

Delivery Program
2018–2022

Operational Plan
2019/20

Fees and Charges

2019/20

newcastle.nsw.gov.au

City of
Newcastle

Acknowledgment

City of Newcastle acknowledges that we are meeting on the traditional country of the Awabakal and Worimi peoples.

We recognise and respect their cultural heritage, beliefs and continuing relationship with the land, 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

© 2019 City of Newcastle

Table Of Contents

City Of Newcastle.....	7
Governance.....	7
Finance.....	7
Rates & Debt Management.....	7
Certificates.....	7
Overdue Rates.....	7
Supply of Miscellaneous Rates Information.....	7
Extraction of Rates Data.....	7
Administration Charges.....	7
Corporate Finance.....	8
Administration Charges.....	8
Publications.....	8
Legal & Governance.....	8
Legal Services.....	8
Subpoena to Attend Court.....	8
Subpoena to Produce Documents.....	8
Formal Access to Information Applications.....	9
Access to Information – Other.....	9
Legal Work.....	9
Contracts Management.....	9
Supply of Miscellaneous Information.....	9
Regulatory & Assessment.....	10
Building Assessment Team.....	10
Amusement Devices.....	10
Construction Certificate Fees – Building Work.....	10
Complying Development Certificates.....	11
Compliance Certificates.....	12
Enclose Public Place.....	12
Review of determination of a DA other than an application for complying, designated or integrated development or an application by the Crown.....	13
Review of determination of a DA Mod other than an application for complying, designated or integrated development or an application by the Crown.....	13
Review of decision to reject a DA.....	14
Appointment as a Principal Certifying Authority for Building Works.....	14
Occupation Certificates.....	16
Building Certificates.....	16
Subdivision/Strata Certificates.....	17
Certificate Registration (archiving) Fee.....	17
Pre-Da and Pre-CDC Consultation Meeting.....	17
Formatting of Application Documents.....	17
Development Application & Modification Fees.....	18
Public Notification Fees for Development Applications.....	21
Relocation of Dwelling.....	22
Swimming Pools.....	22
Manufactured Home Estates, Caravan Parks, Camping Grounds and Moveable Dwellings.....	22
Business Support Team.....	23
Searching/Copying Plans.....	23
Copying documents to CD-ROM.....	23
Development Assessment Team.....	23
Review of determination of a DA other than an application for complying, designated or integrated development or an application by the Crown.....	23
Review of determination of a DA Mod other than an application for complying, designated or integrated development or an application by the Crown.....	24
Review of decision to reject a DA.....	24
Flooding Information and Assessment.....	24
Fees for subdivision works, DA related road works & non-DA related road works.....	24
Subdivision/Strata Certificates.....	27
Certificate Regarding Notices/Orders.....	27
Certificate Registration (archiving) Fee.....	27
Pre-Da and Pre-CDC Consultation Meeting.....	28
Development Application & Modification Fees.....	28
Public Notification Fees for Development Applications.....	32

Relocation of Dwelling.....	32
Certificate under section 88G of Conveyancing Act 1919.....	33
Service Assessment Team.....	33
Development Application & Modification Fees.....	33
Urban Planning.....	33
Supply of Miscellaneous Information.....	33
Publications.....	33
Request to amend Principal LEP.....	34
Preparation of Development Control Plan or Precinct Plan.....	35
Voluntary Planning Agreements.....	35
Planning Investigations & Rangers.....	35
Dog & Cat Registration Fees.....	35
Companion Animal Impounding Fees.....	35
Dangerous/Restricted Dog.....	36
Animals Trespassing.....	36
Article Impounding Fees.....	36
Abandoned Vehicle Impounding Fees.....	36
Outdoor Dining/Trading.....	36
Building Waste Containers in Public Place.....	37
Compliance Cost Notices.....	37
Boarding House Inspections.....	37
Annual Fire Safety Statement.....	37
Environment & Health.....	37
Environmental Protection Notices.....	37
Public Health Improvement Notices and Prohibition Orders.....	37
Operate Caravan Park/Camping Ground.....	37
Legionella Management.....	37
Hairdressing Vehicle.....	38
Beauty Shop, Hairdresser, Skin Penetration or Combination of all.....	38
Horses on Premises.....	38
On-Site Sewage Management System.....	38
Development Site.....	39
Swimming Pool Water Quality Inspections.....	39
Food Services.....	39
Food Shop Inspection Fees.....	39
Food Improvement Notices.....	39
Events and Markets – Food Inspection Fee.....	39
Use of Vehicle or Article for Selling.....	39
Strategy & Engagement.....	40
Information & Technology.....	40
Supply of Miscellaneous Information.....	40
Geospatial Information Services.....	40
Geographical Information Services.....	40
GIS Digital Data.....	40
Colour Plotting, Scanning & Map Production Services.....	40
Media Surcharge.....	40
Large Format Scanning.....	41
Planning Certificates.....	41
3D Computer Modelling of Proposed Developments in Newcastle CBD.....	41
Major Events & Corporate Affairs.....	41
Events Management.....	41
Events Management Non-Compliance.....	43
Infrastructure & Property.....	44
Assets & Projects.....	44
Traffic & Transport.....	44
Work Zones and Various Special Use Zones for Events & Activities.....	44
Temporary Road Closure.....	45

Traffic Information/Searches.....	45
Restricted Vehicle Route Application (B-Double).....	45
Community Facility & Street Name Signs/Erection of Signs.....	46
Asset Management.....	47
Occupation Use of a Public Road or Public Place.....	47
Tree Planting/Propagation.....	47
Traffic Facilities.....	47
Road Linemarking – Edgeline.....	47
Parking Operations.....	47
Off Street Car Parks.....	47
Use of Suburban Carparks.....	48
Use of Multi-Level Car Park.....	48
Other Parking Charges.....	49
Parking Meter Fees.....	49
Parking Meter Fees – Pay by Phone Parking.....	50
Parking Permits.....	50
Civil Construction & Maintenance.....	51
Tree Management.....	51
Pest & Weed.....	52
Noxious Weeds.....	52
Certificate of Advice of Weed Control Notice.....	52
Local Roads.....	52
Works Within Road Reserve.....	52
Restoration Charges.....	52
Property & Facilities.....	53
Leasing & Roads.....	53
Lease of Council Owned Commercial Properties.....	53
Awning Occupation Over Public Roads (DCP 7.10).....	54
Balconies or Private Occupation Over Public Roads (DCP 7.10).....	54
Occupation Use of a Public Road or Public Place.....	54
Section 138 consents for occupation use for structures in, on or over Public Road or Public Place.....	54
Section 153 short term leases of unused public roads.....	55
Closure and Sale of a Public Road (Council and Crown).....	55
Strategic Property.....	55
External Consultancy Services.....	55
Fees to Other Parties.....	56
Property Asset Management – Miscellaneous Charges.....	56
Sale of Scattered Lots – General.....	56
Cemeteries.....	56
Minmi Cemetery.....	56
Wallsend Cemetery.....	57
Stockton Cemetery.....	59
Additional Fees.....	60
Community Facilities.....	60
Community Centres.....	60
Community Halls.....	66
Senior Citizens Centre.....	69
Graffiti.....	70
Graffiti Removal Services.....	70
City Wide Services.....	71
Customer Service.....	71
Customer Contact Centre.....	71
Digital Print.....	71
Printing.....	71
Business Cards.....	71
Materials.....	71
Large Format Printing.....	72
Laminating.....	72
Celoglazing.....	72

Binding.....	72
Folding and Inserting.....	72
Folding Only.....	73
Other.....	73
Libraries.....	73
Overdue and Lost Stock Fees.....	73
Printing, Photocopying & Micrographic Copying Services.....	73
Fax Service.....	74
Inter Library Loans.....	74
Makerspace.....	74
Exam Invigilation.....	74
Libraries Administration.....	75
Venue Hire.....	75
Children & Youth.....	77
Children's Activities.....	77
Local History.....	77
Local History Research.....	77
Monographs.....	77
Reproduction Fees.....	77
Beresfield Child Care Centre.....	77
Waste Services.....	79
Landfill & Resource Recovery.....	79
Waste Disposal & Recycling.....	79
Materials for Sale.....	81
Other Items.....	81
Garbage Fees.....	81
Wheeled Container Service – 140 litre residual waste – KERBSIDE.....	81
Wheeled Container Service – 240 litre residual waste – KERBSIDE.....	81
Wheeled Container Service – 660 litre residual waste – KERBSIDE.....	82
Wheeled Container Service – 1100 litre residual waste – KERBSIDE.....	82
Wheeled Container Service – 240 litre residual waste – KERBSIDE – UPGRADE.....	82
Wheeled Container Service – 240 litre greenwaste – KERBSIDE additional service.....	82
Miscellaneous.....	82
User Pays Recycling Service – additional services.....	82
Bulkwaste Services Kerbside (Additional to Rated Services).....	82
Special Event Bin Hire – RESIDUAL WASTE.....	83
Special Event Bin Hire – RECYCLING.....	83
Wheeled Container Service – Misc. Sizes and Types.....	83
Parks & Recreation.....	84
Aquatic Services.....	84
Beresfield Swimming Centre.....	84
Bushland Services.....	85
Blackbutt Reserve.....	85
Open Space Services.....	86
Beaches, Park Reserves & Sporting Facilities, Event.....	86
Beaches, Park Reserves & Sporting Facilities – PT.....	88
Beaches, Park Reserves & Sporting Facilities – Sport.....	89
Public Reserve, Temporary Access.....	93
Non-compliance, Sport, Events & Community Land Access.....	93
Civic Services.....	94
Guided Tours.....	94
City Hall/Civic Theatre.....	94
Newcastle City Hall.....	95
Standard Rates.....	95
Promotional Rates.....	97
Fort Scratchley.....	97
Standard Rates.....	97

Promotional Rates.....	98
Newcastle Museum.....	98
Standard Rates.....	98
Promotional Rates.....	99
Wheeler Place.....	99
Civic Theatre.....	100
Standard Rates.....	100
Promotional Rates.....	100
Civic Playhouse.....	101
Standard Rates.....	101
Promotional Rates.....	101
Additional Services.....	101
Equipment Hire.....	103
Staff Rates.....	104
Venue Staff: Commissionaire, Security, Cleaning.....	104
Technical Staff.....	104
Food and Beverage, Front of House, Box Office, Merchandise, Cleaning staff rates.....	105
Newcastle Art Gallery.....	105
Venue Hire.....	105
Staff Rates.....	106
Equipment Hire.....	106
Exhibitions & Public Programs.....	107
Collection Management.....	107
Newcastle Museum.....	107
Exhibitions & Audience Engagement.....	107
Guided Tours.....	107
Fort Scratchley.....	108
Collection Management.....	108
Staff Rates.....	108

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

City Of Newcastle

Governance

Finance

Rates & Debt Management

Certificates

Certificate – Section 603	\$80.00	\$85.00	per certificate	N	S
Certificate – 24 hour Service Fee – Priority Production	\$78.00	\$80.00	per certificate	N	F

Overdue Rates

Interest on unpaid Rates and Charges	maximum fee as determined by Legislation	simple interest per annum	N	S
--------------------------------------	--	---------------------------	---	---

Supply of Miscellaneous Rates Information

Counter / Telephone enquiries	\$30.00	\$30.70	per property	N	F
Written reply required	\$55.65	\$57.00	per property	N	F
Information supplied requiring searches of old rate and valuation records	\$101.70	\$104.00	per 1/2 hour or part thereof	N	F

Extraction of Rates Data

Programming Fee	\$50.30	\$51.55	per 1/2 hour or part thereof (min 1/2 hr)	N	F
Data	\$0.65	\$0.70	per record	N	F
Copy of rate notices (not for receipting purposes)	\$26.80	\$27.45	per copy	N	F
Copy of rate notices (not for receipting purposes) served by email	\$15.00	\$15.35	per copy	N	F

Administration Charges

Refund processing fee	\$37.00	\$37.85	per rate assessment	N	F
Certificate – Section 603 – Re-emailing	\$17.65	\$18.10	per email batch	N	F
Notice of Discontinuance and Consent Orders	\$55.65	\$56.95	per notice	N	F

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Corporate Finance

Administration Charges

Dishonoured cheque fee	\$26.00	\$26.00	per dishonour	N	P
Dishonoured direct debit fee	\$18.00	\$18.50	per dishonour	N	P
Stop payment cheque fee	\$41.70	\$35.60	per cheque	N	P
Merchant Service Fee recoupment fee	0.75% of transaction value		per credit card transaction (incl GST if applicable)	Y	P

Publications

Policy documents	\$1.25	\$1.30	per page	N	P
Fee not applicable when issued in accordance with Statutory requirements					
Printed Copy of Financial Statements	\$26.00	\$26.60		N	P

Legal & Governance

Legal Services

Subpoena to Attend Court

Conduct money where attendance required at a Court or tribunal	at cost based on officer's position		per hour	N	F
	Last YR Fee at cost based on officer's position				
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	\$56.35	\$57.65	per hour	N	P
Searching and compiling documents – Legally qualified staff	\$101.70	\$104.05	per hour	N	P
Late fee if served less than seven working days before production required	\$115.55	\$118.20	per instance	N	P
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

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

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

Access to Information – Other

Photocopies – A4 or A3 Black and white only	\$1.20	\$1.25	per page	N	P
Photocopies – A4 or A3 Colour	\$1.65	\$1.75	per page	N	P
Provision of information electronically	\$30.00	\$30.00	per hour (one hour minimum charge)	N	P
Copying expenses (where third party outside of Legal & Governance Business Unit completes copying)		at cost	per instance	N	F
Courier's costs		at cost	per instance	N	F
Postage		at cost	per instance	N	F

Legal Work

Hourly rate for work undertaken by legally qualified staff (excluding litigation)	\$101.70	\$104.05	per hour	Y	P
---	----------	----------	----------	---	---

Contracts Management

Supply of Miscellaneous Information

Tender Documents	\$36.35	\$37.20	0 – 150 pages each	N	P
Charges apply to open (advertised) tenders only.					
Tender Documents	\$109.15	\$111.65	> 150 pages each	N	P
Charges apply to open (advertised) tenders only.					
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

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Regulatory & Assessment

Building Assessment Team

Amusement Devices

Application to install or operate amusement devices	\$90.00	\$100.00		N	P
---	---------	----------	--	---	---

Construction Certificate Fees – Building Work

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

For development in respect of which Council employs staff that are accredited to the extent required to determine a construction certificate application	\$280 plus amount calculated in accordance with the following component amount (expressed as % of cost)			Y	P
	Last YR Fee \$274 plus amount calculated in accordance with the following component amount (expressed 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% plus GST	<= \$500,000		Y	P
Cost (i.e. the contract price or if there is no contract, the cost as determined by Council, including labour and materials)	0.3% for 1st \$500,000 plus 0.2% of the amount in excess of \$500,000 (plus GST)	\$500,001 – \$2,000,000		Y	P
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 Manager Regulatory, Planning and Assessment).	> \$2,000,000		Y	P
	Last YR Fee a quotation can be provided (subject to ratification by Manager, Development & Building Services).				

All development when combined with a development application	20% fee reduction			Y	M
Amendment/Reissue of Construction Certificate	40% of the original certificate fee plus GST			Y	P
Additional Fee to assess major drainage works required in connection with a proposal, including drainage detention systems	\$428.00	\$440.00		Y	P
Additional fee to assess a minor alternative solution to the deemed to comply standards of the Building Code of Australia (BCA)	\$856.00	\$875.00		Y	P
Additional fee to assess a major alternative solution to the deemed to comply standards of the Building Code of Australia (BCA)	\$2,140.00	\$2,190.00		Y	P
Additional fee to prepare and make a referral to NSW Fire Brigades as per Clause 144 of the Environmental Planning and Assessment Regulation 2000	\$1,070.00	\$1,095.00		Y	P

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

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	P
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	\$5,000 plus the direct costs of all third parties engaged by council to process the application (plus GST)			Y	P

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)	\$499.00	\$510.00	aggregated gross area of new works – including alterations, additions and outbuildings of <50m2	Y	P
Dwelling-houses & associated outbuildings (including secondary dwellings and group homes)	\$851.00	\$870.00	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)	\$1,320.00	\$1,350.00	aggregated gross area of new works – including alterations, additions and outbuildings of >150 m2	Y	P
Multi-dwelling housing	\$2,800.00	\$2,864.00		Y	P
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	\$499.00	\$510.00		Y	P
Strata Subdivision	\$560.00	\$575.00		Y	P
Development for the purpose of installing a fire sprinkler system and other development specified by the Fire Safety Code	\$1,029.00	\$1,050.00	construction value up to \$30,000	Y	P
Development for the purpose of installing a fire sprinkler system and other development specified by the Fire Safety Code	\$1,737.00	\$1,775.00	construction value over \$30,000 – \$1,000,000	Y	P
Development for the purpose of installing a fire sprinkler system and other development specified by the Fire Safety Code	\$2,405.00	\$2,460.00	with a construction value > \$1,000,000	Y	P
Schools and TAFE establishments	\$2,125.00	\$2,175.00		Y	P
Erection of a container recycling facility	\$0.00	\$1,050.00	-	Y	P

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	----------------

Complying Development Certificates [continued]

Port, Wharf or Boating Facilities – building work (except otherwise listed)	\$2,125.00	\$2,175.00		Y	P
Port, Wharf or Boating Facilities – fences, gates, retaining walls & satellite dishes/telecommunications	\$499.00	\$510.00		Y	P
Port, Wharf or Boating Facilities – containers, tanks, cranes, silos, terminals, ship loaders, unloaders, belt conveyors, emergency services, wharfs, boating facilities, paving & demolition work	\$729.00	\$745.00		Y	P
Modification of a Complying Development Certificate	50% of the original certificate fee or \$325 (plus GST) whichever is the lesser			Y	P
	Last YR Fee 50% of the original certificate fee or \$316 (plus GST) whichever is the lesser				
Additional fee to assess compliance with development standards for bush fire prone land	\$499.00	\$510.00		Y	P
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	\$448.00	\$460.00		Y	P
Additional fee to assess a major alternative solution to the deemed to comply with the standards of the Building Code of Australia (BCA)	\$2,140.00	\$2,190.00		Y	P
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	\$2,500.00 plus the direct costs of all third parties engaged by council to process the applications (plus GST)			Y	P

Compliance Certificates

For development in respect of which Council employs staff that are accredited to the extent required to determine a compliance certificate application	\$240 for the first hr or part thereof plus \$200 per hr thereafter			Y	P
	Last YR Fee \$229 for the first hr or part thereof plus \$194 per hr thereafter				
For development in respect of which Council employs staff that are accredited to the extent required to determine a compliance certificate application	\$2,500.00 plus the direct costs of all third parties engaged by council to process the applications (plus GST)			Y	P

Enclose Public Place

E.g.. Hoarding – In respect of works with a duration of up to two weeks	\$265.00	\$275.00		N	P
---	----------	----------	--	---	---

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Enclose Public Place [continued]

In respect of works involving the construction or maintenance of a single dwelling house	\$450 for up to two months duration plus \$225 per month thereafter			N	P
	Last YR Fee \$428 for up to two months duration plus \$214 per month thereafter				
In respect of all other works	\$1,200 for up to two months duration plus \$600 per month thereafter			N	P
	Last YR Fee \$943 for up to two months duration plus \$471 per month thereafter				

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 (s82A) in respect of a DA that does not involve any work	50% of original DA fee			N	S
Review of determination of DA (s82A) 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 (s82A) 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 (s82A) in respect of any other DA, with an estimated cost of work as described:	\$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
Review of determination of DA (s82A) in respect of any other DA, with an estimated cost of work as described:	\$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
Review of determination of DA (s82A) in respect of any other DA, with an estimated cost of work as described:	\$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
Review of determination of DA (s82A) in respect of any other DA, with an estimated cost of work as described:	\$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
Review of determination of DA (s82A) in respect of any other DA, with an estimated cost of work as described:	\$4,737 plus \$0.27 for each \$1,000 or part \$1,000 above \$10M		estimated cost of development > \$10,000,000	N	S

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 determination of DA Mod (s96AB)	50% of original DA fee			N	S
---	------------------------	--	--	---	---

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Review of decision to reject a DA

Review of a DA (s82B) in respect of a DA with an estimated cost of development as described:

Review of decision to reject a DA	\$55.00	\$55.00	estimated cost of development < \$100,000	N	S
Review of decision to reject a DA	\$150.00	\$150.00	estimated cost of development \$100,000 – \$1,000,000	N	S
Review of decision to reject a DA	\$250.00	\$250.00	estimated cost of development > \$1,000,000	N	S

Appointment as a Principal Certifying Authority for Building Works

P.C.A. Fee

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

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

P.C.A. Fee	\$390.00	\$400.00	estimated cost of development < \$15,000	Y	P
P.C.A. Fee	\$732.00	\$750.00	estimated cost of development \$15,000 – \$80,000	Y	P
P.C.A. Fee	\$1,518.00	\$1,553.00	estimated cost of development \$80,000 – \$2,000,000	Y	P
P.C.A. Fee	a quotation can be provided (subject to ratification by Manager Regulator, Planning & Assessment)		estimated cost of development > \$2,000,000	Y	P

P.C.A. 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 PCA for a particular development.

P.C.A Fee – Multiple Residential Development	\$2,022.00	\$2,070.00	estimated cost of development < \$200,000	Y	P
P.C.A Fee – Multiple Residential Development	\$2,962.00	\$3,030.00	estimated cost of development \$200,000 – \$400,000	Y	P

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

P.C.A. Fee – Multiple Residential Development [continued]

P.C.A Fee – Multiple Residential Development	\$4,230.00	\$4,325.00	estimated cost of development \$400,000 – \$2,000,000	Y	P
P.C.A Fee – Multiple Residential Development	a quotation can be provided (subject to ratification by Manager Regulatory, Planning & Assessment)		estimated cost of development > \$2,000,000	Y	P

Commercial/Industrial Development

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

Commercial / Industrial Development	\$2,848.00	\$2,915.00	estimated cost of development \$200,000 – \$2,000,000	Y	P
Commercial / Industrial Development	\$634.00	\$650.00	estimated cost of development < \$40,000	Y	P
Commercial / Industrial Development	\$1,273.00	\$1,300.00	estimated cost of development \$40,000 – \$200,000	Y	P
Commercial / Industrial Development	a quotation can be provided (subject to ratification by Manager Regulatory, Planning & Assessment)		estimated cost of development > \$2,000,000	Y	P

Other

Additional Inspections including BASIX inspection, reinspections and inspections in relation to applications approved over 5 years ago	\$333.00	\$340.00	per inspection	Y	P
For development in respect of which Council employs staff that are accredited to the extent required to be the PCA for a particular development					
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			Y	P
For development in respect of which Council employs staff that are accredited to the extent required to be the PCA for a particular development.					
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 Certifying Authority. 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 PCA for a particular development	\$5,000 plus the direct costs of all third parties engaged by council to process the application (plus GST)			Y	P
Additional fee for site sign identifying the City of Newcastle as PCA	\$12.00	\$15.00	per sign	Y	P

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Occupation Certificates

Occupation Certificate or Interim Occupation Certificate for development involving building works	\$333.00	\$340.00		Y	P
For development in respect of which Council employs staff that are accredited to the extent required to be the PCA for a particular development					
Occupation Certificate for development involving change of use only	\$525.00	\$535.00		Y	P
For development in respect of which Council employs staff that are accredited to the extent required to be the PCA for a particular development					
Additional fee to prepare and make a referral to NSW Fire Brigades as per Clause 152 of the EPA Regulation 2000	\$1,091.00	\$1,110.00		Y	P
For development in respect of which Council employs staff that are accredited to the extent required to be the PCA for a particular development					
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)	amount of the invoice received from Fire & Rescue NSW			N	P
For development in respect of which Council employs staff that are accredited to the extent required to be the PCA for a particular development	\$2,500.00 plus the direct costs of all third parties engaged by council to process the applications (plus GST)			Y	P

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 > 200m ²	N	S
Other Classes of Buildings	\$250 plus \$0.50 per m ² for each m ² > 200m ²		200m ² – 2,000m ²	N	S
Other Classes of Buildings	\$1,165 plus \$0.075 per m ² for each m ² > 2000m ²		> 2,000m ²	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
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	amount that would have been payable for an application for development consent and a construction certificate, or a complying development certificate (if appropriate) for unauthorised parts of the building			N	S
Copy of a Building Certificate	\$13.00	\$13.00		N	S

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Subdivision/Strata Certificates

Subdivision Certificate	\$610 plus \$55 per additional lot			N	P
	Last YR Fee \$540 plus \$44 per additional lot				
Re-endorsement of Subdivision Certificate and/or s88B instrument after original endorsement, due to amendments to documents	\$200.00	\$205.00		N	P
Strata Certificate	\$610 plus \$55 per additional lot			Y	P
	Last YR Fee \$540 plus \$44 per additional lot				

Certificate Registration (archiving) Fee

Registration of Certificates under part 4A and Section 85 of the EP&A Act 1979	\$36.00	\$36.00		N	S
--	---------	---------	--	---	---

Pre-Da and Pre-CDC Consultation Meeting

For significant or complex development proposals – for first meeting regarding a development proposal for which it is intended to lodge a Complying Development Certificate application	\$322.00	\$330.00		Y	P
---	----------	----------	--	---	---

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	\$37 per document up to a maximum of \$180		estimated cost of development <= \$30,000	Y	P
	Last YR Fee \$36 per document up to a maximum of \$180				
Formatting of application documents	\$75 per document up to a maximum of \$365		estimated cost of development \$30,001 – \$150,000	Y	P
	Last YR Fee \$73 per document up to a maximum of \$365				
Formatting of application documents	\$112 per document up to a maximum of \$545		estimated cost of development \$150,001 – \$500,000	Y	P
	Last YR Fee \$109 per document up to a maximum of \$545				

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	----------------

Formatting of Application Documents [continued]

Formatting of application documents	\$150 per document up to a maximum of \$750		estimated cost of development > \$500,000	Y	P
	Last YR Fee \$145 per document up to a maximum of \$750				

Development Application & Modification Fees

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 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	\$170 plus \$3 for each \$1,000 or part \$1,000 above \$5,000		estimated cost of development \$5,001 – \$50,000	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)					
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).					
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 \$1.44 for each \$1,000 or part \$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 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	\$15,875 plus \$1.19 for each \$1,000 or part \$1,000 above \$10M		estimated cost of development > 10,000,000	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).					

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Development Application & Modification Fees [continued]

Development application for approval to erect an advertisement and/or advertising structure	\$285.00	\$285.00	minimum fee – for single advertisement	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)					
Development application for approval to erect an advertisement and/or advertising structure	\$93.00	\$93.00	additional fee – for each additional advertisement	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)					
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 development application, the fee payable is the sum of those fees (clause 254 EP&A Regulation 2000)					
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 development application, the fee payable is the sum of those fees (clause 254 EP&A Regulation 2000)					
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 development application, the fee payable is the sum of those fees (clause 254 EP&A Regulation 2000)					
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 development application, the fee payable is the sum of those fees (clause 254 EP&A Regulation 2000)					
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 development application, the fee payable is the sum of those fees (clause 254 EP&A Regulation 2000)					
Additional development application fee for development that requires concurrence	\$140.00	\$140.00		N	S
Fee is exclusive of any applicable concurrence fee (\$320 maximum) that is payable to a concurrence authority. 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).					
Additional development application fee for processing integrated development	\$140.00	\$140.00		N	S
Fee is exclusive of any applicable approval fee (\$320 maximum) that is payable to an approval body. 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).					
Additional development application fee for flood report assessment where a flood study is required to be submitted	\$769.00	\$785.00		N	P

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Development Application & Modification Fees [continued]

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	\$250.00	\$260.00	minor amendment	N	P
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 original DA fee or \$660 (whichever is the lesser)		major amendment	N	P
	Last YR Fee 50% of the original DA fee or \$644 (whichever is the lesser)				
Applications to make modifications to a development consent in order to correct a minor error, misdescription or miscalculation pursuant to Sec 96(1) of the EP&A Act 1979	\$71.00	\$71.00		N	S
No charge if Council is responsible for error or miscalculation					
Applications to make modifications to a development consent, involving minimal environmental impact, pursuant to Sections 96(1A) & 96AA(1) of the EP&A Act 1979	50% of the original DA fee or \$645 (whichever is the lesser)			N	S
Application to make other modifications to a development consent pursuant to Section 96 (2) of the EP&A Act 1979 or under Section 96AA(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
Application to make other modifications to a development consent pursuant to Section 96 (2) of the EP&A Act 1979 or under Section 96AA(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 96 (2) of the EP&A Act 1979 or under Section 96AA(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 estimated cost of the development for which development consent was granted					
Application to make other modifications to a development consent pursuant to Section 96 (2) of the EP&A Act 1979 or under Section 96AA(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 estimated cost of the development for which development consent was granted					

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Development Application & Modification Fees [continued]

Application to make other modifications to a development consent pursuant to Section 96 (2) of the EP&A Act 1979 or under Section 96AA(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 estimated cost of the development for which development consent was granted					
Application to make other modifications to a development consent pursuant to Section 96 (2) of the EP&A Act 1979 or under Section 96AA(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 estimated cost of the development for which development consent was granted					
Application to make other modifications to a development consent pursuant to Section 96 (2) of the EP&A Act 1979 or under Section 96AA(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 estimated cost of the development for which development consent was granted					
Application to make other modifications to a development consent pursuant to Section 96 (2) of the EP&A Act 1979 or under Section 96AA(1) of the Act if, in the opinion of Council, the proposed modification is not of minimal environmental impact	\$4,737 plus \$0.27 for each \$1,000 or part \$1,000 above \$10M		estimated cost of development > 10,000,000	N	S
The reference to estimated cost is a reference to the estimated cost of the development for which development consent was granted					
Application by Council or a S377 Committee or for development of a Community Facility by a bona fide non-profit community organisation	\$0.00	\$0.00		N	S
Not including educational establishments, hospitals, retail premises, places of public worship or residential accommodation					

Public Notification Fees for Development Applications

In the case of advertised development (as defined by the Act)	\$1,105.00	\$1,105.00	per application	N	S
In the case of advertised development (as defined by the Act) for nominated integrated development	\$1,105.00	\$1,105.00	per application	N	S
In the case of an application pursuant to Section 96(2) or 96AA(1) of the EP&A Act 1979	\$665.00	\$665.00	per application	N	S
In the case of prohibited development (but the Council shall refund so much of the additional portion of the fee as is not expended in giving the required notification)	\$1,105.00	\$1,105.00	per application	N	S
In the case of notification required to be given in connection with an application pursuant to Section 82A of the EP&A Act 1979	\$620.00	\$620.00	per application	N	S
In the case of all other Development Applications and amendments thereto – for work involving a single dwelling & or outbuildings	\$244.00	\$250.00	per DA	N	P

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Public Notification Fees for Development Applications [continued]

In the case of all other Development Applications and amendments thereto – for all other types of development	\$556.00	\$570.00	per DA	N	P
---	----------	----------	--------	---	---

Relocation of Dwelling

Inspection within Newcastle	\$582.00	\$640.00		N	P
Inspection outside Newcastle	\$640 plus \$21.80 per km from the City Administration Centre			N	P
	Last YR Fee \$582 plus \$21.30 per km from the City Administration Centre				

Swimming Pools

Application for Exemption	\$70.00	\$70.00		N	S
Inspection of a swimming pool	\$150.00	\$150.00		Y	S
Subsequent inspection of a swimming pool after the first inspection	\$100.00	\$100.00		Y	S
Provision of registration information to Council	\$10.00	\$10.00		Y	S

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	\$307.00	\$315.00		N	P
Inspection of installation of a manufactured home, moveable dwelling or associated structure on land – LGA 1993, S68	\$307.00	\$315.00		N	P
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	\$307.00	\$315.00		N	P
Application to operate a caravan park, camping ground or manufactured home estate – LGA 1993, S68	\$1,793.00	\$1,835.00		N	P
Application to operate a public car park – LGA 1993, S68	\$1,793.00	\$1,835.00		N	P
Application to install a domestic oil or solid fuel heating appliance other than a portable appliance	\$156.00	\$160.00		N	P
Application to set up, operate or use a loud speaker or sound amplifying device	\$0.00	\$160.00		N	P
Processing of an objection to the application of regulations and local policies – LGA 1993, S82	\$307.00	\$315.00		N	P

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Business Support Team

Searching/Copying Plans

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

In connection with single dwellings, dual occupancies and outbuildings, including copying up to 5 A4 or A3 plans	\$22.00	\$25.00	processing fee	N	P
In connection with multi-unit residential development, including copying up to 5 A4 or A3 plans	\$35.00	\$40.00	processing fee	N	P
In connection with non-residential development, including copying up to 5 A4 or A3 plans	\$57.00	\$65.00	processing fee	N	P
For copying more than 5 A4 or A3 pages – per additional A4 page	\$1.00	\$1.00		N	P
For copying more than 5 A4 or A3 pages – per additional A3 page	\$2.00	\$2.00		N	P
For copying pages larger than A3 size	\$8.00	\$8.00	per page	N	P

Copying documents to CD-ROM

Publicly available documents 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 (if documents are available to Council in suitable electronic format)	search fee plus \$35 per disk			N	P
		Last YR Fee search fee plus \$32 per disk			

Development Assessment Team

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 (s82A) in respect of a DA that does not involve any work	50% of original DA fee			N	S
Review of determination of DA (s82A) 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 (s82A) 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 (s82A) in respect of any other DA, with an estimated cost of work as described:	\$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
Review of determination of DA (s82A) in respect of any other DA, with an estimated cost of work as described:	\$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

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

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

Review of determination of DA (s82A) in respect of any other DA, with an estimated cost of work as described:	\$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
Review of determination of DA (s82A) in respect of any other DA, with an estimated cost of work as described:	\$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
Review of determination of DA (s82A) or DA Mod (s96AB) in respect of any other DA, with an estimated cost of work as described:	\$4,737 plus \$0.27 for each \$1,000 or part \$1,000 above \$10M	estimated cost of development > \$10,000,000	N	S

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 determination of DA Mod (s96AB)	50% of original DA fee	N	S
---	------------------------	---	---

Review of decision to reject a DA

Review of rejection of DA (s82B) 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

Flooding Information and Assessment

Flood Information Certificate for residential properties	\$291.00	\$300.00	fixed fee	N	P
Flood Information Certificate for non-residential properties	\$291.00	\$300.00	minimum fee	N	P
Flood Information Certificate for non-residential properties	\$239.00	\$250.00	per hour	N	P
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	\$239.00	\$250.00	per hour	N	P
Additional fee for urgent provision of Flood Information Certificate for residential and non-residential properties	100% of relevant fee			N	P
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	P

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

Issue of Certificate for applications considered under the Real Property Act – Defacto Application	\$333.00	\$340.00	per application	N	P
--	----------	----------	-----------------	---	---

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

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

Issue of Certificate for applications considered under the Real Property Act: – Endorsement of plan of easement	\$613.00	\$630.00	per application	N	P
Issue of Certificate for applications considered under the Real Property Act – Transfer and other legal documents	\$613.00	\$630.00	per application	N	P
New road construction or construction of more than half of the existing pavement width	\$19.00	\$20.00	per longitudinal metre	N	P
10% GST for Construction Certificate application fees, GST Exempt for Roads Act applications					
New road construction or construction of more than half of the existing pavement width	\$905.00	\$925.00	minimum fee per application	N	P
10% GST for Construction Certificate application fees, GST Exempt for Roads Act applications					
Road construction less than half of existing pavement width	\$15.00	\$15.00	per longitudinal metre	N	P
10% GST for Construction Certificate application fees, GST Exempt for Roads Act applications					
Road construction less than half of existing pavement width	\$702.00	\$720.00	minimum fee per application	N	P
10% GST for Construction Certificate application fees, GST Exempt for Roads Act applications					
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	2% of cost of construction or \$310 whichever is the greater		<= \$5,000 in value	N	P
	Last YR Fee 2% of cost of construction or \$302 whichever 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	2% of cost of construction or \$720 whichever is the greater		> \$5,000 in value	N	P
	Last YR Fee 2% of cost of construction or \$702 whichever is the greater				
Amendment or re-issue of construction certificate &/or Roads Act approval	35% of cost of original application fee or \$310 whichever is the greater		<= \$5,000 in value	N	P
	Last YR Fee 35% of cost of original application fee or \$301 whichever is the greater				
10% GST for Construction Certificate application fees, GST Exempt for Roads Act applications					

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

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

Amendment or re-issue of construction certificate &/or Roads Act approval	35% of cost of original application fee or \$720 whichever is the greater		> \$5,000 in value	N	P
	Last YR Fee 35% of cost of original application fee or \$702 whichever is the greater				
10% GST for Construction Certificate application fees, GST Exempt for Roads Act applications					
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	\$239.00	\$245.00	per hour (one hour minimum charge)	N	P
10% GST for Construction Certificate application fees, GST Exempt for Roads Act applications					
New road construction or construction of more than half of existing pavement width.	\$42.00	\$43.00	per longitudinal metre	N	P
Appointment as The Principal Certifying Authority (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)					
New road construction or construction of more than half of existing pavement width.	\$905.00	\$925.00	minimum fee	N	P
Appointment as The Principal Certifying Authority (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)					
Road construction less than half of existing pavement width	\$36.00	\$37.00	per longitudinal metre	N	P
Appointment as The Principal Certifying Authority (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)					
Road construction less than half of existing pavement width	\$905.00	\$925.00	minimum fee	N	P
Appointment as The Principal Certifying Authority (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)					
Miscellaneous works E.g.: Interallotment drainage, private driveways and drainage structures	2% of cost of construction or \$310 whichever is the greater		<= \$5,000 in value	N	P
	Last YR Fee 2% of cost of construction or \$301 whichever is the greater				
Appointment as The Principal Certifying Authority (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)					
Miscellaneous works E.g.: Interallotment drainage, private driveways and drainage structures	2% of cost of construction or \$720 whichever is the greater		> \$5,000 in value	N	P
	Last YR Fee 2% of cost of construction or \$702 whichever is the greater				
Appointment as The Principal Certifying Authority (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)					

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

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	\$333.00	\$340.00	per inspection	N	P
Appointment as The Principal Certifying Authority (Subdivision and Civil Works) or to inspect/monitor works under Roads Act applications.					
Arrangement for cash or bank guarantee security bonds for uncompleted works or maintenance where the value of the bond is up to \$10,000	\$727.00	\$745.00	per bond	N	P
GST does not apply to any services that follow from subdivision applications lodged prior 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	\$1,024.00	\$1,050.00	per bond	N	P
GST does not apply to any services that follow from subdivision applications lodged prior 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	\$613.00	\$625.00	per lesser bond	N	P
GST does not apply to any services that follow from subdivision applications lodged prior to 30/6/98					

Subdivision/Strata Certificates

Subdivision Certificate	\$610 plus \$50 per additional lot			N	P
	Last YR Fee \$540 plus \$44 per additional lot				
Re-endorsement of Subdivision Certificate and/or s88B instrument after original endorsement, due to amendments to documents	\$200.00	\$205.00		N	P
Strata Certificate	\$610 plus \$50 per additional lot			Y	P
	Last YR Fee \$540 plus \$44 per additional lot				

Certificate Regarding Notices/Orders

Certificate as to outstanding Notices and/or Orders	\$269.00	\$275.00	residential premises	N	P
Certificate as to outstanding Notices and/or Orders	\$379.00	\$390.00	commercial/industrial premises	N	P

Certificate Registration (archiving) Fee

Registration of Certificates under part 4A and Section 85 of the EP&A Act 1979	\$36.00	\$36.00		N	S
--	---------	---------	--	---	---

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Pre-Da and Pre-CDC Consultation Meeting

For significant or complex 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	\$322.00	\$330.00		Y	P
For significant or complex 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	\$645.00	\$660.00	value of development < \$500,000 &/or subdivisions up to 3 lots – up to half hour meeting, site inspection and documented review	Y	P
For significant or complex 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	\$1,299.00	\$1,330.00	value of development \$500,000 to \$1,000,000 &/or subdivisions with 4 to 10 lots – up to three-quarters of an hour meeting	Y	P
For significant or complex 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	\$1,819.00	\$1,860.00	value of development \$1,000,001 to \$5,000,000 &/or subdivisions with 11 to 20 lots – up to one hour meeting	Y	P
For significant or complex 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	\$2,339.00	\$2,395.00	value of development > \$5,000,000 &/or subdivisions with more than 20 lots – up to one hour meeting	Y	P
For significant or complex 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 calculated above			Y	P

Development Application & Modification Fees

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 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	\$170 plus \$3 for each \$1,000 or part \$1,000 above \$5,000		estimated cost of development \$5,001 – \$50,000	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)					

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

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	\$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).					
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 \$1.44 for each \$1,000 or part \$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 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	\$15,875 plus \$1.19 for each \$1,000 or part \$1,000 above \$10M		estimated cost of development > 10,000,000	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).					
Development application for approval to erect an advertisement and/or advertising structure	\$285.00	\$285.00	minimum fee – for single advertisement	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)					
Development application for approval to erect an advertisement and/or advertising structure	\$93.00	\$93.00	additional fee – for each additional advertisement	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)					
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 development application, the fee payable is the sum of those fees (clause 254 EP&A Regulation 2000)					
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 development application, the fee payable is the sum of those fees (clause 254 EP&A Regulation 2000)					

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Development Application & Modification Fees [continued]

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 development application, the fee payable is the sum of those fees (clause 254 EP&A Regulation 2000)					
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 development application, the fee payable is the sum of those fees (clause 254 EP&A Regulation 2000)					
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 development application, the fee payable is the sum of those fees (clause 254 EP&A Regulation 2000)					
Additional fee for development application involving designated development	\$920.00	\$920.00		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)					
Additional development application fee for development that requires concurrence	\$140.00	\$140.00		N	S
Fee is exclusive of any applicable concurrence fee (\$320 maximum) that is payable to a concurrence authority. 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).					
Additional development application fee for processing integrated development	\$140.00	\$140.00		N	S
Fee is exclusive of any applicable approval fee (\$320 maximum) that is payable to an approval body. 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).					
Additional development application fee for flood report assessment where a flood study is required to be submitted	\$769.00	\$785.00		N	P
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	\$250.00	\$260.00	minor amendment	N	P
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 original DA fee or \$660 (whichever is the lesser)		major amendment	N	P
	Last YR Fee 50% of the original DA fee or \$645 (whichever is the lesser)				
Applications to make modifications to a development consent in order to correct a minor error, misdescription or miscalculation pursuant to Sec 96(1) of the EP&A Act 1979	\$71.00	\$71.00		N	S
No charge if Council is responsible for error or miscalculation					
Applications to make modifications to a development consent, involving minimal environmental impact, pursuant to Sections 96(1A) & 96AA(1) of the EP&A Act 1979	50% of the original DA fee or \$645 (whichever is the lesser)			N	S

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Development Application & Modification Fees [continued]

Application to make other modifications to a development consent pursuant to Section 96 (2) of the EP&A Act 1979 or under Section 96AA(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
Application to make other modifications to a development consent pursuant to Section 96 (2) of the EP&A Act 1979 or under Section 96AA(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 96 (2) of the EP&A Act 1979 or under Section 96AA(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 estimated cost of the development for which development consent was granted					
Application to make other modifications to a development consent pursuant to Section 96 (2) of the EP&A Act 1979 or under Section 96AA(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 estimated cost of the development for which development consent was granted					
Application to make other modifications to a development consent pursuant to Section 96 (2) of the EP&A Act 1979 or under Section 96AA(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 estimated cost of the development for which development consent was granted					
Application to make other modifications to a development consent pursuant to Section 96 (2) of the EP&A Act 1979 or under Section 96AA(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 estimated cost of the development for which development consent was granted					
Application to make other modifications to a development consent pursuant to Section 96 (2) of the EP&A Act 1979 or under Section 96AA(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 estimated cost of the development for which development consent was granted					

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Development Application & Modification Fees [continued]

Application to make other modifications to a development consent pursuant to Section 96 (2) of the EP&A Act 1979 or under Section 96AA(1) of the Act if, in the opinion of Council, the proposed modification is not of minimal environmental impact	\$4,737 plus \$0.27 for each \$1,000 or part \$1,000 above \$10M		estimated cost of development > 10,000,000	N	S
The reference to estimated cost is a reference to the estimated cost of the development for which development consent was granted					
Additional fee for proposed modifications to development consent under sections 96(2) and 96AA(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					
Application by Council or a S377 Committee or for development of a Community Facility by a bona fide non-profit community organisation	\$0.00	\$0.00		N	S
Not including educational establishments, hospitals, retail premises, places of public worship or residential accommodation					

Public Notification Fees for Development Applications

In the case of designated development (as defined by the Act) and development required by an Environmental Planning Instrument to be notified in the manner of designated development	\$2,220.00	\$2,220.00	per application	N	S
In the case of advertised development (as defined by the Act)	\$1,105.00	\$1,105.00	per application	N	S
In the case of advertised development (as defined by the Act) for nominated integrated development	\$1,105.00	\$1,105.00	per application	N	S
In the case of an application pursuant to Section 96(2) or 96AA(1) of the EP&A Act 1979	\$665.00	\$665.00	per application	N	S
In the case of prohibited development (but the Council shall refund so much of the additional portion of the fee as is not expended in giving the required notification)	\$1,105.00	\$1,105.00	per application	N	S
In the case of notification required to be given in connection with an application pursuant to Section 82A of the EP&A Act 1979	\$620.00	\$620.00	per application	N	S
In the case of public notice of a proposed planning agreement (if notice is not given contemporaneously with a DA)	\$1,105.00	\$570.00	per agreement	N	P
Cost aligned with advertising fee for developments not captured by statutory advertising fees					
In the case of all other Development Applications and amendments thereto – for work involving a single dwelling & or outbuildings	\$244.00	\$250.00	per DA	N	P
In the case of all other Development Applications and amendments thereto – for all other types of development	\$556.00	\$570.00	per DA	N	P

Relocation of Dwelling

Inspection within Newcastle	\$582.00	\$640.00		N	P
-----------------------------	----------	----------	--	---	---

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Relocation of Dwelling [continued]

Inspection outside Newcastle	\$640 plus \$21.80 per km from the City Administration Centre			N	P
	Last YR Fee \$582 plus \$21.30 per km from the City Administration Centre				

Certificate under section 88G of Conveyancing Act 1919

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

Service Assessment Team

Development Application & Modification Fees

Required to be referred to a design review panel under SEPP 65 and other large scale proposals on prominent sites or on sites where urban design issues are a significant consideration for Council

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)

Referral to the Urban Design Consultative Group prior to submission of DA	\$1,050.00	\$3,000.00	per visit	N	P
Referral to the Urban Design Consultative Group after submission of DA	\$1,600.00	\$3,000.00	for one or multiple visits	N	P

Urban Planning

Supply of Miscellaneous Information

Photocopies – A4 or A3 Black and white only	\$1.20	\$1.25	per page	N	P
Service Charge (including compiling information into a new form)	\$110.00	\$115.00	per hr – minimum 1/2 hr	N	P
Supply of information on CD	\$53.00	\$55.00	per hr – minimum 1/2 hr	N	P
Policy Advice Fee	\$183.00	\$185.00	per hr – minimum 1/2 hr	N	P
Section 94 & Section 94A Contributions Plans (each)	\$51.00	\$52.00	hard copy A4 colour	N	F

Publications

Local Planning Strategy	\$51.00	\$52.00	hard copy	N	F
Local Planning Background Report	\$102.00	\$105.00	hard copy	N	F
Newcastle DCP 2012 document	\$155.05	\$160.00	hard copy A4 colour	N	F

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Publications [continued]

Newcastle DCP 2012 & technical manuals	\$51.00	\$52.00	CD ROM or USB only	N	F
Technical Manuals (each – excluding Stormwater & Water Efficiency for Development Technical Manual)	\$51.00	\$52.00	hard copy A4 black & white	N	F
Technical Manual – Stormwater & Water Efficiency for Development Technical Manual	\$76.50	\$80.00	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	\$9,066.80	\$9,275.00		N	F
Stage B – Detailed assessment and reporting	\$16,075.20	\$16,445.00		N	F
Stage C	\$21,420.00	\$21,915.00		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

If professional staff time exceeds 40 hours then hourly staff rate applies at \$163.05 per hour

Tasks associated with any Gateway Determination review process initiated by proponent	\$166.00	\$170.00	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	actual cost of engagement plus 10% administration			N	F
Daily fee for a public hearing if required	\$3,238.50	\$3,315.00		N	F
Determination to conduct further studies, amend and/or resubmit proposal and/or undertake miscellaneous tasks	\$2,880 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			N	F
	Last YR Fee \$2,815 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

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Request to amend Principal LEP [continued]

Pre-planning proposal meeting with LEP panel (first & second meeting)	\$2,040.00	\$2,085.00	first & second meeting with LEP Panel	N	F
Pre-planning proposal meeting with LEP panel (third and subsequent meetings where requested by the proponent)	\$1,020.00	\$1,045.00	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 \$170 per hour if staff time exceeds 40 hours			N	F
	Last YR Fee \$21,000 plus \$166 per hour if staff time exceeds 40 hours				
Preparation or review of minor amendment to DCP or Precinct Plan	\$170 plus mapping, printing and advertising costs		per hour	N	F
	Last YR Fee \$166 plus mapping, printing and advertising costs				

Voluntary Planning Agreements

Negotiation of Planning Agreements	\$0.00	\$1,500.00	per agreement	N	F
Revision of Planning Agreements	\$0.00	\$750.00	per amendment	N	F
In the case of public notice of a proposed planning agreement (if notice is not given contemporaneously with a DA)	\$0.00	\$570.00	per agreement	N	F
Cost aligned with advertising fee for developments not captured by statutory advertising fees					

Planning Investigations & Rangers

Dog & Cat Registration Fees

As set by NSW State Government

Lifetime registration	\$207.00	\$210.00	per animal	N	S
Lifetime registration – Concession rate – Desexed animal	\$57.00	\$58.00	per animal	N	S
Lifetime registration – Concession rate – for desexed animal owned by pensioners	\$24.00	\$25.00	per animal	N	S
Lifetime registration – Concession rate – for animals owned by a registered breeder	\$57.00	\$58.00	per animal	N	S

Companion Animal Impounding Fees

Release fee per animal – 0 -1 day impounded	\$28.00	\$30.00	per animal	N	F
Release fee per animal – greater than 1 day impounded	\$75.00	\$77.50	per animal	N	F

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Companion Animal Impounding Fees [continued]

Second impound surcharge	\$245.00	\$250.00	per animal	N	F
Third impound surcharge	\$370.00	\$385.00	per animal	N	F
Transportation Costs	\$60.00	\$70.00	per animal	N	F

Dangerous/Restricted Dog

Compliance Certificate	Maximum Fee \$150.00		per certificate	N	S
------------------------	----------------------	--	-----------------	---	---

Animals Trespassing

Impound Fee	\$160.00	\$170.00	per animal	N	F
After Hours Call Out Impounding Fee	\$325.00	\$340.00	per call out	N	F
Sustenance Fee	\$35.00	\$38.50	per day	N	F
Veterinary Care Fee		full cost	as charged	N	F
Damage Fee		full cost	as assessed	N	F
Transportation Costs	\$60.00	\$65.00	per animal	N	F

Article Impounding Fees

Building Waste Containers	total of costs incurred by council up to a maximum of \$1,500		per container	N	F
Building Materials Obstructing	total of costs incurred by council up to a maximum of \$1,500		per obstruction	N	F
Article – Small	\$56.00	\$60.00		N	F
Article – Medium	\$87.00	\$90.00		N	F
Article – Large	\$163.00	\$170.00		N	F

Abandoned Vehicle Impounding Fees

Towing fee	\$100.00	\$110.00	per vehicle	N	F
Holding Fee	\$15.00	\$20.00	per day	N	F

Outdoor Dining/Trading

Annual approval and inspection – Inner City Outdoor Dining	\$111.00	\$115.00	per square metre per annum	N	F
Inner City includes Cooks Hill, Newcastle, Newcastle East, Newcastle West, The Hill, Islington, Hamilton, Hamilton East, The Junction, Merewether & Bar Beach					
Annual approval and inspection – Outer City Outdoor Dining	\$59.00	\$65.00	per square metre per annum	N	F
Outer City includes all other Newcastle LGA suburbs					
Installation of Outdoor Dining markers	\$165.00	\$170.00	per outdoor dining approval	N	F

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Building Waste Containers in Public Place

Annual Registration Fee	\$286.00	\$300.00	per applicant per annum	N	F
Application Fee	\$76.50	\$85.00	per building waste application	N	F

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.

Boarding House Inspections

Inspection Fee	\$290.00	\$295.00	per inspection	N	F
----------------	----------	----------	----------------	---	---

Annual Fire Safety Statement

Administration Fee – Processing of Annual Fire Safety Statement submission	\$76.50	\$78.00	per statement per annum	Y	F
Administration Fee – Follow-up processing incorrect Annual Fire Safety Statement submission.	\$76.50	\$78.00	per statement	Y	F

Environment & Health

Environmental Protection Notices

Environmental Protection Notices	\$550.00	\$550.00	per notice	N	S
----------------------------------	----------	----------	------------	---	---

Public Health Improvement Notices and Prohibition Orders

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

Approval Fee (5 year approval)	\$230.00	\$235.00	per park/ground	N	F
Annual Inspection Fee	\$340.00	\$350.00	per park/ground	N	F
Limited time application (Events, Shows etc.)	\$570.00	\$585.00		N	F

Legionella Management

Inspection Fee – Water Cooling Systems	\$344.00	\$352.00	per system per inspection	N	F
--	----------	----------	---------------------------	---	---

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Legionella Management [continued]

Annual Administration Fee – Water Cooling Systems	\$170.00	\$175.00	per unit per annum	N	F
Inspection Fee – Warm Water Systems	\$337.00	\$345.00	per premises per inspection	N	F
Annual Administration Fee – Warm Water Systems	\$58.00	\$60.00	per premises per annum	N	F

Hairdressing Vehicle

Approved Vehicle	\$280.00	\$285.00	per inspection	N	F
------------------	----------	----------	----------------	---	---

Beauty Shop, Hairdresser, Skin Penetration or Combination of all

Annual Administration Fee – Category 1 – High Risk Premises – Skin Penetration (re-usable articles)	\$286.00	\$295.00	per premises per annum	N	F
Annual Administration Fee – Category 2 – Low Risk Premises – Skin Penetration (non re-usable articles)	\$160.00	\$165.00	per premises per annum	N	F
Inspection Fee – Skin Penetration	\$248.00	\$255.00	per hour charged in 30 minute increments	N	F
Pre-purchase Inspection Fee – all categories	\$570.00	\$585.00	per inspection	N	F

Horses on Premises

Per application

Inspection Fee – Commercial Only	\$215.00	\$220.00	small 1 – 5 boxes	N	F
Inspection Fee – Commercial Only	\$305.00	\$310.00	medium 6 – 10 boxes	N	F
Inspection Fee – Commercial Only	\$430.00	\$440.00	large 11 – 100 boxes	N	F
Inspection Fee – Commercial Only	\$700.00	\$715.00	extra large > 100 boxes	N	F

On-Site Sewage Management System

Install Sewage Management Facility/Waste Treatment Device	\$375.00	\$385.00	per application includes approval to operate	N	F
Application for approval to operate – Approval only	\$52.00	\$55.00	per system	N	F
Application for renewal of approval to operate – Approval only	\$52.00	\$55.00	per system	N	F
Aerated Wastewater Treatment System – Inspection only	\$133.00	\$135.00	per system	N	F
Other Systems – Inspection only	\$92.00	\$95.00	per system	N	F
Aerated Wastewater Treatment System – Inspection and Approval	\$185.00	\$190.00	per system	N	F
Other Systems – Inspection and Approval	\$144.00	\$147.00	per system	N	F

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Development Site

Prevent Pollution Sign	\$11.00	\$11.50	per sign	Y	P
------------------------	---------	---------	----------	---	---

Swimming Pool Water Quality Inspections

Non Domestic swimming pool/spa inspection	\$275.00	\$281.00	per indoor pool	N	P
Non Domestic swimming pool/spa inspection	\$138.00	\$141.00	per outdoor pool	N	P

Food Services

Food Shop Inspection Fees

Annual Administration Charge – Small	\$375.00	\$375.00	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	\$3,200.00	\$3,200.00	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
Inspection Fee	\$248.00	\$248.00	per hour charged in 15 minute increments	N	F
The draft Food Regulations will be outlining that some food premises i.e. high risk or poor performers may warrant multiple inspections per annum.					
Pre-purchase Inspection Fee	\$612.00	\$625.00	per inspection	N	F

Food Improvement Notices

Food Improvement Notices	\$330.00	\$330.00	per notice	N	S
--------------------------	----------	----------	------------	---	---

Events and Markets – Food Inspection Fee

Inspection Fee	\$125.00	\$130.00	per food stall	N	F
Re-Inspection Fee	\$60.00	\$62.50	per food stall	N	F

Use of Vehicle or Article for Selling

Mobile Food Vans & Vehicles	\$375.00	\$385.00		N	F
Temporary Food Stalls	\$375.00	\$385.00		N	F
Inspection Fee – Food Vending	\$248.00	\$255.00	per hour charged in 15 minute increments	N	F

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Strategy & Engagement

Information & Technology

Supply of Miscellaneous Information

Photocopies – A4 or A3 Black and white only	\$1.20	\$1.25	per page	N	P
Service Charge (including compiling information into a new form)	\$54.00	\$54.00	per 1/2 hour	N	P

Geospatial Information Services

Geographical Information Services

Provision of Geospatial Professional Services	\$228.70	\$228.70	per hour	N	P
Renaming or naming a Street, Road or Lane	\$3,200.00	\$3,200.00	per instance	N	P
Excludes new signage costs					

GIS Digital Data

Spatial data extraction fee		POA	per request	N	P
-----------------------------	--	-----	-------------	---	---

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)	\$31.15	\$31.15	per AO sheet	N	P
Print costs on bond paper (90gsm), Line Work (Only)	\$15.60	\$15.60	per A1 sheet	N	P
Print costs on bond paper (90gsm), Line Work (Only)	\$7.80	\$7.80	per A2 sheet	N	P
Line Work &/or Photos/Colour blocks	\$51.95	\$51.95	per AO sheet	N	P
Line Work &/or Photos/Colour blocks	\$26.00	\$26.00	per A1 sheet	N	P
Line Work &/or Photos/Colour blocks	\$13.00	\$13.00	per A2 sheet	N	P

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)	\$20.80	\$20.80	per AO sheet	N	P
Specialty papers – photogloss (170gsm)	\$10.40	\$10.40	per A1 sheet	N	P
Specialty papers – photogloss (170gsm)	\$5.20	\$5.20	per A2 sheet	N	P

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

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%	\$31.15	\$31.15	per AO, A1 or A2 sheet	N	P
--------------------------------------	---------	---------	------------------------	---	---

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	P
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	P

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.	\$623.60	\$623.60	per instance	N	P
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.	\$228.70	\$228.70	per hour	N	P
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.	\$623.60	\$623.60	per instance	N	P

Major Events & Corporate Affairs

Events Management

Mass Gathering Security Measures		full cost recovery	per event	Y	F
Application Fee – Commercial/Private (non-refundable)	\$125.00	\$125.00	per event	Y	P
Applies to events on road reserves and footpaths, public rallies, street parties, equipment, banners, and flag poles.					
Application Fee – Not for Profit / Charity (non-refundable)	\$63.70	\$63.70	per event	Y	P
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	\$611.40	\$611.40	per application	N	M
Commercial Assessment Fees – Medium Impact	\$305.70	\$305.70	per application	N	M
Commercial Assessment Fees – Low Impact	\$152.85	\$152.85	per application	N	M

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Events Management [continued]

Bond – Road Reserve/Footpath – Commercial, High Impact	\$4,078.00	\$6,000.00	per application	N	F
Bond – Road Reserve/Footpath – Commercial, Medium Impact	\$1,978.00	\$3,000.00	per application	N	F
Bond – Road Reserve/Footpath – Commercial, Low Impact	\$178.00	\$1,000.00	per application	N	F
Bond – Road Reserve/Footpath – Community (Charity/NFP/Government)	\$100.00	\$100.00	per event/activity, applicable based on previous event history	N	P
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	P
Determined at Council's discretion					
Road Reserve Low Impact Usage fee – Commercial/Private (including wedding ceremonies)	\$22.13	\$22.64	per hour, 1-2,500 pax, minimum charge two hours	Y	P
Road Reserve Low Impact Usage fee – Community (Charity/NFP/Government)	\$11.28	\$11.54	per hour, 1-2,500 pax, minimum charge two hours	Y	P
Road Reserve Low Impact Usage fee – Commercial/Private (including wedding ceremonies)	\$154.90	\$158.47	per day (8+ hours), 1-2,500 pax	Y	P
Road Reserve Low Impact Usage fee – Community (Charity/NFP)	\$78.94	\$80.75	per day (8+ hours), 1-2,500 pax	Y	P
Road Reserve Medium Impact Usage fee – Commercial/Private (including wedding ceremonies)	\$90.79	\$92.88	per hour, 2,500-6,000 pax	Y	P
Road Reserve Medium Impact Usage fee – Community (Charity/NFP)	\$46.27	\$47.33	per hour, 2,500-6,000 pax	Y	P
Road Reserve Medium Impact Usage fee – Commercial/Private (including wedding ceremonies)	\$635.00	\$649.61	per day (8+ hours), 2,500-6,000 pax	Y	P
Road Reserve Medium Impact Usage fee – Community (Charity/NFP)	\$323.85	\$331.30	per day (8+ hours), 2,500-6,000 pax	Y	P
Road Reserve High Impact Usage fee – Commercial/Private (including wedding ceremonies)	\$285.23	\$291.79	per hour, 6,000+ pax	Y	P
Road Reserve High Impact Usage fee – Commercial/Private (including wedding ceremonies)	\$1,996.00	\$2,041.91	per day (8+ hours), 6,000+ pax	Y	P
Road Reserve High Impact Usage fee – Community (Charity/NFP)	\$1,017.47	\$1,040.86	per day (8+ hours), 6,000+ pax	Y	P
Bump In/Out Fees	50% of the above calculated fee		per event	Y	P
Commercial Usage Fee – Flag Poles and Banners	\$20.40	\$20.40	per pole per week	Y	P
Community/Not for Profit Usage Fee – Flag Poles and Banners	\$10.20	\$10.20	per banner per week	Y	P
CN Sponsored/Supported Events – Flag Poles and Banners Usage Fee	\$0.00	\$0.00	per banner per week	N	Z

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	----------------

Events Management [continued]

Amendment Fee – Commercial/Private (includes wedding ceremonies)	\$40.75	\$40.75	per reissue	Y	P
Amendment Fee – Community (Charity/NFP)	\$20.40	\$20.40	per reissue	Y	P
Security Patrol of Event		full cost	per patrol	Y	P
Water Access (if meter available)	\$2.91	\$2.90	per kilolitre	Y	P
Water Access	\$10.00	\$10.00	per day	Y	F
Electrical Access – Single Phase	\$57.10	\$57.10	per day	Y	P
Electrical Access – Three Phase	\$168.15	\$168.15	per day	Y	P
Public Notifications – Administration Fee	\$114.25	\$125.00	per application	Y	F
Public Notifications – Letterbox Drops, Signage, Advertising		full cost	per occasion	Y	P
Equipment Hire – High Impact Events	\$600.00	\$800.00	per application	Y	P
Equipment Hire Bond – High Impact Events	\$1,500.00	\$1,500.00	per application	N	P
Equipment Hire – Medium Impact Events	\$300.00	\$500.00	per application	Y	P
Equipment Hire Bond – Medium Impact Events	\$750.00	\$750.00	per application	N	P
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	P

Events Management Non-Compliance

Application related documentation not provided within 7 days of request – Commercial/Private (including wedding ceremonies)	\$0.00	\$234.60	per breach	Y	P
Application related documentation not provided within 7 days of request – Community (Charity/NFP)	\$0.00	\$117.30	per breach	Y	P
Late Application Fee – Commercial/Private (including wedding ceremonies)	\$229.30	\$234.60	<3 days notice	Y	P
Late Application Fee – Community (Charity/NFP)	\$114.60	\$117.30	<3 days notice	Y	P
Breach of Licence Conditions	\$500.00	\$500.00	per breach	Y	P
Event/Activity Promotion without approval	\$366.85	\$366.85	per occasion	Y	P
Unlicensed Event/Activity	\$366.85	\$366.85	per occasion	Y	P
Keys not returned	\$500.00	\$500.00	per licence	Y	P
Storage of containers, sheds or other structure without approval	\$500.00	\$500.00	per occasion	Y	P
Installation of signage without approval	\$500.00	\$500.00	per occasion	Y	P
Damage to facilities/grounds		full cost recovery	per occasion	Y	P
Clean up and Park Services – Weekdays (Business Hours)	\$300 or full cost recovery, whichever is greater		per site	Y	F
	Last YR Fee \$74.75 per staff, per hour				
Clean up and Park Services – After Hours	\$300 or full cost recovery, whichever is greater		per site	Y	F
	Last YR Fee \$150.55 after hours, per hour				

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Infrastructure & Property

Assets & Projects

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	\$0.00	\$18.50		N	F
Time restricted parking zone (2P, 4P, etc.) per metre of kerbside space per week or part thereof	\$0.00	\$12.10		N	F
Unrestricted parking zone and other zone (NSt, NP, etc.) per metre of kerbside space per week or part thereof	\$0.00	\$7.80		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	\$0.00	\$37.00		N	F
Time restricted parking zone (2P, 4P, etc.) per metre of kerbside space per week or part thereof	\$0.00	\$24.20		N	F
Unrestricted parking zone and other zone (NSt, NP, etc.) per metre of kerbside space per week or part thereof	\$0.00	\$15.60		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	\$159.95	\$163.65		N	P
Additional sign on existing posts	\$111.95	\$114.55		N	P
Per sign on new posts	\$549.20	\$561.85		N	P
Per sign on additional new posts	\$357.25	\$365.50		N	P

Other

Administration costs for work zone extension	\$0.00	\$100.00	per instance	N	P
Administration costs – work zone	\$377.20	\$385.90	per instance	N	P
Road Occupancy Permit (ROP) – Normal application	\$57.60	\$58.95	per application	N	F
Road Occupancy Permit (ROP) – Full Road Closure	\$127.95	\$130.90	per application	N	F

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Other [continued]

ROP Advertising Costs (if required)	\$519.70	\$531.65	per application	N	F
Shipping Container Application	\$66.10	\$67.65	application for 1 week	N	F
Shipping Container Application	\$253.30	\$259.15	application for more than 1 week (per calendar month)	N	F
Parking Occupancy Permit – Application Fee	\$23.45	\$24.00	per application	N	F
Parking Occupancy Permit – Time Restricted Parking	\$13.20	\$13.50	per day per parking space	N	F
Parking Occupancy Permit – Metered Parking	\$35 per space per day plus Application Fee of \$24		per day per parking space	N	P
	Last YR Fee \$56 for the first space, then \$33 per day for each additional space				
Parking Occupancy Permit – Metered Parking	\$245 per space per week plus Application Fee of \$24		per week per parking space	N	P
	Last YR Fee \$182 for the first space, then \$163 per week for each additional space				

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)	\$361.20	\$369.55		N	P
During Business Hours (7.30am-5pm Mon-Fri)	\$135.95	\$139.10		N	P
Outside Business hours	\$519.70	\$531.65		N	P
Advertising Costs – at full cost to applicant	\$519.70	\$531.65		N	P
For Construction – Administration Costs – Full Road Closures	\$127.95	\$130.90		N	F
For Construction – Administration Costs – Part Road/Lane Closure	\$57.60	\$58.95		N	F
For Construction – Advertising Costs	\$519.70	\$531.65		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	\$57.60	\$58.95	per 1/2 hour	Y	F
---------------------------	---------	---------	--------------	---	---

Restricted Vehicle Route Application (B-Double)

Administration Fee	\$314.60	\$321.85	per route	N	F
--------------------	----------	----------	-----------	---	---

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Restricted Vehicle Route Application (B-Double) [continued]

Assessment of Proposed Restricted Vehicle Route	\$590.00	\$603.60	per route as required	N	F
Assessment of Higher Mass Limit (HML) and Performance Based System (PBS) Vehicles	\$314.60	\$321.85	per route	N	F
Assessment of Over Size/Mass Vehicle Applications	\$74.60	\$76.35	per route	N	F

Community Facility & Street Name Signs/Erection of Signs

Erect one blade to existing post	\$156.70	\$160.30	per item	Y	P
Erect one blade to existing post	\$57.60	\$58.95	each additional sign erected at the same vicinity	Y	P
Remove one blade from existing post	\$126.05	\$128.95	per item	Y	P
Remove one blade from existing post	\$37.95	\$38.85	each additional sign removed at the same vicinity	Y	P
Erect one blade to new post	\$440.70	\$450.85	per item	Y	P
Erect one blade to new post	\$292.60	\$299.35	each additional sign and post erected at the same vicinity	Y	P
Remove blade and one existing post	\$314.40	\$321.65	per item	Y	P
Remove blade and one existing post	\$201.65	\$206.30	each additional post removed at the same vicinity	Y	P
Remove existing post	\$276.45	\$282.85	per post	Y	P
Remove existing post	\$163.20	\$166.95	each additional post removed at the same vicinity	Y	P
Erect one new blade to steel lighting column	\$123.70	\$126.55	per item	Y	P
Erect one new blade to steel lighting column	\$57.60	\$58.95	each additional new blade erected at the same vicinity	Y	P
Remove blade from steel lighting column	\$123.70	\$126.55	per item	Y	P
Remove blade from steel lighting column	\$57.60	\$58.95	each additional blade removed from the same vicinity	Y	P
Extend existing column galv. post & erect blade	\$259.35	\$265.35	each	Y	P
Supply of blade	\$142.90	\$146.20	each sign	Y	P
Sign design fee (where applicable)	\$168.90	\$172.80	for 1st sign per site	Y	P
Sign design fee (where applicable)	\$49.90	\$51.05	each additional sign at the same vicinity	Y	P
Only charged where different wording is required on sign					
Erect long blade on two galv. posts	\$585.15	\$598.60	per sign	Y	P

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

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

"Neighbourhood Watch" and "Safe House" Scheme Signs	full cost plus 10%	per instance	Y	P
Depends on size and scale of the Public Program.				

Asset Management

Occupation Use of a Public Road or Public Place

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	P
---	---------------	----------------------------------	---	---

Tree Planting/Propagation

Street Tree Planting for Driveways or compensatory planting	POA	per application	N	P
---	-----	-----------------	---	---

Traffic Facilities

Road Linemarking – Edgeline

Driveway linemarking	\$0.00	\$130.05	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

Off Street Car Parks

Lost Ticket	\$0.00	\$20.00		Y	M
Permanents – Card Administration Fee	\$0.00	\$30.00	per card issued	Y	M
Mall Carpark – Up to 1 hour	\$4.50	\$4.50		Y	M
Mall Carpark – Up to 2 hours	\$9.00	\$9.00		Y	M
Mall Carpark – Up to 3 hours	\$12.00	\$12.00		Y	M
Mall Carpark – Up to 4 hours	\$15.00	\$15.00		Y	M
Mall Carpark – 4 hours +	\$20.00	\$20.00		Y	M
Mall Carpark – Weekly (5 days only)	\$55.00	\$60.00	per week	Y	M
Mall Carpark – Early Bird	\$10.00	\$11.00	per day for a continuous stay exceeding 7 hours where the vehicle enters before 9:30am (Mon – Fri)	Y	M

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Off Street Car Parks [continued]

Mall Carpark – Early Bird – Weekend and Public Holidays only	\$5.00	\$5.00	maximum per day flat rate	Y	M
Special Event Parking	\$50.00	\$50.00	maximum per day flat rate	Y	M
Permanents – Standard	\$180.00	\$200.00	per month	Y	M
Permanents – Designated Space	\$220.00	\$220.00	per month	Y	M
Permanents – Unlimited Access	\$270.00	\$270.00	per month	Y	M
Permanents– Concession	\$140.00	\$140.00	per month	Y	M
Permanents – Casual Overnight Rate	\$10.00	\$10.00	per night where a vehicle enters after 5:00pm and exits before 9:00am the next business day	Y	M
Cruise Storage	\$20.00	\$20.00	per day for the first 3 days	Y	M
Cruise Storage	\$15.00	\$15.00	per day thereafter	Y	M
After hours release	\$85.00	\$85.00	per vehicle plus parking fee incl of GST	Y	M
Replacement Proximity Card	\$30.00	\$30.00	per card	Y	M
Non return of Proximity Card	\$30.00	\$30.00	per card	Y	M
Remote Validators – Usage Agreement Fees	\$12.00	\$12.00	per week	Y	M
Remote Validators – Usage Agreement Fees	\$624.00	\$624.00	per year	Y	M

Use of Suburban Carparks

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

Use of Multi-Level Car Park

Fees are negotiated upon application and are to include full cost recovery

Category A: Commercial Use	POA	based on quotation	Y	F
Category B: Commercial with a Charitable Component (includes Civic Events)	POA	based on quotation	Y	F
Category C: Community Use (includes Not-for-Profit Organisations)	POA	based on quotation	Y	F

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Other Parking Charges

Parking Meter Removal/Replacement	\$0.00	\$1,700.00	per parking meter (includes replacement baseplate)	Y	M
Credit Card Transaction Fee	0.75% of transaction value		per credit card transaction	Y	M
Pay by Phone Processing Fee	10% of transaction value		maximum per pay by phone transaction (EasyPark)	Y	M
Park & Ride – McDonald Jones Stadium	\$2.19	\$4.60	Pay by Credit/Debit Card (maximum per day)	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
12P Ticket Parking	\$10.00	\$10.00	maximum per 12P (hours) Monday – Sunday	Y	M
P Ticket Parking	\$4.00	\$4.00	maximum per hr Monday – Sunday	Y	M
P Ticket Parking	\$10.00	\$10.00	maximum per day Monday – Sunday	Y	M

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Parking Meter Fees – Pay by Phone Parking

Pay by Phone Parking also involves additional 10% Pay by Phone Processing Fee

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

Parking Permits

Replacement Resident Visitor Permit – Short Stay Accommodation	\$0.00	\$130.00		N	M
Resident Visitor Parking – Residential (Short Stay – Up to 1 week)	\$0.00	\$35.00	Limit 6 permits per household annually – per permit	N	M
Resident Visitor Parking – Short Stay Accommodation (New Applicants – Calendar Year)	\$0.00	\$287.50	1st October – 31st October	N	M
Resident Visitor Parking – Short Stay Accommodation (New Applicants – Calendar Year)	\$0.00	\$269.00	1st November – 31st November	N	M
Resident Visitor Parking – Short Stay Accommodation (New Applicants – Calendar Year)	\$0.00	\$249.50	1st December – 31st December	N	M
Resident Visitor Parking – Short Stay Accommodation (New Applicants – Calendar Year)	\$0.00	\$230.00	maximum per parking authority	N	M

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Parking Permits [continued]

Resident Parking	\$75.00	\$80.00	maximum per parking authority	N	M
Resident Parking – Early Bird Rate (Renewals Only)	\$65.00	\$70.00	if paid by 16th November	N	M
Resident Parking – New Applicants	\$94.00	\$100.50	1st October – 31st October	N	M
Resident Parking – New Applicants	\$88.00	\$92.50	1st November – 30th November	N	M
Resident Parking – New Applicants	\$81.00	\$87.00	1st December – 31st December	N	M
Resident Parking – Pensioner Rate	\$65.00	\$70.00	maximum per parking authority	N	M
Resident Parking – Pensioner Rate – Early Bird Rate (Renewals Only)	\$55.00	\$60.00	if paid by 16th November	N	M
Resident Parking – Pensioner Rate – New Applicants	\$81.00	\$87.50	1st October – 31st October	N	M
Resident Parking – Pensioner Rate – New Applicants	\$76.00	\$82.00	1st November – 30th November	N	M
Resident Parking – Pensioner Rate – New Applicants	\$70.00	\$76.00	1st December – 31st December	N	M
Resident Visitor Parking (Calendar Year)	\$110.00	\$130.00	maximum per parking authority	N	M
Resident Visitor Parking – New Applicants (Calendar Year)	\$138.00	\$162.50	1st October – 31st October	N	M
Resident Visitor Parking – New Applicants (Calendar Year)	\$128.00	\$152.00	1st November – 30th November	N	M
Resident Visitor Parking – New Applicants (Calendar Year)	\$119.00	\$141.00	1st December – 31st December	N	M
Off Street Car Park Parking Permits (Weekly) – No 2 Sportsground	\$28.00	\$28.00	maximum per week (Mon – Fri)	Y	M
Replacement Resident Permit	\$45.00	\$50.00		N	M
Replacement Resident Visitor Permit	\$120.00	\$130.00		N	M
Temporary Parking Authorisation	\$35 per space per day (Mon - Sun)		per day	N	M
Temporary Parking Authorisation	\$245 per space per week (Mon - Sun)		per week	N	M

Civil Construction & Maintenance

Tree Management

Application fee for all private tree removal applications inclusive of 1-3 trees	\$84.00	\$84.00		N	P
Permit for private tree removal					
Fee per tree for applications for each additional tree > 3 Trees or no replacement tree	\$22.00	\$22.00	per tree plus application fee	N	P
Permit for private tree removal					
Street Tree Planting for Driveways or compensatory planting		POA	per application	N	P

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Tree Management [continued]

Tree work on Public Land Application		POA	per application	N	P
Application fee for removal of private native vegetation without trees	\$0.00	\$84.00	per application	N	P

Pest & Weed

Noxious Weeds

Inspection of Plant/Equipment for contamination of Noxious Weeds	\$154.00	\$157.50	per hour (minimum of 1 hour)	N	P
--	----------	----------	---------------------------------	---	---

Certificate of Advice of Weed Control Notice

Certificate of Advice of Weed Control Notice	\$277.00	\$283.40	per certificate	N	P
--	----------	----------	-----------------	---	---

Local Roads

Works Within Road Reserve

Permit fee for Road Opening – incl Public utilities, Private Contractors, etc.	\$144.00	\$147.00	up to 2 inspections	N	P
--	----------	----------	---------------------	---	---

Permit Fee is additional to restoration charges.

Additional Inspection Fee	\$92.00	\$94.00	each additional inspection	N	P
---------------------------	---------	---------	----------------------------	---	---

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	\$216.00	\$221.00	up to 2 inspections	N	P
-------------------	----------	----------	---------------------	---	---

Additional Inspection Fee	\$92.00	\$94.00	each additional inspection, or for each additional driveway	N	P
---------------------------	---------	---------	---	---	---

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.

Restoration Charges

Carriageways – Gravel or Earth	\$124.00	\$127.00	m2	N	P
Carriageways – Gravel or Earth	\$270.00	\$276.00	minimum	N	P
Carriageways – Asphaltic Concrete	\$347.00	\$355.00	m2 – for < 10m2	N	P
Carriageways – Asphaltic Concrete	\$506.00	\$518.00	minimum	N	P

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Restoration Charges [continued]

Carriageways – Concrete		POA	> 10m2 restoration to be carried out at cost	N	P
Footways – Gravel or Earth		POA	any restoration at full cost	N	P
Footways – Asphaltic Concrete	\$230.00	\$235.00	m2 – for < 10m2	N	P
Footways – Asphaltic Concrete	\$438.00	\$448.00	minimum	N	P
Footways – Asphaltic Concrete		POA	> 10m2 restoration to be carried out at cost	N	P
Footways – Concrete	\$377.00	\$386.00	m2	N	P
Footways – Concrete	\$510.00	\$522.00	minimum	N	P
Footways – Brick Paving	\$311.00	\$318.00	m2 plus cost of new pavers	N	P
Any pavers removed to be returned to The City of Newcastle Works Depot.					
Brick Paving	\$510.00	\$522.00	minimum	N	P
Any pavers removed to be returned to The City of Newcastle Works Depot.					
Concrete Driveways – 100 mm thick R.C.	\$377.00	\$386.00	m2	N	P
Concrete Driveways – 100 mm thick R.C.	\$510.00	\$522.00	minimum	N	P
Concrete Driveways – 125 mm thick R.C.	\$411.00	\$420.00	m2	N	P
Concrete Driveways – 125 mm thick R.C.	\$530.00	\$542.00	minimum	N	P
Concrete Driveways – 150mm thick R.C.	\$424.00	\$434.00	m2	N	P
Concrete Driveways – 150mm thick R.C.	\$546.00	\$559.00	minimum	N	P
Kerb and Gutter – Restoration	\$293.00	\$300.00	per L/m or part thereof	N	P
Kerb and Gutter – Kerb Restoration for 100mm Pipe	\$404.00	\$413.00	each	N	P
Driveway Construction		POA	restoration to be carried out at cost	N	M

Property & Facilities

Leasing & Roads

Lease of Council Owned Commercial Properties

Administration Fee	\$649.25	\$664.20	per lease (periods up to 5yrs)	Y	P
Includes 4 hours Council staff time (Non-Refundable)					
Administration Fee	\$878.35	\$898.55	per lease (periods over 5yrs)	Y	P
Includes 5.5 Hours Council staff time (Non-Refundable)					
Administration Fee – hours in excess of included Council staff time	\$152.80	\$156.30	per hour	Y	P

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Lease of Council Owned Commercial Properties [continued]

Requests for Deeds of Consent (variation to lease or licence)	\$763.85	\$781.40	per request	Y	P
Includes 4 hours Council staff time					
Requests for Deeds of Consent (variation to lease or licence) – Hours in excess of 4 hours	\$152.80	\$156.30	per hour	Y	P
Key Replacement Fee	\$76.40	\$78.15	per request	Y	P
Land Classification – Confirmation Letter	\$38.20	\$39.10	per property	N	P
Land Register Extract – per entry	\$38.20	\$39.10	per entry	N	P
Administration fee not elsewhere indicated – no Report to Council	\$649.25	\$664.20	per request	Y	P
Includes up to 5 hours Council staff time (non refundable)					
Administration fee not elsewhere indicated – Report to Council	\$1,425.85	\$1,458.65	per request	Y	P
Includes 8 hours of staff time (non-refundable)					
Administration Fee – hours in excess of included Council staff time	\$152.80	\$156.30	per hour	Y	P

Awning Occupation Over Public Roads (DCP 7.10)

No charge for occupation deemed in the public interest		NIL	per occasion	N	M
--	--	-----	--------------	---	---

Balconies or Private Occupation Over Public Roads (DCP 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	M
---	--	----------------------	--------------	---	---

Occupation Use of a Public Road or Public Place

Processing fee for application & issue of section 138 consent or short term lease.	\$462.60	\$473.25	per application	N	P
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	\$45.95	\$47.00	per hour	N	P

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	P
For occupations under the surface of the ground, e.g. pipes and wires					

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

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

Market Comparable annual fee	based on calculation, (minimum fee of \$1,000)	per consent (periods up to 20 years)	N	P
For occupations above ground for structures on or over the road				

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

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

Closure and Sale of a Public Road (Council and Crown)

Application and Initial Investigation Fee	\$763.85	\$781.40	per request	N	P
Includes up to 5 hours Council staff time (non-refundable).					
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	\$152.80	\$156.30	per hour	N	P
Other charges e.g. survey, legal, external valuation fees etc. - These charges will be at cost to Council or borne on applicant					

Administration Fee	\$3,055.40	\$3,125.65	per request	N	P
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	\$152.80	\$156.30	per hour	N	P
Includes up to 16 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					

Strategic Property

External Consultancy Services

Strategic Property Advice per hour – Compulsory acquisition advice, Negotiations etc.	\$190.95	\$195.35	per hour	Y	P
Property Matters per hour – Statutory advice in relation to road closures, footway dining and reclassification etc.	\$152.80	\$156.30	per hour	Y	P
Property Administration per hour	\$76.40	\$78.15	per hour	Y	P

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Fees to Other Parties

All advertising associated with property matters will be at cost incurred to Council		full cost	per instance	Y	P
--	--	-----------	--------------	---	---

Property Asset Management – Miscellaneous Charges

Administration Fee – Extinguishment/Variation to Restrictive Covenants & Easements etc. and Requests for new Easements	\$2,571.70	\$2,630.85	per request	Y	P
--	------------	------------	-------------	---	---

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

Administration Fee – Extinguishment/Variation to Restrictive Covenants & Easements etc. and Requests for new Easements – Hours in excess of Council staff time (non-refundable)	\$152.80	\$156.30	per hour	Y	P
---	----------	----------	----------	---	---

Sale of Scattered Lots – General

Investigation Fee	\$229.15	\$234.40	per request	Y	P
-------------------	----------	----------	-------------	---	---

Includes up to 3.5 hours Council staff time (non-refundable)

Investigation Fee – hours in excess of Council staff time	\$152.80	\$156.30	per hour	Y	P
---	----------	----------	----------	---	---

Administration Fee	\$763.85	\$781.40	per property	Y	P
--------------------	----------	----------	--------------	---	---

Includes up to 5 hours Council staff time (non-refundable)

Administration Fee – Hours in excess Council staff time	\$152.80	\$156.30	per hour	Y	P
---	----------	----------	----------	---	---

Includes up to 5 hours Council staff time (non-refundable)

Requests for Deeds of Variation	\$763.85	\$781.40	per request	Y	P
---------------------------------	----------	----------	-------------	---	---

Includes up to 4 hours Council staff time

Requests for Deeds of Variation – Hours in excess of Council staff time	\$152.80	\$156.30	per hour	Y	P
---	----------	----------	----------	---	---

Cemeteries

Minmi Cemetery

Order for Interment – Burial (Burial Permit)	\$330.00	\$340.00	per interment	N	F
--	----------	----------	---------------	---	---

Now includes soil removal fee

Order for Interment – Ashes (Burial Permit)	\$230.00	\$235.00	per interment	N	F
---	----------	----------	---------------	---	---

Now separate to permit for burials

Restoration/Additional Inscription	\$105.00	\$110.00	per plot	Y	F
------------------------------------	----------	----------	----------	---	---

Permission to erect head headstone – with piers	\$225.00	\$230.00	per plot	N	F
---	----------	----------	----------	---	---

Permission to erect full monument – with piers	\$255.00	\$260.00	per plot	N	F
--	----------	----------	----------	---	---

Unapproved monument fee	\$100.00	\$150.00	1st Offence	N	F
-------------------------	----------	----------	-------------	---	---

Monument erected without permission, in the wrong location or not in line with approved plans

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Minmi Cemetery [continued]

Unapproved monument fee	\$500.00	\$550.00	2nd Offence	N	F
Monument erected without permission, in the wrong location or not in line with approved plans					
Unapproved monument fee	\$1,000.00	\$1,200.00	3rd Offence	N	F
Monument erected without permission, in the wrong location or not in line with approved plans					
Exhumation Fee	\$600.00	\$615.00	per exhumation	Y	F
Information Retrieval Fee	\$35.00	\$40.00	per enquiry	N	F
Reissue of a Interment Right (Burial Licence) or Order for Interment (Burial Permit)	\$25.00	\$30.00	per enquiry	N	F
Transfer of Interment Right (Burial Licence	\$95.00	\$100.00	per transfer	N	F
Transfer of Interment Right – completed at same time as Order for Interment	\$25.00	\$30.00	per transfer	N	F
Transfer to be completed where deceased is the current Interment Right Holder					

Wallsend Cemetery

Interment Right (Burial Licence) – Monumental Category A	\$1,500.00	\$1,550.00	per plot	Y	F
Interment Right (Burial Licence) – Monumental Category B	\$1,250.00	\$1,300.00	per plot	Y	F
Interment Right (Burial Licence) – Monumental Category C	\$1,150.00	\$1,200.00	per plot	Y	F
Interment Right (Burial Licence) – Lawn Beam Category A	\$1,550.00	\$1,600.00	per plot	Y	F
Interment Right (Burial Licence) – Lawn Beam Category B	\$1,300.00	\$1,350.00	per plot	Y	F
Interment Right (Burial Licence) – Lawn Beam Category C	\$1,200.00	\$1,250.00	per plot	Y	F
Interment Right (Burial Licence) Lawn Beam with Headstone	\$2,000.00	\$2,050.00	per plot	Y	F
Lawn package - includes plot & granite sloper					
Order for Interment – Burial (Burial Permit)	\$330.00	\$340.00	per interment	N	F
Now includes soil removal fee					
Order for Interment – Burial (Burial Permit) – Muslim & Free Serbian Orthodox Portions	\$380.00	\$390.00	per interment	N	F
Now includes soil removal fee. Additional soil top up required in these areas.					
Order for Interment – Ashes (Burial Permit)	\$230.00	\$235.00	per interment	N	F
Order for Interment (Burial Permit) – Lawn Package (includes bronze plaque)	\$630.00	\$645.00	per interment	Y	F
Applicable to lawn/granite sloper package only					
Niche space – Interment Right (Burial Licence)	\$625.00	\$640.00	per plot	Y	F
Niche Wall Plaque (includes installation & interment of ashes) without Service	\$555.00	\$570.00	per plaque (8 lines)	Y	F
Niche Wall Plaque (includes installation & interment of ashes) with Service	\$655.00	\$670.00	per plaque (8 lines)	Y	F

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Wallsend Cemetery [continued]

Extra Line Inscription on Plaque	\$55.00	\$60.00	per line	Y	F
Bronze Perpetual Flower Emblem	\$110.00	\$115.00	per emblem	Y	F
Removal of Ashes from Niche Wall	\$325.00	\$330.00	per removal	Y	F
Removal of Ashes from Memorial Garden Suite	\$325.00	\$330.00	per removal	Y	F
Memorial Garden Place – Interment Right (Burial Licence)	\$695.00	\$710.00	per plot	Y	F
Memorial Garden Plinth (includes installation & interment of ashes)	\$795.00	\$815.00	per plot	Y	F
Weerona Memorial Garden – Interment Right (Burial Licence)	\$455.00	\$465.00	per plot	Y	F
Weerona Memorial Garden Bush Rock (includes installation & interment of ashes & bronze plaque)	\$1,200.00	\$1,230.00	per plot	Y	F
Weerona Memorial Garden Bronze Plaque (includes installation & interment of ashes)	\$965.00	\$990.00	per plot	Y	F
Inclusion of Motif on Bronze Plaque	\$55.00	\$60.00	per emblem	Y	F
Memorial Plaque	\$355.00	\$365.00	per plaque	Y	F
Memorial Butterfly Tree					
Permission to erect head stone with piers	\$225.00	\$230.00	per plot	N	F
Now Includes soil removal					
Permission to erect headstone on Lawn Beam	\$125.00	\$130.00	per plot	N	F
Permission to erect full monument with piers	\$255.00	\$260.00	per plot	N	F
Includes soil removal					
Memorial Bench Seat	\$3,000.00	\$3,070.00	installation and maintenance for 10 years	N	F
Restoration/Additional Inscription	\$105.00	\$110.00	per plot	Y	F
Transfer of Interment Right (Burial Licence)	\$95.00	\$100.00	per transfer	N	F
Transfer of Interment Right – completed at same time as Order for Interment	\$25.00	\$30.00	per transfer	N	F
Transfer to be completed where deceased is the current Interment Right Holder					
Inclusion of Emblem/Ceramic Photo/Perpetual Flower on Plaque or Plinth	\$120.00	\$125.00	per emblem	Y	F
Inclusion of Gold Text on Plaque or Plinth	\$155.00	\$160.00	per emblem	Y	F
Information Retrieval Fee	\$35.00	\$40.00	per enquiry	N	F
Reissue of an Interment Right (Burial Licence) or Order for Interment (Burial Permit)	\$25.00	\$30.00	per enquiry	N	F
Exhumation Fee	\$600.00	\$620.00	per exhumation	Y	F
Unapproved monument fee	\$100.00	\$150.00	1st Offence	N	F
Monument erected without permission, in the wrong location or not in line with approved plans					
Unapproved monument fee	\$500.00	\$550.00	2nd Offence	N	F
Monument erected without permission, in the wrong location or not in line with approved plans					
Unapproved monument fee	\$1,000.00	\$1,200.00	3rd Offence	N	F
Monument erected without permission, in the wrong location or not in line with approved plans					

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Stockton Cemetery

Interment Right (Burial Licence) – Monumental Category A	\$1,500.00	\$1,550.00	per plot	Y	F
Interment Right (Burial Licence) – Monumental Category B	\$1,250.00	\$1,300.00	per plot	Y	F
Interment Right (Burial Licence) – Monumental Category C	\$1,150.00	\$1,200.00	per plot	Y	F
Interment Right (Burial Licence) – Lawn Beam Category A	\$1,550.00	\$1,600.00	per plot	Y	F
Interment Right (Burial Licence) – Lawn Beam Category B	\$1,300.00	\$1,350.00	per plot	Y	F
Interment Right (Burial Licence) – Lawn Beam Category C	\$1,200.00	\$1,250.00	per plot	Y	F
Interment Right (Burial Licence) Lawn Beam with Granite Sloper	\$2,000.00	\$2,050.00	per plot	Y	F
Lawn package - includes plot & granite sloper					
Order for Interment – Burial (Burial Permit)	\$330.00	\$340.00	per interment	N	F
Now includes soil removal fee.					
Order for Interment – Ashes (Burial Permit)	\$230.00	\$235.00	per interment	N	F
Order for Interment – Burial (Burial Permit) – Lawn Package (includes bronze plaque)	\$630.00	\$645.00	per interment	Y	F
Applicable to lawn/granite sloper package only					
Niche Place – Burial Licence (immediate use or reservation)	\$625.00	\$640.00	per plot	Y	F
Niche Wall Plaque (includes installation & interment of ashes) without Service	\$625.00	\$640.00	per plaque (8 lines)	Y	F
Niche Wall Plaque (includes installation & interment of ashes) with Service	\$725.00	\$740.00	per plaque (8 lines)	Y	F
Memorial Plaque	\$355.00	\$365.00	per plaque (8 lines)	Y	F
Niche wall (memorial plaque only no niche space)					
Inclusion of Emblem/Ceramic Photo/Perpetual Flower on Plaque or Plinth	\$120.00	\$125.00	per item	Y	F
Permission to erect head stone with piers	\$225.00	\$230.00	per plot	N	F
Now includes soil removal					
Permission to erect headstone on Lawn Beam	\$125.00	\$130.00	per plot	N	F
Permission to erect full monument with piers	\$255.00	\$260.00	per plot	N	F
Now includes soil removal					
Memorial Bench Seat	\$3,000.00	\$3,070.00	installation and maintenance for 10 years	N	F
Restoration/Additional Inscription	\$105.00	\$110.00	per plot	Y	F
Transfer of Interment Right (Burial Licence)	\$95.00	\$100.00	per transfer	N	F
Transfer of Interment Right (Burial Licence) – completed at same time as Order for Interment (Burial Permit)	\$25.00	\$30.00	per transfer	N	F
Transfer to be completed where deceased is the current Interment Right Holder					

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Stockton Cemetery [continued]

Information Retrieval Fee	\$35.00	\$40.00	per enquiry	N	F
Reissue of a Interment Right (Burial Licence) or Order for Interment (Burial Permit)	\$25.00	\$30.00	per enquiry	N	F
Exhumation Fee	\$600.00	\$620.00	per exhumation	Y	F
Unapproved monument fee	\$100.00	\$150.00	1st Offence	N	F
Monument erected without permission, in the wrong location or not in line with approved plans					
Unapproved monument fee	\$500.00	\$550.00	2nd Offence	N	F
Monument erected without permission, in the wrong location or not in line with approved plans					
Unapproved monument fee	\$1,000.00	\$1,200.00	3rd Offence	N	F
Monument erected without permission, in the wrong location or not in line with approved plans					

Additional Fees

Permit to Undertake Work	\$155.00	\$160.00	each	N	F
Non-scheduled Inductions	\$50.00	\$55.00	per session	N	F
For site inductions requested outside scheduled sessions.					
Introduction of new cemetery products/services (garden, wall and plot) subject to size, type of material and installation costs		POA	per item	Y	F

Community Facilities

General Hire – can include Hall, Meeting or Office space		POA	per 1hr session	Y	P
For hire of a Community Facility site other than those specifically listed below.					

Community Centres

Alice Ferguson Community Centre

Facility Hire – Key Bond (non-refundable if key lost)	\$110.00	\$110.00	all bookings	N	P
Facility Hire – Security Bond	\$200.00	\$200.00	per not for profit/low risk booking	N	P
Facility Hire – Security Bond (High Risk)	\$400.00	\$400.00	per high risk booking	N	P
Cleaning Fee	\$82.00	\$84.00	per function	Y	P
Cleaning Fee	\$82.00	\$84.00	per breach of hire agreement terms	Y	P
Late administration fee – late bookings	\$54.00	\$55.00	less than 10 working days notice	Y	P
Storage Fee – locked cupboard	\$10.00	\$10.00	per cupboard per month	Y	P

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Alice Ferguson Community Centre [continued]

Charity / Not for Profit – Half Hall	\$7.00	\$7.00	per 1hr session	Y	P
Charity / Not for Profit – Main Hall	\$10.00	\$10.00	per 1hr session	Y	P
Charity / Not for Profit – Meeting Room	\$6.00	\$6.00	per 1hr session	Y	P
Commercial / Private Hire – Half Hall	\$24.00	\$25.00	per 1hr session	Y	P
Commercial / Private Hire – Kitchen	\$26.00	\$27.00	per 1hr session	Y	P
Commercial / Private Hire – Main Hall	\$41.00	\$42.00	per 1hr session	Y	P
Commercial / Private Hire – Meeting Room	\$12.00	\$12.00	per 1hr session	Y	P

Elmore Vale Community Centre

Facility Hire – Key Bond (non-refundable if key lost)	\$110.00	\$110.00	all bookings	N	P
Facility Hire – Security Bond	\$200.00	\$200.00	per not for profit/low risk booking	N	P
Facility Hire – Security Bond (High Risk)	\$400.00	\$400.00	per high risk booking	N	P
Cleaning Fee	\$82.00	\$84.00	per function	Y	P
Cleaning Fee	\$82.00	\$84.00	per breach of hire agreement terms	Y	P
Late administration fee – late bookings	\$54.00	\$55.00	less than 10 working days notice	Y	P
Storage Fee – locked cupboard	\$10.00	\$10.00	per cupboard per month	Y	P
Charity / Not for Profit – Main Hall	\$20.00	\$20.00	per 1hr session	Y	P
Charity / Not for Profit – Meeting Room	\$10.00	\$10.00	per 1hr session	Y	P
Commercial / Private Hire – Main Hall	\$26.00	\$27.00	per 1hr session	Y	P
Commercial / Private Hire – Meeting Room	\$15.00	\$15.00	per 1hr session	Y	P
Commercial/ Private Hire – Office Space	\$0.00	\$8.00	per 1hr session	Y	P
Commercial/ Private Hire – Office Space	\$0.00	\$52.00	per day	Y	P

Fletcher Community Centre

Facility Hire – Key Bond (non-refundable if key lost)	\$110.00	\$110.00	all bookings	N	P
Facility Hire – Security Bond	\$200.00	\$200.00	per not for profit/low risk booking	N	P
Facility Hire – Security Bond (High Risk)	\$400.00	\$400.00	per high risk booking	N	P
Cleaning Fee	\$82.00	\$84.00	per function	Y	P
Cleaning Fee	\$82.00	\$84.00	per breach of hire agreement terms	Y	P
Late administration fee – late bookings	\$54.00	\$55.00	less than 10 working days notice	Y	P

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Fletcher Community Centre [continued]

Storage Fee – locked cupboard	\$10.00	\$10.00	per cupboard per month	Y	P
Charity/ Not for Profit – Main Function Room	\$20.00	\$20.00	per 1hr session	Y	P
Charity/ Not for Profit – Meeting Room 1 (large meeting room)	\$15.00	\$15.00	per 1hr session	Y	P
Charity/ Not for Profit – Meeting Room 2 (small meeting room)	\$10.00	\$10.00	per 1hr session	Y	P
Commercial / Private Hire – Main Function Room	\$31.00	\$32.00	per 1hr session	Y	P
Commercial / Private Hire – Meeting Room 1 (large meeting room)	\$20.00	\$20.00	per 1hr session	Y	P
Commercial / Private Hire – Meeting Room 2 (small meeting room)	\$15.00	\$15.00	per 1hr session	Y	P

Jesmond Neighbourhood Centre

Facility Hire – Key Bond (non-refundable if key lost)	\$110.00	\$110.00	all bookings	N	P
Facility Hire – Security Bond (Not for Profit)	\$200.00	\$200.00	per not for profit booking	N	P
Facility Hire – Security Bond (Low Risk)	\$300.00	\$300.00	per low risk booking	N	P
Facility Hire – Security Bond (High Risk)	\$500.00	\$500.00	per high risk booking	N	P
Cleaning Fee	\$82.00	\$84.00	per function	Y	P
Cleaning Fee	\$82.00	\$84.00	per breach of hire agreement terms	Y	P
Late administration fee – late bookings	\$54.00	\$55.00	less than 10 working days notice	Y	P
Storage Fee – locked cupboard	\$10.00	\$10.00	per cupboard per month	Y	P
Charity / Not for Profit – Main Hall – Function Hire	\$20.00	\$20.00	per 1hr session	Y	P
Charity / Not for Profit – Main Hall – meetings, workshops, etc.	\$15.00	\$15.00	per 1hr session	Y	P
Charity / Not for Profit – Meeting Room	\$13.00	\$13.00	per 1hr session	Y	P
Charity / Not for Profit – Office Space	\$0.00	\$3.00	per 1hr session	Y	P
Charity / Not for Profit – Office Space	\$0.00	\$21.00	per day	Y	P
Commercial / Private Hire – Main Hall – Function Hire	\$31.00	\$32.00	per 1hr session	Y	P
Commercial / Private Hire – Main Hall – meetings, workshops, etc.	\$20.00	\$20.00	per 1hr session	Y	P
Commercial / Private Hire – Meeting Room	\$18.00	\$18.00	per 1hr session	Y	P
Commercial/ Private Hire – Office Space	\$0.00	\$8.00	per 1hr session	Y	P
Commercial/ Private Hire – Office Space	\$0.00	\$52.00	per day	Y	P

Maryland Multipurpose Centre (Neighbourhood and Conference Buildings)

Facility Hire – Key Bond (non-refundable if key lost)	\$110.00	\$110.00	all bookings	N	P
---	----------	----------	--------------	---	---

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

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

Facility Hire – Security Bond	\$200.00	\$200.00	per not for profit/low risk booking	N	P
Facility Hire – Security Bond (High Risk)	\$400.00	\$400.00	per high risk booking	N	P
Cleaning Fee	\$82.00	\$84.00	per function	Y	P
Cleaning Fee	\$82.00	\$84.00	per breach of hire agreement terms	Y	P
Late administration fee – late bookings	\$54.00	\$55.00	less than 10 working days notice	Y	P
Storage Fee – locked cupboard	\$10.00	\$10.00	per cupboard per month	Y	P
Charity / Not for Profit – Activities Room (Conference Centre) – Function Hire	\$20.00	\$20.00	per 1hr session	Y	P
Charity / Not for Profit – Activities Room (Conference Centre) – meetings, workshops, etc.	\$15.00	\$15.00	per 1hr session	Y	P
Charity / Not for Profit – Main Hall (Neighbourhood) – Function Hire	\$20.00	\$20.00	per 1hr session	Y	P
Charity / Not for Profit – Main Hall (Neighbourhood) – meetings, workshops, etc.	\$15.00	\$15.00	per 1hr session	Y	P
Charity / Not for Profit – Meeting Room (Conference Centre)	\$15.00	\$15.00	per 1hr session	Y	P
Charity / Not for Profit – Social Room (Conference Centre)	\$15.00	\$15.00	per 1hr session	Y	P
Charity / Not for Profit – Office Space	\$0.00	\$3.00	per 1hr session	Y	P
Charity / Not for Profit – Office Space	\$0.00	\$21.00	per day	Y	P
Commercial / Private Hire – Activities Room (Conference Centre) – Function Hire	\$31.00	\$32.00	per 1hr session	Y	P
Commercial / Private Hire – Activities Room (Conference Centre) – meetings, workshops, etc.	\$31.00	\$32.00	per 1hr session	Y	P
Commercial / Private Hire – Main Hall (Neighbourhood) – Function Hire	\$31.00	\$32.00	per 1hr session	Y	P
Commercial / Private Hire – Main Hall (Neighbourhood) – meetings, workshops, etc.	\$31.00	\$32.00	per 1hr session	Y	P
Commercial / Private Hire – Meeting Room (Conference Centre)	\$20.00	\$20.00	per 1hr session	Y	P
Commercial / Private Hire – Social Room (Conference Centre)	\$20.00	\$20.00	per 1hr session	Y	P
Commercial/ Private Hire – Office Space	\$0.00	\$5.00	per 1hr session	Y	P
Commercial/ Private Hire – Office Space	\$0.00	\$32.00	per day	Y	P

New Lambton Community Centre

Facility Hire – Key Bond (non-refundable if key lost)	\$110.00	\$110.00	all bookings	N	P
Facility Hire – Security Bond	\$200.00	\$200.00	per not for profit/low risk booking	N	P
Facility Hire – Security Bond (High Risk)	\$400.00	\$400.00	per high risk booking	N	P

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

New Lambton Community Centre [continued]

Cleaning Fee	\$82.00	\$84.00	per function	Y	P
Cleaning Fee	\$82.00	\$84.00	per breach of hire agreement terms	Y	P
Late administration fee – late bookings	\$54.00	\$55.00	less than 10 working days notice	Y	P
Storage Fee – locked cupboard	\$10.00	\$10.00	per cupboard per month	Y	P
Charity / Not for Profit – Cromwell room – casual hire	\$10.00	\$10.00	per 1hr session	Y	P
Charity / Not for Profit – Crowell room – regular hire	\$8.00	\$8.00	per 1hr session	Y	P
Charity / Not for Profit – Savoy room – casual hire	\$15.00	\$15.00	per 1hr session	Y	P
Charity / Not for Profit – Savoy room – regular hire	\$10.00	\$10.00	per 1hr session	Y	P
Charity / Not for Profit – Main hall – casual hire	\$25.00	\$26.00	per 1hr session	Y	P
Charity / Not for Profit – Main hall – regular hire	\$15.00	\$15.00	per 1hr session	Y	P
Charity / Not for Profit – Office Space	\$0.00	\$3.00	per 1hr session	Y	P
Charity / Not for Profit – Office Space	\$0.00	\$21.00	per day	Y	P
Commercial / Private hire – Cromwell room – casual hire	\$15.00	\$15.00	per 1hr session	Y	P
Commercial / Private hire – Cromwell room – regular hire	\$12.00	\$12.00	per 1hr session	Y	P
Commercial / Private hire – Savoy room – casual hire	\$30.00	\$31.00	per 1hr session	Y	P
Commercial / Private hire – Savoy room – regular hire	\$25.00	\$26.00	per 1hr session	Y	P
Commercial / Private hire – Main hall – casual hire	\$50.00	\$51.00	per 1hr session	Y	P
Commercial / Private hire – Main hall – regular hire	\$30.00	\$31.00	per 1hr session	Y	P
Commercial/ Private Hire – Office Space	\$0.00	\$8.00	per 1hr session	Y	P
Commercial/ Private Hire – Office Space	\$0.00	\$52.00	per day	Y	P

Silveridge Community Centre

Facility Hire – Key Bond (non-refundable if key lost)	\$110.00	\$110.00	all bookings	N	P
Facility Hire – Security Bond (High Risk)	\$500.00	\$500.00	per high risk booking	N	P
Facility Hire – Security Bond (Low Risk)	\$300.00	\$300.00	per low risk booking	N	P
Facility Hire – Security Bond (Not for Profit)	\$200.00	\$200.00	per not for profit booking	N	P
Cleaning Fee	\$82.00	\$84.00	per function	Y	P
Cleaning Fee	\$82.00	\$84.00	per breach of hire agreement terms	Y	P
Late administration fee – late bookings	\$54.00	\$55.00	less than 10 working days notice	Y	P
Storage Fee – locked cupboard	\$10.00	\$10.00	per cupboard per month	Y	P

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Silveridge Community Centre [continued]

Charity / Not for profit – Functions (events, concerts, etc.)	\$20.00	\$20.00	per 1hr session	Y	P
Charity / Not for profit – Meetings, workshops, etc.	\$15.00	\$15.00	per 1hr session	Y	P
Charity / Not for Profit – Office Space	\$0.00	\$3.00	per 1hr session	Y	P
Charity / Not for Profit – Office Space	\$0.00	\$21.00	per day	Y	P
Commercial / Private Hire – Functions (events, concerts, etc.)	\$31.00	\$32.00	per 1hr session	Y	P
Commercial / Private Hire – Meetings, workshops, etc.	\$20.00	\$20.00	per 1hr session	Y	P
Commercial/ Private Hire – Office Space	\$0.00	\$8.00	per 1hr session	Y	P
Commercial/ Private Hire – Office Space	\$0.00	\$52.00	per day	Y	P

Wallsend Pioneer's Memorial Hall

Facility Hire – Key Bond (non-refundable if key lost)	\$110.00	\$110.00	all bookings	N	P
Facility Hire – Security Bond	\$200.00	\$200.00	per not for profit/low risk booking	N	P
Facility Hire – Security Bond (High Risk)	\$400.00	\$400.00	per high risk booking	N	P
Cleaning Fee	\$82.00	\$84.00	per function	Y	P
Cleaning Fee	\$82.00	\$84.00	per breach of hire agreement terms	Y	P
Late administration fee – late bookings	\$54.00	\$55.00	less than 10 working days notice	Y	P
Storage Fee – locked cupboard	\$10.00	\$10.00	per cupboard per month	Y	P
Charity / Not for Profit – Main Hall	\$26.00	\$27.00	per 1hr session	Y	P
Charity / Not for Profit – Office Space	\$0.00	\$3.00	per 1hr session	Y	P
Charity / Not for Profit – Office Space	\$0.00	\$21.00	per day	Y	P
Commercial / Private Hire – Main Hall	\$36.00	\$37.00	per 1hr session	Y	P
Commercial/ Private Hire – Office Space	\$0.00	\$5.00	per 1hr session	Y	P
Commercial/ Private Hire – Office Space	\$0.00	\$32.00	per day	Y	P

Wallsend Railway Goods Shed

Facility Hire – Key Bond (non-refundable if key lost)	\$0.00	\$110.00	all bookings	N	P
Facility Hire – Security Bond	\$0.00	\$200.00	per not for profit/low risk booking	N	P
Facility Hire – Security Bond (High Risk)	\$0.00	\$400.00	per high risk booking	N	P
Cleaning Fee	\$0.00	\$84.00	per function	Y	P
Cleaning Fee	\$0.00	\$84.00	per breach of hire agreement terms	Y	P

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Wallsend Railway Goods Shed [continued]

Late administration fee – late bookings	\$0.00	\$55.00	less than 10 working days notice	Y	P
Commercial /Private Hire – Meeting Room	\$0.00	\$10.00	per 1hr session	Y	P
Commercial/ Private Hire – Office Space	\$0.00	\$8.00	per 1hr session	Y	P
Commercial/ Private Hire – Office Space	\$0.00	\$52.00	per day	Y	P

Warabrook – Community Centre

Facility Hire – Key Bond (non-refundable if key lost)	\$110.00	\$110.00	all bookings	N	P
Facility Hire – Security Bond	\$200.00	\$200.00	per not for profit/low risk booking	N	P
Facility Hire – Security Bond (High Risk)	\$400.00	\$400.00	per high risk booking	N	P
Cleaning Fee	\$82.00	\$84.00	per function	Y	P
Cleaning Fee	\$82.00	\$84.00	per breach of hire agreement terms	Y	P
Late administration fee – late bookings	\$54.00	\$55.00	less than 10 working days notice	Y	P
Storage Fee – locked cupboard	\$10.00	\$10.00	per cupboard per month	Y	P
Charity / Not for Profit – Grevillia Room – Office Space	\$0.00	\$3.00	per 1hr session	Y	P
Charity / Not for Profit – Grevillia Room – Office Space	\$0.00	\$21.00	per day	Y	P
Charity / Not for Profit – Magnolia Room	\$15.00	\$15.00	per 1hr session	Y	P
Charity / Not for Profit – Waratah Room – regular hirer	\$13.00	\$13.00	per 1hr session	Y	P
Charity / Not for Profit – Wattle Room – regular hirer	\$13.00	\$13.00	per 1hr session	Y	P
Commercial / Private Hire – Grevillia Room – Office Space	\$0.00	\$8.00	per 1hr session	Y	P
Commercial / Private Hire – Grevillia Room – Office Space	\$0.00	\$52.00	per day	Y	P
Commercial / Private Hire – Magnolia Room	\$20.00	\$20.00	per 1hr session	Y	P
Commercial / Private Hire – Waratah Room	\$15.00	\$15.00	per 1hr session	Y	P
Commercial / Private Hire – Wattle Room	\$15.00	\$15.00	per 1hr session	Y	P

Community Halls

Carrington Community Centre

Facility Hire – Key Bond (non-refundable if key lost)	\$110.00	\$110.00	all bookings	N	P
---	----------	----------	--------------	---	---

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Carrington Community Centre [continued]

Facility Hire – Security Bond	\$200.00	\$200.00	per not for profit/low risk booking	N	P
Cleaning Fee	\$99.00	\$99.00	per function	Y	P
Cleaning Fee	\$99.00	\$99.00	per breach of hire agreement terms	Y	P
Storage Fee – locked cupboard	\$10.00	\$10.00	per cupboard per month	Y	P
Main Hall Hire	\$15.00	\$15.00	per 1hr session	Y	P

Elermore Vale Community Hall

Facility Hire – Key Bond (non-refundable if key lost)	\$110.00	\$110.00	all bookings	N	P
Facility Hire – Security Bond	\$200.00	\$200.00	per not for profit/low risk booking	N	P
Facility Hire – Security Bond (High Risk)	\$400.00	\$400.00	per high risk booking	N	P
Cleaning Fee	\$82.00	\$84.00	per function	Y	P
Cleaning Fee	\$82.00	\$84.00	per breach of hire agreement terms	Y	P
Late administration fee – late bookings	\$54.00	\$55.00	less than 10 working days notice	Y	P
Storage Fee – locked cupboard	\$10.00	\$10.00	per cupboard per month	Y	P
Charity / Not for Profit – Main Hall	\$10.00	\$10.00	per 1hr session	Y	P
Commercial / Private Hire – Main Hall	\$15.00	\$15.00	per 1hr session	Y	P

Henderson Park Hall

Facility Hire – Key Bond (non-refundable if key lost)	\$110.00	\$110.00	all bookings	N	P
Facility Hire – Security Bond	\$200.00	\$200.00	per not for profit/low risk booking	N	P
Facility Hire – Security Bond (High Risk)	\$400.00	\$400.00	per high risk booking	N	P
Cleaning Fee	\$82.00	\$84.00	per function	Y	P
Cleaning Fee	\$82.00	\$84.00	per breach of hire agreement terms	Y	P
Late administration fee – late bookings	\$54.00	\$55.00	less than 10 working days notice	Y	P
Storage Fee – locked cupboard	\$10.00	\$10.00	per cupboard per month	Y	P
Community / Not for Profit – Main Hall	\$8.00	\$10.00	per 1hr session	Y	P
Commercial / Private Hire – Main Hall	\$10.00	\$15.00	per 1hr session	Y	P

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Henry Park Hall

Facility Hire – Key Bond (non-refundable if key lost)	\$110.00	\$110.00	all bookings	N	P
Facility Hire – Security Bond	\$200.00	\$200.00	per not for profit/low risk booking	N	P
Facility Hire – Security Bond (High Risk)	\$400.00	\$400.00	per high risk booking	N	P
Cleaning Fee	\$82.00	\$84.00	per function	Y	P
Cleaning Fee	\$82.00	\$84.00	per breach of hire agreement terms	Y	P
Late administration fee – late bookings	\$54.00	\$55.00	less than 10 working days notice	Y	P
Storage Fee – locked cupboard	\$10.00	\$10.00	per cupboard per month	Y	P
Charity / Not for Profit – Hall	\$10.00	\$10.00	per 1hr session	Y	P
Commercial / Private Hire – Hall	\$15.00	\$15.00	per 1hr session	Y	P

Minmi Progress Hall

Facility Hire – Key Bond (non-refundable if key lost)	\$110.00	\$110.00	all bookings	N	P
Facility Hire – Security Bond	\$200.00	\$200.00	per not for profit/low risk booking	N	P
Facility Hire – Security Bond (High Risk)	\$400.00	\$400.00	per high risk booking	N	P
Cleaning Fee	\$82.00	\$84.00	per function	Y	P
Cleaning Fee	\$82.00	\$84.00	per breach of hire agreement terms	Y	P
Late administration fee – late bookings	\$54.00	\$55.00	less than 10 working days notice	Y	P
Storage Fee – locked cupboard	\$10.00	\$10.00	per cupboard per month	Y	P
Charity / Not for Profit – Main Hall	\$10.00	\$10.00	per 1hr session	Y	P
Commercial / Private Hire – Main Hall	\$15.00	\$15.00	per 1hr session	Y	P

Tarro-Beresfield Community Hall

Facility Hire – Key Bond (non-refundable if key lost)	\$110.00	\$110.00	all bookings	N	P
Facility Hire – Security Bond	\$200.00	\$200.00	per not for profit/low risk booking	N	P
Facility Hire – Security Bond (High Risk)	\$400.00	\$400.00	per high risk booking	N	P
Cleaning Fee	\$82.00	\$84.00	per function	Y	P
Cleaning Fee	\$82.00	\$84.00	per breach of hire agreement terms	Y	P

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Tarro-Beresfield Community Hall [continued]

Late administration fee – late bookings	\$54.00	\$55.00	less than 10 working days notice	Y	P
Storage Fee – locked cupboard	\$10.00	\$10.00	per cupboard per month	Y	P
Charity / Not for Profit – Main Hall	\$13.00	\$10.00	per 1hr session	Y	P
Commercial / Private Hire – Main Hall	\$16.00	\$15.00	per 1hr session	Y	P

Senior Citizens Centre

Senior Citizens Centre – Mayfield

Facility hire – Key Bond (non-refundable if key lost)	\$110.00	\$110.00	all bookings	N	P
Facility Hire – Security Bond	\$200.00	\$200.00	bookings – low risk	N	P
Facility Hire – Security Bond	\$400.00	\$400.00	bookings – high risk	N	P
Facility Hire – Storage Fee	\$10.00	\$10.00	per cupboard per month	Y	P
Facility Hire – Cleaning Fee	\$82.00	\$84.00	per function	Y	P
Community / Not for Profit – Main Hall	\$21.00	\$21.00	per 1hr session	Y	P
Community / Not for Profit – Main Hall inc. use of kitchen (meal prep, etc.)	\$31.00	\$32.00	per 1hr session	Y	P
Community / Not for Profit – Meeting Room	\$15.00	\$15.00	per 1hr session	Y	P
Commercial / Private Hire – Main Hall	\$35.00	\$36.00	per 1hr session	Y	P
Commercial / Private Hire – Meeting Room	\$21.00	\$21.00	per 1hr session	Y	P
Commercial / Private Hire – Kitchen Only	\$26.00	\$27.00	per 1hr session	Y	P

Senior Citizens Centre – Beresfield

Facility hire – Key Deposit (non-refundable if key lost)	\$110.00	\$110.00	all bookings	N	P
Facility Hire – Security Bond	\$200.00	\$200.00	bookings – low risk	N	P
Facility Hire – Security Bond	\$400.00	\$400.00	bookings – high risk	N	P
Facility Hire – Storage Fee – locked cupboard or part storeroom	\$10.00	\$10.00	per cupboard per month	Y	P
Facility Hire – Cleaning Fee	\$82.00	\$84.00	per function	Y	P
Community / Not for Profit – Main Hall	\$10.00	\$10.00	per 1hr session	Y	P
Community / Not for Profit – Main Hall with use of kitchen (meal prep, etc.)	\$15.00	\$15.00	per 1hr session	Y	P
Commercial / Private Hire – Main Hall	\$21.00	\$21.00	per 1hr session	Y	P
Commercial / Private Hire – Main Hall with use of kitchen (meal prep, etc.)	\$26.00	\$27.00	per 1hr session	Y	P
Commercial / Private Hire – Kitchen Only	\$26.00	\$27.00	per 1hr session	Y	P

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Senior Citizens Centre – Adamstown

Facility Hire – Key Bond (non-refundable if key lost)	\$110.00	\$110.00	all bookings	N	P
Facility Hire – Security Bond	\$200.00	\$200.00	bookings – low risk	N	P
Facility Hire – Security Bond	\$400.00	\$400.00	bookings – high risk	N	P
Facility Hire – Storage Fee – locked cupboard or part storeroom	\$10.00	\$10.00	per cupboard per month	Y	P
Facility Hire – Cleaning Fee	\$82.00	\$84.00	per function	Y	P
Community / Not for Profit – Main Hall	\$15.00	\$15.00	per 1hr session	Y	P
Commercial / Private Hire – Main Hall	\$21.00	\$21.00	per 1hr session	Y	P

Newcastle Elderly Citizens Centre

Facility hire – Key Bond (non-refundable if key lost)	\$110.00	\$110.00	all bookings	N	P
Facility Hire – Security Bond	\$200.00	\$200.00	bookings – low risk	N	P
Facility Hire – Security Bond	\$400.00	\$400.00	bookings – high risk	N	P
Facility Hire – Storage Fee – locked cupboard or part storeroom	\$10.00	\$10.00	per cupboard per month	Y	P
Facility Hire – Cleaning Fee	\$82.00	\$84.00	per function	Y	P
Community / Not for Profit – Main Hall	\$10.00	\$10.00	per 1hr session	Y	P
Community /Not for Profit – Kitchen	\$105.00	\$107.00	per 4hr session	Y	P
Commercial / Private Hire – Main Hall	\$15.00	\$15.00	per 1hr session	Y	P
Commercial / Private Hire – Kitchen Only	\$105.00	\$107.00	per 4hr session	Y	P

Graffiti

Graffiti Removal Services

Fee for removal of graffiti	\$59.80	\$61.20	per square metre	Y	P
-----------------------------	---------	---------	------------------	---	---

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

City Wide Services

Customer Service

Customer Contact Centre

Photocopies/Printing – A4 or A3 black and white only	\$1.20	\$1.25	per page	Y	F
Service charge	\$59.10	\$60.40	per half hour	Y	F
Photocopies/Printing – A4 or A3 COLOR only (including compiling information into a new form)	\$1.68	\$1.75	per page	Y	F

Digital Print

Printing

Includes paper costs

Black & White A4 printing	\$0.15	\$0.20	0 – 1000 copies	Y	M
Black & White A4 printing	\$0.12	\$0.15	1001 – 5000 copies	Y	M
Black & White A4 printing	\$0.10	\$0.10	>= 5001 copies	Y	M
Black & White A3 printing	\$0.30	\$0.35	0 – 1000 copies	Y	M
Black & White A3 printing	\$0.24	\$0.25	1001 – 5000 copies	Y	M
Black & White A3 printing	\$0.20	\$0.20	>= 5001 copies	Y	M
Full colour A4 printing	\$1.25	\$1.30	0 – 5000 copies	Y	M
Full colour A4 printing	\$1.15	\$1.20	>= 5001 copies	Y	M
Full colour A3 printing	\$2.65	\$2.75	0 – 5000 copies	Y	M
Full colour A3 printing	\$2.30	\$2.35	>= 5001 copies	Y	M

Business Cards

Single sided – Black & white	\$10.00	\$10.25	per 100	Y	M
Single sided – Colour	\$19.00	\$19.40	per 100	Y	M
Single sided – Black & white	\$15.00	\$15.40	per 500	Y	M
Single sided – Colour	\$59.00	\$60.30	per 500	Y	M
Double sided – Black & white	\$10.00	\$10.30	per 100	Y	M
Double sided – Colour	\$32.00	\$32.70	per 100	Y	M
Double sided – Black & white	\$25.00	\$25.60	per 500	Y	M
Double sided – Colour	\$136.00	\$138.90	per 500	Y	M

Materials

Copy paper – B&W – Paper Xerox form yellow	\$0.09	\$0.09	per page	Y	M
Copy paper – B&W – Paper green bond	\$0.01	\$0.01	per page	Y	M
Copy paper – B&W – First and final account form	\$0.14	\$0.15	per page	Y	M

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Materials [continued]

Copy paper – Colour – White A3 280 GSM Maestro	\$0.16	\$0.20	per page	Y	M
Copy paper – Colour – Cover Board A4 Lotus Artboard	\$0.07	\$0.10	per page	Y	M

Large Format Printing

Full colour A2 printing	\$11.50	\$11.80	per copy (includes paper costs)	Y	M
Full colour A1 printing	\$21.50	\$22.00	per copy (includes paper costs)	Y	M
Full colour A0 printing	\$33.00	\$33.70	per copy (includes paper costs)	Y	M
Media Surcharge applicable for cloth/canvas		POA	per instance	Y	M

Laminating

A4	\$1.82	\$1.90	per item	Y	M
A3	\$3.12	\$3.20	per item	Y	M

Celoglazing

A4	\$0.45	\$0.50	per item	Y	M
A3	\$0.55	\$0.60	per item	Y	M

Binding

Wire	\$4.00	\$4.10	0 – 30 pages	Y	M
Wire	\$5.00	\$5.10	30 – 79 pages	Y	M
Wire	\$6.00	\$6.15	80 – 125 pages	Y	M
Plastic Comb	\$2.35	\$2.40	0 – 100 pages	Y	M
Plastic Comb	\$3.00	\$3.10	100 – 200 pages	Y	M
Plastic Comb	\$5.40	\$5.50	201 pages and over	Y	M
All other work incl desktop publishing, folding, perforating, numbering and guillotine operations	\$114.73	\$117.15	per hour	Y	M

Folding and Inserting

Includes envelope costs

Per sheet	\$0.75	\$0.80	1 – 100 sheets	Y	M
Per sheet	\$0.28	\$0.30	101 – 500 sheets	Y	M
Per sheet	\$0.22	\$0.25	501 – 1000 sheets	Y	M

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Folding and Inserting [continued]

Per sheet	\$0.18	\$0.20	>= 1001 sheets	Y	M
-----------	--------	--------	----------------	---	---

Folding Only

Per sheet	\$0.65	\$0.65	1 – 100 sheets	Y	M
Per sheet	\$0.20	\$0.20	101 – 500 sheets	Y	M
Per sheet	\$0.15	\$0.15	501 – 1000 sheets	Y	M
Per sheet	\$0.10	\$0.10	>= 1001 sheets	Y	M

Other

Card Cutting	\$113.61	\$116.00	per hour (minimum 15mins)	Y	M
File Processing Fee	\$4.50	\$4.60	first file	Y	M
File Processing Fee	\$0.75	\$0.80	each additional file	Y	M

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)	\$0.45	\$0.50	charge per item per day	N	P
Capped at \$20 per item & \$5 per magazine					
Lost and Damaged Lending Stock items	full cost plus up to \$8		replacement/reinstatement cost	N	P
	Last YR Fee full cost plus \$8				
Includes \$8 processing administration processing fee					
Lost Library Cards	\$5.60	\$0.00	per card	N	P
Lost and Damaged reference or stack stock items	Full cost plus \$25		Replacement / Reinstatement cost	N	M

Printing, Photocopying & Micrographic Copying Services

B&W – A3	\$0.40	\$0.40	per copy	Y	P
B&W – A4	\$0.20	\$0.20	per copy	Y	P
Colour – A3	\$2.00	\$2.00	per copy	Y	P
Colour – A4	\$1.00	\$1.00	per copy	Y	P

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Fax Service

Outgoing – Australian STD	\$4.00	\$4.00	A4	Y	P
Outgoing – International	\$8.00	\$8.00	A4	Y	P
Outgoing – Local	\$2.00	\$2.00	A4	Y	P

Inter Library Loans

ILL charge – Copy from resource	calculated on individual basis		normal ILL charge (dependant on source of ILL) plus \$4 per 50 pages	Y	P
ILL charge – Express	calculated on individual basis		normal ILL charge (dependant on source of ILL) plus \$33	Y	P
2 hour turnaround					
ILL charge – International	calculated on individual basis		normal ILL charge (dependant on source of ILL) plus \$49	Y	P
	Last YR Fee calculated on individual basis				
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	\$21.40	\$22.00	per request	Y	P
Reciprocal Libraries	\$11.20	\$11.50	per request	Y	P

Makerspace

3D Printing	\$3.50	\$3.60	per hour (minimum Charge 1hr)	Y	P
-------------	--------	--------	-------------------------------------	---	---

Exam Invigilation

Exam Invigilation	\$75.00	\$77.00	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 charges.

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Libraries Administration

Venue Hire

After Hours Security Bond	\$350.00	\$350.00	per function	N	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.					
After hours usage by the hour (Monday to Friday 6-10pm, Saturday, Sunday & Public Holidays)	\$56.00	\$120.00	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	\$46.00	\$60.00	per hour (or part thereof)	Y	P
War Memorial Cultural Centre – Conference Room – Commercial/Government (9am-5pm Mon-Fri only)	\$61.00	\$65.00	per hour	Y	P
Additional hours incur hourly rate.					
War Memorial Cultural Centre – Conference Room – Non-Commercial (9am-5pm Mon-Fri only)	\$41.00	\$45.00	per hour	Y	P
Additional hours incur hourly rate.					
War Memorial Cultural Centre – Meet 1 – Commercial/Government (9am-5pm Mon-Fri)*	\$408.00	\$450.00	per day	Y	P
Additional hours incur hourly rate.					
War Memorial Cultural Centre – Meet 1 – Commercial/Government (9am-8pm Mon-Fri, 9.00am-2pm Sat)	\$61.00	\$65.00	per hour	Y	P
Additional hours incur hourly rate.					
War Memorial Cultural Centre – Meet 1 – Non-Commercial (9am-5pm Mon-Fri)*	\$285.00	\$290.00	per day	Y	P
Additional hours incur hourly rate.					
War Memorial Cultural Centre – Meet 1 – Non-Commercial (9am-8pm Mon-Fri, 9.00am-2pm Sat)	\$41.00	\$45.00	per hour	Y	P
Additional hours incur hourly rate.					
War Memorial Cultural Centre – Lovett Gallery – Conditions apply	\$408.00	\$420.00	per hire	Y	P
Non-Commercial launches incl local authors and exhibitions	\$80.00	\$85.00	per hire + cost of catering	Y	P
War Memorial Cultural Centre – Meet 2 – Commercial/Government	\$12.00	\$20.00	per hour	Y	P
Additional hours incur hourly rate.					
War Memorial Cultural Centre – Meet 2 – Non-Commercial	\$12.00	\$15.00	per hour	Y	P
Additional hours incur hourly rate.					

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Venue Hire [continued]

New Lambton Library – Meeting Room – Commercial/Government (9am-8pm Mon-Fri)	\$20.00	\$20.00	per hour	Y	P
Additional hours incur hourly rate.					
New Lambton Library – Meeting Room – Non-Commercial (9am-8pm Mon-Fri)	\$20.00	\$15.00	per hour	Y	P
Additional hours incur hourly rate.					
Wallsend Library – Multi-Function & Heritage Room – Commercial/Government (9am-8pm Mon-Fri, 9.00am-2pm Sat)	\$112.00	\$125.00	per hour	Y	P
Additional hours incur hourly rate.					
Wallsend Library – Heritage Room – Monday – Friday 9am – 8pm – Commercial/Government	\$41.00	\$45.00	per hour	Y	P
Additional hours incur hourly rate.					
Wallsend Library – Heritage Room – Monday – Friday 9am – 8pm – Non Commercial	\$20.00	\$20.00	per hour	Y	P
Additional hours incur hourly rate.					
Wallsend Library – Multi Function Room – Commercial/Government (9am-5pm Mon-Fri)*	\$489.00	\$500.00	per day	Y	P
Additional hours incur hourly rate.					
Wallsend Library – Multi Function Room – Commercial/Government (9am-8pm Mon-Fri, 9.00am-2pm Sat)	\$71.00	\$75.00	per hour	Y	P
Additional hours incur hourly rate.					
Wallsend Library – Multi Function Room – Non-Commercial (9am-5pm Mon-Fri)*	\$326.00	\$335.00	per day	Y	P
Additional hours incur hourly rate.					
Wallsend Library – Multi Function Room – Non-Commercial (9am-8pm Mon-Fri, 9.00am-2pm Sat)	\$51.00	\$55.00	per hour	Y	P
Additional hours incur hourly rate.					
Wallsend Library – Multi-Function & Heritage Room – Commercial/Government (9am-5pm Mon-Fri)*	\$662.00	\$680.00	per day	Y	P
Additional hours incur hourly rate.					
Wallsend Library – Multi-Function & Heritage Room – Kitchen Cleaning Fee – User pays on invoice	\$25.00	\$25.00	per hire	Y	P
Additional hours incur hourly rate.					
Wallsend Library – Multi-Function & Heritage Room – Non-Commercial (9am-5pm Mon-Fri)*	\$459.00	\$470.00	per day	Y	P
Additional hours incur hourly rate.					
Wallsend Library – Multi-Function & Heritage Room – Non-Commercial (9am-8pm Mon-Fri, 9.00am-2pm Sat)	\$71.00	\$75.00	per hour	Y	P
Additional hours incur hourly rate.					

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Venue Hire [continued]

Venue Hire other than items listed above	Price on Application		Price on Application	Y	P
--	----------------------	--	----------------------	---	---

Children & Youth

Children's Activities

"10 minute a day" brochure bundle	\$35.00	\$36.00	pkt 100	Y	P
Workshops, events or other programs	Price on application		per person – minimum	Y	P

Local History

Local History Research

Digitised Imaging: Photo, Graphic, Picture	\$20.40	\$21.00	per image on disk	Y	P
Online Training	Full cost		per hour	Y	P
Research – Commercial/Government	\$81.50	\$83.00	per hour – 1st 20 minutes free	Y	P
Include client interview & consultation, planning, database searching, editing and abstracting					
Research – Non-Commercial	\$40.75	\$42.00	per hour – 1st 20 minutes free	Y	P
Include client interview & consultation, planning, database searching, editing and abstracting					

Monographs

Local History Monographs	Price on application		each	Y	P
--------------------------	----------------------	--	------	---	---

Reproduction Fees

Advertising, Brochures, Calendars	\$112.10	\$115.00	per image B&W	Y	P
Décor (Hotels offices etc.& display)	\$112.10	\$115.00	per image	Y	P
Internet Reproduction – Commercial	\$112.10	\$115.00	no time period specified	Y	P
Pictures held by Local History section Newcastle Region Library	Price on Application		commercial use – per image	Y	P

Beresfield Child Care Centre

Long Day Care – 10.5 hour session	\$94.00	\$100.00	per child per day Ducklings and Koalas Rooms	N	M
Long Day Care – 9 hour session	\$0.00	\$98.00	per child per session Ducklings and Koalas Rooms	N	M

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Beresfield Child Care Centre [continued]

Long Day Care – 10.5 hour session	\$91.00	\$97.00	per child per day Investigators and Researchers rooms	N	M
Long Day Care – 9 hour session	\$0.00	\$95.00	per child per session Investigators and Reasearchers Rooms	N	M
Long Day Care – Planned Absence – 10.5 hour session	\$47.00	\$50.00	per child per day Ducklings and Koalas Rooms	N	M
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 session	\$0.00	\$49.00	per child per session Ducklings and Koalas Rooms	N	M
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 session	\$45.50	\$48.50	per child per day Investigators and Researchers rooms	N	M
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 session	\$47.50	\$47.50	per child per day Investigators and Researchers rooms	N	M
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	\$20.00	\$30.00	per child per year	N	P
Late pickup fee	\$10.70	\$11.00	first 5 mins or part thereof	N	M
Late pickup fee	\$1.10	\$1.10	per minute after first 5 minutes	N	M
Enrolment Deposit	\$107.00	\$107.00	per child	N	M
Hat	\$10.00	\$10.00		Y	P
If child attends centre without suitable head covering, they will be supplied with a hat at listed cost for Sun Safety protection					
Security access card deposit	\$20.00	\$20.00	per card	N	P
Laundry Fee	\$5.80	\$5.80	per child	N	M
Administration Fee – Late Payment	\$11.70	\$12.00	per child	N	M

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

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.

Landfill & Resource Recovery

Waste Disposal & Recycling

100% Garden Waste – excluding stumps (no food)	\$129.00	\$132.10	per tonne (minimum charge \$22.50)	Y	M
General Solid Waste – Mixed	\$284.50	\$295.60	per tonne (minimum charge \$47)	Y	M
Soil – Virgin Excavated Natural Material (VENM)	\$186.00	\$190.50	per tonne (minimum charge \$32)	Y	M
Strict conditions apply					
Clean Bricks, Tiles, Concrete	\$152.00	\$156.00	per tonne (minimum charge \$27)	Y	M
General Solid Waste – Special or Difficult	\$393.00	\$406.80	per tonne (minimum charge \$65.50)	Y	M
Mixed Road Base Wastes	\$152.00	\$156.00	per tonne (minimum charge \$27)	Y	M
Sand, Gravel, Stones, Concrete, minimal Asphalt					
Clean Asphalt (no coal tar)	\$96.00	\$98.50	per tonne (minimum charge \$16.50)	Y	M
Clean Concrete	\$61.00	\$62.50	per tonne (minimum charge \$10.50)	Y	M
No rebar - non structural, minimal reo. Max 500mm					
Clean Concrete – Structural	\$71.00	\$73.00	per tonne (minimum charge \$12.50)	Y	M
With rebar or significant reo. Max 500mm					
Wood – Clean, untreated	\$193.00	\$198.00	per tonne (minimum charge \$34)	Y	M
Recyclables – Separated	\$51.00	\$52.50	per tonne (minimum charge \$9.50)	Y	M
Domestic Dry Clean Card, Paper, Bottles, Cans					
Recyclables – Mixed	\$112.00	\$115.00	per tonne (minimum charge \$19.50)	Y	M
Domestic Dry Clean Card, Paper, Bottles, Cans					

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Waste Disposal & Recycling [continued]

Scrap Metal	\$0.00	\$0.00		Y	M
Whitegoods - exc fridges, car parts, bikes, steel, aluminium					
Community Recycling Centre – Residential Household Hazardous & Problem Waste (core materials)	\$0.00	\$0.00		Y	Z
Electrical Waste	\$0.00	\$0.00	households only	Y	M
TV's. Computers, Printers/Scanners, Fans, Phones, VCR's, DVD Players, Radios/Stereos, Power Tools, Kitchen Appliances, Vacuum Cleaners, Heaters etc.					
Electrical Waste	\$210.00	\$215.00	commercial customers	Y	M
TV's. Computers, Printers/Scanners, Fans, Phones, VCR's, DVD Players, Radios/Stereos, Power Tools, Kitchen Appliances, Vacuum Cleaners, Heaters etc.					
Tyres – Small – Off Rim	\$14.00	\$14.50	each	Y	M
In addition to tonnage charge if included in mixed load					
Tyres – Small – On Rim	\$24.00	\$24.50	each	Y	M
In addition to tonnage charge if included in mixed load					
Tyres – Medium – Off Rim	\$19.50	\$20.00	each	Y	M
In addition to tonnage charge if included in mixed load					
Tyres – Medium – On Rim	\$31.00	\$32.00	each	Y	M
In addition to tonnage charge if included in mixed load					
Tyres – Large – Off Rim	\$32.00	\$33.00	each	Y	M
In addition to tonnage charge if included in mixed load					
Tyres – Large – On Rim	\$37.50	\$38.50	each	Y	M
In addition to tonnage charge if included in mixed load					
Mattresses – Single/Double	\$35.00	\$36.00	each	Y	F
In addition to tonnage charge if included in mixed load					
Mattresses – Queen/King	\$41.00	\$42.00	each	Y	F
In addition to tonnage charge if included in mixed load					
Batteries – Lead Acid (dry cell batteries – free)	\$10.00	\$10.50	each	Y	F
In addition to tonnage charge if included in mixed load					
Gas Bottles	\$25.00	\$25.60	each	Y	F
In addition to tonnage charge if included in mixed load					
Fridges – Gassed	\$35.00	\$36.00	each	Y	F
In addition to tonnage charge if included in mixed load					
Fridges – Degassed	\$16.00	\$16.50	each	Y	F
In addition to tonnage charge if included in mixed load					

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Materials for Sale

Recycled Concrete Aggregate various sizes, from	\$35.00	\$36.00	per tonne (minimum charge \$20.50)	Y	M
Crushed Rock Aggregate various sizes, from	\$35.00	\$36.00	per tonne (minimum charge \$20.50)	Y	M
Sandstone Rocks – Various Sizes	\$32.00	\$33.00	per tonne (minimum charge \$20.50)	Y	M
Ungraded General Fill – VENM	\$15.50	\$16.00	per tonne (minimum charge \$24.00)	Y	M

Other Items

Hire of Frank Rigby Room – Full Day	\$365.00	\$374.00	per day	Y	M
Hire of Frank Rigby Room – Half Day	\$165.00	\$169.00	per half day	Y	M
Hire of Frank Rigby Room – Casual	\$55.00	\$57.00	per hour	Y	M
Short term internal hire attracts nil fee					
Customer account reprints and enquiries (Account Customers)	\$0.00	\$0.00	first enquiry	Y	M
Customer account reprints and enquiries (Account Customers)	\$4.00	\$4.50	additional enquiries	Y	M
Customer reprints and enquires (Other Customers)	\$5.00	\$5.50	all enquiries	Y	M

Garbage Fees

Wheeled Container Service – 140 litre residual waste – KERBSIDE

140 litre residual waste – Mon-Fri – 1 to 4 weekly services	\$561.35	\$578.00	per annum	N	F
140 litre residual waste – Mon-Fri – 5 to 8 weekly services	\$542.80	\$559.00	per annum	N	F
140 litre residual waste – Mon-Fri – 9 and over	\$517.00	\$532.00	per annum	N	F
140 litre residual waste – Saturday & Sunday	\$630.35	\$649.00	per annum	N	F

Wheeled Container Service – 240 litre residual waste – KERBSIDE

240 litre residual waste – Mon-Fri – 1 to 4 weekly services	\$692.15	\$710.00	per annum	N	F
240 litre residual waste – Mon-Fri – 5 or more services	\$665.40	\$685.00	per annum	N	F
240 litre residual waste – Mon-Fri 9 and over	\$652.00	\$671.00	per annum	N	F
240 litre residual waste – Saturday & Sunday	\$859.00	\$884.00	per annum	N	F

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Wheeled Container Service – 660 litre residual waste – KERBSIDE

660 litre residual waste – Mon-Fri	\$1,802.50	\$1,856.00	per annum	N	F
660 litre residual waste – Saturday & Sunday	\$2,029.10	\$2,090.00	per annum	N	F

Wheeled Container Service – 1100 litre residual waste – KERBSIDE

1100 litre residual waste – Mon-Fri	\$2,832.50	\$2,917.00	per annum	N	F
1100 litre residual waste – Saturday & Sunday	\$3,151.80	\$3,246.00	per annum	N	F

Wheeled Container Service – 240 litre residual waste – KERBSIDE – UPGRADE

Service cost for increased domestic waste bin to 240L	\$283.25	\$291.00	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	\$103.00	\$106.00	per service	N	F
240 litre additional green waste bin, standard service day only					

Miscellaneous

Cancellation fee	\$66.95	\$69.00	per cancellation	N	F
------------------	---------	---------	------------------	---	---

User Pays Recycling Service – additional services

240 litre Recycling bin, standard service day, fortnightly service	\$101.50	\$104.00	per annum	N	F
360 litre Recycling bin, standard service day, fortnightly service	\$121.80	\$125.00	per annum	N	F
660 litre Recycling bin, standard service day, fortnightly service	\$880.00	\$906.00	per annum	N	F
1100 litre Recycling bin, standard service day, fortnightly service	\$1,025.15	\$1,055.00	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)	\$25.75	\$27.00	one off fee	N	F

Bulkwaste Services Kerbside (Additional to Rated Services)

Pickup and disposal	\$221.45	\$228.00	up to 2 cubic metres	N	F
Up to 2 cubic metres of eligible material, collected as per the regular schedule					

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Special Event Bin Hire – RESIDUAL WASTE

Delivery and removal of bins (240 litre bins) – bins delivered to central/single location	\$247.20	\$254.00	per load up to 12 bins	Y	M
Delivery and removal of bins (660 litre & 1100 litre bins) – bins delivered to central/single location	\$247.20	\$254.00	per load up to 2 bins	Y	M
Service charges of event bins – 240 litre bin – bins emptied from kerbside location	\$19.50	\$20.00	per service	Y	M
Service charges of event bins – 660 litre bin – bins emptied from kerbside location	\$53.41	\$55.00	per service	Y	M
Service charges of event bins – 1100 litre bin – bins emptied from kerbside location	\$79.95	\$82.00	per service	Y	M

Special Event Bin Hire – RECYCLING

Delivery and removal of Bins (240 litre bins) – bins delivered to central / single location	\$0.00	\$254.00	Per load up to 12 bins	Y	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	\$0.00	\$254.00	Per load up to 8 bins	Y	M
Note that a consolidated charge for Delivery and Servicing of bins was charged in 2018-19.					
Delivery and removal of Bins (660 litre & 1100 litre bins) – bins delivered to central / single location	\$0.00	\$254.00	Per load up to 2 bins	Y	M
Note that a consolidated charge for Delivery and Servicing of bins was charged in 2018-19.					
Service Charges of Event bins – 240 litre bin – bins emptied from kerbside location	\$0.00	\$10.00	Per service	Y	M
Note that a consolidated charge for Delivery and Servicing of bins was charged in 2018-19.					
Service Charges of Event bins – 360 litre bin – bins emptied from kerbside location	\$0.00	\$18.00	Per service	Y	M
Note that a consolidated charge for Delivery and Servicing of bins was charged in 2018-19.					
Service Charges of Event bins – 660 litre bin – bins emptied from kerbside location	\$0.00	\$22.00	Per service	Y	M
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	\$0.00	\$38.00	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 than those listed in this schedule		POA		N	M
--	--	-----	--	---	---

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Parks & Recreation

Aquatic Services

Beresfield Swimming Centre

Single Admission	\$2.80	\$2.80	per person	Y	P
Children (Under 3 Years)	\$0.00	\$0.00	per person	Y	Z
Companion Card holders	\$0.00	\$0.00	per person	Y	Z
Pensioners	\$2.20	\$2.20	per person	Y	P
Bulk Entry (groups over 20 patrons)	\$2.20	\$2.20	per person	Y	P
Spectator Fee (Learn to Swim Programs & coaching)	\$0.00	\$0.00	per person	Y	P
Family Daily Admission	\$9.50	\$9.50	per family	Y	P
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).					
Family Full Season	\$333.00	\$333.00	per family	Y	P
Tickets are non refundable and valid in the season purchased only. 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).					
Family – 1/2 Season	\$205.00	\$205.00	per family	Y	P
Tickets are non refundable and valid in the season purchased only. 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).					
Individual Full Season	\$158.00	\$158.00	per person	Y	P
Tickets are non refundable and valid in the season purchased only.					
Individual – 1/2 Season	\$96.00	\$96.00	per person	Y	P
Tickets are non refundable and valid in the season purchased only.					
Pensioner Family Full Season	\$207.00	\$207.00	per family	Y	P
Tickets are non refundable and valid in the season purchased only. 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).					
Pensioner Family – 1/2 Season	\$134.00	\$134.00	per family	Y	P
Tickets are non refundable and valid in the season purchased only. 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).					
Pensioner Individual Full Season	\$109.00	\$109.00	per person	Y	P
Tickets are non refundable and valid in the season purchased only.					
Pensioner Individual – 1/2 Season	\$70.00	\$70.00	per person	Y	P
Tickets are non refundable and valid in the season purchased only.					
Lane Hire (min 7 swimmers per lane)	\$9.50	\$9.50	per hour	Y	P
Pool Inflatable Hire	\$90.00	\$90.00	per hour	Y	P
Pool Inflatable Hire may be subject to minimum hours.					
Additional Lifeguard	\$55.00	\$55.00	per hour	Y	P
Request from groups that require a lifeguard above the current service level. Minimum of 2 hours required.					
Cleaning and Damage to Centre	full cost plus 10%		per occasion	Y	P

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Bushland Services

Blackbutt Reserve

Event Application Fee	\$125.00	\$125.00		Y	M
Public Animal Encounter – 1 animal	\$6.60	\$6.60	per person > 3 years	Y	M
Private Animal Encounter	\$75.00	\$100.00	1 – 10 persons (minimum)	Y	M
Private Animal Encounter	\$7.50	\$10.00	per person thereafter	Y	M
Private Koala Encounter	\$160.00	\$160.00	10 persons	Y	M
Reptile Show	\$3.00	\$3.00		Y	M
School Education Programs (Primary & Secondary) – 1 animal encounter onsite	\$110.00	\$110.00	up to 30 students (minimum)	Y	M
School Education Programs (Primary & Secondary) – 1 animal encounter onsite	\$3.60	\$3.60	per additional student	Y	M
Educational program up to 1 hour – Onsite	\$180.00	\$240.00	up to 30 students (minimum)	Y	M
Educational program up to 1 hour – Onsite	\$6.00	\$8.00	per additional student	Y	M
TAFE groups – Onsite	\$130.00	\$130.00	per hour	Y	M
Cross Country Events	\$3.00	\$3.00	per person (capped at 25 participants)	Y	M
Education program – Offsite	\$180.00	\$180.00	up to 30 students (minimum)	Y	M
Education program – Offsite	\$6.00	\$6.00	per additional student	Y	M
Wildlife show – Offsite	\$260.00	\$260.00	per show (1hr) weekdays	Y	M
Wildlife show – Offsite	\$130.00	\$130.00	per additional hour	Y	M
Wildlife show – Offsite	\$360.00	\$360.00	per show (1hr) after hours	Y	M
Wildlife show – Offsite	\$160.00	\$160.00	per additional hour	Y	M
Behind the Scene Tour	\$190.00	\$190.00	up to 10 persons	Y	M
Gate opening fee	\$45.00	\$45.00	per service	Y	M
Cleanup Fees (Functions & Shelter bookings only)		full cost plus 10%	per hour, per staff	Y	M

All functions will attract a cleaning fee if facilities aren't returned to a suitable standard as determined by Blackbutt Management

Security (Functions only)		full cost plus 10%	per function	Y	M
Damage to Grounds		full cost plus 10%		Y	M
Additional services as negotiated with Blackbutt Management		POA		Y	P

See Public Reserve for additional fees

Critter encounter	\$160.00	\$160.00	per encounter	Y	M
-------------------	----------	----------	---------------	---	---

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Blackbutt Reserve [continued]

Small Area Event	\$190.00	\$170.00	reserve area	Y	M
All functions & shelter reservations attract a non-refundable deposit equivalent to the application fee.					
Small Area Event – Wedding	\$190.00	\$220.00	reserve area	Y	M
All functions & shelter reservations attract a non-refundable deposit equivalent to the application fee.					
Medium Area Event	\$260.00	\$260.00	reserve area	Y	M
All functions & shelter reservations attract a non-refundable deposit equivalent to the application fee.					
Large Area Event	\$600.00	\$690.00	reserve area	Y	M
All functions & shelter reservations attract a non-refundable deposit equivalent to the application fee.					
Park Conservation Fee	\$12.00	\$12.00	per vehicle per day	Y	M
Park Conservation Fee	\$4.00	\$4.00	per vehicle per hour	Y	M
Park Conservation Fee	\$160.00	\$160.00	per coach per visit	Y	M

Open Space Services

Beaches, Park Reserves & Sporting Facilities, Event

Application Fee (non-refundable)	\$125.00	\$125.00	per event	Y	P
Application Fee – Charity/NFP/Gov (non-refundable)	\$63.70	\$63.70	per event	Y	P
Late Application Fee (<3 days notice) (non-refundable)	\$229.30	\$234.60	per event	Y	P
Late Application Fee (<3 days notice) Charities/NFP/Schools (non-refundable)	\$114.60	\$117.30	per event	Y	P
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
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
Amendment of Event Authorisation – Commercial/Private (includes wedding ceremonies)	\$41.50	\$42.50	per reissue	Y	P
Amendment of Event Authorisation – Community (Charity/NFP)	\$20.80	\$21.30	per reissue	Y	P
Install and Operate Surf Webcam Licence	\$0.00	\$0.00	per year	N	Z
Key Bond	\$170.00	\$170.00	per event/activity	N	M
Low Level Security Bond	\$2,000.00	\$2,000.00	per event/activity (e.g. market)	N	M
Medium Level Security Bond	\$5,000.00	\$5,000.00	per event/activity (e.g. carnival, circus)	N	M
High Level Security Bond	\$15,000.00	\$15,000.00	per event/activity (e.g. concert)	N	M

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

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

Bump In/Bump Out Usage fee	50% of the below related usage fee		per day	Y	M
	Last YR Fee 50% of the above related usage fee				
Electrical Access – single phase	\$0.00	\$58.50	per day	Y	P
Electrical Access – three phase	\$0.00	\$172.10	per day	Y	P
Water Access	\$0.00	\$3.00	per kilolitre	Y	P
Water Access	\$0.00	\$10.30	per day	Y	P
Local Low Impact Usage fee – Commercial/Private (including wedding ceremonies)	\$14.14	\$14.50	per hour, 1-2,500 pax	Y	M
Local Low Impact Usage fee – Community (Charity/NFP)	\$7.21	\$7.40	per hour, 1-2,500 pax	Y	M
Local Low Impact Usage fee – Commercial/Private (includes wedding ceremonies)	\$98.85	\$101.20	per day (8+hrs), 1-2,500 pax	Y	M
Local Low Impact Usage fee – Community (Charity/NFP)	\$50.37	\$51.60	per day (8+hrs), 1-2,500 pax	Y	M
Local Medium Impact Usage fee – Commercial/Private (includes wedding ceremonies)	\$84.50	\$86.50	per hour, 2,500-6,000 pax	Y	M
Local Medium Impact Usage fee – Community (Charity/NFP)	\$43.06	\$44.10	per hour, 2,500-6,000 pax	Y	M
Local Medium Impact Usage fee – Commercial/Private (includes wedding ceremonies)	\$591.50	\$605.10	per day (8+hrs), 2,500-6,000 pax	Y	M
Local Medium Impact Usage fee – Community (Charity/NFP)	\$301.43	\$308.40	per day (8+hrs), 2,500-6,000 pax	Y	M
Local High Impact Usage fee – Commercial/Private (includes wedding ceremonies)	\$153.17	\$178.70	per hour, 6,000+ pax	Y	M
Local High Impact Usage fee – Community (Charity/NFP)	\$78.06	\$79.90	per hour, 6,000+ pax	Y	M
Local High Impact Usage fee – Commercial/Private (includes wedding ceremonies)	\$1,072.20	\$1,096.90	per day (8+hrs), 6,000+ pax	Y	M
Local High Impact Usage fee – Community (Charity/NFP)	\$546.39	\$559.00	per day (8+hrs), 6,000+ pax	Y	M
District Low Impact Usage fee – Commercial/Private (including wedding ceremonies)	\$22.13	\$22.70	per hour, 1-2,500 pax	Y	M
District Low Impact Usage fee – Community (Charity/NFP)	\$11.28	\$11.60	per hour, 1-2,500 pax	Y	M
District Low Impact Usage fee – Commercial/Private (includes wedding ceremonies)	\$154.90	\$158.50	per day (8+hrs), 1-2,500 pax	Y	M
District Low Impact Usage fee – Community (Charity/NFP)	\$78.94	\$80.80	per day (8+hrs), 1-2,500 pax	Y	M
District Medium Impact Usage fee – Commercial/Private (includes wedding ceremonies)	\$90.79	\$92.90	per hour, 2,500-6,000 pax	Y	M
District Medium Impact Usage fee – Community (Charity/NFP)	\$46.27	\$47.40	per hour, 2,500-6,000 pax	Y	M

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

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

District Medium Impact Usage fee – Commercial/Private (includes wedding ceremonies)	\$635.50	\$650.20	per day (8+hrs), 2,500-6,000 pax	Y	M
District Medium Impact Usage fee – Community (Charity/NFP)	\$323.85	\$331.30	per day (8+hrs), 2,500-6,000 pax	Y	M
District High Impact Usage fee – Commercial/Private (includes wedding ceremonies)	\$285.23	\$291.80	per hour, 6,000+ pax	Y	M
District High Impact Usage fee – Community (Charity/NFP)	\$145.35	\$148.70	per hour, 6,000+ pax	Y	M
District High Impact Usage fee – Commercial/Private (includes wedding ceremonies)	\$1,996.60	\$2,042.60	per day (8+hrs), 6,000+ pax	Y	M
District High Impact Usage fee – Community (Charity/NFP)	\$1,017.47	\$1,040.90	per day (8+hrs), 6,000+ pax	Y	M
Regional Low Impact Usage fee – Commercial/Private (including wedding ceremonies)	\$31.44	\$32.20	per hour, 1-2,500 pax	Y	M
Regional Low Impact Usage fee – Community (Charity/NFP)	\$16.02	\$16.40	per hour, 1-2,500 pax	Y	M
Regional Low Impact Usage fee – Commercial/Private (includes wedding ceremonies)	\$220.10	\$225.20	per day (8+hrs), 1-2500 pax	Y	M
Regional Low Impact Usage fee – Community (Charity/NFP)	\$112.16	\$114.80	per day (8+hrs), 1-2500 pax	Y	M
Regional Medium Impact Usage fee – Commercial/Private (includes wedding ceremonies)	\$98.50	\$100.80	per hour, 2,500-6,000 pax	Y	M
Regional Medium Impact Usage fee – Community (Charity/NFP)	\$50.20	\$51.40	per hour, 2,500-6,000 pax	Y	M
Regional Medium Impact Usage fee – Commercial/Private (includes wedding ceremonies)	\$689.50	\$705.40	per day (8+hrs), 2500-6000 pax	Y	M
Regional Medium Impact Usage fee – Community (Charity/NFP)	\$351.37	\$359.50	per day (8+hrs), 2500-6000 pax	Y	M
Regional High Impact Usage fee – Commercial/Private (includes wedding ceremonies)	\$409.14	\$418.60	per hour, 6,000+ pax	Y	M
Regional High Impact Usage fee – Community (Charity/NFP)	\$208.50	\$213.30	per hour, 6,000+ pax	Y	M
Regional High Impact Usage fee – Commercial/Private (includes wedding ceremonies)	\$2,864.00	\$2,929.90	per day (8+hrs), 6,000+ pax	Y	M
Regional High Impact Usage fee – Community (Charity/NFP)	\$1,459.49	\$1,493.10	per day (8+hrs), 6,000+ pax	Y	M

Beaches, Park Reserves & Sporting Facilities – PT

Personal Fitness Training Licence, Surf, Stand Up Paddleboard and/or Kite Surfing Licences – Park/sportsgrounds/beaches – per quarter/1 location	\$498.90	\$510.40	3hrs or less per week	Y	P
--	----------	----------	--------------------------	---	---

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

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

Personal Fitness Training Licence, Surf, Stand Up Paddleboard and/or Kite Surfing Licences – Park/sportsgrounds/beaches – per quarter/1 location	\$632.40	\$647.00	3hrs or more per week	Y	P
Personal Fitness Training Licence, Surf, Stand Up Paddleboard and/or Kite Surfing Licences – Park/sportsgrounds/beaches – per quarter/ 2 locations	\$550.85	\$563.60	3hrs or less per week	Y	P
Personal Fitness Training Licence, Surf, Stand Up Paddleboard and/or Kite Surfing Licences – Park/sportsgrounds/beaches – per quarter/ 2 locations	\$699.70	\$715.80	3hrs or more per week	Y	P

Beaches, Park Reserves & Sporting Facilities – Sport

Application Fee (>15 days notice) (non-refundable)	\$125.00	\$125.00	fee applies to all sporting applications	Y	P
Application Fee – Charities/Not For Profit/Schools (non-refundable)	\$63.70	\$63.70	fee applies to all sporting applications	Y	P
Late Application Fee (<15 days) (non-refundable)	\$229.30	\$234.60	601006-8008-43540	Y	
Late Application Fee (<15 days) – Charities/Not For Profit/Schools (non-refundable)	\$114.60	\$117.30	applications received by council less than 15 days prior to the date of the event.	Y	
Beach Reserve Usage fee – Hourly Sport Casual (Senior)	\$15.00	\$15.40	per hour	Y	P
Beach Reserve Usage fee – Daily Sport Casual (Senior)	\$55.00	\$56.30	per day	Y	P
Beach Reserve Usage fee – Hourly Sport Casual (Junior & Schools)	\$7.00	\$7.20	per hour	Y	P
Beach Reserve Usage fee – Daily Sport Casual (Junior & Schools)	\$23.00	\$23.60	per day	Y	P
Clean up and Park Services – Weekdays (Business Hours)		full cost		Y	F
Clean up and Park Services – After Hours		full cost		Y	P
Minimum charge of 4 hours on weekends					
Council Staff Site Inspection\Support Services: Event – Weekdays (Business Hours)	\$74.75	\$76.50	per staff, per hour	Y	P
Council Staff Site Inspection\Support Services: Event – After Hours	\$150.55	\$154.10	after hours, per hour	Y	P
Minimum charge of 4 hours on weekends					
Security Patrol of Event		full cost	per patrol	Y	F
Water Access	\$2.91	\$3.00	per kilolitre	Y	P
Actual Water Usage charge will be \$2.85 per kilolitre or \$10 per day whichever is the greater					
Water Access	\$10.00	\$10.30	per day	Y	P
Actual Water Usage charge will be \$2.85 per kilolitre or \$10 per day whichever is the greater					

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

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

Electrical Access – single phase	\$57.10	\$58.50	per day	Y	P
Electrical Access – three phase	\$168.15	\$172.10	per day	Y	P
Event linemarking	\$143.25	\$146.60	per application	Y	F
Signage	\$240.90	\$246.50	per application	Y	F
Reissue of Licence Agreement	\$41.50	\$42.50	per reissue	Y	P
Reissue of Licence Agreement (Charities/Not for Profit/Schools)	\$20.80	\$21.30	per reissue	Y	P
Sportsground Advertising Application Fee	\$122.55	\$125.40	per application	Y	P
Key Bond (non refundable if key is lost)	\$170.00	\$170.00		N	P
Security Bond	\$550.00 minimum		per seasonal licence	N	P
Key cutting		Full cost	per key	Y	P
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	P
Car Parking related to other Events at the Ground		up to \$4.00	per entry	Y	P
Additional Mowing – Football Codes (0.9ha)	\$112.15	\$114.80	per field per hour	Y	P
Additional Mowing – Cricket (1.37ha)	\$150.55	\$154.10	per field per hour	Y	P
Additional Mowing – Athletics (Track and Field) (1.46ha)	\$157.95	\$161.60	per field per hour	Y	P
Additional Mowing – Baseball Outfield Only (0.7ha)	\$76.45	\$78.30	per field per hour	Y	P
Additional linemarking (by request): – Football Codes	\$181.75	\$186.00	per field	Y	P
Additional linemarking (by request): – Athletics	\$240.00	\$245.60	per field	Y	P
Additional linemarking (by request): – Netball Courts	\$66.45	\$68.00	per court	Y	P
Additional linemarking (by request): – Other Codes		Full cost	per occasion	Y	P
Goal Posting (exchange by request)	\$145.35	\$148.70	per exchange	Y	P
Floodlight fee	\$3.06	\$3.20	per light per hour	Y	P
Floodlights fee – lights left on	\$171.35	\$175.30	per occasion	Y	P
Council staff Site Inspection Event – Weekdays (Business Hours)	\$74.75	\$76.50	per staff, per hour	Y	P
Council staff Site Inspection Event – After Hours	\$150.55	\$154.10	after hours, per hour	Y	P
Minimum charge of 4 hours on weekends					
Canteen Rights – Regional, district and local fee	\$561.00	\$573.90	per season	Y	P
Canteen Rights – Regional, district and local fee	\$153.00	\$156.60	per day	Y	P
Canteen Rights – Regional, district and local fee	\$38.75	\$39.70	per hour	Y	P
Regional – Playing Surface Only – Senior Fee	\$3,585.85	\$3,668.40	per season	Y	P
Seasonal (2 nights training and 1 day competition)					
Regional – Playing Surface Only – Junior & School Fee	\$1,761.75	\$1,802.30	per season	Y	P
Seasonal (2 nights training and 1 day competition)					

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

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

Regional – Playing Surface Only – Senior Fee	\$125.75	\$128.70	per day (seasonal)	Y	P
Regional – Playing Surface Only – Junior & School Fee	\$66.50	\$68.10	per day (seasonal)	Y	P
Regional – Playing Surface Only – Senior Fee	\$192.25	\$196.70	per day (casual)	Y	P
Regional – Playing Surface Only – Junior & School Fee	\$95.65	\$97.90	per day (casual)	Y	P
Regional – Playing Surface Only – Senior Fee	\$33.25	\$34.10	per hour	Y	P
Regional – Playing Surface Only – Junior & School Fee	\$18.70	\$19.20	per hour	Y	P
Regional – Playing Surface Only – Commercial use	\$60.30	\$61.70	per hour	Y	P
Regional – Playing Surface Only – Commercial use	\$224.50	\$229.70	per day	Y	P
Regional – Playing Surface and Cricket Wicket Curation (new)	\$410.55	\$420.00	per day	Y	P
Regional – Playing Surface and Cricket Wicket Curation (reuse)	\$110.00	\$112.60	per day	Y	P
Regional – Playing Surface Only – Training Nets & Wickets	\$24.00	\$24.60	per wicket per hour	Y	P
Regional – Dressing Sheds – Seasonal user	\$55.10	\$56.40	per day	Y	P
Dressing Sheds (per 2 sheds)					
Regional – Dressing Sheds – Casual user	\$81.10	\$83.00	per day	Y	P
Dressing Sheds (per 2 sheds)					
Regional – Dressing Sheds – Casual user	\$20.40	\$20.90	per hour	Y	P
Dressing Sheds (per 2 sheds)					
Regional – Dressing Sheds – Cleaning		Full cost	per occasion	Y	F
District – Playing Surface Only – Senior Fee	\$2,062.40	\$2,109.90	per season	Y	P
Seasonal (2 nights training and 1 day competition)					
District – Playing Surface Only – Junior & School Fee	\$1,070.60	\$1,095.30	per season	Y	P
Seasonal (2 nights training and 1 day competition)					
District – Playing Surface Only – Senior Fee	\$73.80	\$75.50	per day (seasonal)	Y	P
District – Playing Surface Only – Junior & School Fee	\$39.45	\$40.40	per day (seasonal)	Y	P
District – Playing Surface Only – Senior Fee	\$94.60	\$96.80	per day (casual)	Y	P
District – Playing Surface Only – Junior & School Fee	\$48.85	\$50.00	per day (casual)	Y	P
District – Playing Surface Only – Senior Fee	\$24.95	\$25.60	per hour	Y	P
District – Playing Surface Only – Junior & School Fee	\$16.65	\$17.10	per hour	Y	P
District – Playing Surface Only – Commercial use	\$39.45	\$40.40	per hour	Y	P
District – Playing Surface Only – Commercial use	\$158.00	\$161.70	per day	Y	P
District – Playing Surface Only – Turf Cricket Wicket Curation	\$379.40	\$388.20	per day	Y	P

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

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

District – Playing Surface and Cricket Wicket Curation (new)	\$371.95	\$380.50	per day	Y	P
District – Playing Surface and Cricket Wicket Curation (reuse)	\$110.00	\$112.60	per day	Y	P
District – Dressing Sheds – Seasonal user Dressing Sheds (per 2 sheds).	\$38.45	\$39.40	per day	Y	P
District – Dressing Sheds – Casual user Dressing Sheds (per 2 sheds).	\$55.10	\$56.40	per day	Y	P
District – Dressing Sheds – Casual user Dressing Sheds (per 2 sheds).	\$14.30	\$14.70	per hour	Y	P
Local – Senior Fee Seasonal (2 nights training and 1 day competition)	\$1,302.95	\$1,333.00	per season	Y	P
Local – Junior & School Fee Seasonal (2 nights training and 1 day competition)	\$567.05	\$580.10	per season	Y	P
Local – Senior Fee	\$39.85	\$40.80	per day (seasonal)	Y	P
Local – Junior & School Fee	\$17.50	\$17.90	per day (seasonal)	Y	P
Local – Senior Fee	\$57.75	\$59.10	per day (casual)	Y	P
Local – Junior & School Fee	\$24.15	\$24.80	per day (casual)	Y	P
Local – Senior Fee	\$15.75	\$16.20	per hour	Y	P
Local – Junior & School Fee	\$7.36	\$7.60	per hour	Y	P
Local – Commercial use	\$26.25	\$26.90	per hour	Y	P
Local – Commercial use	\$101.80	\$104.20	per day	Y	P
Local – Turf Wicket	\$304.35	\$311.40	per day	Y	P
Local – Dressing Sheds – Seasonal user	\$30.45	\$31.20	per day	Y	P
Local – Dressing Sheds – Casual user	\$40.95	\$41.90	per day	Y	P
Local – Dressing Sheds – Casual user	\$11.35	\$11.70	per hour	Y	P
Netball Courts – Senior Fee	\$26.25	\$26.90	per court per day	Y	P
Netball Courts – Junior & School Fee	\$14.70	\$15.10	per court per day	Y	P
National Park No.1 Sportsground – Function Room	\$1,133.50	\$1,159.60	per season (once/per week)	Y	P
National Park No.2 Sportsground – Function Room	\$49.35	\$50.50	per hour	Y	P
National Park No.2 Sportsground – Function Room	\$171.10	\$175.10	half day (4 hours)	Y	P
National Park No.2 Sportsground – Function Room	\$334.75	\$342.50	per day	Y	P
National Park No.2 Sportsground – Function Room	\$2,267.05	\$2,319.20	per season (once/per week)	Y	P
Elermore Reserve Sporting Club Hall / Wallsend Park Sporting Club Hall	\$18.55	\$19.00	per hour	Y	P
Elermore Reserve Sporting Club Hall / Wallsend Park Sporting Club Hall	\$72.10	\$73.80	half day (4 hours)	Y	P
Elermore Reserve Sporting Club Hall / Wallsend Park Sporting Club Hall	\$144.20	\$147.60	per day	Y	P

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

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

Elmore Reserve Sporting Club Hall / Wallsend Park Sporting Club Hall	\$1,112.40	\$1,138.00	per season	Y	P
---	------------	------------	------------	---	---

Public Reserve, Temporary Access

Temporary Access over Community Land – Application Fee (non-refundable)	\$125.00	\$125.00	per application	Y	P
Late Application Fee (<15 days) (non-refundable)	\$0.00	\$234.60		N	M
Late Application Fee (<15 days) – Charities/Not For Profit/Schools (non-refundable)	\$0.00	\$117.30	applications received by council less than 15 days prior to the date of the event.	N	
Temporary Access over Community Land – Security Bond	\$1,220.00	\$1,220.00	per application	N	P
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)	\$170.00	\$170.00	per application	N	P
Community Land Access Fee – Resident Access	\$118.00	\$121.00	per day	N	P
Community Land Access Fee – Contractor access to Residential Properties	\$230.00	\$235.00	per day	N	P
Community Land Access Fee – Contractor access to Construction Site	\$370.00	\$379.00	per week	N	P

Non-compliance, Sport, Events & Community Land Access

Late Application Fee (<15 days) (non-refundable)	\$229.30	\$234.60	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)	\$114.60	\$117.30	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)	\$500.00	\$500.00	per occasion	Y	R
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)		\$377.00 + FCR	1st offence (plus full cost recovery of damage following ground assessment)	Y	R
		Last YR Fee \$369.00 + FCR			

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

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)	\$627.00 + FCR		2nd offence (plus full cost recovery of damage following ground assessment)	Y	R
	Last YR Fee \$613.20 + 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)	\$1,250.00 + FCR		3rd offence and ongoing (plus full cost recovery of damage following ground assessment)	Y	R
	Last YR Fee \$1,223.35 + FCR				
Keys Not Returned	\$500.00	\$500.00	per licence	Y	R
Storage of containers, sheds or other structure without approval	\$500.00	\$500.00	per occasion	Y	R
Installation of signage without approval	\$500.00	\$500.00	per occasion	Y	R
Damage to facilities/grounds		FCR + GST		Y	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 includes (where applicable): electricity, A/C, cleaning, initial setup, event staff, tables, chairs, black table cloths, data projector, screen, flipchart, wi-fi, whiteboard, lectern & microphone, water & mints.

Hire excludes: additional equipment, operational costs and and additional cleaning charges. Additional staff charges may apply depending on the requirements of the event.

DA limitations may apply.

Guided Tours

City Hall/Civic Theatre

Tour		Staff Rate	minimum 4 hrs	Y	P
Can only be booked up to 10 weeks prior to event date.					

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Newcastle City Hall

Meeting Room: One of Mulubinba, Newcastle Room 1, Newcastle Rooms 2/3

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.

Standard Rates

Meeting Room – Charity/Not for Profit	\$0.00	\$222.00	1/2 day hire Mon-Fri	Y	M
Meeting Room – Commercial/Private Hire	\$0.00	\$317.00	1/2 day hire Mon-Fri	Y	M
Meeting Room – Charity/Not for Profit	\$0.00	\$358.00	Full day hire Mon-Fri	Y	M
Meeting Room – Commercial/Private Hire	\$0.00	\$512.00	Full day hire Mon-Fri	Y	M
Meeting Room – Charity/Not for Profit	\$0.00	\$450.00	1/2 day hire Sat	Y	M
Meeting Room – Commercial/Private Hire	\$0.00	\$643.00	1/2 day hire Sat	Y	M
Meeting Room – Charity/Not for Profit	\$0.00	\$673.00	Full day hire Sat	Y	M
Meeting Room – Commercial/Not for Profit	\$0.00	\$962.00	Full day hire Sat	Y	M
Meeting Room – Charity/Not for Profit	\$0.00	\$526.00	1/2 day hire Sun	Y	M
Meeting Room – Commercial/Private Hire	\$0.00	\$751.00	1/2 day hire Sun	Y	M
Meeting Room – Charity/Not for Profit	\$0.00	\$774.00	Full day hire Sun	Y	M
Meeting Room – Commercial/Private Hire	\$0.00	\$1,106.00	Full day hire Sun	Y	M
Banquet Room – Charity/Not for Profit	\$0.00	\$327.00	1/2 day hire Mon-Fri	Y	M
Banquet Room – Commercial/Private Hire	\$0.00	\$467.00	1/2 day hire Mon-Fri	Y	M
Banquet Room – Charity/Not for Profit	\$0.00	\$547.00	Full day hire Mon-Fri	Y	M
Banquet Room – Commercial/Private Hire	\$0.00	\$782.00	Full day hire Mon-Fri	Y	M
Banquet Room – Charity/Not for Profit	\$0.00	\$555.00	1/2 day hire Sat	Y	M
Banquet Room – Commercial/Private Hire	\$0.00	\$793.00	1/2 day hire Sat	Y	M
Banquet Room – Charity/Not for Profit	\$0.00	\$862.00	Full day hire Sat	Y	M
Banquet Room – Commercial Private Hire	\$0.00	\$1,232.00	Full day hire Sat	Y	M
Banquet Room – Charity/Not for Profit	\$0.00	\$631.00	1/2 day hire Sun	Y	M
Banquet Room – Commercial/Private Hire	\$0.00	\$901.00	1/2 day hire Sun	Y	M
Banquet Room – Charity/Not for Profit	\$0.00	\$963.00	Full day hire Sun	Y	M
Banquet Room – Commercial/Private Hire	\$0.00	\$1,376.00	Full day hire Sun	Y	M
Concert Hall & Cummings Room – Charity/Not for Profit	\$0.00	\$685.00	1/2 day hire Mon-Fri	Y	M
Concert Hall & Cummings Room – Commercial/Private Hire	\$0.00	\$979.00	1/2 day hire Mon-Fri	Y	M
Concert Hall & Cummings Room – Charity/Not for Profit	\$0.00	\$1,109.00	Full day hire Mon-Fri	Y	M

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Standard Rates [continued]

Concert Hall & Cummings Room – Commercial/Private Hire	\$0.00	\$1,584.00	Full day hire Mon-Fri	Y	M
Concert Hall & Cummings Room – Charity/Not for Profit	\$0.00	\$1,174.00	1/2 day hire Sat	Y	M
Concert Hall & Cummings Room – Commercial/Private Hire	\$0.00	\$1,677.00	1/2 day hire Sat	Y	
Concert Hall & Cummings Room – Charity/Not for Profit	\$0.00	\$1,803.00	Full day hire Sat	Y	M
Concert Hall & Cummings Room – Commercial/Private Hire	\$0.00	\$2,576.00	Full day hire Sat	Y	M
Concert Hall & Cummings Room – Charity/Not for Profit	\$0.00	\$1,325.00	1/2 day hire Sun	Y	M
Concert Hall & Cummings Room – Commercial/Private Hire	\$0.00	\$1,893.00	1/2 day hire Sun	Y	M
Concert Hall & Cummings Room – Charity/Not for Profit	\$0.00	\$2,005.00	Full day hire Sun	Y	M
Concert Hall & Cummings Room – Commercial/Private Hire	\$0.00	\$2,864.00	Full day hire Sun	Y	M
Hunter Room & Balcony – Charity/Not for Profit	\$0.00	\$327.00	1/2 day hire Mon-Fri	Y	M
Hunter Room & Balcony – Commercial/Private Hire	\$0.00	\$467.00	1/2 day hire Mon-Fri	Y	M
Hunter Room & Balcony – Charity/Not for Profit	\$0.00	\$547.00	Full day hire Mon-Fri	Y	M
Hunter Room & Balcony – Commercial/Private Hire	\$0.00	\$782.00	Full day hire Mon-Fri	Y	M
Hunter Room & Balcony – Charity/Not for Profit	\$0.00	\$555.00	1/2 day hire Sat	Y	M
Hunter Room & Balcony – Commercial/Private Hire	\$0.00	\$793.00	1/2 day hire Sat	Y	M
Hunter Room & Balcony – Charity/Not for Profit	\$0.00	\$862.00	Full day hire Sat	Y	M
Hunter Room & Balcony – Commercial/Private Hire	\$0.00	\$1,232.00	Full day hire Sat	Y	M
Hunter Room & Balcony – Charity/Not for Profit	\$0.00	\$631.00	1/2 day hire Sun	Y	M
Hunter Room & Balcony – Commercial/Private Hire	\$0.00	\$901.00	1/2 day hire Sun	Y	M
Hunter Room & Balcony – Charity/Not for Profit	\$0.00	\$963.00	Full day hire Sun	Y	M
Hunter Room & Balcony – Commercial/Private Hire	\$0.00	\$1,376.00	Full day hire Sun	Y	M
Entire City Hall – Charity/Not for Profit	\$0.00	\$2,481.00	Full day hire Mon-Fri	Y	M
Entire City Hall – Commercial/Private Hire	\$0.00	\$3,544.00	Full day hire Mon-Fri	Y	M
Entire City Hall – Charity/Not for Profit	\$0.00	\$3,265.00	Full day hire Sat	Y	M
Entire City Hall – Commercial/Private Hire	\$0.00	\$4,664.00	Full day hire Sat	Y	M
Entire City Hall – Charity/Not for Profit	\$0.00	\$3,567.00	Full day hire Sun	Y	M
Entire City Hall – Commercial/Private Hire	\$0.00	\$5,096.00	Full day hire Sun	Y	M
School Formal Package (choice of room)		79-89 per person	Mon-Thurs only 2-11pm	Y	M
Wedding Package (choice of room)		117-135 per person	Mon-Fri 2-11pm	Y	M
Wedding Package (choice of room)		121-145 per person	Saturday 2-11pm	Y	M

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Promotional Rates

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

Short lead time – booking within 4 weeks of event date

Short lead time – Not for Profit – City Hall	40% discount on standard rates	all standard rates ranges	Y	M
--	--------------------------------	---------------------------	---	---

Short lead time – booking within 10 weeks of event date

Balcony Wedding Ceremony	\$0.00	\$334.00	Mon-Fri 2-5pm	Y	M
Balcony Wedding Ceremony	\$0.00	\$522.00	Saturday 12-5pm	Y	M
Balcony Wedding Ceremony	\$0.00	\$630.00	Sunday 12-5pm	Y	M

Fort Scratchley

The Parade Ground is not available for hire during normal operating hours for Fort Scratchley Historical Site.

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

Standard Rates

Parade Ground – Charity/Not for Profit	\$100.00	\$71.00	per hour (min 2hrs)	Y	M
Parade Ground – Commercial/Private Hire	\$0.00	\$102.00	per hour (min 2hrs)	Y	M
Fort Scratchley Function Centre – Charity/Not for Profit	\$0.00	\$327.00	1/2 day hire Mon-Fri	Y	M
Fort Scratchley Function Centre – Commercial/Private Hire	\$0.00	\$467.00	1/2 day hire Mon-Fri	Y	M
Fort Scratchley Function Centre – Charity/Not for Profit	\$0.00	\$547.00	Full day hire Mon-Fri	Y	M
Fort Scratchley Function Centre – Commercial/Private Hire	\$0.00	\$782.00	Full day hire Mon-Fri	Y	M
Fort Scratchley Function Centre – Charity/Not for Profit	\$0.00	\$555.00	1/2 day hire Sat	Y	M
Fort Scratchley Function Centre – Commercial/Private Hire	\$0.00	\$793.00	1/2 day hire Sat	Y	M
Fort Scratchley Function Centre – Charity/Not for Profit	\$0.00	\$862.00	Full day hire Sat	Y	M
Fort Scratchley Function Centre – Commercial/Private Hire	\$0.00	\$1,232.00	Full day hire Sat	Y	M
Fort Scratchley Function Centre – Charity/Not for Profit	\$0.00	\$631.00	1/2 day hire Sun	Y	M
Fort Scratchley Function Centre – Commercial/Private Hire	\$0.00	\$901.00	1/2 day hire Sun	Y	M

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Standard Rates [continued]

Fort Scratchley Function Centre – Charity/Not for Profit	\$0.00	\$963.00	Full day hire Sun	Y	M
Fort Scratchley Function Centre – Commercial/Private Hire	\$0.00	\$1,376.00	Full day hire Sun	Y	M
Barracks – North & South – Charity/Not for Profit	\$0.00	\$301.00	1/2 day hire Mon-Fri	Y	M
Barracks – North & South – Commercial/Private Hire	\$0.00	\$430.00	1/2 day hire Mon-Fri	Y	M
Barracks – North & South – Charity/Not for Profit	\$0.00	\$413.00	Full day hire Mon-Fri	Y	M
Barracks – North & South – Commercial/Private Hire	\$0.00	\$590.00	Full day hire Mon-Fri	Y	M
Barracks – North & South – Charity/Not for Profit	\$0.00	\$433.00	1/2 day hire Sat	Y	M
Barracks – North & South – Commercial/Private Hire	\$0.00	\$618.00	1/2 day hire Sat	Y	M
Barracks – North & South – Charity/Not for Profit	\$0.00	\$631.00	Full day hire Sat	Y	M
Barracks – North & South – Commercial/Private Hire	\$0.00	\$902.00	Full day hire Sat	Y	M
Barracks – North & South – Charity/Not for Profit	\$0.00	\$508.00	1/2 day hire Sun	Y	M
Barracks – North & South – Commercial/Private Hire	\$0.00	\$726.00	1/2 day hire Sun	Y	M
Barracks – North & South – Charity/Not for Profit	\$0.00	\$732.00	Full day hire Sun	Y	M
Barracks – North & South – Commercial/Private Hire	\$0.00	\$1,046.00	Full day hire Sun	Y	M

Promotional Rates

Regular hirer discount	10% off applicable rate	all standard rates ranges	Y	M
Venue Promotion rate	25% discount on standard rates	all standard rates ranges	Y	M

Newcastle Museum

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

Museum Theatrette: 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	\$0.00	\$271.00	1/2 day hire Mon-Fri	Y	M
Museum Theatrette – Commercial/Private Hire	\$0.00	\$417.00	1/2 day hire Mon-Fri	Y	M
Museum Theatrette – Charity/Not for Profit	\$0.00	\$450.00	Full day hire Mon-Fri	Y	M
Museum Theatrette – Commercial/Private Hire	\$0.00	\$692.00	Full day hire Mon-Fri	Y	M

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Standard Rates [continued]

Museum Theatre – Charity/Not for Profit	\$0.00	\$483.00	1/2 day hire Sat	Y	M
Museum Theatre – Commercial/Private Hire	\$0.00	\$743.00	1/2 day hire Sat	Y	M
Museum Theatre – Charity/Not for Profit	\$0.00	\$742.00	Full day hire Sat	Y	M
Museum Theatre – Commercial/Private Hire	\$0.00	\$1,142.00	Full day hire Sat	Y	M
Museum Theatre – Charity/Not for Profit	\$0.00	\$553.00	1/2 day hire Sun	Y	M
Museum Theatre – Commercial/Private Hire	\$0.00	\$851.00	1/2 day hire Sun	Y	M
Museum Theatre – Charity/Not for Profit	\$0.00	\$836.00	Full day hire Sun	Y	M
Museum Theatre – Commercial/Private Hire	\$0.00	\$1,286.00	Full day hire Sun	Y	M
Museum Exhibition Spaces – Charity/Not for Profit	\$0.00	\$407.00	Mid Week 5-10pm only	Y	M
Museum Exhibition Spaces – Commercial/Private Hire	\$0.00	\$626.00	Mid Week 5-10pm only	Y	M
Museum Exhibition Spaces – Charity/Not for Profit	\$0.00	\$787.00	Saturday 5-10pm only	Y	M
Museum Exhibition Spaces – Commercial/Private Hire	\$0.00	\$1,210.00	Saturday 5-10pm only	Y	M
Museum Exhibition Spaces – Charity/Not for Profit	\$0.00	\$777.00	Sunday 5-10pm only	Y	M
Museum Exhibition Spaces – Commercial/Private Hire	\$0.00	\$1,196.00	Sunday 5-10pm only	Y	M
Museum Exhibition Spaces – Charity/Not for Profit	\$0.00	\$407.00	Mondays – 5hrs hire	Y	M
Museum Exhibition Spaces – Commercial/Private Hire	\$0.00	\$626.00	Mondays – 5hrs hire	Y	M

Promotional Rates

Venue Promotion rate	25% discount on standard rates	all standard rates ranges	Y	M
----------------------	--------------------------------	------------------------------	---	---

Wheeler Place

Events held in Wheeler Place attract both a service fee and a licence fee, and staff charges may also apply. Exclusive use is not guaranteed.

There are no service fees for free events that do not involve any sales, but the licence fee will still apply.

If your event requires vehicular access or equipment set up, staffing charges for bump in and bump out will also apply.

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

For applicable licence fees, please also refer to Major Events & Corporate Affairs Fees & Charges for more information.

Service Fee – Using up to 50% of site	\$0.00	\$60.00	per hour (min 2hrs)	Y	M
Service Fee – Entire site	\$117.00	\$125.00	per hour (min 2hrs)	Y	M
Service Fee – Using up to 50% of site	\$0.00	\$400.00	per day	Y	M

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Wheeler Place [continued]

Service Fee – Entire site	\$0.00	\$800.00	per day	Y	M
Service Fee – Using up to 50% of site	\$0.00	\$1,750.00	per week	Y	M
Service Fee – Entire site	\$0.00	\$3,500.00	per week	Y	M
Event installation assistance		staff rate	per event (min 2hrs)	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 or additional cleaning charges. 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 - Separately hired from theatre.

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, ISF, and St Johns Ambulance. See Dance School Package document for more details.

Standard Rates

Auditorium & Stage (Sunday – Tuesday) – Charity/Not for Profit	\$3,000.00	\$2,138.00	per day 0500 – 0459	Y	M
Auditorium & Stage (Sunday – Tuesday) – Commercial/Private Hire	\$0.00	\$3,054.00	per day 0500-0459	Y	M
Auditorium & Stage (Wednesday – Saturday) – Charity/Not for Profit	\$4,300.00	\$3,064.00	per day 0500 – 0459	Y	M
Auditorium & Stage (Wednesday – Saturday) – Commercial/Private Hire	\$0.00	\$4,377.00	per day 0500-0459	Y	M
Auditorium & Stage (Weekly) – Charity/Not for Profit	\$21,000.00	\$14,965.00	per week	Y	M
Runs from Wednesday-Tuesday, which may be varied by agreement					
Auditorium & Stage (Weekly) – Commercial/Private Hire	\$0.00	\$21,378.00	per week	Y	M
Runs from Wednesday-Tuesday, which may be varied by agreement					
Auditorium & Stage (Performance rehearsals/bump-in/bump-out) – Charity/Not for Profit	\$2,100.00	\$1,496.00	per day 0500 – 0459	Y	M
Auditorium & Stage (Performance rehearsals/bump-in/bump-out) – Commercial/Private Hire	\$0.00	\$2,138.00	per day 0500-0459	Y	M

Promotional Rates

Dance School Package		\$13,396 - \$15,656	per event	Y	M
----------------------	--	---------------------	-----------	---	---

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Short lead time – booking within 10 weeks of event date

Auditorium & Stage	30% discount on standard rates		all standard rates ranges	Y	M
Ground Floor Lounge Bar & Foyer only – Charity/Not for Profit	\$300.00	\$214.00	5hrs hire	Y	M
Ground Floor Lounge Bar & Foyer only – Commercial/Private Hire	\$0.00	\$305.00	5hrs hire	Y	M
First Floor Promenade Room/Balcony only – Charity/Not for Profit	\$250.00	\$178.00	5hrs hire	Y	M
First Floor Promenade Room/Balcony only – Commercial/Private Hire	\$0.00	\$255.00	5hrs hire	Y	M
First Floor Promenade Foyer (including Promenade Room and Balcony) – Charity/Not for Profit	\$300.00	\$214.00	5hrs hire	Y	M
First Floor Promenade Foyer (including Promenade Room and Balcony) – Commercial/Private Hire	\$0.00	\$305.00	5hrs hire	Y	M

Civic Playhouse

Standard Rates

Playhouse (includes Dressing room and Foyer) – Charity/Not for Profit	\$380.00	\$410.00	per day 0500 – 0459	Y	M
Playhouse (includes Dressing room and Foyer) – Commercial/Private Hire	\$0.00	\$585.00	per day 0500-0459	Y	M
Playhouse (includes Dressing room and Foyer) – Charity/Not for Profit	\$1,235.00	\$1,354.00	per week Mon-Fri	Y	M
Playhouse (includes Dressing room and Foyer) – Commercial/Private Hire	\$0.00	\$1,934.00	per week Mon-Fri	Y	M
Playhouse (includes Dressing room and Foyer) – Charity/Not for Profit	\$1,495.00	\$1,639.00	per week Mon-Sat	Y	M
Playhouse (includes Dressing room and Foyer) – Commercial/Private Hire	\$0.00	\$2,341.00	per week Mon-Sat	Y	M

Promotional Rates

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	Y	M
Playhouse Foyer only – Charity/Not for Profit	\$0.00	\$140.00	per day 0700-1700	Y	M
Playhouse Foyer only – Commercial/Private Hire	\$0.00	\$200.00	per day 0700-1700	Y	M

Additional Services

Ticketing service fee is set by the ticketing service provider, and may be increased by the greater of 3% and CPI, rounded up to the nearest five cents for each charge.

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Additional Services [continued]

The cost of St John's Ambulance Officers will be oncharged. Security may be required at the management's discretion and will be oncharged.

Function cancellation fees may be refunded where another booking has been made to replace 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 event commencement date.

Technical Equipment: Consumables, Hired Equipment or Services		cost plus 11%		Y	F
Late Provision of Production Requirements (within 21 days)	\$110.00	\$112.00	per day	Y	M
Programs and Merchandising Commission		11% total sales		Y	M
Merchandising – Additional charge imposed for selling own Merchandise		11% total sales		Y	M
Marketing Services		cost plus 11%	per performance	Y	F
Ticket Service Fees		Up to 9.00	per ticket	Y	M
Provision of First Aid service		110.00-220.00	per performance	Y	F
Security		cost plus 11%	per performance	Y	F
Additional Room Hire after initial hire period		pro-rata	per hour	Y	M
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	Y	M
Deposit – Functions and Live Performance Bookings (\$5,000 – \$10,000)	\$0.00	\$5,000.00	per event	Y	M
Deposit – Functions and Live Performance Bookings (\$10,000 – \$40,000)	\$0.00	\$10,000.00	per event	Y	M
Deposit – Functions and Live Performance Bookings (\$40,000 and over)		25% of total venue hire	per event	Y	M
Bond – Live Performance Bookings		Minimum \$500, up to 100% of full venue hire	per event	N	M
		Last YR Fee full venue hire			
Payment for damages – Hirer or their contracted supplier		cost plus 11%	per event	Y	M
Room set-up changes for functions		100 plus staff costs	per change	Y	M
Additional Cleaning		staff rate	per hour	Y	M
Function Cancellation Fees – 0-3 days from event		full venue hire plus catering	per event	Y	M
		Last YR Fee full venue hire plus staff costs plus catering			
Function Cancellation Fees – 4-21 days from event		50% venue hire plus catering	per event	Y	M
		Last YR Fee full venue hire plus catering			

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Additional Services [continued]

Function Cancellation Fees – 22-270 days from event	50% venue hire		per event	Y	M
	Last YR Fee full venue hire				
Function Cancellation Fees – >270 days from event	\$50.00	\$50.00	per event	Y	M
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	M
	Last YR Fee see fee details				
Live Performance Cancellation Fees – >180 days from event	250 plus ticketing fees incurred plus staff charge to process refunds		per show or season	Y	M
	Last YR Fee see fee details				

Equipment Hire

Wireless Microphone Handheld	\$50.00	\$51.00	per day	Y	M
Wireless Microphone Handheld	\$150.00	\$153.00	3 – 7 days	Y	M
Wireless Microphone Lapel	\$70.00	\$71.00	per day	Y	M
Wireless Microphone Lapel	\$210.00	\$214.00	3 – 7 days	Y	M
DPA headset microphone	\$50.00	\$51.00	per day	Y	M
DPA headset microphone	\$150.00	\$153.00	3 – 7 days	Y	M
Data Projector (HDMI or VGA Input) + Screen + Drapes – Portable	\$250.00	\$255.00	per day	Y	M
Data Projector (HDMI or VGA Input) + Screen + Drapes – Portable	\$750.00	\$764.00	3 – 7 days	Y	M
Data Projector (HDMI or VGA Input) + Screen + Drapes – Installed	\$200.00	\$204.00	per day	Y	M
Data Projector (HDMI or VGA Input) + Screen + Drapes – Installed	\$600.00	\$611.00	3 – 7 days	Y	M
Data Projector (HDMI or VGA Input) + Screen + Drapes – Civic Theatre	\$600.00	\$611.00	per day	Y	M
Data Projector (HDMI or VGA Input) + Screen + Drapes – Civic Theatre	\$1,800.00	\$1,832.00	3 – 7 days	Y	M
Screen with Drapes	\$250.00	\$255.00	per day	Y	M
Screen with Drapes	\$750.00	\$764.00	3 – 7 days	Y	M
Meyer M1D Line Array – Concert Hall	\$350.00	\$356.00	per day	Y	M
Meyer M1D Line Array – Concert Hall	\$1,050.00	\$1,069.00	3 – 7 days	Y	M
Meyer Sound System – Civic Theatre	\$426.00	\$434.00	per day	Y	M
Meyer Sound System – Civic Theatre	\$1,278.00	\$1,301.00	3 – 7 days	Y	M
Outdoor Sound System – City Hall	\$50.00	\$51.00	per day	Y	M
Outdoor Sound System – City Hall	\$150.00	\$153.00	3 – 7 days	Y	M
Meyer Audio UPM Delay System – Civic Theatre	\$100.00	\$102.00	per day	Y	M

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Equipment Hire [continued]

Meyer Audio UPM Delay System – Civic Theatre	\$300.00	\$305.00	3 – 7 days	Y	M
Meyer Audio UPA Truss System – Civic Theatre	\$100.00	\$102.00	per day	Y	M
Meyer Audio UPA Truss System – Civic Theatre	\$300.00	\$305.00	3 – 7 days	Y	M
Laptops – Windows	\$65.00	\$66.00	per day	Y	M
Laptops – Windows	\$195.00	\$199.00	3 – 7 days	Y	M
Laptops – Macbook Pro with Qlab	\$100.00	\$102.00	per day	Y	M
Flatscreen LCD with Stand	\$100.00	\$102.00	per day	Y	M
Flatscreen LCD with Stand	\$300.00	\$305.00	3 – 7 days	Y	M
Flatscreen LCD with Stand x 2	\$175.00	\$178.00	per day	Y	M
Flatscreen LCD with Stand x 2	\$525.00	\$534.00	3 – 7 days	Y	M
Piano Grand Piano (Steinway) – City Hall	\$260.00	\$265.00	per day	Y	M
Piano Grand Piano (Steinway) – City Hall	\$770.00	\$784.00	3 – 7 days	Y	M
Piano Yamaha C5 – Civic Theatre	\$135.00	\$137.00	per day	Y	M
Piano Yamaha C5 – Civic Theatre	\$405.00	\$412.00	3 – 7 days	Y	M
Stage Extensions (2.4m x 1.2m) – City Hall	\$30.00	\$31.00	per piece per event	Y	M
Hazer Unique	\$80.00	\$81.00	per day	Y	M
Hazer Unique	\$230.00	\$234.00	3 – 7 days	Y	M
Vision Mixer	\$65.00	\$66.00	per day	Y	M
Vision Mixer	\$195.00	\$199.00	3 – 7 days	Y	M
Follow Spot	\$50.00	\$51.00	per day	Y	M
Follow Spot	\$150.00	\$153.00	3 – 7 days	Y	M
Follow Spot Operator		Staff Rate	Min 4 hours	Y	P

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	\$46.00	\$47.00	per hour (minimum 2hrs)	Y	F
Saturday	\$62.00	\$63.00	per hour (minimum 2hrs)	Y	F
Sunday, Public Holidays, Overtime	\$80.00	\$82.00	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	\$48.00	\$49.00	per hour (minimum 4hrs)	Y	F
-------------------	---------	---------	----------------------------	---	---

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Technical Staff [continued]

Overtime, Sunday, Public Holidays & Meal Penalty	\$75.00	\$76.00	per hour (minimum 4hrs)	Y	F
Broadcast Allowance	\$115.50	\$145.00	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.)

Monday – Saturday	\$45.00	\$46.00	per hour (minimum 4hrs)	Y	F
Overtime, Sunday, Public Holidays & Meal Penalty	\$71.00	\$72.00	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.

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

Hire excludes additional equipment hire, staff, operational costs and additional cleaning charges. Staff charges are additional.

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	Y	M
Newcastle Art Gallery Conference Room – Commercial / Private Hire	\$0.00	\$155.00	5hrs hire	Y	M
Newcastle Art Gallery Ground Floor – Charity / Not for Profit	\$520.00	\$520.00	5hrs hire	Y	M
Newcastle Art Gallery Ground Floor – Commercial / Private Hire	\$0.00	\$800.00	5hrs hire	Y	M
Newcastle Art Gallery 1st Floor (includes Ground Floor) – Charity / Not for Profit	\$715.00	\$864.00	5hrs hire	Y	M
Newcastle Art Gallery 1st Floor (includes Ground Floor) – Commercial / Private Hire	\$0.00	\$1,328.00	5hrs hire	Y	M
Newcastle Art Gallery Outdoor Garden – Charity / Not for Profit	\$325.00	\$325.00	5hrs hire	Y	M
Newcastle Art Gallery Outdoor Garden – Commercial / Private Hire	\$0.00	\$500.00	5hrs hire	Y	M
Additional Room Hire Pro-rata hourly rate based on the facility hire		pro-rata	per hour	Y	M
Function Booking Deposit		full venue hire plus staff costs	per event	Y	M
Bond		full venue hire	per event	N	M
Damages – Hirer or contracted supplier		cost plus 11%	per event	Y	M

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Venue Hire [continued]

Room set-up changes	100 plus staff costs		per change	Y	M
Additional Cleaning	staff rate		per hour	Y	M
Function Cancellation Fees – 0-3 days from event	full venue hire plus staff costs plus catering		per event	Y	M
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 – 4-14 days from event	full venue hire plus catering		per event	Y	M
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 – 15-90 days from event	full venue hire		per event	Y	M
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	Y	M
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	Y	M
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 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	\$46.00	\$47.00	per hour (minimum 2hrs)	Y	F
Saturday	\$62.00	\$63.00	per hour (minimum 2hrs)	Y	F
Sunday, Public Holidays, Overtime: Art Gallery Assistant	\$80.00	\$82.00	per hour (minimum 2hrs)	Y	F

Equipment Hire

Wireless Microphone Handheld	\$50.00	\$50.00	per day	Y	M
Wireless Microphone Handheld	\$150.00	\$150.00	3 – 7 days	Y	M
Wireless Microphone Lapel	\$70.00	\$70.00	per day	Y	M
Wireless Microphone Lapel	\$210.00	\$210.00	3 – 7 days	Y	M
Data Projector (HDMI or VGA Input) + Screen + Drapes – Portable	\$250.00	\$250.00	per day	Y	M
Data Projector (HDMI or VGA Input) + Screen + Drapes – Portable	\$750.00	\$750.00	3 – 7 days	Y	M
Installed Audio System – Art Gallery	\$100.00	\$100.00	per day	Y	M
Laptops – Windows	\$65.00	\$65.00	per day	Y	M

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Equipment Hire [continued]

Laptops – Windows	\$195.00	\$195.00	3 – 7 days	Y	M
-------------------	----------	----------	------------	---	---

Exhibitions & Public Programs

Regular Children's events inc. School Holiday Workshops and Torchlight Tours		0.01-20.00	per event day	Y	P
Adult workshops		0.01-200.00	per event day	Y	P
Exhibition Openings		0.01-20.00	per event day	Y	P
		Last YR Fee \$10.00			
Kilgour Prize Entry Fees	\$50.00	\$50.00	per application	Y	P
Travel mileage for outside LGA	\$0.68	\$0.68	per km	Y	P

Collection Management

Loan preparation service fee (1-5 items)	\$260.00	\$265.00	per loan	Y	P
Loan preparation service fee (6 or more items)	\$0.00	\$530.00	per loan	Y	P
Freight & Crating service fee		POA		Y	P
Image hire fee	\$150.00	\$155.00	per image	Y	F
Exhibition Hire fee		POA	per exhibition	Y	F
Out of area service per diem	\$160.00	\$165.00	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	Y	P
Public Program (maximum charge)	\$30.00	\$60.00	per person	Y	P
Education Program (maximum charge)	\$70.00	\$70.00	per school class of 35 pax maximum	Y	P
Museum Express Outreach Program – Booked group (maximum charge)	\$200.00	\$200.00	per show = 2 classes, additional class on negotiation	Y	P
Travel mileage for outside LGA	\$0.68	\$0.68	per km	Y	P
Exhibition Hire fee		POA	per exhibition	Y	F
Out of area service per diem	\$160.00	\$165.00	daily rate	Y	F

Guided Tours

General drop in tour (maximum charge)	\$11.00	\$11.50	per person	Y	P
---------------------------------------	---------	---------	------------	---	---

Name	Year 18/19 Fee (incl. GST)	Year 19/20 Fee (incl. GST)	Unit	GST	Pricing Policy
------	----------------------------------	----------------------------------	------	-----	-------------------

Guided Tours [continued]

Special Cruise ship market tour (maximum charge)	\$16.50	\$17.00	per person	Y	P
Tour – Booked group up to x25 (maximum charge)	\$55.00	\$57.00	per group 1-25 pax	Y	P
External deliverers and providers of tours/programs (maximum charge)	\$60.50	\$62.00	per person	Y	P

Fort Scratchley

Tunnel Tours – Adult	\$12.50	\$13.00	per person	Y	P
Tunnel Tours – Children 4 – 14yrs	\$6.50	\$7.00	per person	Y	P
Kids under 4yrs are free					

Tunnel Tours – Family (2 Adults, 2 Children)	\$32.00	\$33.00	per person	Y	P
Tunnel Tours – Concession	\$8.00	\$8.50	per person	Y	P
Site and Tunnel Tours – Adult	\$16.00	\$16.50	per person	Y	P
Site and Tunnel Tours – Children 4 – 14yrs	\$8.00	\$8.50	per person	Y	P
Kids under 4yrs are free					

Site and Tunnel Tours – Family (2 Adults, 2 Children)	\$38.00	\$39.00	per person	Y	P
Site and Tunnel Tours – Concession	\$9.00	\$9.50	per person	Y	P
Cruise Ship Group Rates – per person (maximum charge)	\$37.00	\$38.00	per person	Y	M
Includes 30 min. Newcastle & site presentation and booklet; 15 per group in tunnels					

Collection Management

Loan preparation service fee	\$260.00	\$265.00	per loan	Y	P
Freight & Crating service fee		POA		Y	P

Staff Rates

Monday-Friday	\$46.00	\$47.00	per hour (minimum 2hrs)	Y	F
Saturday	\$62.00	\$63.00	per hour (minimum 2hrs)	Y	F
Sunday, Public Holidays, Overtime	\$80.00	\$82.00	per hour (minimum 2hrs)	Y	F

Index of all fees

Other

"10 minute a day" brochure bundle	[Children's Activities]	77
"Neighbourhood Watch" and "Safe House" Scheme Signs	[Community Facility & Street Name Signs/Erection of Signs]	47

1

100% Garden Waste – excluding stumps (no food)	[Waste Disposal & Recycling]	79
10P Phone Parking	[Parking Meter Fees – Pay by Phone Parking]	50
10P Phone Parking	[Parking Meter Fees – Pay by Phone Parking]	50
10P Ticket Parking	[Parking Meter Fees]	49
10P Ticket Parking	[Parking Meter Fees]	49
1100 litre Recycling bin, standard service day, fortnightly service	[User Pays Recycling Service – additional services]	82
1100 litre residual waste – Mon-Fri	[Wheeled Container Service – 1100 litre residual waste – KERBSIDE]	82
1100 litre residual waste – Saturday & Sunday	[Wheeled Container Service – 1100 litre residual waste – KERBSIDE]	82
12P Phone Parking	[Parking Meter Fees – Pay by Phone Parking]	50
12P Phone Parking	[Parking Meter Fees – Pay by Phone Parking]	50
12P Ticket Parking	[Parking Meter Fees]	49
12P Ticket Parking	[Parking Meter Fees]	49
140 litre residual waste – Mon-Fri – 1 to 4 weekly services	[Wheeled Container Service – 140 litre residual waste – KERBSIDE]	81
140 litre residual waste – Mon-Fri – 5 to 8 weekly services	[Wheeled Container Service – 140 litre residual waste – KERBSIDE]	81
140 litre residual waste – Mon-Fri – 9 and over	[Wheeled Container Service – 140 litre residual waste – KERBSIDE]	81
140 litre residual waste – Saturday & Sunday	[Wheeled Container Service – 140 litre residual waste – KERBSIDE]	81
1P Phone Parking	[Parking Meter Fees – Pay by Phone Parking]	50
1P Ticket Parking	[Parking Meter Fees]	49

2

240 litre Recycling bin, standard service day, fortnightly service	[User Pays Recycling Service – additional services]	82
240 litre residual waste – Mon-Fri – 1 to 4 weekly services	[Wheeled Container Service – 240 litre residual waste – KERBSIDE]	81
240 litre residual waste – Mon-Fri – 5 or more services	[Wheeled Container Service – 240 litre residual waste – KERBSIDE]	81
240 litre residual waste – Mon-Fri 9 and over	[Wheeled Container Service – 240 litre residual waste – KERBSIDE]	81
240 litre residual waste – Saturday & Sunday	[Wheeled Container Service – 240 litre residual waste – KERBSIDE]	81
2P Phone Parking	[Parking Meter Fees – Pay by Phone Parking]	50
2P Ticket Parking	[Parking Meter Fees]	49

3

360 litre Recycling bin, standard service day, fortnightly service	[User Pays Recycling Service – additional services]	82
3D Printing	[Makerspace]	74

4

4P Phone Parking	[Parking Meter Fees – Pay by Phone Parking]	50
4P Ticket Parking	[Parking Meter Fees]	49

6

Fee Name	Parent	Page
6 [continued]		
660 litre Recycling bin, standard service day, fortnightly service	[User Pays Recycling Service – additional services]	82
660 litre residual waste – Mon-Fri	[Wheeled Container Service – 660 litre residual waste – KERBSIDE]	82
660 litre residual waste – Saturday & Sunday	[Wheeled Container Service – 660 litre residual waste – KERBSIDE]	82
8		
8P Phone Parking	[Parking Meter Fees – Pay by Phone Parking]	50
8P Phone Parking	[Parking Meter Fees – Pay by Phone Parking]	50
8P Ticket Parking	[Parking Meter Fees]	49
8P Ticket Parking	[Parking Meter Fees]	49
A		
A3	[Laminating]	72
A3	[Celoglazing]	72
A4	[Laminating]	72
A4	[Celoglazing]	72
Accommodation	[Subpoena to Attend Court]	8
Additional Cleaning	[Additional Services]	102
Additional Cleaning	[Venue Hire]	106
Additional Copy (email or mail)	[Planning Certificates]	41
Additional development application fee for development that requires concurrence	[Development Application & Modification Fees]	19
Additional development application fee for development that requires concurrence	[Development Application & Modification Fees]	30
Additional development application fee for flood report assessment where a flood study is required to be submitted	[Development Application & Modification Fees]	19
Additional development application fee for flood report assessment where a flood study is required to be submitted	[Development Application & Modification Fees]	30
Additional development application fee for processing integrated development	[Development Application & Modification Fees]	19
Additional development application fee for processing integrated development	[Development Application & Modification Fees]	30
Additional fee – if more than one inspection if carried out	[Building Certificates]	16
Additional fee for additional/extraordinary inspections or re-inspections due to incomplete works	[Fees for subdivision works, DA related road works & non-DA related road works]	27
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	[Development Application & Modification Fees]	20
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	[Development Application & Modification Fees]	20
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	[Development Application & Modification Fees]	30
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	[Development Application & Modification Fees]	30
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	[Building Certificates]	16

Fee Name	Parent	Page
A [continued]		
Additional fee for development application involving designated development	[Development Application & Modification Fees]	30
Additional fee for proposed modifications to development consent under sections 96(2) and 96AA(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	[Development Application & Modification Fees]	32
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)	[Construction Certificate Fees – Building Work]	11
Additional fee for site sign identifying the City of Newcastle as PCA	[Other]	15
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	[Flooding Information and Assessment]	24
Additional fee for urgent provision of Flood Information Certificate for residential and non-residential properties	[Flooding Information and Assessment]	24
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	[Fees for subdivision works, DA related road works & non-DA related road works]	26
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]	16
Additional fee to assess a major alternative solution to the deemed to comply standards of the Building Code of Australia (BCA)	[Construction Certificate Fees – Building Work]	10
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]	12
Additional fee to assess a minor alternative solution to the deemed to comply standards of the Building Code of Australia (BCA)	[Construction Certificate Fees – Building Work]	10
Additional fee to assess compliance with development standards for bush fire prone land	[Complying Development Certificates]	12
Additional Fee to assess major drainage works required in connection with a proposal, including drainage detention systems	[Construction Certificate Fees – Building Work]	10
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]	10
Additional fee to prepare and make a referral to NSW Fire Brigades as per Clause 152 of the EPA Regulation 2000	[Occupation Certificates]	16
Additional Inspection Fee	[Works Within Road Reserve]	52
Additional Inspection Fee	[Works Within Road Reserve]	52

Fee Name	Parent	Page
A [continued]		
Additional Inspections including BASIX inspection, reinspections and inspections in relation to applications approved over 5 years ago	[Other]	15
Additional Lifeguard	[Beresfield Swimming Centre]	84
Additional linemarking (by request): – Athletics	[Beaches, Park Reserves & Sporting Facilities – Sport]	90
Additional linemarking (by request): – Football Codes	[Beaches, Park Reserves & Sporting Facilities – Sport]	90
Additional linemarking (by request): – Netball Courts	[Beaches, Park Reserves & Sporting Facilities – Sport]	90
Additional linemarking (by request): – Other Codes	[Beaches, Park Reserves & Sporting Facilities – Sport]	90
Additional Mowing – Athletics (Track and Field) (1.46ha)	[Beaches, Park Reserves & Sporting Facilities – Sport]	90
Additional Mowing – Baseball Outfield Only (0.7ha)	[Beaches, Park Reserves & Sporting Facilities – Sport]	90
Additional Mowing – Cricket (1.37ha)	[Beaches, Park Reserves & Sporting Facilities – Sport]	90
Additional Mowing – Football Codes (0.9ha)	[Beaches, Park Reserves & Sporting Facilities – Sport]	90
Additional Room Hire after initial hire period	[Additional Services]	102
Additional Room Hire Pro-rata hourly rate based on the facility hire	[Venue Hire]	105
Additional services as negotiated with Blackbutt Management	[Blackbutt Reserve]	85
Additional sign on existing posts	[Supply, installation and removal of construction zone signage]	44
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.	[3D Computer Modelling of Proposed Developments in Newcastle CBD]	41
Administration costs – work zone	[Other]	44
Administration Costs & Part V EPA Review Supervision Costs (cost per inspection-min 2 inspections)	[Temporary Road Closure]	45
Administration costs for work zone extension	[Other]	44
Administration Fee	[Restricted Vehicle Route Application (B-Double)]	45
Administration Fee	[Lease of Council Owned Commercial Properties]	53
Administration Fee	[Lease of Council Owned Commercial Properties]	53
Administration Fee	[Closure and Sale of a Public Road (Council and Crown)]	55
Administration Fee	[Sale of Scattered Lots – General]	56
Administration Fee	[Beresfield Child Care Centre]	78
Administration Fee – Extinguishment/Variation to Restrictive Covenants & Easements etc. and Requests for new Easements	[Property Asset Management – Miscellaneous Charges]	56
Administration Fee – Extinguishment/Variation to Restrictive Covenants & Easements etc. and Requests for new Easements – Hours in excess of Council staff time (non-refundable)	[Property Asset Management – Miscellaneous Charges]	56
Administration Fee – Follow-up processing incorrect Annual Fire Safety Statement submission.	[Annual Fire Safety Statement]	37
Administration Fee – Hours in excess Council staff time	[Sale of Scattered Lots – General]	56
Administration Fee – Hours in excess of Council staff time	[Closure and Sale of a Public Road (Council and Crown)]	55
Administration Fee – hours in excess of included Council staff time	[Lease of Council Owned Commercial Properties]	53
Administration Fee – hours in excess of included Council staff time	[Lease of Council Owned Commercial Properties]	54
Administration Fee – Late Payment	[Beresfield Child Care Centre]	78
Administration Fee – Processing of Annual Fire Safety Statement submission	[Annual Fire Safety Statement]	37
Administration fee not elsewhere indicated – no Report to Council	[Lease of Council Owned Commercial Properties]	54

Fee Name	Parent	Page
A [continued]		
Administration fee not elsewhere indicated – Report to Council	[Lease of Council Owned Commercial Properties]	54
Adult workshops	[Exhibitions & Public Programs]	107
Advertising Costs – at full cost to applicant	[Temporary Road Closure]	45
Advertising, Brochures, Calendars	[Reproduction Fees]	77
Aerated Wastewater Treatment System – Inspection and Approval	[On-Site Sewage Management System]	38
Aerated Wastewater Treatment System – Inspection only	[On-Site Sewage Management System]	38
After Hours Call Out Impounding Fee	[Animals Trespassing]	36
After hours release	[Off Street Car Parks]	48
After Hours Security Bond	[Venue Hire]	75
After hours usage by the hour (Monday to Friday 6-10pm, Saturday, Sunday & Public Holidays)	[Venue Hire]	75
All advertising associated with property matters will be at cost incurred to Council	[Fees to Other Parties]	56
All development when combined with a development application	[Construction Certificate Fees – Building Work]	10
All other work incl desktop publishing, folding, perforating, numbering and guillotine operations	[Binding]	72
Amendment Fee – Commercial/Private (includes wedding ceremonies)	[Events Management]	43
Amendment Fee – Community (Charity/NFP)	[Events Management]	43
Amendment of Event Authorisation – Commercial/Private (includes wedding ceremonies)	[Beaches, Park Reserves & Sporting Facilities, Event]	86
Amendment of Event Authorisation – Community (Charity/NFP)	[Beaches, Park Reserves & Sporting Facilities, Event]	86
Amendment or re-issue of construction certificate &/or Roads Act approval	[Fees for subdivision works, DA related road works & non-DA related road works]	25
Amendment or re-issue of construction certificate &/or Roads Act approval	[Fees for subdivision works, DA related road works & non-DA related road works]	26
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	[Request to amend Principal LEP]	34
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.	[3D Computer Modelling of Proposed Developments in Newcastle CBD]	41
Amendment/Reissue of Construction Certificate	[Construction Certificate Fees – Building Work]	10
Annual Administration Charge – Charity Organisations	[Food Shop Inspection Fees]	39
Annual Administration Charge – Large	[Food Shop Inspection Fees]	39
Annual Administration Charge – Medium	[Food Shop Inspection Fees]	39
Annual Administration Charge – Small	[Food Shop Inspection Fees]	39
Annual Administration Fee – Category 1 – High Risk Premises – Skin Penetration (re-usable articles)	[Beauty Shop, Hairdresser, Skin Penetration or Combination of all]	38
Annual Administration Fee – Category 2 – Low Risk Premises – Skin Penetration (non re-usable articles)	[Beauty Shop, Hairdresser, Skin Penetration or Combination of all]	38
Annual Administration Fee – Warm Water Systems	[Legionella Management]	38
Annual Administration Fee – Water Cooling Systems	[Legionella Management]	38
Annual approval and inspection – Inner City Outdoor Dining	[Outdoor Dining/Trading]	36
Annual approval and inspection – Outer City Outdoor Dining	[Outdoor Dining/Trading]	36

Fee Name	Parent	Page
A [continued]		
Annual Inspection Fee	[Operate Caravan Park/Camping Ground]	37
Annual Registration Fee	[Building Waste Containers in Public Place]	37
Application and Initial Investigation Fee	[Closure and Sale of a Public Road (Council and Crown)]	55
Application by Council or a S377 Committee or for development of a Community Facility by a bona fide non-profit community organisation	[Development Application & Modification Fees]	21
Application by Council or a S377 Committee or for development of a Community Facility by a bona fide non-profit community organisation	[Development Application & Modification Fees]	32
Application Fee	[Building Waste Containers in Public Place]	37
Application Fee – applies to environment/health/community education related events hosted by a volunteer/charity/NFP/Government entity	[Events Management]	41
Application Fee – applies to Environment/Health/Community Education/Commemorative related events hosted by a volunteer/Charity/NFP entity	[Beaches, Park Reserves & Sporting Facilities, Event]	86
Application Fee – Charities/Not For Profit/Schools (non-refundable)	[Beaches, Park Reserves & Sporting Facilities – Sport]	89
Application Fee – Charity/NFP/Gov (non-refundable)	[Beaches, Park Reserves & Sporting Facilities, Event]	86
Application Fee – Commercial/Private (non-refundable)	[Events Management]	41
Application Fee – Not for Profit / Charity (non-refundable)	[Events Management]	41
Application Fee (>15 days notice) (non-refundable)	[Beaches, Park Reserves & Sporting Facilities – Sport]	89
Application Fee (non-refundable)	[Beaches, Park Reserves & Sporting Facilities, Event]	86
Application fee for all private tree removal applications inclusive of 1-3 trees	[Tree Management]	51
Application fee for removal of private native vegetation without trees	[Tree Management]	52
Application for approval to operate – Approval only	[On-Site Sewage Management System]	38
Application for Exemption	[Swimming Pools]	22
Application for renewal of approval to operate – Approval only	[On-Site Sewage Management System]	38
Application related documentation not provided within 7 days of request – Commercial/Private (including wedding ceremonies)	[Events Management Non-Compliance]	43
Application related documentation not provided within 7 days of request – Community (Charity/NFP)	[Events Management Non-Compliance]	43
Application to install a domestic oil or solid fuel heating appliance other than a portable appliance	[Manufactured Home Estates, Caravan Parks, Camping Grounds and Moveable Dwellings]	22
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]	22
Application to install or operate amusement devices	[Amusement Devices]	10
Application to make other modifications to a development consent pursuant to Section 96 (2) of the EP&A Act 1979 or under Section 96AA(1) of the Act if, in the opinion of Council, the proposed modification is not of minimal environmental impact	[Development Application & Modification Fees]	20

Fee Name	Parent	Page
A [continued]		
Application to make other modifications to a development consent pursuant to Section 96 (2) of the EP&A Act 1979 or under Section 96AA(1) of the Act if, in the opinion of Council, the proposed modification is not of minimal environmental impact	[Development Application & Modification Fees]	31
Application to make other modifications to a development consent pursuant to Section 96 (2) of the EP&A Act 1979 or under Section 96AA(1) of the Act if, in the opinion of Council, the proposed modification is not of minimal environmental impact	[Development Application & Modification Fees]	31
Application to make other modifications to a development consent pursuant to Section 96 (2) of the EP&A Act 1979 or under Section 96AA(1) of the Act if, in the opinion of Council, the proposed modification is not of minimal environmental impact	[Development Application & Modification Fees]	31
Application to make other modifications to a development consent pursuant to Section 96 (2) of the EP&A Act 1979 or under Section 96AA(1) of the Act if, in the opinion of Council, the proposed modification is not of minimal environmental impact	[Development Application & Modification Fees]	31
Application to make other modifications to a development consent pursuant to Section 96 (2) of the EP&A Act 1979 or under Section 96AA(1) of the Act if, in the opinion of Council, the proposed modification is not of minimal environmental impact	[Development Application & Modification Fees]	32
Application to operate a caravan park, camping ground or manufactured home estate – LGA 1993, S68	[Manufactured Home Estates, Caravan Parks, Camping Grounds and Moveable Dwellings]	22
Application to operate a public car park – LGA 1993, S68	[Manufactured Home Estates, Caravan Parks, Camping Grounds and Moveable Dwellings]	22
Application to set up, operate or use a loud speaker or sound amplifying device	[Manufactured Home Estates, Caravan Parks, Camping Grounds and Moveable Dwellings]	22
Applications to make modifications to a development consent in order to correct a minor error, misdescription or miscalculation pursuant to Sec 96(1) of the EP&A Act 1979	[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 96(1) of the EP&A Act 1979	[Development Application & Modification Fees]	30
Applications to make modifications to a development consent, involving minimal environmental impact, pursuant to Sections 96(1A) & 96AA(1) of the EP&A Act 1979	[Development Application & Modification Fees]	20
Applications to make modifications to a development consent, involving minimal environmental impact, pursuant to Sections 96(1A) & 96AA(1) of the EP&A Act 1979	[Development Application & Modification Fees]	30
Approval Fee (5 year approval)	[Operate Caravan Park/Camping Ground]	37
Approved Vehicle	[Hairdressing Vehicle]	38
Arrangement for cash or bank guarantee 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 related road works]	27
Arrangement for cash or bank guarantee security bonds for uncompleted works or maintenance where the value of the bond is up to \$10,000	[Fees for subdivision works, DA related road works & non-DA related road works]	27
Article – Large	[Article Impounding Fees]	36

Fee Name	Parent	Page
A [continued]		
Article – Medium	[Article Impounding Fees]	36
Article – Small	[Article Impounding Fees]	36
Assessment of Higher Mass Limit (HML) and Performance Based System (PBS) Vehicles	[Restricted Vehicle Route Application (B-Double)]	46
Assessment of Over Size/Mass Vehicle Applications	[Restricted Vehicle Route Application (B-Double)]	46
Assessment of Proposed Restricted Vehicle Route	[Restricted Vehicle Route Application (B-Double)]	46
Auditorium & Stage	[Short lead time – booking within 10 weeks of event date]	101
Auditorium & Stage (Performance rehearsals/bump-in/bump-out) – Charity/Not for Profit	[Standard Rates]	100
Auditorium & Stage (Performance rehearsals/bump-in/bump-out) – Commercial/Private Hire	[Standard Rates]	100
Auditorium & Stage (Sunday – Tuesday) – Charity/Not for Profit	[Standard Rates]	100
Auditorium & Stage (Sunday – Tuesday) – Commercial/Private Hire	[Standard Rates]	100
Auditorium & Stage (Wednesday – Saturday) – Charity/Not for Profit	[Standard Rates]	100
Auditorium & Stage (Wednesday – Saturday) – Commercial/Private Hire	[Standard Rates]	100
Auditorium & Stage (Weekly) – Charity/Not for Profit	[Standard Rates]	100
Auditorium & Stage (Weekly) – Commercial/Private Hire	[Standard Rates]	100
B		
B&W – A3	[Printing, Photocopying & Micrographic Copying Services]	73
B&W – A4	[Printing, Photocopying & Micrographic Copying Services]	73
Balcony Wedding Ceremony	[Short lead time – booking within 10 weeks of event date]	97
Balcony Wedding Ceremony	[Short lead time – booking within 10 weeks of event date]	97
Balcony Wedding Ceremony	[Short lead time – booking within 10 weeks of event date]	97
Banquet Room – Charity/Not for Profit	[Standard Rates]	95
Banquet Room – Charity/Not for Profit	[Standard Rates]	95
Banquet Room – Charity/Not for Profit	[Standard Rates]	95
Banquet Room – Charity/Not for Profit	[Standard Rates]	95
Banquet Room – Charity/Not for Profit	[Standard Rates]	95
Banquet Room – Charity/Not for Profit	[Standard Rates]	95
Banquet Room – Charity/Not for Profit	[Standard Rates]	95
Banquet Room – Commercial Private Hire	[Standard Rates]	95
Banquet Room – Commercial/Private Hire	[Standard Rates]	95
Banquet Room – Commercial/Private Hire	[Standard Rates]	95
Banquet Room – Commercial/Private Hire	[Standard Rates]	95
Banquet Room – Commercial/Private Hire	[Standard Rates]	95
Banquet Room – Commercial/Private Hire	[Standard Rates]	95
Barracks – North & South – Charity/Not for Profit	[Standard Rates]	98
Barracks – North & South – Charity/Not for Profit	[Standard Rates]	98
Barracks – North & South – Charity/Not for Profit	[Standard Rates]	98
Barracks – North & South – Charity/Not for Profit	[Standard Rates]	98
Barracks – North & South – Charity/Not for Profit	[Standard Rates]	98
Barracks – North & South – Charity/Not for Profit	[Standard Rates]	98
Barracks – North & South – Charity/Not for Profit	[Standard Rates]	98
Barracks – North & South – Commercial/Private Hire	[Standard Rates]	98
Barracks – North & South – Commercial/Private Hire	[Standard Rates]	98

Fee Name	Parent	Page
B [continued]		
Barracks – North & South – Commercial/Private Hire	[Standard Rates]	98
Barracks – North & South – Commercial/Private Hire	[Standard Rates]	98
Barracks – North & South – Commercial/Private Hire	[Standard Rates]	98
Barracks – North & South – Commercial/Private Hire	[Standard Rates]	98
Batteries – Lead Acid (dry cell batteries – free)	[Waste Disposal & Recycling]	80
Beach Reserve Usage fee – Daily Sport Casual (Junior & Schools)	[Beaches, Park Reserves & Sporting Facilities – Sport]	89
Beach Reserve Usage fee – Daily Sport Casual (Senior)	[Beaches, Park Reserves & Sporting Facilities – Sport]	89
Beach Reserve Usage fee – Hourly Sport Casual (Junior & Schools)	[Beaches, Park Reserves & Sporting Facilities – Sport]	89
Beach Reserve Usage fee – Hourly Sport Casual (Senior)	[Beaches, Park Reserves & Sporting Facilities – Sport]	89
Behind the Scene Tour	[Blackbutt Reserve]	85
BHP Sound and Light Show	[Exhibitions & Audience Engagement]	107
Black & White A3 printing	[Printing]	71
Black & White A3 printing	[Printing]	71
Black & White A3 printing	[Printing]	71
Black & White A4 printing	[Printing]	71
Black & White A4 printing	[Printing]	71
Black & White A4 printing	[Printing]	71
Bond	[Venue Hire]	105
Bond – Live Performance Bookings	[Additional Services]	102
Bond – Road Reserve/Footpath – Commercial, High Impact	[Events Management]	42
Bond – Road Reserve/Footpath – Commercial, Low Impact	[Events Management]	42
Bond – Road Reserve/Footpath – Commercial, Medium Impact	[Events Management]	42
Bond – Road Reserve/Footpath – Community (Charity/NFP/Government)	[Events Management]	42
Breach of Licence Conditions	[Events Management Non-Compliance]	43
Breach of Licence Conditions (includes promotion of event/activity without approval)	[Non-compliance, Sport, Events & Community Land Access]	93
Brick Paving	[Restoration Charges]	53
Broadcast Allowance	[Technical Staff]	105
Bronze Perpetual Flower Emblem	[Wallsend Cemetery]	58
Building Materials Obstructing	[Article Impounding Fees]	36
Building Waste Containers	[Article Impounding Fees]	36
Bulk Entry (groups over 20 patrons)	[Beresfield Swimming Centre]	84
Bump In/Bump Out Usage fee	[Beaches, Park Reserves & Sporting Facilities, Event]	87
Bump In/Out Fees	[Events Management]	42
C		
Cancellation fee	[Miscellaneous]	82
Cancellation Fees – >270 days from event	[Venue Hire]	106
Canteen Rights – Regional, district and local fee	[Beaches, Park Reserves & Sporting Facilities – Sport]	90
Canteen Rights – Regional, district and local fee	[Beaches, Park Reserves & Sporting Facilities – Sport]	90
Canteen Rights – Regional, district and local fee	[Beaches, Park Reserves & Sporting Facilities – Sport]	90
Car Parking related to Events at the Ground for Major Events e.g. Inter State Games and Grand Finals	[Beaches, Park Reserves & Sporting Facilities – Sport]	90
Car Parking related to other Events at the Ground	[Beaches, Park Reserves & Sporting Facilities – Sport]	90
Card Cutting	[Other]	73
Carriageways – Asphaltic Concrete	[Restoration Charges]	52

Fee Name	Parent	Page
C [continued]		
Carriageways – Asphaltic Concrete	[Restoration Charges]	52
Carriageways – Concrete	[Restoration Charges]	53
Carriageways – Gravel or Earth	[Restoration Charges]	52
Carriageways – Gravel or Earth	[Restoration Charges]	52
Category A: Commercial Use	[Use of Suburban Carparks]	48
Category A: Commercial Use	[Use of Suburban Carparks]	48
Category A: Commercial Use	[Use of Multi-Level Car Park]	48
Category B: Commercial with a Charitable Component	[Use of Suburban Carparks]	48
Category B: Commercial with a Charitable Component	[Use of Suburban Carparks]	48
Category B: Commercial with a Charitable Component (includes Civic Events)	[Use of Multi-Level Car Park]	48
Category C: Community Use (includes Not-for-Profit Organisations)	[Use of Multi-Level Car Park]	48
Category C: Community use plus cost recovery	[Use of Suburban Carparks]	48
Certificate – 24 hour Service Fee – Priority Production	[Certificates]	7
Certificate – Section 603	[Certificates]	7
Certificate – Section 603 – Re-emailing	[Administration Charges]	7
Certificate as to outstanding Notices and/or Orders	[Certificate Regarding Notices/Orders]	27
Certificate as to outstanding Notices and/or Orders	[Certificate Regarding Notices/Orders]	27
Certificate of Advice of Weed Control Notice	[Certificate of Advice of Weed Control Notice]	52
Certificate under Section 88G of Conveyancing Act 1919	[Certificate under section 88G of Conveyancing Act 1919]	33
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	[Complying Development Certificates]	12
Certified Copies or extracts of map or plan Section 10.8(2)	[Planning Certificates]	41
Charity / Not for Profit – Activities Room (Conference Centre) – Function Hire	[Maryland Multipurpose Centre (Neighbourhood and Conference Buildings)]	63
Charity / Not for Profit – Activities Room (Conference Centre) – meetings, workshops, etc.	[Maryland Multipurpose Centre (Neighbourhood and Conference Buildings)]	63
Charity / Not for Profit – Cromwell room – casual hire	[New Lambton Community Centre]	64
Charity / Not for Profit – Crowell room – regular hire	[New Lambton Community Centre]	64
Charity / Not for profit – Functions (events, concerts, etc.)	[Silveridge Community Centre]	65
Charity / Not for Profit – Grevillia Room – Office Space	[Warabrook – Community Centre]	66
Charity / Not for Profit – Grevillia Room – Office Space	[Warabrook – Community Centre]	66
Charity / Not for Profit – Half Hall	[Alice Ferguson Community Centre]	61
Charity / Not for Profit – Hall	[Henry Park Hall]	68
Charity / Not for Profit – Magnolia Room	[Warabrook – Community Centre]	66
Charity / Not for Profit – Main Hall	[Alice Ferguson Community Centre]	61
Charity / Not for Profit – Main Hall	[Elernmore Vale Community Centre]	61
Charity / Not for Profit – Main Hall	[Wallsend Pioneer's Memorial Hall]	65
Charity / Not for Profit – Main Hall	[Elernmore Vale Community Hall]	67
Charity / Not for Profit – Main Hall	[Minmi Progress Hall]	68
Charity / Not for Profit – Main Hall	[Tarro-Beresfield Community Hall]	69
Charity / Not for Profit – Main hall – casual hire	[New Lambton Community Centre]	64
Charity / Not for Profit – Main Hall – Function Hire	[Jesmond Neighbourhood Centre]	62

C [continued]

Charity / Not for Profit – Main Hall – meetings, workshops, etc.	[Jesmond Neighbourhood Centre]	62
Charity / Not for Profit – Main hall – regular hire	[New Lambton Community Centre]	64
Charity / Not for Profit – Main Hall (Neighbourhood) – Function Hire	[Maryland Multipurpose Centre (Neighbourhood and Conference Buildings)]	63
Charity / Not for Profit – Main Hall (Neighbourhood) – meetings, workshops, etc.	[Maryland Multipurpose Centre (Neighbourhood and Conference Buildings)]	63
Charity / Not for Profit – Meeting Room	[Alice Ferguson Community Centre]	61
Charity / Not for Profit – Meeting Room	[Elermore Vale Community Centre]	61
Charity / Not for Profit – Meeting Room	[Jesmond Neighbourhood Centre]	62
Charity / Not for Profit – Meeting Room (Conference Centre)	[Maryland Multipurpose Centre (Neighbourhood and Conference Buildings)]	63
Charity / Not for profit – Meetings, workshops, etc.	[Silveridge Community Centre]	65
Charity / Not for Profit – Office Space	[Jesmond Neighbourhood Centre]	62
Charity / Not for Profit – Office Space	[Jesmond Neighbourhood Centre]	62
Charity / Not for Profit – Office Space	[Maryland Multipurpose Centre (Neighbourhood and Conference Buildings)]	63
Charity / Not for Profit – Office Space	[Maryland Multipurpose Centre (Neighbourhood and Conference Buildings)]	63
Charity / Not for Profit – Office Space	[New Lambton Community Centre]	64
Charity / Not for Profit – Office Space	[New Lambton Community Centre]	64
Charity / Not for Profit – Office Space	[Silveridge Community Centre]	65
Charity / Not for Profit – Office Space	[Silveridge Community Centre]	65
Charity / Not for Profit – Office Space	[Wallsend Pioneer's Memorial Hall]	65
Charity / Not for Profit – Office Space	[Wallsend Pioneer's Memorial Hall]	65
Charity / Not for Profit – Savoy room – casual hire	[New Lambton Community Centre]	64
Charity / Not for Profit – Savoy room – regular hire	[New Lambton Community Centre]	64
Charity / Not for Profit – Social Room (Conference Centre)	[Maryland Multipurpose Centre (Neighbourhood and Conference Buildings)]	63
Charity / Not for Profit – Waratah Room – regular hirer	[Warabrook – Community Centre]	66
Charity / Not for Profit – Wattle Room – regular hirer	[Warabrook – Community Centre]	66
Charity Ball NFP rate – Concert Hall & Cummings Room	[Promotional Rates]	97
Charity/ Not for Profit – Main Function Room	[Fletcher Community Centre]	62
Charity/ Not for Profit – Meeting Room 1 (large meeting room)	[Fletcher Community Centre]	62
Charity/ Not for Profit – Meeting Room 2 (small meeting room)	[Fletcher Community Centre]	62
Children (Under 3 Years)	[Beresfield Swimming Centre]	84
Class 1 & Class 10 Buildings	[Building Certificates]	16
Clean Asphalt (no coal tar)	[Waste Disposal & Recycling]	79
Clean Bricks, Tiles, Concrete	[Waste Disposal & Recycling]	79
Clean Concrete	[Waste Disposal & Recycling]	79
Clean Concrete – Structural	[Waste Disposal & Recycling]	79
Clean up and Park Services – After Hours	[Events Management Non-Compliance]	43
Clean up and Park Services – After Hours	[Beaches, Park Reserves & Sporting Facilities – Sport]	89
Clean up and Park Services – Weekdays (Business Hours)	[Events Management Non-Compliance]	43
Clean up and Park Services – Weekdays (Business Hours)	[Beaches, Park Reserves & Sporting Facilities – Sport]	89
Cleaning and Damage to Centre	[Beresfield Swimming Centre]	84
Cleaning Fee	[Alice Ferguson Community Centre]	60
Cleaning Fee	[Alice Ferguson Community Centre]	60
Cleaning Fee	[Elermore Vale Community Centre]	61
Cleaning Fee	[Elermore Vale Community Centre]	61
Cleaning Fee	[Fletcher Community Centre]	61
Cleaning Fee	[Fletcher Community Centre]	61
Cleaning Fee	[Jesmond Neighbourhood Centre]	62

Fee Name	Parent	Page
C [continued]		
Cleaning Fee	[Jesmond Neighbourhood Centre]	62
Cleaning Fee	[Maryland Multipurpose Centre (Neighbourhood and Conference Buildings)]	63
Cleaning Fee	[Maryland Multipurpose Centre (Neighbourhood and Conference Buildings)]	63
Cleaning Fee	[New Lambton Community Centre]	64
Cleaning Fee	[New Lambton Community Centre]	64
Cleaning Fee	[Silveridge Community Centre]	64
Cleaning Fee	[Silveridge Community Centre]	64
Cleaning Fee	[Wallsend Pioneer's Memorial Hall]	65
Cleaning Fee	[Wallsend Pioneer's Memorial Hall]	65
Cleaning Fee	[Wallsend Railway Goods Shed]	65
Cleaning Fee	[Wallsend Railway Goods Shed]	65
Cleaning Fee	[Warabrook – Community Centre]	66
Cleaning Fee	[Warabrook – Community Centre]	66
Cleaning Fee	[Carrington Community Centre]	67
Cleaning Fee	[Carrington Community Centre]	67
Cleaning Fee	[Elernmore Vale Community Hall]	67
Cleaning Fee	[Elernmore Vale Community Hall]	67
Cleaning Fee	[Henderson Park Hall]	67
Cleaning Fee	[Henderson Park Hall]	67
Cleaning Fee	[Henry Park Hall]	68
Cleaning Fee	[Henry Park Hall]	68
Cleaning Fee	[Minmi Progress Hall]	68
Cleaning Fee	[Minmi Progress Hall]	68
Cleaning Fee	[Tarro-Beresfield Community Hall]	68
Cleaning Fee	[Tarro-Beresfield Community Hall]	68
Cleanup Fees (Functions & Shelter bookings only)	[Blackbutt Reserve]	85
CN Sponsored/Supported Events – Flag Poles and Banners Usage Fee	[Events Management]	42
Colour – A3	[Printing, Photocopying & Micrographic Copying Services]	73
Colour – A4	[Printing, Photocopying & Micrographic Copying Services]	73
Commercial / Industrial Development	[Commercial/Industrial Development]	15
Commercial / Industrial Development	[Commercial/Industrial Development]	15
Commercial / Industrial Development	[Commercial/Industrial Development]	15
Commercial / Industrial Development	[Commercial/Industrial Development]	15
Commercial / Private Hire – Activities Room (Conference Centre) – Function Hire	[Maryland Multipurpose Centre (Neighbourhood and Conference Buildings)]	63
Commercial / Private Hire – Activities Room (Conference Centre) – meetings, workshops, etc.	[Maryland Multipurpose Centre (Neighbourhood and Conference Buildings)]	63
Commercial / Private hire – Cromwell room – casual hire	[New Lambton Community Centre]	64
Commercial / Private hire – Cromwell room – regular hire	[New Lambton Community Centre]	64
Commercial / Private Hire – Functions (events, concerts, etc.)	[Silveridge Community Centre]	65
Commercial / Private Hire – Grevillia Room – Office Space	[Warabrook – Community Centre]	66
Commercial / Private Hire – Grevillia Room – Office Space	[Warabrook – Community Centre]	66
Commercial / Private Hire – Half Hall	[Alice Ferguson Community Centre]	61
Commercial / Private Hire – Hall	[Henry Park Hall]	68
Commercial / Private Hire – Kitchen	[Alice Ferguson Community Centre]	61
Commercial / Private Hire – Kitchen Only	[Senior Citizens Centre – Mayfield]	69
Commercial / Private Hire – Kitchen Only	[Senior Citizens Centre – Beresfield]	69
Commercial / Private Hire – Kitchen Only	[Newcastle Elderly Citizens Centre]	70
Commercial / Private Hire – Magnolia Room	[Warabrook – Community Centre]	66
Commercial / Private Hire – Main Function Room	[Fletcher Community Centre]	62
Commercial / Private Hire – Main Hall	[Alice Ferguson Community Centre]	61
Commercial / Private Hire – Main Hall	[Elernmore Vale Community Centre]	61
Commercial / Private Hire – Main Hall	[Wallsend Pioneer's Memorial Hall]	65

Fee Name	Parent	Page
C [continued]		
Commercial / Private Hire – Main Hall	[Elernmore Vale Community Hall]	67
Commercial / Private Hire – Main Hall	[Henderson Park Hall]	67
Commercial / Private Hire – Main Hall	[Minmi Progress Hall]	68
Commercial / Private Hire – Main Hall	[Tarro-Beresfield Community Hall]	69
Commercial / Private Hire – Main Hall	[Senior Citizens Centre – Mayfield]	69
Commercial / Private Hire – Main Hall	[Senior Citizens Centre – Beresfield]	69
Commercial / Private Hire – Main Hall	[Senior Citizens Centre – Adamstown]	70
Commercial / Private Hire – Main Hall	[Newcastle Elderly Citizens Centre]	70
Commercial / Private hire – Main hall – casual hire	[New Lambton Community Centre]	64
Commercial / Private Hire – Main Hall – Function Hire	[Jesmond Neighbourhood Centre]	62
Commercial / Private Hire – Main Hall – meetings, workshops, etc.	[Jesmond Neighbourhood Centre]	62
Commercial / Private hire – Main hall – regular hire	[New Lambton Community Centre]	64
Commercial / Private Hire – Main Hall (Neighbourhood) – Function Hire	[Maryland Multipurpose Centre (Neighbourhood and Conference Buildings)]	63
Commercial / Private Hire – Main Hall (Neighbourhood) – meetings, workshops, etc.	[Maryland Multipurpose Centre (Neighbourhood and Conference Buildings)]	63
Commercial / Private Hire – Main Hall with use of kitchen (meal prep, etc.)	[Senior Citizens Centre – Beresfield]	69
Commercial / Private Hire – Meeting Room	[Alice Ferguson Community Centre]	61
Commercial / Private Hire – Meeting Room	[Elernmore Vale Community Centre]	61
Commercial / Private Hire – Meeting Room	[Jesmond Neighbourhood Centre]	62
Commercial / Private Hire – Meeting Room	[Senior Citizens Centre – Mayfield]	69
Commercial / Private Hire – Meeting Room (Conference Centre)	[Maryland Multipurpose Centre (Neighbourhood and Conference Buildings)]	63
Commercial / Private Hire – Meeting Room 1 (large meeting room)	[Fletcher Community Centre]	62
Commercial / Private Hire – Meeting Room 2 (small meeting room)	[Fletcher Community Centre]	62
Commercial / Private Hire – Meetings, workshops, etc.	[Silveridge Community Centre]	65
Commercial / Private hire – Savoy room – casual hire	[New Lambton Community Centre]	64
Commercial / Private hire – Savoy room – regular hire	[New Lambton Community Centre]	64
Commercial / Private Hire – Social Room (Conference Centre)	[Maryland Multipurpose Centre (Neighbourhood and Conference Buildings)]	63
Commercial / Private Hire – Waratah Room	[Warabrook – Community Centre]	66
Commercial / Private Hire – Wattle Room	[Warabrook – Community Centre]	66
Commercial / Private Hire – Meeting Room	[Wallsend Railway Goods Shed]	66
Commercial Assessment Fees – High Impact	[Events Management]	41
Commercial Assessment Fees – Low Impact	[Events Management]	41
Commercial Assessment Fees – Medium Impact	[Events Management]	41
Commercial Usage Fee – Flag Poles and Banners	[Events Management]	42
Commercial/ Private Hire – Office Space	[Elernmore Vale Community Centre]	61
Commercial/ Private Hire – Office Space	[Elernmore Vale Community Centre]	61
Commercial/ Private Hire – Office Space	[Jesmond Neighbourhood Centre]	62
Commercial/ Private Hire – Office Space	[Jesmond Neighbourhood Centre]	62
Commercial/ Private Hire – Office Space	[Maryland Multipurpose Centre (Neighbourhood and Conference Buildings)]	63
Commercial/ Private Hire – Office Space	[Maryland Multipurpose Centre (Neighbourhood and Conference Buildings)]	63
Commercial/ Private Hire – Office Space	[New Lambton Community Centre]	64
Commercial/ Private Hire – Office Space	[New Lambton Community Centre]	64
Commercial/ Private Hire – Office Space	[Silveridge Community Centre]	65
Commercial/ Private Hire – Office Space	[Silveridge Community Centre]	65
Commercial/ Private Hire – Office Space	[Wallsend Pioneer's Memorial Hall]	65
Commercial/ Private Hire – Office Space	[Wallsend Pioneer's Memorial Hall]	65
Commercial/ Private Hire – Office Space	[Wallsend Railway Goods Shed]	66

Fee Name	Parent	Page
C [continued]		
Commercial/ Private Hire – Office Space	[Wallsend Railway Goods Shed]	66
Community / Not for Profit – Main Hall	[Henderson Park Hall]	67
Community / Not for Profit – Main Hall	[Senior Citizens Centre – Mayfield]	69
Community / Not for Profit – Main Hall	[Senior Citizens Centre – Beresfield]	69
Community / Not for Profit – Main Hall	[Senior Citizens Centre – Adamstown]	70
Community / Not for Profit – Main Hall	[Newcastle Elderly Citizens Centre]	70
Community / Not for Profit – Main Hall inc. use of kitchen (meal prep, etc.)	[Senior Citizens Centre – Mayfield]	69
Community / Not for Profit – Main Hall with use of kitchen (meal prep, etc.)	[Senior Citizens Centre – Beresfield]	69
Community / Not for Profit – Meeting Room	[Senior Citizens Centre – Mayfield]	69
Community /Not for Profit – Kitchen	[Newcastle Elderly Citizens Centre]	70
Community Land Access Fee – Contractor access to Construction Site	[Public Reserve, Temporary Access]	93
Community Land Access Fee – Contractor access to Residential Properties	[Public Reserve, Temporary Access]	93
Community Land Access Fee – Resident Access	[Public Reserve, Temporary Access]	93
Community Recycling Centre – Residential Household Hazardous & Problem Waste (core materials)	[Waste Disposal & Recycling]	80
Community/Not for Profit Usage Fee – Flag Poles and Banners	[Events Management]	42
Companion Card holders	[Beresfield Swimming Centre]	84
Compliance Certificate	[Dangerous/Restricted Dog]	36
Concert Hall & Cummings Room – Charity/Not for Profit	[Standard Rates]	95
Concert Hall & Cummings Room – Charity/Not for Profit	[Standard Rates]	95
Concert Hall & Cummings Room – Charity/Not for Profit	[Standard Rates]	96
Concert Hall & Cummings Room – Charity/Not for Profit	[Standard Rates]	96
Concert Hall & Cummings Room – Charity/Not for Profit	[Standard Rates]	96
Concert Hall & Cummings Room – Charity/Not for Profit	[Standard Rates]	96
Concert Hall & Cummings Room – Charity/Not for Profit	[Standard Rates]	96
Concert Hall & Cummings Room – Commercial/Private Hire	[Standard Rates]	95
Concert Hall & Cummings Room – Commercial/Private Hire	[Standard Rates]	96
Concert Hall & Cummings Room – Commercial/Private Hire	[Standard Rates]	96
Concert Hall & Cummings Room – Commercial/Private Hire	[Standard Rates]	96
Concert Hall & Cummings Room – Commercial/Private Hire	[Standard Rates]	96
Concert Hall & Cummings Room – Commercial/Private Hire	[Standard Rates]	96
Concrete Driveways – 100 mm thick R.C.	[Restoration Charges]	53
Concrete Driveways – 100 mm thick R.C.	[Restoration Charges]	53
Concrete Driveways – 125 mm thick R.C.	[Restoration Charges]	53
Concrete Driveways – 125 mm thick R.C.	[Restoration Charges]	53
Concrete Driveways – 150mm thick R.C.	[Restoration Charges]	53
Concrete Driveways – 150mm thick R.C.	[Restoration Charges]	53
Conduct money where attendance required at a Court or tribunal	[Subpoena to Attend Court]	8
Copy of a Building Certificate	[Building Certificates]	16
Copy of rate notices (not for receipting purposes)	[Extraction of Rates Data]	7
Copy of rate notices (not for receipting purposes) served by email	[Extraction of Rates Data]	7
Copy paper – B&W – First and final account form	[Materials]	71

Fee Name	Parent	Page
C [continued]		
Copy paper – B&W – Paper green bond	[Materials]	71
Copy paper – B&W – Paper Xerox form yellow	[Materials]	71
Copy paper – Colour – Cover Board A4 Lotus Artboard	[Materials]	72
Copy paper – Colour – White A3 280 GSM Maestro	[Materials]	72
Copying expenses (where third party outside of Legal & Governance Business Unit completes copying)	[Subpoena to Produce Documents]	8
Copying expenses (where third party outside of Legal & Governance Business Unit completes copying)	[Access to Information – Other]	9
Cost (i.e. the contract price or if there is no contract, the cost as determined by Council, including labour and materials)	[Construction Certificate Fees – Building Work]	10
Cost (i.e. the contract price or if there is no contract, the cost as determined by Council, including labour and materials)	[Construction Certificate Fees – Building Work]	10
Cost (i.e. the contract price or if there is no contract, the cost as determined by Council, including labour and materials)	[Construction Certificate Fees – Building Work]	10
Council staff Site Inspection Event – After Hours	[Beaches, Park Reserves & Sporting Facilities – Sport]	90
Council staff Site Inspection Event – Weekdays (Business Hours)	[Beaches, Park Reserves & Sporting Facilities – Sport]	90
Council Staff Site Inspection\Support Services: Event – After Hours	[Beaches, Park Reserves & Sporting Facilities – Sport]	89
Council Staff Site Inspection\Support Services: Event – Weekdays (Business Hours)	[Beaches, Park Reserves & Sporting Facilities – Sport]	89
Counter / Telephone enquiries	[Supply of Miscellaneous Rates Information]	7
Courier's costs	[Subpoena to Produce Documents]	8
Courier's costs	[Access to Information – Other]	9
Credit Card Transaction Fee	[Other Parking Charges]	49
Critter encounter	[Blackbutt Reserve]	85
Cross Country Events	[Blackbutt Reserve]	85
Cruise Ship Group Rates – per person (maximum charge)	[Fort Scratchley]	108
Cruise Storage	[Off Street Car Parks]	48
Cruise Storage	[Off Street Car Parks]	48
Crushed Rock Aggregate various sizes, from	[Materials for Sale]	81
Customer account reprints and enquiries (Account Customers)	[Other Items]	81
Customer account reprints and enquiries (Account Customers)	[Other Items]	81
Customer reprints and enquires (Other Customers)	[Other Items]	81
D		
Daily fee for a public hearing if required	[Request to amend Principal LEP]	34
Damage Fee	[Animals Trespassing]	36
Damage to facilities/grounds	[Events Management Non-Compliance]	43
Damage to facilities/grounds	[Non-compliance, Sport, Events & Community Land Access]	94
Damage to Grounds	[Blackbutt Reserve]	85
Damages – Hirer or contracted supplier	[Venue Hire]	105
Dance School Package	[Promotional Rates]	100
Data	[Extraction of Rates Data]	7
Data Projector (HDMI or VGA Input) + Screen + Drapes – Civic Theatre	[Equipment Hire]	103
Data Projector (HDMI or VGA Input) + Screen + Drapes – Civic Theatre	[Equipment Hire]	103
Data Projector (HDMI or VGA Input) + Screen + Drapes – Installed	[Equipment Hire]	103

Fee Name	Parent	Page
D [continued]		
Data Projector (HDMI or VGA Input) + Screen + Drapes – Installed	[Equipment Hire]	103
Data Projector (HDMI or VGA Input) + Screen + Drapes – Portable	[Equipment Hire]	103
Data Projector (HDMI or VGA Input) + Screen + Drapes – Portable	[Equipment Hire]	103
Data Projector (HDMI or VGA Input) + Screen + Drapes – Portable	[Equipment Hire]	106
Data Projector (HDMI or VGA Input) + Screen + Drapes – Portable	[Equipment Hire]	106
Décor (Hotels offices etc.& display)	[Reproduction Fees]	77
Delivery and removal of Bins (240 litre bins) – bins delivered to central / single location	[Special Event Bin Hire – RECYCLING]	83
Delivery and removal of bins (240 litre bins) – bins delivered to central/single location	[Special Event Bin Hire – RESIDUAL WASTE]	83
Delivery and removal of Bins (360 litre bins) – bins delivered to central / single location	[Special Event Bin Hire – RECYCLING]	83
Delivery and removal of Bins (660 litre & 1100 litre bins) – bins delivered to central / single location	[Special Event Bin Hire – RECYCLING]	83
Delivery and removal of bins (660 litre &1100 litre bins) – bins delivered to central/single location	[Special Event Bin Hire – RESIDUAL WASTE]	83
Deposit – Functions and Live Performance Bookings (\$10,000 – \$40,000)	[Additional Services]	102
Deposit – Functions and Live Performance Bookings (\$40,000 and over)	[Additional Services]	102
Deposit – Functions and Live Performance Bookings (\$5,000 – \$10,000)	[Additional Services]	102
Deposit – Functions and Live Performance Bookings (up to \$5,000)	[Additional Services]	102
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]	22
Determination to conduct further studies, amend and/or resubmit proposal and/or undertake miscellaneous tasks	[Request to amend Principal LEP]	34
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 approval to erect an advertisement and/or advertising structure	[Development Application & Modification Fees]	29
Development application for approval to erect an advertisement and/or advertising structure	[Development Application & Modification Fees]	29
Development application for erection of a Dwelling-house up to \$100,000	[Development Application & Modification Fees]	19
Development application for erection of a Dwelling-house up to \$100,000	[Development Application & Modification Fees]	29
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	[Development Application & Modification Fees]	19
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	[Development Application & Modification Fees]	30
Development application for subdivision of land – New road	[Development Application & Modification Fees]	19

Fee Name	Parent	Page
D [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	[Development Application & Modification Fees]	29
Development for the purpose of installing a fire sprinkler system and other development specified by the Fire Safety Code	[Complying Development Certificates]	11
Development for the purpose of installing a fire sprinkler system and other development specified by the Fire Safety Code	[Complying Development Certificates]	11
Development for the purpose of installing a fire sprinkler system and other development specified by the Fire Safety Code	[Complying Development Certificates]	11
Different sizes, types and delivery methods other than those listed in this schedule	[Wheeled Container Service – Misc. Sizes and Types]	83
Digitised Imaging: Photo, Graphic, Picture	[Local History Research]	77
Dishonoured cheque fee	[Administration Charges]	8
Dishonoured direct debit fee	[Administration Charges]	8
District – Dressing Sheds – Casual user	[Beaches, Park Reserves & Sporting Facilities – Sport]	92
District – Dressing Sheds – Casual user	[Beaches, Park Reserves & Sporting Facilities – Sport]	92
District – Dressing Sheds – Seasonal user	[Beaches, Park Reserves & Sporting Facilities – Sport]	92
District – Playing Surface and Cricket Wicket Curation (new)	[Beaches, Park Reserves & Sporting Facilities – Sport]	92
District – Playing Surface and Cricket Wicket Curation (reuse)	[Beaches, Park Reserves & Sporting Facilities – Sport]	92
District – Playing Surface Only – Commercial use	[Beaches, Park Reserves & Sporting Facilities – Sport]	91
District – Playing Surface Only – Commercial use	[Beaches, Park Reserves & Sporting Facilities – Sport]	91
District – Playing Surface Only – Junior & School Fee	[Beaches, Park Reserves & Sporting Facilities – Sport]	91
District – Playing Surface Only – Junior & School Fee	[Beaches, Park Reserves & Sporting Facilities – Sport]	91
District – Playing Surface Only – Junior & School Fee	[Beaches, Park Reserves & Sporting Facilities – Sport]	91
District – Playing Surface Only – Junior & School Fee	[Beaches, Park Reserves & Sporting Facilities – Sport]	91
District – Playing Surface Only – Senior Fee	[Beaches, Park Reserves & Sporting Facilities – Sport]	91
District – Playing Surface Only – Senior Fee	[Beaches, Park Reserves & Sporting Facilities – Sport]	91
District – Playing Surface Only – Senior Fee	[Beaches, Park Reserves & Sporting Facilities – Sport]	91
District – Playing Surface Only – Senior Fee	[Beaches, Park Reserves & Sporting Facilities – Sport]	91
District – Playing Surface Only – Turf Cricket Wicket Curation	[Beaches, Park Reserves & Sporting Facilities – Sport]	91
District High Impact Usage fee – Commercial/Private (includes wedding ceremonies)	[Beaches, Park Reserves & Sporting Facilities, Event]	88
District High Impact Usage fee – Commercial/Private (includes wedding ceremonies)	[Beaches, Park Reserves & Sporting Facilities, Event]	88
District High Impact Usage fee – Community (Charity/NFP)	[Beaches, Park Reserves & Sporting Facilities, Event]	88
District High Impact Usage fee – Community (Charity/NFP)	[Beaches, Park Reserves & Sporting Facilities, Event]	88
District Low Impact Usage fee – Commercial/Private (includes wedding ceremonies)	[Beaches, Park Reserves & Sporting Facilities, Event]	87
District Low Impact Usage fee – Commercial/Private (including wedding ceremonies)	[Beaches, Park Reserves & Sporting Facilities, Event]	87
District Low Impact Usage fee – Community (Charity/NFP)	[Beaches, Park Reserves & Sporting Facilities, Event]	87
District Low Impact Usage fee – Community (Charity/NFP)	[Beaches, Park Reserves & Sporting Facilities, Event]	87

Fee Name	Parent	Page
D [continued]		
District Medium Impact Usage fee – Commercial/Private (includes wedding ceremonies)	[Beaches, Park Reserves & Sporting Facilities, Event]	87
District Medium Impact Usage fee – Commercial/Private (includes wedding ceremonies)	[Beaches, Park Reserves & Sporting Facilities, Event]	88
District Medium Impact Usage fee – Community (Charity/NFP)	[Beaches, Park Reserves & Sporting Facilities, Event]	87
District Medium Impact Usage fee – Community (Charity/NFP)	[Beaches, Park Reserves & Sporting Facilities, Event]	88
Double sided – Black & white	[Business Cards]	71
Double sided – Black & white	[Business Cards]	71
Double sided – Colour	[Business Cards]	71
Double sided – Colour	[Business Cards]	71
DPA headset microphone	[Equipment Hire]	103
DPA headset microphone	[Equipment Hire]	103
Driveway Construction	[Restoration Charges]	53
Driveway Crossing	[Works Within Road Reserve]	52
Driveway linemarking	[Road Linemarking – Edgeline]	47
During Business Hours (7.30am-5pm Mon-Fri)	[Temporary Road Closure]	45
Dwelling-houses & associated outbuildings (including secondary dwellings and group homes)	[Complying Development Certificates]	11
Dwelling-houses & associated outbuildings (including secondary dwellings and group homes)	[Complying Development Certificates]	11
Dwelling-houses & associated outbuildings (including secondary dwellings and group homes)	[Complying Development Certificates]	11
E		
E.g.. Hoarding – In respect of works with a duration of up to two weeks	[Enclose Public Place]	12
Edgeline – using paint – white or yellow lines	[Road Linemarking – Edgeline]	47
Edgeline – using thermo – white or yellow lines	[Road Linemarking – Edgeline]	47
Education program – Offsite	[Blackbutt Reserve]	85
Education program – Offsite	[Blackbutt Reserve]	85
Education Program (maximum charge)	[Exhibitions & Audience Engagement]	107
Educational program up to 1 hour – Onsite	[Blackbutt Reserve]	85
Educational program up to 1 hour – Onsite	[Blackbutt Reserve]	85
Electrical Access – single phase	[Beaches, Park Reserves & Sporting Facilities, Event]	87
Electrical Access – single phase	[Beaches, Park Reserves & Sporting Facilities – Sport]	90
Electrical Access – Single Phase	[Events Management]	43
Electrical Access – three phase	[Beaches, Park Reserves & Sporting Facilities, Event]	87
Electrical Access – three phase	[Beaches, Park Reserves & Sporting Facilities – Sport]	90
Electrical Access – Three Phase	[Events Management]	43
Electrical Waste	[Waste Disposal & Recycling]	80
Electrical Waste	[Waste Disposal & Recycling]	80
Elmore Reserve Sporting Club Hall / Wallsend Park Sporting Club Hall	[Beaches, Park Reserves & Sporting Facilities – Sport]	92
Elmore Reserve Sporting Club Hall / Wallsend Park Sporting Club Hall	[Beaches, Park Reserves & Sporting Facilities – Sport]	92
Elmore Reserve Sporting Club Hall / Wallsend Park Sporting Club Hall	[Beaches, Park Reserves & Sporting Facilities – Sport]	92
Elmore Reserve Sporting Club Hall / Wallsend Park Sporting Club Hall	[Beaches, Park Reserves & Sporting Facilities – Sport]	93
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	[Request to amend Principal LEP]	34
Enrolment Deposit	[Beresfield Child Care Centre]	78

E [continued]

Entire City Hall – Charity/Not for Profit	[Standard Rates]	96
Entire City Hall – Charity/Not for Profit	[Standard Rates]	96
Entire City Hall – Charity/Not for Profit	[Standard Rates]	96
Entire City Hall – Commercial/Private Hire	[Standard Rates]	96
Entire City Hall – Commercial/Private Hire	[Standard Rates]	96
Entire City Hall – Commercial/Private Hire	[Standard Rates]	96
Environmental Protection Notices	[Environmental Protection Notices]	37
Equipment Hire – High Impact Events	[Events Management]	43
Equipment Hire – Low Impact Events	[Events Management]	43
Equipment Hire – Medium Impact Events	[Events Management]	43
Equipment Hire Bond – High Impact Events	[Events Management]	43
Equipment Hire Bond – Low Impact Events	[Events Management]	43
Equipment Hire Bond – Medium Impact Events	[Events Management]	43
Erect long blade on two galv. posts	[Community Facility & Street Name Signs/Erection of Signs]	46
Erect one blade to existing post	[Community Facility & Street Name Signs/Erection of Signs]	46
Erect one blade to existing post	[Community Facility & Street Name Signs/Erection of Signs]	46
Erect one blade to new post	[Community Facility & Street Name Signs/Erection of Signs]	46
Erect one blade to new post	[Community Facility & Street Name Signs/Erection of Signs]	46
Erect one new blade to steel lighting column	[Community Facility & Street Name Signs/Erection of Signs]	46
Erect one new blade to steel lighting column	[Community Facility & Street Name Signs/Erection of Signs]	46
Erection of a container recycling facility	[Complying Development Certificates]	11
Establishment cost or site cost	[Road Linemarking – Edgeline]	47
Estimated cost of development \$100,000 – \$1,000,000	[Review of decision to reject a DA]	24
Estimated cost of development < \$100,000	[Review of decision to reject a DA]	24
Estimated cost of development > \$1,000,000	[Review of decision to reject a DA]	24
Event Application Fee	[Blackbutt Reserve]	85
Event installation assistance	[Wheeler Place]	100
Event linemarking	[Beaches, Park Reserves & Sporting Facilities – Sport]	90
Event/Activity Promotion without approval	[Events Management Non-Compliance]	43
Exam Invigilation	[Exam Invigilation]	74
Excess greenwaste bin	[Wheeled Container Service – 240 litre greenwaste – KERBSIDE additional service]	82
Exhibition Hire fee	[Collection Management]	107
Exhibition Hire fee	[Exhibitions & Audience Engagement]	107
Exhibition Openings	[Exhibitions & Public Programs]	107
Exhumation Fee	[Minmi Cemetery]	57
Exhumation Fee	[Wallsend Cemetery]	58
Exhumation Fee	[Stockton Cemetery]	60
Extend existing column galv. post & erect blade	[Community Facility & Street Name Signs/Erection of Signs]	46
External deliverers and providers of tours/programs (maximum charge)	[Guided Tours]	108
Extra Line Inscription on Plaque	[Wallsend Cemetery]	58

F

Facility Hire – Cleaning Fee	[Senior Citizens Centre – Mayfield]	69
Facility Hire – Cleaning Fee	[Senior Citizens Centre – Beresfield]	69
Facility Hire – Cleaning Fee	[Senior Citizens Centre – Adamstown]	70
Facility Hire – Cleaning Fee	[Newcastle Elderly Citizens Centre]	70
Facility hire – Key Bond (non-refundable if key lost)	[Senior Citizens Centre – Mayfield]	69
Facility hire – Key Bond (non-refundable if key lost)	[Newcastle Elderly Citizens Centre]	70
Facility Hire – Key Bond (non-refundable if key lost)	[Wallsend Railway Goods Shed]	65
Facility Hire – Key Bond (non-refundable if key lost)	[Alice Ferguson Community Centre]	60
Facility Hire – Key Bond (non-refundable if key lost)	[Elernmore Vale Community Centre]	61
Facility Hire – Key Bond (non-refundable if key lost)	[Fletcher Community Centre]	61

Fee Name	Parent	Page
F [continued]		
Facility Hire – Key Bond (non-refundable if key lost)	[Jesmond Neighbourhood Centre]	62
Facility Hire – Key Bond (non-refundable if key lost)	[Maryland Multipurpose Centre (Neighbourhood and Conference Buildings)]	62
Facility Hire – Key Bond (non-refundable if key lost)	[New Lambton Community Centre]	63
Facility Hire – Key Bond (non-refundable if key lost)	[Silveridge Community Centre]	64
Facility Hire – Key Bond (non-refundable if key lost)	[Wallsend Pioneer's Memorial Hall]	65
Facility Hire – Key Bond (non-refundable if key lost)	[Warabrook – Community Centre]	66
Facility Hire – Key Bond (non-refundable if key lost)	[Carrington Community Centre]	66
Facility Hire – Key Bond (non-refundable if key lost)	[Elernmore Vale Community Hall]	67
Facility Hire – Key Bond (non-refundable if key lost)	[Henderson Park Hall]	67
Facility Hire – Key Bond (non-refundable if key lost)	[Henry Park Hall]	68
Facility Hire – Key Bond (non-refundable if key lost)	[Minmi Progress Hall]	68
Facility Hire – Key Bond (non-refundable if key lost)	[Tarro-Beresfield Community Hall]	68
Facility Hire – Key Bond (non-refundable if key lost)	[Senior Citizens Centre – Adamstown]	70
Facility hire – Key Deposit (non-refundable if key lost)	[Senior Citizens Centre – Beresfield]	69
Facility Hire – Security Bond	[Wallsend Railway Goods Shed]	65
Facility Hire – Security Bond	[Alice Ferguson Community Centre]	60
Facility Hire – Security Bond	[Elernmore Vale Community Centre]	61
Facility Hire – Security Bond	[Fletcher Community Centre]	61
Facility Hire – Security Bond	[Maryland Multipurpose Centre (Neighbourhood and Conference Buildings)]	63
Facility Hire – Security Bond	[New Lambton Community Centre]	63
Facility Hire – Security Bond	[Wallsend Pioneer's Memorial Hall]	65
Facility Hire – Security Bond	[Warabrook – Community Centre]	66
Facility Hire – Security Bond	[Carrington Community Centre]	67
Facility Hire – Security Bond	[Elernmore Vale Community Hall]	67
Facility Hire – Security Bond	[Henderson Park Hall]	67
Facility Hire – Security Bond	[Henry Park Hall]	68
Facility Hire – Security Bond	[Minmi Progress Hall]	68
Facility Hire – Security Bond	[Tarro-Beresfield Community Hall]	68
Facility Hire – Security Bond	[Senior Citizens Centre – Mayfield]	69
Facility Hire – Security Bond	[Senior Citizens Centre – Mayfield]	69
Facility Hire – Security Bond	[Senior Citizens Centre – Beresfield]	69
Facility Hire – Security Bond	[Senior Citizens Centre – Beresfield]	69
Facility Hire – Security Bond	[Senior Citizens Centre – Adamstown]	70
Facility Hire – Security Bond	[Senior Citizens Centre – Adamstown]	70
Facility Hire – Security Bond	[Newcastle Elderly Citizens Centre]	70
Facility Hire – Security Bond	[Newcastle Elderly Citizens Centre]	70
Facility Hire – Security Bond (High Risk)	[Wallsend Railway Goods Shed]	65
Facility Hire – Security Bond (High Risk)	[Alice Ferguson Community Centre]	60
Facility Hire – Security Bond (High Risk)	[Elernmore Vale Community Centre]	61
Facility Hire – Security Bond (High Risk)	[Fletcher Community Centre]	61
Facility Hire – Security Bond (High Risk)	[Jesmond Neighbourhood Centre]	62
Facility Hire – Security Bond (High Risk)	[Maryland Multipurpose Centre (Neighbourhood and Conference Buildings)]	63
Facility Hire – Security Bond (High Risk)	[New Lambton Community Centre]	63
Facility Hire – Security Bond (High Risk)	[Silveridge Community Centre]	64
Facility Hire – Security Bond (High Risk)	[Wallsend Pioneer's Memorial Hall]	65
Facility Hire – Security Bond (High Risk)	[Warabrook – Community Centre]	66
Facility Hire – Security Bond (High Risk)	[Elernmore Vale Community Hall]	67
Facility Hire – Security Bond (High Risk)	[Henderson Park Hall]	67

Fee Name	Parent	Page
F [continued]		
Facility Hire – Security Bond (High Risk)	[Henry Park Hall]	68
Facility Hire – Security Bond (High Risk)	[Minmi Progress Hall]	68
Facility Hire – Security Bond (High Risk)	[Tarro-Beresfield Community Hall]	68
Facility Hire – Security Bond (Low Risk)	[Jesmond Neighbourhood Centre]	62
Facility Hire – Security Bond (Low Risk)	[Silveridge Community Centre]	64
Facility Hire – Security Bond (Not for Profit)	[Jesmond Neighbourhood Centre]	62
Facility Hire – Security Bond (Not for Profit)	[Silveridge Community Centre]	64
Facility Hire – Storage Fee	[Senior Citizens Centre – Mayfield]	69
Facility Hire – Storage Fee – locked cupboard or part storeroom	[Senior Citizens Centre – Beresfield]	69
Facility Hire – Storage Fee – locked cupboard or part storeroom	[Senior Citizens Centre – Adamstown]	70
Facility Hire – Storage Fee – locked cupboard or part storeroom	[Newcastle Elderly Citizens Centre]	70
Family – 1/2 Season	[Beresfield Swimming Centre]	84
Family Daily Admission	[Beresfield Swimming Centre]	84
Family Full Season	[Beresfield Swimming Centre]	84
Fee for removal of graffiti	[Graffiti Removal Services]	70
Fee per tree for applications for each additional tree > 3 Trees or no replacement tree	[Tree Management]	51
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]	54
File Processing Fee	[Other]	73
File Processing Fee	[Other]	73
First Floor Promenade Foyer (including Promenade Room and Balcony) – Charity/Not for Profit	[Short lead time – booking within 10 weeks of event date]	101
First Floor Promenade Foyer (including Promenade Room and Balcony) – Commercial/Private Hire	[Short lead time – booking within 10 weeks of event date]	101
First Floor Promenade Room/Balcony only – Charity/Not for Profit	[Short lead time – booking within 10 weeks of event date]	101
First Floor Promenade Room/Balcony only – Commercial/Private Hire	[Short lead time – booking within 10 weeks of event date]	101
Flatscreen LCD with Stand	[Equipment Hire]	104
Flatscreen LCD with Stand	[Equipment Hire]	104
Flatscreen LCD with Stand x 2	[Equipment Hire]	104
Flatscreen LCD with Stand x 2	[Equipment Hire]	104
Flood Information Certificate for non-residential properties	[Flooding Information and Assessment]	24
Flood Information Certificate for non-residential properties	[Flooding Information and Assessment]	24
Flood Information Certificate for residential properties	[Flooding Information and Assessment]	24
Floodlight fee	[Beaches, Park Reserves & Sporting Facilities – Sport]	90
Floodlights fee – lights left on	[Beaches, Park Reserves & Sporting Facilities – Sport]	90
Follow Spot	[Equipment Hire]	104
Follow Spot	[Equipment Hire]	104
Follow Spot Operator	[Equipment Hire]	104
Food Improvement Notices	[Food Improvement Notices]	39
Footways – Asphaltic Concrete	[Restoration Charges]	53
Footways – Asphaltic Concrete	[Restoration Charges]	53
Footways – Asphaltic Concrete	[Restoration Charges]	53
Footways – Brick Paving	[Restoration Charges]	53
Footways – Concrete	[Restoration Charges]	53
Footways – Concrete	[Restoration Charges]	53
Footways – Gravel or Earth	[Restoration Charges]	53
For Commercial Purposes	[Temporary Road Closure]	45
For Construction – Administration Costs – Full Road Closures	[Temporary Road Closure]	45
For Construction – Administration Costs – Part Road/Lane Closure	[Temporary Road Closure]	45

Fee Name	Parent	Page
F [continued]		
For Construction – Advertising Costs	[Temporary Road Closure]	45
For copying more than 5 A4 or A3 pages – per additional A3 page	[Searching/Copying Plans]	23
For copying more than 5 A4 or A3 pages – per additional A4 page	[Searching/Copying Plans]	23
For copying pages larger than A3 size	[Searching/Copying Plans]	23
For Council to develop the 3D model to meet Council's requirements – with the exception of complex developments which will be POA.	[3D Computer Modelling of Proposed Developments in Newcastle CBD]	41
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	[Construction Certificate Fees – Building Work]	11
For development in respect of which Council does not employ staff that are accredited to the extent required to be the PCA for a particular development	[Other]	15
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	[Complying Development Certificates]	12
For development in respect of which Council employs staff that are accredited to the extent required to be the PCA for a particular development	[Occupation Certificates]	16
For development in respect of which Council employs staff that are accredited to the extent required to determine a compliance certificate application	[Compliance Certificates]	12
For development in respect of which Council employs staff that are accredited to the extent required to determine a compliance certificate application	[Compliance Certificates]	12
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]	10
For significant or complex development proposals – for first meeting regarding a development proposal for which it is intended to lodge a Complying Development Certificate application	[Pre-Da and Pre-CDC Consultation Meeting]	17
For significant or complex 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]	28
For significant or complex 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]	28
For significant or complex 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]	28
For significant or complex 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]	28

Fee Name	Parent	Page
F [continued]		
For significant or complex 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]	28
For significant or complex 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]	28
Formal application	[Formal Access to Information Applications]	9
Formatting of application documents	[Formatting of Application Documents]	17
Formatting of application documents	[Formatting of Application Documents]	17
Formatting of application documents	[Formatting of Application Documents]	17
Formatting of application documents	[Formatting of Application Documents]	18
Fort Scratchley Function Centre – Charity/Not for Profit	[Standard Rates]	97
Fort Scratchley Function Centre – Charity/Not for Profit	[Standard Rates]	97
Fort Scratchley Function Centre – Charity/Not for Profit	[Standard Rates]	97
Fort Scratchley Function Centre – Charity/Not for Profit	[Standard Rates]	97
Fort Scratchley Function Centre – Charity/Not for Profit	[Standard Rates]	97
Fort Scratchley Function Centre – Charity/Not for Profit	[Standard Rates]	97
Fort Scratchley Function Centre – Charity/Not for Profit	[Standard Rates]	98
Fort Scratchley Function Centre – Commercial/Private Hire	[Standard Rates]	97
Fort Scratchley Function Centre – Commercial/Private Hire	[Standard Rates]	97
Fort Scratchley Function Centre – Commercial/Private Hire	[Standard Rates]	97
Fort Scratchley Function Centre – Commercial/Private Hire	[Standard Rates]	97
Fort Scratchley Function Centre – Commercial/Private Hire	[Standard Rates]	97
Fort Scratchley Function Centre – Commercial/Private Hire	[Standard Rates]	97
Fort Scratchley Function Centre – Commercial/Private Hire	[Standard Rates]	98
Freight & Crating service fee	[Collection Management]	107
Freight & Crating service fee	[Collection Management]	108
Fridges – Degassed	[Waste Disposal & Recycling]	80
Fridges – Gassed	[Waste Disposal & Recycling]	80
Full colour A0 printing	[Large Format Printing]	72
Full colour A1 printing	[Large Format Printing]	72
Full colour A2 printing	[Large Format Printing]	72
Full colour A3 printing	[Printing]	71
Full colour A3 printing	[Printing]	71
Full colour A4 printing	[Printing]	71
Full colour A4 printing	[Printing]	71
Function Booking Deposit	[Venue Hire]	105
Function Cancellation Fees – >270 days from event	[Additional Services]	103
Function Cancellation Fees – 0-3 days from event	[Additional Services]	102
Function Cancellation Fees – 0-3 days from event	[Venue Hire]	106
Function Cancellation Fees – 15-90 days from event	[Venue Hire]	106
Function Cancellation Fees – 22-270 days from event	[Additional Services]	103
Function Cancellation Fees – 4-14 days from event	[Venue Hire]	106

F [continued]

Function Cancellation Fees – 4-21 days from event	[Additional Services]	102
Function Cancellation Fees – 90-270 days from event	[Venue Hire]	106

G

Gas Bottles	[Waste Disposal & Recycling]	80
Gate opening fee	[Blackbutt Reserve]	85
General drop in tour (maximum charge)	[Guided Tours]	107
General Hire – can include Hall, Meeting or Office space	[Community Facilities]	60
General Solid Waste – Mixed	[Waste Disposal & Recycling]	79
General Solid Waste – Special or Difficult	[Waste Disposal & Recycling]	79
Goal Posting (exchange by request)	[Beaches, Park Reserves & Sporting Facilities – Sport]	90
Ground Floor Lounge Bar & Foyer only – Charity/Not for Profit	[Short lead time – booking within 10 weeks of event date]	101
Ground Floor Lounge Bar & Foyer only – Commercial/Private Hire	[Short lead time – booking within 10 weeks of event date]	101

H

Hat	[Beresfield Child Care Centre]	78
Hazer Unique	[Equipment Hire]	104
Hazer Unique	[Equipment Hire]	104
High Level Security Bond	[Beaches, Park Reserves & Sporting Facilities, Event]	86
Hire of Frank Rigby Room – Casual	[Other Items]	81
Hire of Frank Rigby Room – Full Day	[Other Items]	81
Hire of Frank Rigby Room – Half Day	[Other Items]	81
Holding Fee	[Abandoned Vehicle Impounding Fees]	36
Hourly rate for work undertaken by legally qualified staff (excluding litigation)	[Legal Work]	9
Hunter Room & Balcony – Charity/Not for Profit	[Standard Rates]	96
Hunter Room & Balcony – Charity/Not for Profit	[Standard Rates]	96
Hunter Room & Balcony – Charity/Not for Profit	[Standard Rates]	96
Hunter Room & Balcony – Charity/Not for Profit	[Standard Rates]	96
Hunter Room & Balcony – Charity/Not for Profit	[Standard Rates]	96
Hunter Room & Balcony – Charity/Not for Profit	[Standard Rates]	96
Hunter Room & Balcony – Charity/Not for Profit	[Standard Rates]	96
Hunter Room & Balcony – Commercial/Private Hire	[Standard Rates]	96
Hunter Room & Balcony – Commercial/Private Hire	[Standard Rates]	96
Hunter Room & Balcony – Commercial/Private Hire	[Standard Rates]	96
Hunter Room & Balcony – Commercial/Private Hire	[Standard Rates]	96
Hunter Room & Balcony – Commercial/Private Hire	[Standard Rates]	96
Hunter Room & Balcony – Commercial/Private Hire	[Standard Rates]	96
Hunter Room & Balcony – Commercial/Private Hire	[Standard Rates]	96
Hunter Room & Balcony – Commercial/Private Hire	[Standard Rates]	96

I

If an inspection is required for the purpose of issuing the certificate	[Certificate under section 88G of Conveyancing Act 1919]	33
If Council is appointed to replace a private Accredited Certifier on a partially completed project.	[Other]	15

Fee Name	Parent	Page
I [continued]		
ILL charge – Copy from resource	[Inter Library Loans]	74
ILL charge – Express	[Inter Library Loans]	74
ILL charge – International	[Inter Library Loans]	74
ILL charge – Rush Request	[Inter Library Loans]	74
Image hire fee	[Collection Management]	107
Impound Fee	[Animals Trespassing]	36
In connection with multi-unit residential development, including copying up to 5 A4 or A3 plans	[Searching/Copying Plans]	23
In connection with non-residential development, including copying up to 5 A4 or A3 plans	[Searching/Copying Plans]	23
In connection with single dwellings, dual occupancies and outbuildings, including copying up to 5 A4 or A3 plans	[Searching/Copying Plans]	23
In respect of all other works	[Enclose Public Place]	13
In respect of works involving the construction or maintenance of a single dwelling house	[Enclose Public Place]	13
In the case of advertised development (as defined by the Act)	[Public Notification Fees for Development Applications]	21
In the case of advertised development (as defined by the Act)	[Public Notification Fees for Development Applications]	32
In the case of advertised development (as defined by the Act) for nominated integrated development	[Public Notification Fees for Development Applications]	21
In the case of advertised development (as defined by the Act) for nominated integrated development	[Public Notification Fees for Development Applications]	32
In the case of all other Development Applications and amendments thereto – for all other types of development	[Public Notification Fees for Development Applications]	22
In the case of all other Development Applications and amendments thereto – for all other types of development	[Public Notification Fees for Development Applications]	32
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]	21
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]	32
In the case of an application pursuant to Section 96(2) or 96AA(1) of the EP&A Act 1979	[Public Notification Fees for Development Applications]	21
In the case of an application pursuant to Section 96(2) or 96AA(1) of the EP&A Act 1979	[Public Notification Fees for Development Applications]	32
In the case of designated development (as 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]	32
In the case of notification required to be given in connection with an application pursuant to Section 82A of the EP&A Act 1979	[Public Notification Fees for Development Applications]	21
In the case of notification required to be given in connection with an application pursuant to Section 82A of the EP&A Act 1979	[Public Notification Fees for Development Applications]	32
In the case of prohibited development (but the Council shall refund so much of the additional portion of the fee as is not expended in giving the required notification)	[Public Notification Fees for Development Applications]	21

Fee Name	Parent	Page
I [continued]		
In the case of prohibited development (but the Council shall refund so much of the additional portion of the fee as is not expended in giving the required notification)	[Public Notification Fees for Development Applications]	32
In the case of public notice of a proposed planning agreement (if notice is not given contemporaneously with a DA)	[Public Notification Fees for Development Applications]	32
In the case of public notice of a proposed planning agreement (if notice is not given contemporaneously with a DA)	[Voluntary Planning Agreements]	35
Inclusion of Emblem/Ceramic Photo/Perpetual Flower on Plaque or Plinth	[Wallsend Cemetery]	58
Inclusion of Emblem/Ceramic Photo/Perpetual Flower on Plaque or Plinth	[Stockton Cemetery]	59
Inclusion of Gold Text on Plaque or Plinth	[Wallsend Cemetery]	58
Inclusion of Motif on Bronze Plaque	[Wallsend Cemetery]	58
Individual – 1/2 Season	[Beresfield Swimming Centre]	84
Individual Full Season	[Beresfield Swimming Centre]	84
Information Retrieval Fee	[Minmi Cemetery]	57
Information Retrieval Fee	[Wallsend Cemetery]	58
Information Retrieval Fee	[Stockton Cemetery]	60
Information supplied requiring searches of old rate and valuation records	[Supply of Miscellaneous Rates Information]	7
Inspection Fee	[Boarding House Inspections]	37
Inspection Fee	[Food Shop Inspection Fees]	39
Inspection Fee	[Events and Markets – Food Inspection Fee]	39
Inspection Fee – Commercial Only	[Horses on Premises]	38
Inspection Fee – Commercial Only	[Horses on Premises]	38
Inspection Fee – Commercial Only	[Horses on Premises]	38
Inspection Fee – Commercial Only	[Horses on Premises]	38
Inspection Fee – Food Vending	[Use of Vehicle or Article for Selling]	39
Inspection Fee – Skin Penetration	[Beauty Shop, Hairdresser, Skin Penetration or Combination of all]	38
Inspection Fee – Warm Water Systems	[Legionella Management]	38
Inspection Fee – Water Cooling Systems	[Legionella Management]	37
Inspection of a swimming pool	[Swimming Pools]	22
Inspection of installation of a manufactured home, moveable dwelling or associated structure on land – LGA 1993, S68	[Manufactured Home Estates, Caravan Parks, Camping Grounds and Moveable Dwellings]	22
Inspection of Plant/Equipment for contamination of Noxious Weeds	[Noxious Weeds]	52
Inspection outside Newcastle	[Relocation of Dwelling]	22
Inspection outside Newcastle	[Relocation of Dwelling]	33
Inspection within Newcastle	[Relocation of Dwelling]	22
Inspection within Newcastle	[Relocation of Dwelling]	32
Install and Operate Surf Webcam Licence	[Beaches, Park Reserves & Sporting Facilities, Event]	86
Install Sewage Management Facility/Waste Treatment Device	[On-Site Sewage Management System]	38
Installation of Outdoor Dining markers	[Outdoor Dining/Trading]	36
Installation of rail, pipe, wire, or cable in, on, or over a public road or place	[Occupation Use of a Public Road or Public Place]	47
Installation of signage without approval	[Events Management Non-Compliance]	43
Installation of signage without approval	[Non-compliance, Sport, Events & Community Land Access]	94
Installed Audio System – Art Gallery	[Equipment Hire]	106
Interest on unpaid Rates and Charges	[Overdue Rates]	7
Interment Right (Burial Licence) – Lawn Beam Category A	[Wallsend Cemetery]	57
Interment Right (Burial Licence) – Lawn Beam Category A	[Stockton Cemetery]	59
Interment Right (Burial Licence) – Lawn Beam Category B	[Wallsend Cemetery]	57
Interment Right (Burial Licence) – Lawn Beam Category B	[Stockton Cemetery]	59

Fee Name	Parent	Page
I [continued]		
Interment Right (Burial Licence) – Lawn Beam Category C	[Wallsend Cemetery]	57
Interment Right (Burial Licence) – Lawn Beam Category C	[Stockton Cemetery]	59
Interment Right (Burial Licence) – Monumental Category A	[Wallsend Cemetery]	57
Interment Right (Burial Licence) – Monumental Category A	[Stockton Cemetery]	59
Interment Right (Burial Licence) – Monumental Category B	[Wallsend Cemetery]	57
Interment Right (Burial Licence) – Monumental Category B	[Stockton Cemetery]	59
Interment Right (Burial Licence) – Monumental Category C	[Wallsend Cemetery]	57
Interment Right (Burial Licence) – Monumental Category C	[Stockton Cemetery]	59
Interment Right (Burial Licence) Lawn Beam with Granite Sloper	[Stockton Cemetery]	59
Interment Right (Burial Licence) Lawn Beam with Headstone	[Wallsend Cemetery]	57
Internal review	[Formal Access to Information Applications]	9
Internet Reproduction – Commercial	[Reproduction Fees]	77
Introduction of new cemetery products/services (garden, wall and plot) subject to size, type of material and installation costs	[Additional Fees]	60
Investigation Fee	[Sale of Scattered Lots – General]	56
Investigation Fee – hours in excess of Council staff time	[Sale of Scattered Lots – General]	56
Investigation Fee – Hours in excess of Council staff time	[Closure and Sale of a Public Road (Council and Crown)]	55
Issue of Certificate for applications considered under the Real Property Act – Defacto Application	[Fees for subdivision works, DA related road works & non-DA related road works]	24
Issue of Certificate for applications considered under the Real Property Act – Transfer and other legal documents	[Fees for subdivision works, DA related road works & non-DA related road works]	25
Issue of Certificate for applications considered under the Real Property Act: – Endorsement of plan of easement	[Fees for subdivision works, DA related road works & non-DA related road works]	25
K		
Kerb and Gutter – Kerb Restoration for 100mm Pipe	[Restoration Charges]	53
Kerb and Gutter – Restoration	[Restoration Charges]	53
Key Bond	[Beaches, Park Reserves & Sporting Facilities, Event]	86
Key Bond (non refundable if key is lost)	[Beaches, Park Reserves & Sporting Facilities – Sport]	90
Key Bond (non refundable if key is lost)	[Public Reserve, Temporary Access]	93
Key cutting	[Beaches, Park Reserves & Sporting Facilities – Sport]	90
Key Replacement Fee	[Lease of Council Owned Commercial Properties]	54
Key/Lock Replacement where Facility is required to be rekeyed	[Beaches, Park Reserves & Sporting Facilities – Sport]	90
Keys not returned	[Events Management Non-Compliance]	43
Keys Not Returned	[Non-compliance, Sport, Events & Community Land Access]	94
Kilgour Prize Entry Fees	[Exhibitions & Public Programs]	107
L		
Land Classification – Confirmation Letter	[Lease of Council Owned Commercial Properties]	54
Land Register Extract – per entry	[Lease of Council Owned Commercial Properties]	54
Lane Hire (min 7 swimmers per lane)	[Beresfield Swimming Centre]	84
Laptops – Macbook Pro with Qlab	[Equipment Hire]	104
Laptops – Windows	[Equipment Hire]	104

Fee Name	Parent	Page
L [continued]		
Laptops – Windows	[Equipment Hire]	104
Laptops – Windows	[Equipment Hire]	106
Laptops – Windows	[Equipment Hire]	107
Large Area Event	[Blackbutt Reserve]	86
Large Format Scan > 5 scans less 30%	[Large Format Scanning]	41
Late administration fee – late bookings	[Wallsend Railway Goods Shed]	66
Late administration fee – late bookings	[Alice Ferguson Community Centre]	60
Late administration fee – late bookings	[Elmormore Vale Community Centre]	61
Late administration fee – late bookings	[Fletcher Community Centre]	61
Late administration fee – late bookings	[Jesmond Neighbourhood Centre]	62
Late administration fee – late bookings	[Maryland Multipurpose Centre (Neighbourhood and Conference Buildings)]	63
Late administration fee – late bookings	[New Lambton Community Centre]	64
Late administration fee – late bookings	[Silveridge Community Centre]	64
Late administration fee – late bookings	[Wallsend Pioneer's Memorial Hall]	65
Late administration fee – late bookings	[Warabrook – Community Centre]	66
Late administration fee – late bookings	[Elmormore Vale Community Hall]	67
Late administration fee – late bookings	[Henderson Park Hall]	67
Late administration fee – late bookings	[Henry Park Hall]	68
Late administration fee – late bookings	[Minmi Progress Hall]	68
Late administration fee – late bookings	[Tarro-Beresfield Community Hall]	69
Late Application Fee – Commercial/Private (including wedding ceremonies)	[Events Management Non-Compliance]	43
Late Application Fee – Community (Charity/NFP)	[Events Management Non-Compliance]	43
Late Application Fee (<15 days) – Charities/Not For Profit/Schools (non-refundable)	[Beaches, Park Reserves & Sporting Facilities – Sport]	89
Late Application Fee (<15 days) – Charities/Not For Profit/Schools (non-refundable)	[Public Reserve, Temporary Access]	93
Late Application Fee (<15 days) – Charities/Not For Profit/Schools (non-refundable)	[Non-compliance, Sport, Events & Community Land Access]	93
Late Application Fee (<15 days) (non-refundable)	[Beaches, Park Reserves & Sporting Facilities – Sport]	89
Late Application Fee (<15 days) (non-refundable)	[Public Reserve, Temporary Access]	93
Late Application Fee (<15 days) (non-refundable)	[Non-compliance, Sport, Events & Community Land Access]	93
Late Application Fee (<3 days notice) (non-refundable)	[Beaches, Park Reserves & Sporting Facilities, Event]	86
Late Application Fee (<3 days notice) Charities/NFP/Schools (non-refundable)	[Beaches, Park Reserves & Sporting Facilities, Event]	86
Late fee if served less than seven working days before production required	[Subpoena to Produce Documents]	8
Late pickup fee	[Beresfield Child Care Centre]	78
Late pickup fee	[Beresfield Child Care Centre]	78
Late Provision of Production Requirements (within 21 days)	[Additional Services]	102
Laundry Fee	[Beresfield Child Care Centre]	78
Lifetime registration	[Dog & Cat Registration Fees]	35
Lifetime registration – Concession rate – Desexed animal	[Dog & Cat Registration Fees]	35
Lifetime registration – Concession rate – for animals owned by a registered breeder	[Dog & Cat Registration Fees]	35
Lifetime registration – Concession rate – for desexed animal owned by pensioners	[Dog & Cat Registration Fees]	35
Limited time application (Events, Shows etc.)	[Operate Caravan Park/Camping Ground]	37
Line Work &/or Photos/Colour blocks	[Colour Plotting, Scanning & Map Production Services]	40
Line Work &/or Photos/Colour blocks	[Colour Plotting, Scanning & Map Production Services]	40
Line Work &/or Photos/Colour blocks	[Colour Plotting, Scanning & Map Production Services]	40
Live Performance Cancellation Fees – <180 days from event	[Additional Services]	103

Fee Name	Parent	Page
L [continued]		
Live Performance Cancellation Fees – >180 days from event	[Additional Services]	103
Loan preparation service fee	[Collection Management]	108
Loan preparation service fee (1-5 items)	[Collection Management]	107
Loan preparation service fee (6 or more items)	[Collection Management]	107
Local – Commercial use	[Beaches, Park Reserves & Sporting Facilities – Sport]	92
Local – Commercial use	[Beaches, Park Reserves & Sporting Facilities – Sport]	92
Local – Dressing Sheds – Casual user	[Beaches, Park Reserves & Sporting Facilities – Sport]	92
Local – Dressing Sheds – Casual user	[Beaches, Park Reserves & Sporting Facilities – Sport]	92
Local – Dressing Sheds – Seasonal user	[Beaches, Park Reserves & Sporting Facilities – Sport]	92
Local – Junior & School Fee	[Beaches, Park Reserves & Sporting Facilities – Sport]	92
Local – Junior & School Fee	[Beaches, Park Reserves & Sporting Facilities – Sport]	92
Local – Junior & School Fee	[Beaches, Park Reserves & Sporting Facilities – Sport]	92
Local – Junior & School Fee	[Beaches, Park Reserves & Sporting Facilities – Sport]	92
Local – Senior Fee	[Beaches, Park Reserves & Sporting Facilities – Sport]	92
Local – Senior Fee	[Beaches, Park Reserves & Sporting Facilities – Sport]	92
Local – Senior Fee	[Beaches, Park Reserves & Sporting Facilities – Sport]	92
Local – Senior Fee	[Beaches, Park Reserves & Sporting Facilities – Sport]	92
Local – Senior Fee	[Beaches, Park Reserves & Sporting Facilities – Sport]	92
Local – Turf Wicket	[Beaches, Park Reserves & Sporting Facilities – Sport]	92
Local High Impact Usage fee – Commercial/Private (includes wedding ceremonies)	[Beaches, Park Reserves & Sporting Facilities, Event]	87
Local High Impact Usage fee – Commercial/Private (includes wedding ceremonies)	[Beaches, Park Reserves & Sporting Facilities, Event]	87
Local High Impact Usage fee – Community (Charity/NFP)	[Beaches, Park Reserves & Sporting Facilities, Event]	87
Local High Impact Usage fee – Community (Charity/NFP)	[Beaches, Park Reserves & Sporting Facilities, Event]	87
Local History Monographs	[Monographs]	77
Local Low Impact Usage fee – Commercial/Private (includes wedding ceremonies)	[Beaches, Park Reserves & Sporting Facilities, Event]	87
Local Low Impact Usage fee – Commercial/Private (including wedding ceremonies)	[Beaches, Park Reserves & Sporting Facilities, Event]	87
Local Low Impact Usage fee – Community (Charity/NFP)	[Beaches, Park Reserves & Sporting Facilities, Event]	87
Local Low Impact Usage fee – Community (Charity/NFP)	[Beaches, Park Reserves & Sporting Facilities, Event]	87
Local Medium Impact Usage fee – Commercial/Private (includes wedding ceremonies)	[Beaches, Park Reserves & Sporting Facilities, Event]	87
Local Medium Impact Usage fee – Commercial/Private (includes wedding ceremonies)	[Beaches, Park Reserves & Sporting Facilities, Event]	87
Local Medium Impact Usage fee – Community (Charity/NFP)	[Beaches, Park Reserves & Sporting Facilities, Event]	87
Local Medium Impact Usage fee – Community (Charity/NFP)	[Beaches, Park Reserves & Sporting Facilities, Event]	87
Local Planning Background Report	[Publications]	33
Local Planning Strategy	[Publications]	33
Long Day Care – 10.5 hour session	[Beresfield Child Care Centre]	77
Long Day Care – 10.5 hour session	[Beresfield Child Care Centre]	78
Long Day Care – 9 hour session	[Beresfield Child Care Centre]	77
Long Day Care – 9 hour session	[Beresfield Child Care Centre]	78
Long Day Care – Planned Absence – 10.5 hour session	[Beresfield Child Care Centre]	78
Long Day Care – Planned Absence – 10.5 hour session	[Beresfield Child Care Centre]	78
Long Day Care – Planned Absence – 9.5 hour session	[Beresfield Child Care Centre]	78
Long Day Care – Planned Absence – 9.5 hour session	[Beresfield Child Care Centre]	78

Fee Name	Parent	Page
L [continued]		
Lost and Damaged Lending Stock items	[Overdue and Lost Stock Fees]	73
Lost and Damaged reference or stack stock items	[Overdue and Lost Stock Fees]	73
Lost Library Cards	[Overdue and Lost Stock Fees]	73
Lost Ticket	[Off Street Car Parks]	47
Low Level Security Bond	[Beaches, Park Reserves & Sporting Facilities, Event]	86
M		
Main Hall Hire	[Carrington Community Centre]	67
Mall Carpark – 4 hours +	[Off Street Car Parks]	47
Mall Carpark – Early Bird	[Off Street Car Parks]	47
Mall Carpark – Early Bird – Weekend and Public Holidays only	[Off Street Car Parks]	48
Mall Carpark – Up to 1 hour	[Off Street Car Parks]	47
Mall Carpark – Up to 2 hours	[Off Street Car Parks]	47
Mall Carpark – Up to 3 hours	[Off Street Car Parks]	47
Mall Carpark – Up to 4 hours	[Off Street Car Parks]	47
Mall Carpark – Weekly (5 days only)	[Off Street Car Parks]	47
Market Comparable annual fee	[Section 138 consents for occupation use for structures in, on or over Public Road or Public Place]	55
Market Comparable annual fee	[Section 153 short term leases of unused public roads]	55
Marketing Services	[Additional Services]	102
Mass Gathering Security Measures	[Events Management]	41
Mattresses – Queen/King	[Waste Disposal & Recycling]	80
Mattresses – Single/Double	[Waste Disposal & Recycling]	80
Media Surcharge applicable for cloth/canvas	[Large Format Printing]	72
Medium Area Event	[Blackbutt Reserve]	86
Medium Level Security Bond	[Beaches, Park Reserves & Sporting Facilities, Event]	86
Meeting Room – Charity/Not for Profit	[Standard Rates]	95
Meeting Room – Charity/Not for Profit	[Standard Rates]	95
Meeting Room – Charity/Not for Profit	[Standard Rates]	95
Meeting Room – Charity/Not for Profit	[Standard Rates]	95
Meeting Room – Charity/Not for Profit	[Standard Rates]	95
Meeting Room – Charity/Not for Profit	[Standard Rates]	95
Meeting Room – Charity/Not for Profit	[Standard Rates]	95
Meeting Room – Commercial/Not for Profit	[Standard Rates]	95
Meeting Room – Commercial/Private Hire	[Standard Rates]	95
Meeting Room – Commercial/Private Hire	[Standard Rates]	95
Meeting Room – Commercial/Private Hire	[Standard Rates]	95
Meeting Room – Commercial/Private Hire	[Standard Rates]	95
Meeting Room – Commercial/Private Hire	[Standard Rates]	95
Meeting Room – Commercial/Private Hire	[Standard Rates]	95
Meeting Room – Commercial/Private Hire	[Standard Rates]	95
Memorial Bench Seat	[Wallsend Cemetery]	58
Memorial Bench Seat	[Stockton Cemetery]	59
Memorial Garden Place – Interment Right (Burial Licence)	[Wallsend Cemetery]	58
Memorial Garden Plinth (includes installation & interment of ashes)	[Wallsend Cemetery]	58
Memorial Plaque	[Wallsend Cemetery]	58
Memorial Plaque	[Stockton Cemetery]	59
Merchandising – Additional charge imposed for selling own Merchandise	[Additional Services]	102
Merchant Service Fee recoupment fee	[Administration Charges]	8
Meyer Audio UPA Truss System – Civic Theatre	[Equipment Hire]	104
Meyer Audio UPA Truss System – Civic Theatre	[Equipment Hire]	104
Meyer Audio UPM Delay System – Civic Theatre	[Equipment Hire]	103
Meyer Audio UPM Delay System – Civic Theatre	[Equipment Hire]	104
Meyer M1D Line Array – Concert Hall	[Equipment Hire]	103
Meyer M1D Line Array – Concert Hall	[Equipment Hire]	103
Meyer Sound System – Civic Theatre	[Equipment Hire]	103
Meyer Sound System – Civic Theatre	[Equipment Hire]	103

Fee Name	Parent	Page
M [continued]		
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.	[Request to amend Principal LEP]	34
Miscellaneous works E.g.: Interallotment drainage, private driveways and drainage structures	[Fees for subdivision works, DA related road works & non-DA related road works]	26
Miscellaneous works E.g.: Interallotment drainage, private driveways and drainage structures	[Fees for subdivision works, DA related road works & non-DA related road works]	26
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	[Fees for subdivision works, DA related road works & non-DA related road works]	25
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	[Fees for subdivision works, DA related road works & non-DA related road works]	25
Mixed Road Base Wastes	[Waste Disposal & Recycling]	79
Mobile Food Vans & Vehicles	[Use of Vehicle or Article for Selling]	39
Modification of a Complying Development Certificate	[Complying Development Certificates]	12
Monday – Saturday	[Technical Staff]	104
Monday – Saturday	[Food and Beverage, Front of House, Box Office, Merchandise, Cleaning staff rates]	105
Monday-Friday	[Venue Staff: Commissionaire, Security, Cleaning]	104
Monday-Friday	[Staff Rates]	106
Monday-Friday	[Staff Rates]	108
Multi-dwelling housing	[Complying Development Certificates]	11
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 – Charity/Not for Profit	[Standard Rates]	99
Museum Exhibition Spaces – Commercial/Private Hire	[Standard Rates]	99
Museum Exhibition Spaces – Commercial/Private Hire	[Standard Rates]	99
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]	107
Museum Theatre – Charity/Not for Profit	[Standard Rates]	98
Museum Theatre – Charity/Not for Profit	[Standard Rates]	98
Museum Theatre – Charity/Not for Profit	[Standard Rates]	99
Museum Theatre – Charity/Not for Profit	[Standard Rates]	99
Museum Theatre – Charity/Not for Profit	[Standard Rates]	99
Museum Theatre – Charity/Not for Profit	[Standard Rates]	99
Museum Theatre – Commercial/Private Hire	[Standard Rates]	98
Museum Theatre – Commercial/Private Hire	[Standard Rates]	98
Museum Theatre – Commercial/Private Hire	[Standard Rates]	99
Museum Theatre – Commercial/Private Hire	[Standard Rates]	99
Museum Theatre – Commercial/Private Hire	[Standard Rates]	99
Museum Theatre – Commercial/Private Hire	[Standard Rates]	99

Fee Name	Parent	Page
N		
National Park No.1 Sportsground – Function Room	[Beaches, Park Reserves & Sporting Facilities – Sport]	92
National Park No.2 Sportsground – Function Room	[Beaches, Park Reserves & Sporting Facilities – Sport]	92
National Park No.2 Sportsground – Function Room	[Beaches, Park Reserves & Sporting Facilities – Sport]	92
National Park No.2 Sportsground – Function Room	[Beaches, Park Reserves & Sporting Facilities – Sport]	92
National Park No.2 Sportsground – Function Room	[Beaches, Park Reserves & Sporting Facilities – Sport]	92
Negotiation of Planning Agreements	[Voluntary Planning Agreements]	35
Netball Courts – Junior & School Fee	[Beaches, Park Reserves & Sporting Facilities – Sport]	92
Netball Courts – Senior Fee	[Beaches, Park Reserves & Sporting Facilities – Sport]	92
New Lambton Library – Meeting Room – Commercial/Government (9am-8pm Mon-Fri)	[Venue Hire]	76
New Lambton Library – Meeting Room – Non-Commercial (9am-8pm Mon-Fri)	[Venue Hire]	76
New road construction or construction of more than half of existing pavement width.	[Fees for subdivision works, DA related road works & non-DA related road works]	26
New road construction or construction of more than half of existing pavement width.	[Fees for subdivision works, DA related road works & non-DA related road works]	26
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]	25
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]	25
Newcastle Art Gallery 1st Floor (includes Ground Floor) – Charity / Not for Profit	[Venue Hire]	105
Newcastle Art Gallery 1st Floor (includes Ground Floor) – Commercial / Private Hire	[Venue Hire]	105
Newcastle Art Gallery Conference Room – Charity / Not for Profit	[Venue Hire]	105
Newcastle Art Gallery Conference Room – Commercial / Private Hire	[Venue Hire]	105
Newcastle Art Gallery Ground Floor – Charity / Not for Profit	[Venue Hire]	105
Newcastle Art Gallery Ground Floor – Commercial / Private Hire	[Venue Hire]	105
Newcastle Art Gallery Outdoor Garden – Charity / Not for Profit	[Venue Hire]	105
Newcastle Art Gallery Outdoor Garden – Commercial / Private Hire	[Venue Hire]	105
Newcastle DCP 2012 & technical manuals	[Publications]	34
Newcastle DCP 2012 document	[Publications]	33
Niche Place – Burial Licence (immediate use or reservation)	[Stockton Cemetery]	59
Niche space – Interment Right (Burial Licence)	[Wallsend Cemetery]	57
Niche Wall Plaque (includes installation & interment of ashes) with Service	[Wallsend Cemetery]	57
Niche Wall Plaque (includes installation & interment of ashes) with Service	[Stockton Cemetery]	59
Niche Wall Plaque (includes installation & interment of ashes) without Service	[Wallsend Cemetery]	57
Niche Wall Plaque (includes installation & interment of ashes) without Service	[Stockton Cemetery]	59
No charge for occupation deemed in the public interest	[Awning Occupation Over Public Roads (DCP 7.10)]	54
Non Domestic swimming pool/spa inspection	[Swimming Pool Water Quality Inspections]	39
Non Domestic swimming pool/spa inspection	[Swimming Pool Water Quality Inspections]	39
Non return of Proximity Card	[Off Street Car Parks]	48
Non-Commercial launches incl local authors and exhibitions	[Venue Hire]	75
Non-reciprocal Libraries	[Inter Library Loans]	74
Non-scheduled Inductions	[Additional Fees]	60
Notice of Discontinuance and Consent Orders	[Administration Charges]	7

N [continued]

Notice of intention compliance costs – maximum fee	[Compliance Cost Notices]	37
--	---------------------------	----

O

Occupation Certificate for development involving change of use only	[Occupation Certificates]	16
Occupation Certificate or Interim Occupation Certificate for development involving building works	[Occupation Certificates]	16
Off Street Car Park Parking Permits (Weekly) – No 2 Sportsground	[Parking Permits]	51
One-off user charge for occupation of air space over road area: Amount (\$) = Area of Balcony (m2) x valuation of land (\$m2)	[Balconies or Private Occupation Over Public Roads (DCP 7.10)]	54
Online Training	[Local History Research]	77
Order compliance costs – maximum fee	[Compliance Cost Notices]	37
Order for Interment – Ashes (Burial Permit)	[Minmi Cemetery]	56
Order for Interment – Ashes (Burial Permit)	[Wallsend Cemetery]	57
Order for Interment – Ashes (Burial Permit)	[Stockton Cemetery]	59
Order for Interment – Burial (Burial Permit)	[Minmi Cemetery]	56
Order for Interment – Burial (Burial Permit)	[Wallsend Cemetery]	57
Order for Interment – Burial (Burial Permit)	[Stockton Cemetery]	59
Order for Interment – Burial (Burial Permit) – Lawn Package (includes bronze plaque)	[Stockton Cemetery]	59
Order for Interment – Burial (Burial Permit) – Muslim & Free Serbian Orthodox Portions	[Wallsend Cemetery]	57
Order for Interment (Burial Permit) – Lawn Package (includes bronze plaque)	[Wallsend Cemetery]	57
Other Classes of Buildings	[Building Certificates]	16
Other Classes of Buildings	[Building Certificates]	16
Other Classes of Buildings	[Building Certificates]	16
Other premises	[Public Health Improvement Notices and Prohibition Orders]	37
Other Systems – Inspection and Approval	[On-Site Sewage Management System]	38
Other Systems – Inspection only	[On-Site Sewage Management System]	38
Out of area service per diem	[Collection Management]	107
Out of area service per diem	[Exhibitions & Audience Engagement]	107
Outdoor Sound System – City Hall	[Equipment Hire]	103
Outdoor Sound System – City Hall	[Equipment Hire]	103
Outgoing – Australian STD	[Fax Service]	74
Outgoing – International	[Fax Service]	74
Outgoing – Local	[Fax Service]	74
Outside Business hours	[Temporary Road Closure]	45
Overdue loans of library material including toys (Persons aged 16 years or more)	[Overdue and Lost Stock Fees]	73
Overtime, Sunday, Public Holidays & Meal Penalty	[Technical Staff]	105
Overtime, Sunday, Public Holidays & Meal Penalty	[Food and Beverage, Front of House, Box Office, Merchandise, Cleaning staff rates]	105

P

P Phone Parking	[Parking Meter Fees – Pay by Phone Parking]	50
P Phone Parking	[Parking Meter Fees – Pay by Phone Parking]	50
P Ticket Parking	[Parking Meter Fees]	49
P Ticket Parking	[Parking Meter Fees]	49
P.C.A Fee – Multiple Residential Development	[P.C.A. Fee – Multiple Residential Development]	14
P.C.A Fee – Multiple Residential Development	[P.C.A. Fee – Multiple Residential Development]	14
P.C.A Fee – Multiple Residential Development	[P.C.A. Fee – Multiple Residential Development]	15
P.C.A Fee – Multiple Residential Development	[P.C.A. Fee – Multiple Residential Development]	15
P.C.A. Fee	[P.C.A. Fee]	14
P.C.A. Fee	[P.C.A. Fee]	14
P.C.A. Fee	[P.C.A. Fee]	14
P.C.A. Fee	[P.C.A. Fee]	14

Fee Name	Parent	Page
P [continued]		
Parade Ground – Charity/Not for Profit	[Standard Rates]	97
Parade Ground – Commercial/Private Hire	[Standard Rates]	97
Park & Ride – McDonald Jones Stadium	[Other Parking Charges]	49
Park Conservation Fee	[Blackbutt Reserve]	86
Park Conservation Fee	[Blackbutt Reserve]	86
Park Conservation Fee	[Blackbutt Reserve]	86
Parking Meter Removal/Replacement	[Other Parking Charges]	49
Parking Occupancy Permit – Application Fee	[Other]	45
Parking Occupancy Permit – Metered Parking	[Other]	45
Parking Occupancy Permit – Metered Parking	[Other]	45
Parking Occupancy Permit – Time Restricted Parking	[Other]	45
Pay by Phone Processing Fee	[Other Parking Charges]	49
Payment for damages – Hirer or their contracted supplier	[Additional Services]	102
Pensioner Family – 1/2 Season	[Beresfield Swimming Centre]	84
Pensioner Family Full Season	[Beresfield Swimming Centre]	84
Pensioner Individual – 1/2 Season	[Beresfield Swimming Centre]	84
Pensioner Individual Full Season	[Beresfield Swimming Centre]	84
Pensioners	[Beresfield Swimming Centre]	84
Per sheet	[Folding and Inserting]	72
Per sheet	[Folding and Inserting]	72
Per sheet	[Folding and Inserting]	72
Per sheet	[Folding and Inserting]	73
Per sheet	[Folding Only]	73
Per sheet	[Folding Only]	73
Per sheet	[Folding Only]	73
Per sheet	[Folding Only]	73
Per sign on additional new posts	[Supply, installation and removal of construction zone signage]	44
Per sign on existing posts	[Supply, installation and removal of construction zone signage]	44
Per sign on new posts	[Supply, installation and removal of construction zone signage]	44
Permanents – Card Administration Fee	[Off Street Car Parks]	47
Permanents – Casual Overnight Rate	[Off Street Car Parks]	48
Permanents – Designated Space	[Off Street Car Parks]	48
Permanents – Standard	[Off Street Car Parks]	48
Permanents – Unlimited Access	[Off Street Car Parks]	48
Permanents– Concession	[Off Street Car Parks]	48
Permission to erect full monument – with piers	[Minmi Cemetery]	56
Permission to erect full monument with piers	[Wallsend Cemetery]	58
Permission to erect full monument with piers	[Stockton Cemetery]	59
Permission to erect head headstone – with piers	[Minmi Cemetery]	56
Permission to erect head stone with piers	[Wallsend Cemetery]	58
Permission to erect head stone with piers	[Stockton Cemetery]	59
Permission to erect headstone on Lawn Beam	[Wallsend Cemetery]	58
Permission to erect headstone on Lawn Beam	[Stockton Cemetery]	59
Permit fee for Road Opening – incl Public utilities, Private Contractors, etc.	[Works Within Road Reserve]	52
Permit to Undertake Work	[Additional Fees]	60
Personal Fitness Training Licence, Surf, Stand Up Paddleboard and/or Kite Surfing Licences – Park/sportsgrounds/beaches – per quarter/ 2 locations	[Beaches, Park Reserves & Sporting Facilities – PT]	89
Personal Fitness Training Licence, Surf, Stand Up Paddleboard and/or Kite Surfing Licences – Park/sportsgrounds/beaches – per quarter/ 2 locations	[Beaches, Park Reserves & Sporting Facilities – PT]	89
Personal Fitness Training Licence, Surf, Stand Up Paddleboard and/or Kite Surfing Licences – Park/sportsgrounds/beaches – per quarter/1 location	[Beaches, Park Reserves & Sporting Facilities – PT]	88

Fee Name	Parent	Page
P [continued]		
Personal Fitness Training Licence, Surf, Stand Up Paddleboard and/or Kite Surfing Licences – Park/sportsgrounds/beaches – per quarter/1 location	[Beaches, Park Reserves & Sporting Facilities – PT]	89
Photocopies – A4 or A3 Black and white only	[Access to Information – Other]	9
Photocopies – A4 or A3 Black and white only	[Supply of Miscellaneous Information]	33
Photocopies – A4 or A3 Black and white only	[Supply of Miscellaneous Information]	40
Photocopies – A4 or A3 Colour	[Access to Information – Other]	9
Photocopies/Printing – A4 or A3 black and white only	[Customer Contact Centre]	71
Photocopies/Printing – A4 or A3 COLOR only (including compiling information into a new form)	[Customer Contact Centre]	71
Piano Grand Piano (Steinway) – City Hall	[Equipment Hire]	104
Piano Grand Piano (Steinway) – City Hall	[Equipment Hire]	104
Piano Yamaha C5 – Civic Theatre	[Equipment Hire]	104
Piano Yamaha C5 – Civic Theatre	[Equipment Hire]	104
Pickup and disposal	[Bulkwaste Services Kerbside (Additional to Rated Services)]	82
Pictures held by Local History section Newcastle Region Library	[Reproduction Fees]	77
Plastic Comb	[Binding]	72
Plastic Comb	[Binding]	72
Plastic Comb	[Binding]	72
Playhouse (includes Dressing room and Foyer)	[Short lead time – booking within 4 weeks of event date]	101
Playhouse (includes Dressing room and Foyer) – Charity/Not for Profit	[Standard Rates]	101
Playhouse (includes Dressing room and Foyer) – Charity/Not for Profit	[Standard Rates]	101
Playhouse (includes Dressing room and Foyer) – Charity/Not for Profit	[Standard Rates]	101
Playhouse (includes Dressing room and Foyer) – Charity/Not for Profit	[Standard Rates]	101
Playhouse (includes Dressing room and Foyer) – Commercial/Private Hire	[Standard Rates]	101
Playhouse (includes Dressing room and Foyer) – Commercial/Private Hire	[Standard Rates]	101
Playhouse (includes Dressing room and Foyer) – Commercial/Private Hire	[Standard Rates]	101
Playhouse Foyer only – Charity/Not for Profit	[Short lead time – booking within 4 weeks of event date]	101
Playhouse Foyer only – Commercial/Private Hire	[Short lead time – booking within 4 weeks of event date]	101
Policy Advice Fee	[Supply of Miscellaneous Information]	33
Policy documents	[Publications]	8
Pool Inflatable Hire	[Beresfield Swimming Centre]	84
Port, Wharf or Boating Facilities – building work (except otherwise listed)	[Complying Development Certificates]	12
Port, Wharf or Boating Facilities – containers, tanks, cranes, silos, terminals, ship loaders, unloaders, belt conveyors, emergency services, wharfs, boating facilities, paving & demolition work	[Complying Development Certificates]	12
Port, Wharf or Boating Facilities – fences, gates, retaining walls & satellite dishes/telecommunications	[Complying Development Certificates]	12
Postage	[Subpoena to Produce Documents]	8
Postage	[Access to Information – Other]	9
Preparation or review of DCP or Precinct Plan	[Preparation of Development Control Plan or Precinct Plan]	35
Preparation or review of minor amendment to DCP or Precinct Plan	[Preparation of Development Control Plan or Precinct Plan]	35
Pre-planning proposal meeting with LEP panel (first & second meeting)	[Request to amend Principal LEP]	35
Pre-planning proposal meeting with LEP panel (third and subsequent meetings where requested by the proponent)	[Request to amend Principal LEP]	35
Pre-purchase Inspection Fee	[Food Shop Inspection Fees]	39

P [continued]

Pre-purchase Inspection Fee – all categories	[Beauty Shop, Hairdresser, Skin Penetration or Combination of all]	38
Prevent Pollution Sign	[Development Site]	39
Print costs on bond paper (90gsm), Line Work (Only)	[Colour Plotting, Scanning & Map Production Services]	40
Print costs on bond paper (90gsm), Line Work (Only)	[Colour Plotting, Scanning & Map Production Services]	40
Print costs on bond paper (90gsm), Line Work (Only)	[Colour Plotting, Scanning & Map Production Services]	40
Printed Copy of Financial Statements	[Publications]	8
Private Animal Encounter	[Blackbutt Reserve]	85
Private Animal Encounter	[Blackbutt Reserve]	85
Private Koala Encounter	[Blackbutt Reserve]	85
Processing fee (if applicable)	[Formal Access to Information Applications]	9
Processing fee for application & issue of section 138 consent or short term lease – hours in excess of Council staff time	[Occupation Use of a Public Road or Public Place]	54
Processing fee for application & issue of section 138 consent or short term lease.	[Occupation Use of a Public Road or Public Place]	54
Processing of an objection to the application of regulations and local policies – LGA 1993, S82	[Manufactured Home Estates, Caravan Parks, Camping Grounds and Moveable Dwellings]	22
Programming Fee	[Extraction of Rates Data]	7
Programs and Merchandising Commission	[Additional Services]	102
Property Administration per hour	[External Consultancy Services]	55
Property Matters per hour – Statutory advice in relation to road closures, footway dining and reclassification etc.	[External Consultancy Services]	55
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	[Flooding Information and Assessment]	24
Provision of First Aid service	[Additional Services]	102
Provision of Geospatial Professional Services	[Geographical Information Services]	40
Provision of information electronically	[Access to Information – Other]	9
Provision of registration information to Council	[Swimming Pools]	22
Public Animal Encounter – 1 animal	[Blackbutt Reserve]	85
Public Notifications – Administration Fee	[Events Management]	43
Public Notifications – Letterbox Drops, Signage, Advertising	[Events Management]	43
Public Program (maximum charge)	[Exhibitions & Audience Engagement]	107
Publicly available documents 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 (if documents are available to Council in suitable electronic format)	[Copying documents to CD-ROM]	23

R

Reciprocal Libraries	[Inter Library Loans]	74
Reclassification of land to enable the provision of infrastructure or community facilities	[Request to amend Principal LEP]	34
Recyclables – Mixed	[Waste Disposal & Recycling]	79
Recyclables – Separated	[Waste Disposal & Recycling]	79
Recycled Concrete Aggregate various sizes, from	[Materials for Sale]	81
Re-endorsement of Subdivision Certificate and/or s88B instrument after original endorsement, due to amendments to documents	[Subdivision/Strata Certificates]	17

Fee Name	Parent	Page
R [continued]		
Re-endorsement of Subdivision Certificate and/or s88B instrument after original endorsement, due to amendments to documents	[Subdivision/Strata Certificates]	27
Referral to the Urban Design Consultative Group after submission of DA	[Development Application & Modification Fees]	33
Referral to the Urban Design Consultative Group prior to submission of DA	[Development Application & Modification Fees]	33
Refund processing fee	[Administration Charges]	7
Regional – Dressing Sheds – Casual user	[Beaches, Park Reserves & Sporting Facilities – Sport]	91
Regional – Dressing Sheds – Casual user	[Beaches, Park Reserves & Sporting Facilities – Sport]	91
Regional – Dressing Sheds – Cleaning	[Beaches, Park Reserves & Sporting Facilities – Sport]	91
Regional – Dressing Sheds – Seasonal user	[Beaches, Park Reserves & Sporting Facilities – Sport]	91
Regional – Playing Surface and Cricket Wicket Curation (new)	[Beaches, Park Reserves & Sporting Facilities – Sport]	91
Regional – Playing Surface and Cricket Wicket Curation (reuse)	[Beaches, Park Reserves & Sporting Facilities – Sport]	91
Regional – Playing Surface Only – Commercial use	[Beaches, Park Reserves & Sporting Facilities – Sport]	91
Regional – Playing Surface Only – Commercial use	[Beaches, Park Reserves & Sporting Facilities – Sport]	91
Regional – Playing Surface Only – Junior & School Fee	[Beaches, Park Reserves & Sporting Facilities – Sport]	90
Regional – Playing Surface Only – Junior & School Fee	[Beaches, Park Reserves & Sporting Facilities – Sport]	91
Regional – Playing Surface Only – Junior & School Fee	[Beaches, Park Reserves & Sporting Facilities – Sport]	91
Regional – Playing Surface Only – Junior & School Fee	[Beaches, Park Reserves & Sporting Facilities – Sport]	92
Regional – Playing Surface Only – Senior Fee	[Beaches, Park Reserves & Sporting Facilities – Sport]	90
Regional – Playing Surface Only – Senior Fee	[Beaches, Park Reserves & Sporting Facilities – Sport]	91
Regional – Playing Surface Only – Senior Fee	[Beaches, Park Reserves & Sporting Facilities – Sport]	91
Regional – Playing Surface Only – Senior Fee	[Beaches, Park Reserves & Sporting Facilities – Sport]	91
Regional – Playing Surface Only – Training Nets & Wickets	[Beaches, Park Reserves & Sporting Facilities – Sport]	91
Regional High Impact Usage fee – Commercial/Private (includes wedding ceremonies)	[Beaches, Park Reserves & Sporting Facilities, Event]	88
Regional High Impact Usage fee – Commercial/Private (includes wedding ceremonies)	[Beaches, Park Reserves & Sporting Facilities, Event]	88
Regional High Impact Usage fee – Community (Charity/NFP)	[Beaches, Park Reserves & Sporting Facilities, Event]	88
Regional High Impact Usage fee – Community (Charity/NFP)	[Beaches, Park Reserves & Sporting Facilities, Event]	88
Regional Low Impact Usage fee – Commercial/Private (includes wedding ceremonies)	[Beaches, Park Reserves & Sporting Facilities, Event]	88
Regional Low Impact Usage fee – Commercial/Private (including wedding ceremonies)	[Beaches, Park Reserves & Sporting Facilities, Event]	88
Regional Low Impact Usage fee – Community (Charity/NFP)	[Beaches, Park Reserves & Sporting Facilities, Event]	88
Regional Low Impact Usage fee – Community (Charity/NFP)	[Beaches, Park Reserves & Sporting Facilities, Event]	88
Regional Medium Impact Usage fee – Commercial/Private (includes wedding ceremonies)	[Beaches, Park Reserves & Sporting Facilities, Event]	88
Regional Medium Impact Usage fee – Commercial/Private (includes wedding ceremonies)	[Beaches, Park Reserves & Sporting Facilities, Event]	88
Regional Medium Impact Usage fee – Community (Charity/NFP)	[Beaches, Park Reserves & Sporting Facilities, Event]	88

Fee Name	Parent	Page
R [continued]		
Regional Medium Impact Usage fee – Community (Charity/NFP)	[Beaches, Park Reserves & Sporting Facilities, Event]	88
Registration of Certificates under part 4A and Section 85 of the EP&A Act 1979	[Certificate Registration (archiving) Fee]	17
Registration of Certificates under part 4A and Section 85 of the EP&A Act 1979	[Certificate Registration (archiving) Fee]	27
Regular Children's events	[Exhibitions & Public Programs]	107
Regular hirer discount	[Promotional Rates]	97
Regular hirer discount	[Promotional Rates]	98
Regulated systems on premises	[Public Health Improvement Notices and Prohibition Orders]	37
Re-Inspection Fee	[Events and Markets – Food Inspection Fee]	39
Reissue of a Interment Right (Burial Licence) or Order for Interment (Burial Permit)	[Minmi Cemetery]	57
Reissue of a Interment Right (Burial Licence) or Order for Interment (Burial Permit)	[Stockton Cemetery]	60
Reissue of an Interment Right (Burial Licence) or Order for Interment (Burial Permit)	[Wallsend Cemetery]	58
Reissue of Licence Agreement	[Beaches, Park Reserves & Sporting Facilities – Sport]	90
Reissue of Licence Agreement (Charities/Not for Profit/Schools)	[Beaches, Park Reserves & Sporting Facilities – Sport]	90
Release fee per animal – 0 -1 day impounded	[Companion Animal Impounding Fees]	35
Release fee per animal – greater than 1 day impounded	[Companion Animal Impounding Fees]	35
Remote Validators – Usage Agreement Fees	[Off Street Car Parks]	48
Remote Validators – Usage Agreement Fees	[Off Street Car Parks]	48
Removal of Ashes from Memorial Garden Suite	[Wallsend Cemetery]	58
Removal of Ashes from Niche Wall	[Wallsend Cemetery]	58
Remove blade and one existing post	[Community Facility & Street Name Signs/Erection of Signs]	46
Remove blade and one existing post	[Community Facility & Street Name Signs/Erection of Signs]	46
Remove blade from steel lighting column	[Community Facility & Street Name Signs/Erection of Signs]	46
Remove blade from steel lighting column	[Community Facility & Street Name Signs/Erection of Signs]	46
Remove existing post	[Community Facility & Street Name Signs/Erection of Signs]	46
Remove existing post	[Community Facility & Street Name Signs/Erection of Signs]	46
Remove one blade from existing post	[Community Facility & Street Name Signs/Erection of Signs]	46
Remove one blade from existing post	[Community Facility & Street Name Signs/Erection of Signs]	46
Renaming or naming a Street, Road or Lane	[Geographical Information Services]	40
Replacement Proximity Card	[Off Street Car Parks]	48
Replacement Resident Permit	[Parking Permits]	51
Replacement Resident Visitor Permit	[Parking Permits]	51
Replacement Resident Visitor Permit – Short Stay Accommodation	[Parking Permits]	50
Reptile Show	[Blackbutt Reserve]	85
Requests for Deeds of Consent (variation to lease or licence)	[Lease of Council Owned Commercial Properties]	54
Requests for Deeds of Consent (variation to lease or licence) – Hours in excess of 4 hours	[Lease of Council Owned Commercial Properties]	54
Requests for Deeds of Variation	[Sale of Scattered Lots – General]	56
Requests for Deeds of Variation – Hours in excess of Council staff time	[Sale of Scattered Lots – General]	56
Research – Commercial/Government	[Local History Research]	77
Research – Non-Commercial	[Local History Research]	77
Resident Parking	[Parking Permits]	51
Resident Parking – Early Bird Rate (Renewals Only)	[Parking Permits]	51
Resident Parking – New Applicants	[Parking Permits]	51
Resident Parking – New Applicants	[Parking Permits]	51
Resident Parking – New Applicants	[Parking Permits]	51
Resident Parking – Pensioner Rate	[Parking Permits]	51
Resident Parking – Pensioner Rate – Early Bird Rate (Renewals Only)	[Parking Permits]	51
Resident Parking – Pensioner Rate – New Applicants	[Parking Permits]	51

Fee Name	Parent	Page
R [continued]		
Resident Parking – Pensioner Rate – New Applicants	[Parking Permits]	51
Resident Parking – Pensioner Rate – New Applicants	[Parking Permits]	51
Resident Visitor Parking – New Applicants (Calendar Year)	[Parking Permits]	51
Resident Visitor Parking – New Applicants (Calendar Year)	[Parking Permits]	51
Resident Visitor Parking – New Applicants (Calendar Year)	[Parking Permits]	51
Resident Visitor Parking – Residential (Short Stay – Up to 1 week)	[Parking Permits]	50
Resident Visitor Parking – Short Stay Accommodation (New Applicants – Calendar Year)	[Parking Permits]	50
Resident Visitor Parking – Short Stay Accommodation (New Applicants – Calendar Year)	[Parking Permits]	50
Resident Visitor Parking – Short Stay Accommodation (New Applicants – Calendar Year)	[Parking Permits]	50
Resident Visitor Parking – Short Stay Accommodation (New Applicants – Calendar Year)	[Parking Permits]	50
Resident Visitor Parking (Calendar Year)	[Parking Permits]	51
Restoration/Additional Inscription	[Minmi Cemetery]	56
Restoration/Additional Inscription	[Wallsend Cemetery]	58
Restoration/Additional Inscription	[Stockton Cemetery]	59
Review of decision to reject a DA	[Review of decision to reject a DA]	14
Review of decision to reject a DA	[Review of decision to reject a DA]	14
Review of decision to reject a DA	[Review of decision to reject a DA]	14
Review of determination of DA (s82A) in respect of a DA for a dwelling house, with an estimated cost of construction of \$100,000 or less	[Review of determination of a DA other than an application for complying, designated or integrated development or an application by the Crown]	13
Review of determination of DA (s82A) in respect of a DA for a dwelling house, with an estimated cost of construction of \$100,000 or less	[Review of determination of a DA other than an application for complying, designated or integrated development or an application by the Crown]	23
Review of determination of DA (s82A) in respect of a DA that does not involve any work	[Review of determination of a DA other than an application for complying, designated or integrated development or an application by the Crown]	13
Review of determination of DA (s82A) in respect of a DA that does not involve any work	[Review of determination of a DA other than an application for complying, designated or integrated development or an application by the Crown]	23
Review of determination of DA (s82A) in respect of any other DA, with an estimated cost of work as described:	[Review of determination of a DA other than an application for complying, designated or integrated development or an application by the Crown]	13
Review of determination of DA (s82A) in respect of any other DA, with an estimated cost of work as described:	[Review of determination of a DA other than an application for complying, designated or integrated development or an application by the Crown]	13
Review of determination of DA (s82A) in respect of any other DA, with an estimated cost of work as described:	[Review of determination of a DA other than an application for complying, designated or integrated development or an application by the Crown]	13
Review of determination of DA (s82A) in respect of any other DA, with an estimated cost of work as described:	[Review of determination of a DA other than an application for complying, designated or integrated development or an application by the Crown]	13
Review of determination of DA (s82A) in respect of any other DA, with an estimated cost of work as described:	[Review of determination of a DA other than an application for complying, designated or integrated development or an application by the Crown]	13

Fee Name	Parent	Page
R [continued]		
Review of determination of DA (s82A) in respect of any other DA, with an estimated cost of work as described:	[Review of determination of a DA other than an application for complying, designated or integrated development or an application by the Crown]	23
Review of determination of DA (s82A) in respect of any other DA, with an estimated cost of work as described:	[Review of determination of a DA other than an application for complying, designated or integrated development or an application by the Crown]	23
Review of determination of DA (s82A) in respect of any other DA, with an estimated cost of work as described:	[Review of determination of a DA other than an application for complying, designated or integrated development or an application by the Crown]	23
Review of determination of DA (s82A) in respect of any other DA, with an estimated cost of work as described:	[Review of determination of a DA other than an application for complying, designated or integrated development or an application by the Crown]	24
Review of determination of DA (s82A) in respect of any other DA, with an estimated cost of work as described:	[Review of determination of a DA other than an application for complying, designated or integrated development or an application by the Crown]	24
Review of determination of DA (s82A) or DA Mod (s96AB) in respect of any other DA, with an estimated cost of work as described:	[Review of determination of a DA other than an application for complying, designated or integrated development or an application by the Crown]	24
Review of determination of DA Mod (s96AB)	[Review of determination of a DA Mod other than an application for complying, designated or integrated development or an application by the Crown]	13
Review of determination of DA Mod (s96AB)	[Review of determination of a DA Mod other than an application for complying, designated or integrated development or an application by the Crown]	24
Revision of Planning Agreements	[Voluntary Planning Agreements]	35
Road construction less than half of existing pavement width	[Fees for subdivision works, DA related road works & non-DA related road works]	25
Road construction less than half of existing pavement width	[Fees for subdivision works, DA related road works & non-DA related road works]	25
Road construction less than half of existing pavement width	[Fees for subdivision works, DA related road works & non-DA related road works]	26
Road construction less than half of existing pavement width	[Fees for subdivision works, DA related road works & non-DA related road works]	26
Road Occupancy Permit (ROP) – Full Road Closure	[Other]	44
Road Occupancy Permit (ROP) – Normal application	[Other]	44
Road Reserve High Impact Usage fee – Commercial/Private (including wedding ceremonies)	[Events Management]	42
Road Reserve High Impact Usage fee – Commercial/Private (including wedding ceremonies)	[Events Management]	42
Road Reserve High Impact Usage fee – Community (Charity/NFP)	[Events Management]	42
Road Reserve Low Impact Usage fee – Commercial/Private (including wedding ceremonies)	[Events Management]	42
Road Reserve Low Impact Usage fee – Commercial/Private (including wedding ceremonies)	[Events Management]	42
Road Reserve Low Impact Usage fee – Community (Charity/NFP)	[Events Management]	42
Road Reserve Low Impact Usage fee – Community (Charity/NFP/Government)	[Events Management]	42
Road Reserve Medium Impact Usage fee – Commercial/Private (including wedding ceremonies)	[Events Management]	42
Road Reserve Medium Impact Usage fee – Commercial/Private (including wedding ceremonies)	[Events Management]	42
Road Reserve Medium Impact Usage fee – Community (Charity/NFP)	[Events Management]	42

Fee Name	Parent	Page
R [continued]		
Road Reserve Medium Impact Usage fee – Community (Charity/NFP)	[Events Management]	42
Room set-up changes	[Venue Hire]	106
Room set-up changes for functions	[Additional Services]	102
ROP Advertising Costs (if required)	[Other]	45
S		
Sandstone Rocks – Various Sizes	[Materials for Sale]	81
Saturday	[Venue Staff: Commissionaire, Security, Cleaning]	104
Saturday	[Staff Rates]	106
Saturday	[Staff Rates]	108
School Education Programs (Primary & Secondary) – 1 animal encounter onsite	[Blackbutt Reserve]	85
School Education Programs (Primary & Secondary) – 1 animal encounter onsite	[Blackbutt Reserve]	85
School Formal Package (choice of room)	[Standard Rates]	96
Schools and TAFE establishments	[Complying Development Certificates]	11
Scrap Metal	[Waste Disposal & Recycling]	80
Screen with Drapes	[Equipment Hire]	103
Screen with Drapes	[Equipment Hire]	103
Searching and compiling documents – Legally qualified staff	[Subpoena to Produce Documents]	8
Searching and compiling documents – Non-legally qualified staff	[Subpoena to Produce Documents]	8
Second impound surcharge	[Companion Animal Impounding Fees]	36
Section 10.7 Planning Certificate – Urgency Fee	[Planning Certificates]	41
Section 10.7(2) and (5) Planning Certificate	[Planning Certificates]	41
Section 10.7(2) Planning Certificate	[Planning Certificates]	41
Section 94 & Section 94A Contributions Plans (each)	[Supply of Miscellaneous Information]	33
Security	[Additional Services]	102
Security (Functions only)	[Blackbutt Reserve]	85
Security access card deposit	[Beresfield Child Care Centre]	78
Security Bond	[Beaches, Park Reserves & Sporting Facilities – Sport]	90
Security Patrol of Event	[Events Management]	43
Security Patrol of Event	[Beaches, Park Reserves & Sporting Facilities – Sport]	89
Service charge	[Customer Contact Centre]	71
Service Charge (including compiling information into a new form)	[Supply of Miscellaneous Information]	33
Service Charge (including compiling information into a new form)	[Supply of Miscellaneous Information]	40
Service charges of event bins – 1100 litre bin – bins emptied from kerbside location	[Special Event Bin Hire – RESIDUAL WASTE]	83
Service Charges of Event bins – 1100 litre bin – bins emptied from kerbside location	[Special Event Bin Hire – RECYCLING]	83
Service charges of event bins – 240 litre bin – bins emptied from kerbside location	[Special Event Bin Hire – RESIDUAL WASTE]	83
Service Charges of Event bins – 240 litre bin – bins emptied from kerbside location	[Special Event Bin Hire – RECYCLING]	83
Service Charges of Event bins – 360 litre bin – bins emptied from kerbside location	[Special Event Bin Hire – RECYCLING]	83
Service charges of event bins – 660 litre bin – bins emptied from kerbside location	[Special Event Bin Hire – RESIDUAL WASTE]	83
Service Charges of Event bins – 660 litre bin – bins emptied from kerbside location	[Special Event Bin Hire – RECYCLING]	83
Service cost for increased domestic waste bin to 240L	[Wheeled Container Service – 240 litre residual waste – KERBSIDE – UPGRADE]	82
Service cost for increased recycling bin to 360 litre (Upgrade from standard 240 litre bin, standard service day, fortnightly service, DWMSC properties only)	[User Pays Recycling Service – additional services]	82
Service Fee – Entire site	[Wheeler Place]	99

Fee Name	Parent	Page
S [continued]		
Service Fee – Entire site	[Wheeler Place]	100
Service Fee – Entire site	[Wheeler Place]	100
Service Fee – Using up to 50% of site	[Wheeler Place]	99
Service Fee – Using up to 50% of site	[Wheeler Place]	99
Service Fee – Using up to 50% of site	[Wheeler Place]	100
Setup and/or Pickup	[Venue Hire]	75
Shipping Container Application	[Other]	45
Shipping Container Application	[Other]	45
Short lead time – Not for Profit – City Hall	[Short lead time – booking within 4 weeks of event date]	97
Sign design fee (where applicable)	[Community Facility & Street Name Signs/Erection of Signs]	46
Sign design fee (where applicable)	[Community Facility & Street Name Signs/Erection of Signs]	46
Signage	[Beaches, Park Reserves & Sporting Facilities – Sport]	90
Single Admission	[Beresfield Swimming Centre]	84
Single sided – Black & white	[Business Cards]	71
Single sided – Black & white	[Business Cards]	71
Single sided – Colour	[Business Cards]	71
Single sided – Colour	[Business Cards]	71
Site and Tunnel Tours – Adult	[Fort Scratchley]	108
Site and Tunnel Tours – Children 4 – 14yrs	[Fort Scratchley]	108
Site and Tunnel Tours – Concession	[Fort Scratchley]	108
Site and Tunnel Tours – Family (2 Adults, 2 Children)	[Fort Scratchley]	108
Small Area Event	[Blackbutt Reserve]	86
Small Area Event – Wedding	[Blackbutt Reserve]	86
Soil – Virgin Excavated Natural Material (VENM)	[Waste Disposal & Recycling]	79
Spatial data extraction fee	[GIS Digital Data]	40
Special Cruise ship market tour (maximum charge)	[Guided Tours]	108
Special Event Parking	[Off Street Car Parks]	48
Specialty papers – photogloss (170gsm)	[Media Surcharge]	40
Specialty papers – photogloss (170gsm)	[Media Surcharge]	40
Specialty papers – photogloss (170gsm)	[Media Surcharge]	40
Spectator Fee (Learn to Swim Programs & coaching)	[Beresfield Swimming Centre]	84
Sportsground Advertising Application Fee	[Beaches, Park Reserves & Sporting Facilities – Sport]	90
Stage A – Request to Council for proposed rezoning or amendment to principal LEP – preliminary assessment, tasks associated with any pre-Gateway review process	[Request to amend Principal LEP]	34
Stage B – Detailed assessment and reporting	[Request to amend Principal LEP]	34
Stage C	[Request to amend Principal LEP]	34
Stage Extensions (2.4m x 1.2m) – City Hall	[Equipment Hire]	104
Stop payment cheque fee	[Administration Charges]	8
Storage Fee – locked cupboard	[Alice Ferguson Community Centre]	60
Storage Fee – locked cupboard	[Elmore Vale Community Centre]	61
Storage Fee – locked cupboard	[Fletcher Community Centre]	62
Storage Fee – locked cupboard	[Jesmond Neighbourhood Centre]	62
Storage Fee – locked cupboard	[Maryland Multipurpose Centre (Neighbourhood and Conference Buildings)]	63
Storage Fee – locked cupboard	[New Lambton Community Centre]	64
Storage Fee – locked cupboard	[Silveridge Community Centre]	64
Storage Fee – locked cupboard	[Wallsend Pioneer's Memorial Hall]	65
Storage Fee – locked cupboard	[Warabrook – Community Centre]	66
Storage Fee – locked cupboard	[Carrington Community Centre]	67
Storage Fee – locked cupboard	[Elmore Vale Community Hall]	67
Storage Fee – locked cupboard	[Henderson Park Hall]	67
Storage Fee – locked cupboard	[Henry Park Hall]	68
Storage Fee – locked cupboard	[Minmi Progress Hall]	68
Storage Fee – locked cupboard	[Tarro-Beresfield Community Hall]	69
Storage of containers, sheds or other structure without approval	[Events Management Non-Compliance]	43
Storage of containers, sheds or other structure without approval	[Non-compliance, Sport, Events & Community Land Access]	94

Fee Name	Parent	Page
S [continued]		
Strata Certificate	[Subdivision/Strata Certificates]	17
Strata Certificate	[Subdivision/Strata Certificates]	27
Strata Subdivision	[Complying Development Certificates]	11
Strategic Property Advice per hour – Compulsory acquisition advice, Negotiations etc.	[External Consultancy Services]	55
Street Tree Planting for Driveways or compensatory planting	[Tree Planting/Propagation]	47
Street Tree Planting for Driveways or compensatory planting	[Tree Management]	51
Subdivision Certificate	[Subdivision/Strata Certificates]	17
Subdivision Certificate	[Subdivision/Strata Certificates]	27
Subsequent inspection of a swimming pool after the first inspection	[Swimming Pools]	22
Substitution of existing security bonds with another bond of a lesser amount due to completion of some works covered by existing bond	[Fees for subdivision works, DA related road works & non-DA related road works]	27
Sunday, Public Holidays, Overtime	[Venue Staff: Commissionaire, Security, Cleaning]	104
Sunday, Public Holidays, Overtime	[Staff Rates]	108
Sunday, Public Holidays, Overtime: Art Gallery Assistant	[Staff Rates]	106
Supply of blade	[Community Facility & Street Name Signs/Erection of Signs]	46
Supply of information on CD	[Supply of Miscellaneous Information]	33
Sustenance	[Subpoena to Attend Court]	8
Sustenance Fee	[Animals Trespassing]	36
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	[Complying Development Certificates]	11
T		
TAFE groups – Onsite	[Blackbutt Reserve]	85
Tasks associated with any Gateway Determination review process initiated by proponent	[Request to amend Principal LEP]	34
Technical Equipment: Consumables, Hired Equipment or Services	[Additional Services]	102
Technical Manual – Stormwater & Water Efficiency for Development Technical Manual	[Publications]	34
Technical Manuals (each – excluding Stormwater & Water Efficiency for Development Technical Manual)	[Publications]	34
Temporary Access over Community Land – Application Fee (non-refundable)	[Public Reserve, Temporary Access]	93
Temporary Access over Community Land – Damage to Grounds / facilities	[Public Reserve, Temporary Access]	93
Temporary Access over Community Land – Security Bond	[Public Reserve, Temporary Access]	93
Temporary Food Stalls	[Use of Vehicle or Article for Selling]	39
Temporary Parking Authorisation	[Parking Permits]	51
Temporary Parking Authorisation	[Parking Permits]	51
Tender Documents	[Supply of Miscellaneous Information]	9
Tender Documents	[Supply of Miscellaneous Information]	9
Tender Documents with A3, A2, A1 plans and colour pictures	[Supply of Miscellaneous Information]	9
TenderLink (online tender documents) Documents less than 150 pages or <100MB	[Supply of Miscellaneous Information]	9
TenderLink (online tender documents) Documents over 150 pages or >100MB	[Supply of Miscellaneous Information]	9
Third impound surcharge	[Companion Animal Impounding Fees]	36

T [continued]

Ticket Service Fees	[Additional Services]	102
Ticketed time parking zone per metre of kerbside space per week or part thereof	[Parallel to kerb parking – Approval zone within the road carriage way]	44
Ticketed time parking zone per metre of kerbside space per week or part thereof	[Angle parking – Approval zone within the road carriage way]	44
Time restricted parking zone (2P, 4P, etc.) per metre of kerbside space per week or part thereof	[Parallel to kerb parking – Approval zone within the road carriage way]	44
Time restricted parking zone (2P, 4P, etc.) per metre of kerbside space per week or part thereof	[Angle parking – Approval zone within the road carriage way]	44
Tour	[City Hall/Civic Theatre]	94
Tour – Booked group up to x25 (maximum charge)	[Guided Tours]	108
Towing fee	[Abandoned Vehicle Impounding Fees]	36
Traffic Count Data Search	[Traffic Information/Searches]	45
Transfer of Interment Right – completed at same time as Order for Interment	[Minmi Cemetery]	57
Transfer of Interment Right – completed at same time as Order for Interment	[Wallsend Cemetery]	58
Transfer of Interment Right (Burial Licence)	[Minmi Cemetery]	57
Transfer of Interment Right (Burial Licence)	[Wallsend Cemetery]	58
Transfer of Interment Right (Burial Licence)	[Stockton Cemetery]	59
Transfer of Interment Right (Burial Licence) – completed at same time as Order for Interment (Burial Permit)	[Stockton Cemetery]	59
Transportation Costs	[Companion Animal Impounding Fees]	36
Transportation Costs	[Animals Trespassing]	36
Travel expenses	[Subpoena to Attend Court]	8
Travel mileage for outside LGA	[Exhibitions & Public Programs]	107
Travel mileage for outside LGA	[Exhibitions & Audience Engagement]	107
Tree work on Public Land Application	[Tree Management]	52
Tunnel Tours – Adult	[Fort Scratchley]	108
Tunnel Tours – Children 4 – 14yrs	[Fort Scratchley]	108
Tunnel Tours – Concession	[Fort Scratchley]	108
Tunnel Tours – Family (2 Adults, 2 Children)	[Fort Scratchley]	108
Tyres – Large – Off Rim	[Waste Disposal & Recycling]	80
Tyres – Large – On Rim	[Waste Disposal & Recycling]	80
Tyres – Medium – Off Rim	[Waste Disposal & Recycling]	80
Tyres – Medium – On Rim	[Waste Disposal & Recycling]	80
Tyres – Small – Off Rim	[Waste Disposal & Recycling]	80
Tyres – Small – On Rim	[Waste Disposal & Recycling]	80

U

Unapproved monument fee	[Minmi Cemetery]	56
Unapproved monument fee	[Minmi Cemetery]	57
Unapproved monument fee	[Minmi Cemetery]	57
Unapproved monument fee	[Wallsend Cemetery]	58
Unapproved monument fee	[Wallsend Cemetery]	58
Unapproved monument fee	[Wallsend Cemetery]	58
Unapproved monument fee	[Stockton Cemetery]	60
Unapproved monument fee	[Stockton Cemetery]	60
Unapproved monument fee	[Stockton Cemetery]	60
Ungraded General Fill – VENM	[Materials for Sale]	81
Unlicensed Event/Activity	[Events Management Non-Compliance]	43
Unrestricted parking zone and other zone (NSt, NP, etc.) per metre of kerbside space per week or part thereof	[Parallel to kerb parking – Approval zone within the road carriage way]	44
Unrestricted parking zone and other zone (NSt, NP, etc.) per metre of kerbside space per week or part thereof	[Angle parking – Approval zone within the road carriage way]	44

Fee Name	Parent	Page
U [continued]		
Usage Fee – applies to Environment/Health/Community Education/Commemorative related events hosted by a volunteer/Charity/NFP entity	[Beaches, Park Reserves & Sporting Facilities, Event]	86
Usage fee environment/health/community education related events hosted by a volunteer/charity/NFP/Government entity	[Events Management]	42
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]	93
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]	94
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]	94
V		
Venue Hire other than items listed above	[Venue Hire]	77
Venue Promotion rate	[Promotional Rates]	97
Venue Promotion rate	[Promotional Rates]	98
Venue Promotion rate	[Promotional Rates]	99
Veterinary Care Fee	[Animals Trespassing]	36
Vision Mixer	[Equipment Hire]	104
Vision Mixer	[Equipment Hire]	104
W		
Wallsend Library – Heritage Room – Monday – Friday 9am – 8pm – Commercial/Government	[Venue Hire]	76
Wallsend Library – Heritage Room – Monday – Friday 9am – 8pm – Non Commercial	[Venue Hire]	76
Wallsend Library – Multi Function Room – Commercial/Government (9am-5pm Mon-Fri)*	[Venue Hire]	76
Wallsend Library – Multi Function Room – Commercial/Government (9am-8pm Mon-Fri, 9.00am-2pm Sat)	[Venue Hire]	76
Wallsend Library – Multi Function Room – Non-Commercial (9am-5pm Mon-Fri)*	[Venue Hire]	76
Wallsend Library – Multi Function Room – Non-Commercial (9am-8pm Mon-Fri, 9.00am-2pm Sat)	[Venue Hire]	76
Wallsend Library – Multi-Function & Heritage Room – Commercial/Government (9am-5pm Mon-Fri)*	[Venue Hire]	76
Wallsend Library – Multi-Function & Heritage Room – Commercial/Government (9am-8pm Mon-Fri, 9.00am-2pm Sat)	[Venue Hire]	76
Wallsend Library – Multi-Function & Heritage Room – Kitchen Cleaning Fee – User pays on invoice	[Venue Hire]	76
Wallsend Library – Multi-Function & Heritage Room – Non-Commercial (9am-5pm Mon-Fri)*	[Venue Hire]	76
Wallsend Library – Multi-Function & Heritage Room – Non-Commercial (9am-8pm Mon-Fri, 9.00am-2pm Sat)	[Venue Hire]	76

Fee Name	Parent	Page
W [continued]		
War Memorial Cultural Centre – Conference Room – Commercial/Government (9am-5pm Mon-Fri only)	[Venue Hire]	75
War Memorial Cultural Centre – Conference Room – Non-Commercial (9am-5pm Mon-Fri only)	[Venue Hire]	75
War Memorial Cultural Centre – Lovett Gallery – Conditions apply	[Venue Hire]	75
War Memorial Cultural Centre – Meet 1 – Commercial/Government (9am-5pm Mon-Fri)*	[Venue Hire]	75
War Memorial Cultural Centre – Meet 1 – Commercial/Government (9am-8pm Mon-Fri, 9.00am-2pm Sat)	[Venue Hire]	75
War Memorial Cultural Centre – Meet 1 – Non-Commercial (9am-5pm Mon-Fri)*	[Venue Hire]	75
War Memorial Cultural Centre – Meet 1 – Non-Commercial (9am-8pm Mon-Fri, 9.00am-2pm Sat)	[Venue Hire]	75
War Memorial Cultural Centre – Meet 2 – Commercial/Government	[Venue Hire]	75
War Memorial Cultural Centre – Meet 2 – Non-Commercial	[Venue Hire]	75
Water Access	[Events Management]	43
Water Access	[Beaches, Park Reserves & Sporting Facilities, Event]	87
Water Access	[Beaches, Park Reserves & Sporting Facilities, Event]	87
Water Access	[Beaches, Park Reserves & Sporting Facilities – Sport]	89
Water Access	[Beaches, Park Reserves & Sporting Facilities – Sport]	89
Water Access (if meter available)	[Events Management]	43
Wedding Package (choice of room)	[Standard Rates]	96
Wedding Package (choice of room)	[Standard Rates]	96
Weerona Memorial Garden – Interment Right (Burial Licence)	[Wallsend Cemetery]	58
Weerona Memorial Garden Bronze Plaque (includes installation & interment of ashes)	[Wallsend Cemetery]	58
Weerona Memorial Garden Bush Rock (includes installation & interment of ashes & bronze plaque)	[Wallsend Cemetery]	58
Where application relates to part of a building consisting of external wall only or does not otherwise have a floor area	[Building Certificates]	16
Wildlife show – Offsite	[Blackbutt Reserve]	85
Wildlife show – Offsite	[Blackbutt Reserve]	85
Wildlife show – Offsite	[Blackbutt Reserve]	85
Wildlife show – Offsite	[Blackbutt Reserve]	85
Wire	[Binding]	72
Wire	[Binding]	72
Wire	[Binding]	72
Wireless Microphone Handheld	[Equipment Hire]	103
Wireless Microphone Handheld	[Equipment Hire]	103
Wireless Microphone Handheld	[Equipment Hire]	106
Wireless Microphone Handheld	[Equipment Hire]	106
Wireless Microphone Lapel	[Equipment Hire]	103
Wireless Microphone Lapel	[Equipment Hire]	103
Wireless Microphone Lapel	[Equipment Hire]	106
Wireless Microphone Lapel	[Equipment Hire]	106
Wood – Clean, untreated	[Waste Disposal & Recycling]	79
Workshops, events or other programs	[Children's Activities]	77
Written reply required	[Supply of Miscellaneous Rates Information]	7

newcastle.nsw.gov.au