2,200.00	\$2,255.00	per plot	Y	F
Interment Right (Burial Licence)					
Permit to Undertake Work	\$170.00	\$174.00	each	N	F
Non-scheduled Inductions	\$60.00	\$62.00	per session	N	F

Year 20/21

(incl. GST)

Year 21/22

(incl. GST)

Fee

Unit

Pricing Policy

F

GST

Community Facilities

material and installation costs

Name

The below fees relate to all community facilities.

For site inductions requested outside scheduled sessions.

Introduction of new cemetery products/services (garden, wall and plot) subject to size, type of

continued on next page ... Page 58 of 149

POA

per item

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			. 66,

Community Facilities [continued]

Cancellation Fee			per booking	N				
Cancellation fees less than 48 hours' notice –The full hire fee and cleaning fee will be charged. One week to 48 hours' notice – 50% of the hire fee will be charged.								
Cleaning Fee	\$86.60	\$96.20	per function	Y P				
Cleaning Fee applicable to all Casual hire and where	food & drink ser	ved						
Facility Hire – Key Bond (non-refundable if key lost)	\$110.00	\$110.00	per bookings	N P				
Facility Hire – Security Bond (Casual hire -Low risk)	\$0.00	\$300.00	per booking	N				
Facility Hire – Security Bond (Casual or regular hire – High Risk)	\$600.00	\$600.00	per high risk booking	N P				
Facility Hire – Security Bond (Regular hire – Low Risk)	\$200.00	\$200.00	per not for profit/low risk booking	N P				
Storage Fee – locked cupboard	\$10.30	\$10.55	per cupboard per month	Y P				
General Hire – can include Hall, Meeting, Office or Storage space		POA	per 1hr session	Y P				
For hire of a Community Facility site other than those	specifically liste	d below.						

Community Centres

Alice Ferguson Community Centre

Charity / Not for Profit – Half Hall	\$7.30	\$7.50	per 1hr session	Υ	Р
Charity / Not for Profit – Main Hall	\$10.30	\$10.60	per 1hr session	Y	Р
Charity / Not for Profit – Meeting Room	\$6.20	\$6.40	per 1hr session	Y	Р
Commercial / Private Hire – Half Hall	\$25.80	\$26.50	per 1hr session	Y	Р
Commercial / Private Hire – Kitchen	\$27.90	\$28.60	per 1hr session	Y	Р
Commercial / Private Hire – Main Hall	\$43.30	\$44.40	per 1hr session	Y	Р
Commercial / Private Hire – Meeting Room	\$12.40	\$12.80	per 1hr session	Y	Р

Elermore Vale Community Centre

Charity / Not for Profit – Main Hall	\$20.60	\$21.20	per 1hr session	Υ	Р
Charity / Not for Profit – Meeting Room	\$10.30	\$10.60	per 1hr session	Y	Р
Commercial / Private Hire – Main Hall	\$27.90	\$28.60	per 1hr session	Y	Р

Name	Year 20/21 Fee (incl. GST)	Year 21/22 Fee (incl. GST)	Unit	GST	Pricing Policy
Elermore Vale Community Centre [continu	ed]				
Commercial / Private Hire – Meeting Room	\$15.50	\$15.90	per 1hr session	Υ	Р
Commercial/ Private Hire – Office Space	\$8.30	\$8.60	per 1hr session	Υ	Р
Commercial/ Private Hire – Office Space	\$53.60	\$55.00	per day	Y	Р
Fletcher Community Centre					
Charity/ Not for Profit – Main Function Room	\$20.60	\$21.20	per 1hr session	Y	Р
Charity/ Not for Profit – Meeting Room 1 (large meeting room)	\$15.50	\$15.90	per 1hr session	Υ	Р
Charity/ Not for Profit – Meeting Room 2 (small meeting room)	\$10.30	\$10.60	per 1hr session	Υ	Р
Commercial / Private Hire – Main Function Room	\$33.00	\$33.90	per 1hr session	Y	Р
Commercial / Private Hire – Meeting Room 1 (large meeting room)	\$20.60	\$21.20	per 1hr session	Y	Р
Commercial / Private Hire – Meeting Room 2 (small meeting room)	\$15.50	\$15.90	per 1hr session	Υ	Р
Jesmond Neighbourhood Centre					
Charity / Not for Profit – Main Hall – Function Hire	\$20.60	\$21.20	per 1hr session	Y	Р
Charity / Not for Profit – Main Hall – meetings, workshops, etc.	\$15.50	\$15.90	per 1hr session	Y	Р
Charity / Not for Profit – Meeting Room	\$13.40	\$13.80	per 1hr session	Υ	Р
Charity / Not for Profit – Office Space	\$3.10	\$3.20	per 1hr session	Y	Р
Charity / Not for Profit – Office Space	\$21.70	\$22.30	per day	Y	P
Commercial / Private Hire – Main Hall	\$33.00	\$33.90	per 1hr session	Y	Р
Commercial / Private Hire – Meeting Room	\$18.60	\$19.10	per 1hr session	Y	Р
Commercial/ Private Hire - Office Space	\$8.30	\$9.00	per 1hr session	Y	Р
Commercial/ Private Hire - Office Space	\$53.60	\$55.00	per day	Υ	Р
Maryland Multipurpose Centre (Neighbou	ırhood and C	onference B	Buildings)		
Charity / Not for Profit – Activities Room (Conference Centre) – Function Hire	\$20.60	\$21.20	per 1hr session	Y	Р
Charity / Not for Profit – Activities Room (Conference Centre) – meetings, workshops, etc.	\$15.50	\$15.90	per 1hr session	Υ	Р
Charity / Not for Profit – Main Hall (Neighbourhood) – Function Hire	\$20.60	\$21.20	per 1hr session	Υ	Р
Charity / Not for Profit – Main Hall (Neighbourhood) – meetings, workshops, etc.	\$15.50	\$15.90	per 1hr session	Υ	Р

continued on next page ... Page 60 of 149

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			

Maryland Multipurpose Centre (Neighbourhood and Conference Buildings) [continued]

Charity / Not for Profit – Meeting Room (Conference Centre)	\$15.50	\$15.90	per 1hr session	Y	Р
Charity / Not for Profit – Social Room (Conference Centre)	\$15.50	\$15.90	per 1hr session	Y	Р
Charity / Not for Profit – Office Space	\$3.10	\$3.20	per 1hr session	Υ	Р
Charity / Not for Profit – Office Space – per day	\$21.70	\$22.30	per day	Υ	Р
Commercial / Private Hire – Activities Room (Conference Centre)	\$33.00	\$33.90	per 1hr session	Υ	Р
Commercial / Private Hire – Main Hall (Neighbourhood)	\$33.00	\$33.90	per 1hr session	Y	Р
Commercial / Private Hire – Meeting Room (Conference Centre)	\$20.60	\$21.20	per 1hr session	Υ	Р
Commercial / Private Hire – Social Room (Conference Centre)	\$20.60	\$21.20	per 1hr session	Y	Р
Commercial/ Private Hire – Office Space – per hour	\$5.20	\$5.40	per 1hr session	Υ	Р
Commercial/ Private Hire - Office Space - per day	\$33.00	\$33.90	per day	Υ	Р

New Lambton Community Centre

Charity / Not for Profit – Cromwell room	\$8.30	\$8.60	per 1hr session	Y	Р
Charity / Not for Profit – Savoy room	\$10.30	\$10.60	per 1hr session	Y	Р
Charity / Not for Profit – Main hall	\$15.50	\$15.90	per 1hr session	Y	Р
Charity / Not for Profit – Office Space – per hour	\$3.10	\$3.20	per 1hr session	Y	Р
Charity / Not for Profit – Office Space – per day	\$21.70	\$22.30	per day	Υ	Р
Commercial / Private hire – Cromwell room	\$12.40	\$12.80	per 1hr session	Y	Р
Commercial / Private hire – Savoy room	\$26.80	\$27.50	per 1hr session	Y	Р
Commercial / Private hire – Main hall	\$32.00	\$32.80	per 1hr session	Y	Р
Commercial/ Private Hire – Office Space – per hour	\$8.30	\$8.60	per 1hr session	Y	Р
Commercial/ Private Hire - Office Space - per day	\$53.60	\$55.00	per day	Υ	Р

Wallsend Pioneer's Memorial Hall

Charity / Not for Profit – Main Hall	\$27.90	\$28.60	per 1hr session	Υ	Р
Charity / Not for Profit – Office Space – per hour	\$3.10	\$3.20	per 1hr session	Y	Р
Charity / Not for Profit – Office Space	\$21.70	\$22.30	per day	Υ	Р
Commercial / Private Hire – Main Hall	\$38.20	\$39.20	per 1hr session	Y	Р

Name	Year 20/21 Fee (incl. GST)	Year 21/22 Fee (incl. GST)	Unit	GST	Pricing Policy
Wallsend Pioneer's Memorial Hall [continu	ed]				
Commercial/ Private Hire – Office Space	\$5.20	\$5.40	per 1hr session	Y	Р
Commercial/ Private Hire - Office Space	\$33.00	\$33.90	per day	Υ	Р
Wallsend Railway Goods Shed					
Charity / Not for Profit – Meeting Room	\$6.20	\$6.40	per 1hr session	Υ	Р
Charity / Not for Profit – Office Space	\$3.10	\$3.20	per 1hr session	Y	Р
Charity / Not for Profit – Office Space	\$21.70	\$22.25	per day	Y	Р
Commercial /Private Hire – Meeting Room	\$10.30	\$10.60	per 1hr session	Υ	Р
Commercial/ Private Hire – Office Space	\$8.30	\$8.60	per 1hr session	Y	Р
Commercial/ Private Hire - Office Space	\$53.60	\$55.00	per day	Υ	Р
Warabrook - Community Centre Charity / Not for Profit - Grevillia Room - Office Space	\$3.10	\$3.18	per 1hr session	Y	Р
Charity / Not for Profit – Grevillia Room – Office Space	\$21.70	\$22.30	per day	Y	Р
Charity / Not for Profit – Magnolia Room	\$15.50	\$15.90	per 1hr session	Y	Р
Charity / Not for Profit – Waratah Room	\$13.40	\$13.80	per 1hr session	Y	Р
Charity / Not for Profit – Wattle Room	\$13.40	\$13.80	per 1hr session	Y	Р
Commercial / Private Hire – Grevillia Room – Office Space	\$53.60	\$55.00	per day	Y	Р
Commercial / Private Hire – Grevillia Room – Office Space	\$8.30	\$8.60	per 1hr session	Y	P
Commercial / Private Hire – Magnolia Room	\$20.60	\$21.20	per 1hr session	Y	P
Commercial / Private Hire – Waratah Room	\$15.50	\$15.90	per 1hr session	Y	P
Commercial / Private Hire – Wattle Room	\$15.50	\$15.90	per 1hr session	Y	Р
Community Halls Carrington Community Centre					
	\$10.30	\$10.60	per 1hr	Y	Р
Charity / Not for Profit – Main Hall Commercial / Private Hire – Main Hall	\$10.30	\$10.60	session per 1hr	Y	P
Commercial / 1 Tivale Fille - Iviali1 Fidil	φ15.50	φ15.90	session	1	- F

	Year 20/21	Year 21/22			Pricing
Name	Fee (incl. GST)	Fee (incl. GST)	Unit	GST	Policy
Elermore Vale Community Hall					
Charity / Not for Profit – Main Hall	\$10.30	\$10.60	per 1hr session	Υ	Р
Commercial / Private Hire – Main Hall	\$15.50	\$15.90	per 1hr session	Y	Р
Henderson Park Hall					
Community / Not for Profit – Main Hall	\$10.30	\$10.60	per 1hr session	Υ	Р
Commercial / Private Hire – Main Hall	\$15.50	\$15.90	per 1hr session	Υ	Р
Henry Park Hall					
Charity / Not for Profit – Hall	\$10.30	\$10.60	per 1hr session	Υ	Р
Commercial / Private Hire – Hall	\$15.50	\$15.90	per 1hr session	Υ	Р
Minmi Progress Hall					
Charity / Not for Profit – Main Hall	\$10.30	\$10.60	per 1hr session	Υ	Р
Commercial / Private Hire – Main Hall	\$15.50	\$15.90	per 1hr session	Υ	Р
Tarro-Beresfield Community Hall					
Charity / Not for Profit – Main Hall	\$10.30	\$10.60	per 1hr session	Υ	Р
Commercial / Private Hire – Main Hall	\$15.50	\$15.90	per 1hr session	Υ	Р
Senior Citizens Centre					
Senior Citizens Centre – Mayfield					
Community / Not for Profit – Main Hall	\$21.70	\$22.30	per 1hr session	Y	Р
Community / Not for Profit – Meeting Room	\$15.50	\$15.90	per 1hr session	Υ	Р
Commercial / Private Hire – Main Hall	\$37.10	\$38.10	per 1hr session	Υ	Р
Commercial / Private Hire – Meeting Room	\$21.70	\$22.30	per 1hr session	Y	Р
Commercial / Private Hire – Kitchen Only	\$27.90	\$28.60	per 1hr session	Υ	Р

Name	Year 20/21 Fee (incl. GST)	Year 21/22 Fee (incl. GST)	Unit	GST	Pricing Policy
Senior Citizens Centre – Beresfield					
Community / Not for Profit – Main Hall with use of kitchen	\$15.50	\$15.90	per 1hr session	Υ	Р
Commercial / Private Hire – Main Hall	\$21.70	\$22.30	per 1hr session	Υ	Р
Commercial / Private Hire – Main Hall with use of kitchen	\$27.90	\$28.60	per 1hr session	Υ	Р
Commercial / Private Hire – Kitchen Only	\$27.90	\$28.60	per 1hr session	Υ	Р
Senior Citizens Centre – Adamstown					

Community / Not for Profit – Main Hall	\$15.50	\$20.60	per 1hr session	Y	Р
Commercial / Private Hire – Main Hall	\$21.70	\$33.00	per 1hr session	Y	Р

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			

City Wide Services

Libraries

The Library may from time to time offer retail products for sale. Prices for these items will be advertised at the time of sale.

Overdue and Lost Stock Fees

Overdue loans of library material including toys (Persons aged 16 years or more)	\$0.50	\$0.00	charge per item per day	N	Р
Capped at \$20 per item & \$5 per magazine					
Lost and Damaged Lending Stock items	of purchase	ent cost or cost e whichever is 10 processing fee.	replacement/ reinstatemen t cost	N	Р
	of purchase	Last YR Fee ent cost or cost e whichever is \$9 processing fee.			
Includes \$8 processing administration processing fee	•				
Lost Library Cards	\$0.00	\$0.00	per card	N	Р
Lost and Damaged reference or stack stock items	Full replacement cost or cost of purchase whichever is higher; plus \$26 processing fee.		Replacemen t / Reinstateme nt cost	N	M

Printing, Photocopying & Micrographic Copying Services

B&W – A3	\$0.40	\$0.40	per copy	Υ	Р
B&W – A4	\$0.20	\$0.20	per copy	Υ	Р
Colour – A3	\$2.00	\$2.00	per copy	Υ	Р
Colour – A4	\$1.00	\$1.00	per copy	Υ	Р

Inter Library Loans

ILL charge – Copy from resource	calculated on individual basis	normal ILL charge (dependant on source of ILL) plus \$4 per 25 pages	Y	Р
ILL charge – Express	calculated on individual basis	normal ILL charge (dependant on source of ILL) plus \$33	Υ	Р
2 hour turnaround				

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			1 oney

Inter Library Loans [continued]

ILL charge – International	calculated on individual basis		normal ILL charge (dependant on source of ILL) plus \$49	Y	Р
ILL charge – Rush Request	calculated on individual basis		normal ILL charge (dependant on source of ILL) plus \$16.50	Y	P
24 hour turnaround					
Non-reciprocal Libraries	\$18.50	\$19.00	per request	Υ	Р
Min Fee of \$19.00 for digital copy, additional charges	will apply if item	exceeds 25 pag	ges. Flat fee of \$2	29.00 for mailed items.	
Reciprocal Libraries	\$11.50	\$11.80	per request	Υ	Р

Makerspace

3D Printing – Kevlar, Carbon Fibre and Fibreglass	\$0.00	\$8.00	per hour (minimum Charge 1 hour)	N	
3D Printing – Standard materials	\$3.60	\$4.00	per hour (minimum Charge 1hr)	Y	Р

Exam Invigilation

Exam Invigilation	\$80.00	\$82.00	per hour (minimum charge of 2hrs) plus any applicable room hire fees	Y	F
Fee for exam supervision only. Please refer to venue	hire for room ch	arges.			

ree for exam supervision only. Flease refer to venue fille for room charges.

Libraries Administration

Venue Hire

Digital Library – Hire of Council Chamber area			Price on Application	Υ	Р
Digital Library – Podcast Room – Recording / Conference / Meeting / Green Screen Hire – Commercial	\$0.00	\$50.00	Per Hour	Y	M
Digital Library – Podcast Room – Recording / Conference / Meeting / Green Screen Hire – Non-Commercial	\$0.00	\$30.00	Per Hour	Υ	М

continued on next page ... Page 66 of 149

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			

Venue Hire [continued]

After Hours Security Bond	\$360.00	\$365.00	per function	N	Р		
The Libraries Manager reserves the right to require and charge for the use of personnel for opening, closing and security purposes during the hire period if used outside of normal opening hours. Additional cleaning costs may also apply. No GST applicable on Security bond unless forfeited.							
After hours usage by the hour (Applies to Hire outside staffed operating hours))	\$130.00	\$140.00	Additional costs per hour for after hours access	Y	P		
The Libraries Manager reserves the right to require and charge for the use of personnel for opening, closing and security purposes during the hire period if used outside of normal opening hours. Additional cleaning costs may also apply. No GST applicable on Security bond unless forfeited.							
Setup and/or Packup	\$65.00	\$70.00	per hour (or part thereof)	Υ	Р		
War Memorial Cultural Centre – Conference Room – Commercial/Government (Staffed operating hours only)	\$70.00	\$75.00	per hour	Y	Р		
Additional hours incur hourly rate.							
War Memorial Cultural Centre – Conference Room – Non-Commercial (Staffed operating hours only)	\$45.00	\$50.00	per hour	Υ	Р		
Additional hours incur hourly rate.							
War Memorial Cultural Centre – Meet 1 – Commercial/Government (Staffed operating hours only)	\$470.00	\$480.00	per day	Υ	Р		
Additional hours incur hourly rate.							
War Memorial Cultural Centre – Meet 1 – Commercial/Government (Staffed operating hours only)	\$70.00	\$75.00	per hour	Υ	Р		
Additional hours incur hourly rate.							
War Memorial Cultural Centre – Meet 1 – Non-Commercial (Staffed operating hours only)	\$290.00	\$300.00	per day	Υ	Р		
Additional hours incur hourly rate.							
War Memorial Cultural Centre – Meet 1 – Non-Commercial (Staffed operating hours only)	\$45.00	\$50.00	per hour	Υ	Р		
Additional hours incur hourly rate.							
War Memorial Cultural Centre – Lovett Gallery – Conditions apply	\$430.00	\$440.00	per hire	Υ	Р		
Non-Commercial launches incl local authors and exhibitions	\$85.00	\$90.00	per hire + cost of catering	Υ	Р		
War Memorial Cultural Centre – Meet 2 – Commercial/Government (Staffed operating hours only)	\$22.00	\$25.00	per hour	Υ	Р		
Additional hours incur hourly rate.							
War Memorial Cultural Centre – Meet 2 – Non-Commercial (Staffed operating hours only)	\$15.00	\$20.00	per hour	Υ	Р		
Additional hours incur hourly rate.							

	rear 20/21				Pricing
Name	Fee (incl. GST)	Fee (incl. GST)	Unit	GST	Policy
	(IIICI. GST)	(IIICI. GST)			
/enue Hire [continued]					
veride fine [continued]					
New Lambton Library – Meeting Room – Commercial/Government (Staffed operating hours only)	\$22.00	\$25.00	per hour	Y	Р
Additional hours incur hourly rate.					
New Lambton Library – Meeting Room – Non-Commercial (Staffed operating hours only)	\$15.00	\$20.00	per hour	Y	Р
Additional hours incur hourly rate.					
Wallsend Library – Multi-Function & Heritage Room – Commercial/Government (Staffed operating hours only)	\$125.00	\$130.00	per hour	Υ	Р
Additional hours incur hourly rate.					
Wallsend Library – Heritage Room – Commercial/Government (Staffed operating hours only)	\$45.00	\$50.00	per hour	Y	Р
Additional hours incur hourly rate.					
Wallsend Library – Heritage Room – Non Commercial (Staffed operating hours only)	\$20.00	\$25.00	per hour	Y	Р
Additional hours incur hourly rate.					
Wallsend Library – Multi Function Room – Commercial/Government (Staffed operating hours only)	\$520.00	\$535.00	per day	Y	Р
Additional hours incur hourly rate.					
Wallsend Library – Multi Function Room – Commercial/Government (Staffed operating hours only)	\$77.00	\$80.00	per hour	Y	Р
Additional hours incur hourly rate.					
Wallsend Library – Multi Function Room – Non-Commercial (Staffed operating hours only)	\$335.00	\$345.00	per day	Y	Р
Additional hours incur hourly rate.					
Wallsend Library – Multi Function Room – Non-Commercial (Staffed operating hours only)	\$55.00	\$60.00	per hour	Y	Р
Additional hours incur hourly rate.					
Wallsend Library – Multi-Function & Heritage Room – Commercial/Government (Staffed operating hours only)	\$680.00	\$695.00	per day	Y	Р
Additional hours incur hourly rate.					
Wallsend Library – Multi-Function & Heritage Room – Kitchen Cleaning Fee – User pays on invoice	\$25.00	\$30.00	per hire	Y	Р
Additional hours incur hourly rate.					
Wallsend Library – Multi-Function & Heritage Room – Non-Commercial (Staffed operating hours only)	\$470.00	\$480.00	per day	Y	Р
Additional hours incur hourly rate.					

Year 20/21 Year 21/22

Name	Year 20/21 Fee (incl. GST)	Year 21/22 Fee (incl. GST)	Unit	GST	Pricing Policy
Venue Hire [continued]					
Wallsend Library – Multi-Function & Heritage Room – Non-Commercial (Staffed operating hours only)	\$75.00	\$80.00	per hour	Υ	Р
Additional hours incur hourly rate.					
Venue Hire other than items listed above	Price	on Application	Price on Application	Υ	Р
Children & Youth					
Children's Activities					
On-site education with Pepper the Robot			Price on Application	N	Р
"10 minute a day" brochure bundle	\$36.00	\$37.00	pkt 100	Υ	Р
Workshops, events or other programs			per person – minimum	Υ	Р
Local History					
Local History Research					
Digitised Imaging: Photo, Graphic, Picture	\$22.00	\$23.00	per image on disk	Υ	Р
Online Training		Full cost	per hour	Υ	Р
Research – Commercial/Government	\$85.00	\$90.00	per hour – 1st 20 minutes free	Υ	Р
Include client interview & consultation, planning, database searching, editing and abstracting					
Research – Non-Commercial	\$43.00	\$45.00	per hour – 1st 20 minutes free	Υ	Р
Include client interview & consultation, planning, data	base searching,	editing and abs			
Monographs					
Local History Monographs	Price	on application	each	Υ	Р
Reproduction Fees					
Advertising, Brochures, Calendars	\$115.00	\$118.00	per image B&W	Υ	Р
Décor (Hotels offices etc.& display)	\$115.00	\$118.00	per image	Υ	Р
Internet Reproduction – Commercial	\$115.00	\$118.00	no time period specified	Y	Р
Pictures held by Local History section Newcastle Region Library	Price	on Application	commercial use – per image	Y	Р

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			

Beresfield Child Care Centre

Long Day Care – 10.5 hour session	\$105.00	\$109.00	per child per day Ducklings and Koalas Rooms	N	M
Long Day Care – 9 hour session	\$103.00	\$107.00	per child per session Ducklings and Koalas Rooms	N	M
Long Day Care – 10.5 hour session	\$102.00	\$106.00	per child per day Investigators and Researchers rooms	N	M
Long Day Care – 9 hour session	\$100.00	\$104.00	per child per session Investigators and Reasearcher s Rooms	N	M
Long Day Care – Planned Absence – 10.5 hour session	\$50.00	\$52.00	per child per day Ducklings and Koalas Rooms	N	M
Planned absence fee available for children who will be	e away from the	centre. 2 weeks	notice is required	and this fee is only	

Planned absence fee available for children who will be away from the centre. 2 weeks notice is required and this fee is only applicable to absences in one week increments up to a maximum of 2 weeks where a child is absent for all of the enrolled days in a week (Monday to Friday)

Long Day Care – Planned Absence – 9.5 hour	\$49.00	\$51.00	per child per	N	М
session			session		
			Ducklings		
			and Koalas		
			Rooms		

Planned absence fee available for children who will be away from the centre. 2 weeks notice is required and this fee is only applicable to absences in one week increments up to a maximum of 2 weeks where a child is absent for all of the enrolled days in a week (Monday to Friday)

Long Day Care - Planned Absence - 10.5 hour	\$48.50	\$50.50	per child per	N	М
session			day Investigators		
			and		
			Researchers		
			rooms		

Planned absence fee available for children who will be away from the centre. 2 weeks notice is required and this fee is only applicable to absences in one week increments up to a maximum of 2 weeks where a child is absent for all of the enrolled days in a week (Monday to Friday)

Long Day Care - Planned Absence - 9.5 hour	\$47.50	\$49.50	per child per	N	М
session			day		
			Investigators		
			and		
			Researchers		
			rooms		

Planned absence fee available for children who will be away from the centre. 2 weeks notice is required and this fee is only applicable to absences in one week increments up to a maximum of 2 weeks where a child is absent for all of the enrolled days in a week (Monday to Friday)

Administration Fee	\$30.00	\$30.00	per child per	N	Р
			year		

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			

Beresfield Child Care Centre [continued]

Late pickup fee	\$11.00	\$11.00	first 5 mins or part thereof	N	М
Late pickup fee	\$1.10	\$1.10	per minute after first 5 minutes	N	М
Enrolment Deposit	\$107.00	\$107.00	per child	N	М
Hat	\$10.00	\$10.00		Υ	Р
If child attends centre without suitable head covering	, they will be sup	plied with a hat	at listed cost for Su	n Safety protection	
Security access card deposit	\$20.00	\$20.00	per card	N	Р
Laundry Fee	\$5.80	\$5.80	per child	N	М
Administration Fee – Late Payment	\$12.00	\$12.00	per child	N	М

Waste Services

Some or all of the items listed may not be available or acceptable due to operating requirements or product availability.

Site management reserves the right to refuse to receive and/or load vehicles at any times and/or for any reason.

CN may reduce fees for Customers that fall into the category of Large Commercial Waste Operators.

Landfill & Resource Recovery

Waste Disposal & Recycling

100% Garden Waste – excluding stumps (no food)	\$135.40	\$138.80	per tonne (minimum charge \$22.50)	Y	M
General Solid Waste – Mixed	\$303.00	\$310.60	per tonne (minimum charge \$47)	Y	M
Soil – Virgin Excavated Natural Material (VENM)	\$195.30	\$200.20	per tonne (minimum charge \$32)	Υ	M
Strict conditions apply					
Clean Bricks, Tiles, Concrete	\$161.50	\$165.55	per tonne (minimum charge \$27)	Υ	M
General Solid Waste – Special or Difficult	\$421.05	\$431.60	per tonne (minimum charge \$65.50)	Y	M
Mixed Road Base Wastes	\$161.50	\$165.55	per tonne (minimum charge \$27)	Υ	M
Sand, Gravel, Stones, Concrete, minimal Asphalt					

continued on next page ... Page 71 of 149

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			. Ciloy

Waste Disposal & Recycling [continued]

Clean Asphalt (no coal tar)	\$101.95	\$104.50	per tonne (minimum charge \$16.50)	Y	М
Clean Concrete	\$64.70	\$66.35	per tonne (minimum charge \$10.50)	Y	М
No rebar - non structural, minimal reo. Max 500mm					
Clean Concrete – Structural	\$75.55	\$77.45	per tonne (minimum charge \$12.50)	Y	М
With rebar or significant reo. Max 500mm					
Wood - Clean, untreated	\$205.00	\$210.20	per tonne (minimum charge \$34)	Υ	М
Recyclables – Separated	\$54.35	\$55.70	per tonne (minimum charge \$9.50)	Y	М
Domestic Dry Clean Card, Paper, Bottles, Cans					
Recyclables – Mixed	\$119.05	\$122.05	per tonne (minimum charge \$19.50)	Y	М
Domestic Dry Clean Card, Paper, Bottles, Cans					
Scrap Metal	\$0.00	\$0.00		Υ	М
Whitegoods - exc fridges, car parts, bikes, steel, alum	ninium				
Community Recycling Centre – Residential Household Hazardous & Problem Waste (core materials)	\$0.00	\$0.00		Y	Z
Electrical Waste	\$0.00	\$0.00	households only	Υ	М
TV's. Computers, Printers/Scanners, Fans, Phones, Vacuum Cleaners, Heaters etc.	VCR's, DVD Pla	yers, Radios/Ste	-	Kitchen Appliances,	
Electrical Waste	\$222.60	\$228.20	commercial customers	Υ	М
TV's. Computers, Printers/Scanners, Fans, Phones, Vacuum Cleaners, Heaters etc.	VCR's, DVD Pla	yers, Radios/Ste	reos, Power Tools,	Kitchen Appliances,	
Tyres – Small – Off Rim	\$15.05	\$15.45	each	Υ	М
In addition to tonnage charge if included in mixed load	d				
Tyres – Small – On Rim	\$25.35	\$25.60	each	Υ	М
In addition to tonnage charge if included in mixed load	d				
Tyres – Medium – Off Rim	\$20.70	\$21.00	each	Υ	М
In addition to tonnage charge if included in mixed load	d				

Name	Year 20/21 Fee (incl. GST)	Year 21/22 Fee (incl. GST)	Unit	GST	Pricing Policy
Waste Disposal & Recycling [continued]					
Tyres – Medium – On Rim In addition to tonnage charge if included in mixed load	\$33.15	\$34.00	each	Y	M
Tyres – Large – Off Rim In addition to tonnage charge if included in mixed load	\$34.20	\$35.05	each	Y	M
Tyres – Large – On Rim In addition to tonnage charge if included in mixed load	\$39.85	\$40.85	each	Y	М
Mattresses – Single/Double In addition to tonnage charge if included in mixed load	\$37.00	\$38.00	each	Υ	F
Mattresses – Queen/King In addition to tonnage charge if included in mixed load	\$43.45	\$44.55	each	Y	F
Batteries – Lead Acid (dry cell batteries – free) In addition to tonnage charge if included in mixed load	\$10.90	\$11.20	each	Y	F
Gas Bottles In addition to tonnage charge if included in mixed load	\$26.50	\$27.20	each	Υ	F
Fridges – Gassed In addition to tonnage charge if included in mixed load	\$37.00	\$38.00	each	Υ	F
Fridges – Degassed In addition to tonnage charge if included in mixed load	\$17.00	\$17.40	each	Y	F
Materials for Sale					
Recycled Concrete Aggregate various sizes, from	\$37.30	\$38.25	per tonne (minimum charge \$20.50)	Y	М
Crushed Rock Aggragate various sizes, from	\$37.30	\$38.25	per tonne (minimum charge \$20.50)	Y	М
Sandstone Rocks – Various Sizes	\$34.20	\$35.10	per tonne (minimum charge \$20.50)	Υ	M
Ungraded General Fill – VENM	\$16.40	\$16.70	per tonne (minimum charge \$24.00)	Y	М
Other Items					
Hire of Frank Rigby Room – Full Day	\$387.10	\$396.80	per day	Y	M
Hire of Frank Rigby Room – Half Day Hire of Frank Rigby Room – Casual Short term internal hire attracts nil fee	\$173.25 \$58.45	\$175.85 \$59.90	per half day per hour	Y Y	M M

continued on next page ... Page 73 of 149

Name Fee (Incl. GST) Other Items [continued] Customer account reprints and enquiries (Account Customers) Customer account reprints and enquiries (Account Customers) Customer account reprints and enquiries (Account Customers) Customer account reprints and enquiries (Account S4.70 S4.90 additional enquiries Y M Customer eprints and enquiries (Other S5.70 S5.90 all enquiries Y M M Customers) Waste Collection Fees Wheeled Container Service — 140 litre residual waste — KERBSIDE 140 litre residual waste — Mon-Fri — 1 to 4 weekly S592.50 S592.50 per annum N F services 140 litre residual waste — Mon-Fri — 9 and over S445.30 S545.30 per annum N F 140 litre residual waste — Saturday & Sunday S665.30 S665.30 per annum N F Swheeled Container Service — 240 litre residual waste — KERBSIDE 240 litre residual waste — Mon-Fri — 1 to 4 weekly S727.80 S727.80 per annum N F Services 240 litre residual waste — Mon-Fri — 1 to 4 weekly S727.80 S727.80 per annum N F Services 240 litre residual waste — Mon-Fri — 1 to 4 weekly S727.80 S727.80 per annum N F Services 240 litre residual waste — Mon-Fri — 1 to 4 weekly S727.80 S887.80 per annum N F Services 240 litre residual waste — Mon-Fri — 1 to 8 weekly S702.20 per annum N F Services 240 litre residual waste — Mon-Fri — 1 to 8 weekly S702.20 per annum N F Services 240 litre residual waste — Mon-Fri — 1 to 8 weekly S906.10 per annum N F Service — 660 litre residual waste — KERBSIDE						
Other Items [continued] Customer account reprints and enquiries (Account Customers) Customer account reprints and enquiries (Account S4.70 S4.90 additional additional service S4.70 S5.90 all enquiries Y M M additional service S4.70 S5.90 all enquiries Y M M S4.90 S5.70 S5.90 all enquiries Y M M M M M M M M M M M M M M M M M M	Namo	Year 20/21	Year 21/22	Unit	GST.	
Customer account reprints and enquiries (Account Customera account reprints and enquiries (Account S4.70 S4.90 additional enquiries (Account Customera account reprints and enquiries (Account S4.70 S4.90 additional enquiries (Account Customerer) Customer reprints and enquirires (Other S5.70 S5.90 all enquiries Y M Maste Collection Fees Wheeled Container Service – 140 litre residual waste – KERBSIDE 140 litre residual waste – Mon-Fri – 1 to 4 weekly \$592.50 \$592.50 per annum N F 140 litre residual waste – Mon-Fri – 5 to 8 weekly \$573.00 \$573.00 per annum N F 140 litre residual waste – Mon-Fri – 9 and over \$545.30 \$65.30 per annum N F Wheeled Container Service – 240 litre residual waste – KERBSIDE 240 litre residual waste – Mon-Fri – 5 to 8 weekly \$727.80 \$727.80 per annum N F Wheeled Container Service – 240 litre residual waste – KERBSIDE 240 litre residual waste – Mon-Fri – 5 to 8 weekly \$702.20 \$702.20 per annum N F Wheeled Container Service – 660 litre residual waste – KERBSIDE 660 litre residual waste – Mon-Fri § and over \$887.80 \$887.80 per annum N F Wheeled Container Service – 660 litre residual waste – KERBSIDE 100 litre residual waste – Mon-Fri § 19 and over \$887.80 \$887.80 per annum N F Wheeled Container Service – 1100 litre residual waste – KERBSIDE 660 litre residual waste – Mon-Fri § 290.00 \$290.00 per annum N F Wheeled Container Service – 240 litre residual waste – KERBSIDE 1100 litre residual waste – Mon-Fri \$2.990.00 \$2.990.00 per annum N F Wheeled Container Service – 240 litre residual waste – KERBSIDE — UPGRADE Service cost for increased domestic waste bin to \$2.990.00 \$2.990.00 per service N F Wheeled Container Service – 240 litre residual waste – KERBSIDE — UPGRADE Service cost for increased domestic waste bin to \$2.990.00 \$2.990.00 per service N F Wheeled Container Service – 240 litre residual waste – KERBSIDE additional service Excess greenwaste bin \$1.900.00 \$112.00 per service N F	Name			Offic	GSI	Policy
Customer account reprints and enquiries (Account Customers) Customer account reprints and enquiries (Account S4.70 S4.90 additional Y M M additional Customers) Customer reprints and enquiries (Other S5.70 S5.90 all enquiries Y M M customer reprints and enquiries (Other S5.70 S5.90 all enquiries Y M M Customers) Waste Collection Fees Wheeled Container Service — 140 litre residual waste — KERBSIDE 140 litre residual waste — Mon-Fri — 1 to 4 weekly S573.00 S573.00 per annum N F A S4.70 S4.30 per annum N F A S4.70 S665.30 S545.30 per annum N F A S4.70 S665.30 S545.30 per annum N F A S4.70 S665.30 S545.30 per annum N F A S4.70 S665.30 S573.00 per annum N F A S4.70 S7.70 S665.30 per annum N F A S4.70 S7.70 S7.70 S665.30 per annum N F A S4.70 S7.70 S7.70 S7.70 per annum N F A S4.70 S7.70 S7.70 S7.70 Per annum N F A S4.70 S7.70 S7.70 S7.70 Per annum N F A S4.70 S7.70 S7.70 S7.70 Per annum N F A S4.70 S7.70 S7.70 S7.70 S7.70 Per annum N F A S4.70 S7.70 S7.70 S7.70 S7.70 Per annum N F A S4.70 S7.70 S7.70 S7.70 S7.70 Per annum N F A S4.70 S7.70 S7.70 S7.70 Per annum N F A S4.70 S7.70 S7.70 S7.70 Per annum N F A S4.70 S7.70 S7.70 S7.70 S7.70 Per annum N F A S4.70 S7.70 S7.70						
Customera account reprints and enquiries (Account S4.70 S4.90 additional enquiries Y M Customer reprints and enquiries (Other S5.70 S5.90 all enquiries Y M M (Customers) Waste Collection Fees Wheeled Container Service – 140 litre residual waste – KERBSIDE 140 litre residual waste – Mon-Fri – 1 to 4 weekly \$592.50 \$592.50 per annum N F A140 litre residual waste – Mon-Fri – 5 to 8 weekly \$773.00 \$773.00 per annum N F A140 litre residual waste – Mon-Fri – 9 and over \$665.30 \$665.30 per annum N F A140 litre residual waste – Mon-Fri – 9 and over \$665.30 \$665.30 per annum N F A140 litre residual waste – Mon-Fri – 1 to 4 weekly \$702.20 \$702.20 per annum N F A140 litre residual waste – Staturday & Sunday \$665.30 \$665.30 per annum N F A140 litre residual waste – Mon-Fri – 1 to 4 weekly \$772.80 \$727.80 per annum N F A140 litre residual waste – Mon-Fri – 5 to 8 weekly \$702.20 \$702.20 per annum N F A140 litre residual waste – Mon-Fri – 5 to 8 weekly \$702.20 \$702.20 per annum N F A140 litre residual waste – Mon-Fri – 5 to 8 weekly \$702.20 \$702.20 per annum N F A140 litre residual waste – Mon-Fri – 5 to 8 weekly \$702.20 \$702.20 per annum N F A140 litre residual waste – Mon-Fri – 5 to 8 weekly \$702.20 \$702.20 per annum N F A140 litre residual waste – Saturday & Sunday \$906.10 \$906.10 per annum N F A140 litre residual waste – KERBSIDE Wheeled Container Service – 660 litre residual waste – KERBSIDE 660 litre residual waste – Mon-Fri \$1,902.40 \$1,902.40 per annum N F Wheeled Container Service – 240 litre residual waste – KERBSIDE — UPGRADE Service cost for increased domestic waste bin to \$2,990.00 \$2,990.00 per annum N F Wheeled Container Service – 240 litre residual waste – KERBSIDE — UPGRADE Service cost for increased domestic waste bin to \$2,990.00 \$2,990.00 per service N F E2,900.00 \$2,990.00 per service N	Other Items [continued]					
Customers) Customer reprints and enquirires (Other Customers) Waste Collection Fees Wheeled Container Service – 140 litre residual waste – KERBSIDE 140 litre residual waste – Mon-Fri – 1 to 4 weekly S592.50 S592.50 S592.50 Per annum N F 140 litre residual waste – Mon-Fri – 5 to 8 weekly S573.00 S573.00 Per annum N F 140 litre residual waste – Mon-Fri – 9 and over S545.30 S665.30 Per annum N F Wheeled Container Service – 240 litre residual waste – KERBSIDE 240 litre residual waste – Mon-Fri – 5 to 8 weekly S727.80 S727.80 S727.80 Per annum N F S240 litre residual waste – Mon-Fri – 5 to 8 weekly S727.80 S727.80 Per annum N F Wheeled Container Service – 240 litre residual waste – KERBSIDE 240 litre residual waste – Mon-Fri – 5 to 8 weekly S702.20 S687.80 S687.80 Per annum N F Wheeled Container Service – 660 litre residual waste – KERBSIDE Wheeled Container Service – 660 litre residual waste – KERBSIDE Wheeled Container Service – 1100 litre residual waste – KERBSIDE 1100 litre residual waste – Mon-Fri S1.902.40 S1.902.40 Per annum N F Wheeled Container Service – 240 litre residual waste – KERBSIDE 1100 litre residual waste – Mon-Fri S2.990.00 S2.990.00 Per annum N F Wheeled Container Service – 240 litre residual waste – KERBSIDE 1100 litre residual waste – Mon-Fri S2.990.00 S2.990.00 Per annum N F Wheeled Container Service – 240 litre residual waste – KERBSIDE – UPGRADE Service cost for increased domestic waste bin to S2.980.00 S2.990.00 Per service N F Wheeled Container Service – 240 litre greenwaste – KERBSIDE additional service Excess greenwaste bin S109.00 S112.00 Per service N F		\$0.00	\$0.00	first enquiry	Y	М
Waste Collection Fees Wheeled Container Service – 140 litre residual waste – KERBSIDE 140 litre residual waste – Mon-Fri – 1 to 4 weekly \$592.50 \$592.50 per annum N F 140 litre residual waste – Mon-Fri – 9 and over \$545.30 \$545.30 per annum N F 140 litre residual waste – Mon-Fri – 9 and over \$665.30 \$665.30 per annum N F 140 litre residual waste – Saturday & Sunday \$665.30 \$665.30 per annum N F 140 litre residual waste – Saturday & Sunday \$665.30 \$665.30 per annum N F 140 litre residual waste – Saturday & Sunday \$665.30 per annum N F 140 litre residual waste – Mon-Fri – 1 to 4 weekly \$727.80 \$727.80 per annum N F 140 litre residual waste – Mon-Fri – 5 to 8 weekly \$702.20 \$702.20 per annum N F 140 litre residual waste – Mon-Fri – 5 to 8 weekly \$702.20 \$702.20 per annum N F 140 litre residual waste – Mon-Fri – 5 to 8 weekly \$702.20 \$702.20 per annum N F 140 litre residual waste – Mon-Fri 9 and over \$687.80 \$687.80 per annum N F 140 litre residual waste – Saturday & Sunday \$906.10 \$906.10 per annum N F 140 litre residual waste – Saturday & Sunday \$906.10 \$906.10 per annum N F 140 litre residual waste – KERBSIDE \$1100 litre residual waste – KERBSIDE — UPGRADE \$1100 litre residual waste – KERBSIDE — UPGRADE \$1100 litre bin, standard service day only \$112.00 per service N F		\$4.70	\$4.90		Υ	M
Wheeled Container Service – 140 litre residual waste – KERBSIDE 140 litre residual waste – Mon-Fri – 1 to 4 weekly s573.00 s573.00 per annum N F 140 litre residual waste – Mon-Fri – 5 to 8 weekly s673.00 s573.00 per annum N F 140 litre residual waste – Mon-Fri – 9 and over s545.30 s665.30 per annum N F 140 litre residual waste – Saturday & Sunday s665.30 s665.30 per annum N F 140 litre residual waste – Saturday & Sunday s665.30 s665.30 per annum N F 140 litre residual waste – Mon-Fri – 1 to 4 weekly s727.80 s727.80 per annum N F 140 litre residual waste – Mon-Fri – 1 to 4 weekly s727.80 s727.80 per annum N F 140 litre residual waste – Mon-Fri – 5 to 8 weekly s702.20 s702.20 per annum N F 140 litre residual waste – Mon-Fri 9 and over s687.80 s687.80 per annum N F 140 litre residual waste – Mon-Fri 9 and over s687.80 s687.80 per annum N F 140 litre residual waste – Mon-Fri 9 and over s687.80 s687.80 per annum N F 140 litre residual waste – Mon-Fri 9 service s 140 litre residual waste – Mon-Fri 9 service s660 litre residual waste – KERBSIDE 1400 litre residual waste – Mon-Fri s71,902.40 s71,902.40 per annum N F 140 litre residual waste – Mon-Fri s71,902.40 s71,902.40 per annum N F 140 litre residual waste – KERBSIDE 1400 litre residual waste – Mon-Fri s72,990.00 s72,990.00 per annum N F 140 litre residual waste – KERBSIDE 1400 litre residual waste – KERBSIDE 1400 litre residual waste – KERBSIDE – UPGRADE 1400 litre residual waste – KERBSIDE – UPGRADE 1400 litre from standard 140 litre bin, standard service day only 1400 litre greenwaste – KERBSIDE additional service N F 1400 litre service – 240 litre greenwaste – KERBSIDE additional service N F 1400 litre service hin to s740.00 s740.00 s740.00 per service N F 1400 litre service S740 litre greenwaste – KERBSIDE additional service N F 1400 litre service S740 litre greenwaste – KERBSIDE additional service N F 1400 litre bin, standard service S740 litre greenwaste – KERBSIDE additional service S740 litre service S740 litre service S740 litre service S740 litre servic		\$5.70	\$5.90	all enquiries	Υ	M
140 litre residual waste – Mon-Fri – 1 to 4 weekly s592.50 \$592.50 per annum N F services 140 litre residual waste – Mon-Fri – 5 to 8 weekly \$573.00 \$573.00 per annum N F 140 litre residual waste – Mon-Fri – 9 and over \$545.30 \$545.30 per annum N F 140 litre residual waste – Saturday & Sunday \$665.30 \$665.30 per annum N F 140 litre residual waste – Saturday & Sunday \$665.30 \$665.30 per annum N F 140 litre residual waste – Mon-Fri – 1 to 4 weekly \$727.80 \$727.80 per annum N F 140 litre residual waste – Mon-Fri – 5 to 8 weekly \$702.20 \$702.20 per annum N F 140 litre residual waste – Mon-Fri – 5 to 8 weekly \$702.20 \$702.20 per annum N F 140 litre residual waste – Mon-Fri – 5 to 8 weekly \$702.20 \$687.80 per annum N F 140 litre residual waste – Mon-Fri 9 and over \$687.80 \$687.80 per annum N F 140 litre residual waste – Mon-Fri 9 and over \$687.80 \$687.80 per annum N F 140 litre residual waste – Mon-Fri 9 and over \$687.80 \$687.80 per annum N F 140 litre residual waste – Mon-Fri \$1,902.40 \$906.10 per annum N F 140 litre residual waste – Mon-Fri \$1,902.40 \$1,902.40 per annum N F 140 litre residual waste – Mon-Fri \$2,990.00 \$2,990.00 per annum N F 140 litre residual waste – Mon-Fri \$2,990.00 \$2,990.00 per annum N F 140 litre residual waste – Mon-Fri \$2,990.00 \$2,990.00 per annum N F 140 litre residual waste – Mon-Fri \$2,990.00 \$2,990.00 per annum N F 140 litre residual waste – Mon-Fri \$2,990.00 \$2,990.00 per annum N F 140 litre residual waste – Mon-Fri \$2,990.00 \$2,990.00 per annum N F 140 litre residual waste – Mon-Fri \$2,990.00 \$2,990.00 per annum N F 140 litre residual waste – Mon-Fri \$2,990.00 per annum N F 140 litre residual waste – Mon-Fri \$2,990.00 per annum N F 140 litre residual waste – Mon-Fri \$2,990.00 per annum N F 140 litre residual waste – Mon-Fri \$2,990.00 per annum N F 140 litre residual waste – Mon-Fri \$2,990.00 per annum N F 140 litre residual waste – Mon-Fri \$2,990.00 per annum N F 140 litre residual waste – Mon-Fri \$2,990.00 per annum N F 140 litre residual waste – Mon-Fri \$2,990.00 per annum N F 140	Waste Collection Fees					
services 140 litre residual waste – Mon-Fri – 5 to 8 weekly s573.00 \$573.00 per annum N F 140 litre residual waste – Mon-Fri – 9 and over \$545.30 \$545.30 per annum N F 140 litre residual waste – Saturday & Sunday \$665.30 \$665.30 per annum N F Wheeled Container Service – 240 litre residual waste – KERBSIDE 240 litre residual waste – Mon-Fri – 1 to 4 weekly \$727.80 \$7727.80 per annum N F 240 litre residual waste – Mon-Fri – 5 to 8 weekly \$702.20 \$702.20 per annum N F 240 litre residual waste – Mon-Fri 9 and over \$687.80 \$687.80 per annum N F 240 litre residual waste – Mon-Fri 9 and over \$687.80 \$687.80 per annum N F Wheeled Container Service – 660 litre residual waste – KERBSIDE 660 litre residual waste – Mon-Fri \$1,902.40 \$1,902.40 per annum N F Wheeled Container Service – 1100 litre residual waste – KERBSIDE 1100 litre residual waste – Mon-Fri \$2,990.00 \$2,990.00 per annum N F Wheeled Container Service – 240 litre residual waste – KERBSIDE — UPGRADE Service cost for increased domestic waste bin to \$298.00 \$298.00 per service N F Wheeled Container Service – 240 litre greenwaste – KERBSIDE additional service Excess greenwaste bin \$109.00 \$112.00 per service N F	Wheeled Container Service – 140 litre res	idual waste -	- KERBSIDE			
services 140 litre residual waste – Mon-Fri – 9 and over 140 litre residual waste – Saturday & Sunday S665.30 S665.30 S665.30 per annum N F Wheeled Container Service – 240 litre residual waste – KERBSIDE 240 litre residual waste – Mon-Fri – 1 to 4 weekly services 240 litre residual waste – Mon-Fri – 5 to 8 weekly services 240 litre residual waste – Mon-Fri – 5 to 8 weekly services 240 litre residual waste – Mon-Fri 9 and over s687.80 s687.80 per annum N F Wheeled Container Service – 660 litre residual waste – KERBSIDE 660 litre residual waste – Mon-Fri \$1,902.40 \$1,902.40 per annum N F Wheeled Container Service – 1100 litre residual waste – KERBSIDE 1100 litre residual waste – Mon-Fri \$2,990.00 \$2,990.00 per annum N F Wheeled Container Service – 240 litre residual waste – KERBSIDE Service cost for increased domestic waste bin to 298.00 \$298.00 per service N F Wheeled Container Service – 240 litre greenwaste – KERBSIDE additional service Excess greenwaste bin \$109.00 \$112.00 per service N F		\$592.50	\$592.50	per annum	N	F
140 litre residual waste – Saturday & Sunday \$665.30 \$665.30 per annum N F Wheeled Container Service – 240 litre residual waste – KERBSIDE 240 litre residual waste – Mon-Fri – 1 to 4 weekly services 240 litre residual waste – Mon-Fri – 5 to 8 weekly services 240 litre residual waste – Mon-Fri 9 and over \$687.80 \$687.80 \$687.80 per annum N F Wheeled Container Service – 660 litre residual waste – KERBSIDE 660 litre residual waste – Mon-Fri \$1,902.40 \$1,902.40 per annum N F Wheeled Container Service – 1100 litre residual waste – KERBSIDE 1100 litre residual waste – Mon-Fri \$2,990.00 \$2,990.00 per annum N F Wheeled Container Service – 240 litre residual waste – KERBSIDE – UPGRADE Service cost for increased domestic waste bin to \$298.00 \$298.00 per service N F Wheeled Container Service – 240 litre greenwaste – KERBSIDE additional service Excess greenwaste bin \$109.00 \$112.00 per service N F	· · · · · · · · · · · · · · · · · · ·	\$573.00	\$573.00	per annum	N	F
Wheeled Container Service – 240 litre residual waste – KERBSIDE 240 litre residual waste – Mon-Fri – 1 to 4 weekly \$727.80 \$727.80 per annum N F services 240 litre residual waste – Mon-Fri – 5 to 8 weekly \$702.20 \$702.20 per annum N F services 240 litre residual waste – Mon-Fri 9 and over \$687.80 \$687.80 per annum N F 240 litre residual waste – Saturday & Sunday \$906.10 per annum N F F Wheeled Container Service – 660 litre residual waste – KERBSIDE 660 litre residual waste – Mon-Fri \$1,902.40 \$1,902.40 per annum N F F Wheeled Container Service – 1100 litre residual waste – KERBSIDE 1100 litre residual waste – Mon-Fri \$2,990.00 \$2,990.00 per annum N F F Wheeled Container Service – 240 litre residual waste – KERBSIDE – UPGRADE Service cost for increased domestic waste bin to \$298.00 \$298.00 per service N F C 240L Upgrade from standard 140 litre bin, standard service day only Wheeled Container Service – 240 litre greenwaste – KERBSIDE additional service Excess greenwaste bin \$109.00 \$112.00 per service N F	140 litre residual waste – Mon-Fri – 9 and over	\$545.30	\$545.30	per annum	N	F
240 litre residual waste – Mon-Fri – 1 to 4 weekly srvices 240 litre residual waste – Mon-Fri – 5 to 8 weekly srvices 240 litre residual waste – Mon-Fri – 5 to 8 weekly srvices 240 litre residual waste – Mon-Fri 9 and over services 240 litre residual waste – Mon-Fri 9 and over services 240 litre residual waste – Mon-Fri 9 and over service – 667.80 service waste – Mon-Fri 9 and over service – 660 litre residual waste – KERBSIDE 660 litre residual waste – Mon-Fri st., 902.40 st., 902.40 per annum N F Wheeled Container Service – 1100 litre residual waste – KERBSIDE 1100 litre residual waste – Mon-Fri st., 902.40 st., 909.00 per annum N F Wheeled Container Service – 240 litre residual waste – KERBSIDE – UPGRADE Service cost for increased domestic waste bin to st., 298.00 st., 909.00 per service N F 240L Upgrade from standard 140 litre bin, standard service day only Wheeled Container Service – 240 litre greenwaste – KERBSIDE additional service Excess greenwaste bin st., 919.00 st., 912.00 per service N F	140 litre residual waste – Saturday & Sunday	\$665.30	\$665.30	per annum	N	F
services 240 litre residual waste – Mon-Fri – 5 to 8 weekly services 240 litre residual waste – Mon-Fri 9 and over 240 litre residual waste – Saturday & Sunday \$906.10 \$906.10 \$906.10 \$1,902.40 \$2,990.00 \$2,990.		sidual waste -	- KERBSIDE			
services 240 litre residual waste – Mon-Fri 9 and over 240 litre residual waste – Saturday & Sunday \$906.10 \$906.10 \$906.10 \$906.10 \$per annum \$N \$F Wheeled Container Service – 660 litre residual waste – KERBSIDE 660 litre residual waste – Mon-Fri \$1,902.40 \$1,902.40 \$1,902.40 \$per annum \$N \$F Wheeled Container Service – 1100 litre residual waste – KERBSIDE 1100 litre residual waste – Mon-Fri \$2,990.00 \$2	services	\$727.80	\$727.80	per annum		F
240 litre residual waste – Saturday & Sunday \$906.10 \$906.10 per annum N F Wheeled Container Service – 660 litre residual waste – KERBSIDE 660 litre residual waste – Mon-Fri \$1,902.40 \$1,902.40 per annum N F Wheeled Container Service – 1100 litre residual waste – KERBSIDE 1100 litre residual waste – Mon-Fri \$2,990.00 \$2,990.00 per annum N F Wheeled Container Service – 240 litre residual waste – KERBSIDE – UPGRADE Service cost for increased domestic waste bin to \$298.00 \$298.00 per service N F Upgrade from standard 140 litre bin, standard service day only Wheeled Container Service – 240 litre greenwaste – KERBSIDE additional service Excess greenwaste bin \$109.00 \$112.00 per service N F	services			per annum	N	F
Wheeled Container Service – 660 litre residual waste – KERBSIDE 660 litre residual waste – Mon-Fri \$1,902.40 \$1,902.40 per annum N F Wheeled Container Service – 1100 litre residual waste – KERBSIDE 1100 litre residual waste – Mon-Fri \$2,990.00 \$2,990.00 per annum N F Wheeled Container Service – 240 litre residual waste – KERBSIDE – UPGRADE Service cost for increased domestic waste bin to \$298.00 \$298.00 per service N F 240L Upgrade from standard 140 litre bin, standard service day only Wheeled Container Service – 240 litre greenwaste – KERBSIDE additional service Excess greenwaste bin \$109.00 \$112.00 per service N F				•		
\$1,902.40 \$1,902.40 per annum N F Wheeled Container Service – 1100 litre residual waste – KERBSIDE 1100 litre residual waste – Mon-Fri \$2,990.00 per annum N F Wheeled Container Service – 240 litre residual waste – KERBSIDE – UPGRADE Service cost for increased domestic waste bin to \$298.00 \$298.00 per service N F 240L Upgrade from standard 140 litre bin, standard service day only Wheeled Container Service – 240 litre greenwaste – KERBSIDE additional service Excess greenwaste bin \$109.00 \$112.00 per service N F	240 litre residual waste – Saturday & Sunday	\$906.10	\$906.10	per annum	N	F
Wheeled Container Service – 1100 litre residual waste – KERBSIDE 1100 litre residual waste – Mon-Fri \$2,990.00 \$2,990.00 per annum N F Wheeled Container Service – 240 litre residual waste – KERBSIDE – UPGRADE Service cost for increased domestic waste bin to \$298.00 \$298.00 per service N F Upgrade from standard 140 litre bin, standard service day only Wheeled Container Service – 240 litre greenwaste – KERBSIDE additional service Excess greenwaste bin \$109.00 \$112.00 per service N F	Wheeled Container Service – 660 litre res	sidual waste -	- KERBSIDE			
1100 litre residual waste – Mon-Fri \$2,990.00 \$2,990.00 per annum N F Wheeled Container Service – 240 litre residual waste – KERBSIDE – UPGRADE Service cost for increased domestic waste bin to \$298.00 \$298.00 per service N F Upgrade from standard 140 litre bin, standard service day only Wheeled Container Service – 240 litre greenwaste – KERBSIDE additional service Excess greenwaste bin \$109.00 \$112.00 per service N F	660 litre residual waste – Mon-Fri	\$1,902.40	\$1,902.40	per annum	N	F
Wheeled Container Service – 240 litre residual waste – KERBSIDE – UPGRADE Service cost for increased domestic waste bin to \$298.00 \$298.00 per service N F Upgrade from standard 140 litre bin, standard service day only Wheeled Container Service – 240 litre greenwaste – KERBSIDE additional service Excess greenwaste bin \$109.00 \$112.00 per service N F	Wheeled Container Service – 1100 litre re	esidual waste	– KERBSIDE	.		
Service cost for increased domestic waste bin to \$298.00 \$298.00 per service N F Upgrade from standard 140 litre bin, standard service day only Wheeled Container Service – 240 litre greenwaste – KERBSIDE additional service Excess greenwaste bin \$109.00 \$112.00 per service N F	1100 litre residual waste – Mon-Fri	\$2,990.00	\$2,990.00	per annum	N	F
Upgrade from standard 140 litre bin, standard service day only Wheeled Container Service – 240 litre greenwaste – KERBSIDE additional service Excess greenwaste bin \$109.00 \$112.00 per service N F	Wheeled Container Service – 240 litre res	sidual waste -	- KERBSIDE	– UPGRADE		
Wheeled Container Service – 240 litre greenwaste – KERBSIDE additional service Excess greenwaste bin \$109.00 \$112.00 per service N F		\$298.00	\$298.00	per service	N	F
Excess greenwaste bin \$109.00 \$112.00 per service N F	Upgrade from standard 140 litre bin, standard service	e day only				
	Wheeled Container Service – 240 litre gre	eenwaste – K	ERBSIDE add	ditional service	,	
	Excess greenwaste bin	\$109.00	\$112.00	per service	N	F

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			1 01109

Miscellaneous

All cancellation and change of service fees pertain to the property, not the account holder. Additional service relates to any collection that is outside of the rateable service entitlement.

Cancellation Fee	\$71.00	\$73.00	per cancellation	N	F		
Cancellation Fee - (Additional service cancelled/bin(s) removed - no waste account retained at the property).							
Replacement Sticker Fee	\$0.00	\$8.00	per request	N	М		
Replacement Sticker Fee – (Replace lost or damage	ed sticker)						
Change of Service Fee	\$0.00	\$30.00	per service	N	М		
Change of Service Fee (Amendment to additional service – Waste account retained at the property) - \$30							

User Pays Recycling Service – additional services

240 litre Recycling bin, standard service day, fortnightly service	\$107.00	\$109.70	per annum	N	F
360 litre Recycling bin, standard service day, fortnightly service	\$128.00	\$131.20	per annum	N	F
660 litre Recycling bin, standard service day, fortnightly service	\$929.00	\$952.25	per annum	N	F
1100 litre Recycling bin, standard service day, fortnightly service	\$1,081.00	\$1,108.00	per annum	N	F
Service cost for increased recycling bin to 360 litre (Upgrade from standard 240 litre bin, standard service day, fortnightly service, DWMSC properties only)	\$27.70	\$28.40	one off fee	N	F

Bulkwaste Services Kerbside (additional to Rated Services)

Pickup and disposal	\$234.00	\$240.00	up to 2 cubic metres	N	F
Up to 2 cubic metres of eligible material, collected as	per the regular	schedule			

Special Event Bin Hire – RESIDUAL WASTE

Delivery and removal of bins (240 litre bins) – bins delivered to central/single location	\$260.00	\$266.00	per load up to 12 bins	Y	М
Delivery and removal of bins (660 litre &1100 litre bins) – bins delivered to central/single location	\$260.40	\$267.00	per load up to 2 bins	Y	М
Service charges of event bins – 240 litre bin – bins emptied from kerbside location	\$20.50	\$21.00	per service	Υ	М
Service charges of event bins – 660 litre bin – bins emptied from kerbside location	\$56.40	\$57.90	per service	Y	М
Service charges of event bins – 1100 litre bin – bins emptied from kerbside location	\$84.05	\$86.15	per service	Y	М

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			

Special Event Bin Hire - RECYCLING

Delivery and removal of Bins (240 litre bins) – bins delivered to central / single location	\$260.40	\$267.00	per load up to 12 bins	Υ	M		
Note that a consolidated charge for Delivery and Servicing of bins was charged in 2018-19.							
Delivery and removal of Bins (360 litre bins) – bins delivered to central / single location	\$260.35	\$266.85	per load up to 8 bins	Y	М		
Note that a consolidated charge for Delivery and Ser	vicing of bins wa	s charged in 20°	18-19.				
Delivery and removal of Bins (660 litre & 1100 litre bins) – bins delivered to central / single location	\$260.35	\$266.85	per load up to 2 bins	Y	М		
Note that a consolidated charge for Delivery and Ser	vicing of bins wa	s charged in 20	18-19.				
Service Charges of Event bins – 240 litre bin – bins emptied from kerbside location	\$10.25	\$10.50	per service	Y	М		
Note that a consolidated charge for Delivery and Ser	vicing of bins wa	s charged in 20	18-19.				
Service Charges of Event bins – 360 litre bin – bins emptied from kerbside location	\$18.45	\$18.90	per service	Y	M		
Note that a consolidated charge for Delivery and Ser	vicing of bins wa	s charged in 20	18-19.				
Service Charges of Event bins – 660 litre bin – bins emptied from kerbside location	\$23.00	\$23.60	per service	Y	М		
Note that a consolidated charge for Delivery and Servicing of bins was charged in 2018-19.							
Service Charges of Event bins – 1100 litre bin – bins emptied from kerbside location	\$38.95	\$39.95	per service	Y	M		
Note that a consolidated charge for Delivery and Servicing of bins was charged in 2018-19.							

Wheeled Container Service – Misc. Sizes and Types

Different sizes, types and delivery methods other	POA	N	M
than those listed in this schedule			

Parks & Recreation

Aquatic Services

Beresfield Swimming Centre

Single Admission	\$2.80	\$2.80	per person	Υ	Р
Children (Under 3 Years)	\$0.00	\$0.00	per person	Υ	Z
Companion Card holders	\$0.00	\$0.00	per person	Υ	Z
Pensioners	\$2.20	\$2.20	per person	Υ	Р
Bulk Entry (groups over 20 patrons)	\$2.20	\$2.20	per person	Υ	Р
Spectator Fee (Learn to Swim Programs & coaching)	\$0.00	\$0.00	per person	Υ	Р
Family Daily Admission	\$9.50	\$9.50	per family	Υ	Р

Family applies to two adults (parents/partners) and their dependent children under age 18 years. Evidence of family unit may be requested (e.g. Medicare card).

continued on next page ... Page 76 of 149

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			1 01109

Beresfield Swimming Centre [continued]

Family Full Season	\$333.00	\$333.00	per family	Υ	Р
Tickets are non refundable and valid in the season pudependent children under age 18 years. Evidence of				partners) and thei	r
Family – 1/2 Season	\$205.00	\$205.00	per family	Υ	Р
Tickets are non refundable and valid in the season pudependent children under age 18 years. Evidence of				partners) and thei	r
Individual Full Season	\$158.00	\$158.00	per person	Υ	Р
Tickets are non refundable and valid in the season pu	urchased only.				
Individual – 1/2 Season	\$96.00	\$96.00	per person	Υ	Р
Tickets are non refundable and valid in the season pu	urchased only.				
Pensioner Family Full Season	\$207.00	\$207.00	per family	Υ	Р
Tickets are non refundable and valid in the season pudependent children under age 18 years. Evidence of				partners) and thei	r
Pensioner Family – 1/2 Season	\$134.00	\$134.00	per family	Υ	Р
Tickets are non refundable and valid in the season pudependent children under age 18 years. Evidence of				partners) and thei	r
Pensioner Individual Full Season	\$109.00	\$109.00	per person	Υ	Р
Tickets are non refundable and valid in the season pu	urchased only.				
Pensioner Individual – 1/2 Season	\$70.00	\$70.00	per person	Υ	Р
Tickets are non refundable and valid in the season pu	urchased only.				
Lane Hire (min 7 swimmers per lane)	\$9.50	\$9.50	per hour	Υ	Р
Pool Inflatable Hire	\$90.00	\$90.00	per hour	Υ	Р
Pool Inflatable Hire may be subject to minimum hours	S.				
Additional Lifeguard	\$55.00	\$55.00	per hour	Υ	Р
Request from groups that require a lifeguard above the cur	rent service level.	Minimum of 2 ho	ours required.		
Cleaning and Damage to Centre	full	cost plus 10%	per occasion	Υ	Р

Bushland Services

Blackbutt Reserve

Event Application Fee	\$125.00	\$128.00		Υ	М
Public Animal Encounter – 1 animal	\$6.80	\$7.00	per person > 3 years	Y	М
Private Animal Encounter	\$106.00	\$115.00	1 – 10 persons (minimum)	Y	М
Private Animal Encounter	\$10.30	\$11.00	per person thereafter	Υ	М
Private Koala Encounter	\$165.00	\$165.00	10 persons	Υ	М
Reptile Show	\$4.00	\$4.00		Υ	М

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			. Giloy

Blackbutt Reserve [continued]

School Education Programs (Primary & Secondary) – 1 animal encounter onsite	\$113.00	\$120.00	up to 30 students (minimum)	Υ	М
School Education Programs (Primary & Secondary) – 1 animal encounter onsite	\$3.70	\$4.00	per additional student	Y	М
Educational program up to 1 hour – Onsite	\$260.00	\$265.00	up to 30 students (minimum)	Υ	М
Educational program up to 1 hour – Onsite	\$9.00	\$9.30	per additional student	Y	М
TAFE groups – Onsite	\$134.00	\$137.00	per hour	Υ	М
Cross Country Events	\$3.10	\$3.30	per person (capped at 25 participants)	Y	М
Education program – Offsite	\$185.00	\$190.00	up to 30 students (minimum)	Υ	М
Education program – Offsite	\$6.15	\$6.30	per additional student	Υ	М
Wildlife show – Offsite	\$280.00	\$290.00	per show (1hr) weekdays	Υ	M
Wildlife show – Offsite	\$140.00	\$145.00	per additional hour	Υ	М
Wildlife show – Offsite	\$370.00	\$380.00	per show (1hr) after hours	Υ	M
Wildlife show – Offsite	\$165.00	\$170.00	per additional hour	Υ	М
Behind the Scene Tour	\$195.00	\$210.00	up to 10 persons	Y	M
Gate opening fee	\$46.00	\$47.00	per service	Υ	М
Cleanup Fees (Functions & Shelter bookings only)	full	cost plus 10%	per hour, per staff	Υ	М
All functions will attract a cleaning fee if facilities are	n't returned to a	suitable standard	as determined by	Blackbutt Manageme	ent
Security (Functions only)	full	cost plus 10%	per function	Υ	М
Damage to Grounds	full	cost plus 10%		Υ	М
Additional services as negotiated with Blackbutt Management		POA		Y	Р
See Public Reserve for additional fees					
Critter encounter	\$165.00	\$170.00	per encounter	Υ	М
Small Area Event	\$175.00	\$180.00	reserve area	Υ	М
All functions & shelter reservations attract a non-refu	ındable deposit e	equivalent to the	application fee.		

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			1 01109

Blackbutt Reserve [continued]

Small Area Event – Wedding	\$225.00	\$230.00	reserve area	Υ	М
All functions & shelter reservations attract a non-refu	ndable deposit e	quivalent to the	application fee.		
Medium Area Event	\$270.00	\$275.00	reserve area	Y	М
All functions & shelter reservations attract a non-refu	ndable deposit e	quivalent to the	application fee.		
Large Area Event	\$710.00	\$715.00	reserve area	Υ	М
All functions & shelter reservations attract a non-refu	ndable deposit e	quivalent to the	application fee.		
Park Conservation Fee	\$12.00	\$13.00	per vehicle per day	Υ	M
Park Conservation Fee	\$4.00	\$4.00	per vehicle per hour	Y	M
Park Conservation Fee	\$160.00	\$165.00	per coach per visit	Y	M

Open Space Services

Beaches, Park Reserves & Sporting Facilities, Event

Application Fee (>15 days notice) (non-refundable)	\$125.00	\$130.00	fee applies to all sporting applications	Y	Р
Application Fee – Charities/Not For Profit/Schools (non-refundable)	\$63.70	\$65.65	fee applies to all sporting applications	Y	Р
Late Application Fee (<15 days) (non-refundable)	\$241.70	\$247.80	applications received by council less than 15 days prior to the date of the event.	Y	Р
Late Application Fee (<15 days) – Charities/Not For Profit/Schools (non-refundable)	\$120.90	\$124.00	applications received by council less than 15 days prior to the date of the event.	Y	Р
Surf, Stand Up Paddleboard and/or Kite Surfing Licences	\$860.00	\$882.00	per year	N	Р
Usage Fee – applies to Environment/Health/Community Education/Commemorative related events hosted by a volunteer/Charity/NFP entity		Zero	per event, must not be charging fee to attend or making a profit	Y	Z
Install and Operate Surf Webcam Licence	\$0.00	\$0.00	per year	N	Z
Key Bond	\$175.00	\$175.00	per event/activit y	N	М

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			1 01109

Beaches, Park Reserves & Sporting Facilities, Event [continued]

Low Level Security Bond	\$2,060.00	\$2,060.00	per	N	М
			event/activit y (e.g. market)		
Medium Level Security Bond	\$5,150.00	\$5,150.00	per event/activit y (e.g. carnival, circus)	N	М
High Level Security Bond	\$15,450.00	\$15,450.00	per event/activit y (e.g. concert)	N	M
Bump In/Bump Out Usage fee	50% of t	he below related usage fee	per day	Υ	М
Electrical Access – single phase	\$60.25	\$61.75	per day	Υ	Р
Electrical Access – three phase	\$177.25	\$181.70	per day	Υ	Р
Water Access	\$3.10	\$3.20	per kilolitre	Υ	Р
Water Access	\$10.60	\$10.85	per day	Υ	Р
Local Low Impact Usage fee – Commercial/Private (including wedding ceremonies)	\$15.00	\$15.50	per hour, 1-2,500 pax	Υ	М
Local Low Impact Usage fee – Community (Charity/NFP)	\$7.70	\$7.90	per hour, 1-2,500 pax	Υ	М
Local Low Impact Usage fee – Commercial/Private (includes wedding ceremonies)	\$104.30	\$107.00	per day (8+hrs), 1-2,500 pax	Y	М
Local Low Impact Usage fee – Community (Charity/NFP)	\$53.20	\$54.60	per day (8+hrs), 1-2,500 pax	Y	M
Local Medium Impact Usage fee – Commercial/Private (includes wedding ceremonies)	\$89.10	\$91.40	per hour, 2,500-6,000 pax	Y	М
Local Medium Impact Usage fee – Community (Charity/NFP)	\$45.40	\$46.60	per hour, 2,500-6,000 pax	Y	М
Local Medium Impact Usage fee – Commercial/Private (includes wedding ceremonies)	\$623.30	\$638.90	per day (8+hrs), 2,500-6,000 pax	Y	M
Local Medium Impact Usage fee – Community (Charity/NFP)	\$317.70	\$325.70	per day (8+hrs), 2,500-6,000 pax	Y	M
Local High Impact Usage fee – Commercial/Private (includes wedding ceremonies)	\$184.05	\$188.65	per hour, 6,000+ pax	Υ	М
Local High Impact Usage fee – Community (Charity/NFP)	\$82.30	\$84.40	per hour, 6,000+ pax	Y	М
Local High Impact Usage fee – Commercial/Private (includes wedding ceremonies)	\$1,129.90	\$1,158.20	per day (8+hrs), 6,000+ pax	Y	М
Local High Impact Usage fee – Community (Charity/NFP)	\$575.80	\$590.20	per day (8+hrs), 6,000+ pax	Y	М

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			. 55,

Beaches, Park Reserves & Sporting Facilities, Event [continued]

District Low Impact Usage fee – Commercial/Private (including wedding ceremonies)	\$23.40	\$24.00	per hour, 1-2,500 pax	Y	M
District Low Impact Usage fee – Community (Charity/NFP)	\$12.00	\$12.30	per hour, 1-2,500 pax	Y	M
District Low Impact Usage fee – Commercial/Private (includes wedding ceremonies)	\$163.30	\$167.40	per day (8+hrs), 1-2,500 pax	Y	M
District Low Impact Usage fee – Community (Charity/NFP)	\$83.30	\$85.40	per day (8+hrs), 1-2,500 pax	Y	M
District Medium Impact Usage fee – Commercial/Private (includes wedding ceremonies)	\$95.70	\$98.10	per hour, 2,500-6,000 pax	Y	M
District Medium Impact Usage fee – Community (Charity/NFP)	\$48.90	\$50.20	per hour, 2,500-6,000 pax	Y	M
District Medium Impact Usage fee – Commercial/Private (includes wedding ceremonies)	\$669.80	\$686.60	per day (8+hrs), 2,500-6,000 pax	Υ	M
District Medium Impact Usage fee – Community (Charity/NFP)	\$341.30	\$349.90	per day (8+hrs), 2,500-6,000 pax	Y	M
District High Impact Usage fee – Commercial/Private (includes wedding ceremonies)	\$300.60	\$308.20	per hour, 6,000+ pax	Y	M
District High Impact Usage fee – Community (Charity/NFP)	\$153.20	\$157.10	per hour, 6,000+ pax	Y	M
District High Impact Usage fee – Commercial/Private (includes wedding ceremonies)	\$2,103.90	\$2,156.50	per day (8+hrs), 6,000+ pax	Y	M
District High Impact Usage fee – Community (Charity/NFP)	\$1,072.20	\$1,099.10	per day (8+hrs), 6,000+ pax	Y	M
Regional Low Impact Usage fee – Commercial/Private (including wedding ceremonies)	\$33.20	\$34.10	per hour, 1-2,500 pax	Y	M
Regional Low Impact Usage fee – Community (Charity/NFP)	\$16.90	\$17.40	per hour, 1-2,500 pax	Υ	M
Regional Low Impact Usage fee – Commercial/Private (includes wedding ceremonies)	\$232.00	\$237.80	per day (8+hrs), 1-2500 pax	Y	M
Regional Low Impact Usage fee – Community (Charity/NFP)	\$118.30	\$121.30	per day (8+hrs), 1-2500 pax	Y	M
Regional Medium Impact Usage fee – Commercial/Private (includes wedding ceremonies)	\$103.90	\$106.50	per hour, 2,500-6,000 pax	Y	M
Regional Medium Impact Usage fee – Community (Charity/NFP)	\$53.00	\$54.40	per hour, 2,500-6,000 pax	Y	M

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			. Giloy

Beaches, Park Reserves & Sporting Facilities, Event [continued]

Regional Medium Impact Usage fee – Commercial/Private (includes wedding ceremonies)	\$726.60	\$744.80	per day (8+hrs), 2500-6000 pax	Y	M
Regional Medium Impact Usage fee – Community (Charity/NFP)	\$370.30	\$379.60	per day (8+hrs), 2500-6000 pax	Y	М
Regional High Impact Usage fee – Commercial/Private (includes wedding ceremonies)	\$431.20	\$442.00	per hour, 6,000+ pax	Y	М
Regional High Impact Usage fee – Community (Charity/NFP)	\$219.70	\$225.20	per hour, 6,000+ pax	Y	М
Regional High Impact Usage fee – Commercial/Private (includes wedding ceremonies)	\$3,017.80	\$3,093.30	per day (8+hrs), 6,000+ pax	Y	M
Regional High Impact Usage fee – Community (Charity/NFP)	\$1,537.90	\$1,576.40	per day (8+hrs), 6,000+ pax	Y	М

Beaches, Park Reserves & Sporting Facilities - PT

Personal Fitness Training Licence, Park/sportsgrounds/beaches – per quarter/1 location	\$525.80	\$539.00	3hrs or less per week	Y	Р
Personal Fitness Training Licence, Park/sportsgrounds/beaches – per quarter/1 location	\$666.50	\$683.20	3hrs or more per week	Y	Р
Personal Fitness Training Licence, Park/sportsgrounds/beaches – per quarter/ 2 locations	\$580.60	\$595.20	3hrs or less per week	Y	Р
Personal Fitness Training Licence, Park/sportsgrounds/beaches – per quarter/ 2 locations	\$737.30	\$755.80	3hrs or more per week	Y	Р

Beaches, Park Reserves & Sporting Facilities - Sport

Application Fee (>15 days notice) (non-refundable)	\$125.00	\$130.00	fee applies to all sporting applications	Y	Р
Application Fee – Charities/Not For Profit/Schools (non-refundable)	\$63.70	\$65.65	fee applies to all sporting applications	Y	Р
Late Application Fee (<15 days) (non-refundable)	\$241.70	\$247.80	applications received by council less than 15 days prior to the date of the event.	Y	Р

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			ronoy

Beaches, Park Reserves & Sporting Facilities – Sport [continued]

Late Application Fee (<15 days) – Charities/Not For Profit/Schools (non-refundable)	\$120.90	\$124.00	applications received by council less than 15 days prior to the date of the event.	Y	Р
Beach Reserve Usage fee – Hourly Sport Casual (Senior)	\$15.85	\$16.25	per hour	Υ	Р
Beach Reserve Usage fee – Daily Sport Casual (Senior)	\$58.00	\$59.50	per day	Y	Р
Beach Reserve Usage fee – Hourly Sport Casual (Junior & Schools)	\$7.50	\$7.70	per hour	Υ	Р
Beach Reserve Usage fee – Daily Sport Casual (Junior & Schools)	\$24.40	\$25.10	per day	Υ	Р
Clean up and Park Services – Weekdays (Business Hours)		full cost		Y	F
Clean up and Park Services – After Hours		full cost		Υ	Р
Minimum charge of 4 hours on weekends					
Council Staff Site Inspection\Support Services: Event – Weekdays (Business Hours)	\$78.80	\$80.75	per staff, per hour	Υ	Р
Council Staff Site Inspection\Support Services: Event – After Hours	\$158.70	\$162.65	after hours, per hour	Y	Р
Minimum charge of 4 hours on weekends					
Security Patrol of Event		full cost	per patrol	Υ	F
Water Access	\$3.10	\$3.20	per kilolitre	Υ	Р
Actual Water Usage charge will be \$2.85 per kilolitre	or \$10 per day v	vhichever is the	greater		
Water Access	\$10.60	\$10.85	per day	Υ	Р
Actual Water Usage charge will be \$2.85 per kilolitre	or \$10 per day v	vhichever is the	greater		
Electrical Access – single phase	\$60.30	\$61.75	per day	Υ	Р
Electrical Access – three phase	\$177.30	\$181.70	per day	Υ	Р
Event linemarking	\$151.00	\$154.80	per application	Υ	F
Signage	\$253.90	\$260.30	per application	Y	F
Reissue of Licence Agreement	\$43.80	\$44.90	per reissue	Υ	Р
Reissue of Licence Agreement (Charities/Not for Profit/Schools)	\$22.00	\$22.60	per reissue	Υ	Р
Sportsground Advertising Application Fee	\$129.20	\$132.50	per application	Y	Р
Key Bond (non refundable if key is lost)	\$175.00	\$179.00		N	Р
Security Bond	\$55	50.00 minimum	per seasonal licence	N	Р
Key cutting		Full cost	per key	Υ	Р
Key/Lock Replacement where Facility is required to be rekeyed		Full cost		Y	F
Car Parking related to Events at the Ground for Major Events e.g. Inter State Games and Grand Finals		up to \$6.00	per entry	Y	Р

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			,

Beaches, Park Reserves & Sporting Facilities – Sport [continued]

Car Parking related to other Events at the Ground		up to \$4.00	per entry	Υ	Р
Additional Mowing – All Codes	\$118.30	\$163.00	per field per hour	Υ	Р
Additional linemarking (by request): - All Codes		Full cost	per occasion	Υ	Р
Goal Posting (exchange by request)	\$153.20	\$157.10	per exchange	Υ	Р
Floodlight fee	\$3.30	\$3.40	per light per hour	Υ	Р
Floodlights fee – lights left on	\$180.60	\$185.20	per occasion	Υ	Р
Council staff Site Inspection Event – Weekdays (Business Hours)	\$78.80	\$80.80	per staff, per hour	Y	Р
Council staff Site Inspection Event – After Hours	\$158.80	\$162.80	after hours, per hour	Υ	Р
Minimum charge of 4 hours on weekends					
Canteen Rights – Regional, district and local fee	\$591.20	\$606.00	per season	Υ	Р
Canteen Rights – Regional, district and local fee	\$161.30	\$165.40	per day	Υ	Р
Canteen Rights – Regional, district and local fee	\$40.90	\$42.00	per hour	Υ	Р
Regional Senior Seasonal (Regional applies to No. 1 and No. 2 Sportsgrounds)	\$4,618.00	\$4,733.00	per season	Υ	Р
Playing Surface, 2 x Dressing Sheds and Canteen (2 seasonal canteen) Seasonal (2 nights training and 1 day competition)	2 nights training f	ïeld, 1 day comp	etition field and dre	essings sheds and	
Regional Junior Seasonal (Regional applies to No. 1 and No. 2 Sportsgrounds)	\$2,846.00	\$2,917.00	per season	Υ	Р
Playing Surface, 2 x Dressing Sheds and Canteen (2 seasonal canteen) Seasonal (2 nights training and 1 day competition)	2 nights training f	ïeld, 1 day comp	etition field and dre	essings sheds and	
Regional – Playing Surface Only – Senior Fee	\$132.60	\$136.00	per day (seasonal)	Υ	Р
Regional – Playing Surface Only – Junior & School Fee	\$70.20	\$72.00	per day (seasonal)	Y	Р
Regional – Playing Surface Only – Senior Fee	\$202.60	\$207.70	per day (casual)	Υ	Р
Regional – Playing Surface Only – Junior & School Fee	\$100.90	\$103.50	per day (casual)	Υ	Р
Regional – Playing Surface Only – Senior Fee	\$35.20	\$36.10	per hour	Υ	Р
Regional – Playing Surface Only – Junior & School Fee	\$19.80	\$20.30	per hour	Y	Р
Regional – Playing Surface Only – Commercial use	\$63.60	\$65.20	per hour	Υ	Р
Regional – Playing Surface Only – Commercial use	\$236.60	\$242.60	per day	Υ	Р
Regional – Playing Surface and Cricket Wicket Curation (new)	\$432.60	\$443.50	per day	Υ	Р
Regional – Playing Surface and Cricket Wicket Curation (reuse)	\$116.00	\$118.90	per day	Υ	Р
Regional – Playing Surface Only – Training Nets & Wickets	\$25.40	\$26.10	per wicket per hour	Υ	Р

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			. 55

Beaches, Park Reserves & Sporting Facilities – Sport [continued]

Regional – Dressing Sheds – Seasonal user	\$58.10	\$59.60	per day	Υ	Р
Dressing Sheds (per 2 sheds)					
Regional – Dressing Sheds – Casual user	\$85.50	\$87.70	per day	Υ	Р
Dressing Sheds (per 2 sheds)					
Regional – Dressing Sheds – Casual user	\$21.60	\$22.20	per hour	Υ	Р
Dressing Sheds (per 2 sheds)					
Regional – Dressing Sheds – Cleaning		Full cost	per occasion	Υ	F
District Senior Seasonal	\$2,960.00	\$3,034.00	per season	Υ	Р
Playing Surface, 2 x Dressing Sheds and Canteen (2 seasonal canteen)	nights training fi	eld, 1 day comp	etition field and dre	ssings sheds and	
Seasonal (2 nights training and 1 day competition)					
District Junior Seasonal	\$1,998.00	\$2,048.00	per season	Υ	Р
Playing Surface, 2 x Dressing Sheds and Canteen (2 seasonal canteen)	nights training fi	ield, 1 day comp	etition field and dre	ssings sheds and	
Seasonal (2 nights training and 1 day competition)					
District – Playing Surface Only – Senior Fee	\$77.80	\$79.80	per day (seasonal)	Υ	Р
District – Playing Surface Only – Junior & School Fee	\$41.70	\$42.80	per day (seasonal)	Υ	Р
District – Playing Surface Only – Senior Fee	\$99.70	\$102.20	per day (casual)	Υ	Р
District – Playing Surface Only – Junior & School Fee	\$51.50	\$52.80	per day (casual)	Y	Р
District – Playing Surface Only – Senior Fee	\$26.40	\$27.10	per hour	Υ	Р
District – Playing Surface Only – Junior & School Fee	\$17.70	\$18.20	per hour	Y	Р
District – Playing Surface Only – Commercial use	\$41.70	\$42.80	per hour	Υ	Р
District – Playing Surface Only – Commercial use	\$166.60	\$170.80	per day	Υ	Р
District – Playing Surface Only – Turf Cricket Wicket Curation	\$399.90	\$409.90	per day	Y	Р
District – Playing Surface and Cricket Wicket Curation (new)	\$392.00	\$401.80	per day	Υ	Р
District – Playing Surface and Cricket Wicket Curation (reuse)	\$116.00	\$118.90	per day	Y	Р
District - Dressing Sheds - Seasonal user	\$40.60	\$41.70	per day	Υ	Р
Dressing Sheds (per 2 sheds).					
District - Dressing Sheds - Casual user	\$58.10	\$59.60	per day	Υ	Р
Dressing Sheds (per 2 sheds).					
District – Dressing Sheds – Casual user	\$15.20	\$15.60	per hour	Υ	Р
Dressing Sheds (per 2 sheds).					
Local Senior Seasonal	\$2,134.00	\$2,187.00	per season	Υ	Р

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			. oney

Beaches, Park Reserves & Sporting Facilities – Sport [continued]

Playing Surface, 2 x Dressing Sheds and Canteen (2 nights training field, 1 day competition field and dressings sheds and seasonal canteen)

Seasonal (2 nights training and 1 day competition)

Local Junior & School Seasonal	\$1,420.00	\$1,456.00	per season	Υ	Р
Playing Surface, 2 x Dressing Sheds and Canteen (2 seasonal canteen)	nights training fie	eld, 1 day comp	etition field and dres	sings sheds and	
Seasonal (2 nights training and 1 day competition)					

Local – Senior Fee	\$42.10	\$43.20	per day (seasonal)	Υ	Р
Local – Junior & School Fee	\$18.50	\$19.00	per day (seasonal)	Υ	Р
Local – Senior Fee	\$60.90	\$62.50	per day (casual)	Υ	Р
Local – Junior & School Fee	\$25.60	\$26.30	per day (casual)	Υ	Р
Local – Senior Fee	\$16.70	\$17.20	per hour	Υ	Р
Local – Junior & School Fee	\$7.85	\$8.04	per hour	Υ	Р
Local – Commercial use	\$27.80	\$28.50	per hour	Υ	Р
Local – Commercial use	\$107.40	\$110.10	per day	Υ	Р
Local – Turf Wicket	\$320.80	\$328.90	per day	Υ	Р
Local – Dressing Sheds – Seasonal user	\$32.15	\$32.95	per day	Y	Р
Local – Dressing Sheds – Casual user	\$43.15	\$44.25	per day	Υ	Р
Local – Dressing Sheds – Casual user	\$12.05	\$12.35	per hour	Υ	Р
Netball Courts – Senior Fee	\$27.80	\$28.50	per court per day	Υ	Р
Netball Courts – Junior & School Fee	\$15.60	\$16.00	per court per day	Υ	Р
National Park No.1 Sportsground – Function Room	\$1,194.40	\$1,224.30	per season (once/per week)	Y	Р
National Park No.2 Sportsground – Function Room	\$52.10	\$53.40	per hour	Υ	Р
National Park No.2 Sportsground – Function Room	\$180.40	\$185.00	half day (4 hours)	Υ	Р
National Park No.2 Sportsground – Function Room	\$352.80	\$361.70	per day	Y	Р
National Park No.2 Sportsground – Function Room	\$2,388.80	\$2,448.60	per season (once/per week)	Y	Р
Elermore Reserve Sporting Club Hall / Wallsend Park Sporting Club Hall	\$19.60	\$20.10	per hour	Υ	Р
Elermore Reserve Sporting Club Hall / Wallsend Park Sporting Club Hall	\$76.10	\$78.00	half day (4 hours)	Υ	Р
Elermore Reserve Sporting Club Hall / Wallsend Park Sporting Club Hall	\$152.10	\$155.90	per day	Υ	Р
Elermore Reserve Sporting Club Hall / Wallsend Park Sporting Club Hall	\$1,172.20	\$1,201.60	per season	Υ	Р

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			. 55

Public Reserve, Temporary Access

Temporary Access over Community Land – Application Fee (non-refundable)	\$125.00	\$127.00	per application	Υ	Р
Late Application Fee (<15 days) (non-refundable)	\$241.65	\$248.00		N	М
Late Application Fee (<15 days) – Charities/Not For Profit/Schools (non-refundable)	\$120.80	\$124.00	applications received by council less than 15 days prior to the date of the event.	N	
Temporary Access over Community Land – Security Bond	\$1,257.00	\$1,257.00	per application	N	Р
Temporary Access over Community Land – Damage to Grounds / facilities		full cost	full cost recovery following ground assessment	Y	F
Key Bond (non refundable if key is lost)	\$175.00	\$180.00	per application	N	Р
Community Land Access Fee – Resident Access	\$125.00	\$128.00	per day	N	Р
Community Land Access Fee – Contractor access to Residential Properties	\$242.00	\$248.00	per day	N	Р
Community Land Access Fee – Contractor access to Construction Site	\$390.00	\$400.00	per week	N	Р
Damage to Grounds / facilities Key Bond (non refundable if key is lost) Community Land Access Fee – Resident Access Community Land Access Fee – Contractor access to Residential Properties Community Land Access Fee – Contractor access	\$125.00 \$242.00	\$180.00 \$128.00 \$248.00	recovery following ground assessment per application per day per day	N N N	F F

Non-compliance, Sport, Events & Community Land Access

Late Application Fee (<15 days) (non-refundable)	\$241.65	\$248.00	applications received by council less than 15 days prior to the date of the event.	Y	R
Late Application Fee (<15 days) – Charities/Not For Profit/Schools (non-refundable)	\$120.80	\$124.00	applications received by council less than 15 days prior to the date of the event.	Y	R
Breach of Licence Conditions (includes promotion of event/activity without approval)	\$515.00	\$530.00	per occasion	Υ	R

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			. 00

Non-compliance, Sport, Events & Community Land Access [continued]

Use of Sportsground/Park/Beach out of season, without approval/licence, closed or in wet weather (Including Personal Training, Surf Schools, Stand Up Paddleboard Operators, Schools & Associations)	\$385.00 + FCR		1st offence (plus full cost recovery of damage following ground assessment)	Y	R
	\$	Last YR Fee 377.00 + FCR			
Use of Sportsground/Park/Beach out of season, without approval/licence, closed or in wet weather (Including Personal Training, Surf Schools, Stand Up Paddleboard Operators, Schools & Associations)	\$645.00 + FCR		2nd offence (plus full cost recovery of damage following ground assessment)	Y	R
	\$	Last YR Fee 6627.00 + FCR			
Use of Sportsground/Park/Beach out of season, without approval/licence, closed or in wet weather (Including Personal Training, Surf Schools, Stand Up Paddleboard Operators, Schools & Associations)	\$1,300.00 + FCR		3rd offence and ongoing (plus full cost recovery of damage following ground assessment)	Y	R
	Last YR Fee \$1,250.00 + FCR				
Keys Not Returned	\$515.00	\$530.00	per licence	Υ	R
Storage of containers, sheds or other structure without approval	\$515.00	\$530.00	per occasion	Y	R
Installation of signage without approval	\$515.00	\$530.00	per occasion	Υ	R
Damage to facilities/grounds	FCR + GST			Υ	F

Civic Services

The Not for Profit (NFP) rate applies to registered incorporated not-for-profit organisations or charities, presenting events with community benefit or cultural purpose where the organisation is based in the LGA or can clearly demonstrate a reinvestment back into the LGA community. Does not apply to any other organisation or commercial purpose.

Venue hire:

1/2 Day Hire = up to 5 event hours plus 1 hour bump in. Full Day Hire = more than 5, less than 8 event hours, plus 1 hour bump in. Additional hours are charged pro-rata.

Hire inclusions vary between venues and will be advised at the time of quoting or on enquiry.

DA limitations may apply.

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			ronoy

Guided Tours

City Hall/Civic Theatre

Newcastle City Hall

Meeting Room: One of Mulubinba, Newcastle Room 1, Newcastle Rooms 2/3, Lord Mayor's Reception Room, Council Chamber

School formal package: Includes catering, decorations, venue hire and staffing. Price varies in accordance with guest numbers and catering selection. Available mid-week only.

Wedding package: Includes catering, decorations, venue hire and staffing. Price varies in accordance with guest numbers and catering selection.

Venue Hire for Live Performance is charged at the published hire rate, or 11% of the net box office, whichever is greater. Venue Hire includes the use of Concert Hall, Cummings Room and Backstage Area for a period of 8 hours + 1 hour bump out. The fee includes setup according to Box Office seating plan and use of Meyer sound system.

Standard Rates

Meeting Room – Charity/Not for Profit	\$229.00	\$235.00	1/2 day hire Mon-Fri	Y	М
Meeting Room – Commercial/Private Hire	\$327.00	\$336.00	1/2 day hire Mon-Fri	Υ	М
Meeting Room – Charity/Not for Profit	\$369.00	\$379.00	Full day hire Mon-Fri	Υ	М
Meeting Room – Commercial/Private Hire	\$527.00	\$540.00	Full day hire Mon-Fri	Υ	М
Meeting Room – Charity/Not for Profit	\$464.00	\$476.00	1/2 day hire Sat	Υ	М
Meeting Room – Commercial/Private Hire	\$662.00	\$679.00	1/2 day hire Sat	Υ	М
Meeting Room – Charity/Not for Profit	\$693.00	\$711.00	Full day hire Sat	Υ	М
Meeting Room – Commercial/Not for Profit	\$991.00	\$1,016.00	Full day hire Sat	Υ	М
Meeting Room – Charity/Not for Profit	\$542.00	\$557.00	1/2 day hire Sun	Υ	М
Meeting Room – Commercial/Private Hire	\$774.00	\$793.00	1/2 day hire Sun	Υ	М
Meeting Room – Charity/Not for Profit	\$797.00	\$817.00	Full day hire Sun	Υ	М
Meeting Room – Commercial/Private Hire	\$1,139.00	\$1,169.00	Full day hire Sun	Υ	М
Banquet Room – Charity/Not for Profit	\$337.00	\$347.00	1/2 day hire Mon-Fri	Υ	М
Banquet Room – Commercial/Private Hire	\$481.00	\$494.00	1/2 day hire Mon-Fri	Υ	М
Banquet Room – Charity/Not for Profit	\$563.00	\$578.00	Full day hire Mon-Fri	Y	М

continued on next page ... Page 89 of 149

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			. 55

Banquet Room – Commercial/Private Hire	\$805.00	\$826.00	Full day hire Mon-Fri	Y	М
Banquet Room – Charity/Not for Profit	\$572.00	\$586.00	1/2 day hire Sat	Υ	М
Banquet Room – Commercial/Private Hire	\$817.00	\$839.00	1/2 day hire Sat	Υ	М
Banquet Room – Charity/Not for Profit	\$888.00	\$911.00	Full day hire Sat	Υ	М
Banquet Room – Commercial Private Hire	\$1,269.00	\$1,301.00	Full day hire Sat	Y	М
Banquet Room – Charity/Not for Profit	\$650.00	\$666.00	1/2 day hire Sun	Y	М
Banquet Room – Commercial/Private Hire	\$928.00	\$951.00	1/2 day hire Sun	Y	М
Banquet Room – Charity/Not for Profit	\$992.00	\$1,017.00	Full day hire Sun	Υ	М
Banquet Room – Commercial/Private Hire	\$1,417.00	\$1,454.00	Full day hire Sun	Y	М
Concert Hall & Cummings Room – Charity/Not for Profit	\$706.00	\$724.00	1/2 day hire Mon-Fri	Y	М
Concert Hall & Cummings Room – Commercial/Private Hire	\$1,008.00	\$1,034.00	1/2 day hire Mon-Fri	Y	М
Concert Hall & Cummings Room – Charity/Not for Profit	\$1,142.00	\$1,172.00	Full day hire Mon-Fri	Y	М
Concert Hall & Cummings Room – Commercial/Private Hire	\$1,632.00	\$1,673.00	Full day hire Mon-Fri	Y	М
Concert Hall & Cummings Room – Charity/Not for Profit	\$1,209.00	\$1,240.00	1/2 day hire Sat	Y	М
Concert Hall & Cummings Room – Commercial/Private Hire	\$1,727.00	\$1,771.00	1/2 day hire Sat	Y	
Concert Hall & Cummings Room – Charity/Not for Profit	\$1,857.00	\$1,903.00	Full day hire Sat	Υ	М
Concert Hall & Cummings Room – Commercial/Private Hire	\$2,653.00	\$2,719.00	Full day hire Sat	Y	М
Concert Hall & Cummings Room – Charity/Not for Profit	\$1,365.00	\$1,400.00	1/2 day hire Sun	Υ	М
Concert Hall & Cummings Room – Commercial/Private Hire	\$1,950.00	\$2,000.00	1/2 day hire Sun	Y	М
Concert Hall & Cummings Room – Charity/Not for Profit	\$2,065.00	\$2,117.00	Full day hire Sun	Υ	М
Concert Hall & Cummings Room – Commercial/Private Hire	\$2,950.00	\$3,025.00	Full day hire Sun	Y	М
Hunter Room & Balcony – Charity/Not for Profit	\$337.00	\$347.00	1/2 day hire Mon-Fri	Υ	М
Hunter Room & Balcony – Commercial/Private Hire	\$481.00	\$494.00	1/2 day hire Mon-Fri	Υ	М
Hunter Room & Balcony – Charity/Not for Profit	\$563.00	\$578.00	Full day hire Mon-Fri	Y	М
Hunter Room & Balcony – Commercial/Private Hire	\$805.00	\$826.00	Full day hire Mon-Fri	Y	М
Hunter Room & Balcony – Charity/Not for Profit	\$572.00	\$586.00	1/2 day hire Sat	Υ	М

continued on next page ... Page 90 of 149

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			Tolley

Hunter Room & Balcony – Commercial/Private Hire	\$817.00	\$839.00	1/2 day hire Sat	Υ	М
Hunter Room & Balcony - Charity/Not for Profit	\$888.00	\$911.00	Full day hire Sat	Υ	М
Hunter Room & Balcony – Commercial/Private Hire	\$1,269.00	\$1,302.00	Full day hire Sat	Y	М
Hunter Room & Balcony – Charity/Not for Profit	\$650.00	\$666.00	1/2 day hire Sun	Υ	М
Hunter Room & Balcony – Commercial/Private Hire	\$928.00	\$951.00	1/2 day hire Sun	Υ	М
Hunter Room & Balcony – Charity/Not for Profit	\$992.00	\$1,017.00	Full day hire Sun	Υ	М
Hunter Room & Balcony – Commercial/Private Hire	\$1,417.00	\$1,454.00	Full day hire Sun	Υ	М
Entire City Hall – Charity/Not for Profit	\$2,555.00	\$2,620.00	Full day hire Mon-Fri	Υ	М
Entire City Hall – Commercial/Private Hire	\$3,650.00	\$3,741.00	Full day hire Mon-Fri	Υ	М
Entire City Hall – Charity/Not for Profit	\$3,363.00	\$3,448.00	Full day hire Sat	Υ	М
Entire City Hall – Commercial/Private Hire	\$4,804.00	\$4,924.00	Full day hire Sat	Υ	М
Entire City Hall – Charity/Not for Profit	\$3,674.00	\$3,766.00	Full day hire Sun	Υ	М
Entire City Hall – Commercial/Private Hire	\$5,249.00	\$5,380.00	Full day hire Sun	Υ	М
School Formal Package (choice of room)	79-91 per person		Mon-Thurs only 2-11pm	Υ	М
Wedding Package (choice of room)	125-	150 per person	Mon-Fri 2-11pm	Υ	М
	117-	Last YR Fee 138 per person			
Wedding Package (choice of room)	125-	150 per person	Saturday 2-11pm	Υ	M
	121-	Last YR Fee 148 per person			
Live Performance Hire – Concert Hall – Charity/Not for Profit	\$1,442.00	\$1,478.00	Monday – Friday	Y	М
Live Performance Hire – Concert Hall – Commercial/Private Hire	\$2,060.00	\$2,112.00	Monday – Friday	Υ	М
Live Performance Hire – Concert Hall – Charity/Not for Profit	\$2,067.00	\$2,119.00	Saturday	Υ	М
Live Performance Hire – Concert Hall – Commercial/Private Hire	\$2,952.00	\$3,027.00	Saturday	Υ	М
Live Performance Hire – Concert Hall – Charity/Not for Profit	\$2,338.00	\$2,396.00	Sunday	Υ	М
Live Performance Hire – Concert Hall – Commercial/Private Hire	\$3,340.00	\$3,424.00	Sunday	Y	М

continued on next page ... Page 91 of 149

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			1 01109

Secretarial Space	50% of Meeting room rates	all standard rates ranges	Y	М
Subject to availability. Only available for conferences.				

Promotional Rates

Venue Promotion rate	25% discount on standard rates	all standard rates ranges	Υ	М
Regular hirer discount	10% discount on standard rates	all standard rates ranges	Y	М
Charity Ball NFP rate – Concert Hall & Cummings Room	25% discount on full day rate	Full day hire Mon-Sat	Y	М

Short lead time – booking within 4 weeks of event date

Short lead time - Not for Profit - City Hall	40% discount on standard	all standard	Υ	М
	rates	rates ranges		

Short lead time – booking within 10 weeks of event date

Balcony Wedding Ceremony	\$344.00	\$354.00	Mon-Fri 2-5pm	Υ	М
Balcony Wedding Ceremony	\$538.00	\$553.00	Saturday 12-5pm	Y	М
Balcony Wedding Ceremony	\$649.00	\$665.00	Sunday 12-5pm	Υ	М

Fort Scratchley

The parade grouds are not available for hire during normal operating hours for Fort Scratchley Historic Site.

Events at Fort Scratchley must cease by 10pm Sunday-Thursday, and midnight Friday and Saturday.

Standard Rates

Parade Ground – Charity/Not for Profit	\$468.00	\$480.00	Mon-Fri	Υ	М
Parade Ground – Commercial/Private Hire	\$592.00	\$607.00	Mon-Fri	Υ	М
Parade Ground – Charity/Not for Profit	\$540.00	\$555.00	Saturday	Υ	М
Parade Ground – Commercial/Private Hire	\$664.00	\$681.00	Saturday	Υ	М
Parade Ground – Charity/Not for Profit	\$620.00	\$637.00	Sunday	Υ	М
Parade Ground – Commercial/Private Hire	\$744.00	\$764.00	Sunday	Υ	М
Fort Scratchley Function Centre – Charity/Not for Profit	\$337.00	\$347.00	1/2 day hire Mon-Fri	Υ	М
Fort Scratchley Function Centre – Commercial/Private Hire	\$481.00	\$494.00	1/2 day hire Mon-Fri	Υ	М
Fort Scratchley Function Centre – Charity/Not for Profit	\$563.00	\$578.00	Full day hire Mon-Fri	Υ	М
Fort Scratchley Function Centre – Commercial/Private Hire	\$805.00	\$826.00	Full day hire Mon-Fri	Υ	М

continued on next page ... Page 92 of 149

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			. 55,

Fort Scratchley Function Centre – Charity/Not for Profit	\$572.00	\$586.00	1/2 day hire Sat	Υ	М
Fort Scratchley Function Centre – Commercial/Private Hire	\$817.00	\$839.00	1/2 day hire Sat	Y	М
Fort Scratchley Function Centre – Charity/Not for Profit	\$888.00	\$911.00	Full day hire Sat	Y	М
Fort Scratchley Function Centre – Commercial/Private Hire	\$1,269.00	\$1,301.00	Full day hire Sat	Y	М
Fort Scratchley Function Centre – Charity/Not for Profit	\$650.00	\$666.00	1/2 day hire Sun	Y	М
Fort Scratchley Function Centre – Commercial/Private Hire	\$928.00	\$951.00	1/2 day hire Sun	Y	М
Fort Scratchley Function Centre – Charity/Not for Profit	\$992.00	\$1,017.00	Full day hire Sun	Y	М
Fort Scratchley Function Centre – Commercial/Private Hire	\$1,417.00	\$1,454.00	Full day hire Sun	Y	М
Barracks - North & South - Charity/Not for Profit	\$310.00	\$318.00	1/2 day hire Mon-Fri	Y	М
Barracks – North & South – Commercial/Private Hire	\$443.00	\$454.00	1/2 day hire Mon-Fri	Y	М
Barracks - North & South - Charity/Not for Profit	\$425.00	\$437.00	Full day hire Mon-Fri	Y	М
Barracks – North & South – Commercial/Private Hire	\$608.00	\$624.00	Full day hire Mon-Fri	Y	М
Barracks - North & South - Charity/Not for Profit	\$446.00	\$457.00	1/2 day hire Sat	Y	М
Barracks – North & South – Commercial/Private Hire	\$637.00	\$653.00	1/2 day hire Sat	Y	М
Barracks - North & South - Charity/Not for Profit	\$650.00	\$666.00	Full day hire Sat	Y	М
Barracks – North & South – Commercial/Private Hire	\$929.00	\$952.00	Full day hire Sat	Y	М
Barracks - North & South - Charity/Not for Profit	\$523.00	\$536.00	1/2 day hire Sun	Y	М
Barracks – North & South – Commercial/Private Hire	\$748.00	\$768.00	1/2 day hire Sun	Y	М
Barracks - North & South - Charity/Not for Profit	\$754.00	\$774.00	Full day hire Sun	Y	М
Barracks – North & South – Commercial/Private Hire	\$1,077.00	\$1,104.00	Full day hire Sun	Y	М

Promotional Rates

Regular hirer discount	10% discount on standard rates	all standard rates ranges	Υ	M
Venue Promotion rate	25% discount on standard rates	all standard rates ranges	Υ	М

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			. 0.109

Wheeler Place and Museum Lawn

Events held in Wheeler Place and Museum Lawn attract both a licence fee and a service fee which varies according to the nature and duration of the event. Staff charges may also apply, for instance if your event requires vehicular access or set up of equipment.

Exclusive use is not guaranteed.

There are minimal fees for free events that do not involve any sales, but a licence fee is always payable. For applicable licence fees, please refer to the Major Events & Corporate Affairs Fees & Charges section in this document.

Any damage must be paid for, regardless of the type of event.

Service Fee – Using up to 50% of site – Commercial event	\$62.00	\$64.00	per hour (min 2hrs)	Y	М
Service Fee – Using up to 50% of site – Non commercial event	\$55.00	\$57.00	flat fee	Y	М
Service Fee – Entire site – Commercial event	\$129.00	\$132.00	per hour (min 2hrs)	Υ	М
Service Fee – Entire site – Non commercial event	\$55.00	\$57.00	flat fee	Υ	М
Service Fee – Using up to 50% of site – Commercial event	\$412.00	\$423.00	per day	Υ	М
Service Fee – Using up to 50% of site – Non commercial event	\$110.00	\$113.00	per day	Υ	М
Service Fee – Entire site – Commercial event	\$824.00	\$846.00	per day	Υ	М
Service Fee – Entire site – Non commercial event	\$110.00	\$113.00	per day	Υ	М
Service Fee – Using up to 50% of site – Commercial event	\$1,802.00	\$1,847.00	per week	Υ	М
Service Fee – Using up to 50% of site – Non commercial event	\$220.00	\$227.00	per week	Υ	М
Service Fee – Entire site – Commercial event	\$3,605.00	\$3,695.00	per week	Υ	М
Service Fee – Entire site – Non commercial event	\$220.00	\$227.00	per week	Υ	М
Event installation assistance		staff rate	per event (min 4hrs)	Y	F

Civic Theatre

Venue Hire for Live Performance is charged at the published hire rate, or 11% of the net box office, whichever is greater.

Venue Hire fees for Live Performance events do not include staff. An Entertainment Industry Service Fee is charged at the rate determined by Live Performance Australia.

Ground Floor Lounge Bar & Foyer, First Floor Promenade Room & Balcony & Promenade Foyer may be hired independently from the theatre. Hire rates provide for the usual, existing setup, and do no include AV or staff.

Shared access rates are subject to availability, and are applicable only when there are multiple bookings occurring on one day.

Our Dance School package includes 6.5 hours of occupancy and staffing for rehearsal, plus 6 hours of occupancy and staffing for performance, standard in-house lighting, sound, staging and AV equipment, broadcast allowance,

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			. 0.109

Civic Theatre [continued]

Industry Service Fee, and St Johns Ambulance. Package is only available for Sunday - Thursday performances and rehearsals. The Dance School Package document provides more details.

A surcharge may be levied for live performance events in the Civic Theatre where a significant restriction is placed on the venue's usual ability to generate income from the operation of the Theatre bar.

An additional cleaning fee will be charged when post show cleaning cannot be completed in the usual time, for instance if there is use of glitter or confetti.

Maximum backstage capacities apply and additional venue hire fees will be applicable for additional spaces required.

Standard Rates

\$2,202.00	\$2,257.00	per day 0500 – 0459	Y	М
\$3,146.00	\$3,226.00	per day 0500-0459	Y	М
\$3,156.00	\$3,236.00	per day 0500 – 0459	Υ	М
\$4,508.00	\$4,621.00	per day 0500-0459	Y	М
\$15,414.00	\$15,799.00	per week	Υ	М
ed by agreement				
\$22,019.00	\$22,569.00	per week	Υ	М
ed by agreement				
\$1,541.00	\$1,581.00	per day 0500 – 0459	Y	М
\$2,202.00	\$2,257.00	per day 0500-0459	Y	М
\$1,248.00	\$1,279.00	Sunday-Tue sday	Υ	М
\$1,782.00	\$1,827.00	Sunday-Tue sday	Y	М
\$1,788.00	\$1,833.00	Wednesday- Saturday	Υ	М
\$2,554.00	\$2,619.00	Wednesday – Saturday	Y	М
\$2.00	\$2.05	per patron	Y	М
	\$3,146.00 \$3,156.00 \$4,508.00 \$15,414.00 ed by agreement \$22,019.00 ed by agreement \$1,541.00 \$2,202.00 \$1,248.00 \$1,782.00 \$1,788.00 \$2,554.00	\$3,146.00 \$3,226.00 \$3,156.00 \$3,236.00 \$4,508.00 \$4,621.00 \$15,414.00 \$15,799.00 ed by agreement \$22,019.00 \$22,569.00 ed by agreement \$1,541.00 \$1,581.00 \$2,202.00 \$2,257.00 \$1,248.00 \$1,279.00 \$1,782.00 \$1,827.00 \$1,788.00 \$1,833.00 \$2,554.00 \$2,619.00	\$3,146.00 \$3,226.00 per day 0500-0459 \$3,156.00 \$3,236.00 per day 0500 - 0459 \$4,508.00 \$4,621.00 per day 0500-0459 \$15,414.00 \$15,799.00 per week ed by agreement \$22,019.00 \$22,569.00 per week ed by agreement \$1,541.00 \$1,581.00 per day 0500 - 0459 \$2,202.00 \$2,257.00 per day 0500-0459 \$1,248.00 \$1,279.00 Sunday-Tue sday \$1,782.00 \$1,827.00 Sunday-Tue sday \$1,788.00 \$1,833.00 Wednesday-Saturday \$2,554.00 \$2,619.00 Wednesday Saturday	\$3,146.00 \$3,226.00 per day 0500-0459 Y \$3,156.00 \$3,236.00 per day 0500 - 0459 Y \$4,508.00 \$4,621.00 per day 0500-0459 Y \$15,414.00 \$15,799.00 per week Y ed by agreement \$22,019.00 \$22,569.00 per week Y ed by agreement \$1,541.00 \$1,581.00 per day 0500 - 0459 Y \$2,202.00 \$2,257.00 per day 0500 - 0459 Y \$1,248.00 \$1,279.00 Sunday-Tue sday Y \$1,782.00 \$1,827.00 Sunday-Tue sday Y \$1,782.00 \$1,833.00 Wednesday Y \$2,554.00 \$2,619.00 Wednesday Y Saturday \$2,554.00 \$2,619.00 Wednesday - Saturday

Promotional Rates

Short access rate – 3 hours – Charity / Not for Profit	\$0.00	\$628.00	Υ	М
No performance / no audience. Only bookable 4 wee	ks out.			

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			

Promotional Rates [continued]

Short access rate – 3 hours – Commercial	\$0.00	\$711.00		Υ	М
No performance / no audience. Only bookable 4 wee	ks out.				
Dance School Package	\$13,396 - \$17,500 Last YR Fee \$13,396 - \$16,500		per event	Y	M
Regular hirer discount		nt on standard rate	all standard rates ranges	Υ	M

Short lead time – booking within 10 weeks of event date

Auditorium & Stage	30% discount on standard rates		all standard rates ranges	Υ	M
Ground Floor Lounge Bar & Foyer only – Charity/Not for Profit	\$220.00	\$227.00	5hrs hire	Υ	М
Ground Floor Lounge Bar & Foyer only – Commercial/Private Hire	\$314.00	\$322.00	5hrs hire	Υ	М
First Floor Promenade Room/Balcony only – Charity/Not for Profit	\$183.00	\$188.00	5hrs hire	Υ	М
First Floor Promenade Room/Balcony only – Commercial/Private Hire	\$263.00	\$270.00	5hrs hire	Υ	М
First Floor Promenade Foyer (including Promenade Room and Balcony) – Charity/Not for Profit	\$220.00	\$227.00	5hrs hire	Y	M
First Floor Promenade Foyer (including Promenade Room and Balcony) – Commercial/Private Hire	\$314.00	\$322.00	5hrs hire	Y	M

Civic Playhouse

A surcharge may be levied where a bar service is requested by the hirer, but the performance attracts very low attendance.

Standard Rates

Playhouse (includes Dressing room and Foyer) – Charity/Not for Profit	\$422.00	\$434.00	per day 0500 – 0459	Y	M
Playhouse (includes Dressing room and Foyer) – Commercial/Private Hire	\$603.00	\$619.00	per day 0500-0459	Y	М
Playhouse (includes Dressing room and Foyer) – Charity/Not for Profit	\$1,395.00	\$1,430.00	per week Mon-Fri	Υ	М
Playhouse (includes Dressing room and Foyer) – Commercial/Private Hire	\$1,992.00	\$2,042.00	per week Mon-Fri	Y	М
Playhouse (includes Dressing room and Foyer) – Charity/Not for Profit	\$1,688.00	\$1,731.00	per week Mon-Sat	Υ	М
Playhouse (includes Dressing room and Foyer) – Commercial/Private Hire	\$2,411.00	\$2,472.00	per week Mon-Sat	Y	М
Surcharge – loss of income due to low attendance	\$110.00	\$111.00	per performance	Υ	М

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			

Promotional Rates

Regular hirer discount	10% discount on standard	all standard	Υ	М
	rates	rates ranges		

Short lead time – booking within 4 weeks of event date

Playhouse (includes Dressing room and Foyer)	30% discount on standard rates		all standard rates ranges	Υ	М
Playhouse Foyer only – Charity/Not for Profit	\$144.00	\$149.00	per day 0700-1700	Y	М
Playhouse Foyer only – Commercial/Private Hire	\$206.00	\$212.00	per day 0700-1700	Υ	М

Newcastle Visitor Information Centre

Venue hire includes venue and staffing within the Visitor Information Centre building and southern platform.

In-centre promotional opportunities	100.00-500.00		per event	Υ	М
Site fees – pop up events	1	5% of turnover	per event	Υ	М
Visitor Information Centre – Charity/Not for Profit	\$407.00	\$418.00	Mon-Fri 5-10pm only	Υ	М
Visitor Information Centre – Commercial/Private	\$626.00	\$643.00	Mon-Fri 5-10pm only	Y	М
Visitor Information Centre – Charity/Not for Profit	\$787.00	\$807.00	Saturday 5-11pm only	Υ	М
Visitor Information Centre – Commercial/Private	\$1,210.00	\$1,241.00	Saturday 5-11pm only	Υ	М
Visitor Information Centre – Charity/Not for Profit	\$777.00	\$796.00	Sunday 5-10pm only	Y	М
Visitor Information Centre – Commercial/Private	\$1,196.00	\$1,226.00	Sunday 5-10pm only	Y	М

City Administration Centre

Staffing costs will be charged in addition to Venue Hire.

Function Area – Charity/Not for Profit	\$329.00	\$337.00	Mon-Fri 4hrs or less	Υ	М
Function Area – Commercial/Private Hire	\$470.00	\$483.00	Mon-Fri 4hrs or less	Y	М
Function Area – Charity/Not for Profit	\$626.00	\$643.00	Mon-Fri between 4-8hrs	Y	M
Function Area – Commercial/Private Hire	\$894.00	\$917.00	Mon-Fri between 4-8hrs	Y	М
Function Area – Charity/Not for Profit	\$428.00	\$439.00	Saturday 4hrs or less	Υ	М
Function Area – Commercial/Private Hire	\$612.00	\$628.00	Saturday 4hrs or less	Y	М
Function Area – Charity/Not for Profit	\$770.00	\$789.00	Saturday between 4-8hrs	Y	M

continued on next page ... Page 97 of 149

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			1 01109

City Administration Centre [continued]

Function Area – Commercial/Private Hire	\$1,100.00	\$1,128.00	Saturday between 4-8hrs	Y	М
Function Area – Charity/Not for Profit	\$504.00	\$517.00	Sunday 4hrs or less	Υ	М
Function Area – Commercial/Private Hire	\$720.00	\$738.00	Sunday 4hrs or less	Υ	М
Function Area – Charity/Not for Profit	\$896.00	\$919.00	Sunday between 4-8hrs	Y	М
Function Area – Commercial/Private Hire	\$1,280.00	\$1,313.00	Sunday between 4-8hrs	Y	М

Newcastle Museum

Museum Exhibition Spaces: 5-10pm hire only. Includes one space only of Newcastle Story, Under the Earth Ball, BHP Gallery, Foyer.

All functions must cease by 10:00pm Sunday-Thursday (Pack-up cessation time 11:00pm); Cease by 11:00pm Friday & Saturday (Pack-up cessation time 12 midnight).

Standard Rates

Museum Theatrette – Charity/Not for Profit	\$279.00	\$287.00	1/2 day hire Mon-Fri	Υ	М
Museum Theatrette – Commercial/Private Hire	\$430.00	\$441.00	1/2 day hire Mon-Fri	Υ	М
Museum Theatrette – Charity/Not for Profit	\$464.00	\$476.00	Full day hire Mon-Fri	Υ	М
Museum Theatrette – Commercial/Private Hire	\$713.00	\$731.00	Full day hire Mon-Fri	Y	М
Museum Theatrette – Charity/Not for Profit	\$497.00	\$510.00	1/2 day hire Sat	Y	М
Museum Theatrette – Commercial/Private Hire	\$765.00	\$785.00	1/2 day hire Sat	Y	М
Museum Theatrette – Charity/Not for Profit	\$764.00	\$784.00	Full day hire Sat	Y	М
Museum Theatrette – Commercial/Private Hire	\$1,176.00	\$1,205.00	Full day hire Sat	Y	М
Museum Theatrette – Charity/Not for Profit	\$570.00	\$584.00	1/2 day hire Sun	Y	М
Museum Theatrette – Commercial/Private Hire	\$877.00	\$900.00	1/2 day hire Sun	Y	М
Museum Theatrette – Charity/Not for Profit	\$861.00	\$883.00	Full day hire Sun	Y	М
Museum Theatrette – Commercial/Private Hire	\$1,325.00	\$1,358.00	Full day hire Sun	Y	М
Museum Exhibition Spaces – Charity/Not for Profit	\$419.00	\$431.00	Mid Week 5-10pm only	Υ	М
Museum Exhibition Spaces – Commercial/Private Hire	\$645.00	\$661.00	Mid Week 5-10pm only	Y	М

continued on next page ... Page 98 of 149

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			· Oncy

Museum Exhibition Spaces – Charity/Not for Profit	\$811.00	\$832.00	Saturday 5-11pm only	Υ	М
Museum Exhibition Spaces – Commercial/Private Hire	\$1,246.00	\$1,277.00	Saturday 5-11pm only	Υ	М
Museum Exhibition Spaces – Charity/Not for Profit	\$800.00	\$820.00	Sunday 5-10pm only	Υ	М
Museum Exhibition Spaces – Commercial/Private Hire	\$1,232.00	\$1,263.00	Sunday 5-10pm only	Y	М
Museum Exhibition Spaces – Charity/Not for Profit	\$419.00	\$431.00	Mondays – 5hrs hire	Υ	М
Museum Exhibition Spaces – Commercial/Private Hire	\$645.00	\$661.00	Mondays – 5hrs hire	Y	М
Museum Lawn – Charity/Not for Profit	\$468.00	\$480.00	4hrs hire Mon-Fri	Υ	М
Museum Lawn – Commercial/Private Hire	\$592.00	\$607.00	4hrs hire Mon-Fri	Υ	М
Museum Lawn – Charity/Not for Profit	\$540.00	\$555.00	4hrs hire Sat	Υ	М
Museum Lawn – Commercial/Private Hire	\$664.00	\$681.00	4hrs hire Sat	Υ	М
Museum Lawn – Charity/Not for Profit	\$620.00	\$637.00	4hrs hire Sun	Y	М
Museum Lawn – Commercial/Private Hire	\$744.00	\$764.00	4hrs hire Sun	Y	М

Promotional Rates

Venue Promotion rate	25% discount on standard	all standard	Υ	М
	rates	rates ranges		

Additional Services

Fees charged on ticket sales are based on the value of the ticket, and the method of calculation will be published on the Civic Theatre website and may be reviewed from time to time.

The cost of St Johns ambulance officers will be on charged to the hirer. Security may be required at the Theatre management's discretion and will also be on charged to the hirer.

Function cancellation fees may be refunded where another booking is secured which replaces the cancelled booking, less an administration charge of \$50.

For non – ticketed venue hire, the remainder of the deposit payment is due 14 days prior to the event commencement date.

Attendance Fee (where performance/event presented by City of Newcastle)	0.00-500.00	per ticket	Y	М
Price is set by a case-by-case assessment of: the cousage of the service.	ost of service delivery, market cor	npetition, and the abi	lity to attract ade	equate
Fee for selling complimentary tickets	2 x face value of ticket	per ticket	Υ	М
Technical Equipment: Consumables, Hired Equipment or Services	cost plus 11%		Υ	F

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			. 55

Additional Services [continued]

Late Provision of Production Requirements (within 28 days)	\$112.00	\$115.00	per day	Υ	М
Programs and Merchandising Commission	1	11% total sales		Υ	М
Merchandising – Additional charge imposed for selling own Merchandise	1	11% total sales		Y	М
Marketing Services		cost plus 11%	per performance	Υ	F
Ticket Service Fees		Up to 10.00	per ticket	Υ	М
Provision of First Aid service		cost plus 11%	per performance	Y	F
Security		cost plus 11%	per performance	Y	F
Additional Room Hire after initial hire period		pro-rata	per hour	Υ	М
Pro-rata hourly rate based on the facility hire					
Deposit – Functions and Live Performance Bookings (up to \$5,000)	100% of total	venue hire up to \$5,000	per event	Υ	М
Deposit – Functions and Live Performance Bookings (\$5,000 – \$10,000)	\$5,000.00	\$5,000.00	per event	Υ	М
Deposit – Functions and Live Performance Bookings (\$10,000 – \$40,000)	\$10,000.00	\$10,000.00	per event	Υ	М
Deposit – Functions and Live Performance Bookings (\$40,000 and over)	25% of t	otal venue hire	per event	Y	М
Bond – Live Performance Bookings		0, up to 100% full venue hire	per event	N	М
Payment for damages – Hirer or their contracted supplier		cost plus 11%	per event	Y	М
Room set-up changes for functions	100	plus staff costs	per change	Y	М
Additional Cleaning		staff rate	per hour	Υ	М
Function Cancellation Fees – 0-3 days from event	full venue hir	e plus catering	per event	Υ	М
Function Cancellation Fees – 4-21 days from event	50% v	enue hire plus catering	per event	Υ	М
Function Cancellation Fees – 22-270 days from event	5	50% venue hire	per event	Y	М
Function Cancellation Fees – >270 days from event	\$50.00	\$100.00	per event	Υ	М
Live Performance Cancellation Fees – <180 days from event	Deposit forfeit plus ticketing fees incurred plus staff charge to process refunds (min 4hrs)		per show or season	Y	М
Live Performance Cancellation Fees – >180 days from event	incurred plus	sticketing fees staff charge to rocess refunds	per show or season	Y	M

Equipment Hire

Wireless Microphone Handheld	\$53.00	\$55.00	per day	Y	М
Wireless Microphone Handheld	\$158.00	\$165.00	3 – 7 days	Υ	М
Wireless Microphone Lapel	\$73.00	\$76.00	per day	Υ	М
Wireless Microphone Lapel	\$220.00	\$228.00	3 – 7 days	Υ	М

continued on next page ... Page 100 of 149

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			1 oney

Equipment Hire [continued]

DPA headset microphone	\$53.00	\$55.00	per day	Υ	М
DPA headset microphone	\$158.00	\$165.00	3 – 7 days	Υ	М
Data Projector (HDMI or VGA Input)	\$0.00	\$500.00	per day	Y	М
Data Projector (HDMI or VGA Input)	\$0.00	\$1,500.00	3 – 7 days	Υ	М
Data Projector (HDMI or VGA Input) + Screen + Drapes – Portable	\$263.00	\$270.00	per day	Y	М
Data Projector (HDMI or VGA Input) + Screen + Drapes – Portable	\$787.00	\$810.00	3 – 7 days	Y	М
Data Projector (HDMI or VGA Input) + Screen + Drapes – Installed	\$210.00	\$216.00	per day	Y	М
Data Projector (HDMI or VGA Input) + Screen + Drapes – Installed	\$629.00	\$648.00	3 – 7 days	Y	М
Data Projector (HDMI or VGA Input) + Screen + Drapes – Civic Theatre	\$629.00	\$756.00	per day	Y	М
Data Projector (HDMI or VGA Input) + Screen + Drapes – Civic Theatre	\$1,887.00	\$2,268.00	3 – 7 days	Y	М
Screen with Drapes	\$263.00	\$270.00	per day	Υ	М
Screen with Drapes	\$787.00	\$810.00	3 – 7 days	Υ	М
Meyer M1D Line Array – Concert Hall	\$367.00	\$376.00	per day	Υ	М
Meyer M1D Line Array – Concert Hall	\$1,101.00	\$1,128.00	3 – 7 days	Υ	М
Meyer Sound System – Civic Theatre	\$447.00	\$458.00	per day	Υ	М
Meyer Sound System – Civic Theatre	\$1,340.00	\$1,374.00	3 – 7 days	Υ	М
Outdoor Sound System - City Hall	\$53.00	\$55.00	per day	Υ	М
Outdoor Sound System - City Hall	\$158.00	\$165.00	3 – 7 days	Υ	М
Meyer Audio UPM Delay System – Civic Theatre	\$105.00	\$108.00	per day	Υ	М
Meyer Audio UPM Delay System – Civic Theatre	\$314.00	\$324.00	3 – 7 days	Υ	М
Meyer Audio UPA Truss System – Civic Theatre	\$105.00	\$108.00	per day	Υ	М
Meyer Audio UPA Truss System – Civic Theatre	\$314.00	\$324.00	3 – 7 days	Υ	М
Laptops – Windows	\$68.00	\$71.00	per day	Υ	М
Laptops – Windows	\$205.00	\$213.00	3 – 7 days	Υ	М
Laptops – Macbook Pro with Qlab	\$105.00	\$108.00	per day	Υ	М
Laptops – Macbook Pro with Qlab	\$0.00	\$324.00	Per Week	Υ	М
Flatscreen LCD with Stand	\$105.00	\$108.00	per day	Υ	М
Flatscreen LCD with Stand	\$314.00	\$324.00	3 – 7 days	Υ	М
Flatscreen LCD with Stand x 2	\$183.00	\$188.00	per day	Υ	М
Flatscreen LCD with Stand x 2	\$550.00	\$564.00	3 – 7 days	Υ	М
Piano Grand Piano (Steinway) - City Hall	\$273.00	\$281.00	per day	Υ	М
Piano Grand Piano (Steinway) - City Hall	\$808.00	\$842.00	3 – 7 days	Υ	М
Piano Yamaha C5 – Civic Theatre	\$141.00	\$146.00	per day	Υ	М
Piano Yamaha C5 – Civic Theatre	\$424.00	\$438.00	3 – 7 days	Υ	М
Stage Extensions (2.4m x 1.2m) – City Hall	\$32.00	\$33.00	per piece per event	Y	М
Hazer Unique	\$83.00	\$86.00	per day	Υ	М
Hazer Unique	\$241.00	\$258.00	3 – 7 days	Υ	М
Vision Mixer	\$68.00	\$71.00	per day	Υ	М

continued on next page ... Page 101 of 149

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			. 55,

Equipment Hire [continued]

Vision Mixer	\$205.00	\$213.00	3 – 7 days	Υ	М
Follow Spot	\$53.00	\$55.00	per day	Y	М
Follow Spot	\$158.00	\$165.00	3 – 7 days	Υ	М
Follow Spot Operator	Staff Rate		Min 4 hours	Υ	Р
Additional Flip Chart pads		cost plus 11%	each	Υ	F
Photocopies – A4 or A3 Black and white only	\$1.30	\$1.35	per page	Y	Р
First 10 pages free of charge					
Photocopies – A4 or A3 Colour	\$1.80	\$1.85	per page	Υ	Р
First 10 pages free of charge					

Staff Rates

Venue Staff: Commissionaire, Security, Cleaning

Staff charges may be levied setup for functions outside of Monday-Friday 0900-1700. The number of staff required for each function depends on venue operational factors and event patronage at a estimated ratio of 1:100. Additional staff charges apply for technical support. Penalties apply to daily labour recovery rate when a staff member works in excess of 8 hours (charged at Sunday/Overtime rate)

Monday-Friday	\$48.00	\$49.00	per hour (minimum 2hrs)	Y	F
Saturday	\$65.00	\$67.00	per hour (minimum 2hrs)	Y	F
Sunday, Public Holidays, Overtime	\$84.00	\$87.00	per hour (minimum 2hrs)	Y	F

Technical Staff

Penalties apply to daily labour recovery rate when a staff member works in excess of 8 hours (charged at Sunday/Overtime rate.)

Monday – Saturday	\$54.00	\$55.00	per hour (minimum 4hrs)	Y	F
Overtime, Sunday, Public Holidays & Meal Penalty	\$84.00	\$86.00	per hour (minimum 4hrs)	Y	F
Broadcast Allowance	\$160.00	\$164.00	per performance per person	Y	F

Food and Beverage, Front of House, Box Office, Merchandise, Cleaning staff rates

Penalties apply to daily labour recovery rate when a staff member works in excess of 8 hours (charged at Sunday/Overtime rate.)

continued on next page ... Page 102 of 149

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			1 01109

Food and Beverage, Front of House, Box Office, Merchandise, Cleaning staff rates [continued]

Monday – Saturday	\$51.00	\$52.00	per hour (minimum 4hrs)	Y	F
Overtime, Sunday, Public Holidays & Meal Penalty	\$79.00	\$81.00	per hour (minimum 4hrs)	Y	F

Newcastle Art Gallery

Venue Hire

NFP rate applies to registered incorporated not-for-profit organisations or Charities, presenting events with community benefit or cultural purpose where the organisation is based in the LGA or can clearly demonstrate a reinvestment back into the LGA community. Does not apply to any other organisation or commercial purpose.

Public Programs Partner event rate is by INVITATION ONLY and applies to organisations and community groups invited to contribute to Newcastle Art Gallery's public program of events. The event must align with Newcastle Art Gallery's audience development goals and present clear synergies to the Gallery programming and collection.

Hire includes (where applicable): electricity, A/C, minimum event staff (2), cleaning, initial setup, tables, chairs, table cloths, wi-fi, lectern & microphone.

Hire excludes additional equipment hire, additional staff (required for events with 100+ attendees), responsible service of alcohol and/or catering and staffing (must be provided by external caterer), operational costs and additional cleaning charges.

Newcastle Art Gallery Ground Floor, 1st Floor, and Outdoor Garden - not available for hire during operating hours.

Newcastle Art Gallery Conference Room – Charity / Not for Profit	\$101.00	\$101.00	5hrs hire	Υ	М		
Newcastle Art Gallery Conference Room – Commercial / Private Hire	\$155.00	\$155.00	5hrs hire	Υ	М		
Newcastle Art Gallery Ground Floor – Charity / Not for Profit	\$520.00	\$520.00	5hrs hire	Υ	M		
Newcastle Art Gallery Ground Floor – Commercial / Private Hire	\$800.00	\$800.00	5hrs hire	Y	М		
Newcastle Art Gallery 1st Floor (includes Ground Floor) – Charity / Not for Profit	\$864.00	\$864.00	5hrs hire	Υ	M		
Newcastle Art Gallery 1st Floor (includes Ground Floor) – Commercial / Private Hire	\$1,328.00	\$1,328.00	5hrs hire	Υ	М		
Newcastle Art Gallery Outdoor Garden – Charity / Not for Profit	\$325.00	\$325.00	5hrs hire	Υ	М		
Newcastle Art Gallery Outdoor Garden – Commercial / Private Hire	\$500.00	\$500.00	5hrs hire	Υ	M		
Newcastle Art Gallery – Public Programs Partner	\$0.00	\$0.00	5hrs hire	Υ	М		
Includes hire of Newcastle Art Gallery Conference Room, Ground Floor, 1st Floor (includes Ground Floor), or Outdoor Garden.							

Additional Room Hire Pro-rata hourly rate based on the facility hire	pro-rata	per hour	Y	М
Function Booking Deposit	full venue hire plus staff costs	per event	Υ	М
Bond	full venue hire	per event	N	М
Damages – Hirer or contracted supplier	cost plus 11%	per event	Y	М

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			1 01109

Venue Hire [continued]

Room set-up changes	100 plus staff costs	per change	Y	М			
Additional Cleaning	staff rate	per hour	Υ	М			
Function Cancellation Fees – 0-3 days from event	full venue hire plus staff costs plus catering	per event	Y	М			
Cancellation fees may be refunded where another boadministration charge of \$50.	ooking has been made to replace	the cancelled booking	ig less an				
Function Cancellation Fees – 4-14 days from event	full venue hire plus catering	per event	Υ	М			
Cancellation fees may be refunded where another boadministration charge of \$50.	ooking has been made to replace	the cancelled booking	ng less an				
Function Cancellation Fees – 15-90 days from event	full venue hire	per event	Y	М			
Cancellation fees may be refunded where another booking has been made to replace the cancelled booking less an administration charge of \$50.							
Function Cancellation Fees – 90-270 days from event	50% venue hire	per event	Υ	М			
Cancellation fees may be refunded where another booking has been made to replace the cancelled booking less an administration charge of \$50.							
Cancellation Fees – >270 days from event	\$50.00 \$50.00	per event	Υ	М			
Cancellation fees may be refunded where another booking has been made to replace the cancelled booking less an administration charge of \$50.							

Staff Rates

Staff charges may be levied setup for functions outside of Monday-Friday 0900-1700. The number of staff required for each function depends on operational factors and event patronage at an estimated ration of 1:100. Additional staff charges apply for technical support. Penalties apply to daily labour recovery rate when a staff member works in excess of 8 hours (charged at Sunday/Overtime rate)

Monday-Friday	\$48.00	\$49.00	per hour (minimum 2hrs)	Y	F
Saturday	\$65.00	\$67.00	per hour (minimum 2hrs)	Y	F
Sunday, Public Holidays, Overtime: Art Gallery Assistant	\$84.00	\$86.00	per hour (minimum 2hrs)	Y	F

Equipment Hire

Wireless Microphone Handheld	\$50.00	\$50.00	per day	Υ	М
Wireless Microphone Handheld	\$150.00	\$150.00	3 – 7 days	Υ	М
Wireless Microphone Lapel	\$70.00	\$70.00	per day	Υ	М
Wireless Microphone Lapel	\$210.00	\$210.00	3 – 7 days	Υ	М
Data Projector (HDMI or VGA Input) + Screen + Drapes – Portable	\$250.00	\$250.00	per day	Υ	М
Data Projector (HDMI or VGA Input) + Screen + Drapes – Portable	\$750.00	\$750.00	3 – 7 days	Y	М
Installed Audio System – Art Gallery	\$100.00	\$100.00	per day	Υ	М

Name	Year 20/21 Fee (incl. GST)	Year 21/22 Fee (incl. GST)	Unit	GST	Pricing Policy
Equipment Hire [continued]					
Laptops – Windows	\$65.00	\$65.00	per day	Y	М
Laptops – Windows	\$195.00	\$195.00	3 – 7 days	Υ	М
Exhibitions & Public Programs					
Regular Children's events		0.01-20.00	per event day	Y	Р
inc. School Holiday Workshops			,		
Adult workshops		0.01-200.00	per event day	Y	Р
Exhibition Openings		0.01-20.00	per event day	Y	Р
Public Programming / Exhibition Events		0.01-200.00	per event day	Y	Р
inc. artist talks, performances, etc.					
Kilgour Prize Entry Fees	\$50.00	\$50.00	per application	Υ	Р
Travel mileage for outside LGA	\$0.68	\$0.72	per km	Υ	Р
Collection Management					
Loan preparation service fee (1-5 items)	\$265.00	\$272.00	per loan	Y	Р
Loan preparation service fee (6 or more items)	\$530.00	\$543.00	per loan	Υ	Р
Freight & Crating service fee		POA		Υ	Р

Loan preparation service fee (1-5 items)	\$265.00	\$272.00	per loan	Υ	Р
Loan preparation service fee (6 or more items)	\$530.00	\$543.00	per loan	Υ	Р
Freight & Crating service fee		POA		Υ	Р
Image hire fee	\$155.00	\$159.00	per image	Υ	F
Exhibition Hire fee		POA	per exhibition	Υ	F
Out of area service per diem	\$165.00	\$169.00	daily rate	Y	F

Newcastle Museum

Newcastle Museum Venue Hire, and associated Staff Rates and Equipment Hire - please refer to Civic Services Venue Hire (incorporating all Newcastle Venues).

Exhibitions & Audience Engagement

BHP Sound and Light Show	\$75.00	\$75.00	per show	Υ	Р
Public Program (maximum charge)	\$60.00	\$65.00	per person	Υ	Р
Workshop or Training (maximum charge)	\$200.00	\$200.00	per person	Υ	Р
Individual maximum charge					
Education Program (maximum charge)	\$70.00	\$75.00	per school class of 35 pax maximum	Y	Р

Fee	Fee	Unit	GST	Policy
(incl. GST)	(incl. GST)			
4	_			
nt [continued	d]			
\$200.00	\$200.00	per show = 2	Υ	Р
		ciasses, additional		
		class on negotiation		
\$0.68	\$0.72	per km	Υ	Р
	POA	per exhibition	Y	F
\$165.00	\$169.00	daily rate	Υ	F
\$17.00	\$17.00	per person	Υ	Р
\$60.00	\$75.00	per group	Υ	Р
		1-25 pax		
¢42.00	# 42.00		V	Р
	·			
\$7.00	\$7.00	per person	Y	P
		per person	Y	P
	·	per person	Y	P
\$16.50	\$16.50	per person	Y	P
\$8.50	\$8.50	per person	Y	P
\$39.00	\$39.00	per person	Y	Р
\$9.50	\$9.50	per person	Υ	Р
\$38.00	\$38.00	per person	Υ	М
booklet; 15 per gr	oup in tunnels			
\$265.00	\$272.00	per loan	Υ	Р
	POA		Υ	Р
	,			
\$48.00	\$49.00	per hour (minimum	Y	F
		2hrs)		
\$65.00	\$67.00		Y	F
	(incl. GST) ent [continued \$200.00] \$0.68 \$165.00 \$17.00 \$60.00 \$13.00 \$7.00 \$33.00 \$8.50 \$16.50 \$8.50 \$39.00 \$9.50 \$38.00 booklet; 15 per gro	(incl. GST) (incl. GST) Pont [continued] \$200.00 \$200.00 \$0.68 \$0.72 POA \$165.00 \$169.00 \$17.00 \$17.00 \$60.00 \$75.00 \$13.00 \$7.00 \$13.00 \$7.00 \$14.00 \$16.50 \$16.50 \$8.50 \$8.50 \$16.50 \$16.50 \$8.50 \$8.50 \$16.50 \$16.50 \$8.50 \$8.50 \$16.50 \$16.50 \$8.50 \$8.50 \$16.50 \$16.50 \$8.50 \$16.50 \$9.50 \$16.50	### (incl. GST) ### (incl. GST) ### [continued] \$200.00	### (incl. GST) ### (incl. GST) ### (continued) \$200.00

Year 21/22

Pricing

Year 20/21

	Year 20/21	Year 21/22			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			. 55

Staff Rates [continued]

Sunday, Public Holidays, Overtime	\$84.00	\$86.00	per hour	Υ	F
			(minimum 2hrs)		
			210)		

Index of all fees		
Other		
"10 minute a day" brochure bundle "Neighbourhood Watch" and "Safe House" Scheme Signs	[Children's Activities] [Community Facility & Street Name Signs/Erection of Signs]	69 40
1		
100% Garden Waste – excluding stumps (no food)	[Waste Disposal & Recycling]	71
10P Ticket Parking 10P Ticket Parking 1100 litre Recycling bin, standard service day,	[Parking Meter Fees] [Parking Meter Fees] [User Pays Recycling Service – additional services]	41 41 75
fortnightly service 1100 litre residual waste – Mon-Fri	[Wheeled Container Service – 1100 litre residual waste – KERBSIDE]	74
12P Ticket Parking 12P Ticket Parking 140 litre residual waste – Mon-Fri – 1 to 4 weekly services	[Parking Meter Fees] [Parking Meter Fees] [Wheeled Container Service – 140 litre residual waste – KERBSIDE]	41 42 74
140 litre residual waste – Mon-Fri – 5 to 8 weekly services	[Wheeled Container Service – 140 litre residual waste – KERBSIDE]	74
140 litre residual waste - Mon-Fri - 9 and over	[Wheeled Container Service – 140 litre residual waste – KERBSIDE]	74
140 litre residual waste – Saturday & Sunday	[Wheeled Container Service – 140 litre residual waste – KERBSIDE]	74
1P Ticket Parking	[Parking Meter Fees]	41
2		
240 litre Recycling bin, standard service day, fortnightly service	[User Pays Recycling Service – additional services]	75
240 litre residual waste – Mon-Fri – 1 to 4 weekly services	[Wheeled Container Service – 240 litre residual waste – KERBSIDE]	74
240 litre residual waste – Mon-Fri – 5 to 8 weekly services	[Wheeled Container Service – 240 litre residual waste – KERBSIDE]	74
240 litre residual waste – Mon-Fri 9 and over	[Wheeled Container Service – 240 litre residual waste – KERBSIDE]	74
240 litre residual waste – Saturday & Sunday	[Wheeled Container Service – 240 litre residual waste – KERBSIDE]	74
2P Ticket Parking	[Parking Meter Fees]	41
3		
360 litre Recycling bin, standard service day, fortnightly service	[User Pays Recycling Service – additional services]	75
3D Printing – Kevlar, Carbon Fibre and Fibreglass	[Makerspace]	66
3D Printing – Standard materials	[Makerspace]	66
4		
4P Ticket Parking	[Parking Meter Fees]	41
6		
660 litre Recycling bin, standard service day, fortnightly service	[User Pays Recycling Service – additional services]	75
660 litre residual waste – Mon-Fri	[Wheeled Container Service – 660 litre residual waste – KERBSIDE]	74
8		
8P Ticket Parking	[Parking Meter Fees]	41

Page

Page 108 of 149

Fee Name

continued on next page ...

Fee Name	Parent	Page
8 [continued]		
	[Darking Mater Food]	44
8P Ticket Parking	[Parking Meter Fees]	41
A		
Accommodation	[Subpoena to Attend Court]	9
Additional Cleaning Additional Cleaning	[Additional Services] [Venue Hire]	100 104
Additional Cleaning Additional Copy (email or mail)	[Planning Certificates]	11
Additional development application fee for	[Development Application & Modification Fees]	20
development that requires concurrence Additional development application fee for	[Development Application & Modification Fees]	20
flood report assessment where a flood study is		
required to be submitted Additional development application fee for	[Development Application & Modification Fees]	20
processing integrated development	[Development Application & Infoamedation Feed]	
Additional fee – if more than one inspection if	[Building Certificates]	23
carried out Additional fee for additional/extraordinary	[Fees for subdivision works, DA related road works & non-DA	31
inspections or re-inspections due to	related road works]	
incomplete works Additional fee for amendment or variation to a	[Development Application & Modification Fees]	20
development application by an applicant,		-
(subject to the agreement of Council) pursuant to Clause 55 of the EP&A Regulation 2000		
Additional fee for amendment or variation to a	[Development Application & Modification Fees]	20
development application by an applicant,		
(subject to the agreement of Council) pursuant to Clause 55 of the EP&A Regulation 2000		
Additional fee for applications for which a	[Building Certificates]	24
charge may be made due to circumstances listed in clause 260(3A) of the Environmental		
Planning & Assessment Regulation 2000		
Additional fee for development application	[Development Application & Modification Fees]	20
involving designated development Additional fee for proposed modifications to	[Development Application & Modification Fees]	22
development consent under sections 4.55(2)		
and 4.56(1) of the EP&A Act 1979 that involve residential flat development which is required		
to be referred to a design review panel under		
SEPP 65 Additional fee for services rendered by Fire &	[Construction Certificate Fees – Building Work]	13
Rescue NSW in connection with a referral	[Construction Continuate Fees Building Work]	10
made as per Clause 144 of the EPA		
Regulation 2000 (payable subsequent to lodgement of application for Complying		
Development Certificate)		07
Additional fee for site sign identifying the City of Newcastle as PC	[Other]	27
Additional fee for urgent provision of additional	[Flooding Information and Assessment]	16
information regarding development standards for flood control lots, as per the General		
Housing Code, Rural Housing Code or any		
other relevant provision of an Environmental		
Planning Instrument Additional fee for urgent provision of Flood	[Flooding Information and Assessment]	16
Information Certificate for residential and	-	
non-residential properties Additional fee for when assessment of	[Fees for subdivision works, DA related road works & non-DA	30
application extends beyond the initial	related road works]	
assessment plus further reviews of amended/additional details on two subsequent		
occasions and the application continues to be		
in a form that is not suitable for approval		

continued on next page ... Page 109 of 149

Fee Name	Parent	Page
A [continued]		
Additional fee payable for services rendered by NSW Fire Brigades in connection with a referral made as per Clause 152 of the EPA Regulation 2000 (payable subsequent to lodgement of application for Complying Development Certificate)	[Occupation Certificates]	24
Additional fee to assess a major alternative solution to the deemed to comply with the standards of the Building Code of Australia (BCA)	[Complying Development Certificates]	14
Additional fee to assess a major performance solution to the deemed to comply standards of the Building Code of Australia (BCA)	[Construction Certificate Fees – Building Work]	12
Additional fee to assess a minor performance solution to the deemed to comply standards of the Building Code of Australia (BCA)	[Construction Certificate Fees – Building Work]	12
Additional fee to assess a minor performance solution to the deemed to comply with the standards of the Building Code of Australia (BCA)	[Complying Development Certificates]	14
Additional fee to assess compliance with development standards for bush fire prone land	[Complying Development Certificates]	14
Additional Fee to assess major drainage works required in connection with a proposal, including drainage detention systems	[Construction Certificate Fees – Building Work]	12
Additional fee to prepare and make a referral to NSW Fire Brigades as per Clause 144 of the Environmental Planning and Assessment Regulation 2000	[Construction Certificate Fees – Building Work]	12
Additional fee to prepare and make a referral to NSW Fire Brigades as per Clause 152 of the EPA Regulation 2000	[Occupation Certificates]	24
Additional Flip Chart pads Additional Inspection Fee Additional Inspection Fee Additional Inspections including BASIX inspection, reinspections and inspections in relation to applications approved over 5 years ago	[Equipment Hire] [Works Within Road Reserve] [Works Within Road Reserve] [Other]	102 50 50 26
Additional Lifeguard Additional linemarking (by request): – All Codes	[Beresfield Swimming Centre] [Beaches, Park Reserves & Sporting Facilities – Sport]	77 84
Additional Mowing – All Codes Additional Room Hire after initial hire period Additional Room Hire Pro-rata hourly rate based on the facility hire	[Beaches, Park Reserves & Sporting Facilities – Sport] [Additional Services] [Venue Hire]	84 100 103
Additional services as negotiated with Blackbutt Management	[Blackbutt Reserve]	78
Additional sign on existing posts Administration charge for a 3D model not satisfying Council's requirements for lodgement, submitted by the applicant – with the exception of complex developments which will be POA.	[Supply, installation and removal of construction zone signage] [3D Computer Modelling of Proposed Developments in Newcastle CBD]	37 46
Administration costs – work zone Administration Costs & Part V EPA Review Supervision Costs (cost per inspection-min 2 inspections)	[Other] [Temporary Road Closure]	37 38
Administration costs for work zone extension Administration Fee Administration Fee Administration Fee Administration Fee	[Other] [Restricted Vehicle Route Application (B-Double)] [Lease of Council Owned Commercial Properties] [Lease of Council Owned Commercial Properties] [Closure and Sale of a Public Road (Council and Crown)]	37 39 52 52 54

continued on next page ... Page 110 of 149

Fee Name	Parent	Page
A [continued]		
Administration Fee	[Sale of Scattered Lots – General]	55
Administration Fee	[Beresfield Child Care Centre]	70
	[Property Asset Management – Miscellaneous Charges]	54
to Restrictive Covenants & Easements etc.		
and Requests for new Easements		
	[Property Asset Management – Miscellaneous Charges]	55
to Restrictive Covenants & Easements etc.		
and Requests for new Easements – Hours in excess of Council staff time (non-refundable)		
Administration Fee – Follow-up processing	[Annual Fire Safety Statement]	34
incorrect Annual Fire Safety Statement		
submission.		
Administration Fee – Hours in excess Council	[Sale of Scattered Lots – General]	55
staff time	[Closure and Sale of a Public Road (Council and Crown)]	54
Administration Fee – Hours in excess of Council staff time	[Closure and Sale of a Public Road (Council and Crown)]	54
Administration Fee – hours in excess of	[Lease of Council Owned Commercial Properties]	52
included Council staff time		
Administration Fee – hours in excess of	[Lease of Council Owned Commercial Properties]	53
included Council staff time	(D. (C.) O. (C.)	74
Administration Fee – Late Payment	[Beresfield Child Care Centre]	71 34
Administration Fee – Processing of Annual Fire Safety Statement submission	[Annual Fire Safety Statement]	34
Administration fee not elsewhere indicated –	[Lease of Council Owned Commercial Properties]	52
no Report to Council		
Administration fee not elsewhere indicated –	[Lease of Council Owned Commercial Properties]	53
Report to Council	IF-delibitions 0 Public Programs	105
Adult workshops Advertising Costs	[Exhibitions & Public Programs] [Temporary Road Closure]	105 38
Advertising Costs Advertising, Brochures, Calendars	[Reproduction Fees]	69
Advice on minor development proposals	[Pre-DA and Pre-CDC Consultation Meeting]	17
(which are not classified as duty requests) and		
the meeting involves only a development		
officer.	[Animals Impounding Fees]	43
After Hours Call Out Impounding Fee After Hours Security Bond	[Venue Hire]	67
After hours usage by the hour (Applies to Hire	[Venue Hire]	67
outside staffed operating hours))		
All advertising associated with property	[Fees to Other Parties]	54
matters will be at cost incurred to Council	FO O	40
All development when combined with a	[Construction Certificate Fees – Building Work]	12
development application or lodged prior to determination of development application		
Amendment Fee – Commercial/Private	[Events Management]	48
(includes wedding ceremonies)		
Amendment Fee – Community (Charity/NFP)	[Events Management]	48
Amendment of Event Authorisation –	[Events Management]	46
Commercial/Private (includes wedding ceremonies)		
Amendment of Event Authorisation –	[Events Management]	46
Community (Charity/NFP)		
Amendment or re-issue of construction	[Fees for subdivision works, DA related road works & non-DA	29
certificate &/or Roads Act approval	related road works]	20
Amendment or re-issue of construction certificate &/or Roads Act approval	[Fees for subdivision works, DA related road works & non-DA related road works]	29
Amendment proposed by a NSW government	[Request to amend Principal LEP]	32
department to enable development of land for	* 1	
use defined as an 'Infrastructure Facility' under		
State Environmental Planning Policy		
(Infrastructure) 2007	IOD Committee Modelling of December 4 Dec	40
Amendment to the DA involving resubmission of a 3D model not meeting Council's	[3D Computer Modelling of Proposed Developments in Newcastle CBD]	46
requirements – with the exception of complex		
developments which will be POA.		

continued on next page ... Page 111 of 149

A [continued] Amendment/Reissue of Construction [Construction Certificate Fees – Building Work] 12 Certificate 36 Annual Administration Charge - Charity [Food Business Administration Fees] Organisations [Food Business Administration Fees] 36 Annual Administration Charge – Large Annual Administration Charge – Medium [Food Business Administration Fees] 36 36 Annual Administration Charge - Small [Food Business Administration Fees] 35 Annual Administration Fee – Category 1 – [Beauty Shop, Hairdresser, Skin Penetration or Combination of High Risk Premises – Skin Penetration (re-usable articles) 35 Annual Administration Fee - Category 2 - Low [Beauty Shop, Hairdresser, Skin Penetration or Combination of Risk Premises – Skin Penetration (non re-usable articles) 35 Annual Administration Fee - Warm Water [Legionella Management] Systems Annual Administration Fee - Water Cooling [Legionella Management] 35 System – 1 year Risk Management Plan duration 35 Annual Administration Fee - Water Cooling [Legionella Management] System – 2 year Risk Management Plan 35 Annual Administration Fee – Water Cooling [Legionella Management] System – 3 year Risk Management Plan duration 35 Annual Administration Fee – Water Cooling [Legionella Management] System – 4 year Risk Management Plan duration 35 Annual Administration Fee - Water Cooling [Legionella Management] System – 5 year Risk Management Plan duration Annual Permit – Cat (Non-desexed) [Dog & Cat Annual Permits] 43 Annual Permit – Dangerous Dogs & Restricted [Dog & Cat Annual Permits] 43 **Breeds** 33 Annual Registration Fee [Building Waste Containers in Public Place] 54 Application and Initial Investigation Fee [Closure and Sale of a Public Road (Council and Crown)] 33 [Building Waste Containers in Public Place] Application Fee 47 [Events Management] Application Fee – applies to environment/health/community education related events hosted by a volunteer/charity/NFP/Government entity Application Fee - applies to 46 [Events Management] Environment/Health/Community Education/Commemorative related events hosted by a volunteer/Charity/NFP entity 79 Application Fee - Charities/Not For [Beaches, Park Reserves & Sporting Facilities, Event] Profit/Schools (non-refundable) Application Fee - Charities/Not For [Beaches, Park Reserves & Sporting Facilities - Sport] 82 Profit/Schools (non-refundable) 46 Application Fee - Commercial/Private [Events Management] (non-refundable) 47 Application Fee - Not for Profit / Charity [Events Management] (non-refundable) Application Fee (>15 days notice) [Beaches, Park Reserves & Sporting Facilities, Event] 79 (non-refundable) [Beaches, Park Reserves & Sporting Facilities - Sport] 82 Application Fee (>15 days notice) (non-refundable) 50 Application fee for all private tree removal [Tree Management] applications inclusive of 1-3 trees [Tree Management] 50 Application fee for removal of private native vegetation without trees 35 [On-Site Sewage Management System] Application for approval to operate – Approval [Swimming Pools] 28 Application for Exemption

Parent

Page

Fee Name

continued on next page ... Page 112 of 149

Fee Name	Parent	Page
A [continued]		
Application for renewal of approval to operate – Approval only	[On-Site Sewage Management System]	35
Application related documentation not provided within 7 days of request – Commercial/Private (including wedding ceremonies)	[Events Management Non-Compliance]	49
Application related documentation not provided within 7 days of request – Community (Charity/NFP)	[Events Management Non-Compliance]	49
	[Manufactured Home Estates, Caravan Parks, Camping Grounds and Moveable Dwellings]	27
Application to install a manufactured home, moveable dwelling or associated structure on land – LGA 1993, S68	[Manufactured Home Estates, Caravan Parks, Camping Grounds and Moveable Dwellings]	27
Application to install or operate amusement devices	[Amusement Devices]	11
Application to make other modifications to a development consent pursuant to Section 4.55(2) of the EP&A Act 1979 or under Section 4.56(1) of the Act if, in the opinion of Council, the proposed modification is not of minimal environmental impact	[Development Application & Modification Fees]	20
Application to make other modifications to a development consent pursuant to Section 4.55(2) of the EP&A Act 1979 or under Section 4.56(1) of the Act if, in the opinion of Council, the proposed modification is not of minimal environmental impact	[Development Application & Modification Fees]	21
Application to make other modifications to a development consent pursuant to Section 4.55(2) of the EP&A Act 1979 or under Section 4.56(1) of the Act if, in the opinion of Council, the proposed modification is not of minimal environmental impact	[Development Application & Modification Fees]	21
Application to make other modifications to a development consent pursuant to Section 4.55(2) of the EP&A Act 1979 or under Section 4.56(1) of the Act if, in the opinion of Council, the proposed modification is not of minimal environmental impact	[Development Application & Modification Fees]	21
Application to make other modifications to a development consent pursuant to Section 4.55(2) of the EP&A Act 1979 or under Section 4.56(1) of the Act if, in the opinion of Council, the proposed modification is not of minimal environmental impact	[Development Application & Modification Fees]	21
Application to make other modifications to a development consent pursuant to Section 4.55(2) of the EP&A Act 1979 or under Section 4.56(1) of the Act if, in the opinion of Council, the proposed modification is not of minimal environmental impact	[Development Application & Modification Fees]	21
Application to make other modifications to a development consent pursuant to Section 4.55(2) of the EP&A Act 1979 or under Section 4.56(1) of the Act if, in the opinion of Council, the proposed modification is not of minimal environmental impact	[Development Application & Modification Fees]	21

continued on next page ... Page 113 of 149

A [continued] [Development Application & Modification Fees] 21 Application to make other modifications to a development consent pursuant to Section 4.55(2) of the EP&A Act 1979 or under Section 4.56(1) of the Act if, in the opinion of Council, the proposed modification is not of minimal environmental impact 27 [Manufactured Home Estates, Caravan Parks, Camping Application to operate a caravan park, Grounds and Moveable Dwellings] camping ground or manufactured home estate - LGA 1993, S68 27 Application to operate a public car park – LGA [Manufactured Home Estates, Caravan Parks, Camping Grounds and Moveable Dwellings] 1993. S68 27 [Manufactured Home Estates, Caravan Parks, Camping Application to set up, operate or use a loud speaker or sound amplifying device Grounds and Moveable Dwellings] [Development Application & Modification Fees] 20 Applications to make modifications to a development consent in order to correct a minor error, misdescription or miscalculation pursuant to Sec 4.55(1) of the EP&A Act 1979 Applications to make modifications to a [Development Application & Modification Fees] 20 development consent, involving minimal environmental impact, pursuant to Sections 4.55(1A) & 4.56(1) of the EP&A Act 1979 35 Approval Fee (5 year approval) [Operate Caravan Park/Camping Ground] 31 [Fees for subdivision works, DA related road works & non-DA Arrangement for cash or bank guarantee related road works] security bonds for uncompleted works or maintenance where the value of the bond is more than \$10,000 [Fees for subdivision works, DA related road works & non-DA 31 Arrangement for cash or bank guarantee related road works] security bonds for uncompleted works or maintenance where the value of the bond is up to \$10,000 [Article Impounding Fees] 44 Article - Large Article - Medium [Article Impounding Fees] 44 Article - Small [Article Impounding Fees] 44 Assessment of Higher Mass Limit (HML) and [Restricted Vehicle Route Application (B-Double)] 39 Performance Based System (PBS) Vehicles 39 Assessment of Over Size/Mass Vehicle [Restricted Vehicle Route Application (B-Double)] Applications (NHVR) 39 [Restricted Vehicle Route Application (B-Double)] Assessment of Proposed Restricted Vehicle Route 58 At Need Plot – Non-Standard – Perpetual [Additional Fees] Interment Right (Burial Licence) 99 Attendance Fee (where performance/event [Additional Services] presented by City of Newcastle) 96 Auditorium & Stage [Short lead time – booking within 10 weeks of event date] Auditorium & Stage (Performance [Standard Rates] 95 rehearsals/bump-in/bump-out) - Charity/Not for Profit 95 Auditorium & Stage (Performance [Standard Rates] rehearsals/bump-in/bump-out) -Commercial/Private Hire 95 Auditorium & Stage (Sunday - Tuesday) -[Standard Rates] Charity/Not for Profit Auditorium & Stage (Sunday - Tuesday) -[Standard Rates] 95 Commercial/Private Hire 95 Auditorium & Stage (Wednesday – Saturday) – [Standard Rates] Charity/Not for Profit 95 Auditorium & Stage (Wednesday – Saturday) – [Standard Rates] Commercial/Private Hire 95 Auditorium & Stage (Weekly) – Charity/Not for [Standard Rates] 95 Auditorium & Stage (Weekly) -[Standard Rates] Commercial/Private Hire 95 Auditorium & Stage Shared Access Rate – [Standard Rates] Charity/Not for Profit

Parent

Page

Fee Name

continued on next page ... Page 114 of 149

Fee Name	Parent	Page
A [continued]		
Auditorium & Stage Shared Access Rate – Charity/Not for Profit	[Standard Rates]	95
Auditorium & Stage Shared Access Rate – Commercial/Private Hire	[Standard Rates]	95
Auditorium & Stage Shared Access Rate – Commercial/Private Hire	[Standard Rates]	95
В		
B&W – A3 B&W – A4 Balcony Wedding Ceremony Balcony Wedding Ceremony Balcony Wedding Ceremony Banquet Room – Charity/Not for Profit Banquet Room – Commercial Private Hire Banquet Room – Commercial/Private Hire Barracks – North & South – Charity/Not for	[Printing, Photocopying & Micrographic Copying Services] [Printing, Photocopying & Micrographic Copying Services] [Short lead time – booking within 10 weeks of event date] [Short lead time – booking within 10 weeks of event date] [Short lead time – booking within 10 weeks of event date] [Standard Rates]	65 65 92 92 92 89 89 90 90 90 90 90 90 90
Profit Barracks – North & South – Charity/Not for	[Standard Rates]	93
Profit Barracks – North & South – Charity/Not for	[Standard Rates]	93
Profit Barracks – North & South – Charity/Not for	[Standard Rates]	93
Profit Barracks – North & South – Charity/Not for	[Standard Rates]	93
Profit Barracks – North & South – Charity/Not for	[Standard Rates]	93
Profit Barracks – North & South –	[Standard Rates]	93
Commercial/Private Hire Barracks – North & South –	[Standard Rates]	93
Commercial/Private Hire Barracks – North & South –	[Standard Rates]	93
Commercial/Private Hire Barracks – North & South – Commercial/Private Hire	[Standard Rates]	93
Barracks – North & South – Commercial/Private Hire	[Standard Rates]	93
Barracks - North & South -	[Standard Rates]	93
Commercial/Private Hire Batteries – Lead Acid (dry cell batteries – free) Beach Reserve Usage fee – Daily Sport	[Waste Disposal & Recycling] [Beaches, Park Reserves & Sporting Facilities – Sport]	73 83
Casual (Junior & Schools) Beach Reserve Usage fee – Daily Sport	[Beaches, Park Reserves & Sporting Facilities – Sport]	83
Casual (Senior) Beach Reserve Usage fee – Hourly Sport Casual (Junior & Schools)	[Beaches, Park Reserves & Sporting Facilities – Sport]	83
Casual (Junior & Schools) Beach Reserve Usage fee – Hourly Sport Casual (Senior)	[Beaches, Park Reserves & Sporting Facilities – Sport]	83
Casual (Senior) Behind the Scene Tour BHP Sound and Light Show Bond Bond – Live Performance Bookings	[Blackbutt Reserve] [Exhibitions & Audience Engagement] [Venue Hire] [Additional Services]	78 105 103 100

Page 115 of 149 continued on next page ...

Fee Name Pare	nt P	age
B [continued]		
Bond – Road Reserve/Footpath – Commercial, [Events High Impact	s Management]	47
Bond – Road Reserve/Footpath – Commercial, [Events Low Impact	s Management]	47
Bond – Road Reserve/Footpath – Commercial, [Events Medium Impact	s Management]	47
·	s Management]	47
Boundary realignment or consolidation of lots [Fees f	or subdivision works, DA related road works & non-DA road works]	28
	s Management Non-Compliance] ompliance, Sport, Events & Community Land Access]	49 87
Brick Paving [Restor	ration Charges]	51 102
	ical Staff] end Cemetery]	56
	Impounding Fees]	44
Building Waste Containers [Article	Impounding Fees]	43
Building, planning & engineering or [Other]		26
professional officer advice Bulk Entry (groups over 20 patrons) [Beresi	field Swimming Centre]	76
	les, Park Reserves & Sporting Facilities, Event]	80
	s Management]	48
C		
	nunity Facilities]	59
	llaneous]	75 104
Cancellation Fees – >270 days from event [Venue	e Hirej es, Park Reserves & Sporting Facilities – Sport]	104 84
Canteen Rights – Regional, district and local [Beach fee	es, Park Reserves & Sporting Pacificles - Sport	04
	es, Park Reserves & Sporting Facilities – Sport]	84
	es, Park Reserves & Sporting Facilities – Sport]	84
Car Parking related to Events at the Ground for Major Events e.g. Inter State Games and Grand Finals	es, Park Reserves & Sporting Facilities – Sport]	83
	es, Park Reserves & Sporting Facilities – Sport]	84
	Parking Charges]	41
Car Share Parking Space – Establishment Fee Other		41
	ration Charges] ration Charges]	51 51
	ration Charges]	51
5 ,	ration Charges]	51
Carriageways – Gravel or Earth [Restor	ration Charges]	51
<u> </u>	f Suburban Carparks]	40
<u> </u>	f Suburban Carparks]	40 40
Category B: Commercial with a Charitable [Use of Component]	f Suburban Carparks]	40
	f Suburban Carparks]	40
Component	•	
Category C: Community use plus cost recovery [Use of	f Suburban Carparks]	40
Certificate – 24 hour Service Fee – Priority Production [Certificate – Priority Production Producti	cates]	7
Certificate – Section 603 [Certificate – Section 603]	cates]	7
Certificate – Section 603 – Re-emailing [Admin	istration Charges]	7
<u> </u>	cate Regarding Notices/Orders]	11
Orders Cortificate of Advice of Wood Control Notice [Cartific	cate of Advice of Weed Control Nation	52
	cate of Advice of Weed Control Notice] cate under section 88G of Conveyancing Act 1919]	52 11

continued on next page ... Page 116 of 149

[continued] [Complying Development Certificates] 14 Certification of Bushfire Attack Level in connection with the application of development standards of the General Housing Code and Rural Housing Code of State Environmental Planning Policy (Exempt and Complying Codes) 2008 [Planning Certificates] 11 Certified Copies or extracts of map or plan Section 10.8(2) 75 Change of Service Fee [Miscellaneous] Charity / Not for Profit – Activities Room [Maryland Multipurpose Centre (Neighbourhood and Conference 60 Buildings)] (Conference Centre) – Function Hire [Maryland Multipurpose Centre (Neighbourhood and Conference 60 Charity / Not for Profit – Activities Room Buildings)] (Conference Centre) – meetings, workshops, etc. 61 Charity / Not for Profit – Cromwell room [New Lambton Community Centre] [Warabrook – Community Centre] 62 Charity / Not for Profit - Grevillia Room -Office Space Charity / Not for Profit - Grevillia Room -[Warabrook - Community Centre] 62 Office Space 59 Charity / Not for Profit - Half Hall [Alice Ferguson Community Centre] Charity / Not for Profit - Hall [Henry Park Hall] 63 62 Charity / Not for Profit - Magnolia Room [Warabrook - Community Centre] 61 [New Lambton Community Centre] Charity / Not for Profit – Main hall 62 [Carrington Community Centre] Charity / Not for Profit – Main Hall 59 [Alice Ferguson Community Centre] Charity / Not for Profit – Main Hall 59 [Elermore Vale Community Centre] Charity / Not for Profit – Main Hall 61 Charity / Not for Profit - Main Hall [Wallsend Pioneer's Memorial Hall] 63 Charity / Not for Profit - Main Hall [Elermore Vale Community Hall] 63 Charity / Not for Profit - Main Hall [Minmi Progress Hall] 63 Charity / Not for Profit – Main Hall [Tarro-Beresfield Community Hall] 60 Charity / Not for Profit – Main Hall – Function [Jesmond Neighbourhood Centre] Hire Charity / Not for Profit - Main Hall - meetings, [Jesmond Neighbourhood Centre] 60 workshops, etc. Charity / Not for Profit – Main Hall [Maryland Multipurpose Centre (Neighbourhood and Conference 60 Buildings)] (Neighbourhood) – Function Hire 60 [Maryland Multipurpose Centre (Neighbourhood and Conference Charity / Not for Profit – Main Hall Buildings)] (Neighbourhood) – meetings, workshops, etc. 62 [Wallsend Railway Goods Shed] Charity / Not for Profit – Meeting Room 59 [Alice Ferguson Community Centre] Charity / Not for Profit – Meeting Room 59 [Elermore Vale Community Centre] Charity / Not for Profit – Meeting Room Charity / Not for Profit – Meeting Room 60 [Jesmond Neighbourhood Centre] [Maryland Multipurpose Centre (Neighbourhood and Conference 61 Charity / Not for Profit – Meeting Room Buildings)] (Conference Centre) Charity / Not for Profit - Office Space 62 [Wallsend Railway Goods Shed] 62 Charity / Not for Profit - Office Space [Wallsend Railway Goods Shed] 60 Charity / Not for Profit – Office Space [Jesmond Neighbourhood Centre] 60 Charity / Not for Profit – Office Space [Jesmond Neighbourhood Centre] 61 [Maryland Multipurpose Centre (Neighbourhood and Conference Charity / Not for Profit – Office Space Buildinas)1 61 Charity / Not for Profit – Office Space [Wallsend Pioneer's Memorial Hall] 61 [Maryland Multipurpose Centre (Neighbourhood and Conference Charity / Not for Profit – Office Space – per Buildings)] [New Lambton Community Centre] 61 Charity / Not for Profit – Office Space – per 61 Charity / Not for Profit - Office Space - per [New Lambton Community Centre] hour 61 Charity / Not for Profit – Office Space – per [Wallsend Pioneer's Memorial Hall] hour [New Lambton Community Centre] 61 Charity / Not for Profit – Savoy room Charity / Not for Profit - Social Room [Maryland Multipurpose Centre (Neighbourhood and Conference 61 (Conference Centre) Buildings)] 62 Charity / Not for Profit – Waratah Room [Warabrook – Community Centre] 62 Charity / Not for Profit – Wattle Room [Warabrook – Community Centre]

Parent

Page

Fee Name

continued on next page ... Page 117 of 149

_		
C [continued]		
Charity Ball NFP rate – Concert Hall & Cummings Room	[Promotional Rates]	92
Charity/ Not for Profit – Main Function Room	[Fletcher Community Centre]	60
Charity/ Not for Profit – Meeting Room 1 (large meeting room)	[Fletcher Community Centre]	60
Charity/ Not for Profit – Meeting Room 2 (small meeting room)	[Fletcher Community Centre]	60
Children (Under 3 Years)	[Beresfield Swimming Centre]	76
Class 1 & Class 10 Buildings	[Building Certificates]	23
Clean Asphalt (no coal tar)	[Waste Disposal & Recycling]	72
Clean Bricks, Tiles, Concrete	[Waste Disposal & Recycling]	71
Clean Concrete	[Waste Disposal & Recycling]	72 72
Clean Concrete – Structural Clean up and Park Services – After Hours	[Waste Disposal & Recycling] [Events Management Non-Compliance]	72 49
Clean up and Park Services – After Hours	[Beaches, Park Reserves & Sporting Facilities – Sport]	83
Clean up and Park Services – Weekdays	[Events Management Non-Compliance]	49
(Business Hours)	[= rond management ton compliance]	
Clean up and Park Services – Weekdays (Business Hours)	[Beaches, Park Reserves & Sporting Facilities – Sport]	83
Cleaning and Damage to Centre	[Beresfield Swimming Centre]	77
Cleaning Fee	[Community Facilities]	59
Cleanup Fees (Functions & Shelter bookings	[Blackbutt Reserve]	78
only)	TE M	40
CN Sponsored/Supported Events – Flag Poles	[Events Management]	48
and Banners Usage Fee Colour – A3	[Printing, Photocopying & Micrographic Copying Services]	65
Colour – A3	[Printing, Photocopying & Micrographic Copying Services]	65
Commercial / Industrial Development	[Commercial/Industrial Development]	26
Commercial / Industrial Development	[Commercial/Industrial Development]	26
Commercial / Industrial Development	[Commercial/Industrial Development]	26
Commercial / Industrial Development	[Commercial/Industrial Development]	26
Commercial / Private Hire – Activities Room	[Maryland Multipurpose Centre (Neighbourhood and Conference	61
(Conference Centre)	Buildings)]	64
Commercial / Private hire – Cromwell room Commercial / Private Hire – Grevillia Room –	[New Lambton Community Centre] [Warabrook – Community Centre]	61 62
Office Space	[varablook – Collindrity Centre]	02
Commercial / Private Hire – Grevillia Room –	[Warabrook – Community Centre]	62
Office Space	, and a second	
Commercial / Private Hire – Half Hall	[Alice Ferguson Community Centre]	59
Commercial / Private Hire – Hall	[Henry Park Hall]	63
Commercial / Private Hire – Kitchen	[Alice Ferguson Community Centre]	59
Commercial / Private Hire – Kitchen Only	[Senior Citizens Centre – Mayfield]	63 64
Commercial / Private Hire – Kitchen Only Commercial / Private Hire – Magnolia Room	[Senior Citizens Centre – Beresfield] [Warabrook – Community Centre]	62
Commercial / Private Hire – Main Function	[Fletcher Community Centre]	60
Room	[Flotorial Community Control	00
Commercial / Private hire – Main hall	[New Lambton Community Centre]	61
Commercial / Private Hire – Main Hall	[Carrington Community Centre]	62
Commercial / Private Hire – Main Hall	[Alice Ferguson Community Centre]	59
Commercial / Private Hire – Main Hall	[Elermore Vale Community Centre]	59
Commercial / Private Hire – Main Hall	[Jesmond Neighbourhood Centre]	60
Commercial / Private Hire – Main Hall	[Wallsend Pioneer's Memorial Hall]	61 63
Commercial / Private Hire – Main Hall	[Elermore Vale Community Hall]	63
Commercial / Private Hire – Main Hall Commercial / Private Hire – Main Hall	[Henderson Park Hall] [Minmi Progress Hall]	63
Commercial / Private Hire – Main Hall	[Tarro-Beresfield Community Hall]	63
Commercial / Private Hire – Main Hall	[Senior Citizens Centre – Mayfield]	63
Commercial / Private Hire – Main Hall	[Senior Citizens Centre – Beresfield]	64
Commercial / Private Hire – Main Hall	[Senior Citizens Centre – Adamstown]	64
Commercial / Private Hire – Main Hall	[Maryland Multipurpose Centre (Neighbourhood and Conference	61
(Neighbourhood)	Buildings)]	0.4
Commercial / Private Hire – Main Hall with use	[Senior Citizens Centre – Berestield]	64
of kitchen Commercial / Private Hire – Meeting Poom	[Alice Ferguson Community Centre]	59
Commercial / Private Hire – Meeting Room	[Alloe ergusori Community Centre]	Ja

Page

Fee Name

continued on next page ... Page 118 of 149

C [continued]		
Commercial / Private Hire – Meeting Room	[Elermore Vale Community Centre]	60
Commercial / Private Hire – Meeting Room	[Jesmond Neighbourhood Centre]	60
Commercial / Private Hire – Meeting Room	[Senior Citizens Centre – Mayfield]	63
Commercial / Private Hire – Meeting Room	[Maryland Multipurpose Centre (Neighbourhood and Conference Buildings)]	61
(Conference Centre) Commercial / Private Hire – Meeting Room 1	[Fletcher Community Centre]	60
(large meeting room)	[Flotorior community control	00
Commercial / Private Hire – Meeting Room 2	[Fletcher Community Centre]	60
(small meeting room)		
Commercial / Private hire – Savoy room	[New Lambton Community Centre]	61
Commercial / Private Hire – Social Room	[Maryland Multipurpose Centre (Neighbourhood and Conference Buildings)]	61
(Conference Centre) Commercial / Private Hire – Waratah Room	[Warabrook – Community Centre]	62
Commercial / Private Hire – Wattle Room	[Warabrook – Community Centre]	62
Commercial /Private Hire – Meeting Room	[Wallsend Railway Goods Shed]	62
Commercial Assessment Fees – High Impact	[Events Management]	47
Commercial Assessment Fees – Low Impact	[Events Management]	47
Commercial Assessment Fees – Medium	[Events Management]	47
Impact Commercial Usage Fee – Flag Poles and	[Events Management]	48
Banners	[Evente Management]	.0
Commercial/ Private Hire – Office Space	[Elermore Vale Community Centre]	60
Commercial/ Private Hire – Office Space	[Elermore Vale Community Centre]	60
Commercial/ Private Hire – Office Space	[Jesmond Neighbourhood Centre]	60
Commercial/ Private Hire – Office Space	[Jesmond Neighbourhood Centre]	60 62
Commercial/ Private Hire – Office Space Commercial/ Private Hire – Office Space	[Wallsend Pioneer's Memorial Hall] [Wallsend Pioneer's Memorial Hall]	62 62
Commercial/ Private Hire – Office Space	[Wallsend Railway Goods Shed]	62
Commercial/ Private Hire - Office Space	[Wallsend Railway Goods Shed]	62
Commercial/ Private Hire - Office Space - per	[Maryland Multipurpose Centre (Neighbourhood and Conference	61
day	Buildings)]	
Commercial/ Private Hire – Office Space – per	[New Lambton Community Centre]	61
day Commercial/ Private Hire – Office Space – per	[Maryland Multipurpose Centre (Neighbourhood and Conference	61
hour	Buildings)]	01
Commercial/ Private Hire – Office Space – per	[New Lambton Community Centre]	61
hour		
Community / Not for Profit – Main Hall	[Henderson Park Hall]	63
Community / Not for Profit – Main Hall	[Senior Citizens Centre – Mayfield]	63 64
Community / Not for Profit – Main Hall Community / Not for Profit – Main Hall with use	[Senior Citizens Centre – Adamstown]	64
of kitchen	[Definer Onlizeria Geriale Beresheld]	04
Community / Not for Profit – Meeting Room	[Senior Citizens Centre – Mayfield]	63
Community Land Access Fee – Contractor	[Public Reserve, Temporary Access]	87
access to Construction Site		07
Community Land Access Fee – Contractor	[Public Reserve, Temporary Access]	87
access to Residential Properties Community Land Access Fee – Resident	[Public Reserve, Temporary Access]	87
Access	[1 abilo recoerve, remporary recoess]	0,
Community Recycling Centre – Residential	[Waste Disposal & Recycling]	72
Household Hazardous & Problem Waste (core		
materials)	[Franto Management]	40
Community/Not for Profit Usage Fee – Flag Poles and Banners	[Events Management]	48
Companion Animal Surrender fee	[Rangers]	42
Companion Card holders	[Beresfield Swimming Centre]	76
Compliance Certificate	[Dangerous/Restricted Dog]	43
Compliance Levy	[Compliance Levy]	15
Concert Hall & Cummings Room – Charity/Not	[Standard Rates]	90
for Profit Concert Hall & Cummings Room – Charity/Not	[Standard Rates]	90
for Profit	[Otandara Natoo]	50
Concert Hall & Cummings Room – Charity/Not	[Standard Rates]	90
for Profit		

Page

Fee Name

continued on next page ... Page 119 of 149

1 do Italia		ugu
C [continued]		
Concert Hall & Cummings Room – Charity/Not	[Standard Rates]	90
for Profit Concert Hall & Cummings Room – Charity/Not		90
for Profit		90
Concert Hall & Cummings Room – Charity/Not for Profit		
Concert Hall & Cummings Room – Commercial/Private Hire	[Standard Rates]	90
Concert Hall & Cummings Room – Commercial/Private Hire	[Standard Rates]	90
Concert Hall & Cummings Room – Commercial/Private Hire	[Standard Rates]	90
Concert Hall & Cummings Room – Commercial/Private Hire	[Standard Rates]	90
Concert Hall & Cummings Room – Commercial/Private Hire	[Standard Rates]	90
Concert Hall & Cummings Room – Commercial/Private Hire	[Standard Rates]	90
Concrete Driveways – 100 mm thick R.C.	[Restoration Charges]	51
Concrete Driveways – 100 mm thick R.C.	[Restoration Charges]	51
Concrete Driveways – 125 mm thick R.C.	[Restoration Charges]	51
Concrete Driveways – 125 mm thick R.C.	[Restoration Charges]	51
Concrete Driveways – 150mm thick R.C.	[Restoration Charges]	51
Concrete Driveways – 150mm thick R.C.	[Restoration Charges]	51
Conduct money where attendence required at	[Subpoena to Attend Court]	9
a Court or tribunal		
Copy of a Building Certificate	[Building Certificates]	24
Copy of rate notices (not for receipting	[Extraction of Rates Data]	7
purposes)	[Extraction of Nates Data]	•
Copy of rate notices (not for receipting	[Extraction of Rates Data]	7
purposes) served by email Copying expenses (where third party outside	[Subpoena to Produce Documents]	9
of Legal & Governance Business Unit completes copying)		40
Copying expenses (where third party outside of Legal Services completes copying)	[Access to Information – Other]	10
Copying to USB any development application documentation	[Additional General Fees]	10
Cost (i.e. the contract price or if there is no contract, the cost as determined by Council,	[Construction Certificate Fees – Building Work]	12
including labour and materials)	[Construction Contitionto Force Duilding World	10
Cost (i.e. the contract price or if there is no contract, the cost as determined by Council,	[Construction Certificate Fees – Building Work]	12
including labour and materials)	FO	40
Cost (i.e. the contract price or if there is no contract, the cost as determined by Council,	[Construction Certificate Fees – Building Work]	12
including labour and materials) Council staff Site Inspection Event – After	[Beaches, Park Reserves & Sporting Facilities – Sport]	84
Hours Council staff Site Inspection Event –	[Beaches, Park Reserves & Sporting Facilities – Sport]	84
Weekdays (Business Hours) Council Staff Site Inspection\Support Services: Event – After Hours	[Beaches, Park Reserves & Sporting Facilities – Sport]	83
	[Beaches, Park Reserves & Sporting Facilities – Sport]	83
Counter / Telephone enquiries	[Supply of Miscellaneous Rates Information]	7
·		9
Courier's costs	[Subpoena to Produce Documents]	
Courier's costs	[Access to Information – Other]	10
Credit Card Transaction Fee	[Other Parking Charges]	41
Critter encounter	[Blackbutt Reserve]	78 70
Cross Country Events	[Blackbutt Reserve]	78
Cruise Ship Group Rates – per person	[Fort Scratchley]	106
(maximum charge)		
Crushed Rock Aggragate various sizes, from	[Materials for Sale]	73

Page

Fee Name

continued on next page ... Page 120 of 149

Fee Name	Parent	Page
C [continued]		
Customer account reprints and enquiries	[Other Items]	74
(Account Customers) Customer account reprints and enquiries	[Other Items]	74
(Account Customers) Customer reprints and enquirires (Other Customers)	[Other Items]	74
D		
Daily fee for a public hearing if required Damage Fee Damage to facilities/grounds Damage to Grounds Damages – Hirer or contracted supplier Dance School Package Data Data Projector (HDMI or VGA Input) + Screen + Drapes – Civic Theatre Data Projector (HDMI or VGA Input) + Screen + Drapes – Civic Theatre Data Projector (HDMI or VGA Input) + Screen + Drapes – Installed Data Projector (HDMI or VGA Input) + Screen + Drapes – Installed Data Projector (HDMI or VGA Input) + Screen + Drapes – Portable Data Projector (HDMI or VGA Input) + Screen + Drapes – Portable Data Projector (HDMI or VGA Input) + Screen + Drapes – Portable Data Projector (HDMI or VGA Input) + Screen + Drapes – Portable	[Request to amend Principal LEP] [Animals Impounding Fees] [Events Management Non-Compliance] [Non-compliance, Sport, Events & Community Land Access] [Blackbutt Reserve] [Venue Hire] [Promotional Rates] [Extraction of Rates Data] [Equipment Hire]	32 43 49 88 78 103 96 7 101 101 101 101 101 101 101
Data Projector (HDMI or VGA Input) + Screen + Drapes – Portable	[Equipment Hire]	104
Décor (Hotels offices etc.& display) Delivery and removal of Bins (240 litre bins) – bins delivered to central / single location	[Reproduction Fees] [Special Event Bin Hire – RECYCLING]	69 76
Delivery and removal of bins (240 litre bins) – bins delivered to central/single location	[Special Event Bin Hire – RESIDUAL WASTE]	75
Delivery and removal of Bins (360 litre bins) – bins delivered to central / single location	[Special Event Bin Hire – RECYCLING]	76
Delivery and removal of Bins (660 litre & 1100 litre bins) – bins delivered to central / single location	[Special Event Bin Hire – RECYCLING]	76
Delivery and removal of bins (660 litre &1100 litre bins) – bins delivered to central/single location	[Special Event Bin Hire – RESIDUAL WASTE]	75
Deposit – Functions and Live Performance Bookings (\$10,000 – \$40,000)	[Additional Services]	100
Deposit – Functions and Live Performance Bookings (\$40,000 and over)	[Additional Services]	100
Deposit – Functions and Live Performance Bookings (\$5,000 – \$10,000)	[Additional Services]	100
Deposit – Functions and Live Performance Bookings (up to \$5,000)	[Additional Services]	100
Determination of Certificate of Completion of installation of manufactured home or associated structure – LG (Manufactured Home Estates, Caravan Parks, Camping Grounds and Moveable Dwellings) Regulation 2005, CI 69	[Manufactured Home Estates, Caravan Parks, Camping Grounds and Moveable Dwellings]	27

continued on next page ... Page 121 of 149

Fee Name	Parent	Page
D [continued]		
Determination to conduct further studies, amend and/or resubmit proposal and/or	[Request to amend Principal LEP]	32
undertake miscellaneous tasks Development application for approval to erect an advertisement and/or advertising structure	[Development Application & Modification Fees]	19
Development application for approval to erect an advertisement and/or advertising structure	[Development Application & Modification Fees]	19
Development application for erection of a Dwelling-house up to \$100,000	[Development Application & Modification Fees]	19
Development application for proposed development not involving the erection of a	[Development Application & Modification Fees]	19
building, the carrying out of a work, the subdivision of land or the demolition of a building or work		
Development application for subdivision of land – New road	[Development Application & Modification Fees]	19
Development application for subdivision of land – No new road	[Development Application & Modification Fees]	19
Development application for subdivision of land – Strata	[Development Application & Modification Fees]	19
Development application involving the erection of a building, alterations to a building, the carrying out of a work or the demolition of a work or building	[Development Application & Modification Fees]	18
Development application involving the erection of a building, alterations to a building, the carrying out of a work or the demolition of a	[Development Application & Modification Fees]	18
work or building Development application involving the erection of a building, alterations to a building, the carrying out of a work or the demolition of a work or building	[Development Application & Modification Fees]	18
Development application involving the erection of a building, alterations to a building, the carrying out of a work or the demolition of a work or building	[Development Application & Modification Fees]	18
Development application involving the erection of a building, alterations to a building, the carrying out of a work or the demolition of a work or building	[Development Application & Modification Fees]	18
Development application involving the erection of a building, alterations to a building, the carrying out of a work or the demolition of a work or building	[Development Application & Modification Fees]	19
Development application involving the erection of a building, alterations to a building, the carrying out of a work or the demolition of a work or building	[Development Application & Modification Fees]	19
Development application lodged by or on behalf of Council – if an independent consultant is required to conduct any part of the assessment, the cost is to be paid by the	[Development Application & Modification Fees]	22
Applicant/Council Development Contributions Quote Development for the purpose of installing a fire sprinkler system and other development specified by the Fire Safety Code	[Supply of Miscellaneous Information] [Complying Development Certificates]	31 14
Development for the purpose of installing a fire sprinkler system and other development specified by the Fire Safety Code	[Complying Development Certificates]	14
Development for the purpose of installing a fire sprinkler system and other development specified by the Fire Safety Code	[Complying Development Certificates]	14

Page

Page 122 of 149 continued on next page ...

D [continued]		
Development of a Community Facility by a bona fide non-profit community organisation	[Development Application & Modification Fees]	22
Different sizes, types and delivery methods other than those listed in this schedule	[Wheeled Container Service – Misc. Sizes and Types]	76
Digital Library – Hire of Council Chamber area	[Venue Hire]	66
Digital Library – Podcast Room – Recording / Conference / Meeting / Green Screen Hire –	[Venue Hire]	66
Commercial Digital Library Redeast Room Recording /	[Venue Hire]	66
Digital Library – Podcast Room – Recording / Conference / Meeting / Green Screen Hire – Non-Commercial	[venue i mej	00
Digitised Imaging: Photo, Graphic, Picture	[Local History Research]	69
Dishonoured cheque fee – paid via Australia Post Billpay	[Administration Charges]	8
Dishonoured cheque fee – paid via City of Newcastle	[Administration Charges]	8
Dishonoured direct debit fee	[Administration Charges]	8
District – Dressing Sheds – Casual user District – Dressing Sheds – Casual user	[Beaches, Park Reserves & Sporting Facilities – Sport] [Beaches, Park Reserves & Sporting Facilities – Sport]	85 85
District – Dressing Sheds – Seasonal user	[Beaches, Park Reserves & Sporting Facilities – Sport]	85
District – Playing Surface and Cricket Wicket	[Beaches, Park Reserves & Sporting Facilities – Sport]	85
Curation (new) District – Playing Surface and Cricket Wicket Curation (reuse)	[Beaches, Park Reserves & Sporting Facilities – Sport]	85
District – Playing Surface Only – Commercial use	[Beaches, Park Reserves & Sporting Facilities – Sport]	85
District – Playing Surface Only – Commercial use	[Beaches, Park Reserves & Sporting Facilities – Sport]	85
District – Playing Surface Only – Junior & School Fee	[Beaches, Park Reserves & Sporting Facilities – Sport]	85
District – Playing Surface Only – Junior & School Fee	[Beaches, Park Reserves & Sporting Facilities – Sport]	85
District – Playing Surface Only – Junior & School Fee	[Beaches, Park Reserves & Sporting Facilities – Sport]	85
District – Playing Surface Only – Senior Fee	[Beaches, Park Reserves & Sporting Facilities – Sport]	85
District – Playing Surface Only – Senior Fee District – Playing Surface Only – Senior Fee	[Beaches, Park Reserves & Sporting Facilities – Sport] [Beaches, Park Reserves & Sporting Facilities – Sport]	85 85
District – Playing Surface Only – Senior Fee District – Playing Surface Only – Turf Cricket	[Beaches, Park Reserves & Sporting Facilities – Sport]	85
Wicket Curation District High Impact Usage fee –	[Beaches, Park Reserves & Sporting Facilities, Event]	81
Commercial/Private (includes wedding		
ceremonies) District High Impact Usage fee –	[Beaches, Park Reserves & Sporting Facilities, Event]	81
Commercial/Private (includes wedding ceremonies)		
District High Impact Usage fee – Community (Charity/NFP)	[Beaches, Park Reserves & Sporting Facilities, Event]	81
District High Impact Usage fee – Community (Charity/NFP)	[Beaches, Park Reserves & Sporting Facilities, Event]	81
District Junior Seasonal	[Beaches, Park Reserves & Sporting Facilities – Sport]	85
District Low Impact Usage fee – Commercial/Private (includes wedding	[Beaches, Park Reserves & Sporting Facilities, Event]	81
ceremonies) District Low Impact Usage fee –	[Beaches, Park Reserves & Sporting Facilities, Event]	81
Commercial/Private (including wedding ceremonies)		
District Low Impact Usage fee – Community (Charity/NFP)	[Beaches, Park Reserves & Sporting Facilities, Event]	81
District Low Impact Usage fee – Community (Charity/NFP)	[Beaches, Park Reserves & Sporting Facilities, Event]	81
District Medium Impact Usage fee – Commercial/Private (includes wedding	[Beaches, Park Reserves & Sporting Facilities, Event]	81
ceremonies)		

Page

Fee Name

continued on next page ... Page 123 of 149

Fee Name	Parent	Pag
D [continued]		
District Medium Impact Usage fee – Commercial/Private (includes wedding ceremonies)	[Beaches, Park Reserves & Sporting Facilities, Event]	81
District Medium Impact Usage fee – Community (Charity/NFP)	[Beaches, Park Reserves & Sporting Facilities, Event]	81
District Medium Impact Usage fee – Community (Charity/NFP)	[Beaches, Park Reserves & Sporting Facilities, Event]	81
District Senior Seasonal	[Beaches, Park Reserves & Sporting Facilities – Sport] [Equipment Hire]	85 101
DPA headset microphone DPA headset microphone	[Equipment Hire]	101
Driveway Construction	[Restoration Charges]	51
Driveway Crossing	[Works Within Road Reserve]	50
Driveway linemarking During Business Hours (7.30am-5pm Mon-Fri)	[Road Linemarking – Edgeline] [Temporary Road Closure]	40 38
Dwelling-houses & associated outbuildings	[Complying Development Certificates]	13
(including secondary dwellings and group	[7 3	
homes) Dwelling-houses & associated outbuildings	[Complying Development Certificates]	13
(including secondary dwellings and group	[Complying Development Continuates]	10
homes)		
Dwelling-houses & associated outbuildings	[Complying Development Certificates]	13
(including secondary dwellings and group homes)		
E		
Edgeline – using paint – white or yellow lines	[Road Linemarking – Edgeline]	40
Edgeline – using thermo – white or yellow lines		40
Education program – Offsite	[Blackbutt Reserve]	78 70
Education program – Offsite Education Program (maximum charge)	[Blackbutt Reserve] [Exhibitions & Audience Engagement]	78 105
Educational program up to 1 hour – Onsite	[Blackbutt Reserve]	78
Educational program up to 1 hour – Onsite	[Blackbutt Reserve]	78
Electrical Access – single phase	[Beaches, Park Reserves & Sporting Facilities, Event]	80
Electrical Access – single phase	[Beaches, Park Reserves & Sporting Facilities – Sport]	83 48
Electrical Access – Single Phase Electrical Access – three phase	[Events Management] [Beaches, Park Reserves & Sporting Facilities, Event]	80
Electrical Access – three phase	[Beaches, Park Reserves & Sporting Facilities – Sport]	83
Electrical Access – Three Phase	[Events Management]	48
Electrical Waste	[Waste Disposal & Recycling]	72
Electrical Waste	[Waste Disposal & Recycling] [Beaches, Park Reserves & Sporting Facilities – Sport]	72 86
Elermore Reserve Sporting Club Hall / Wallsend Park Sporting Club Hall	[Deadles, Fair Neserves & Oporting Facilities — Oport]	00
Elermore Reserve Sporting Club Hall /	[Beaches, Park Reserves & Sporting Facilities - Sport]	86
Wallsend Park Sporting Club Hall		00
Elermore Reserve Sporting Club Hall	[Beaches, Park Reserves & Sporting Facilities – Sport]	86
Wallsend Park Sporting Club Hall Elermore Reserve Sporting Club Hall /	[Beaches, Park Reserves & Sporting Facilities – Sport]	86
Wallsend Park Sporting Club Hall	[=====================================	
Engagement of consultant to prepare a	[Request to amend Principal LEP]	32
planning proposal and manage the Gateway		
determination process when council is nominated as the relevant planning authority		
by the Department of Planning & Infrastructure		
following a Gateway determination review		
Enrolment Deposit	[Beresfield Child Care Centre]	71 91
Entire City Hall – Charity/Not for Profit Entire City Hall – Charity/Not for Profit	[Standard Rates] [Standard Rates]	91
Entire City Hall – Charity/Not for Profit	[Standard Rates]	91
Entire City Hall – Commercial/Private Hire	[Standard Rates]	91
Entire City Hall – Commercial/Private Hire	[Standard Rates]	91
Entire City Hall – Commercial/Private Hire Environmental Health Inspection Fee	[Standard Rates] [Environment & Health]	91 34
Environmental Health Re-inspection Fee	[Environment & Health]	34

continued on next page ... Page 124 of 149

E [continued]		
Environmental Protection Notices Equipment Hire – High Impact Events Equipment Hire – Low Impact Events Equipment Hire – Medium Impact Events	[Environmental Protection Notices] [Events Management] [Events Management] [Events Management]	35 48 48 48
Equipment Hire Bond – High Impact Events Equipment Hire Bond – Low Impact Events Equipment Hire Bond – Medium Impact Events Erect long blade on two galv. posts	[Events Management] [Events Management] [Events Management] [Community Facility & Street Name Signs/Erection of Signs]	48 48 48 40
Erect one blade to existing post Erect one blade to existing post Erect one blade to new post Erect one blade to new post	[Community Facility & Street Name Signs/Erection of Signs]	39 39 39 39
Erect one new blade to steel lighting column Erect one new blade to steel lighting column Erection of a container recycling facility	[Community Facility & Street Name Signs/Erection of Signs] [Community Facility & Street Name Signs/Erection of Signs] [Complying Development Certificates]	39 39 14
Establishment cost or site cost Estimated cost of development \$100,000 - \$1,000,000	[Road Linemarking – Edgeline] [Review of decision to reject a DA]	40 17
Estimated cost of development < \$100,000 Estimated cost of development > \$1,000,000 Event Application Fee	[Review of decision to reject a DA] [Review of decision to reject a DA] [Blackbutt Reserve]	17 17 77
Event installation assistance Event linemarking Event/Activity Promotion without approval	[Wheeler Place and Museum Lawn] [Beaches, Park Reserves & Sporting Facilities – Sport] [Events Management Non-Compliance] [Exam Invigilation]	94 83 49 66
Exam Invigilation Excess greenwaste bin Exhibition Hire fee	[Wheeled Container Service – 240 litre greenwaste – KERBSIDE additional service] [Collection Management]	74 105
Exhibition Hire fee Exhibition Openings Exhumation Fee Exhumation Fee	[Exhibitions & Audience Engagement] [Exhibitions & Public Programs] [Minmi Cemetery] [Wallsend Cemetery]	106 105 55 57
Exhumation Fee Extend existing column galv. post & erect blade	[Stockton Cemetery] [Community Facility & Street Name Signs/Erection of Signs]	58 40
Extra Line Inscription on Plaque Extra Line Inscription on Plaque	[Wallsend Cemetery] [Stockton Cemetery]	56 57
F		
Facility Hire – Key Bond (non-refundable if key lost)	[Community Facilities]	59
Facility Hire – Security Bond (Casual hire -Low risk)		59
Facility Hire – Security Bond (Casual or regular hire – High Risk)	[Community Facilities]	59
Facility Hire – Security Bond (Regular hire – Low Risk)	[Community Facilities]	59
Family – 1/2 Season Family Daily Admission Family Full Season Fee for removal of graffiti	[Beresfield Swimming Centre] [Beresfield Swimming Centre] [Beresfield Swimming Centre] [Graffiti Removal Services]	77 76 77 52
Fee for selling complimentary tickets Fee per tree for applications for each additional tree > 3 Trees or no replacement tree	[Additional Services] [Tree Management]	99 50
Fee to be based on area to be occupied x average land valuation (\$m2) discounted by 50% due to the nature of the grant	[Section 138 consents for occupation use for structures in, on or over Public Road or Public Place]	53
First Floor Promenade Foyer (including Promenade Room and Balcony) – Charity/Not for Profit	[Short lead time – booking within 10 weeks of event date]	96

Page

Fee Name

continued on next page ... Page 125 of 149

Fee Name	Parent	Page
F [continued]		
First Floor Promenade Foyer (including Promenade Room and Balcony) –	[Short lead time – booking within 10 weeks of event date]	96
Commercial/Private Hire First Floor Promenade Room/Balcony only – Charity/Net for Profit	[Short lead time – booking within 10 weeks of event date]	96
Charity/Not for Profit First Floor Promenade Room/Balcony only – Commercial/Private Hire	[Short lead time – booking within 10 weeks of event date]	96
Flatscreen LCD with Stand	[Equipment Hire]	101
Flatscreen LCD with Stand	[Equipment Hire]	101
Flatscreen LCD with Stand x 2	[Equipment Hire]	101
Flatscreen LCD with Stand x 2	[Equipment Hire]	101 16
Flood Information Certificate for non-residential properties	[Flooding Information and Assessment]	16
Flood Information Certificate for non-residential properties	[Flooding Information and Assessment]	16
Flood Information Certificate for residential properties	[Flooding Information and Assessment]	15
Floodlight fee	[Beaches, Park Reserves & Sporting Facilities – Sport]	84
Floodlights fee – lights left on	[Beaches, Park Reserves & Sporting Facilities – Sport]	84
Follow Spot	[Equipment Hire]	102
Follow Spot	[Equipment Hire]	102
Follow Spot Operator	[Equipment Hire]	102 36
Food Improvement Notices	[Food Improvement Notices]	50 51
Footways – Asphaltic Concrete	[Restoration Charges] [Restoration Charges]	51
Footways – Asphaltic Concrete Footways – Asphaltic Concrete	[Restoration Charges]	51
Footways – Asphalic Concrete Footways – Brick Paving	[Restoration Charges]	51
Footways – Concrete	[Restoration Charges]	51
Footways – Concrete	[Restoration Charges]	51
Footways – Gravel or Earth	[Restoration Charges]	51
For Commercial Purposes	[Temporary Road Closure]	38
For Construction – Administration Costs – Full	[Temporary Road Closure]	38
Road Closures		
For Construction – Administration Costs – Part	[Temporary Road Closure]	38
Road/Lane Closure	TOD 0	40
For Council to develop the 3D model to meet Council's requirements – with the exception of	[3D Computer Modelling of Proposed Developments in Newcastle CBD]	46
complex developments which will be POA.	[Construction Certificate Fees – Building Work]	13
For development in respect of which Council does not employ staff that are accredited to the extent of required to determine a	[Construction Certificate Pees – Building Work]	13
construction certificate application		
For development in respect of which Council	[Other]	27
does not employ staff that are accredited to		
the extent required to be the PC for a		
particular development		
For development in respect of which Council	[Compliance Certificates]	15
does not employ staff that are accredited to		
the extent required to determine a compliance		
certificate application	[Complying Development Cortificates]	14
For development in respect of which Council does not employ staff that are accredited to	[Complying Development Certificates]	14
the extent required to determine a complying		
development certificate application		
For development in respect of which Council	[Occupation Certificates]	24
employs staff that are accredited to the extent	4	
required to be the PC for a particular		
development		
For development in respect of which Council	[Compliance Certificates]	15
employs staff that are accredited to the extent		
required to determine a compliance certificate		
application		

continued on next page ... Page 126 of 149

Fee Name	Parent	Page
F [continued]		
For development in respect of which Council employs staff that are accredited to the extent required to determine a construction certificate application	[Construction Certificate Fees – Building Work]	12
For development proposals or if variation to one or more planning controls is sought – for additional meetings or additional written comments on plans	[Pre-DA and Pre-CDC Consultation Meeting]	18
For development proposals or if variation to one or more planning controls is sought – for first meeting regarding a development proposal for single or dual occupancy dwellings	[Pre-DA and Pre-CDC Consultation Meeting]	17
For development proposals or if variation to one or more planning controls is sought – for first meeting regarding development proposals other than single or dual occupancy dwellings	[Pre-DA and Pre-CDC Consultation Meeting]	17
For development proposals or if variation to one or more planning controls is sought – for first meeting regarding development proposals other than single or dual occupancy dwellings	[Pre-DA and Pre-CDC Consultation Meeting]	17
For development proposals or if variation to one or more planning controls is sought – for first meeting regarding development proposals other than single or dual occupancy dwellings	[Pre-DA and Pre-CDC Consultation Meeting]	17
For development proposals or if variation to one or more planning controls is sought – for first meeting regarding development proposals other than single or dual occupancy dwellings	[Pre-DA and Pre-CDC Consultation Meeting]	18
Formal application Formatting of application documents Formatting of application documents Formatting of application documents Formatting of application documents Fort Scratchley Function Centre – Charity/Not	[Formal Access to Information Applications] [Formatting of Application Documents] [Formatting of Application Documents] [Formatting of Application Documents] [Formatting of Application Documents] [Standard Rates]	9 22 22 22 22 22 92
for Profit Fort Scratchley Function Centre – Charity/Not for Profit	[Standard Rates]	92
Fort Scratchley Function Centre – Charity/Not for Profit	[Standard Rates]	93
Fort Scratchley Function Centre – Charity/Not for Profit		93
Fort Scratchley Function Centre – Charity/Not for Profit	[Standard Rates]	93
Fort Scratchley Function Centre – Charity/Not for Profit		93
Fort Scratchley Function Centre – Commercial/Private Hire Fort Scratchley Function Centre –	[Standard Rates]	92 92
Commercial/Private Hire Fort Scratchley Function Centre –	[Standard Rates]	93
Commercial/Private Hire Fort Scratchley Function Centre –	[Standard Rates]	93
Commercial/Private Hire Fort Scratchley Function Centre –	[Standard Rates]	93
Commercial/Private Hire Fort Scratchley Function Centre –	[Standard Rates]	93
Commercial/Private Hire Freight & Crating service fee Freight & Crating service fee Fridges – Degassed	[Collection Management] [Collection Management] [Waste Disposal & Recycling]	105 106 73
Fridges – Gassed Function Area – Charity/Not for Profit Function Area – Charity/Not for Profit	[Waste Disposal & Recycling] [City Administration Centre] [City Administration Centre]	73 97 97

continued on next page ... Page 127 of 149

Fee Name	Parent	Page
F [continued]		
Function Area – Charity/Not for Profit Function Area – Commercial/Private Hire Function Booking Deposit Function Cancellation Fees – >270 days from event	[City Administration Centre] [Venue Hire] [Additional Services]	97 97 98 98 97 97 97 98 98 98 103 100
Function Cancellation Fees – 0-3 days from event	[Additional Services]	100
Function Cancellation Fees – 0-3 days from event	[Venue Hire]	104
Function Cancellation Fees – 15-90 days from event	[Venue Hire]	104
Function Cancellation Fees – 22-270 days from event	[Additional Services]	100
Function Cancellation Fees – 4-14 days from event	[Venue Hire]	104
Function Cancellation Fees – 4-21 days from	[Additional Services]	100
event Function Cancellation Fees – 90-270 days from event	[Venue Hire]	104
G		
Gas Bottles Gate opening fee General Hire – can include Hall, Meeting,	[Waste Disposal & Recycling] [Blackbutt Reserve] [Community Facilities]	73 78 59
Office or Storage space General Solid Waste – Mixed General Solid Waste – Special or Difficult Goal Posting (exchange by request) Ground Floor Lounge Bar & Foyer only – Charity/Not for Profit Ground Floor Lounge Bar & Foyer only – Commercial/Private Hire	[Waste Disposal & Recycling] [Waste Disposal & Recycling] [Beaches, Park Reserves & Sporting Facilities – Sport] [Short lead time – booking within 10 weeks of event date] [Short lead time – booking within 10 weeks of event date]	71 71 84 96
Guided Tours and Educational Programs	[City Hall/Civic Theatre]	89
Н		
Hat Hazer Unique Hazer Unique High Level Security Bond Hire of Frank Rigby Room – Casual Hire of Frank Rigby Room – Full Day Hire of Frank Rigby Room – Half Day Hoarding – In respect of works with a duration of up to two weeks	[Beresfield Child Care Centre] [Equipment Hire] [Equipment Hire] [Beaches, Park Reserves & Sporting Facilities, Event] [Other Items] [Other Items] [Other Items] [Enclose Public Place]	71 101 101 80 73 73 73 15
Holding Fee Hourly rate for work undertaken by legally qualified staff (excluding litigation)	[Abandoned Vehicle Impounding Fees] [Legal Work]	44 8
Hunter Room & Balcony – Charity/Not for Profit	[Standard Rates]	90
Hunter Room & Balcony – Charity/Not for Profit	[Standard Rates]	90
Hunter Room & Balcony – Charity/Not for Profit	[Standard Rates]	90

continued on next page ... Page 128 of 149

Fee Name	Parent	Page
H [continued]		
Hunter Room & Balcony – Charity/Not for Profit	[Standard Rates]	91
Hunter Room & Balcony – Charity/Not for Profit	[Standard Rates]	91
Hunter Room & Balcony – Charity/Not for Profit	[Standard Rates]	91
Hunter Room & Balcony – Commercial/Private Hire	[Standard Rates]	90
Hunter Room & Balcony – Commercial/Private Hire	[Standard Rates]	90
Hunter Room & Balcony – Commercial/Private Hire	[Standard Rates]	91
Hunter Room & Balcony – Commercial/Private Hire		91
Hunter Room & Balcony – Commercial/Private Hire		91
Hunter Room & Balcony – Commercial/Private Hire	[Standard Rates]	91
I		
If an inspection is required for the purpose of issuing the certificate	[Certificate under section 88G of Conveyancing Act 1919]	11
If Council is appointed to replace a private Accredited Certifier on a partially completed project.	[Other]	27
ILL charge – Copy from resource	[Inter Library Loans]	65
ILL charge – Express	[Inter Library Loans]	65
ILL charge – International	[Inter Library Loans]	66
ILL charge – Rush Request	[Inter Library Loans]	66 105
Image hire fee Impound Fee	[Collection Management] [Animals Impounding Fees]	43
In connection with a residential (single dwellings and/or dual occupancy) development	[Development Applications Dated Prior to 1 July 2010]	10
application prior to 1 July 2010		
In connection with multi-unit residential development application prior to 1 July 2010	[Development Applications Dated Prior to 1 July 2010]	10
In connection with multi-unit residential development with internal floor plans included	[Development Applications Dated Post 1 July 2010]	10
In connection with non-residential development application prior to 1 July 2010	[Development Applications Dated Prior to 1 July 2010]	10
In connection with residential development (single dwelling and/or dual occupancy) with internal floor plans included	[Development Applications Dated Post 1 July 2010]	10
In respect of all other works In respect of works involving the construction	[Enclose Public Place] [Enclose Public Place]	15 15
or maintenance of a single dwelling house In the case of advertised development (as defined by the Community Participation Act) for nominated integrated development,	[Public Notification Fees for Development Applications]	23
threatened species development or Class 1 aquaculture development		
In the case of advertised development (as defined by the Community Participation Plan)	[Public Notification Fees for Development Applications]	23
In the case of all other Development Applications and amendments thereto – for all other types of development	[Public Notification Fees for Development Applications]	23
In the case of all other Development Applications and amendments thereto – for work involving a single dwelling & or outbuildings	[Public Notification Fees for Development Applications]	23
In the case of an application pursuant to Section 4.55(2) or Section 4.56(1) of the EP&A Act 1979	[Public Notification Fees for Development Applications]	23

continued on next page ... Page 129 of 149

Page [continued] In the case of designated development (as [Public Notification Fees for Development Applications] 23 defined by the Act) and development required by an Environmental Planning Instrument to be notified in the manner of designated development [Public Notification Fees for Development Applications] 23 In the case of notification required to be given in connection with an application pursuant to Section 8.2 of the EP&A Act 1979 23 In the case of prohibited development (but the [Public Notification Fees for Development Applications] Council shall refund so much of the additional portion of the fee as is not expended in giving the required notification) 23 In the case of public notice of a proposed [Public Notification Fees for Development Applications] planning agreement In-centre promotional opportunities [Newcastle Visitor Information Centre] 97 Inclusion of Emblem/Ceramic Photo/Perpetural [Wallsend Cemetery] 56 Flower on Plaque or Plinth Inclusion of Emblem/Ceramic Photo/Perpetural [Stockton Cemetery] 58 Flower on Plague or Plinth 56 Inclusion of Gold Text on Plague or Plinth [Wallsend Cemetery] 56 Inclusion of Motif on Bronze Plague [Wallsend Cemetery] 77 Individual - 1/2 Season [Beresfield Swimming Centre] 77 Individual Full Season [Beresfield Swimming Centre] 106 Individual tour (maximum charge) [Guided Tours] 55 Information Retrieval Fee [Minmi Cemetery] 57 Information Retrieval Fee [Wallsend Cemetery] Information Retrieval Fee [Stockton Cemetery] 58 Information supplied requiring searches of old [Supply of Miscellaneous Rates Information] 7 rate and valuation records [Boarding House Inspections] 34 Inspection Fee [Food Business Inspection Fee] 36 Inspection Fee Inspection of a swimming pool [Swimming Pools] 28 Inspection of installation of a manufactured [Manufactured Home Estates, Caravan Parks, Camping 27 Grounds and Moveable Dwellings] home, moveable dwelling or associated structure on land – LGA 1993, S68 52 Inspection of Plant/Equipment for [Noxious Weeds] contamination of Noxious Weeds 28 [Relocation of Dwelling] Inspection outside Newcastle [Relocation of Dwelling] 28 Inspection within Newcastle 79 Install and Operate Surf Webcam Licence [Beaches, Park Reserves & Sporting Facilities, Event] [On-Site Sewage Management System] Install Sewage Management Facility/Waste 35 **Treatment Device** 30 [Fees for subdivision works, DA related road works & non-DA Installation of ground anchors - exceeding 10 related road works] anchors at one site Installation of Outdoor Dining markers 33 [Outdoor Dining/Trading] 50 Installation of rail, pipe, wire, or cable in, on, or [Works Within Road Reserve] over a public road or place 49 [Events Management Non-Compliance] Installation of signage without approval 88 Installation of signage without approval [Non-compliance, Sport, Events & Community Land Access] 104 Installed Audio System - Art Gallery [Equipment Hire] [Overdue Rates] 7 Interest on unpaid Rates and Charges 9 [Formal Access to Information Applications] Internal review Internet Reproduction - Commercial [Reproduction Fees] 69 58 Introduction of new cemetery [Additional Fees] products/services (garden, wall and plot) subject to size, type of material and installation costs 55 Investigation Fee [Sale of Scattered Lots - General] Investigation Fee – hours in excess of Council [Sale of Scattered Lots – General] 55 54 Investigation Fee – Hours in excess of Council [Closure and Sale of a Public Road (Council and Crown)] staff time

Parent

Fee Name

Page 130 of 149 continued on next page ...

Fee Name	Parent	Page
I [continued]		
	[Fees for subdivision works, DA related road works & non-DA related road works]	28
Issue of Certificate for applications considered	[Fees for subdivision works, DA related road works & non-DA related road works]	28
	[Fees for subdivision works, DA related road works & non-DA related road works]	28
K		
Kerb and Gutter – Kerb Restoration for 100mm Pipe	[Restoration Charges]	51
Kerb and Gutter – Restoration Key Bond	[Restoration Charges] [Beaches, Park Reserves & Sporting Facilities, Event] [Beaches, Park Reserves & Sporting Facilities – Sport]	51 79 83
Key Bond (non refundable if key is lost) Key cutting	[Public Reserve, Temporary Access] [Beaches, Park Reserves & Sporting Facilities – Sport] [Lease of Council Owned Commercial Properties]	87 83 52
required to be rekeyed	[Beaches, Park Reserves & Sporting Facilities – Sport]	83
Keys Not Returned	[Events Management Non-Compliance] [Non-compliance, Sport, Events & Community Land Access] [Exhibitions & Public Programs]	49 88 105
L		
Land Register Extract – per entry	[Lease of Council Owned Commercial Properties] [Lease of Council Owned Commercial Properties] [Beresfield Swimming Centre]	52 52 77
Laptops – Macbook Pro with Qlab Laptops – Macbook Pro with Qlab	[Equipment Hire] [Equipment Hire] [Equipment Hire]	101 101 101
Laptops – Windows Laptops – Windows	[Equipment Hire] [Equipment Hire]	101 105
	[Equipment Hire] [Blackbutt Reserve]	105 79
	[Large Format Scanning]	46
	[Events Management Non-Compliance]	49
	[Events Management Non-Compliance]	49
Late Application Fee (<15 days) – Charities/Not For Profit/Schools (non-refundable)	[Beaches, Park Reserves & Sporting Facilities, Event]	79
	[Beaches, Park Reserves & Sporting Facilities – Sport]	83
	[Public Reserve, Temporary Access]	87
Late Application Fee (<15 days) – Charities/Not For Profit/Schools	[Non-compliance, Sport, Events & Community Land Access]	87
(non-refundable) Late Application Fee (<15 days) (non-refundable)	[Beaches, Park Reserves & Sporting Facilities, Event]	79
	[Beaches, Park Reserves & Sporting Facilities – Sport]	82
Late Application Fee (<15 days)	[Public Reserve, Temporary Access]	87
(non-refundable) Late Application Fee (<15 days) (non-refundable)	[Non-compliance, Sport, Events & Community Land Access]	87

continued on next page ... Page 131 of 149

L [continued]		
Late Application Fee (<3 days notice)	[Events Management Non-Compliance]	49
(non-refundable)		
Late Application Fee (<3 days notice) Charities/NFP/Schools (non-refundable)	[Events Management Non-Compliance]	49
Late fee if served less than seven calendar	[Subpoena to Produce Documents]	9
days before production required Late pickup fee	[Beresfield Child Care Centre]	71
Late pickup fee	[Beresfield Child Care Centre]	71
Late Provision of Production Requirements (within 28 days)	[Additional Services]	100
Laundry Fee	[Beresfield Child Care Centre]	71
Limited time application (Events, Shows etc.) Line Work &/or Photos/Colour blocks	[Operate Caravan Park/Camping Ground] [Colour Plotting, Scanning & Map Production Services]	35 45
Line Work &/or Photos/Colour blocks Line Work &/or Photos/Colour blocks	[Colour Plotting, Scanning & Map Production Services]	45 45
Line Work &/or Photos/Colour blocks	[Colour Plotting, Scanning & Map Production Services]	45
Live Performance Cancellation Fees – <180 days from event	[Additional Services]	100
Live Performance Cancellation Fees – >180	[Additional Services]	100
days from event	70. 1.10.1	04
Live Performance Hire – Concert Hall – Charity/Not for Profit	[Standard Rates]	91
Live Performance Hire – Concert Hall –	[Standard Rates]	91
Charity/Not for Profit Live Performance Hire – Concert Hall –	[Standard Rates]	91
Charity/Not for Profit	[Standard Nates]	31
Live Performance Hire – Concert Hall –	[Standard Rates]	91
Commercial/Private Hire Live Performance Hire – Concert Hall –	[Standard Rates]	91
Commercial/Private Hire		
Live Performance Hire – Concert Hall – Commercial/Private Hire	[Standard Rates]	91
		400
Loan preparation service fee	[Collection Management]	106
Loan preparation service fee Loan preparation service fee (1-5 items)	[Collection Management]	105
Loan preparation service fee (1-5 items) Loan preparation service fee (6 or more items)	[Collection Management] [Collection Management]	105 105
Loan preparation service fee (1-5 items) Loan preparation service fee (6 or more items) Local – Commercial use	[Collection Management] [Collection Management] [Beaches, Park Reserves & Sporting Facilities – Sport]	105 105 86
Loan preparation service fee (1-5 items) Loan preparation service fee (6 or more items) Local – Commercial use Local – Commercial use	[Collection Management] [Collection Management] [Beaches, Park Reserves & Sporting Facilities – Sport] [Beaches, Park Reserves & Sporting Facilities – Sport]	105 105 86 86
Loan preparation service fee (1-5 items) Loan preparation service fee (6 or more items) Local – Commercial use	[Collection Management] [Collection Management] [Beaches, Park Reserves & Sporting Facilities – Sport]	105 105 86 86 86 86
Loan preparation service fee (1-5 items) Loan preparation service fee (6 or more items) Local – Commercial use Local – Commercial use Local – Dressing Sheds – Casual user Local – Dressing Sheds – Casual user Local – Dressing Sheds – Seasonal user	[Collection Management] [Collection Management] [Beaches, Park Reserves & Sporting Facilities – Sport]	105 105 86 86 86 86 86
Loan preparation service fee (1-5 items) Loan preparation service fee (6 or more items) Local – Commercial use Local – Commercial use Local – Dressing Sheds – Casual user Local – Dressing Sheds – Casual user Local – Dressing Sheds – Seasonal user Local – Junior & School Fee	[Collection Management] [Collection Management] [Beaches, Park Reserves & Sporting Facilities – Sport]	105 105 86 86 86 86 86
Loan preparation service fee (1-5 items) Loan preparation service fee (6 or more items) Local – Commercial use Local – Commercial use Local – Dressing Sheds – Casual user Local – Dressing Sheds – Casual user Local – Dressing Sheds – Seasonal user Local – Junior & School Fee Local – Junior & School Fee	[Collection Management] [Collection Management] [Beaches, Park Reserves & Sporting Facilities – Sport]	105 105 86 86 86 86 86 86
Loan preparation service fee (1-5 items) Loan preparation service fee (6 or more items) Local – Commercial use Local – Commercial use Local – Dressing Sheds – Casual user Local – Dressing Sheds – Casual user Local – Dressing Sheds – Seasonal user Local – Dressing Sheds – Seasonal user Local – Junior & School Fee Local – Junior & School Fee Local – Junior & School Fee	[Collection Management] [Collection Management] [Beaches, Park Reserves & Sporting Facilities – Sport]	105 105 86 86 86 86 86
Loan preparation service fee (1-5 items) Loan preparation service fee (6 or more items) Local – Commercial use Local – Commercial use Local – Dressing Sheds – Casual user Local – Dressing Sheds – Casual user Local – Dressing Sheds – Seasonal user Local – Junior & School Fee Local – Junior & School Fee	[Collection Management] [Collection Management] [Beaches, Park Reserves & Sporting Facilities – Sport]	105 105 86 86 86 86 86 86 86 86
Loan preparation service fee (1-5 items) Loan preparation service fee (6 or more items) Local – Commercial use Local – Commercial use Local – Dressing Sheds – Casual user Local – Dressing Sheds – Casual user Local – Dressing Sheds – Seasonal user Local – Dressing Sheds – Seasonal user Local – Junior & School Fee Local – Junior & School Fee Local – Senior Fee Local – Senior Fee Local – Senior Fee	[Collection Management] [Collection Management] [Beaches, Park Reserves & Sporting Facilities – Sport]	105 105 86 86 86 86 86 86 86 86
Loan preparation service fee (1-5 items) Loan preparation service fee (6 or more items) Local – Commercial use Local – Commercial use Local – Dressing Sheds – Casual user Local – Dressing Sheds – Casual user Local – Dressing Sheds – Seasonal user Local – Junior & School Fee Local – Junior & School Fee Local – Junior & School Fee Local – Senior Fee Local – Senior Fee Local – Senior Fee Local – Turf Wicket	[Collection Management] [Collection Management] [Beaches, Park Reserves & Sporting Facilities – Sport]	105 105 86 86 86 86 86 86 86 86 86
Loan preparation service fee (1-5 items) Loan preparation service fee (6 or more items) Local – Commercial use Local – Commercial use Local – Dressing Sheds – Casual user Local – Dressing Sheds – Casual user Local – Dressing Sheds – Seasonal user Local – Junior & School Fee Local – Junior & School Fee Local – Junior & School Fee Local – Senior Fee Local – Senior Fee Local – Senior Fee Local – Turf Wicket Local High Impact Usage fee –	[Collection Management] [Collection Management] [Beaches, Park Reserves & Sporting Facilities – Sport]	105 105 86 86 86 86 86 86 86 86
Loan preparation service fee (1-5 items) Loan preparation service fee (6 or more items) Local – Commercial use Local – Commercial use Local – Dressing Sheds – Casual user Local – Dressing Sheds – Casual user Local – Dressing Sheds – Seasonal user Local – Dressing Sheds – Seasonal user Local – Junior & School Fee Local – Junior & School Fee Local – Junior & School Fee Local – Senior Fee Local – Senior Fee Local – Senior Fee Local – Turf Wicket Local High Impact Usage fee – Commercial/Private (includes wedding	[Collection Management] [Collection Management] [Beaches, Park Reserves & Sporting Facilities – Sport]	105 105 86 86 86 86 86 86 86 86 86
Loan preparation service fee (1-5 items) Loan preparation service fee (6 or more items) Local – Commercial use Local – Commercial use Local – Dressing Sheds – Casual user Local – Dressing Sheds – Casual user Local – Dressing Sheds – Seasonal user Local – Junior & School Fee Local – Junior & School Fee Local – Junior & School Fee Local – Senior Fee Local – Senior Fee Local – Senior Fee Local – Turf Wicket Local High Impact Usage fee –	[Collection Management] [Collection Management] [Beaches, Park Reserves & Sporting Facilities – Sport]	105 105 86 86 86 86 86 86 86 86 86
Loan preparation service fee (1-5 items) Loan preparation service fee (6 or more items) Local – Commercial use Local – Commercial use Local – Dressing Sheds – Casual user Local – Dressing Sheds – Casual user Local – Dressing Sheds – Seasonal user Local – Dressing Sheds – Seasonal user Local – Junior & School Fee Local – Junior & School Fee Local – Junior & School Fee Local – Senior Fee Local – Senior Fee Local – Senior Fee Local – Turf Wicket Local High Impact Usage fee – Commercial/Private (includes wedding ceremonies) Local High Impact Usage fee – Commercial/Private (includes wedding	[Collection Management] [Collection Management] [Beaches, Park Reserves & Sporting Facilities – Sport]	105 105 86 86 86 86 86 86 86 86 86 86
Loan preparation service fee (1-5 items) Loan preparation service fee (6 or more items) Local – Commercial use Local – Commercial use Local – Dressing Sheds – Casual user Local – Dressing Sheds – Casual user Local – Dressing Sheds – Seasonal user Local – Dressing Sheds – Seasonal user Local – Junior & School Fee Local – Junior & School Fee Local – Junior & School Fee Local – Senior Fee Local – Senior Fee Local – Senior Fee Local – Turf Wicket Local High Impact Usage fee – Commercial/Private (includes wedding ceremonies) Local High Impact Usage fee – Commercial/Private (includes wedding ceremonies)	[Collection Management] [Collection Management] [Beaches, Park Reserves & Sporting Facilities – Sport] [Beaches, Park Reserves & Sporting Facilities, Event]	105 105 86 86 86 86 86 86 86 86 86 86 86
Loan preparation service fee (1-5 items) Loan preparation service fee (6 or more items) Local – Commercial use Local – Commercial use Local – Dressing Sheds – Casual user Local – Dressing Sheds – Casual user Local – Dressing Sheds – Seasonal user Local – Dressing Sheds – Seasonal user Local – Junior & School Fee Local – Junior & School Fee Local – Junior & School Fee Local – Senior Fee Local – Senior Fee Local – Senior Fee Local – Turf Wicket Local High Impact Usage fee – Commercial/Private (includes wedding ceremonies) Local High Impact Usage fee – Commercial/Private (includes wedding ceremonies) Local High Impact Usage fee – Community	[Collection Management] [Collection Management] [Beaches, Park Reserves & Sporting Facilities – Sport]	105 105 86 86 86 86 86 86 86 86 86 86
Loan preparation service fee (1-5 items) Loan preparation service fee (6 or more items) Local – Commercial use Local – Commercial use Local – Dressing Sheds – Casual user Local – Dressing Sheds – Casual user Local – Dressing Sheds – Seasonal user Local – Dressing Sheds – Seasonal user Local – Junior & School Fee Local – Junior & School Fee Local – Junior & School Fee Local – Senior Fee Local – Senior Fee Local – Senior Fee Local – Turf Wicket Local High Impact Usage fee – Commercial/Private (includes wedding ceremonies) Local High Impact Usage fee – Commercial/Private (includes wedding ceremonies)	[Collection Management] [Collection Management] [Beaches, Park Reserves & Sporting Facilities – Sport] [Beaches, Park Reserves & Sporting Facilities, Event]	105 105 86 86 86 86 86 86 86 86 86 86 86
Loan preparation service fee (1-5 items) Loan preparation service fee (6 or more items) Local – Commercial use Local – Commercial use Local – Dressing Sheds – Casual user Local – Dressing Sheds – Casual user Local – Dressing Sheds – Seasonal user Local – Dressing Sheds – Seasonal user Local – Junior & School Fee Local – Junior & School Fee Local – Junior & School Fee Local – Senior Fee Local – Senior Fee Local – Senior Fee Local – Turf Wicket Local High Impact Usage fee – Commercial/Private (includes wedding ceremonies) Local High Impact Usage fee – Commercial/Private (includes wedding ceremonies) Local High Impact Usage fee – Community (Charity/NFP) Local High Impact Usage fee – Community (Charity/NFP)	[Collection Management] [Collection Management] [Beaches, Park Reserves & Sporting Facilities – Sport] [Beaches, Park Reserves & Sporting Facilities, Event] [Beaches, Park Reserves & Sporting Facilities, Event] [Beaches, Park Reserves & Sporting Facilities, Event]	105 105 86 86 86 86 86 86 86 86 86 80 80
Loan preparation service fee (1-5 items) Loan preparation service fee (6 or more items) Local – Commercial use Local – Commercial use Local – Dressing Sheds – Casual user Local – Dressing Sheds – Casual user Local – Dressing Sheds – Seasonal user Local – Dressing Sheds – Seasonal user Local – Junior & School Fee Local – Junior & School Fee Local – Junior & School Fee Local – Senior Fee Local – Senior Fee Local – Senior Fee Local – Turf Wicket Local High Impact Usage fee – Commercial/Private (includes wedding ceremonies) Local High Impact Usage fee – Commercial/Private (includes wedding ceremonies) Local High Impact Usage fee – Community (Charity/NFP) Local High Impact Usage fee – Community (Charity/NFP) Local History Monographs	[Collection Management] [Collection Management] [Beaches, Park Reserves & Sporting Facilities – Sport] [Beaches, Park Reserves & Sporting Facilities, Event]	105 105 86 86 86 86 86 86 86 86 86 80 80 80
Loan preparation service fee (1-5 items) Loan preparation service fee (6 or more items) Local – Commercial use Local – Commercial use Local – Dressing Sheds – Casual user Local – Dressing Sheds – Casual user Local – Dressing Sheds – Seasonal user Local – Dressing Sheds – Seasonal user Local – Junior & School Fee Local – Junior & School Fee Local – Senior Fee Local – Senior Fee Local – Senior Fee Local – Turf Wicket Local High Impact Usage fee – Commercial/Private (includes wedding ceremonies) Local High Impact Usage fee – Commercial/Private (includes wedding ceremonies) Local High Impact Usage fee – Community (Charity/NFP) Local High Impact Usage fee – Community (Charity/NFP) Local History Monographs Local Junior & School Seasonal	[Collection Management] [Collection Management] [Beaches, Park Reserves & Sporting Facilities – Sport] [Beaches, Park Reserves & Sporting Facilities, Event] [Monographs] [Beaches, Park Reserves & Sporting Facilities – Sport]	105 105 86 86 86 86 86 86 86 86 86 80 80
Loan preparation service fee (1-5 items) Loan preparation service fee (6 or more items) Local – Commercial use Local – Commercial use Local – Dressing Sheds – Casual user Local – Dressing Sheds – Casual user Local – Dressing Sheds – Seasonal user Local – Dressing Sheds – Seasonal user Local – Junior & School Fee Local – Junior & School Fee Local – Junior & School Fee Local – Senior Fee Local – Senior Fee Local – Senior Fee Local – Turf Wicket Local High Impact Usage fee – Commercial/Private (includes wedding ceremonies) Local High Impact Usage fee – Commercial/Private (includes wedding ceremonies) Local High Impact Usage fee – Community (Charity/NFP) Local High Impact Usage fee – Community (Charity/NFP) Local History Monographs	[Collection Management] [Collection Management] [Beaches, Park Reserves & Sporting Facilities – Sport] [Beaches, Park Reserves & Sporting Facilities, Event]	105 105 86 86 86 86 86 86 86 86 80 80 80 80
Loan preparation service fee (1-5 items) Loan preparation service fee (6 or more items) Local – Commercial use Local – Commercial use Local – Dressing Sheds – Casual user Local – Dressing Sheds – Casual user Local – Dressing Sheds – Seasonal user Local – Dressing Sheds – Seasonal user Local – Junior & School Fee Local – Junior & School Fee Local – Senior Fee Local – Senior Fee Local – Senior Fee Local – Turf Wicket Local High Impact Usage fee – Commercial/Private (includes wedding ceremonies) Local High Impact Usage fee – Commercial/Private (includes wedding ceremonies) Local High Impact Usage fee – Community (Charity/NFP) Local High Impact Usage fee – Community (Charity/NFP) Local History Monographs Local Junior & School Seasonal Local Low Impact Usage fee – Commercial/Private (includes wedding ceremonies)	[Collection Management] [Collection Management] [Beaches, Park Reserves & Sporting Facilities – Sport] [Beaches, Park Reserves & Sporting Facilities, Event] [Monographs] [Beaches, Park Reserves & Sporting Facilities, Event] [Monographs] [Beaches, Park Reserves & Sporting Facilities, Event] [Monographs] [Beaches, Park Reserves & Sporting Facilities, Event]	105 105 86 86 86 86 86 86 86 86 80 80 80 80
Loan preparation service fee (1-5 items) Loan preparation service fee (6 or more items) Local – Commercial use Local – Commercial use Local – Dressing Sheds – Casual user Local – Dressing Sheds – Casual user Local – Dressing Sheds – Seasonal user Local – Dressing Sheds – Seasonal user Local – Junior & School Fee Local – Junior & School Fee Local – Senior Fee Local – Senior Fee Local – Senior Fee Local – Turf Wicket Local High Impact Usage fee – Commercial/Private (includes wedding ceremonies) Local High Impact Usage fee – Commercial/Private (includes wedding ceremonies) Local High Impact Usage fee – Community (Charity/NFP) Local High Impact Usage fee – Community (Charity/NFP) Local History Monographs Local Junior & School Seasonal Local Low Impact Usage fee – Commercial/Private (includes wedding ceremonies) Local Low Impact Usage fee –	[Collection Management] [Collection Management] [Beaches, Park Reserves & Sporting Facilities – Sport] [Beaches, Park Reserves & Sporting Facilities, Event] [Monographs] [Beaches, Park Reserves & Sporting Facilities – Sport]	105 105 86 86 86 86 86 86 86 86 80 80 80 80
Loan preparation service fee (1-5 items) Loan preparation service fee (6 or more items) Local – Commercial use Local – Commercial use Local – Dressing Sheds – Casual user Local – Dressing Sheds – Casual user Local – Dressing Sheds – Seasonal user Local – Dressing Sheds – Seasonal user Local – Junior & School Fee Local – Junior & School Fee Local – Senior Fee Local – Senior Fee Local – Senior Fee Local – Turf Wicket Local High Impact Usage fee – Commercial/Private (includes wedding ceremonies) Local High Impact Usage fee – Commercial/Private (includes wedding ceremonies) Local High Impact Usage fee – Community (Charity/NFP) Local High Impact Usage fee – Community (Charity/NFP) Local History Monographs Local Junior & School Seasonal Local Low Impact Usage fee – Commercial/Private (includes wedding ceremonies)	[Collection Management] [Collection Management] [Beaches, Park Reserves & Sporting Facilities – Sport] [Beaches, Park Reserves & Sporting Facilities, Event] [Monographs] [Beaches, Park Reserves & Sporting Facilities, Event] [Monographs] [Beaches, Park Reserves & Sporting Facilities, Event] [Monographs] [Beaches, Park Reserves & Sporting Facilities, Event]	105 105 86 86 86 86 86 86 86 86 80 80 80 80

Page

Fee Name

continued on next page ... Page 132 of 149

Fee Name	Parent	Page
L [continued]		
Local Low Impact Usage fee – Community (Charity/NFP)	[Beaches, Park Reserves & Sporting Facilities, Event]	80
Local Low Impact Usage fee – Community	[Beaches, Park Reserves & Sporting Facilities, Event]	80
(Charity/NFP) Local Medium Impact Usage fee – Commercial/Private (includes wedding	[Beaches, Park Reserves & Sporting Facilities, Event]	80
ceremonies) Local Medium Impact Usage fee – Commercial/Private (includes wedding ceremonies)	[Beaches, Park Reserves & Sporting Facilities, Event]	80
	[Beaches, Park Reserves & Sporting Facilities, Event]	80
	[Beaches, Park Reserves & Sporting Facilities, Event]	80
Local Senior Seasonal Long Day Care – 10.5 hour session Long Day Care – 10.5 hour session Long Day Care – 9 hour session Long Day Care – 9 hour session Long Day Care – Planned Absence – 10.5	[Beaches, Park Reserves & Sporting Facilities – Sport] [Beresfield Child Care Centre]	85 70 70 70 70 70
hour session Long Day Care – Planned Absence – 10.5	[Beresfield Child Care Centre]	70
hour session Long Day Care – Planned Absence – 9.5 hour	[Beresfield Child Care Centre]	70
session Long Day Care – Planned Absence – 9.5 hour session	[Beresfield Child Care Centre]	70
Lost and Damaged Lending Stock items Lost and Damaged reference or stack stock items	[Overdue and Lost Stock Fees] [Overdue and Lost Stock Fees]	65 65
Lost Library Cards Low Level Security Bond	[Overdue and Lost Stock Fees] [Beaches, Park Reserves & Sporting Facilities, Event]	65 80
M		
Market Comparable annual fee	[Section 138 consents for occupation use for structures in, on or over Public Road or Public Place]	53
Market Comparable annual fee Marketing Services Mass Gathering Security Measures Mattresses – Queen/King Mattresses – Single/Double Medium Area Event Medium Level Security Bond Meeting Room – Charity/Not for Profit Meeting Room – Commercial/Not for Profit Meeting Room – Commercial/Private Hire	[Section 153 short term leases of unused public roads] [Additional Services] [Events Management] [Waste Disposal & Recycling] [Waste Disposal & Recycling] [Blackbutt Reserve] [Beaches, Park Reserves & Sporting Facilities, Event] [Standard Rates]	54 100 46 73 79 80 89 89 89 89 89 89 89 89 89 89 89 89 57 58
Memorial Garden Plinth (includes installation & interment of ashes)		56
Memorial Plaque (Memorial Plaque – End of Ash Wall	[Stockton Cemetery] [Wallsend Cemetery]	57 56

continued on next page ... Page 133 of 149

1 00 Hamo		ı age
M [continued]		
Memorial Plaque – Memorial Butterfly Tree Merchandising – Additional charge imposed	[Wallsend Cemetery] [Additional Services]	56 100
for selling own Merchandise Merchant Service Fee recoupment fee Meyer Audio UPA Truss System – Civic	[Administration Charges] [Equipment Hire]	8 101
Theatre Meyer Audio UPA Truss System – Civic Theatre	[Equipment Hire]	101
Meyer Audio UPM Delay System – Civic Theatre	[Equipment Hire]	101
Meyer Audio UPM Delay System – Civic Theatre	[Equipment Hire]	101
Meyer M1D Line Array – Concert Hall Meyer M1D Line Array – Concert Hall Meyer Sound System – Civic Theatre Meyer Sound System – Civic Theatre Minor mapping anomalies where an error can be identified in the Newcastle LEP and where the proposed amendment is consistent with the intent and direction of the LEP and	<pre>[Equipment Hire] [Equipment Hire] [Equipment Hire] [Equipment Hire] [Request to amend Principal LEP]</pre>	101 101 101 101 32
Council. Miscellaneous works E.g.: Interallotment drainage, private driveways and drainage structures	[Fees for subdivision works, DA related road works & non-DA related road works]	30
Miscellaneous works E.g.: Interallotment drainage, private driveways and drainage structures	[Fees for subdivision works, DA related road works & non-DA related road works]	30
Miscellaneous works E.g.: Interallotment drainage, private driveways, drainage structures and other infrastructures such as: footpaths <30m, stairs up to 3 flights, planter boxes, bike racks, bespoke furniture and footpath gardens, dewatering and discharging connections	[Fees for subdivision works, DA related road works & non-DA related road works]	29
Miscellaneous works E.g.: Interallotment drainage, private driveways, drainage structures and other infrastructures such as: footpaths <30m, stairs up to 3 flights, planter boxes, bike racks, bespoke furniture and footpath gardens, dewatering and discharging connections	[Fees for subdivision works, DA related road works & non-DA related road works]	29
Mixed Road Base Wastes Mobile Food Vans & Vehicles Modification of a Complying Development Certificate	[Waste Disposal & Recycling] [Use of Vehicle or Article for Selling] [Complying Development Certificates]	71 36 14
Monday – Saturday Monday – Saturday	[Technical Staff] [Food and Beverage, Front of House, Box Office, Merchandise, Cleaning staff rates]	102 103
Monday-Friday Monday-Friday Monday-Friday Multi-dwelling housing Museum Exhibition Spaces – Charity/Not for	[Venue Staff: Commissionaire, Security, Cleaning] [Staff Rates] [Staff Rates] [Complying Development Certificates] [Standard Rates]	102 104 106 13 98
Profit Museum Exhibition Spaces – Charity/Not for Profit	[Standard Rates]	99
Museum Exhibition Spaces – Charity/Not for Profit	[Standard Rates]	99
Museum Exhibition Spaces – Charity/Not for Profit	[Standard Rates]	99
Museum Exhibition Spaces – Commercial/Private Hire Museum Exhibition Spaces –	[Standard Rates]	98 99
Commercial/Private Hire		

Page

Fee Name

continued on next page ... Page 134 of 149

Fee Name	Parent	Page
M [continued]		
Museum Exhibition Spaces – Commercial/Private Hire	[Standard Rates]	99
Museum Exhibition Spaces – Commercial/Private Hire	[Standard Rates]	99
Museum Express Outreach Program – Booked group (maximum charge)	[Exhibitions & Audience Engagement]	106
Museum Lawn – Charity/Not for Profit Museum Lawn – Charity/Not for Profit	[Standard Rates] [Standard Rates]	99 99
Museum Lawn – Charity/Not for Profit Museum Lawn – Commercial/Private Hire	[Standard Rates] [Standard Rates]	99 99
Museum Lawn – Commercial/Private Hire Museum Lawn – Commercial/Private Hire	[Standard Rates] [Standard Rates]	99 99
Museum Theatrette – Charity/Not for Profit	[Standard Rates]	98
Museum Theatrette – Charity/Not for Profit	[Standard Rates]	98
Museum Theatrette – Charity/Not for Profit	[Standard Rates]	98 98
Museum Theatrette – Charity/Not for Profit Museum Theatrette – Charity/Not for Profit	[Standard Rates] [Standard Rates]	98
Museum Theatrette – Charity/Not for Profit	[Standard Rates]	98
Museum Theatrette - Commercial/Private Hire	[Standard Rates]	98
Museum Theatrette – Commercial/Private Hire		98
Museum Theatrette – Commercial/Private Hire Museum Theatrette – Commercial/Private Hire		98 98
Museum Theatrette – Commercial/Private Hire		98
Museum Theatrette – Commercial/Private Hire		98
N		
National Park No.1 Sportsground – Function Room	[Beaches, Park Reserves & Sporting Facilities – Sport]	86
National Park No.2 Sportsground – Function Room	[Beaches, Park Reserves & Sporting Facilities – Sport]	86
National Park No.2 Sportsground – Function Room	[Beaches, Park Reserves & Sporting Facilities – Sport]	86
National Park No.2 Sportsground – Function Room	[Beaches, Park Reserves & Sporting Facilities – Sport]	86
National Park No.2 Sportsground – Function Room	[Beaches, Park Reserves & Sporting Facilities – Sport]	86
Negotiation of Planning Agreements Netball Courts – Junior & School Fee Netball Courts – Senior Fee	[Planning Agreements] [Beaches, Park Reserves & Sporting Facilities – Sport] [Beaches, Park Reserves & Sporting Facilities – Sport]	33 86 86
New Lambton Library – Meeting Room – Commercial/Government (Staffed operating	[Venue Hire]	68
hours only) New Lambton Library – Meeting Room – Non-Commercial (Staffed operating hours	[Venue Hire]	68
only) New road construction or construction of more	[Fees for subdivision works, DA related road works & non-DA	30
than half of existing pavement width. New road construction or construction of more	related road works] [Fees for subdivision works, DA related road works & non-DA	30
than half of existing pavement width. New road construction or construction of more than half of the existing pavement width	related road works] [Fees for subdivision works, DA related road works & non-DA related road works]	28
than half of the existing pavement width New road construction or construction of more than half of the existing pavement width	[Fees for subdivision works, DA related road works & non-DA related road works]	29
than half of the existing pavement width Newcastle Art Gallery – Public Programs Partner	[Venue Hire]	103
Newcastle Art Gallery 1st Floor (includes Ground Floor) – Charity / Not for Profit	[Venue Hire]	103
Newcastle Art Gallery 1st Floor (includes Ground Floor) – Commercial / Private Hire	[Venue Hire]	103
Newcastle Art Gallery Conference Room – Charity / Not for Profit	[Venue Hire]	103
Newcastle Art Gallery Conference Room – Commercial / Private Hire	[Venue Hire]	103

continued on next page ... Page 135 of 149

Fe	e Name	Parent	Pag
N	[continued]		
	/castle Art Gallery Ground Floor – Charity /	[Venue Hire]	103
New	for Profit /castle Art Gallery Ground Floor – nmercial / Private Hire	[Venue Hire]	103
New	ritercial / Private mile /castle Art Gallery Outdoor Garden – rity / Not for Profit	[Venue Hire]	103
New	rity / Not for Profit /castle Art Gallery Outdoor Garden – nmercial / Private Hire	[Venue Hire]	103
New	/castle DCP 2012 & technical manuals	[Publications] [Publications]	32 32
Nich	ne Place – Burial Licence (immediate use eservation)	[Stockton Cemetery]	57
Nich	ne space – Perpetual Interment Right ial Licence)	[Wallsend Cemetery]	56
Nich	ne Wall Plaque (includes installation & ment of ashes) with Service	[Wallsend Cemetery]	56
Nich	ne Wall Plaque (includes installation & rment of ashes) with Service	[Stockton Cemetery]	57
	ne Wall Plaque (includes installation & ment of ashes) without Service	[Wallsend Cemetery]	56
inter	ne Wall Plaque (includes installation & ment of ashes) without Service	[Stockton Cemetery]	57
inter	rest	[Awning Occupation Over Public Roads (DCP 7.10)]	53
and	-Commercial launches incl local authors exhibitions	[Venue Hire]	67
	-reciprocal Libraries -scheduled Inductions	[Inter Library Loans] [Additional Fees]	66 58
Noti	ce of Discontinuance and Consent Orders ce of intention compliance costs – imum fee	[Administration Charges] [Compliance Cost Notices]	8 34
0			
	upation Certificate for development lving change of use only	[Occupation Certificates]	24
Occ Cert	upation Certificate or Interim Occupation ificate for development involving building	[Occupation Certificates]	24
	ks Street Car Park Parking Permits (Weekly) o 2 Sportsground	[Parking Permits]	42
One space	to 2 Sportsground the control of air	[Balconies or Private Occupation Over Public Roads (DCP 7.10)]	53
Onli	ne Training	[Local History Research]	69
	site education with Pepper the Robot	[Children's Activities] [Compliance Cost Notices]	69 34
	er compliance costs – maximum fee er for Interment – Ashes (Burial Permit)	[Minmi Cemetery]	55
	er for Interment – Ashes (Burial Permit)	[Wallsend Cemetery]	56
Orde	er for Interment – Ashes (Burial Permit)	[Stockton Cemetery]	57
	er for Interment – Burial (Burial Permit)	[Minmi Cemetery]	55
	er for Interment – Burial (Burial Permit)	[Wallsend Cemetery] [Stockton Cemetery]	56 57
	er for Interment – Burial (Burial Permit) er for Interment – Burial (Burial Permit) –	[Stockton Cemetery] [Wallsend Cemetery]	56
	lim & Free Serbian Orthodox Portions	[Transcrib Comotory]	
	er Classes of Buildings	[Building Certificates]	23
	er Classes of Buildings	[Building Certificates]	23
	er Classes of Buildings	[Building Certificates] [Public Health Improvement Notices and Prohibition Orders]	23 35
	er premises of area service per diem	[Collection Management]	105
	of area service per diem	[Exhibitions & Audience Engagement]	106
Out	door Sound System – City Hall	[Equipment Hire]	101
	door Sound System – City Hall	[Equipment Hire]	101
Outs	side Business hours	[Temporary Road Closure]	38

continued on next page ... Page 136 of 149

Fee Name	Parent	Page
O [continued]		
Overdue loans of library material including toys	[Overdue and Lost Stock Fees]	65
(Persons aged 16 years or more) Overtime, Sunday, Public Holidays & Meal	[Technical Staff]	102
Penalty Overtime, Sunday, Public Holidays & Meal Penalty	[Food and Beverage, Front of House, Box Office, Merchandise, Cleaning staff rates]	103
Р		
P Ticket Parking P Ticket Parking Parade Ground – Charity/Not for Profit Parade Ground – Charity/Not for Profit Parade Ground – Charity/Not for Profit Parade Ground – Commercial/Private Hire Park Conservation Fee Park Conservation Fee Park Conservation Fee Parking Meter Removal/Replacement Parking Occupancy Permit – Application Fee Parking Occupancy Permit – Metered Parking Parking Occupancy Permit – Metered Parking Parking Occupancy Permit – Time Restricted	[Parking Meter Fees] [Parking Meter Fees] [Standard Rates] [Standard Rates] [Standard Rates] [Standard Rates] [Standard Rates] [Standard Rates] [Blackbutt Reserve] [Blackbutt Reserve] [Blackbutt Reserve] [Other Parking Charges] [Other] [Other] [Other]	42 42 92 92 92 92 92 92 79 79 79 41 38 38 38 38
Parking Parking Occupancy Permit – Unrestricted	[Other]	38
parking (CBD and Local Centre only areas) Pay by Phone Processing Fee Payment for damages – Hirer or their	[Other Parking Charges] [Additional Services]	41 100
contracted supplier PC Fee - Multiple Residential Development Pensioner Family - 1/2 Season Pensioner Family Full Season Pensioner Individual - 1/2 Season Pensioner Individual Full Season Pensioners Per sign on additional new posts Per sign on existing posts Per sign on new posts Per sign on new posts Permission to erect full monument – with piers Permission to erect full monument with piers Permission to erect head headstone – with piers	[PC Fee] [PC Fee] [PC Fee] [PC Fee] [PC Fee] [PC Fee	25 25 25 25 25 25 25 26 77 77 77 77 76 37 37 37 55 57
Permission to erect head stone with piers Permission to erect head stone with piers Permission to erect headstone on Lawn Beam Permission to erect headstone on Lawn Beam Permit fee for Road Opening – incl Public utilities, Private Contractors, etc.		56 58 56 58 50
Permit to install ground anchors/shoring	[Fees for subdivision works, DA related road works & non-DA related road works]	30
Permit to Undertake Work Perpetual Interment Right (Burial Licence) – Lawn Beam	[Additional Fees] [Wallsend Cemetery]	58 56

continued on next page ... Page 137 of 149

Fee Name	Parent	Page
P [continued]		
Perpetual Interment Right (Burial Licence) – Lawn Beam	[Stockton Cemetery]	57
Perpetual Interment Right (Burial Licence) – Monumental	[Wallsend Cemetery]	56
Perpetual Interment Right (Burial Licence) – Monumental	[Stockton Cemetery]	57
Personal Fitness Training Licence, Park/sportsgrounds/beaches – per quarter/ 2 locations	[Beaches, Park Reserves & Sporting Facilities – PT]	82
Personal Fitness Training Licence, Park/sportsgrounds/beaches – per quarter/ 2 locations	[Beaches, Park Reserves & Sporting Facilities – PT]	82
Personal Fitness Training Licence, Park/sportsgrounds/beaches – per quarter/1 location	[Beaches, Park Reserves & Sporting Facilities – PT]	82
Personal Fitness Training Licence, Park/sportsgrounds/beaches – per quarter/1 location	[Beaches, Park Reserves & Sporting Facilities – PT]	82
Photocopies – A4 or A3 Black and white only	[Equipment Hire]	102
Photocopies – A4 or A3 Black and white only	[Access to Information – Other]	10
Photocopies – A4 or A3 Black and white only	[Supply of Miscellaneous Information]	31
Photocopies – A4 or A3 Black and white only	[Supply of Miscellaneous Information]	45 102
Photocopies – A4 or A3 Colour	[Equipment Hire]	102
Photocopies – A4 or A3 Colour	[Access to Information – Other] [Customer Service Centre]	45
Photocopies/Printing – A4 or A3 black and white only	[Customer Service Centre]	45
Photocopies/Printing – A4 or A3 COLOR only (including compiling information into a new form)	[Customer Service Centre]	45
Piano Grand Piano (Steinway) – City Hall	[Equipment Hire]	101
Piano Grand Piano (Steinway) – City Hall	[Equipment Hire]	101
Piano Yamaha C5 – Civic Theatre	[Equipment Hire]	101
Piano Yamaha C5 – Civic Theatre	[Equipment Hire]	101
Pickup and disposal	[Bulkwaste Services Kerbside (additional to Rated Services)]	75
Pictures held by Local History section	[Reproduction Fees]	69
Newcastle Region Library		
Playhouse (includes Dressing room and Foyer)	[Short lead time – booking within 4 weeks of event date]	97
Playhouse (includes Dressing room and Foyer) – Charity/Not for Profit	[Standard Rates]	96
Playhouse (includes Dressing room and Foyer) – Charity/Not for Profit	[Standard Rates]	96
Playhouse (includes Dressing room and Foyer) – Charity/Not for Profit	[Standard Rates]	96
Playhouse (includes Dressing room and Foyer) – Commercial/Private Hire	[Standard Rates]	96
Playhouse (includes Dressing room and	[Standard Rates]	96
Foyer) – Commercial/Private Hire Playhouse (includes Dressing room and Foyer) – Commercial/Private Hire	[Standard Rates]	96
Playhouse Foyer only – Charity/Not for Profit	[Short lead time – booking within 4 weeks of event date]	97
Playhouse Foyer only – Commercial/Private Hire	[Short lead time – booking within 4 weeks of event date]	97
Policy Advice Fee	[Supply of Miscellaneous Information]	31
Policy documents	[Publications]	8
Pool Inflatable Hire	[Beresfield Swimming Centre]	77
Port, Wharf or Boating Facilities – building	[Complying Development Certificates]	14
work (except otherwise listed)	10 11 0 1 10 10 10	
Port, Wharf or Boating Facilities – containers,	[Complying Development Certificates]	14
tanks, cranes, silos, terminals, ship loaders, unloaders, belt conveyors, emergency services, wharfs, boating facilities, paving &		
demolition work		

continued on next page ... Page 138 of 149

Fee Name	Parent	Page
P [continued]		
Port, Wharf or Boating Facilities – fences, gates, retaining walls & satellite dishes/telecommunications	[Complying Development Certificates]	14
Postage	[Subpoena to Produce Documents]	9
Postage	[Access to Information – Other]	10
Postage of any development application documentation	[Additional General Fees]	10
Preparation or review of DCP or Precinct Plan Preparation or review of minor amendment to DCP or Precinct Plan	[Preparation of Development Control Plan or Precinct Plan] [Preparation of Development Control Plan or Precinct Plan]	33 33
Pre-planning proposal meeting with LEP panel (first & second meeting)	[Request to amend Principal LEP]	33
Pre-planning proposal meeting with LEP panel (third and subsequent meetings where	[Request to amend Principal LEP]	33
requested by the proponent) Pre-purchase Inspection Report	[Food Business Inspection Fee]	36
Pre-purchase Inspection Report – all	[Beauty Shop, Hairdresser, Skin Penetration or Combination of	35
categories	all] [Development Site]	36
Prevent Pollution Sign Print costs on bond paper (90gsm), Line Work	[Colour Plotting, Scanning & Map Production Services]	45
(Only)		
	[Colour Plotting, Scanning & Map Production Services]	45
(Only) Print costs on bond paper (90gsm), Line Work (Only)	[Colour Plotting, Scanning & Map Production Services]	45
Printed Copy of Financial Statements	[Publications]	8
Private Animal Encounter Private Animal Encounter	[Blackbutt Reserve] [Blackbutt Reserve]	77 77
Private Koala Encounter	[Blackbutt Reserve]	77
Processing fee (if applicable)	[Formal Access to Information Applications]	9
Processing fee for application & issue of	[Occupation Use of a Public Road or Public Place]	53
section 138 consent or short term lease – hours in excess of Council staff time		
Processing fee for application & issue of	[Occupation Use of a Public Road or Public Place]	53
section 138 consent or short term lease.		
	[Manufactured Home Estates, Caravan Parks, Camping Grounds and Moveable Dwellings]	27
regulations and local policies – LGA 1993, S82 Programming Fee	[Extraction of Rates Data]	7
Programs and Merchandising Commission	[Additional Services]	100
Property Administration per hour	[External Consultancy Services]	54
Property Matters per hour – Statutory advice in relation to road closures, footway dining and	[External Consultancy Services]	54
reclassification etc.		
Provision of additional information regarding	[Flooding Information and Assessment]	16
development standards for flood control lots, as per the General Housing Code, Rural		
Housing Code or any other relevant provision		
of an Environmental Planning Instrument		
Provision of First Aid service	[Additional Services]	100
Provision of Geospatial Professional Services Provision of information electronically	[Geographical Information Services] [Access to Information – Other]	45 10
Provision of professional advice and/or fire	[Other]	34
safety audit		
Provision of registration information to Council	[Swimming Pools]	28 77
Public Animal Encounter – 1 animal Public notice of a proposed planning	[Blackbutt Reserve] [Planning Agreements]	33
agreement or development contributions	[
Public Notifications – Administration Fee	[Events Management]	48
Public Notifications – Letterbox Drops,	[Events Management]	48
Signage, Advertising Public Program (maximum charge)	[Exhibitions & Audience Engagement]	105
Public Programming / Exhibition Events	[Exhibitions & Addience Engagement] [Exhibitions & Public Programs]	105
5	-	

R		
Reciprocal Libraries Reclassification of land to enable the provision of infrastructure or community facilities	[Inter Library Loans] [Request to amend Principal LEP]	66 32
Recyclables – Mixed	[Waste Disposal & Recycling]	72
Recyclables – Separated	[Waste Disposal & Recycling]	72
Recycled Concrete Aggregate various sizes,	[Materials for Sale]	73
Re-endorsement of Subdivision Certificate and/or s88B instrument after original endorsement, due to amendments to documents	[Subdivision/Strata Certificates]	28
Referral to the Urban Design Review Panel after submission of DA	[Urban Design Review Panel]	31
Referral to the Urban Design Review Panel for a modification application	[Urban Design Review Panel]	31
Referral to the Urban Design Review Panel prior to submission of DA	[Urban Design Review Panel]	31
Refund processing fee	[Administration Charges]	7
Regional – Dressing Sheds – Casual user	[Beaches, Park Reserves & Sporting Facilities – Sport]	85
Regional – Dressing Sheds – Casual user	[Beaches, Park Reserves & Sporting Facilities – Sport]	85 85
Regional – Dressing Sheds – Cleaning Regional – Dressing Sheds – Seasonal user	[Beaches, Park Reserves & Sporting Facilities – Sport] [Beaches, Park Reserves & Sporting Facilities – Sport]	85
	[Beaches, Park Reserves & Sporting Facilities – Sport]	84
Curation (new) Regional – Playing Surface and Cricket Wicket	[Beaches, Park Reserves & Sporting Facilities – Sport]	84
Curation (reuse) Regional – Playing Surface Only –	[Beaches, Park Reserves & Sporting Facilities – Sport]	84
Commercial use Regional – Playing Surface Only –	[Beaches, Park Reserves & Sporting Facilities – Sport]	84
Commercial use Regional – Playing Surface Only – Junior &	[Beaches, Park Reserves & Sporting Facilities – Sport]	84
School Fee Regional – Playing Surface Only – Junior &	[Beaches, Park Reserves & Sporting Facilities – Sport]	84
School Fee Regional – Playing Surface Only – Junior &	[Beaches, Park Reserves & Sporting Facilities – Sport]	84
School Fee		
Regional – Playing Surface Only – Senior Fee	[Beaches, Park Reserves & Sporting Facilities – Sport] [Beaches, Park Reserves & Sporting Facilities – Sport]	84 84
Regional – Playing Surface Only – Training	[Beaches, Park Reserves & Sporting Facilities – Sport] [Beaches, Park Reserves & Sporting Facilities – Sport]	84 84
Nets & Wickets Regional High Impact Usage fee – Commercial/Private (includes wedding	[Beaches, Park Reserves & Sporting Facilities, Event]	82
ceremonies) Regional High Impact Usage fee – Commercial/Private (includes wedding	[Beaches, Park Reserves & Sporting Facilities, Event]	82
	[Beaches, Park Reserves & Sporting Facilities, Event]	82
(Charity/NFP) Regional High Impact Usage fee – Community (Charity/NFP)	[Beaches, Park Reserves & Sporting Facilities, Event]	82
	[Beaches, Park Reserves & Sporting Facilities – Sport]	84
Regional Low Impact Usage fee – Commercial/Private (includes wedding	[Beaches, Park Reserves & Sporting Facilities, Event]	81
ceremonies) Regional Low Impact Usage fee – Commercial/Private (including wedding	[Beaches, Park Reserves & Sporting Facilities, Event]	81
	[Beaches, Park Reserves & Sporting Facilities, Event]	81
(Charity/NFP) Regional Low Impact Usage fee – Community (Charity/NFP)	[Beaches, Park Reserves & Sporting Facilities, Event]	81

Page

Fee Name

continued on next page ... Page 140 of 149

Fee Name	Parent	Page
R [continued]		
Regional Medium Impact Usage fee – Commercial/Private (includes wedding ceremonies)	[Beaches, Park Reserves & Sporting Facilities, Event]	81
Regional Medium Impact Usage fee – Commercial/Private (includes wedding ceremonies)	[Beaches, Park Reserves & Sporting Facilities, Event]	82
Regional Medium Impact Usage fee – Community (Charity/NFP)	[Beaches, Park Reserves & Sporting Facilities, Event]	81
Regional Medium Impact Usage fee –	[Beaches, Park Reserves & Sporting Facilities, Event]	82
Community (Charity/NFP) Regional Senior Seasonal (Regional applies to No. 1 and No. 2 Sportsgrounds)	[Beaches, Park Reserves & Sporting Facilities – Sport]	84
Registration of Cat (Desexed or Non-Desexed) Registration of Certificates under part 6 and Section 4.27 of the EP&A Act 1979	[Dog & Cat Registration Fees] [Certificate Registration (archiving) Fee]	43 11
Registration of Desexed Cat (eligible Pensioners)	[Dog & Cat Registration Fees]	43
Registration of Desexed Dog Registration of Desexed Dog (eligible Pensioner)	[Dog & Cat Registration Fees] [Dog & Cat Registration Fees]	43 43
Registration of Dog (Non-Desexed) Registration of dogs kept by registered breeders for breeding	[Dog & Cat Registration Fees] [Dog & Cat Registration Fees]	43 43
Regular Children's events Regular hirer discount Regulated systems on premises Re-inspection Fee Reissue of a Perpetual Interment Right (Burial	[Exhibitions & Public Programs] [Promotional Rates] [Promotional Rates] [Promotional Rates] [Promotional Rates] [Public Health Improvement Notices and Prohibition Orders] [Food Business Inspection Fee] [Minmi Cemetery]	105 92 93 96 97 35 36 56
Licence) or Order for Interment (Burial Permit) Reissue of a Perpetual Interment Right (Burial	[Wallsend Cemetery]	57
Licence) or Order for Interment (Burial Permit) Reissue of a Perpetual Interment Right (Burial	[Stockton Cemetery]	58
Licence) or Order for Interment (Burial Permit) Reissue of Licence Agreement Reissue of Licence Agreement (Charities/Not	[Beaches, Park Reserves & Sporting Facilities – Sport] [Beaches, Park Reserves & Sporting Facilities – Sport]	83 83
for Profit/Schools) Removal of Ashes from Memorial Garden	[Wallsend Cemetery]	56
Suite Removal of Ashes from Niche Wall Remove blade and one existing post Remove blade and one existing post Remove blade from steel lighting column Remove blade from steel lighting column Remove existing post Remove existing post Remove one blade from existing post Remove one blade from existing post Renaming or naming a Street, Road or Lane Renotification/advertising fee where Council is required to renotify an application due to amendments to the proposal	[Wallsend Cemetery] [Community Facility & Street Name Signs/Erection of Signs] [Geographical Information Services] [Public Notification Fees for Development Applications]	56 39 39 40 39 39 39 39 45 23
Replacement Resident Permit Replacement Resident Visitor Permit Replacement Sticker Fee Reptile Show Requests for Deeds of Consent (variation to	[Parking Permits] [Parking Permits] [Miscellaneous] [Blackbutt Reserve] [Lease of Council Owned Commercial Properties]	42 42 75 77 52
lease or licence) Requests for Deeds of Consent (variation to	[Lease of Council Owned Commercial Properties]	52
lease or licence) – Hours in excess of 4 hours Requests for Deeds of Variation	[Sale of Scattered Lots – General]	55

Page 141 of 149 continued on next page ...

R [continued]		
Requests for Deeds of Variation – Hours in excess of Council staff time	[Sale of Scattered Lots – General]	55
Research – Commercial/Government	[Local History Research]	69
Research – Non-Commercial	[Local History Research]	69
Resident Parking	[Parking Permits]	42
Resident Parking – Pensioner Rate	[Parking Permits]	42
Resident Visitor Parking – Short Stay	[Parking Permits]	42
Accommodation (New Applicants – 12 months from date of approval)		
from date of approval) Resident Visitor Parking (12 months from date	[Parking Permits]	42
of approval)	[Farking Farmita]	
Restoration/Additional Inscription	[Minmi Cemetery]	55
Restoration/Additional Inscription	[Wallsend Cemetery]	57
Restoration/Additional Inscription	[Stockton Cemetery]	58
Review of determination of DA (s8.2) in	[Review of determination of a DA other than an application for	16
respect of a DA for a dwelling house, with an	complying, designated or integrated development or an	
estimated cost of construction of \$100,000 or	application by the Crown]	
less		40
Review of determination of DA (s8.2) in	[Review of determination of a DA other than an application for complying, designated or integrated development or an	16
respect of a DA that does not involve any work	application by the Crown	
Review of determination of DA (s8.2) in	[Review of determination of a DA other than an application for	16
respect of any other DA, with an estimated	complying, designated or integrated development or an	
cost of work as described:	application by the Crown]	
Review of determination of DA (s8.2) in	[Review of determination of a DA other than an application for	16
respect of any other DA, with an estimated	complying, designated or integrated development or an	
cost of work as described:	application by the Crown]	40
Review of determination of DA (s8.2) in	[Review of determination of a DA other than an application for	16
respect of any other DA, with an estimated	complying, designated or integrated development or an application by the Crown]	
cost of work as described: Review of determination of DA (s8.2) in	[Review of determination of a DA other than an application for	16
respect of any other DA, with an estimated	complying, designated or integrated development or an	10
cost of work as described:	application by the Crown]	
Review of determination of DA (s8.2) in	[Review of determination of a DA other than an application for	16
respect of any other DA, with an estimated	complying, designated or integrated development or an	
cost of work as described:	application by the Crown]	
Review of determination of DA (s8.2) or DA	[Review of determination of a DA other than an application for	16
Mod (s8.2) in respect of any other DA, with an	complying, designated or integrated development or an	
estimated cost of work as described:	application by the Crown]	47
Review of determination of DA Mod (s8.2)	[Review of determination of a DA Mod other than an application for complying, designated or integrated development or an	17
	application by the Crown]	
Revision of Planning Agreements	[Planning Agreements]	33
Road construction less than half of existing	[Fees for subdivision works, DA related road works & non-DA	29
pavement width	related road works]	
Road construction less than half of existing	[Fees for subdivision works, DA related road works & non-DA	29
pavement width	related road works]	20
Road construction less than half of existing	[Fees for subdivision works, DA related road works & non-DA related road works]	30
pavement width	[Fees for subdivision works, DA related road works & non-DA	30
Road construction less than half of existing pavement width	related road works]	30
Road Occupancy Permit (ROP) – Full Road	[Other]	37
Closure	[outor]	•
Road Occupancy Permit (ROP) – Normal	[Other]	37
application		
Road Reserve High Impact Usage fee –	[Events Management]	48
Commercial/Private (including wedding		
ceremonies)		
Road Reserve High Impact Usage fee –	[Events Management]	48
Commercial/Private (including wedding		
ceremonies)	[Events Management]	48
Road Reserve High Impact Usage fee – Community (Charity/NFP)	[Events Management]	40
Community (Chanty/N F)		

Page

Fee Name

continued on next page ... Page 142 of 149

Fee Name	Parent	Page
R [continued]		
Road Reserve Low Impact Usage fee – Commercial/Private (including wedding	[Events Management]	47
ceremonies) Road Reserve Low Impact Usage fee – Commercial/Private (including wedding ceremonies)	[Events Management]	47
Road Reserve Low Impact Usage fee – Community (Charity/NFP)	[Events Management]	47
Road Reserve Low Impact Usage fee – Community (Charity/NFP/Government)	[Events Management]	47
Road Reserve Medium Impact Usage fee – Commercial/Private (including wedding ceremonies)	[Events Management]	47
Road Reserve Medium Impact Usage fee – Commercial/Private (including wedding ceremonies)	[Events Management]	48
Road Reserve Medium Impact Usage fee – Community (Charity/NFP)	[Events Management]	47
Road Reserve Medium Impact Usage fee – Community (Charity/NFP)	[Events Management]	48
Room set-up changes Room set-up changes for functions	[Venue Hire] [Additional Services]	104 100
S		
Sandstone Rocks – Various Sizes Saturday Saturday Saturday	[Materials for Sale] [Venue Staff: Commissionaire, Security, Cleaning] [Staff Rates] [Staff Rates]	73 102 104 106
School Education Programs (Primary & Secondary) – 1 animal encounter onsite School Education Programs (Primary &	[Blackbutt Reserve] [Blackbutt Reserve]	78 78
Secondary) – 1 animal encounter onsite School Formal Package (choice of room) Schools and TAFE establishments Scrap Metal Screen with Drapes	[Standard Rates] [Complying Development Certificates] [Waste Disposal & Recycling] [Equipment Hire]	91 14 72 101
Screen with Drapes Searching and compiling documents – Legally qualified staff	[Equipment Hire] [Subpoena to Produce Documents]	101 9
Searching and compiling documents – Non-legally qualified staff	[Subpoena to Produce Documents]	9
Second impound surcharge Secretarial Space Section 10.7 Planning Certificate – Urgency Fee	[Companion Animal Impounding Fees] [Standard Rates] [Planning Certificates]	43 92 11
Section 10.7(2) and (5) Planning Certificate Section 10.7(2) Planning Certificate Section 7.11 & Section 7.12 Contributions	[Planning Certificates] [Planning Certificates] [Supply of Miscellaneous Information]	11 11 31
Plans (each) Security Security (Functions only) Security access card deposit Security Bond Security Patrol of Event Security Patrol of Event Service charge Service Charge (including compiling	[Additional Services] [Blackbutt Reserve] [Beresfield Child Care Centre] [Beaches, Park Reserves & Sporting Facilities – Sport] [Events Management] [Beaches, Park Reserves & Sporting Facilities – Sport] [Customer Service Centre] [Supply of Miscellaneous Information]	100 78 71 83 48 83 45 31
information into a new form) Service Charge (including compiling	[Supply of Miscellaneous Information]	45
information into a new form) Service charges of event bins – 1100 litre bin – bins emptied from kerbside location	- [Special Event Bin Hire – RESIDUAL WASTE]	75

continued on next page ... Page 143 of 149

S [continued]		
Service Charges of Event bins – 1100 litre bin – bins emptied from kerbside location	[Special Event Bin Hire – RECYCLING]	76
Service charges of event bins – 240 litre bin – bins emptied from kerbside location	[Special Event Bin Hire – RESIDUAL WASTE]	75
Service Charges of Event bins – 240 litre bin – bins emptied from kerbside location	[Special Event Bin Hire – RECYCLING]	76
Service Charges of Event bins – 360 litre bin – bins emptied from kerbside location	[Special Event Bin Hire – RECYCLING]	76
Service charges of event bins – 660 litre bin – bins emptied from kerbside location	[Special Event Bin Hire – RESIDUAL WASTE]	75
Service Charges of Event bins – 660 litre bin – bins emptied from kerbside location	[Special Event Bin Hire – RECYCLING]	76
Service cost for increased domestic waste bin to 240L	[Wheeled Container Service – 240 litre residual waste – KERBSIDE – UPGRADE]	74
litre (Upgrade from standard 240 litre bin, standard service day, fortnightly service,	[User Pays Recycling Service – additional services]	75
DWMSC properties only) Service Fee – Entire site – Commercial event	[Wheeler Place and Museum Lawn]	94
Service Fee – Entire site – Commercial event Service Fee – Entire site – Commercial event	[Wheeler Place and Museum Lawn] [Wheeler Place and Museum Lawn]	94 94
Service Fee – Entire site – Non commercial event	[Wheeler Place and Museum Lawn]	94
Service Fee – Entire site – Non commercial event	[Wheeler Place and Museum Lawn]	94
Service Fee – Entire site – Non commercial event	[Wheeler Place and Museum Lawn]	94
Service Fee – Using up to 50% of site – Commercial event	[Wheeler Place and Museum Lawn]	94
Service Fee – Using up to 50% of site – Commercial event	[Wheeler Place and Museum Lawn]	94
Service Fee – Using up to 50% of site – Commercial event	[Wheeler Place and Museum Lawn]	94
Service Fee – Using up to 50% of site – Non commercial event	[Wheeler Place and Museum Lawn]	94
Service Fee – Using up to 50% of site – Non commercial event	[Wheeler Place and Museum Lawn]	94
Service Fee – Using up to 50% of site – Non commercial event	[Wheeler Place and Museum Lawn]	94
Setup and/or Packup Shipping Container Application	[Venue Hire] [Other]	67 37
Shipping Container Application	[Other]	38
Short access rate – 3 hours – Charity / Not for Profit	[Promotional Rates]	95
Short access rate – 3 hours – Commercial Short lead time – Not for Profit – City Hall	[Promotional Rates] [Short lead time – booking within 4 weeks of event date]	96 92
Sign design fee (where applicable)	[Community Facility & Street Name Signs/Erection of Signs]	40
Sign design fee (where applicable)	[Community Facility & Street Name Signs/Erection of Signs]	40
Signage	[Beaches, Park Reserves & Sporting Facilities – Sport]	83
Single Admission Site and Tunnel Tours – Adult	[Beresfield Swimming Centre] [Fort Scratchley]	76 106
Site and Tunnel Tours – Adult Site and Tunnel Tours – Children 4 – 14yrs	[Fort Scratchley]	106
Site and Tunnel Tours – Concession	[Fort Scratchley]	106
Site and Tunnel Tours – Family (2 Adults, 2	[Fort Scratchley]	106
Children) Site fees – pop up events	[Newcastle Visitor Information Centre]	97
Small Area Event	[Blackbutt Reserve]	78
Small Area Event – Wedding	[Blackbutt Reserve]	79
Soil – Virgin Excavated Natural Material (VENM)	[Waste Disposal & Recycling]	71
Spatial data extraction fee	[GIS Digital Data]	45 46
Specialty papers – photogloss (170gsm) Specialty papers – photogloss (170gsm)	[Media Surcharge] [Media Surcharge]	46
Specialty papers – photogloss (170gsm)	[Media Surcharge]	46

Page

Fee Name

continued on next page ... Page 144 of 149

Fee Name	Parent	Pag
S [continued]		
Spectator Fee (Learn to Swim Programs &	[Beresfield Swimming Centre]	76
coaching) Sportsground Advertising Application Fee Stage A – Request to Council for proposed rezoning or amendment to principal LEP – preliminary assessment, tasks associated with any pre-Gateway review process	[Beaches, Park Reserves & Sporting Facilities – Sport] [Request to amend Principal LEP]	83 32
Stage B – Detailed assessment and reporting	[Request to amend Principal LEP]	32
Stage C – Post-Gateway Determination	[Request to amend Principal LEP]	32
Stage Extensions (2.4m x 1.2m) – City Hall	[Equipment Hire]	101
Stay of Infringement Application	[Annual Fire Safety Statement]	34 8
Stop payment cheque fee Storage Fee – locked cupboard	[Administration Charges] [Community Facilities]	59
Storage of containers, sheds or other structure		49
without approval		
without approval	[Non-compliance, Sport, Events & Community Land Access]	88
Strata Certificate	[Subdivision/Strata Certificates]	28
Strata Subdivision Strategic Property Advice per hour –	[Complying Development Certificates] [External Consultancy Services]	13 54
Compulsory acquisition advice, Negotiations etc.	[External Consultancy Services]	04
Street Tree Planting for Driveways or compensatory planting	[Tree Management]	50
Subdivision Certificate	[Subdivision/Strata Certificates]	28
Subsequent inspection of a swimming pool	[Swimming Pools]	28
after the first inspection Substitution of existing security bonds with	[Fees for subdivision works, DA related road works & non-DA	31
another bond of a lesser amount due to completion of some works covered by existing	related road works]	
bond Sunday, Public Holidays, Overtime	[Venue Staff: Commissionaire, Security, Cleaning]	102
Sunday, Public Holidays, Overtime Sunday, Public Holidays, Overtime: Art Gallery Assistant	[Staff Rates]	106 104
Supply of blade	[Community Facility & Street Name Signs/Erection of Signs]	40
Supply of information on USB	[Supply of Miscellaneous Information]	31
Surcharge – loss of income due to bar	[Standard Rates]	95
operation restrictions Surcharge – loss of income due to low	[Standard Rates]	96
attendance Surf, Stand Up Paddleboard and/or Kite	[Beaches, Park Reserves & Sporting Facilities, Event]	79
Surfing Licences Sustenance	[Subpoena to Attend Court]	9
Sustenance Fee	[Animals Impounding Fees]	43
Sustenance fee per animal – 0 -1 day impounded	[Companion Animal Impounding Fees]	43
Sustenance fee per animal – greater than 1 day impounded	[Companion Animal Impounding Fees]	43
Swimming pools, change of use (including bed and breakfast accommodation), demolition	[Complying Development Certificates]	13
work, small wind turbine systems, solar energy systems, telecommunication facilities, temporary structures and conversion of fire alarms		
T		
TAFE groups – Onsite	[Blackbutt Reserve]	78
Tasks associated with any Gateway Determination review process initiated by	[Request to amend Principal LEP]	32
proponent Technical and professional advice (including development and post approval advice)	[Supply of Technical and Professional Advice/Information]	11

continued on next page ... Page 145 of 149

Fee Name	Parent	Page
T [continued]		
Technical Equipment: Consumables, Hired	[Additional Services]	99
Equipment or Services Technical Manual – Stormwater & Water	[Publications]	32
Efficiency for Development Technical Manual Technical Manuals (each – excluding	[Publications]	32
Stormwater & Water Efficiency for Development Technical Manual)		
Temporary Access over Community Land – Application Fee (non-refundable)	[Public Reserve, Temporary Access]	87
Temporary Access over Community Land – Damage to Grounds / facilities	[Public Reserve, Temporary Access]	87
Temporary Access over Community Land – Security Bond	[Public Reserve, Temporary Access]	87
Temporary Food Stalls	[Use of Vehicle or Article for Selling]	36
Temporary Parking Authorisation	[Parking Permits]	42
Temporary Parking Authorisation	[Parking Permits]	42
Tender Documents	[Supply of Miscellaneous Information]	8
Tender Documents	[Supply of Miscellaneous Information]	8
Tender Documents with A3, A2, A1 plans and colour pictures	[Supply of Miscellaneous Information]	9
TenderLink (online tender documents)	[Supply of Miscellaneous Information]	9
Documents less than 150 pages or <100MB TenderLink (online tender documents)	[Supply of Miscellaneous Information]	9
Documents over 150 pages or >100MB		40
Third impound surcharge	[Companion Animal Impounding Fees]	43
Ticket Service Fees	[Additional Services]	100 37
Ticketed time parking zone per metre of	[Parallel to kerb parking – Approval zone within the road carriage way]	31
kerbside space per week or part thereof Ticketed time parking zone per metre of	[Angle parking – Approval zone within the road carriage way]	37
kerbside space per week or part thereof	[/tilgle parking /tpproval zone within the road carriage way]	O,
Time restricted parking zone (2P, 4P, etc.) per	[Parallel to kerb parking – Approval zone within the road	37
metre of kerbside space per week or part	carriage way]	
thereof		
	[Angle parking – Approval zone within the road carriage way]	37
metre of kerbside space per week or part		
thereof	[Guided Tours]	106
Tour – Booked group up to x25 (maximum charge)	[Guided Tours]	100
Towing fee	[Abandoned Vehicle Impounding Fees]	44
Traffic Count Data Search	[Traffic Information/Searches]	38
Transfer of Perpetual Interment Right –	[Minmi Cemetery]	56
completed at same time as Order for Interment		
Transfer of Perpetual Interment Right –	[Wallsend Cemetery]	57
completed at same time as Order for Interment		50
Transfer of Perpetual Interment Right (Burial Licence)	[Minmi Cemetery]	56
Transfer of Perpetual Interment Right (Burial Licence)	[Wallsend Cemetery]	57
Transfer of Perpetual Interment Right (Burial	[Stockton Cemetery]	58
Licence)	[Charleton Compton I	E 0
Transfer of Perpetual Interment Right (Burial Licence) – completed at same time as Order	[Stockton Cemetery]	58
for Interment (Burial Permit)		
Transportation Costs	[Companion Animal Impounding Fees]	43
Transportation Costs	[Animals Impounding Fees]	43
Travel expenses	[Subpoena to Attend Court]	9
Travel mileage for outside LGA	[Exhibitions & Public Programs]	105
Travel mileage for outside LGA	[Exhibitions & Audience Engagement]	106
Tree work on Public Land Application	[Tree Management]	50
Tunnel Tours – Adult	[Fort Scratchley]	106
Tunnel Tours – Children 4 – 14yrs	[Fort Scratchley]	106
Tunnel Tours – Concession	[Fort Scratchley]	106
Tunnel Tours – Family (2 Adults, 2 Children)	[Fort Scratchley]	106
Tyres – Large – Off Rim	[Waste Disposal & Recycling]	73

Page 146 of 149 continued on next page ...

Fee Name	Parent	Page
T [continued]		
Tyres – Large – On Rim Tyres – Medium – Off Rim Tyres – Medium – On Rim Tyres – Small – Off Rim Tyres – Small – On Rim U	[Waste Disposal & Recycling]	73 72 73 72 72
Unapproved monument fee	[Minmi Cemetery]	55
Unapproved monument fee Ungraded General Fill – VENM Unlicensed Event/Activity Unrestricted parking zone and other zone (NSt, NP, etc.) per metre of kerbside space	[Minmi Cemetery] [Minmi Cemetery] [Wallsend Cemetery] [Wallsend Cemetery] [Wallsend Cemetery] [Stockton Cemetery] [Stockton Cemetery] [Stockton Cemetery] [Stockton Cemetery] [Materials for Sale] [Events Management Non-Compliance] [Parallel to kerb parking – Approval zone within the road carriage way]	55 55 57 57 57 58 58 58 73 49 37
per week or part thereof Unrestricted parking zone and other zone (NSt, NP, etc.) per metre of kerbside space	[Angle parking – Approval zone within the road carriage way]	37
per week or part thereof Usage Fee – applies to Environment/Health/Community Education/Commemorative related events	[Beaches, Park Reserves & Sporting Facilities, Event]	79
hosted by a volunteer/Charity/NFP entity Usage fee environment/health/community education related events hosted by a	[Events Management]	47
volunteer/charity/NFP/Government entity Use of Sportsground/Park/Beach out of season, without approval/licence, closed or in wet weather (Including Personal Training, Surf Schools, Stand Up Paddleboard Operators,	[Non-compliance, Sport, Events & Community Land Access]	88
Schools & Associations) Use of Sportsground/Park/Beach out of season, without approval/licence, closed or in wet weather (Including Personal Training, Surf Schools, Stand Up Paddleboard Operators, Schools & Associations)	[Non-compliance, Sport, Events & Community Land Access]	88
Use of Sportsground/Park/Beach out of season, without approval/licence, closed or in wet weather (Including Personal Training, Surf Schools, Stand Up Paddleboard Operators, Schools & Associations)	[Non-compliance, Sport, Events & Community Land Access]	88
V		
Venue Hire other than items listed above Venue Promotion rate Venue Promotion rate Venue Promotion rate Veterinary Care Fee Veterinary Care Fee Vision Mixer Vision Mixer Visitor Information Centre – Charity/Not for Profit Visitor Information Centre – Charity/Not for Profit Visitor Information Centre – Charity/Not for	[Venue Hire] [Promotional Rates] [Promotional Rates] [Promotional Rates] [Companion Animal Impounding Fees] [Animals Impounding Fees] [Equipment Hire] [Equipment Hire] [Newcastle Visitor Information Centre] [Newcastle Visitor Information Centre]	69 92 93 99 43 43 101 102 97
Profit	promodule visitor information dentiej	J1

continued on next page ... Page 147 of 149

Fee Name	Parent	Page
V [continued]		
Visitor Information Centre –	[Newcastle Visitor Information Centre]	97
Commercial/Private Visitor Information Centre –	[Newcastle Visitor Information Centre]	97
Commercial/Private Visitor Information Centre –	[Newcastle Visitor Information Centre]	97
Commercial/Private W		
Wallsend Library – Heritage Room – Commercial/Government (Staffed operating hours only)	[Venue Hire]	68
Wallsend Library – Heritage Room – Non Commercial (Staffed operating hours only)	[Venue Hire]	68
Wallsend Library – Multi Function Room – Commercial/Government (Staffed operating	[Venue Hire]	68
hours only) Wallsend Library – Multi Function Room – Commercial/Government (Staffed operating	[Venue Hire]	68
hours only) Wallsend Library – Multi Function Room – Non-Commercial (Staffed operating hours	[Venue Hire]	68
only) Wallsend Library – Multi Function Room – Non-Commercial (Staffed operating hours	[Venue Hire]	68
only) Wallsend Library – Multi-Function & Heritage Room – Commercial/Government (Staffed	[Venue Hire]	68
operating hours only) Wallsend Library – Multi-Function & Heritage Room – Commercial/Government (Staffed	[Venue Hire]	68
operating hours only) Wallsend Library – Multi-Function & Heritage Room – Kitchen Cleaning Fee – User pays on	[Venue Hire]	68
invoice Wallsend Library – Multi-Function & Heritage Room – Non-Commercial (Staffed operating	[Venue Hire]	68
hours only) Wallsend Library – Multi-Function & Heritage Room – Non-Commercial (Staffed operating	[Venue Hire]	69
hours only) War Memorial Cultural Centre – Conference Room – Commercial/Government (Staffed	[Venue Hire]	67
operating hours only) War Memorial Cultural Centre – Conference Room – Non-Commercial (Staffed operating	[Venue Hire]	67
hours only) War Memorial Cultural Centre – Lovett Gallery	[Venue Hire]	67
 Conditions apply War Memorial Cultural Centre – Meet 1 – Commercial/Government (Staffed operating 	[Venue Hire]	67
hours only) War Memorial Cultural Centre – Meet 1 – Commercial/Government (Staffed operating	[Venue Hire]	67
hours only) War Memorial Cultural Centre – Meet 1 – Non-Commercial (Staffed operating hours	[Venue Hire]	67
only) War Memorial Cultural Centre – Meet 1 – Non-Commercial (Staffed operating hours	[Venue Hire]	67
only) War Memorial Cultural Centre – Meet 2 – Commercial/Government (Staffed operating hours only)	[Venue Hire]	67

continued on next page ... Page 148 of 149

Fee Name	Parent	Page
W [continued]		
War Memorial Cultural Centre – Meet 2 – Non-Commercial (Staffed operating hours	[Venue Hire]	67
only) Water Access (if meter available) Wedding Package (choice of room) Wedding Package (choice of room) Where application relates to part of a building consisting of external wall only or does not	[Events Management] [Beaches, Park Reserves & Sporting Facilities, Event] [Beaches, Park Reserves & Sporting Facilities, Event] [Beaches, Park Reserves & Sporting Facilities – Sport] [Beaches, Park Reserves & Sporting Facilities – Sport] [Events Management] [Standard Rates] [Standard Rates] [Building Certificates]	48 80 80 83 83 48 91 91
otherwise have a floor area Wildlife show – Offsite Wildlife show – Offsite Wildlife show – Offsite Wildlife show – Offsite Wireless Microphone Handheld Wireless Microphone Handheld Wireless Microphone Handheld Wireless Microphone Handheld Wireless Microphone Lapel Wood – Clean, untreated Workshop or Training (maximum charge)	[Blackbutt Reserve] [Blackbutt Reserve] [Blackbutt Reserve] [Blackbutt Reserve] [Equipment Hire] [Expipment Hire] [Expipment Hire] [Expipment Hire]	78 78 78 78 100 100 104 104 100 100 104 72 105
Workshops, events or other programs Written reply required	[Children's Activities] [Supply of Miscellaneous Rates Information]	69 7

