

Newcastle City Council **Fees and Charges**

Financial Year 2017/18

Statement of fees and charges

Under Section 608 of the *Local Government Act 1993*, Council may charge and recover an approved fee for any service it provides, other than a service proposed or provided on an annual basis which is covered by an annual charge (Sections 496 and 501)

Services for which Council may charge a fee include:

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

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

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

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

- The cost to the Council of providing the service – the Full Cost Recovery method is used as a benchmark in this instance. This includes any debt and servicing costs, depreciation and maintenance associated with the provision of the service.
- The price suggested for that service by a relevant industry body or in a schedule of charges published, from time to time by the Division of Local Government.
- The importance of the service to the community – this is considered in determining any potential community service obligations or community benefit particularly under a Partial Cost Recovery or Zero Cost method.
- Any factors specified in the Local Government (General) Regulation 2005 or other applicable legislation.
- Other factors not specifically mentioned under Section 610D of the Act that may also be considered include:
 - If services are being supplied on a commercial basis as part of a defined Council business
 - The capacity of the user to pay
 - Market prices

All fees and charges not included in the Division 81 GST free schedule will attract the GST at the current rate of 10%.

Established categories for reduction or waiving of fees

Section 610E of the Local Government Act 1993 allows Council to waive payment of, or reduce a fee in a particular case if it is satisfied that the case falls within a category of hardship or any other category that Council has determined

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

<p>Category one – financial hardship</p>	<p>Council may reduce or waive fees in cases where the applicant provides evidence that the payment of the fee will impose significant financial hardship.</p> <p>In determining eligibility on the basis of significant hardship, Council will:</p> <ol style="list-style-type: none"> 1. Apply the criteria used by the Department of Human Services (Centrelink); and 2. Require the applicant to provide reasonable proof of financial hardship which may include details of assets, income and living expenses, and such other information required to make a valid assessment
<p>Category two - charity</p>	<p>Council may reduce or waive fees in where the applicant is a registered charity and the fee is for a service that will enable the provision of charitable services to Newcastle City Council's community</p>
<p>Category three – illness or death (library overdue charges and pool season passes/tickets only)</p>	<p>Council may reduce or waive fees in cases where the applicant provides evidence that the charge was incurred because of:</p> <ol style="list-style-type: none"> 1. Serious illness of a customer or the customer's immediate family member; 2. Serious accident involving the customer or the customer's immediate family member; 3. Death of a customer or the customer's immediate family member; and <p>In determining eligibility on the basis of illness or death, Council will require the customer to present:</p> <ol style="list-style-type: none"> 1. Medical certificate; or 2. Statutory declaration.

Application and assessment

For the waiving or reduction of fees, applicants must apply to Council in writing (using Council's standard form).

Council Officers with delegated authority will assess and make determinations on requests for the waiver or reduction of fees in accordance with the following principles:

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

2017/2018 FEES & CHARGES INDEX

Executive Management	Pg No	Infrastructure	Pg No	Infrastructure	Pg No
Information Technology		Infrastructure Planning		Waste Management	
Supply of Miscellaneous Information	1	Traffic and Transport		Landfill and Resource Recovery	
Geospatial Information Services		Work Zones and various Special Use zones	12	Waste Disposal and Recycling	52
Geographical Information Services	1	Temporary Road Closures	15	Materials for Sale	54
Planning Certificates	3	Traffic Information Searches	16	Other Items	54
3D Computer Modelling of Proposed Developments	3	Restricted Vehicle Route application	16	Garbage Fees	
		Community Facility and Street Name Signs	17	Wheeled Container Service	55
Corporate Services		Asset Management		Miscellaneous	56
Finance		Occupation use of public road or place	18	User Pays Recycling Service	56
Rates and Debt Management		Tree Planting/Propagation	18	Bulkwaste Services	56
Certificates	3	Civil Works		Special Event Bin Hire	57
Overdue Rates	3	Tree Maintenance			
Supply of Miscellaneous Information	4	Application, registration and removal	18	Planning and Regulatory	
Extraction of Rates Data	4	Pest and Weed		Development and Building	
Administration Charges	4	Noxious Weeds	19	Building Assessment Team	
		Certificate of Advice of Weed Control notice	19	Amusement Devices	58
Corporate Finance		Traffic Facilities		Construction Certificates	58
Administration Charges	4	Road Linemarking - edgeline	19	Complying Development Certificates	60
Publications	4	Local Roads		Compliance Certificates	63
		Works within Road Reserve	19	Enclose public place	63
		Restoration charges	20	Review of determination of a DA other than an application for complying, designated or integrated development or an application by the Crown	64
Property Services		Projects and Contracts		Review of decision to reject a DA	65
Leasing and Roads		Contracts Management		Appointment as Principal Certifying Authority	66
Lease of Council owned Commercial properties	4	Supply of Miscellaneous Information	21	Occupation Certificates	68
Awnings and Balconies over public roads	5	Projects Management		Building Certificates	69
Occupation use of public road or place	5	Environmental Upgrade Agreements	22	Subdivision/Strata fees	71
Closure and Sale of public road	6	Facilities and Recreation		Certificate registration fee	71
Strategic Property		Aquatic Services		Pre-DA and pre-CDC Consultation Meeting	71
External Consultancy Services	7	Beaches and Baths Reserve	24	Formatting of application documents	71
Fees to other parties	7	Personal Fitness Training Licence	25	Development Application & Modification Fees	72
Property Asset Management - miscellaneous charges	7	Beresfield Swimming Centre	25	Public Notification Fees for Development Applications	78
Sale of Scattered lots - General	7	Bushland Services		Relocation of Dwelling	78
		Tree Planting/Propagation	27	Swimming Pools	79
		Blackbutt Reserve	27	Manufactured Home Estates, Caravan Parks, Camping	79
Customer Service		Cemeteries		Grounds and Moveable Dwellings	
Customer Contact Centre		Community Centres and Halls	33		
Digital Print Services		Graffiti Removal services	44		
Legal and Governance		Open Space Services			
Legal Services		Public Reserve	44		
Subpoenas/Summons	11	Sporting Facilities	47		
Formal access to information applications	11				
Access to information - other	12				
Legal Work	12				

2017/2018 FEES & CHARGES INDEX

Planning and Regulatory	Pg No	Planning and Regulatory	Pg No	Planning and Regulatory	Pg No
Development and Building cont		Regulatory Services		Libraries	
Business Support Team		Planning Investigations and Rangers		Administration	
Fees for Subdivision Works, DA related Road Works & non-DA related Road Works	80	Dog and Cat Registration fees	108	Venue Hire	118
Searching/Copying Plans	80	Companion Animal impounding fee	108	Adamstown Library	119
Copying documents to CD ROM	82	Dangerous/Restricted Dog	108	Beresfield Library	121
Development Assessment Team		Animals Trespassing	108	Children and Youth	122
Review of determination of a DA other than an application for complying, designated or integrated development or an application by the Crown	82	Article Impounding Fees	109	Children's Activities	
Review of decision to reject a DA	84	Abandoned Vehicle Impounding Fees	109	City Library	123
Flooding Information and assessment	84	Outdoor Dining / Trading	110	Hamilton Library	124
Fees for Subdivision Works, DA related Road Works & non-DA related Road Works	85	Building Waste Containers in Public Place	110	Lambton Library	126
Subdivision/Strata Certificate	88	Compliance Cost Notices	110	Local History	
Certificate regarding Notices/Orders	89	Boarding House Inspections	110	Birthday Pack	127
Certificate registration fee	89	Annual Fire Safety Statement	110	Research	127
Pre-DA and pre-CDC Consultation Meeting	89	Environmental Health		Monographs	127
Development Application & Modification Fees	90	Environmental Protection Notices	110	Reproduction fees	128
Public Notification Fees for Development Applications	96	Public Health Improvement Notices and Prohibition Orders	110	Mayfield Library	128
Relocation of Dwelling	97	Operate Caravan Park/Camping Ground	111	New Lambton Library	130
Section 88G Certificates	97	Legionella Management	111	Stockton Library	131
Planning Agreements	97	Hairdressing Vehicle	111	Wallsend Library	133
Service Assessment Team		Beauty Shop, Hairdresser, Skin Penetration	111	Cultural Facilities	
Development Application & Modification Fees	98	Horses on Premises	111	Venue Hire	136
Strategic Planning		On-Site Sewage Management System	112	Staff Rates	141
Administration		Development Site	112	Live Performance	143
Supply of Miscellaneous Information	98	Swimming Pool Water Quality Inspections	112	Equipment Hire and Operations	145
Beresfield Child Care Centre	98	Food Services		Guided Tours	147
Senior Citizens Centres	100	Food Shop Inspection Fees	112	Collection Management	148
Events Management		Food Improvement Notices	113		
Leisure Market Stimulus Events	102	Events and Markets - Food Inspection Fee	113		
Urban Planning		Use of vehicle or article for selling	113		
Supply of Miscellaneous Information	105	Parking Services			
Publications	105	Off Street Car Parks	113		
Request to amend Principal LEP	106	Use of Suburban Carparks	114		
Preparation of Development Control Plan or Precinct Plan	108	Use of Multi-Level Car Park	115		
		Parking Meter Fees	115		
		At Grade Carparks	116		
		Parking Permits	117		

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Information Technology							
Information Technology							
Supply of Miscellaneous Information	Photocopies - A4 or A3 Black and white only	per page	1.20	1.20	GST Exempt	P	
Supply of Miscellaneous Information	Service Charge (including compiling information into a new form)	per 1/2 hour	52.00	53.00	GST Exempt	P	
Information Technology							
Geospatial Information Services							
Geographical Information Services	Provision of Geospatial Professional Services	per hour	220.00	224.20	GST Exempt	P	
Geographical Information Services	Renaming or naming a Street, Road or Lane	per instance	3,200.00	3,200.00	GST Exempt	P	Excludes new signage costs
GIS Digital Data	Spatial data extraction fee (plus charge for data layers and translation)	per hour or part thereof	110.00	112.10	GST Exempt	P	
LiDAR Data	LiDAR Data - 2011 - 1km ² tiles classified LAS files	per 1km ² tile	250.00	254.75	GST Exempt	P	
LiDAR Data	LiDAR Data - 2008 - 1km ² tiles classified LAS files	per 1km ² extract	125.00	127.40	GST Exempt	P	
Colour Plotting, Scanning & Map Production Services	Print costs on bond paper (90gsm), Line Work (Only)	per AO sheet	30.00	30.55	GST Exempt	P	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.
Colour Plotting, Scanning & Map Production Services	Print costs on bond paper (90gsm), Line Work (Only)	per A1 sheet	15.00	15.30	GST Exempt	P	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.
Colour Plotting, Scanning & Map Production Services	Print costs on bond paper (90gsm), Line Work (Only)	per A2 sheet	7.50	7.65	GST Exempt	P	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.

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Colour Plotting, Scanning & Map Production Services	Line Work &/or Photos/Colour blocks	per AO sheet	50.00	50.95	GST Exempt	P	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.
Colour Plotting, Scanning & Map Production Services	Line Work &/or Photos/Colour blocks	per A1 sheet	25.00	25.50	GST Exempt	P	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.
Colour Plotting, Scanning & Map Production Services	Line Work &/or Photos/Colour blocks	per A2 sheet	12.50	12.75	GST Exempt	P	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.
Media Surcharge	Specialty papers - photogloss (170gsm)	per AO sheet	20.00	20.40	GST Exempt	P	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.
Media Surcharge	Specialty papers - photogloss (170gsm)	per A1 sheet	10.00	10.20	GST Exempt	P	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.
Media Surcharge	Specialty papers - photogloss (170gsm)	per A2 sheet	5.00	5.10	GST Exempt	P	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.

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Large Format Scanning	Large Format Scan > 5 scans less 30%	per AO, A1 or A2 sheet	30.00	30.55	GST Exempt	P	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.
Planning Certificates	Section 149 (2) Certificate	per certificate	53.00	53.00	GST Exempt	S	
Planning Certificates	Section 149 (2) and (5) Certificate	per certificate	133.00	133.00	GST Exempt	S	
Planning Certificates	Section 149 Certificate - Urgency Fee	per certificate	95.00	96.80	GST Exempt	P	
Planning Certificates	Certified Copies or extracts of map or plan Section 150(2)	per certificate page	75.00	53.00	GST Exempt	S	
Planning Certificates	Additional Copy (email or mail)	per certificate	25.00	25.50	GST Exempt	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	per instance	600.00	611.40	GST Exempt	P	This fee will be in addition to the DA fee.
3D Computer Modelling of Proposed Developments in Newcastle CBD	For Council to develop the 3D model to meet Council's requirements	per hour	220.00	224.20	GST Exempt	P	
3D Computer Modelling of Proposed Developments in Newcastle CBD	Amendment to the DA involving resubmission of a 3D model not meeting Council's requirements	per instance	600.00	611.40	GST Exempt	P	
Finance							
Rates & Debt Management							
Certificates	Certificate - Section 603	per certificate	75.00	80.00	GST Exempt	S	
Certificates	Certificate - 24 hour Service Fee - Priority Production	per certificate	75.00	76.45	GST Exempt	F	
Overdue Rates	Interest on unpaid Rates and Charges	simple interest per annum	8.00%	maximum fee as determined by Legislation	GST Exempt	S	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Supply of Miscellaneous Rates Information	Counter / Telephone enquiries	per property	28.85	29.40	GST Exempt	F	
Supply of Miscellaneous Rates Information	Written reply required	per property	53.55	54.55	GST Exempt	F	
Supply of Miscellaneous Rates Information	Information supplied requiring searches of old rate and valuation records	per 1/2 hour or part thereof	97.85	99.70	GST Exempt	F	
Extraction of Rates Data	Programming Fee	per 1/2 hour or part thereof (min 1/2 hr)	48.40	49.30	GST Exempt	F	
Extraction of Rates Data	Data	per record	0.65	0.65	GST Exempt	F	
Extraction of Rates Data	Copy of rate notices (not for receipting purposes)	per copy	25.75	26.25	GST Exempt	F	
Administration Charges	Refund processing fee	per rate assessment	35.55	36.25	GST Exempt	F	
Administration Charges	Certificate - Section 603 - Re-emailing	per email batch	17.00	17.30	GST Exempt	F	
Administration Charges	Notice of Discontinuance and Consent Orders	per notice	NEW	54.55	GST Exempt	F	
Finance							
Corporate Finance							
Administration Charges	Dishonoured cheque fee	per dishonour	66.44	67.70	GST Exempt	P	
Administration Charges	Dishonoured direct debit fee	per dishonour	34.50	35.15	GST Exempt	P	
Administration Charges	Stop payment cheque fee	per cheque	40.15	40.90	GST Exempt	P	
Administration Charges	Merchant Service Fee recoupment fee	per credit card transaction (incl GST if applicable)	0.75% of transaction value	0.75% of transaction value	10% GST	P	
Publications	Policy documents	per page	1.25	1.25	GST Exempt	P	Fee not applicable when issued in accordance with Statutory requirements
Property Services							
Leasing and Roads							
Lease of Council owned Commercial Properties	Administration Fee	per lease (periods up to 5yrs)	624.65	636.50	10% GST	P	Includes 4 hours Council staff time (Non-Refundable)
Lease of Council owned Commercial Properties	Administration Fee	per lease (periods over 5yrs)	845.10	861.15	10% GST	P	Includes 5.5 Hours Council staff time (Non-Refundable)

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Lease of Council owned Commercial Properties	Administration Fee - hours in excess of included Council staff time	per hour	147.00	149.80	10% GST	P	
Lease of Council owned Commercial Properties	Requests for Deeds of Consent (variation to lease or licence)	per request	734.90	748.85	10% GST	P	Includes 4 hours Council staff time
Lease of Council owned Commercial Properties	Requests for Deeds of Consent (variation to lease or licence) - Hours in excess of 4 hours	per hour	147.00	149.80	10% GST	P	
Lease of Council owned Commercial Properties	Key Replacement Fee	per request	73.50	74.90	10% GST	P	
Lease of Council owned Commercial Properties	Land Classification - Confirmation Letter	per property	36.75	37.45	GST Exempt	P	
Lease of Council owned Commercial Properties	Land Register Extract - per entry	per entry	36.75	37.45	GST Exempt	P	
Lease of Council owned Commercial Properties	Administration fee not elsewhere indicated - no Report to Council	per request	624.65	636.50	10% GST	P	Includes up to 5 hours Council staff time (non refundable)
Lease of Council owned Commercial Properties	Administration fee not elsewhere indicated - Report to Council	per request	1,371.85	1,397.90	10% GST	P	Includes 8 hours of staff time (non-refundable)
Lease of Council owned Commercial Properties	Administration Fee - hours in excess of included Council staff time	per hour	147.00	149.80	10% GST	P	
Awnings and Balconies over Public Roads (DCP 61)	One-off user charge for occupation of space over road area: Amount (\$) = Area of Balcony (m2) x valuation of land (\$m2)	per occasion	based on calculation	based on calculation	GST Exempt	M	
Occupation use of a Public Road or Public Place	Processing fee for application & issue of consent	per application	445.10	453.55	GST Exempt	P	Includes up to 8 hours of Council staff time
Occupation use of a Public Road or Public Place	Processing fee for application & issue of consent - hours in excess of Council staff time	per hour	44.20	45.05	GST Exempt	P	
Occupation use of a Public Road or Public Place	Fee to be based on area to be occupied x average land valuation (\$m2) discounted by 50% due to the nature of the grant. In the event the application is for a pipe in a road, the land area to take into account the width of the trench x length	per occasion	based on calculation	based on calculation, (minimum fee of \$1,000)	GST Exempt	P	If valuation is required it is to be at applicants cost. Other charges e.g. survey, legal, external valuation e.g. fees etc. - These charges will be at cost to Council or borne on applicant

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Closure and Sale of a Public Road	Investigation Fee	per request	734.90	748.85	GST Exempt	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
Closure and Sale of a Public Road	Investigation Fee - Hours in excess of Council staff time	per hour	147.00	149.80	GST Exempt	P	Other charges e.g. survey, legal, external valuation fees etc. - These charges will be at cost to Council or borne on applicant
Closure and Sale of a Public Road	Administration Fee - Formed	per request	2,939.65	2,995.50	GST Exempt	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
Closure and Sale of a Public Road	Administration Fee - Formed - Hours in excess of Council staff time	per hour	147.00	149.80	GST Exempt	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
Closure and Sale of a Public Road	Administration Fee - Unformed	per request	2,351.75	2,396.45	GST Exempt	P	Other charges e.g. survey, legal, external valuation fees etc. - These charges will be at cost to Council or borne on applicant
Closure and Sale of a Public Road	Administration Fee - Unformed - Hours in excess Council staff time	per hour	147.00	149.80	GST Exempt	P	Other charges e.g. survey, legal, external valuation fees etc. - These charges will be at cost to Council or borne on applicant

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Property Services							
Strategic Property							
External Consultancy Services	Strategic Property Advice per hour - Compulsory acquisition advice, Negotiations etc.	per hour	183.70	187.20	10% GST	P	
External Consultancy Services	Property Matters per hour - Statutory advice in relation to road closures, footway dining and reclassification etc.	per hour	147.00	149.80	10% GST	P	
External Consultancy Services	Property Administration per hour	per hour	73.50	74.90	10% GST	P	
Fees to Other Parties	All advertising associated with property matters will be at cost incurred to Council	per instance	full cost	full cost	10% GST	P	
Property Asset Management - Miscellaneous Charges	Administration Fee - Extinguishment/Variation to Restrictive Covenants & Easements etc. and Requests for new Easements	per request	2,474.25	2,521.25	10% GST	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
Property Asset Management - Miscellaneous Charges	Administration Fee - Extinguishment/Variation to Restrictive Covenants & Easements etc. and Requests for new Easements Hours in excess of Council staff time (non-refundable)	per hour	147.00	149.80	10% GST	P	
Sale of Scattered Lots - General	Investigation Fee	per request	220.45	224.65	10% GST	P	Includes up to 3.5 hours Council staff time (non-refundable)
Sale of Scattered Lots - General	Investigation Fee - hours in excess of Council staff time	per hour	147.00	149.80	10% GST	P	
Sale of Scattered Lots - General	Administration Fee	per property	734.90	748.85	10% GST	P	Includes up to 5 hours Council staff time (non-refundable)
Sale of Scattered Lots - General	Administration Fee - Hours in excess Council staff time	per hour	147.00	149.80	10% GST	P	Includes up to 5 hours Council staff time (non-refundable)
Sale of Scattered Lots - General	Requests for Deeds of Variation	per request	734.90	748.85	10% GST	P	Includes up to 4 hours Council staff time
Sale of Scattered Lots - General	Requests for Deeds of Variation - Hours in excess of Council staff time	per hour	147.00	149.80	10% GST	P	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Customer Service							
Customer Contact Centre							
Customer Enquiry Centre	Photocopies/Printing - A4 or A3 black and white only	per page	1.20	1.20	10% GST	F	
Customer Enquiry Centre	Service charge	per half hour	58.00	59.10	10% GST	F	
Customer Enquiry Centre	Photocopies/Printing - A4 or A3 COLOR only (including compiling information into a new form)	per page	1.60	1.65	10% GST	F	
Customer Service							
Digital Print							
Printing	Black & White A4 printing	0 - 1000 copies	0.14	0.15	10% GST	M	Includes paper costs
Printing	Black & White A4 printing	1001 - 5000 copies	0.12	0.12	10% GST	M	Includes paper costs
Printing	Black & White A4 printing	>= 5001 copies	0.10	0.10	10% GST	M	Includes paper costs
Printing	Black & White A3 printing	0 - 1000 copies	0.29	0.30	10% GST	M	Includes paper costs
Printing	Black & White A3 printing	1001 - 5000 copies	0.24	0.24	10% GST	M	Includes paper costs
Printing	Black & White A3 printing	>= 5001 copies	0.20	0.20	10% GST	M	Includes paper costs
Printing	Full colour A4 printing	0 - 5000 copies	1.25	1.25	10% GST	M	Includes paper costs
Printing	Full colour A4 printing	>= 5001 copies	1.15	1.15	10% GST	M	Includes paper costs
Printing	Full colour A3 printing	0 - 5000 copies	2.65	2.65	10% GST	M	Includes paper costs
Printing	Full colour A3 printing	>= 5001 copies	2.30	2.30	10% GST	M	Includes paper costs
Business Cards	Single sided - Black & white	per 100	NEW	10.00	10% GST	M	
Business Cards	Single sided - Colour	per 100	NEW	15.00	10% GST	M	
Business Cards	Single sided - Black & white	per 500	NEW	25.00	10% GST	M	
Business Cards	Single sided - Colour	per 500	NEW	55.00	10% GST	M	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Business Cards	Double sided - Black & white	per 100	NEW	15.00	10% GST	M	
Business Cards	Double sided - Colour	per 100	NEW	25.00	10% GST	M	
Business Cards	Double sided - Black & white	per 500	NEW	40.00	10% GST	M	
Business Cards	Double sided - Colour	per 500	NEW	100.00	10% GST	M	
Materials	Copy paper - B&W - Paper Xerox form yellow	per page	NEW	0.09	10% GST	M	
Materials	Copy paper - B&W - Paper green bond	per page	NEW	0.01	10% GST	M	
Materials	Copy paper - B&W - First and final account form	per page	NEW	0.14	10% GST	M	
Materials	Copy paper - Colour - White A3 280 GSM Maestro	per page	NEW	0.16	10% GST	M	
Materials	Copy paper - Colour - Cover Board A4 Lotus Artboard	per page	NEW	0.07	10% GST	M	
Large Format Printing	Full Colour A2 printing	per copy (includes paper costs)	11.00	11.50	10% GST	M	
Large Format Printing	Full Colour A1 printing	per copy (includes paper costs)	21.00	21.50	10% GST	M	
Large Format Printing	Full Colour A0 printing	per copy (includes paper costs)	31.00	33.00	10% GST	M	
Large Format Printing	Media Surcharge applicable for cloth/canvas	per instance	POA	POA	10% GST	M	
Printing Options	Clear Dry Ink - A4 Sheets	per copy	0.12	0.13	10% GST	M	
Printing Options	Clear Dry Ink - A3 Sheets	per copy	0.23	0.24	10% GST	M	
Printing Options	Spot Use (10mm square or similar)	per spot per copy	0.02	0.03	10% GST	M	
Laminating	A4	per item	1.82	1.82	10% GST	M	
Laminating	A3	per item	3.12	3.12	10% GST	M	
Celoglazing	A4	per item	0.42	0.43	10% GST	M	
Celoglazing	A3	per item	0.52	0.53	10% GST	M	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Binding	Wire	0 - 30 pages	3.95	4.00	10% GST	M	
Binding	Wire	30 - 79 pages	4.55	5.00	10% GST	M	
Binding	Wire	80 - 125 pages	5.96	6.00	10% GST	M	
Binding	Plastic Comb	0 - 100 pages	2.35	2.35	10% GST	M	
Binding	Plastic Comb	100 - 200 pages	2.95	3.00	10% GST	M	
Binding	Plastic Comb	201 pages and over	5.40	5.40	10% GST	M	
Binding	All other work incl desktop publishing, folding, perforating, numbering and guillotine operations	per hour	110.00	112.10	10% GST	M	
Folding and Inserting	per sheet	1 - 100 sheets	0.75	0.75	10% GST	M	Includes envelope costs
Folding and Inserting	per sheet	101 - 500 sheets	0.27	0.28	10% GST	M	Includes envelope costs
Folding and Inserting	per sheet	501 - 1000 sheets	0.21	0.22	10% GST	M	Includes envelope costs
Folding and Inserting	per sheet	>= 1001 sheets	0.17	0.18	10% GST	M	Includes envelope costs
Folding Only	per sheet	1 - 100 sheets	0.65	0.65	10% GST	M	
Folding Only	per sheet	101 - 500 sheets	0.20	0.20	10% GST	M	
Folding Only	per sheet	501 - 1000 sheets	0.15	0.15	10% GST	M	
Folding Only	per sheet	>= 1001 sheets	0.10	0.10	10% GST	M	
Other	Card Cutting	per hour (minimum 15mins)	110.00	111.00	10% GST	M	
Other	File Processing Fee	first file	4.50	4.50	10% GST	M	
Other	File Processing Fee	each additional file	0.60	0.75	10% GST	M	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Legal & Governance							
Legal Services							
Subpoena to attend court	Conduct money where production required at a Court or tribunal - NSW	per instance	54.20	55.25	GST Exempt	P	
Subpoena to attend court	Conduct money where production required at a Court or tribunal - Interstate Court or tribunal	per instance	81.30	82.85	GST Exempt	P	
Subpoena to attend court	Travel expenses	per instance	at cost or, if private vehicle used, at ATO's rates	at cost or, if private vehicle used, at ATO's rates	GST Exempt	P	
Subpoena to attend court	Accommodation	per instance	at cost	at cost	GST Exempt	P	
Subpoena to attend court	Hourly rate	per hour	at cost based on officer's position	at cost based on officer's position	GST Exempt	P	
Subpoena to attend court	Sustenance	per instance	at cost	at cost	GST Exempt	P	
Subpoena to produce documents	Searching and compiling documents - Non-legally qualified staff	per hour	54.20	55.25	GST Exempt	P	
Subpoena to produce documents	Searching and compiling documents - Legally qualified staff	per hour	97.30	101.70	GST Exempt	P	
Subpoena to produce documents	Late fee if served less than seven working days before production required	per instance	111.20	113.30	GST Exempt	P	
Subpoena to produce documents	Courier's costs	per instance	at cost	at cost	GST Exempt	P	
Subpoena to produce documents	Postage	per instance	at cost	at cost	GST Exempt	P	
Subpoena to produce documents	Copying expenses (where third party outside of Legal & Governance Business Unit completes copying)	per instance	at cost	at cost	GST Exempt	P	
Formal access to information applications	Formal application	per application	30.00	30.00	GST Exempt	S	Refer to GIPA Act
Formal access to information applications	Internal review	per application	40.00	40.00	GST Exempt	S	Refer to GIPA Act
Formal access to information applications	Processing fee (if applicable)	per hour	30.00	30.00	GST Exempt	S	Refer to GIPA Act

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Access to information - other	Photocopies - A4 or A3 Black and white only	per page	1.20	1.20	GST Exempt	P	
Access to information - other	Photocopies - A4 or A3 Colour	per page	1.60	1.65	GST Exempt	P	
Access to information - other	Provision of information on a CD - A4 and A3 documents only	per hour (one hour minimum charge)	30.00	30.00	GST Exempt	S	
Access to information - other	Courier's costs	per instance	at cost	at cost	GST Exempt	P	
Access to information - other	Postage	per instance	at cost	at cost	GST Exempt	P	
Legal Work	Hourly rate for work undertaken by legally qualified staff (excluding litigation)	per hour	99.80	101.70	10% GST	P	
Infrastructure Planning							
Traffic & Transport							
Work Zones And Various Special Use Zones For Events & Activities	Administration costs	per instance	362.90	369.80	GST Exempt	P	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.
Work Zones And Various Special Use Zones For Events & Activities	Parallel to Kerb Parking - Approval zone within the road carriage way	2 hr parking zone or less & CBD areas per metre of kerbside space per calendar month or part thereof	62.35	63.55	GST Exempt	F	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.
Work Zones And Various Special Use Zones For Events & Activities	Parallel to Kerb Parking - Approval zone within the road carriage way	4 hr parking zone per metre of kerbside space per calendar month or part thereof	50.50	51.45	GST Exempt	F	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.
Work Zones And Various Special Use Zones For Events & Activities	Parallel to Kerb Parking - Approval zone within the road carriage way	10 hr parking zone and all other areas per metre of kerbside space per calendar month or part thereof	22.35	22.75	GST Exempt	F	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.

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Work Zones And Various Special Use Zones For Events & Activities	Angle Parking - Approval zone within the road carriage way	2 hr parking zone or less & all other areas per metre of kerbside space per calendar month or part thereof	150.80	153.65	GST Exempt	F	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.
Work Zones And Various Special Use Zones For Events & Activities	Angle Parking - Approval zone within the road carriage way	4 hr parking zone per metre of kerbside space per calendar month or part thereof	113.00	115.15	GST Exempt	F	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.
Work Zones And Various Special Use Zones For Events & Activities	Angle Parking - Approval zone within the road carriage way	10 hr parking zone and all other areas per metre of kerbside space per calendar month or part thereof	55.40	56.45	GST Exempt	F	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.
Work Zones And Various Special Use Zones For Events & Activities	Supply, installation and removal of construction zone signage	per sign on existing posts	153.90	156.80	GST Exempt	P	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.
Work Zones And Various Special Use Zones For Events & Activities	Supply, installation and removal of construction zone signage	additional sign on existing posts	107.70	109.75	GST Exempt	P	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.
Work Zones And Various Special Use Zones For Events & Activities	Supply, installation and removal of construction zone signage	per sign on new posts	528.40	538.45	GST Exempt	P	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.

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Work Zones And Various Special Use Zones For Events & Activities	Supply, installation and removal of construction zone signage	per sign on additional new posts	343.70	350.25	GST Exempt	P	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.
Work Zones And Various Special Use Zones For Events & Activities	Crane Application Approval - Normal application	per application	55.40	56.45	GST Exempt	F	
Work Zones And Various Special Use Zones For Events & Activities	Crane Application Approval - Full Road Closure	per application	123.10	125.45	GST Exempt	F	
Work Zones And Various Special Use Zones For Events & Activities	Crane Application - Advertising Costs	per application	500.00	509.50	GST Exempt	F	
Work Zones And Various Special Use Zones For Events & Activities	Shipping Container Application	application for 1 week	63.60	64.80	GST Exempt	F	
Work Zones And Various Special Use Zones For Events & Activities	Shipping Container Application	application for more than 1 week (per calendar month)	243.70	248.35	GST Exempt	F	
Work Zones And Various Special Use Zones For Events & Activities	Parking Occupancy Permit - Application Fee	per application	26.45	23.00	GST Exempt	F	
Work Zones And Various Special Use Zones For Events & Activities	Parking Occupancy Permit - Time Restricted Parking	per day per parking space	12.70	12.95	GST Exempt	F	
Work Zones And Various Special Use Zones For Events & Activities	Parking Occupancy Permit - Metered Parking	per day per parking space	52.30	\$55 for the first space, then \$32 per day for each additional space	GST Exempt	P	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Work Zones And Various Special Use Zones For Events & Activities	Parking Occupancy Permit - Metered Parking	per week per parking space	169.30	\$178 for the first space, then \$160 per week for each additional space	GST Exempt	P	
Temporary Road Closure	Administration Costs & Part V EPA Review Supervision Costs (cost per inspection-min 2 inspections)		347.50	354.10	GST Exempt	P	Supervision costs will be shared by the number of events on the same day. Additional costs - at full cost to applicant plus GST.
Temporary Road Closure	During Business Hours (7.30am-5pm Mon-Fri)		130.82	133.30	GST Exempt	P	Supervision costs will be shared by the number of events on the same day. Additional costs - at full cost to applicant plus GST.
Temporary Road Closure	Outside Business hours		500.00	509.50	GST Exempt	P	Supervision costs will be shared by the number of events on the same day. Additional costs - at full cost to applicant plus GST.
Temporary Road Closure	Advertising Costs - at full cost to applicant		500.00	509.50	GST Exempt	P	Supervision costs will be shared by the number of events on the same day. Additional costs - at full cost to applicant plus GST.
Temporary Road Closure	For Construction - Administration Costs - Full Road Closures		123.10	125.45	GST Exempt	F	
Temporary Road Closure	For Construction - Administration Costs - Part Road/Lane Closure		55.40	56.45	GST Exempt	F	
Temporary Road Closure	For Construction - Advertising Costs		500.00	509.50	GST Exempt	F	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Temporary Road Closure	For Commercial Purposes		*in addition to above fees an additional fee as negotiated upon application	*in addition to above fees an additional fee as negotiated upon application	GST Exempt	F	
Traffic Information/Searches	Traffic Count Data Search	per 1/2 hour	55.40	56.45	10% GST	F	
Restricted Vehicle Route Application (B-Double)	Administration Fee	per route	302.70	308.45	GST Exempt	F	
Restricted Vehicle Route Application (B-Double)	Assessment of Proposed Restricted Vehicle Route	per route as required	567.70	578.50	GST Exempt	F	
Restricted Vehicle Route Application (B-Double)	Assessment of Higher Mass Limit (HML) and Performance Based System (PBS) Vehicles	per route	302.70	308.45	GST Exempt	F	
Restricted Vehicle Route Application (B-Double)	Assessment of Over Size/Mass Vehicle Applications	per route	71.80	73.15	GST Exempt	F	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Community Facility & Street Name Signs/Erection of Signs	Erect one blade to existing post	per item	150.80	153.65	10% GST	P	
Community Facility & Street Name Signs/Erection of Signs	Erect one blade to existing post	each additional sign erected at the same vicinity	55.40	56.45	10% GST	P	
Community Facility & Street Name Signs/Erection of Signs	Remove one blade from existing post	per item	121.30	123.60	10% GST	P	
Community Facility & Street Name Signs/Erection of Signs	Remove one blade from existing post	each additional sign removed at the same vicinity	36.50	37.20	10% GST	P	
Community Facility & Street Name Signs/Erection of Signs	Erect one blade to new post	per item	424.00	432.05	10% GST	P	
Community Facility & Street Name Signs/Erection of Signs	Erect one blade to new post	each additional sign and post erected at the same vicinity	281.50	286.85	10% GST	P	
Community Facility & Street Name Signs/Erection of Signs	Remove blade and one existing post	per item	302.50	308.25	10% GST	P	
Community Facility & Street Name Signs/Erection of Signs	Remove blade and one existing post	each additional post removed at the same vicinity	194.00	197.70	10% GST	P	
Community Facility & Street Name Signs/Erection of Signs	Remove existing post	per post	266.00	271.05	10% GST	P	
Community Facility & Street Name Signs/Erection of Signs	Remove existing post	each additional post removed at the same vicinity	157.00	160.00	10% GST	P	
Community Facility & Street Name Signs/Erection of Signs	Erect one new blade to steel lighting column	per item	119.00	121.25	10% GST	P	
Community Facility & Street Name Signs/Erection of Signs	Erect one new blade to steel lighting column	each additional new blade erected at the same vicinity	55.40	56.45	10% GST	P	
Community Facility & Street Name Signs/Erection of Signs	Remove blade from steel lighting column	per item	119.00	121.25	10% GST	P	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Community Facility & Street Name Signs/Erection of Signs	Remove blade from steel lighting column	each additional blade removed from the same vicinity	55.40	56.45	10% GST	P	
Community Facility & Street Name Signs/Erection of Signs	Extend existing column galv. post & erect blade	each	249.50	254.25	10% GST	P	
Community Facility & Street Name Signs/Erection of Signs	Supply of blade	each sign	137.50	140.10	10% GST	P	
Community Facility & Street Name Signs/Erection of Signs	Sign design fee (where applicable)	for 1st sign per site	162.50	165.60	10% GST	P	
Community Facility & Street Name Signs/Erection of Signs	Sign design fee (where applicable)	each additional sign at the same vicinity	48.00	48.90	10% GST	P	Only charged where different wording is required on sign
Community Facility & Street Name Signs/Erection of Signs	Erect long blade on two galv. posts	per sign	563.00	573.70	10% GST	P	
Community Facility & Street Name Signs/Erection of Signs	"Neighbourhood Watch" and "Safe House" Scheme Signs	per instance	POA	full cost plus 10%	10% GST	P	Depends on size and scale of the Public Program.
Infrastructure Planning							
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	per km or part thereof per annum	\$300 minimum	\$300 minimum	GST Exempt	P	
Tree Planting/Propagation	Street Tree Planting for Driveways or compensatory planting	per application	POA	POA	10% GST	P	
Civil Works							
Tree Maintenance							
Tree Maintenance	Application fee: 1- 5 Tree	plus CS4-1 registration	83.00	84.00	GST Exempt	P	Complying Development Certificate application - Tree Work excluding CS4-1 Registration fee
Tree Maintenance	Application fee > 5 Trees	per tree	22.00	22.00	GST Exempt	P	Complying Development Certificate application - Tree Work excluding CS4-1 Registration fee
Tree Maintenance	Certificate Registration (archiving) fee - Registration certificate under part 4A and section 85 of EPA Act 1997	per application	36.00	36.00	GST Exempt	S	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Tree Maintenance	Tree Removal - LEP Clause 5.9 Subclause (6) application	per application	83.00	84.00	GST Exempt	P	
Tree Maintenance	Street Tree Planting for Driveways or compensatory planting	per application	POA	POA	10% GST	P	
Tree Maintenance	Remove Trees for Driveways	per application	POA	POA	10% GST	P	
Tree Maintenance	Tree work on Public Land Application	per application	POA	POA	10% GST	P	
Civil Works							
Pest & Weed							
Noxious Weeds	Inspection of Plant/Equipment for contamination of Noxious Weeds	per hour (minimum of 1 hour)	150.00	154.00	10% GST	P	
Certificate of Advice of Weed Control Notice	Certificate of Advice of Weed Control Notice	per certificate	270.00	277.00	GST Exempt	P	
Civil Works							
Traffic Facilities							
Road Linemarking - Edgeline	Edgeline - using paint - white or yellow lines	per linear meter	POA	POA	GST Exempt	F	
Road Linemarking - Edgeline	Edgeline - using thermo - white or yellow lines	per linear meter	POA	POA	GST Exempt	F	
Road Linemarking - Edgeline	Establishment cost or site cost	per linear meter	POA	POA	GST Exempt	F	
Road Linemarking - Edgeline	Driveway linemarking	per driveway per linear meter	POA	POA	GST Exempt	F	
Civil Works							
Local Roads							
Works Within Road Reserve	Permit fee for Road Opening - incl Public utilities, Private Contractors, etc.	up to 2 inspections	137.00	141.00	GST Exempt	P	Permit Fee is additional to restoration charges.
Works Within Road Reserve	Additional Inspection Fee	each additional inspection	88.00	90.00	GST Exempt	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.

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Works Within Road Reserve	Driveway Crossing	up to 2 inspections	206.00	212.00	GST Exempt	P	
Works Within Road Reserve	Additional Inspection Fee	each additional inspection	88.00	90.00	GST Exempt	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.
Restoration Charges	Carriageways - Gravel or Earth	m2	119.00	122.00	GST Exempt	P	
Restoration Charges	Carriageways - Gravel or Earth	minimum	258.00	265.00	GST Exempt	P	
Restoration Charges	Carriageways - Asphaltic Concrete	m2 - for < 10m2	331.00	340.00	GST Exempt	P	
Restoration Charges	Carriageways - Asphaltic Concrete	minimum	483.00	496.00	GST Exempt	P	
Restoration Charges	Carriageways - Concrete	> 10m2 restoration to be carried out at cost	POA	POA	GST Exempt	P	
Restoration Charges	Footways - Gravel or Earth	any restoration at full cost	POA	POA	GST Exempt	P	
Restoration Charges	Footways - Asphaltic Concrete	m2 - for < 10m2	219.00	225.00	GST Exempt	P	
Restoration Charges	Footways - Asphaltic Concrete	minimum	417.00	429.00	GST Exempt	P	
Restoration Charges	Footways - Asphaltic Concrete	> 10m2 restoration to be carried out at cost	POA	POA	GST Exempt	P	
Restoration Charges	Footways - Concrete	m2	360.00	370.00	GST Exempt	P	
Restoration Charges	Footways - Concrete	minimum	486.00	500.00	GST Exempt	P	
Restoration Charges	Footways - Brick Paving	m2 plus cost of new pavers	297.00	305.00	GST Exempt	P	Any pavers removed to be returned to The City of Newcastle Works Depot.
Restoration Charges	Brick Paving	minimum	486.00	500.00	GST Exempt	P	Any pavers removed to be returned to The City of Newcastle Works Depot.

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Restoration Charges	Concrete Driveways - 100 mm thick R.C.	m2	360.00	370.00	GST Exempt	P	
Restoration Charges	Concrete Driveways - 100 mm thick R.C.	minimum	486.00	500.00	GST Exempt	P	
Restoration Charges	Concrete Driveways - 125 mm thick R.C.	m2	392.00	403.00	GST Exempt	P	
Restoration Charges	Concrete Driveways - 125 mm thick R.C.	minimum	506.00	520.00	GST Exempt	P	
Restoration Charges	Concrete Driveways- 150mm thick R.C.	m2	405.00	416.00	GST Exempt	P	
Restoration Charges	Concrete Driveways - 150mm thick R.C.	minimum	520.00	535.00	GST Exempt	P	
Restoration Charges	Kerb and Gutter - Restoration	per L/m or part thereof	279.00	287.00	GST Exempt	P	
Restoration Charges	Kerb and Gutter - Kerb Restoration for 100mm Pipe	each	385.00	396.00	GST Exempt	P	
Restoration Charges	Driveway Construction	restoration to be carried out at cost	POA	POA	GST Exempt	M	

Projects and Contracts

Contracts Management							
Supply of Miscellaneous Information	Tender Documents	0 - 150 pages each	35.00	35.65	GST Exempt	P	Charges apply to open (advertised) tenders only.
Supply of Miscellaneous Information	Tender Documents	> 150 pages each	105.00	107.00	GST Exempt	P	Charges apply to open (advertised) tenders only.
Supply of Miscellaneous Information	Tender Documents with A3, A2, A1 plans and colour pictures	rates will vary depending on the size of the document	POA	POA	GST Exempt	P	Charges apply to open (advertised) tenders only.
Supply of Miscellaneous Information	TenderLink (online tender documents) Documents less than 150 pages or <100MB		0.00	0.00	GST Exempt	Z	
Supply of Miscellaneous Information	TenderLink (online tender documents) Documents over 150 pages or >100MB	rates will vary depending on the size of the document	POA	POA	GST Exempt	P	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Projects and Contracts							
Projects Management							
Environmental Upgrade Agreements	EUA Initial Application Processing Fee	per application	1,430.00	1,457.00	10% GST	P	The EUA Initial Application Processing Fee is non-refundable.
Environmental Upgrade Agreements	EUA Administration Fee - Loan Term: 1 year of part thereof	per agreement	595.00	606.00	10% GST	P	The EUA Administration Fees are payable on application and are inclusive of the EUA Initial Application Processing Fee.
Environmental Upgrade Agreements	EUA Administration Fee - Loan Term: 2 years of part thereof	per agreement	744.00	758.00	10% GST	P	The EUA Administration Fees are payable on application and are inclusive of the EUA Initial Application Processing Fee.
Environmental Upgrade Agreements	EUA Administration Fee - Loan Term: 3 years of part thereof	per agreement	778.00	793.00	10% GST	P	The EUA Administration Fees are payable on application and are inclusive of the EUA Initial Application Processing Fee.
Environmental Upgrade Agreements	EUA Administration Fee - Loan Term: 4 years of part thereof	per agreement	801.00	816.00	10% GST	P	The EUA Administration Fees are payable on application and are inclusive of the EUA Initial Application Processing Fee.
Environmental Upgrade Agreements	EUA Administration Fee - Loan Term: 5 years of part thereof	per agreement	835.00	851.00	10% GST	P	The EUA Administration Fees are payable on application and are inclusive of the EUA Initial Application Processing Fee.
Environmental Upgrade Agreements	EUA Administration Fee - Loan Term: 6 years of part thereof	per agreement	869.00	886.00	10% GST	P	The EUA Administration Fees are payable on application and are inclusive of the EUA Initial Application Processing Fee.
Environmental Upgrade Agreements	EUA Administration Fee - Loan Term: 7 years of part thereof	per agreement	904.00	921.00	10% GST	P	The EUA Administration Fees are payable on application and are inclusive of the EUA Initial Application Processing Fee.

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Environmental Upgrade Agreements	EUA Administration Fee - Loan Term: 8 years of part thereof	per agreement	938.00	956.00	10% GST	P	The EUA Administration Fees are payable on application and are inclusive of the EUA Initial Application Processing Fee.
Environmental Upgrade Agreements	EUA Administration Fee - Loan Term: 9 years of part thereof	per agreement	972.00	990.00	10% GST	P	The EUA Administration Fees are payable on application and are inclusive of the EUA Initial Application Processing Fee.
Environmental Upgrade Agreements	EUA Administration Fee - Loan Term: 10 years of part thereof	per agreement	1,018.00	1,037.00	10% GST	P	The EUA Administration Fees are payable on application and are inclusive of the EUA Initial Application Processing Fee.
Environmental Upgrade Agreements	EUA Administration Fee - Loan Term: 11 years of part thereof	per agreement	1,053.00	1,073.00	10% GST	P	The EUA Administration Fees are payable on application and are inclusive of the EUA Initial Application Processing Fee.
Environmental Upgrade Agreements	EUA Administration Fee - Loan Term: 12 years of part thereof	per agreement	1,098.00	1,119.00	10% GST	P	The EUA Administration Fees are payable on application and are inclusive of the EUA Initial Application Processing Fee.
Environmental Upgrade Agreements	EUA Administration Fee - Loan Term: 13 years of part thereof	per agreement	1,144.00	1,166.00	10% GST	P	The EUA Administration Fees are payable on application and are inclusive of the EUA Initial Application Processing Fee.
Environmental Upgrade Agreements	EUA Administration Fee - Loan Term: 14 years of part thereof	per agreement	1,190.00	1,213.00	10% GST	P	The EUA Administration Fees are payable on application and are inclusive of the EUA Initial Application Processing Fee.
Environmental Upgrade Agreements	EUA Administration Fee - Loan Term: 15 years of part thereof	per agreement	1,235.00	1,258.00	10% GST	P	The EUA Administration Fees are payable on application and are inclusive of the EUA Initial Application Processing Fee.

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
EUA Other Charges	Late Payment Fee (+ court fees)	per occasion	60.00	61.00	10% GST	P	The Late Payment Fee is levied at each step of the EUA Enforcement Procedure (the Direct Debit Dishonour Fee is applied as part of the Enforcement Procedure). The court fees are as per Council debt recovery costs.
EUA Other Charges	EUA Amendment Fee	per amendment	239.00	244.00	10% GST	P	Where an extension to the loan term is made, the difference in the Administration Fee is also payable.

Facilities and Recreation

Aquatic Services

Beaches & Baths Reserve	Application Fee (>15 days notice) (non-refundable)	per event	125.00	125.00	10% GST	P	
Beaches & Baths Reserve	Late Application Fee (<15 days notice) (non-refundable)	per event	245.00	229.30	10% GST	P	
Beaches & Baths Reserve	Application Fee (>15 days notice) - Charities/NFP/Schools (non-refundable)	per event	52.00	63.70	10% GST	P	
Beaches & Baths Reserve	Late Application Fee (<15 days notice) Charities/NFP/Schools (non-refundable)	per event	NEW	114.60	10% GST	P	
Beaches & Baths Reserve	Beach Reserve Usage fee - Commercial use	fee structure based upon Event Rating Matrix	NEW	POA	10% GST	P	
Beaches & Baths Reserve	Beach Reserve Usage fee - Community use	fee structure based upon Event Rating Matrix	NEW	POA	10% GST	P	
Beaches & Baths Reserve	Beach Reserve Usage fee - Private use - Private Ceremonies, Picnics/Family gatherings	per event/activity (max 2hrs)	NEW	61.15	10% GST	P	
Beaches & Baths Reserve	Beach Reserve Usage fee - Hourly Sport Casual (Senior)	per hour	NEW	15.00	10% GST	P	
Beaches & Baths Reserve	Beach Reserve Usage fee - Daily Sport Casual (Senior)	per day	NEW	55.00	10% GST	P	
Beaches & Baths Reserve	Beach Reserve Usage fee - Hourly Sport Casual (Junior & Schools)	per hour	NEW	7.00	10% GST	P	
Beaches & Baths Reserve	Beach Reserve Usage fee - Daily Sport Casual (Junior & Schools)	per day	NEW	23.00	10% GST	P	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Beaches & Baths Reserve	Personal Fitness Training Licence - Beach - 1 location	per quarter	480.00	489.10	10% GST	P	
Beaches & Baths Reserve	Personal Fitness Training Licence - Beach - 2 locations	per quarter	530.00	540.05	10% GST	P	
Beaches & Baths Reserve	Un-Licensed Personal Trainers, Surf School or Stand Up Paddleboard Operators	1st offence	360.00	366.85	GST Exempt	P	
Beaches & Baths Reserve	Un-Licensed Personal Trainers, Surf School or Stand Up Paddleboard Operators	2nd offence	600.00	611.40	GST Exempt	P	
Beaches & Baths Reserve	Un-Licensed Personal Trainers, Surf School or Stand Up Paddleboard Operators	3rd offence and ongoing	1,200.00	1,222.80	GST Exempt	P	
Beaches & Baths Reserve	Surf, Stand Up Paddleboard and Kite Surfing Licences	per year	800.00	815.20	GST Exempt	P	
Beaches & Baths Reserve	Install and Operate Surf Webcam Licence	per year	0.00	0.00	GST Exempt	Z	
Beresfield Swimming Centre	Single Admission	per person	2.80	2.80	10% GST	P	
Beresfield Swimming Centre	Children (Under 3 Years)	per person	0.00	0.00	GST Exempt	Z	
Beresfield Swimming Centre	Companion Card holders	per person	0.00	0.00	GST Exempt	Z	
Beresfield Swimming Centre	Pensioners	per person	2.20	2.20	10% GST	P	
Beresfield Swimming Centre	Bulk Entry (groups over 20 patrons)	per person	2.20	2.20	10% GST	P	
Beresfield Swimming Centre	Spectator Fee (Learn to Swim Programs & coaching)	per person	0.00	0.00	GST Exempt	P	
Beresfield Swimming Centre	Family Daily Admission	per family	9.50	9.50	10% GST	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).

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Beresfield Swimming Centre	Family Full Season	per family	333.00	333.00	10% GST	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).
Beresfield Swimming Centre	Family - 1/2 Season	per family	205.00	205.00	10% GST	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).
Beresfield Swimming Centre	Individual Full Season	per person	158.00	158.00	10% GST	P	Tickets are non refundable and valid in the season purchased only.
Beresfield Swimming Centre	Individual - 1/2 Season	per person	96.00	96.00	10% GST	P	Tickets are non refundable and valid in the season purchased only.
Beresfield Swimming Centre	Pensioner Family Full Season	per family	207.00	207.00	10% GST	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).
Beresfield Swimming Centre	Pensioner Family - 1/2 Season	per family	134.00	134.00	10% GST	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).

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Beresfield Swimming Centre	Pensioner Individual Full Season	per person	109.00	109.00	10% GST	P	Tickets are non refundable and valid in the season purchased only.
Beresfield Swimming Centre	Pensioner Individual - 1/2 Season	per person	70.00	70.00	10% GST	P	Tickets are non refundable and valid in the season purchased only.
Beresfield Swimming Centre	Lane Hire (min 7 swimmers per lane)	per hour	9.50	9.50	10% GST	P	
Beresfield Swimming Centre	Pool Inflatable Hire	per hour	90.00	90.00	10% GST	P	Pool Inflatable Hire may be subject to minimum hours.
Beresfield Swimming Centre	Cleaning and Damage to Centre	per occasion	full cost plus 10%	full cost plus 10%	10% GST	P	
Facilities and Recreation							
Bushland Services							
Tree Propagation and Planting	Tubestock Plants	small	3.50	3.60	10% GST	P	
Blackbutt Reserve	Public Animal Encounter - 1 animal	per person > 3 years	6.50	6.60	10% GST	M	
Blackbutt Reserve	Private Animal Encounter	1 - 10 persons (minimum)	70.00	75.00	10% GST	M	
Blackbutt Reserve	Private Animal Encounter	per person thereafter	7.00	7.00	10% GST	M	
Blackbutt Reserve	Private Koala Encounter	10 persons	90.00	150.00	10% GST	M	
Blackbutt Reserve	Reptile Show		2.50	3.00	10% GST	M	
Blackbutt Reserve	School Education Programs (Primary & Secondary) - 1 animal encounter onsite	up to 30 students (minimum)	90.00	105.00	10% GST	M	
Blackbutt Reserve	School Education Programs (Primary & Secondary) - 1 animal encounter onsite	per additional student	3.00	3.50	10% GST	M	
Blackbutt Reserve	Educational program up to 1 hour - Onsite	up to 30 students (minimum)	150.00	180.00	10% GST	M	
Blackbutt Reserve	Educational program up to 1 hour - Onsite	per additional student	5.50	6.00	10% GST	M	
Blackbutt Reserve	TAFE groups - Onsite	per hour	120.00	125.00	10% GST	M	
Blackbutt Reserve	Education program - Offsite	up to 30 students (minimum)	165.00	180.00	10% GST	M	
Blackbutt Reserve	Education program - Offsite	per additional student	5.00	6.00	10% GST	M	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Blackbutt Reserve	Wildlife show - Offsite	per show (1hr) weekdays	240.00	260.00	10% GST	M	
Blackbutt Reserve	Wildlife show - Offsite	per additional hour	120.00	130.00	10% GST	M	
Blackbutt Reserve	Corporate wildlife show - Offsite	per show (1hr) after hours	320.00	350.00	10% GST	M	
Blackbutt Reserve	Corporate wildlife show - Offsite	per additional hour	145.00	155.00	10% GST	M	
Blackbutt Reserve	Behind the Scene Tour	up to 10 persons	185.00	190.00	10% GST	M	
Blackbutt Reserve	Corporate Function - Onsite	per function	190.00	200.00	10% GST	M	All functions will attract a cleaning fee if facilities aren't returned to a suitable standard as determined by Blackbutt Management
Blackbutt Reserve	Gate opening fee	per service	45.00	45.00	10% GST	M	
Blackbutt Reserve	Cleanup Fees (Functions & Shelter bookings only)	per hour, per staff	full cost plus 10%	full cost plus 10%	10% GST	M	All functions will attract a cleaning fee if facilities aren't returned to a suitable standard as determined by Blackbutt Management
Blackbutt Reserve	Security (Functions only)	per function	full cost plus 10%	full cost plus 10%	10% GST	M	
Blackbutt Reserve	Damage to Grounds		full cost plus 10%	full cost plus 10%	10% GST	M	
Blackbutt Reserve	Additional services as negotiated with Blackbutt Management * See Public Reserve for additional fees		POA	POA	10% GST	P	
Blackbutt Reserve	Shelter Exclusive Use	per weekday	160.00	165.00	10% GST	M	All functions & shelter reservations attract a non-refundable deposit equivalent to the administration fee under Public Reserves.
Blackbutt Reserve	Shelter Exclusive Use	per day on weekend	185.00	190.00	10% GST	M	All functions & shelter reservations attract a non-refundable deposit equivalent to the administration fee under Public Reserves.

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Blackbutt Reserve	Cross Country Events	per person (capped at 25 participants)	3.00	3.00	10% GST	M	
Blackbutt Reserve	Critter encounter	per encounter	155.00	160.00	10% GST	M	
Blackbutt Reserve	Weddings	ceremony	165.00	180.00	10% GST	M	All functions & shelter reservations attract a non-refundable deposit equivalent to the administration fee under Public Reserves.
Blackbutt Reserve	Weddings	reception	555.00	600.00	10% GST	M	All functions & shelter reservations attract a non-refundable deposit equivalent to the administration fee under Public Reserves.
Blackbutt Reserve	Park Conservation Fee	per vehicle per day	8.00	12.00	10% GST	M	
Blackbutt Reserve	Park Conservation Fee	per vehicle per hour	3.00	4.00	10% GST	M	
Blackbutt Reserve	Park Conservation Fee	per coach per visit	95.00	140.00	10% GST	M	
Facilities and Recreation							
Cemeteries							
Minmi Cemetery	Burial Permit (Plot)	per interment	200.00	225.00	GST Exempt	F	
Minmi Cemetery	Restoration	per plot	NEW	100.00	10% GST	F	
Minmi Cemetery	Unapproved monument fee	1st Offence	NEW	100.00	GST Exempt	F	Monument erected without permission, in the wrong location or not in line with approved plans
Minmi Cemetery	Unapproved monument fee	2nd Offence	NEW	500.00	GST Exempt	F	Monument erected without permission, in the wrong location or not in line with approved plans
Minmi Cemetery	Unapproved monument fee	3rd Offence	NEW	1,000.00	GST Exempt	F	Monument erected without permission, in the wrong location or not in line with approved plans
Wallsend Cemetery	Burial Licence - Monumental Category A	per plot	990.00	1,300.00	10% GST	F	
Wallsend Cemetery	Burial Licence - Monumental Category B	per plot	NEW	1,200.00	10% GST	F	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Wallsend Cemetery	Burial Licence - Monumental Category C	per plot	NEW	1,100.00	10% GST	F	
Wallsend Cemetery	Burial Licence - Lawn Beam Category A	per plot	1,050.00	1,370.00	10% GST	F	
Wallsend Cemetery	Burial Licence - Lawn Beam Category B	per plot	NEW	1,270.00	10% GST	F	
Wallsend Cemetery	Burial Licence - Lawn Beam Category C	per plot	NEW	1,170.00	10% GST	F	
Wallsend Cemetery	Burial Permit (Plot)	per interment	200.00	225.00	GST Exempt	F	
Wallsend Cemetery	Burial Permit - Muslim & Free Serbian Orthodox Portions	per interment	260.00	280.00	GST Exempt	F	
Wallsend Cemetery	Niche space - Burial Licence (immediate use or reservation)	per plot	590.00	620.00	10% GST	F	
Wallsend Cemetery	Niche Wall Plaque (includes installation & interment of ashes) without Service	per plaque (8 lines)	530.00	550.00	10% GST	F	
Wallsend Cemetery	Niche Wall Plaque (includes installation & interment of ashes) with Service	per plaque (8 lines)	NEW	650.00	10% GST	F	
Wallsend Cemetery	Extra Line Inscription on Plaque	per line	40.00	50.00	10% GST	F	
Wallsend Cemetery	Removal of Ashes from Niche Wall	per removal	300.00	320.00	10% GST	F	
Wallsend Cemetery	Removal of Ashes from Memorial Garden Suite	per removal	300.00	320.00	10% GST	F	
Wallsend Cemetery	Memorial Garden Place - Burial Licence (immediate use or reservation)	per plot	670.00	690.00	10% GST	F	
Wallsend Cemetery	Memorial Garden Plinth (includes installation & interment of ashes)	per plot	780.00	790.00	10% GST	F	
Wallsend Cemetery	Weerona Memorial Garden - Burial Licence (immediate use or reservation)	per plot	NEW	450.00	10% GST	F	
Wallsend Cemetery	Weerona Memorial Garden Bush Rock (includes installation & interment of ashes & bronze plaque)	per plot	NEW	1,200.00	10% GST	F	
Wallsend Cemetery	Weerona Memorial Garden Bronze Plaque (includes installation & interment of ashes)	per plot	NEW	960.00	10% GST	F	
Wallsend Cemetery	Inclusion of Motif on Bronze Plaque	per emblem	NEW	50.00	10% GST	F	
Wallsend Cemetery	Permission to erect head or foot stone only	per plot	100.00	120.00	GST Exempt	F	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Wallsend Cemetery	Permission to erect full monument	per plot	130.00	150.00	GST Exempt	F	
Wallsend Cemetery	Memorial Bench Seat	installation and maintenance for 10 years	3,000.00	3,000.00	GST Exempt	F	
Wallsend Cemetery	Restoration	per plot	90.00	100.00	10% GST	F	
Wallsend Cemetery	Transfer of Burial Licence	per transfer	80.00	90.00	GST Exempt	F	
Wallsend Cemetery	Transfer of Burial Licence - completed at same time as burial permit	per transfer	45.00	45.00	GST Exempt	F	
Wallsend Cemetery	Inclusion of Emblem/Ceramic Photo on Plaque or Plinth	per emblem	110.00	120.00	10% GST	F	
Wallsend Cemetery	Inclusion of Gold Text on Plaque or Plinth	per emblem	NEW	150.00	10% GST	F	
Wallsend Cemetery	Burial Record Search	per enquiry	35.00	35.00	GST Exempt	F	
Wallsend Cemetery	Information Retrieval Fee and/or reissue of Licence or Permit	per enquiry	NEW	25.00	GST Exempt	F	
Wallsend Cemetery	Exhumation Fee	per exhumation	230.00	500.00	10% GST	F	
Wallsend Cemetery	Soil Removal Fee	per plot per interment	100.00	100.00	10% GST	F	
Wallsend Cemetery	Soil Removal Fee	per 2 pier monument	40.00	40.00	10% GST	F	
Wallsend Cemetery	Soil Removal Fee	per 6 pier monument	100.00	100.00	10% GST	F	
Wallsend Cemetery	Soil Removal Fee	per 9 pier monument	NEW	150.00	10% GST	F	
Wallsend Cemetery	Unapproved monument fee	1st Offence	NEW	100.00	GST Exempt	F	Monument erected without permission, in the wrong location or not in line with approved plans
Wallsend Cemetery	Unapproved monument fee	2nd Offence	NEW	500.00	GST Exempt	F	Monument erected without permission, in the wrong location or not in line with approved plans
Wallsend Cemetery	Unapproved monument fee	3rd Offence	NEW	1,000.00	GST Exempt	F	Monument erected without permission, in the wrong location or not in line with approved plans
Stockton Cemetery	Burial Licence - Monumental Category A	per plot	990.00	1,300.00	10% GST	F	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Stockton Cemetery	Burial Licence - Monumental Category B	per plot	NEW	1,200.00	10% GST	F	
Stockton Cemetery	Burial Licence - Monumental Category C	per plot	NEW	1,100.00	10% GST	F	
Stockton Cemetery	Burial Licence - Lawn Beam Category A	per plot	1,050.00	1,370.00	10% GST	F	
Stockton Cemetery	Burial Licence - Lawn Beam Category B	per plot	NEW	1,270.00	10% GST	F	
Stockton Cemetery	Burial Licence - Lawn Beam Category C	per plot	NEW	1,170.00	10% GST	F	
Stockton Cemetery	Burial Permit (Plot)	per interment	200.00	225.00	GST Exempt	F	
Stockton Cemetery	Niche Place - Burial Licence (immediate use or reservation)	per plot	NEW	620.00	10% GST	F	
Stockton Cemetery	Niche Wall Plaque (includes installation & interment of ashes) without Service	per plaque (8 lines)	NEW	620.00	10% GST	F	
Stockton Cemetery	Niche Wall Plaque (includes installation & interment of ashes) with Service	per plaque (8 lines)	NEW	720.00	10% GST	F	
Stockton Cemetery	Memorial Plaque (Niche Wall without interment of ashes)	per plaque (8 lines)	NEW	350.00	10% GST	F	
Stockton Cemetery	Permission to erect head or foot stone only	per plot	100.00	120.00	GST Exempt	F	
Stockton Cemetery	Permission to erect full monument	per plot	130.00	150.00	GST Exempt	F	
Stockton Cemetery	Memorial Bench Seat	installation and maintenance for 10 years	3,000.00	3,000.00	GST Exempt	F	
Stockton Cemetery	Restoration	per plot	90.00	100.00	10% GST	F	
Stockton Cemetery	Transfer of Burial Licence	per transfer	80.00	90.00	GST Exempt	F	
Stockton Cemetery	Transfer of Burial Licence - completed at same time as burial permit	per transfer	45.00	45.00	GST Exempt	F	
Stockton Cemetery	Information Retrieval Fee	per enquiry	35.00	35.00	GST Exempt	F	
Stockton Cemetery	Exhumation Fee	per exhumation	230.00	500.00	10% GST	F	
Stockton Cemetery	Soil Removal Fee	per plot per interment	100.00	100.00	10% GST	F	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Stockton Cemetery	Soil Removal Fee	per 2 pier monument	40.00	40.00	10% GST	F	
Stockton Cemetery	Soil Removal Fee	per 6 pier monument	100.00	100.00	10% GST	F	
Stockton Cemetery	Unapproved monument fee	1st Offence	NEW	100.00	GST Exempt	F	Monument erected without permission, in the wrong location or not in line with approved plans
Stockton Cemetery	Unapproved monument fee	2nd Offence	NEW	500.00	GST Exempt	F	Monument erected without permission, in the wrong location or not in line with approved plans
Stockton Cemetery	Unapproved monument fee	3rd Offence	NEW	1,000.00	GST Exempt	F	Monument erected without permission, in the wrong location or not in line with approved plans
Additional Fees	Permit to Undertake Work	each	110.00	150.00	GST Exempt	F	

Facilities and Recreation

Community Centres and Halls

Alice Ferguson Community Centre	Facility Hire - Key Bond (non-refundable if key lost)	all bookings	110.00	110.00	GST Exempt	P	
Alice Ferguson Community Centre	Facility Hire - Security Bond	per not for profit/low risk booking	200.00	200.00	GST Exempt	P	
Alice Ferguson Community Centre	Facility Hire - Security Bond (High Risk)	per high risk booking	400.00	400.00	GST Exempt	P	
Alice Ferguson Community Centre	Cleaning Fee	per function	80.00	82.00	10% GST	P	
Alice Ferguson Community Centre	Cleaning Fee	per breach of hire agreement terms	80.00	82.00	GST Exempt	P	
Alice Ferguson Community Centre	Late administration fee - late bookings	less than 10 working days notice	52.00	53.00	10% GST	P	
Alice Ferguson Community Centre	Storage Fee - locked cupboard	per cupboard per month	10.00	10.00	10% GST	P	
Alice Ferguson Community Centre	Charity / Not for Profit - Half Hall	per 1hr session	7.00	7.00	10% GST	P	
Alice Ferguson Community Centre	Charity / Not for Profit - Main Hall	per 1hr session	10.00	10.00	10% GST	P	
Alice Ferguson Community Centre	Charity / Not for Profit - Meeting Room	per 1hr session	6.00	6.00	10% GST	P	
Alice Ferguson Community Centre	Commercial / Private Hire - Half Hall	per 1hr session	24.00	24.00	10% GST	P	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Alice Ferguson Community Centre	Commercial / Private Hire - Kitchen	per 1hr session	25.00	26.00	10% GST	P	
Alice Ferguson Community Centre	Commercial / Private Hire - Main Hall	per 1hr session	39.75	41.00	10% GST	P	
Alice Ferguson Community Centre	Commercial / Private Hire - Meeting Room	per 1hr session	12.00	12.00	10% GST	P	
Carrington Community Centre	Facility Hire - Key Bond (non-refundable if key lost)	all bookings	110.00	110.00	GST Exempt	P	
Carrington Community Centre	Facility Hire - Security Bond	per not for profit/low risk booking	200.00	200.00	GST Exempt	P	
Carrington Community Centre	Facility Hire - Security Bond (High Risk)	per high risk booking	400.00	400.00	GST Exempt	P	
Carrington Community Centre	Cleaning Fee	per function	80.00	82.00	10% GST	P	
Carrington Community Centre	Cleaning Fee	per breach of hire agreement terms	80.00	82.00	GST Exempt	P	
Carrington Community Centre	Late administration fee - late bookings	less than 10 working days notice	52.00	53.00	10% GST	P	
Carrington Community Centre	Storage Fee - locked cupboard	per cupboard per month	10.00	10.00	10% GST	P	
Carrington Community Centre	Main Hall Hire	per 1hr session	15.00	15.00	10% GST	P	
Elermore Vale Community Centre	Facility Hire - Key Bond (non-refundable if key lost)	all bookings	110.00	110.00	GST Exempt	P	
Elermore Vale Community Centre	Facility Hire - Security Bond	per not for profit/low risk booking	200.00	200.00	GST Exempt	P	
Elermore Vale Community Centre	Facility Hire - Security Bond (High Risk)	per high risk booking	400.00	400.00	GST Exempt	P	
Elermore Vale Community Centre	Cleaning Fee	per function	80.00	82.00	10% GST	P	
Elermore Vale Community Centre	Cleaning Fee	per breach of hire agreement terms	80.00	82.00	GST Exempt	P	
Elermore Vale Community Centre	Late administration fee - late bookings	less than 10 working days notice	52.00	53.00	10% GST	P	
Elermore Vale Community Centre	Storage Fee - locked cupboard	per cupboard per month	10.00	10.00	10% GST	P	
Elermore Vale Community Centre	Charity / Not for Profit - Main Hall	per 1hr session	20.00	20.00	10% GST	P	
Elermore Vale Community Centre	Charity / Not for Profit - Meeting Room	per 1hr session	10.00	10.00	10% GST	P	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Elernmore Vale Community Centre	Commercial / Private Hire - Main Hall	per 1hr session	25.00	26.00	10% GST	P	
Elernmore Vale Community Centre	Commercial / Private Hire - Meeting Room	per 1hr session	15.00	15.00	10% GST	P	
Elernmore Vale Community Centre	Commercial / Private Hire - Office - occupancy agreement	per week	250.00	255.00	10% GST	P	
Elernmore Vale Community Hall	Facility Hire - Key Bond (non-refundable if key lost)	all bookings	110.00	110.00	GST Exempt	P	
Elernmore Vale Community Hall	Facility Hire - Security Bond	per not for profit/low risk booking	200.00	200.00	GST Exempt	P	
Elernmore Vale Community Hall	Facility Hire - Security Bond (High Risk)	per high risk booking	400.00	400.00	GST Exempt	P	
Elernmore Vale Community Hall	Cleaning Fee	per function	80.00	82.00	10% GST	P	
Elernmore Vale Community Hall	Cleaning Fee	per breach of hire agreement terms	80.00	82.00	GST Exempt	P	
Elernmore Vale Community Hall	Late administration fee - late bookings	less than 10 working days notice	52.00	53.00	10% GST	P	
Elernmore Vale Community Hall	Storage Fee - locked cupboard	per cupboard per month	10.00	10.00	10% GST	P	
Elernmore Vale Community Hall	Charity / Not for Profit - Main Hall	per 1hr session	10.00	10.00	10% GST	P	
Elernmore Vale Community Hall	Commercial / Private Hire - Main Hall	per 1hr session	15.00	15.00	10% GST	P	
Fletcher Community Centre	Facility Hire - Key Bond (non-refundable if key lost)	all bookings	110.00	110.00	GST Exempt	P	
Fletcher Community Centre	Facility Hire - Security Bond	per not for profit/low risk booking	200.00	200.00	GST Exempt	P	
Fletcher Community Centre	Facility Hire - Security Bond (High Risk)	per high risk booking	400.00	400.00	GST Exempt	P	
Fletcher Community Centre	Cleaning Fee	per function	80.00	82.00	10% GST	P	
Fletcher Community Centre	Cleaning Fee	per breach of hire agreement terms	80.00	82.00	GST Exempt	P	
Fletcher Community Centre	Late administration fee - late bookings	less than 10 working days notice	52.00	53.00	10% GST	P	
Fletcher Community Centre	Storage Fee - locked cupboard	per cupboard per month	10.00	10.00	10% GST	P	
Fletcher Community Centre	Charity/ Not for Profit - Main Function Room	per 1hr session	20.00	20.00	10% GST	P	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Fletcher Community Centre	Charity/ Not for Profit - Main Function Room - Function hire (includes hire of kitchen, AV equipment, crockery and cutlery)	per 4hr session	120.00	122.00	10% GST	P	
Fletcher Community Centre	Charity/ Not for Profit - Meeting Room 1 (large meeting room)	per 1hr session	15.00	15.00	10% GST	P	
Fletcher Community Centre	Charity/ Not for Profit - Meeting Room 2 (small meeting room)	per 1hr session	10.00	10.00	10% GST	P	
Fletcher Community Centre	Commercial / Private Hire - Main Function Room	per 1hr session	30.00	31.00	10% GST	P	
Fletcher Community Centre	Commercial / Private Hire - Main Function Room - Function hire (includes hire of kitchen, AV equipment, crockery and cutlery)	per 4hr session	160.00	163.00	10% GST	P	
Fletcher Community Centre	Commercial / Private Hire - Meeting Room 1 (large meeting room)	per 1hr session	20.00	20.00	10% GST	P	
Fletcher Community Centre	Commercial / Private Hire - Meeting Room 2 (small meeting room)	per 1hr session	15.00	15.00	10% GST	P	
Henderson Park Hall	Facility Hire - Key Bond (non-refundable if key lost)	all bookings	110.00	110.00	GST Exempt	P	
Henderson Park Hall	Facility Hire - Security Bond	per not for profit/low risk booking	200.00	200.00	GST Exempt	P	
Henderson Park Hall	Facility Hire - Security Bond (High Risk)	per high risk booking	400.00	400.00	GST Exempt	P	
Henderson Park Hall	Cleaning Fee	per function	80.00	82.00	10% GST	P	
Henderson Park Hall	Cleaning Fee	per breach of hire agreement terms	80.00	82.00	GST Exempt	P	
Henderson Park Hall	Late administration fee - late bookings	less than 10 working days notice	52.00	53.00	10% GST	P	
Henderson Park Hall	Storage Fee - locked cupboard	per cupboard per month	10.00	10.00	10% GST	P	
Henderson Park Hall	Community / Not for Profit - Main Hall	per 1hr session	7.50	8.00	10% GST	P	
Henderson Park Hall	Commercial / Private Hire - Complete Hall	per 1hr session	9.00	9.00	10% GST	P	
Henry Park Hall	Facility Hire - Key Bond (non-refundable if key lost)	all bookings	110.00	110.00	GST Exempt	P	
Henry Park Hall	Facility Hire - Security Bond	per not for profit/low risk booking	200.00	200.00	GST Exempt	P	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Henry Park Hall	Facility Hire - Security Bond (High Risk)	per high risk booking	400.00	400.00	GST Exempt	P	
Henry Park Hall	Cleaning Fee	per function	80.00	82.00	10% GST	P	
Henry Park Hall	Cleaning Fee	per breach of hire agreement terms	80.00	82.00	GST Exempt	P	
Henry Park Hall	Late administration fee - late bookings	less than 10 working days notice	52.00	53.00	10% GST	P	
Henry Park Hall	Storage Fee - locked cupboard	per cupboard per month	10.00	10.00	10% GST	P	
Henry Park Hall	Charity / Not for Profit - Hall	per 1hr session	12.50	13.00	10% GST	P	
Henry Park Hall	Commercial / Private Hire - Hall	per 1hr session	25.00	26.00	10% GST	P	
Jesmond Neighbourhood Centre	Facility Hire - Key Bond (non-refundable if key lost)	all bookings	110.00	110.00	GST Exempt	P	
Jesmond Neighbourhood Centre	Facility Hire - Security Bond (Not for Profit)	per not for profit booking	200.00	200.00	GST Exempt	P	
Jesmond Neighbourhood Centre	Facility Hire - Security Bond (Low Risk)	per low risk booking	300.00	300.00	GST Exempt	P	
Jesmond Neighbourhood Centre	Facility Hire - Security Bond (High Risk)	per high risk booking	500.00	500.00	GST Exempt	P	
Jesmond Neighbourhood Centre	Cleaning Fee	per function	80.00	82.00	10% GST	P	
Jesmond Neighbourhood Centre	Cleaning Fee	per breach of hire agreement terms	80.00	82.00	GST Exempt	P	
Jesmond Neighbourhood Centre	Late administration fee - late bookings	less than 10 working days notice	52.00	53.00	10% GST	P	
Jesmond Neighbourhood Centre	Storage Fee - locked cupboard	per cupboard per month	10.00	10.00	10% GST	P	
Jesmond Neighbourhood Centre	Charity / Not for Profit - Main Hall - Function Hire	per 1hr session	20.00	20.00	10% GST	P	
Jesmond Neighbourhood Centre	Charity / Not for Profit - Main Hall - meetings, workshops, etc.	per 1hr session	15.00	15.00	10% GST	P	
Jesmond Neighbourhood Centre	Charity / Not for Profit - Meeting Room	per 1hr session	12.50	13.00	10% GST	P	
Jesmond Neighbourhood Centre	Commercial / Private Hire - Main Hall - Function Hire	per 1hr session	30.00	31.00	10% GST	P	
Jesmond Neighbourhood Centre	Commercial / Private Hire - Main Hall - meetings, workshops, etc.	per 1hr session	20.00	20.00	10% GST	P	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Jesmond Neighbourhood Centre	Commercial / Private Hire - Meeting Room	per 1hr session	17.50	18.00	10% GST	P	
Kotara Park Community Hall	Facility Hire - Key Bond (non-refundable if key lost)	all bookings	110.00	110.00	GST Exempt	P	
Kotara Park Community Hall	Facility Hire - Security Bond	per not for profit/low risk booking	200.00	200.00	GST Exempt	P	
Kotara Park Community Hall	Facility Hire - Security Bond (High Risk)	per high risk booking	400.00	400.00	GST Exempt	P	
Kotara Park Community Hall	Cleaning Fee	per function	80.00	82.00	10% GST	P	
Kotara Park Community Hall	Cleaning Fee	per breach of hire agreement terms	80.00	82.00	GST Exempt	P	
Kotara Park Community Hall	Late administration fee - late bookings	less than 10 working days notice	52.00	53.00	10% GST	P	
Kotara Park Community Hall	Storage Fee - locked cupboard	per cupboard per month	10.00	10.00	10% GST	P	
Kotara Park Community Hall	Charity / Not for Profit - Main Hall	per 1hr session	7.00	7.00	10% GST	P	
Kotara Park Community Hall	Commercial / Private Hire - Main Hall	per 1hr session	8.00	8.00	10% GST	P	
Maryland Multipurpose Centre (Neighbourhood and Conference buildings)	Facility Hire - Key Bond (non-refundable if key lost)	all bookings	110.00	110.00	GST Exempt	P	
Maryland Multipurpose Centre (Neighbourhood and Conference buildings)	Facility Hire - Security Bond	per not for profit/low risk booking	200.00	200.00	GST Exempt	P	
Maryland Multipurpose Centre (Neighbourhood and Conference buildings)	Facility Hire - Security Bond (High Risk)	per high risk booking	400.00	400.00	GST Exempt	P	
Maryland Multipurpose Centre (Neighbourhood and Conference buildings)	Cleaning Fee	per function	80.00	82.00	10% GST	P	
Maryland Multipurpose Centre (Neighbourhood and Conference buildings)	Cleaning Fee	per breach of hire agreement terms	80.00	82.00	GST Exempt	P	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Maryland Multipurpose Centre (Neighbourhood and Conference buildings)	Late administration fee - late bookings	less than 10 working days notice	52.00	53.00	10% GST	P	
Maryland Multipurpose Centre (Neighbourhood and Conference buildings)	Storage Fee - locked cupboard	per cupboard per month	10.00	10.00	10% GST	P	
Maryland Multipurpose Centre (Neighbourhood and Conference buildings)	Charity / Not for Profit - Activities Room (Conference Centre) - Function Hire	per 1hr session	20.00	20.00	10% GST	P	
Maryland Multipurpose Centre (Neighbourhood and Conference buildings)	Charity / Not for Profit - Activities Room (Conference Centre) - meetings, workshops, etc.	per 1hr session	15.00	15.00	10% GST	P	
Maryland Multipurpose Centre (Neighbourhood and Conference buildings)	Charity / Not for Profit - Main Hall (Neighbourhood) - Function Hire	per 1hr session	20.00	20.00	10% GST	P	
Maryland Multipurpose Centre (Neighbourhood and Conference buildings)	Charity / Not for Profit - Main Hall (Neighbourhood) - meetings, workshops, etc.	per 1hr session	15.00	15.00	10% GST	P	
Maryland Multipurpose Centre (Neighbourhood and Conference buildings)	Charity / Not for Profit - Meeting Room (Conference Centre)	per 1hr session	15.00	15.00	10% GST	P	
Maryland Multipurpose Centre (Neighbourhood and Conference buildings)	Charity / Not for Profit - Social Room (Conference Centre)	per 1hr session	15.00	15.00	10% GST	P	
Maryland Multipurpose Centre (Neighbourhood and Conference buildings)	Commercial / Private Hire - Activities Room (Conference Centre) - Function Hire	per 1hr session	30.00	31.00	10% GST	P	
Maryland Multipurpose Centre (Neighbourhood and Conference buildings)	Commercial / Private Hire - Activities Room (Conference Centre) - meetings, workshops, etc.	per 1hr session	30.00	31.00	10% GST	P	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Maryland Multipurpose Centre (Neighbourhood and Conference buildings)	Commercial / Private Hire - Main Hall (Neighbourhood) - Function Hire	per 1hr session	30.00	31.00	10% GST	P	
Maryland Multipurpose Centre (Neighbourhood and Conference buildings)	Commercial / Private Hire - Main Hall (Neighbourhood) - meetings, workshops, etc.	per 1hr session	30.00	31.00	10% GST	P	
Maryland Multipurpose Centre (Neighbourhood and Conference buildings)	Commercial / Private Hire - Meeting Room (Conference Centre)	per 1hr session	20.00	20.00	10% GST	P	
Maryland Multipurpose Centre (Neighbourhood and Conference buildings)	Commercial / Private Hire - Office Space	per week	150.00	153.00	10% GST	P	
Maryland Multipurpose Centre (Neighbourhood and Conference buildings)	Commercial / Private Hire - Social Room (Conference Centre)	per 1hr session	20.00	20.00	10% GST	P	
Minmi Progress Hall	Facility Hire - Key Bond (non-refundable if key lost)	all bookings	110.00	110.00	GST Exempt	P	
Minmi Progress Hall	Facility Hire - Security Bond	per not for profit/low risk booking	200.00	200.00	GST Exempt	P	
Minmi Progress Hall	Facility Hire - Security Bond (High Risk)	per high risk booking	400.00	400.00	GST Exempt	P	
Minmi Progress Hall	Cleaning Fee	per function	80.00	82.00	10% GST	P	
Minmi Progress Hall	Cleaning Fee	per breach of hire agreement terms	80.00	82.00	GST Exempt	P	
Minmi Progress Hall	Late administration fee - late bookings	less than 10 working days notice	52.00	53.00	10% GST	P	
Minmi Progress Hall	Storage Fee - locked cupboard	per cupboard per month	10.00	10.00	10% GST	P	
Minmi Progress Hall	Charity / Not for Profit - Main Hall	per 1hr session	10.00	10.00	10% GST	P	
Minmi Progress Hall	Commercial / Private Hire - Main Hall	per 1hr session	12.50	13.00	10% GST	P	
New Lambton Community Centre	Facility Hire - Key Bond (non-refundable if key lost)	all bookings	110.00	110.00	GST Exempt	P	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
New Lambton Community Centre	Facility Hire - Security Bond	per not for profit/low risk booking	200.00	200.00	GST Exempt	P	
New Lambton Community Centre	Facility Hire - Security Bond (High Risk)	per high risk booking	400.00	400.00	GST Exempt	P	
New Lambton Community Centre	Cleaning Fee	per function	80.00	82.00	10% GST	P	
New Lambton Community Centre	Cleaning Fee	per breach of hire agreement terms	80.00	82.00	GST Exempt	P	
New Lambton Community Centre	Late administration fee - late bookings	less than 10 working days notice	52.00	53.00	10% GST	P	
New Lambton Community Centre	Storage Fee	per year	130.00	132.00	10% GST	P	
New Lambton Community Centre	Storage Fee - locked cupboard	per cupboard per month	10.00	10.00	10% GST	P	
New Lambton Community Centre	Charity / Not for Profit - Meetings - All Halls	per meeting	36.00	37.00	10% GST	P	
New Lambton Community Centre	Commercial / Private Hire - Professional Catering Fee	per head (minimum 60 people)	2.00	2.00	10% GST	P	
New Lambton Community Centre	Commercial / Private Hire - Rehearsals (both halls)	per 1hr session	18.00	18.00	10% GST	P	
New Lambton Community Centre	Commercial / Private Hire - Schools (all halls)	per function	70.00	71.00	10% GST	P	
New Lambton Community Centre	Commercial / Private Hire - Self Catering - additional hours	per 1hr session	18.00	18.00	10% GST	P	
New Lambton Community Centre	Fund Raising Function or Cultural Activities - 1st floor	per 1hr session	23.00	23.00	10% GST	P	
New Lambton Community Centre	Fund Raising Function or Cultural Activities - Cromwell Room	per 1hr session	20.00	20.00	10% GST	P	
New Lambton Community Centre	Fund Raising Function or Cultural Activities - Ground floor	per 1hr session	28.00	29.00	10% GST	P	
New Lambton Community Centre	Crockery & Cutlery	per booking	46.00	47.00	10% GST	P	
New Lambton Community Centre	Glasses etc.	per booking	24.00	24.00	10% GST	P	
New Lambton Community Centre	Heating Fee	per session	5.00	5.00	10% GST	P	
New Lambton Community Centre	Kitchen	per booking	32.00	33.00	10% GST	P	
New Lambton Community Centre	Self Catering - 1st Floor	per event	345.00	352.00	10% GST	P	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
New Lambton Community Centre	Self Catering - 1st Floor - Security Bond	all bookings	325.00	325.00	GST Exempt	P	
New Lambton Community Centre	Self Catering - Cromwell Room	day/night session	185.00	189.00	10% GST	P	
New Lambton Community Centre	Self Catering - Cromwell Room - Security Bond	all bookings	190.00	190.00	GST Exempt	P	
New Lambton Community Centre	Self Catering - Ground Floor	per event	390.00	397.00	10% GST	P	
New Lambton Community Centre	Self Catering - Ground Floor - Security Bond	all bookings	385.00	385.00	GST Exempt	P	
Silveridge Community Centre	Facility Hire - Key Bond (non-refundable if key lost)	all bookings	110.00	110.00	GST Exempt	P	
Silveridge Community Centre	Facility Hire - Security Bond (High Risk)	per high risk booking	500.00	500.00	GST Exempt	P	
Silveridge Community Centre	Facility Hire - Security Bond (Low Risk)	per low risk booking	300.00	300.00	GST Exempt	P	
Silveridge Community Centre	Facility Hire - Security Bond (Not for Profit)	per not for profit booking	200.00	200.00	GST Exempt	P	
Silveridge Community Centre	Cleaning Fee	per function	80.00	82.00	10% GST	P	
Silveridge Community Centre	Cleaning Fee	per breach of hire agreement terms	80.00	82.00	GST Exempt	P	
Silveridge Community Centre	Late administration fee - late bookings	less than 10 working days notice	52.00	53.00	10% GST	P	
Silveridge Community Centre	Storage Fee - locked cupboard	per cupboard per month	10.00	10.00	10% GST	P	
Silveridge Community Centre	Charity / Not for profit - Functions (events, concerts, etc.)	per 1hr session	20.00	20.00	10% GST	P	
Silveridge Community Centre	Charity / Not for profit - Meetings, workshops, etc.	per 1hr session	15.00	15.00	10% GST	P	
Silveridge Community Centre	Commercial / Private Hire - Functions (events, concerts, etc.)	per 1hr session	30.00	31.00	10% GST	P	
Silveridge Community Centre	Commercial / Private Hire - Meetings, workshops, etc.	per 1hr session	20.00	20.00	10% GST	P	
Silveridge Community Centre	Commercial / Private Hire - Office Space	per week	250.00	255.00	10% GST	P	
Tarro-Beresfield Community Hall	Facility Hire - Key Bond (non-refundable if key lost)	all bookings	110.00	110.00	GST Exempt	P	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Tarro-Beresfield Community Hall	Facility Hire - Security Bond	per not for profit/low risk booking	200.00	200.00	GST Exempt	P	
Tarro-Beresfield Community Hall	Facility Hire - Security Bond (High Risk)	per high risk booking	400.00	400.00	GST Exempt	P	
Tarro-Beresfield Community Hall	Cleaning Fee	per function	80.00	82.00	10% GST	P	
Tarro-Beresfield Community Hall	Cleaning Fee	per breach of hire agreement terms	80.00	82.00	GST Exempt	P	
Tarro-Beresfield Community Hall	Late administration fee - late bookings	less than 10 working days notice	52.00	53.00	10% GST	P	
Tarro-Beresfield Community Hall	Storage Fee - locked cupboard	per cupboard per month	10.00	10.00	10% GST	P	
Tarro-Beresfield Community Hall	Charity / Not for Profit - Main Hall	per 1hr session	12.50	13.00	10% GST	P	
Tarro-Beresfield Community Hall	Commercial / Private Hire - Main Hall	per 1hr session	15.00	15.00	10% GST	P	
Wallsend Pioneer's Memorial Hall	Facility Hire - Key Bond (non-refundable if key lost)	all bookings	110.00	110.00	GST Exempt	P	
Wallsend Pioneer's Memorial Hall	Facility Hire - Security Bond	per not for profit/low risk booking	200.00	200.00	GST Exempt	P	
Wallsend Pioneer's Memorial Hall	Facility Hire - Security Bond (High Risk)	per high risk booking	400.00	400.00	GST Exempt	P	
Wallsend Pioneer's Memorial Hall	Cleaning Fee	per function	80.00	82.00	10% GST	P	
Wallsend Pioneer's Memorial Hall	Cleaning Fee	per breach of hire agreement terms	80.00	82.00	GST Exempt	P	
Wallsend Pioneer's Memorial Hall	Late administration fee - late bookings	less than 10 working days notice	52.00	53.00	10% GST	P	
Wallsend Pioneer's Memorial Hall	Storage Fee - locked cupboard	per cupboard per month	10.00	10.00	10% GST	P	
Wallsend Pioneer's Memorial Hall	Charity / Not for Profit - Main Hall	per 1hr session	25.00	26.00	10% GST	P	
Wallsend Pioneer's Memorial Hall	Commercial / Private Hire - Main Hall	per 1hr session	35.00	36.00	10% GST	P	
Warabrook - Community Centre	Facility Hire - Key Bond (non-refundable if key lost)	all bookings	110.00	110.00	GST Exempt	P	
Warabrook - Community Centre	Facility Hire - Security Bond	per not for profit/low risk booking	200.00	200.00	GST Exempt	P	
Warabrook - Community Centre	Facility Hire - Security Bond (High Risk)	per high risk booking	400.00	400.00	GST Exempt	P	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Warabrook - Community Centre	Cleaning Fee	per function	80.00	82.00	10% GST	P	
Warabrook - Community Centre	Cleaning Fee	per breach of hire agreement terms	80.00	82.00	GST Exempt	P	
Warabrook - Community Centre	Late administration fee - late bookings	less than 10 working days notice	52.00	53.00	10% GST	P	
Warabrook - Community Centre	Storage Fee - locked cupboard	per cupboard per month	10.00	10.00	10% GST	P	
Warabrook - Community Centre	Charity / Not for Profit - Grevillia Room - Office Space	per week	100.00	102.00	10% GST	P	
Warabrook - Community Centre	Charity / Not for Profit - Magnolia Room	per 1hr session	15.00	15.00	10% GST	P	
Warabrook - Community Centre	Charity / Not for Profit - Waratah Room - regular hirer	per 1hr session	12.50	13.00	10% GST	P	
Warabrook - Community Centre	Charity / Not for Profit - Wattle Room - regular hirer	per 1hr session	12.50	13.00	10% GST	P	
Warabrook - Community Centre	Commercial / Private Hire - Grevillia Room - Office Space	per week	150.00	153.00	10% GST	P	
Warabrook - Community Centre	Commercial / Private Hire - Magnolia Room	per 1hr session	20.00	20.00	10% GST	P	
Warabrook - Community Centre	Commercial / Private Hire - Waratah Room	per 1hr session	15.00	15.00	10% GST	P	
Warabrook - Community Centre	Commercial / Private Hire - Wattle Room	per 1hr session	15.00	15.00	10% GST	P	
Facilities and Recreation							
Graffiti							
Graffiti Removal Services	Fee for removal of graffiti	per square metre	56.50	57.55	10% GST	P	
Facilities and Recreation							
Open Space Services							
Public Reserve	Application Fee (>15 days notice) (non-refundable)	per event	125.00	125.00	10% GST	P	
Public Reserve	Late Application Fee (<15 days notice) (non-refundable)	per event	245.00	229.30	10% GST	P	
Public Reserve	Application Fee - Charities/Not For Profit/Schools (non-refundable)	per event	52.00	63.70	10% GST	P	
Public Reserve	Late Application Fee (<15 days notice) - Charities/Not For Profit/Schools (non-refundable)	per event	NEW	114.60	10% GST	P	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Public Reserve	Reissue of Licence Agreement	per reissue	40.00	40.75	10% GST	P	
Public Reserve	Reissue of Licence Agreement (Charities/Not for Profit/Schools)	per reissue	20.00	20.40	10% GST	P	
Public Reserve	Key Bond (non refundable if key is lost, incl GST)	per event/activity	170.00	170.00	GST Exempt	P	
Public Reserve	Security Bond	per event/activity	POA	POA	GST Exempt	F	
Public Reserve	Any damage to facilities/grounds	per occasion	POA plus GST	Full Cost	10% GST	F	
Public Reserve	Clean up and Park Services - Weekdays (Business Hours)	per staff, per hour	FCR plus GST	full cost	10% GST	F	
Public Reserve	Clean up and Park Services - After Hours	after hours, per hour	FCR plus GST	full cost	10% GST	P	Minimum charge of 4 hours on weekends
Public Reserve	Council staff Site Inspection: Event- Weekdays (Business Hours)	per staff, per hour	72.00	73.35	10% GST	P	
Public Reserve	Council staff Site Inspection: Event - After Hours	after hours, per hour	145.00	147.75	10% GST	P	Minimum charge of 4 hours on weekends
Public Reserve	Security Patrol of Event	per patrol	FCR plus GST	full cost	10% GST	F	
Public Reserve	Water Usage	per kilolitre	2.80	2.85	10% GST	F	Actual Water Usage charge will be \$2.85 per kilolitre or \$10 per day whichever is the greater
Public Reserve	Water Usage	per day	NEW	10.00	10% GST	F	Actual Water Usage charge will be \$2.85 per kilolitre or \$10 per day whichever is the greater
Public Reserve	Electrical Use- single phase	per day	55.00	56.05	10% GST	F	
Public Reserve	Electrical Use- three phase	per day	173.00	168.15	10% GST	F	
Public Reserve	Event linemarking	per application	138.00	140.60	10% GST	F	
Public Reserve	Signage	per application	232.00	236.40	10% GST	F	
Public Reserve	Public Notification Fee	per application	110.00	112.10	10% GST	P	
Public Reserve	Public Notification Fee	per letter beyond first 10	5.00	5.10	10% GST	P	
Public Reserve	Public Notification Fee - Advertising		POA	POA	10% GST	F	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Public Reserve	Park Reserve Usage Fee - Commercial Use	fee structure based upon Event Rating Matrix	POA	POA	10% GST	F	
Public Reserve	Park Reserve Usage Fee - Community Use	fee structure based upon Event Rating Matrix	POA	POA	10% GST	F	
Public Reserve	Park Reserve Usage Fee - Private Use - Private Ceremonies, Picnic/Family Gatherings	per event (max 2hrs)	62.00	61.15	10% GST	F	
Public Reserve	Park Reserve Usage Fee - Hourly Sport Casual (Senior)	per hour	NEW	15.00	10% GST	F	
Public Reserve	Park Reserve Usage Fee - Daily Sport Casual (Senior)	per day	NEW	55.00	10% GST	F	
Public Reserve	Park Reserve Usage Fee - Hourly Sport Casual (Junior & Schools)	per hour	NEW	7.00	10% GST	F	
Public Reserve	Park Reserve Usage Fee - Daily Sport Casual (Junior & Schools)	per day	NEW	23.00	10% GST	F	
Public Reserve	Shelters / Rotunda Hire	per event	95.00	97.00	10% GST	M	
Public Reserve	Temporary Access over Community Land - Application Fee (non-refundable)	per application	125.00	130.00	10% GST	P	
Public Reserve	Temporary Access over Community Land - Security Bond	per application	1,220.00	1,220.00	GST Exempt	P	
Public Reserve	Temporary Access over Community Land - Damage to Grounds / facilities	full cost recovery following ground assessment	FCR plus GST	full cost	10% GST	F	
Public Reserve	Community Land Access Fee- Resident Access	per day	118.00	118.00	10% GST	P	
Public Reserve	Community Land Access Fee- Contractor access to Residential Properties	per day	230.00	230.00	10% GST	P	
Public Reserve	Community Land Access Fee- Contractor access to Construction Site	per week	370.00	370.00	10% GST	P	
Public Reserve	Personal Fitness Training Licence - Park/sportsground - per quarter/1 location	3hrs or less per week	480.00	489.10	10% GST	P	
Public Reserve	Personal Fitness Training Licence - Park/sportsground - per quarter/1 location	3hrs or more per week	NEW	620.00	10% GST	P	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Public Reserve	Personal Fitness Training Licence - Parks/sportsgrounds - per quarter/ 2 locations	3hrs or less per week	530.00	540.05	10% GST	P	
Public Reserve	Personal Fitness Training Licence - Parks/sportsgrounds - per quarter/ 2 locations	3hrs or more per week	NEW	686.00	10% GST	P	
Public Reserve	Un-licensed Personal Trainers, Surf School or Stand Up Paddleboard Operators	1st offence	360.00	366.85	GST Exempt	P	
Public Reserve	Un-licensed Personal Trainers, Surf School or Stand Up Paddleboard Operators	2nd offence	600.00	611.40	GST Exempt	P	
Public Reserve	Un-licensed Personal Trainers, Surf School or Stand Up Paddleboard Operators	3rd offence and ongoing	1,200.00	1,222.80	GST Exempt	P	
Sporting Facilities	Application Fee (>15 days notice) (non-refundable)	fee applies to all sporting applications	125.00	125.00	10% GST	P	
Sporting Facilities	Late Application Fee (<15 days) (non-refundable)	applications received by council less than 15 days prior to the date of the event.	245.00	229.30	10% GST	P	
Sporting Facilities	Application Fee - Charities/Not For Profit/Schools (non-refundable)	fee applies to all sporting applications	52.00	63.70	10% GST	P	
Sporting Facilities	Late Application Fee (<15 days) - Charities/Not For Profit/Schools (non-refundable)	applications received by council less than 15 days prior to the date of the event.	NEW	114.60	10% GST	P	
Sporting Facilities	Reissue of Licence Agreement	per reissue	40.00	40.75	10% GST	P	
Sporting Facilities	Reissue of Licence Agreement (Charities/Not for Profit/Schools)	per reissue	20.00	20.40	10% GST	P	
Sporting Facilities	Sportsground Advertising Application Fee	per application	118.00	120.25	10% GST	P	
Sporting Facilities	Key Bond (non refundable if key is lost, incl GST)		170.00	170.00	GST Exempt	P	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Sporting Facilities	Key cutting	per key	22.00	Full cost	10% GST	P	
Sporting Facilities	Key/Lock Replacement where Facility is required to be rekeyed		FCR plus GST	full cost	10% GST	F	
Sporting Facilities	Car Parking related to Events at the Ground for Major Events e.g. Inter State Games and Grand Finals	per entry	up to \$6.00	up to \$6.00	10% GST	P	
Sporting Facilities	Car Parking related to other Events at the Ground	per entry	up to \$4.00	up to \$4.00	10% GST	P	
Sporting Facilities	Park Cleanup Fee - Weekdays (Business Hours)	per staff, per hour	FCR plus GST	full cost	10% GST	F	
Sporting Facilities	Park Cleanup Fee - After Hours	after hours, per hour	FCR plus GST	full cost	10% GST	F	Minimum charge of 4 hours on weekends
Sporting Facilities	Additional Mowing - Football Codes (0.9ha)	per field per hour	108.00	110.05	10% GST	P	
Sporting Facilities	Additional Mowing - Cricket (1.37ha)	per field per hour	145.00	147.75	10% GST	P	
Sporting Facilities	Additional Mowing - Athletics (Track and Field) (1.46ha)	per field per hour	NEW	155.00	10% GST	P	
Sporting Facilities	Additional Mowing - Baseball Outfield Only (0.7ha)	per field per hour	NEW	75.00	10% GST	P	
Sporting Facilities	Additional linemarking (by request): - Football Codes	per field	175.00	178.35	10% GST	P	
Sporting Facilities	Additional linemarking (by request): - Athletics	per field	175.00	178.35	10% GST	P	
Sporting Facilities	Additional linemarking (by request): - Netball Courts	per court	64.00	65.20	10% GST	P	
Sporting Facilities	Additional linemarking (by request): - Other Codes	per occasion	NEW	Full cost	10% GST	P	
Sporting Facilities	Goal Posting (exchange by request)	per exchange	140.00	142.65	10% GST	P	
Sporting Facilities	Floodlight fee	per light per hour	2.90	3.00	10% GST	P	
Sporting Facilities	Floodlights fee - lights left on	per occasion	165.00	168.15	10% GST	P	
Sporting Facilities	Council staff Site Inspection Event - Weekdays (Business Hours)	per staff, per hour	72.00	73.35	10% GST	P	
Sporting Facilities	Council staff Site Inspection Event - After Hours	after hours, per hour	145.00	147.75	10% GST	P	Minimum charge of 4 hours on weekends

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Sporting Facilities	Security Bond	per seasonal licence	550.00	\$550 minimum	GST Exempt	P	
Sporting Facilities	Use of Sportsground out of season, without approval/licence, closed or in wet weather	1st offence (plus full cost recovery of damage following ground assessment)	355.00	361.75	GST Exempt	P	
Sporting Facilities	Use of Sportsground out of season, without approval/licence, closed or in wet weather	2nd offence (plus full cost recovery of damage following ground assessment)	590.00	601.20	GST Exempt	P	
Sporting Facilities	Use of Sportsground out of season, without approval/licence, closed or in wet weather	3rd offence and ongoing (plus full cost recovery of damage following ground assessment)	1,177.00	1,199.35	GST Exempt	P	3rd and subsequent breaches may result in suspension of usage for a time period determined by Newcastle City Council.
Sporting Facilities	Canteen Rights - Regional, district and local fee	per season	515.00	550.00	10% GST	P	
Sporting Facilities	Canteen Rights - Regional, district and local fee	per day	165.00	150.00	10% GST	P	
Sporting Facilities	Canteen Rights - Regional, district and local fee	per hour	37.00	38.00	10% GST	P	
Sporting Facilities	Regional - Playing Surface Only - Senior Fee	per season	3,450.00	3,515.55	10% GST	P	Seasonal (2 nights training and 1 day competition)
Sporting Facilities	Regional - Playing Surface Only - Junior & School Fee	per season	1,695.00	1,727.20	10% GST	P	Seasonal (2 nights training and 1 day competition)
Sporting Facilities	Regional - Playing Surface Only - Senior Fee	per day (seasonal)	121.00	123.30	10% GST	P	
Sporting Facilities	Regional - Playing Surface Only - Junior & School Fee	per day (seasonal)	64.00	65.20	10% GST	P	
Sporting Facilities	Regional - Playing Surface Only - Senior Fee	per day (casual)	185.00	188.50	10% GST	P	
Sporting Facilities	Regional - Playing Surface Only - Junior & School Fee	per day (casual)	92.00	93.75	10% GST	P	
Sporting Facilities	Regional - Playing Surface Only - Senior Fee	per hour	32.00	32.60	10% GST	P	
Sporting Facilities	Regional - Playing Surface Only - Junior & School Fee	per hour	18.00	18.35	10% GST	P	
Sporting Facilities	Regional - Playing Surface Only - Commercial use	per hour	58.00	59.10	10% GST	P	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Sporting Facilities	Regional - Playing Surface Only - Commercial use	per day	216.00	220.10	10% GST	P	
Sporting Facilities	Regional - Playing Surface Only - Turf Wicket	per day	395.00	402.50	10% GST	P	
Sporting Facilities	Regional - Playing Surface Only - Training Nets & Wickets	per wicket per hour	17.00	24.00	10% GST	P	
Sporting Facilities	Regional - Dressing Sheds - Seasonal user	per day	53.00	54.00	10% GST	P	Dressing Sheds (per 2 sheds)
Sporting Facilities	Regional - Dressing Sheds - Casual user	per day	78.00	79.50	10% GST	P	Dressing Sheds (per 2 sheds)
Sporting Facilities	Regional - Dressing Sheds - Casual user	per hour	NEW	20.00	10% GST	P	Dressing Sheds (per 2 sheds)
Sporting Facilities	District (Enclosed Grounds) - Playing Surface Only - Senior Fee	per season	1,965.00	2,002.35	10% GST	P	Seasonal (2 nights training and 1 day competition)
Sporting Facilities	District (Enclosed Grounds) - Playing Surface Only - Junior & School Fee	per season	1,020.00	1,039.40	10% GST	P	Seasonal (2 nights training and 1 day competition)
Sporting Facilities	District (Enclosed Grounds) - Playing Surface Only - Senior Fee	per day (seasonal)	71.00	72.35	10% GST	P	
Sporting Facilities	District (Enclosed Grounds) - Playing Surface Only - Junior & School Fee	per day (seasonal)	38.00	38.70	10% GST	P	
Sporting Facilities	District (Enclosed Grounds) - Playing Surface Only - Senior Fee	per day (casual)	91.00	92.75	10% GST	P	
Sporting Facilities	District (Enclosed Grounds) - Playing Surface Only - Junior & School Fee	per day (casual)	47.00	47.90	10% GST	P	
Sporting Facilities	District (Enclosed Grounds) - Playing Surface Only - Senior Fee	per hour	24.00	24.45	10% GST	P	
Sporting Facilities	District (Enclosed Grounds) - Playing Surface Only - Junior & School Fee	per hour	16.00	16.30	10% GST	P	
Sporting Facilities	District (Enclosed Grounds) - Playing Surface Only - Commercial use	per hour	38.00	38.70	10% GST	P	
Sporting Facilities	District (Enclosed Grounds) - Playing Surface Only - Commercial use	per day	152.00	154.90	10% GST	P	
Sporting Facilities	District (Enclosed Grounds) - Playing Surface Only - Turf Cricket Wicket Curation	per day	365.00	371.95	10% GST	P	
Sporting Facilities	District (Enclosed Grounds) - Dressing Sheds - Seasonal user	per day	37.00	37.70	10% GST	P	Dressing Sheds (per 2 sheds)
Sporting Facilities	District (Enclosed Grounds) - Dressing Sheds - Casual user	per day	53.00	54.00	10% GST	P	Dressing Sheds (per 2 sheds)

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Sporting Facilities	District (Enclosed Grounds) - Dressing Sheds - Casual user	per hour	NEW	14.00	10% GST	P	Dressing Sheds (per 2 sheds)
Sporting Facilities	Local - Senior Fee	per season	1,150.00	1,265.00	10% GST	P	Seasonal (2 nights training and 1 day competition)
Sporting Facilities	Local - Junior & School Fee	per season	500.50	550.55	10% GST	P	Seasonal (2 nights training and 1 day competition)
Sporting Facilities	Local - Senior Fee	per day (seasonal)	38.00	38.70	10% GST	P	
Sporting Facilities	Local - Junior & School Fee	per day (seasonal)	12.00	17.00	10% GST	P	
Sporting Facilities	Local - Senior Fee	per day (casual)	55.00	56.05	10% GST	P	
Sporting Facilities	Local - Junior & School Fee	per day (casual)	23.00	23.45	10% GST	P	
Sporting Facilities	Local - Senior Fee	per hour	15.00	15.30	10% GST	P	
Sporting Facilities	Local - Junior & School Fee	per hour	7.00	7.15	10% GST	P	
Sporting Facilities	Local - Commercial use	per hour	25.00	25.50	10% GST	P	
Sporting Facilities	Local - Commercial use	per day	97.00	98.85	10% GST	P	
Sporting Facilities	Local - Turf Wicket	per day	290.00	295.50	10% GST	P	
Sporting Facilities	Local - Dressing Sheds - Seasonal user	per day	29.00	29.55	10% GST	P	Dressing sheds (per 2 sheds)
Sporting Facilities	Local - Dressing Sheds - Casual user	per day	39.00	39.75	10% GST	P	Dressing sheds (per 2 sheds)
Sporting Facilities	Local - Dressing Sheds - Casual user	per hour	NEW	11.00	10% GST	P	Dressing sheds (per 2 sheds)
Sporting Facilities	Netball Courts - Senior Fee	per court per day	25.00	25.50	10% GST	P	
Sporting Facilities	Netball Courts - Junior & School Fee	per court per day	14.00	14.25	10% GST	P	
Sporting Facilities	National Park No.2 Sportsground - Function Room	per season (once/week)	1,080.00	1,100.50	10% GST	P	
Sporting Facilities	National Park No.2 Sportsground - Function Room	per hour	47.00	47.90	10% GST	P	
Sporting Facilities	National Park No.2 Sportsground - Function Room	half day (4 hours)	163.00	166.10	10% GST	P	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Sporting Facilities	National Park No.2 Sportsground - Function Room	per day	325.00	325.00	10% GST	P	
Sporting Facilities	National Park No.2 Sportsground - Function Room	per season (once/per week)	2,160.00	2,201.00	10% GST	P	
Sporting Facilities	Facilities - Security bond	per function	327.00	330.00	GST Exempt	P	
Sporting Facilities	Elernmore Reserve Sporting Club Hall / Wallsend Park Sporting Club Hall	Per hour	17.00	18.00	10% GST	P	
Sporting Facilities	Elernmore Reserve Sporting Club Hall / Wallsend Park Sporting Club Hall	half day (4 hours)	NEW	70.00	10% GST	P	
Sporting Facilities	Elernmore Reserve Sporting Club Hall / Wallsend Park Sporting Club Hall	per day	NEW	140.00	10% GST	P	
Sporting Facilities	Elernmore Reserve Sporting Club Hall / Wallsend Park Sporting Club Hall	per season	NEW	1,080.00	10% GST	P	

Waste Management

Landfill and Resource Recovery

Waste Disposal and Recycling	100% Garden Waste - excluding stumps (no food)	per tonne (minimum charge \$22)	129.00	129.00	10% GST	M	
Waste Disposal and Recycling	General Solid Waste - Mixed	per tonne (minimum charge \$46)	270.00	275.00	10% GST	M	
Waste Disposal and Recycling	Soil - Virgin Excavated Natural Material (VENM)	per tonne (minimum charge \$31)	183.00	186.00	10% GST	M	Strict conditions apply
Waste Disposal and Recycling	Clean Bricks, Tiles, Concrete	per tonne (minimum charge \$26)	152.00	152.00	10% GST	M	
Waste Disposal and Recycling	General Solid Waste - Special or Difficult	per tonne (minimum charge \$64)	375.00	382.00	10% GST	M	
Waste Disposal and Recycling	Mixed Road Base Wastes	per tonne (minimum charge \$26)	152.00	152.00	10% GST	M	Sand, Gravel, Stones, Concrete, minimal Asphalt
Waste Disposal and Recycling	Clean Asphalt (no coal tar)	per tonne (minimum charge \$16)	96.00	96.00	10% GST	M	
Waste Disposal and Recycling	Clean Concrete	per tonne (minimum charge \$10)	61.00	61.00	10% GST	M	No rebar - non structural, minimal reo. Max 500mm
Waste Disposal and Recycling	Clean Concrete - Structural	per tonne (minimum charge \$12)	71.00	71.00	10% GST	M	With rebar or significant reo. Max 500mm
Waste Disposal and Recycling	Wood - Clean, untreated	per tonne (minimum charge \$33)	193.00	193.00	10% GST	M	
Waste Disposal and Recycling	Recyclables - Separated	per tonne (minimum charge \$9)	51.00	51.00	10% GST	M	Domestic Dry Clean Card, Paper, Bottles, Cans
Waste Disposal and Recycling	Recyclables - Mixed	per tonne (minimum charge \$19)	112.00	112.00	10% GST	M	Domestic Dry Clean Card, Paper, Bottles, Cans

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Waste Disposal and Recycling	Scrap Metal		0.00	0.00	GST Exempt	M	Whitegoods - exc fridges, car parts, bikes, steel, aluminium
Waste Disposal and Recycling	Electrical Waste	Households only	0.00	0.00	GST Exempt	M	TV's. Computers, Printers/Scanners, Fans, Phones, VCR's, DVD Players, Radios/Stereos, Power Tools, Kitchen Appliances, Vacuum Cleaners, Heaters etc.
Waste Disposal and Recycling	Electrical Waste	Commercial Customers	203.00	210.00	10% GST	M	TV's. Computers, Printers/Scanners, Fans, Phones, VCR's, DVD Players, Radios/Stereos, Power Tools, Kitchen Appliances, Vacuum Cleaners, Heaters etc.
Waste Disposal and Recycling	Tyres - Small - Off Rim	each	13.00	14.00	10% GST	M	In addition to tonnage charge if included in mixed load
Waste Disposal and Recycling	Tyres - Small - On Rim	each	22.00	24.00	10% GST	M	In addition to tonnage charge if included in mixed load
Waste Disposal and Recycling	Tyres - Medium - Off Rim	each	18.00	19.50	10% GST	M	In addition to tonnage charge if included in mixed load
Waste Disposal and Recycling	Tyres - Medium - On Rim	each	29.00	31.00	10% GST	M	In addition to tonnage charge if included in mixed load
Waste Disposal and Recycling	Tyres - Large - Off Rim	each	30.00	32.00	10% GST	M	In addition to tonnage charge if included in mixed load
Waste Disposal and Recycling	Tyres - Large - On Rim	each	35.00	37.50	10% GST	M	In addition to tonnage charge if included in mixed load
Waste Disposal and Recycling	Mattresses - Single/Double	each	35.00	35.00	10% GST	F	In addition to tonnage charge if included in mixed load
Waste Disposal and Recycling	Mattresses - Queen/King	each	41.00	41.00	10% GST	F	In addition to tonnage charge if included in mixed load
Waste Disposal and Recycling	Batteries - Lead Acid (dry cell batteries - free)	each	10.00	10.00	10% GST	F	In addition to tonnage charge if included in mixed load
Waste Disposal and Recycling	Gas Bottles	each	25.00	25.00	10% GST	F	In addition to tonnage charge if included in mixed load
Waste Disposal and Recycling	Fridges - Gassed	each	35.00	35.00	10% GST	F	In addition to tonnage charge if included in mixed load
Waste Disposal and Recycling	Fridges - Degassed	each	16.00	16.00	10% GST	F	In addition to tonnage charge if included in mixed load

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Materials for Sale							
Materials for Sale	Crushed Recycled Road Base 0-25mm	per tonne (minimum charge \$20)	33.50	35.00	10% GST	M	
Materials for Sale	Crushed Sandstone 0-25mm	per tonne (minimum charge \$20)	33.50	35.00	10% GST	M	
Materials for Sale	Crushed Recycled Aggregate 7-15mm	per tonne (minimum charge \$21)	36.50	38.00	10% GST	M	
Materials for Sale	Crushed Recycled Aggregate 15-25mm	per tonne (minimum charge \$21)	36.00	37.50	10% GST	M	
Materials for Sale	Crushed Recycled Aggregate 25-50mm	per tonne (minimum charge \$21)	36.50	38.00	10% GST	M	
Materials for Sale	Crushed Recycled Aggregate 50-100mm	per tonne (minimum charge \$19)	31.00	32.50	10% GST	M	
Materials for Sale	Crushed Sandstone 0-7mm	per tonne (minimum charge \$24)	42.00	42.00	10% GST	M	
Materials for Sale	Sandstone Rocks - Various Sizes	per tonne (minimum charge \$23)	30.50	32.00	10% GST	M	
Materials for Sale	Turf Underlay	per tonne (minimum charge \$23)	41.00	41.00	10% GST	M	
Materials for Sale	Ungraded General Fill - VENM	per tonne (minimum charge \$23)	14.00	15.50	10% GST	M	
Other Items							
Other Items	Hire of Frank Rigby Room - Full Day	per day	365.00	365.00	10% GST	M	
Other Items	Hire of Frank Rigby Room - Half Day	per half day	165.00	165.00	10% GST	M	
Other Items	Hire of Frank Rigby Room - Casual	per hour	55.00	55.00	10% GST	M	Short term internal hire attracts nil fee
Other Items	Customer account reprints and enquiries (Account Customers)	first enquiry	0.00	0.00	GST Exempt	M	
Other Items	Customer account reprints and enquiries (Account Customers)	additional enquiries	4.00	4.00	10% GST	M	
Other Items	Customer reprints and enquires (Other Customers)	all enquiries	5.00	5.00	10% GST	M	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Garbage Fees							
Wheeled Container Service - Kerbside	140 litre residual waste - Mon-Fri - 1 to 4 weekly services	per annum	537.00	545.00	GST Exempt	F	
Wheeled Container Service - Kerbside	140 litre residual waste - Mon-Fri - 5 to 8 weekly services	per annum	520.00	527.00	GST Exempt	F	
Wheeled Container Service - Kerbside	140 litre residual waste - Mon-Fri - 9 and over	per annum	510.00	517.00	GST Exempt	F	
Wheeled Container Service - Kerbside	140 litre residual waste - Saturday & Sunday	per annum	603.00	612.00	GST Exempt	F	
Wheeled Container Service - Kerbside	240 litre residual waste - Mon-Fri - 1 to 4 weekly services	per annum	663.00	672.00	GST Exempt	F	
Wheeled Container Service - Kerbside	240 litre residual waste - Mon-Fri - 5 to 8 weekly services	per annum	637.00	646.00	GST Exempt	F	
Wheeled Container Service - Kerbside	240 litre residual waste - Mon-Fri 9 and over	per annum	624.00	633.00	GST Exempt	F	
Wheeled Container Service - Kerbside	240 litre residual waste - Saturday & Sunday	per annum	822.00	834.00	GST Exempt	F	
Wheeled Container Service - Kerbside	660 litre residual waste - Mon-Fri	per annum	1,937.00	1,750.00	GST Exempt	F	
Wheeled Container Service - Kerbside	660 litre residual waste - Saturday & Sunday	per annum	2,317.00	1,970.00	GST Exempt	F	
Wheeled Container Service - Kerbside	1100 litre residual waste - Mon-Fri	per annum	3,052.00	2,750.00	GST Exempt	F	
Wheeled Container Service - Kerbside	1100 litre residual waste - Saturday & Sunday	per annum	3,601.00	3,060.00	GST Exempt	F	
Wheeled Container Service - Kerbside - UPGRADE	Service cost for increased domestic waste bin to 240L	per service	271.00	275.00	GST Exempt	F	Upgrade from standard 140 litre bin

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Wheeled Container Service - Kerbside additional service	Excess greenwaste bin	per service	100.00	100.00	GST Exempt	F	240 litre additional green waste bin, standard service day only
Miscellaneous	Cancellation fee to cover administration costs	per cancellation	65.00	65.00	GST Exempt	F	
User Pays Recycling Service - additional services	240 litre Recycling bin, standard service day	per annum	100.00	100.00	GST Exempt	F	
User Pays Recycling Service - additional services	360 litre Recycling bin, standard service day	per annum	120.00	120.00	GST Exempt	F	
User Pays Recycling Service - additional services	660 litre Recycling bin, standard service day	per annum	NEW	860.00	GST Exempt	F	
User Pays Recycling Service - additional services	1100 litre Recycling bin, standard service day	per annum	NEW	1,010.00	GST Exempt	F	
User Pays Recycling Service - additional services	Upgrade Standard 240 litre Recycling bin to 360 litre Recycling bin (DWMSC properties only) - admin costs	one off fee	25.00	25.00	GST Exempt	F	
User Pays Recycling Service - additional services	Cancellation fee to cover admin costs	per cancellation	65.00	65.00	GST Exempt	F	No refund for removal of service due to contamination
Bulkwaste Services Kerbside (Additional to Rated Services)	Pickup and disposal	up to 2 cubic metres	177.00	215.00	GST Exempt	F	Up to 2 cubic metres of eligible material, collected as per the regular schedule
Bulkwaste Services Kerbside (Additional to Rated Services)	Pickup and disposal	per additional cubic metre	94.00	110.00	GST Exempt	F	Up to 2 cubic metres of eligible material, collected as per the regular schedule

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Special Event Bin Hire - Residual Waste	Delivery and removal of bins (240 litre bins) - bins delivered to central/single location	per load up to 12 bins	231.00	240.00	10% GST	M	
Special Event Bin Hire - Residual Waste	Delivery and removal of bins (660 litre & 1100 litre bins) - bins delivered to central/single location	per load up to 2 bins	263.00	240.00	10% GST	M	
Special Event Bin Hire - Residual Waste	Service charges of event bins - 240 litre bin - bins emptied from kerbside location	per service	21.00	18.90	10% GST	M	
Special Event Bin Hire - Residual Waste	Service charges of event bins - 660 litre bin - bins emptied from kerbside location	per service	61.00	51.85	10% GST	M	
Special Event Bin Hire - Residual Waste	Service charges of event bins - 1100 litre bin - bins emptied from kerbside location	per service	97.00	77.60	10% GST	M	
Special Event Bin Hire - Recycling	Service charges of event bins - 240 litre bin - bins emptied from kerbside location (inc. delivery & removal)	per service	16.00	29.25	10% GST	M	
Special Event Bin Hire - Recycling	Service charges of event bins - 360 litre bin - bins emptied from kerbside location (inc. delivery & removal)	per service	24.00	56.00	10% GST	M	
Special Event Bin Hire - Recycling	Service charges of event bins - 660 litre bin - bins emptied from kerbside location (inc. delivery & removal)	per service	44.00	57.25	10% GST	M	
Special Event Bin Hire - Recycling	Service charges of event bins - 1100 litre bin - bins emptied from kerbside location (inc. delivery & removal)	per service	71.00	64.75	10% GST	M	
Wheeled Container Service - Misc. Sizes & Types	Different sizes, types and delivery methods other than those listed in this schedule		POA	POA	10% GST	M	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Development and Building							
Building Assessment Team							
Amusement Devices	Application to install or operate amusement devices		90.00	90.00	GST Exempt	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		\$264 plus amount calculated in accordance with the following component amount (expressed as % of cost)	\$269 plus amount calculated in accordance with the following component amount (expressed as % of cost)	10% GST	P	
Construction Certificate Fees - Building Work	Cost (i.e.. the contract price or if there is no contract, the cost as determined by Council, including labour and materials)	<= \$500,000	0.3% plus GST	0.3% plus GST	10% GST	P	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	Cost (i.e.. the contract price or if there is no contract, the cost as determined by Council, including labour and materials)	\$500,001 - \$10,000,000	0.3% for 1st \$500,000 plus 0.2% of the amount in excess of \$500,000 (plus GST)	0.3% for 1st \$500,000 plus 0.2% of the amount in excess of \$500,000 (plus GST)	10% GST	P	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	Cost (i.e.. the contract price or if there is no contract, the cost as determined by Council, including labour and materials)	> \$10,000,000	as per quotation	a quotation can be provided (subject to ratification by Manager, Development & Building Services).	10% GST	P	For development in respect of which Council employs staff that are accredited to the extent required to determine a construction certificate application

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Construction Certificate Fees - Building Work	Low scale residential work (single Class 1 and/or associated Class 10 buildings) up to \$100,000 in value and is combined with a development application	up to \$100,000	25% fee reduction	25% fee reduction	10% GST	P	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	Amendment/Reissue of Construction Certificate		40% of the original certificate fee plus GST	40% of the original certificate fee plus GST	10% GST	P	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	Additional Fee to assess major drainage works required in connection with a proposal, including drainage detention systems		420.00	428.00	10% GST	P	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	Additional fee to assess a minor alternative solution to the deemed to comply standards of the Building Code of Australia (BCA)		840.00	856.00	10% GST	P	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	Additional fee to assess a major alternative solution to the deemed to comply standards of the Building Code of Australia (BCA)		2,100.00	2,140.00	10% GST	P	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	Additional fee to prepare and make a referral to NSW Fire Brigades as per Clause 144 of the Environmental Planning and Assessment Regulation 2000		1,050.00	1,070.00	10% GST	P	For development in respect of which Council employs staff that are accredited to the extent required to determine a construction certificate application

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Construction Certificate Fees - Building Work	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	amount of the invoice received from Fire & Rescue NSW	GST Exempt	P	
Construction Certificate Fees - Building Work	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)	\$5,000 plus the direct costs of all third parties engaged by council to process the application (plus GST)	10% GST	P	
Complying Development Certificates	Dwelling-houses & associated outbuildings (including secondary dwellings and group homes)	aggregated gross area of new works - including alterations, additions and outbuildings of <50m2	490.00	499.00	10% GST	P	For development in respect of which Council employs staff that are accredited to the extent required to determine a construction certificate application
Complying Development Certificates	Dwelling-houses & associated outbuildings (including secondary dwellings and group homes)	aggregated gross area of new works - including alterations, additions and outbuildings of 50m2 - 150m2	835.00	851.00	10% GST	P	For development in respect of which Council employs staff that are accredited to the extent required to determine a construction certificate application
Complying Development Certificates	Dwelling-houses & associated outbuildings (including secondary dwellings and group homes)	aggregated gross area of new works - including alterations, additions and outbuildings of >150 m2	1,295.00	1,320.00	10% GST	P	For development in respect of which Council employs staff that are accredited to the extent required to determine a construction certificate application

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Complying Development Certificates	Multi-dwelling housing		NEW	2,800.00	10% GST	P	For development in respect of which Council employs staff that are accredited to the extent required to determine a construction certificate application
Complying Development Certificates	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		490.00	499.00	10% GST	P	For development in respect of which Council employs staff that are accredited to the extent required to determine a construction certificate application
Complying Development Certificates	Strata Subdivision		550.00	560.00	10% GST	P	For development in respect of which Council employs staff that are accredited to the extent required to determine a construction certificate application
Complying Development Certificates	Commercial and industrial work and development for the purpose of installing a fire sprinkler system	construction value up to \$30,000	1,010.00	1,029.00	10% GST	P	For development in respect of which Council employs staff that are accredited to the extent required to determine a construction certificate application
Complying Development Certificates	Commercial and industrial work and development for the purpose of installing a fire sprinkler system	construction value over \$30,000 - \$1,000,000	1,705.00	1,737.00	10% GST	P	For development in respect of which Council employs staff that are accredited to the extent required to determine a construction certificate application
Complying Development Certificates	Commercial and industrial work and development for the purpose of installing a fire sprinkler system	with a construction value > \$1,000,000	2,360.00	2,405.00	10% GST	P	For development in respect of which Council employs staff that are accredited to the extent required to determine a construction certificate application

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Complying Development Certificates	Schools and TAFE establishments		2,085.00	2,125.00	10% GST	P	For development in respect of which Council employs staff that are accredited to the extent required to determine a construction certificate application
Complying Development Certificates	Port, Wharf or Boating Facilities - building work (except otherwise listed)		2,085.00	2,125.00	10% GST	P	For development in respect of which Council employs staff that are accredited to the extent required to determine a construction certificate application
Complying Development Certificates	Port, Wharf or Boating Facilities - fences, gates, retaining walls & satellite dishes/telecommunications		490.00	499.00	10% GST	P	For development in respect of which Council employs staff that are accredited to the extent required to determine a construction certificate application
Complying Development Certificates	Port, Wharf or Boating Facilities - containers, tanks, cranes, silos, terminals, ship loaders, unloaders, belt conveyors, emergency services, wharfs, boating facilities, paving & demolition work		715.00	729.00	10% GST	P	For development in respect of which Council employs staff that are accredited to the extent required to determine a construction certificate application
Complying Development Certificates	Modification of a Complying Development Certificate		50% of the original certificate fee or \$310 (plus GST) whichever is the lesser	50% of the original certificate fee or \$316 (plus GST) whichever is the lesser	10% GST	P	For development in respect of which Council employs staff that are accredited to the extent required to determine a construction certificate application
Complying Development Certificates	Additional fee to assess compliance with development standards for bush fire prone land		490.00	499.00	10% GST	P	
Complying Development Certificates	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		440.00	448.00	10% GST	P	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Complying Development Certificates	Additional fee to assess a major alternative solution to the deemed to comply with the standards of the Building Code of Australia (BCA)		2,100.00	2,140.00	10% GST	P	For development in respect of which Council employs staff that are accredited to the extent required to determine a construction certificate application
Complying Development Certificates	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)	\$2,500.00 plus the direct costs of all third parties engaged by council to process the applications (plus GST)	10% GST	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		\$225 for the first hr or part thereof plus \$190 per hr thereafter	\$229 for the first hr or part thereof plus \$194 per hr thereafter	10% GST	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		\$2,500.00 plus the direct costs of all third parties engaged by council to process the applications (plus GST)	\$2,500.00 plus the direct costs of all third parties engaged by council to process the applications (plus GST)	10% GST	P	
Enclose Public Place	E.g.. Hoarding - In respect of works with a duration of up to two weeks		260.00	265.00	GST Exempt	P	
Enclose Public Place	In respect of works involving the construction or maintenance of a single dwelling house		\$420 for up to two months duration plus \$210 per month thereafter	\$428 for up to two months duration plus \$214 per month thereafter	GST Exempt	P	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Enclose Public Place	In respect of all other works		\$925 for up to two months duration plus \$470 per month thereafter	\$943 for up to two months duration plus \$471 per month thereafter	GST Exempt	P	
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	50% of original DA fee	GST Exempt	S	
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 for a dwelling house, with an estimated cost of construction of \$100,000 or less	estimated cost of development <= \$100,000	150.00	190.00	GST Exempt	S	
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 any other DA, with an estimated cost of work as described:	estimated cost of development < \$5,001	55.00	55.00	GST Exempt	S	
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 any other DA, with an estimated cost of work as described:	estimated cost of development \$5,001 - \$250,000	\$85 plus \$1.50 for each \$1,000 or part \$1,000 above \$5,000	\$85 plus \$1.50 for each \$1,000 or part \$1,000 above \$5,000	GST Exempt	S	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
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 any other DA, with an estimated cost of work as described:	estimated cost of development \$250,001 - \$500,000	\$500 plus \$0.85 for each \$1,000 or part \$1,000 above \$250,000	\$500 plus \$0.85 for each \$1,000 or part \$1,000 above \$250,000	GST Exempt	S	
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 any other DA, with an estimated cost of work as described:	estimated cost of development \$500,001 - \$1,000,000	\$712 plus \$0.50 for each \$1,000 or part \$1,000 above \$500,000	\$712 plus \$0.50 for each \$1,000 or part \$1,000 above \$500,000	GST Exempt	S	
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 any other DA, with an estimated cost of work as described:	estimated cost of development \$1,000,001 - \$10,000,000	\$987 plus \$0.40 for each \$1,000 or part \$1,000 above \$1M	\$987 plus \$0.40 for each \$1,000 or part \$1,000 above \$1M	GST Exempt	S	
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 any other DA, with an estimated cost of work as described:	estimated cost of development > \$10,000,000	\$4,737 plus \$0.27 for each \$1,000 or part \$1,000 above \$10M	\$4,737 plus \$0.27 for each \$1,000 or part \$1,000 above \$10M	GST Exempt	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	50% of original DA fee	GST Exempt	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	GST Exempt	S	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
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 - \$1,000,000	150.00	150.00	GST Exempt	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 > \$1,000,000	250.00	250.00	GST Exempt	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	estimated cost of development < \$15,000	375.00	382.00	10% GST	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
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	estimated cost of development \$15,000 - \$80,000	705.00	718.00	10% GST	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
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	estimated cost of development > \$80,000	1,460.00	1,488.00	10% GST	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
Appointment as a Principal Certifying Authority for Building Works	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	estimated cost of development < \$200,000	1,945.00	1,982.00	10% GST	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

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Appointment as a Principal Certifying Authority for Building Works	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	estimated cost of development \$200,000 - \$400,000	2,850.00	2,904.00	10% GST	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
Appointment as a Principal Certifying Authority for Building Works	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	estimated cost of development > \$400,000	4,070.00	4,147.00	10% GST	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
Appointment as a Principal Certifying Authority for Building Works	Commercial / Industrial Development	estimated cost of development < \$40,000	610.00	622.00	10% GST	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
Appointment as a Principal Certifying Authority for Building Works	Commercial / Industrial Development	estimated cost of development \$40,000 - \$200,000	1,225.00	1,248.00	10% GST	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
Appointment as a Principal Certifying Authority for Building Works	Commercial / Industrial Development	estimated cost of development > \$200,000	2,740.00	2,792.00	10% GST	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
Appointment as a Principal Certifying Authority for Building Works	Additional Inspections including BASIX inspection and reinspection	per inspection	320.00	326.00	10% GST	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

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Appointment as a Principal Certifying Authority for Building Works	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	full fee is payable relevant to category of development, as above	10% GST	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
Appointment as a Principal Certifying Authority for Building Works	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)	\$5,000 plus the direct costs of all third parties engaged by council to process the application (plus GST)	10% GST	P	
Appointment as a Principal Certifying Authority for Building Works	Additional fee for site sign identifying the City of Newcastle as PCA	per sign	12.00	12.00	10% GST	P	
Occupation Certificates	Occupation Certificate or Interim Occupation Certificate for development involving building works		320.00	326.00	10% GST	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

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Occupation Certificates	Occupation Certificate for development involving change of use only		505.00	515.00	10% GST	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 Certificates	Additional fee to prepare and make a referral to NSW Fire Brigades as per Clause 152 of the EPA Regulation 2000		1,050.00	1,070.00	10% GST	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 Certificates	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	amount of the invoice received from Fire & Rescue NSW	GST Exempt	P	
Occupation Certificates	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)	\$2,500.00 plus the direct costs of all third parties engaged by council to process the applications (plus GST)	10% GST	P	
Building Certificates	Class 1 & Class 10 Buildings	per dwelling	250.00	250.00	GST Exempt	S	
Building Certificates	Other Classes of Buildings	per building - building floor area or part not > 200m ²	250.00	250.00	GST Exempt	S	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Building Certificates	Other Classes of Buildings	200m2 - 2,000m2	\$250 plus \$0.50 per m2 for each m2 > 200m2	\$250 plus \$0.50 per m2 for each m2 > 200m2	GST Exempt	S	
Building Certificates	Other Classes of Buildings	> 2,000m2	\$1,165 plus \$0.075 per m2 for each m2 >2000m2	\$1,165 plus \$0.075 per m2 for each m2 >2000m2	GST Exempt	S	
Building Certificates	Where application relates to part of a building consisting of external wall only or does not otherwise have a floor area	per building	250.00	250.00	GST Exempt	S	
Building Certificates	Additional fee - if more than one inspection if carried out	per additional inspection	90.00	90.00	GST Exempt	S	
Building Certificates	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	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	GST Exempt	S	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Building Certificates	Copy of a Building Certificate		13.00	13.00	GST Exempt	S	
Subdivision/Strata Certificates	Subdivision Certificate		\$520 plus \$42 per additional lot	\$530 plus \$43 per additional lot	GST Exempt	P	
Subdivision/Strata Certificates	Re-endorsement of Subdivision Certificate and/or s88B instrument after original endorsement, due to amendments to documents		NEW	200.00	GST Exempt	P	
Subdivision/Strata Certificates	Strata Certificate		\$520 plus \$42 per additional lot	\$530 plus \$43 per additional lot	10% GST	P	
Certificate Registration (archiving) Fee	Registration of Certificates under part 4A and Section 85 of the EP&A Act 1979		36.00	36.00	GST Exempt	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		310.00	316.00	10% GST	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	estimated cost of development <= \$30,000	\$35 per document up to a maximum of \$175	\$36 per document up to a maximum of \$180	10% GST	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	estimated cost of development \$30,001 - \$150,000	\$70 per document up to a maximum of \$350	\$71 per document up to a maximum of \$355	10% GST	P	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
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	estimated cost of development \$150,001 - \$500,000	\$105 per document up to a maximum of \$525	\$107 per document up to a maximum of \$535	10% GST	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	estimated cost of development > \$500,000	\$140 per document up to a maximum of \$720	\$143 per document up to a maximum of \$715	10% GST	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	estimated cost of development <= \$5,000	110.00	110.00	GST Exempt	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 & 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	estimated cost of development \$5,001 - \$50,000	\$170 plus \$3 for each \$1,000 or part \$1,000 above \$5,000	\$170 plus \$3 for each \$1,000 or part \$1,000 above \$5,000	GST Exempt	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 & 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	estimated cost of development \$50,001 - \$250,000	\$352 plus \$3.64 for each \$1,000 or part \$1,000 above \$50,000	\$352 plus \$3.64 for each \$1,000 or part \$1,000 above \$50,000	GST Exempt	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).

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
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	estimated cost of development \$250,001 - \$500,000	\$1,160 plus \$2.34 for each \$1,000 or part \$1,000 above \$250,000	\$1,160 plus \$2.34 for each \$1,000 or part \$1,000 above \$250,000	GST Exempt	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 & 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	estimated cost of development \$500,001 - \$1,000,000	\$1,745 plus \$1.64 for each \$1,000 or part \$1,000 above \$500,000	\$1,745 plus \$1.64 for each \$1,000 or part \$1,000 above \$500,000	GST Exempt	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 & 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	estimated cost of development \$1,000,001 - \$10,000,000	\$2,615 plus \$1.44 for each \$1,000 or part \$1,000 above \$1M	\$2,615 plus \$1.44 for each \$1,000 or part \$1,000 above \$1M	GST Exempt	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 & 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	estimated cost of development > 10,000,000	\$15,875 plus \$1.19 for each \$1,000 or part \$1,000 above \$10M	\$15,875 plus \$1.19 for each \$1,000 or part \$1,000 above \$10M	GST Exempt	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).

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Development Application & Modification Fees	Development application for approval to erect an advertisement and/or advertising structure	minimum fee - for single advertisement	285.00	285.00	GST Exempt	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 & Modification Fees	Development application for approval to erect an advertisement and/or advertising structure	additional fee - for each additional advertisement	93.00	93.00	GST Exempt	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 & Modification Fees	Development application for erection of a Dwelling-house up to \$100,000	estimated cost of development < \$100,000	\$170 plus \$3 for each \$1,000 or part \$1,000 up to a max fee of \$391	455.00	GST Exempt	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 & Modification Fees	Development application for subdivision of land - New road		\$665 plus \$65 per additional lot	\$665 plus \$65 per additional lot	GST Exempt	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 & Modification Fees	Development application for subdivision of land - No new road		\$330 plus \$53 per additional lot	\$330 plus \$53 per additional lot	GST Exempt	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 & Modification Fees	Development application for subdivision of land - Strata		\$330 plus \$65 per additional lot	\$330 plus \$65 per additional lot	GST Exempt	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 & Modification Fees	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	GST Exempt	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)

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Development Application & Modification Fees	Additional development application fee for development that requires concurrence		140.00	140.00	GST Exempt	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).
Development Application & Modification Fees	Additional development application fee for processing integrated development		140.00	140.00	GST Exempt	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).
Development Application & Modification Fees	Additional development application fee for flood report assessment where a flood study is required to be submitted		740.00	754.00	GST Exempt	P	
Development Application & Modification Fees	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	minor amendment	240.00	245.00	GST Exempt	P	
Development Application & Modification Fees	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	major amendment	50% of the original DA fee or \$620 (whichever is the lesser)	50% of the original DA fee or \$632 (whichever is the lesser)	GST Exempt	P	
Development Application & Modification Fees	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	GST Exempt	S	No charge if Council is responsible for error or miscalculation

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Development Application & Modification Fees	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)	50% of the original DA fee or \$645 (whichever is the lesser)	GST Exempt	S	
Development Application & Modification Fees	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	modification to development consent that does not involve the: <ul style="list-style-type: none"> - 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 	50% of original DA fee	50% of original DA fee	GST Exempt	S	
Development Application & Modification Fees	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	modification to development consent involving: <ul style="list-style-type: none"> - erection of dwelling house with value \$100,000 or less 	50% of original DA fee up to a maximum of \$190	50% of original DA fee up to a maximum of \$190	GST Exempt	S	
Development Application & Modification Fees	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	estimated cost of development <= \$5,000	50% of original DA fee	55.00	GST Exempt	S	The reference to estimated cost is a reference to the estimated cost of the development for which development consent was granted

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Development Application & Modification Fees	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	estimated cost of development \$5,001 - \$250,000	50% of original DA fee	\$85 plus \$1.50 for each \$1,000 or part \$1,000 above \$5,000	GST Exempt	S	The reference to estimated cost is a reference to the estimated cost of the development for which development consent was granted
Development Application & Modification Fees	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	estimated cost of development \$250,001 - \$500,000	50% of original DA fee	\$500 plus \$0.85 for each \$1,000 or part \$1,000 above \$250,000	GST Exempt	S	The reference to estimated cost is a reference to the estimated cost of the development for which development consent was granted
Development Application & Modification Fees	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	estimated cost of development \$500,001 - \$1,000,000	50% of original DA fee	\$712 plus \$0.50 for each \$1,000 or part \$1,000 above \$500,000	GST Exempt	S	The reference to estimated cost is a reference to the estimated cost of the development for which development consent was granted
Development Application & Modification Fees	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	estimated cost of development \$1,000,001 - \$10,000,000	50% of original DA fee	\$987 plus \$0.40 for each \$1,000 or part \$1,000 above \$1M	GST Exempt	S	The reference to estimated cost is a reference to the estimated cost of the development for which development consent was granted
Development Application & Modification Fees	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	estimated cost of development > 10,000,000	50% of original DA fee	\$4,737 plus \$0.27 for each \$1,000 or part \$1,000 above \$10M	GST Exempt	S	The reference to estimated cost is a reference to the estimated cost of the development for which development consent was granted

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Development Application & Modification Fees	Application by Council or a S377 Committee or for development of a Community Facility (not including educational establishments, hospitals, retail premises, places of public worship or residential accommodation) by a bona fide non-profit community organisation		0.00	0.00	GST Exempt	S	
Public Notification Fees for Development Applications	In the case of advertised development (as defined by the Act)	per application	1,105.00	1,105.00	GST Exempt	S	
Public Notification Fees for Development Applications	In the case of advertised development (as defined by the Act) for nominated integrated development	per application	1,105.00	1,105.00	GST Exempt	S	
Public Notification Fees for Development Applications	In the case of an application pursuant to Section 96(2) or 96AA(1) of the EP&A Act 1979	per application	665.00	665.00	GST Exempt	S	
Public Notification Fees for Development Applications	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)	per application	1,105.00	1,105.00	GST Exempt	S	
Public Notification Fees for Development Applications	In the case of notification required to be given in connection with an application pursuant to Section 82A of the EP&A Act 1979	per application	620.00	620.00	GST Exempt	S	
Public Notification Fees for Development Applications	In the case of all other Development Applications and amendments thereto - for work involving a single dwelling & or outbuildings	per DA	235.00	239.00	GST Exempt	P	
Public Notification Fees for Development Applications	In the case of all other Development Applications and amendments thereto - for all other types of development	per DA	535.00	545.00	GST Exempt	P	
Relocation of Dwelling	Inspection within Newcastle		560.00	571.00	GST Exempt	P	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Relocation of Dwelling	Inspection outside Newcastle		\$560 plus \$20.50 per km from the City Administration Centre	\$571 plus \$20.90 per km from the City Administration Centre	GST Exempt	P	
Swimming Pools	Application for Exemption		70.00	70.00	GST Exempt	S	
Swimming Pools	Inspection of a swimming pool		150.00	150.00	GST Exempt	S	
Swimming Pools	Re-inspection of a swimming pool resulting from the first inspection		100.00	100.00	GST Exempt	S	
Swimming Pools	Provision of registration information to Council		10.00	10.00	GST Exempt	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		295.00	301.00	GST Exempt	P	
Manufactured Home Estates, Caravan Parks, Camping Grounds and Moveable Dwellings	Inspection of installation of a manufactured home, moveable dwelling or associated structure on land - LGA 1993, S68		295.00	301.00	GST Exempt	P	
Manufactured Home Estates, Caravan Parks, Camping Grounds and Moveable Dwellings	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		295.00	301.00	GST Exempt	P	
Manufactured Home Estates, Caravan Parks, Camping Grounds and Moveable Dwellings	Application to operate a caravan park, camping ground or manufactured home estate - LGA 1993, S68		1,725.00	1,758.00	GST Exempt	P	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Manufactured Home Estates, Caravan Parks, Camping Grounds and Moveable Dwellings	Application to operate a public car park - LGA 1993, S68		NEW	1,758.00	GST Exempt	P	
Manufactured Home Estates, Caravan Parks, Camping Grounds and Moveable Dwellings	Application to install a domestic oil or solid fuel heating appliance other than a portable appliance		150.00	153.00	GST Exempt	P	
Manufactured Home Estates, Caravan Parks, Camping Grounds and Moveable Dwellings	Processing of an objection to the application of regulations and local policies - LGA 1993, S82		295.00	301.00	GST Exempt	P	
Development and Building							
Business Support Team							
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	per application	320.00	326.00	GST Exempt	P	GST does not apply to any services that follow from subdivision applications lodged prior to 30/6/98
Fees for Subdivision Works, DA related Road Works & non-DA related Road Works	Issue of Certificate for applications considered under the Real Property Act: - Endorsement of plan of easement	per application	590.00	601.00	GST Exempt	P	GST does not apply to any services that follow from subdivision applications lodged prior to 30/6/98
Fees for Subdivision Works, DA related Road Works & non-DA related Road Works	Issue of Certificate for applications considered under the Real Property Act - Transfer and other legal documents	per application	590.00	601.00	GST Exempt	P	GST does not apply to any services that follow from subdivision applications lodged prior to 30/6/98
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, 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	processing fee	22.00	22.00	GST Exempt	P	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
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, and for copying of available plans and/or specifications in connection with multi-unit residential development, including copying up to 5 A4 or A3 plans	processing fee	33.00	34.00	GST Exempt	P	
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, and for copying of available plans and/or specifications in connection with non-residential development, including copying up to 5 A4 or A3 plans	processing fee	55.00	56.00	GST Exempt	P	
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, and for copying of available plans and/or specifications for copying more than 5 A4 or A3 pages	per additional A4 page	1.20	1.20	GST Exempt	P	
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, and for copying of available plans and/or specifications for copying more than 5 A4 or A3 pages	per additional A3 page	2.00	2.00	GST Exempt	P	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
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, and for copying of available plans and/or specifications for copying pages larger than A3 size	per page	8.00	8.00	GST Exempt	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)		relevant processing fee at P21 plus \$30 per disk	search fee plus \$31 per disk	GST Exempt	P	
Development and Building							
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	50% of original DA fee	GST Exempt	S	
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 for a dwelling house, with an estimated cost of construction of \$100,000 or less	estimated cost of development <= \$100,000	150.00	190.00	GST Exempt	S	
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 any other DA, with an estimated cost of work as described:	estimated cost of development < \$5,001	55.00	55.00	GST Exempt	S	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
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 any other DA, with an estimated cost of work as described:	estimated cost of development \$5,001 - \$250,000	\$85 plus \$1.50 for each \$1,000 or part \$1,000 above \$5,000	\$85 plus \$1.50 for each \$1,000 or part \$1,000 above \$5,000	GST Exempt	S	
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 any other DA, with an estimated cost of work as described:	estimated cost of development \$250,001 - \$500,000	\$500 plus \$0.85 for each \$1,000 or part \$1,000 above \$250,000	\$500 plus \$0.85 for each \$1,000 or part \$1,000 above \$250,000	GST Exempt	S	
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 any other DA, with an estimated cost of work as described:	estimated cost of development \$500,001 - \$1,000,000	\$712 plus \$0.50 for each \$1,000 or part \$1,000 above \$500,000	\$712 plus \$0.50 for each \$1,000 or part \$1,000 above \$500,000	GST Exempt	S	
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 any other DA, with an estimated cost of work as described:	estimated cost of development \$1,000,001 - \$10,000,000	\$987 plus \$0.40 for each \$1,000 or part \$1,000 above \$1M	\$987 plus \$0.40 for each \$1,000 or part \$1,000 above \$1M	GST Exempt	S	
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) or DA Mod (s96AB) in respect of any other DA, with an estimated cost of work as described:	estimated cost of development > \$10,000,000	\$4,737 plus \$0.27 for each \$1,000 or part \$1,000 above \$10M	\$4,737 plus \$0.27 for each \$1,000 or part \$1,000 above \$10M	GST Exempt	S	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
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	50% of original DA fee	GST Exempt	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	GST Exempt	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 - \$1,000,000	150.00	150.00	GST Exempt	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 > \$1,000,000	250.00	250.00	GST Exempt	S	
Flooding Information and Assessment	Flood Information Certificate for residential properties	fixed fee	280.00	285.00	GST Exempt	P	
Flooding Information and Assessment	Flood Information Certificate for non-residential properties	minimum fee	280.00	285.00	GST Exempt	P	
Flooding Information and Assessment	Flood Information Certificate for non-residential properties	per hour	230.00	234.00	GST Exempt	P	
Flooding Information and Assessment	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	per hour	230.00	234.00	GST Exempt	P	
Flooding Information and Assessment	Additional fee for urgent provision of Flood Information Certificate for residential and non-residential properties		100% of relevant fee	100% of relevant fee	GST Exempt	P	
Flooding Information and Assessment	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	100% of relevant fee	GST Exempt	P	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Fees for Subdivision Works, DA related Road Works & non-DA related Road Works	New road construction or construction of more than half of the existing pavement width	per longitudinal metre	18.50	19.00	10% GST or GST Exempt (see Fee Details)	P	10% GST for Construction Certificate application fees, GST Exempt for Roads Act applications
Fees for Subdivision Works, DA related Road Works & non-DA related Road Works	New road construction or construction of more than half of the existing pavement width	minimum fee per application	870.00	887.00	10% GST or GST Exempt (see Fee Details)	P	10% GST for Construction Certificate application fees, GST Exempt for Roads Act applications
Fees for Subdivision Works, DA related Road Works & non-DA related Road Works	Road construction less than half of existing pavement width	per longitudinal metre	14.50	15.00	10% GST or GST Exempt (see Fee Details)	P	10% GST for Construction Certificate application fees, GST Exempt for Roads Act applications
Fees for Subdivision Works, DA related Road Works & non-DA related Road Works	Road construction less than half of existing pavement width	minimum fee per application	675.00	688.00	10% GST or GST Exempt (see Fee Details)	P	10% GST for Construction Certificate application fees, GST Exempt for Roads Act applications
Fees for Subdivision Works, DA related Road Works & non-DA related Road Works	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	<= \$5,000 in value	2% of cost of construction or \$290 whichever is the greater	2% of cost of construction or \$296 whichever is the greater	10% GST or GST Exempt (see Fee Details)	P	10% GST for Construction Certificate application fees, GST Exempt for Roads Act applications
Fees for Subdivision Works, DA related Road Works & non-DA related Road Works	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	> \$5,000 in value	2% of cost of construction or \$675 whichever is the greater	2% of cost of construction or \$688 whichever is the greater	10% GST or GST Exempt (see Fee Details)	P	10% GST for Construction Certificate application fees, GST Exempt for Roads Act applications
Fees for Subdivision Works, DA related Road Works & non-DA related Road Works	Amendment or re-issue of construction certificate &/or Roads Act approval	<= \$5,000 in value	35% of cost of original application fee or \$290 whichever is the greater	35% of cost of original application fee or \$296 whichever is the greater	10% GST or GST Exempt (see Fee Details)	P	10% GST for Construction Certificate application fees, GST Exempt for Roads Act applications

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Fees for Subdivision Works, DA related Road Works & non-DA related Road Works	Amendment or re-issue of construction certificate &/or Roads Act approval	> \$5,000 in value	35% of cost of original application fee or \$675 whichever is the greater	35% of cost of original application fee or \$688 whichever is the greater	10% GST or GST Exempt (see Fee Details)	P	10% GST for Construction Certificate application fees, GST Exempt for Roads Act applications
Fees for Subdivision Works, DA related Road Works & non-DA related Road Works	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	per hour (one hour minimum charge)	230.00	234.00	10% GST or GST Exempt (see Fee Details)	P	10% GST for Construction Certificate application fees, GST Exempt for Roads Act applications
Fees for Subdivision Works, DA related Road Works & non-DA related Road Works	New road construction or construction of more than half of existing pavement width.	per longitudinal metre	40.00	41.00	GST Exempt	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)
Fees for Subdivision Works, DA related Road Works & non-DA related Road Works	New road construction or construction of more than half of existing pavement width.	minimum fee	870.00	887.00	GST Exempt	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)

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Fees for Subdivision Works, DA related Road Works & non-DA related Road Works	Road construction less than half of existing pavement width	per longitudinal metre	34.00	35.00	GST Exempt	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.
Fees for Subdivision Works, DA related Road Works & non-DA related Road Works	Road construction less than half of existing pavement width	minimum fee	870.00	887.00	GST Exempt	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)
Fees for Subdivision Works, DA related Road Works & non-DA related Road Works	Miscellaneous works E.g.: Interallotment drainage, private driveways and drainage structures	<= \$5,000 in value	2% of cost of construction or \$290 whichever is the greater	2% of cost of construction or \$296 whichever is the greater	GST Exempt	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)

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Fees for Subdivision Works, DA related Road Works & non-DA related Road Works	Miscellaneous works E.g.: Interallotment drainage, private driveways and drainage structures	> \$5,000 in value	2% of cost of construction or \$675 whichever is the greater	2% of cost of construction or \$688 whichever is the greater	GST Exempt	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)
Fees for Subdivision Works, DA related Road Works & non-DA related Road Works	Additional fee for additional/extraordinary inspections or re-inspections due to incomplete works	per inspection	320.00	326.00	GST Exempt	P	Appointment as The Principal Certifying Authority (Subdivision and Civil Works) or to inspect/monitor works under Roads Act applications.
Fees for Subdivision Works, DA related Road Works & non-DA related Road Works	Arrangement for cash or bank guarantee security bonds for uncompleted works or maintenance where the value of the bond is up to \$10,000	per bond	700.00	713.00	GST Exempt	P	GST does not apply to any services that follow from subdivision applications lodged prior to 30/6/98
Fees for Subdivision Works, DA related Road Works & non-DA related Road Works	Arrangement for cash or bank guarantee security bonds for uncompleted works or maintenance where the value of the bond is more than \$10,000	per bond	985.00	1,004.00	GST Exempt	P	GST does not apply to any services that follow from subdivision applications lodged prior to 30/6/98
Fees for Subdivision Works, DA related Road Works & non-DA related Road Works	Substitution of existing security bonds with another bond of a lesser amount due to completion of some works covered by existing bond	per lesser bond	590.00	601.00	GST Exempt	P	GST does not apply to any services that follow from subdivision applications lodged prior to 30/6/98
Subdivision/Strata Certificates	Subdivision Certificate		\$520 plus \$42 per additional lot	\$530 plus \$43 per additional lot	GST Exempt	P	
Subdivision/Strata Certificates	Re-endorsement of Subdivision Certificate and/or s88B instrument after original endorsement, due to amendments to documents		NEW	200.00	GST Exempt	P	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Subdivision/Strata Certificates	Strata Certificate		\$520 plus \$42 per additional lot	\$530 plus \$43 per additional lot	10% GST	P	
Certificate Regarding Notices/Orders	Certificate as to outstanding Notices and/or Orders	residential premises	260.00	264.00	GST Exempt	P	
Certificate Regarding Notices/Orders	Certificate as to outstanding Notices and/or Orders	commercial/industrial premises	365.00	372.00	GST Exempt	P	
Certificate Registration (archiving) Fee	Registration of Certificates under part 4A and Section 85 of the EP&A Act 1979		36.00	36.00	GST Exempt	S	
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		310.00	316.00	10% GST	P	
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 development proposals other than single or dual occupancy dwellings	value of development < \$500,000 &/or subdivisions up to 3 lots - up to half hour meeting, site inspection and documented review	620.00	632.00	10% GST	P	
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 development proposals other than single or dual occupancy dwellings	value of development \$500,000 to \$1,000,000 &/or subdivisions with 4 to 10 lots - up to three-quarters of an hour meeting	1,250.00	1,274.00	10% GST	P	
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 development proposals other than single or dual occupancy dwellings	value of development \$1,000,001 to \$5,000,000 &/or subdivisions with 11 to 20 lots - up to one hour meeting	1,750.00	1,783.00	10% GST	P	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
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 development proposals other than single or dual occupancy dwellings	value of development > \$5,000,000 &/or subdivisions with more than 20 lots - up to one hour meeting	2,250.00	2,293.00	10% GST	P	
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 additional meetings or additional written comments on plans		50% of fee calculated above	50% of fee calculated above	10% GST	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	estimated cost of development <= \$5,000	110.00	110.00	GST Exempt	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 & 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	estimated cost of development \$5,001 - \$50,000	\$170 plus \$3 for each \$1,000 or part \$1,000 above \$5,000	\$170 plus \$3 for each \$1,000 or part \$1,000 above \$5,000	GST Exempt	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 & 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	estimated cost of development \$50,001 - \$250,000	\$352 plus \$3.64 for each \$1,000 or part \$1,000 above \$50,000	\$352 plus \$3.64 for each \$1,000 or part \$1,000 above \$50,000	GST Exempt	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).

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
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	estimated cost of development \$250,001 - \$500,000	\$1,160 plus \$2.34 for each \$1,000 or part \$1,000 above \$250,000	\$1,160 plus \$2.34 for each \$1,000 or part \$1,000 above \$250,000	GST Exempt	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 & 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	estimated cost of development \$500,001 - \$1,000,000	\$1,745 plus \$1.64 for each \$1,000 or part \$1,000 above \$500,000	\$1,745 plus \$1.64 for each \$1,000 or part \$1,000 above \$500,000	GST Exempt	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 & 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	estimated cost of development \$1,000,001 - \$10,000,000	\$2,615 plus \$1.44 for each \$1,000 or part \$1,000 above \$1M	\$2,615 plus \$1.44 for each \$1,000 or part \$1,000 above \$1M	GST Exempt	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 & 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	estimated cost of development > 10,000,000	\$15,875 plus \$1.19 for each \$1,000 or part \$1,000 above \$10M	\$15,875 plus \$1.19 for each \$1,000 or part \$1,000 above \$10M	GST Exempt	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).

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Development Application & Modification Fees	Development application for approval to erect an advertisement and/or advertising structure	minimum fee - for single advertisement	285.00	285.00	GST Exempt	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 & Modification Fees	Development application for approval to erect an advertisement and/or advertising structure	additional fee - for each additional advertisement	93.00	93.00	GST Exempt	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 & Modification Fees	Development application for erection of a Dwelling-house up to \$100,000	estimated cost of development < \$100,000	\$170 plus \$3 for each \$1,000 or part \$1,000 up to a maximum of \$391	455.00	GST Exempt	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 & Modification Fees	Development application for subdivision of land - New road		\$665 plus \$65 per additional lot	\$665 plus \$65 per additional lot	GST Exempt	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 & Modification Fees	Development application for subdivision of land - No new road		\$330 plus \$53 per additional lot	\$330 plus \$53 per additional lot	GST Exempt	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 & Modification Fees	Development application for subdivision of land - Strata		\$330 plus \$65 per additional lot	\$330 plus \$65 per additional lot	GST Exempt	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 & Modification Fees	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	GST Exempt	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)

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Development Application & Modification Fees	Additional fee for development application involving designated development		920.00	920.00	GST Exempt	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 & Modification Fees	Additional development application fee for development that requires concurrence		140.00	140.00	GST Exempt	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).
Development Application & Modification Fees	Additional development application fee for processing integrated development		140.00	140.00	GST Exempt	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).
Development Application & Modification Fees	Additional development application fee for flood report assessment where a flood study is required to be submitted		740.00	754.00	GST Exempt	P	
Development Application & Modification Fees	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	minor amendment	240.00	245.00	GST Exempt	P	
Development Application & Modification Fees	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	major amendment	50% of the original DA fee or \$620 (whichever is the lesser)	50% of the original DA fee or \$632 (whichever is the lesser)	GST Exempt	P	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Development Application & Modification Fees	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	GST Exempt	S	No charge if Council is responsible for error or miscalculation
Development Application & Modification Fees	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)	50% of the original DA fee or \$645 (whichever is the lesser)	GST Exempt	S	
Development Application & Modification Fees	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	modification to development consent that does not involve the: <ul style="list-style-type: none"> - 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 	50% of original DA fee	50% of original DA fee	GST Exempt	S	
Development Application & Modification Fees	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	modification to development consent involving: <ul style="list-style-type: none"> - erection of dwelling house with value \$100,000 or less 	50% of original DA fee up to a maximum of \$190	50% of original DA fee up to a maximum of \$190	GST Exempt	S	
Development Application & Modification Fees	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	estimated cost of development <= \$5,000	50% of original DA fee	55.00	GST Exempt	S	The reference to estimated cost is a reference to the estimated cost of the development for which development consent was granted

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Development Application & Modification Fees	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	estimated cost of development \$5,001 - \$250,000	50% of original DA fee	\$85 plus \$1.50 for each \$1,000 or part \$1,000 above \$5,000	GST Exempt	S	The reference to estimated cost is a reference to the estimated cost of the development for which development consent was granted
Development Application & Modification Fees	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	estimated cost of development \$250,001 - \$500,000	50% of original DA fee	\$500 plus \$0.85 for each \$1,000 or part \$1,000 above \$250,000	GST Exempt	S	The reference to estimated cost is a reference to the estimated cost of the development for which development consent was granted
Development Application & Modification Fees	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	estimated cost of development \$500,001 - \$1,000,000	50% of original DA fee	\$712 plus \$0.50 for each \$1,000 or part \$1,000 above \$500,000	GST Exempt	S	The reference to estimated cost is a reference to the estimated cost of the development for which development consent was granted
Development Application & Modification Fees	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	estimated cost of development \$1,000,001 - \$10,000,000	50% of original DA fee	\$987 plus \$0.40 for each \$1,000 or part \$1,000 above \$1M	GST Exempt	S	The reference to estimated cost is a reference to the estimated cost of the development for which development consent was granted
Development Application & Modification Fees	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	estimated cost of development > 10,000,000	50% of original DA fee	\$4,737 plus \$0.27 for each \$1,000 or part \$1,000 above \$10M	GST Exempt	S	The reference to estimated cost is a reference to the estimated cost of the development for which development consent was granted

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Development Application & Modification Fees	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		NEW	760.00	GST Exempt	S	Fee has been separated from fee for similar process that applies to the original development application to which a proposed modification relates - due to a differentiation made in legislation
Development Application & Modification Fees	Application by Council or a S377 Committee or for development of a Community Facility (not including educational establishments, hospitals, retail premises, places of public worship or residential accommodation) by a bona fide non-profit community organisation		0.00	0.00	GST Exempt	S	
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	per application	2,220.00	2,220.00	GST Exempt	S	
Public Notification Fees for Development Applications	In the case of advertised development (as defined by the Act)	per application	1,105.00	1,105.00	GST Exempt	S	
Public Notification Fees for Development Applications	In the case of advertised development (as defined by the Act) for nominated integrated development	per application	1,105.00	1,105.00	GST Exempt	S	
Public Notification Fees for Development Applications	In the case of an application pursuant to Section 96(2) or 96AA(1) of the EP&A Act 1979	per application	665.00	665.00	GST Exempt	S	
Public Notification Fees for Development Applications	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)	per application	1,105.00	1,105.00	GST Exempt	S	
Public Notification Fees for Development Applications	In the case of notification required to be given in connection with an application pursuant to Section 82A of the EP&A Act 1979	per application	620.00	620.00	GST Exempt	S	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Public Notification Fees for Development Applications	In the case of public notice of a proposed planning agreement (if notice is not given contemporaneously with a DA)	per agreement	1,105.00	1,105.00	GST Exempt	P	Cost aligned with statutory fee for advertised development
Public Notification Fees for Development Applications	In the case of all other Development Applications and amendments thereto - for work involving a single dwelling & or outbuildings	per DA	235.00	239.00	GST Exempt	P	
Public Notification Fees for Development Applications	In the case of all other Development Applications and amendments thereto - for all other types of development	per DA	535.00	545.00	GST Exempt	P	
Relocation of Dwelling	Inspection within Newcastle		560.00	571.00	GST Exempt	P	
Relocation of Dwelling	Inspection outside Newcastle		\$560 plus \$20.50 per km from the City Administration Centre	\$571 plus \$20.90 per km from the City Administration Centre	GST Exempt	P	
Certificate under Section 88G of Conveyancing Act 1919	Certificate under Section 88G of Conveyancing Act 1919		10.00	10.00	GST Exempt	S	
Certificate under Section 88G of Conveyancing Act 1919	If an inspection is required for the purpose of issuing the certificate		35.00	35.00	GST Exempt	S	
Planning Agreements	Contribution for shortfall in provision of car parking the subject of a Planning Agreement (when car parking can not be provided on site or by satisfactory alternative arrangement)	per parking space	43,500.00	44,327.00	GST Exempt	P	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Development and Building							
Service Assessment Team							
Development Application & Modification Fees	Additional development application fee for residential flat development which is 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	for first referral to design review panel, plus a second referral if required	1,500.00	1,600.00	GST Exempt	P	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 & Modification Fees	Additional development application fee for residential flat development which is 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	for third and subsequent referrals to design review panel	1,000.00	1,050.00	GST Exempt	P	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)
Strategic Planning							
Administration							
Supply of Miscellaneous Information	Photocopies - A4 or A3 Black and white only	per page	1.20	1.20	GST Exempt	P	
Supply of Miscellaneous Information	Service Charge (including compiling information into a new form)	per hr - minimum 1/2 hr	106.00	108.00	GST Exempt	P	
Supply of Miscellaneous Information	Supply of information on CD	per hr - minimum 1/2 hr	51.00	52.00	GST Exempt	P	
Supply of Miscellaneous Information	Policy Advice Fee	per hr - minimum 1/2 hr	176.00	179.35	GST Exempt	P	
Strategic Planning							
Beresfield Child Care Centre							
Beresfield Child Care Centre	Long Day Care	per child per day Ducklings and Koalas Rooms	79.00	86.00	GST Free	M	
Beresfield Child Care Centre	Long Day Care	per child per day Penguins and Lambs rooms	82.00	83.00	GST Free	M	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Beresfield Child Care Centre	Long Day Care - Planned Absence	per child per day Ducklings and Koalas Rooms	39.50	43.00	GST Free	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)
Beresfield Child Care Centre	Long Day Care - Planned Absence	per child per day Penguins and Lambs rooms	41.00	41.50	GST Free	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)
Beresfield Child Care Centre	Late pickup fee	first 5 mins or part thereof	10.30	10.50	GST Free	M	
Beresfield Child Care Centre	Late pickup fee	per minute after first 5 minutes	1.10	1.10	GST Free	M	
Beresfield Child Care Centre	Enrolment Deposit	per child	103.00	105.00	GST Exempt	M	
Beresfield Child Care Centre	Hat		NEW	10.00	10% GST	P	If child attends centre without suitable head covering, they will be supplied with a hat at listed cost for Sun Safety protection
Beresfield Child Care Centre	Security access card deposit	per card	NEW	20.00	GST Exempt	P	
Beresfield Child Care Centre	Laundry Fee	per child	5.60	5.70	GST Free	M	
Beresfield Child Care Centre	Administration Fee - Late Payment	per child	11.30	11.50	GST Free	M	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Strategic Planning							
Senior Citizens Centres							
Senior Citizens Centre - Mayfield	Facility hire - Key Bond (non-refundable if key lost)	all bookings	110.00	110.00	GST Exempt	P	
Senior Citizens Centre - Mayfield	Facility Hire - Security Bond	bookings - low risk	200.00	200.00	GST Exempt	P	
Senior Citizens Centre - Mayfield	Facility Hire - Security Bond	bookings - high risk	NEW	400.00	GST Exempt	P	
Senior Citizens Centre - Mayfield	Facility Hire - Storage Fee	per cupboard per month	10.00	10.00	10% GST	P	
Senior Citizens Centre - Mayfield	Facility Hire - Cleaning Fee	weekend	85.00	88.00	10% GST	P	
Senior Citizens Centre - Mayfield	Community / Not for Profit - Main Hall	per 1hr session	20.00	21.00	10% GST	P	
Senior Citizens Centre - Mayfield	Community / Not for Profit - Main Hall with use of kitchen (meal prep, etc.)	per 1hr session	10.00	10.00	10% GST	P	
Senior Citizens Centre - Mayfield	Community / Not for Profit - Meeting Room	per 1hr session	15.00	15.00	10% GST	P	
Senior Citizens Centre - Mayfield	Commercial / Private Hire - Main Hall	per 1hr session	35.00	35.00	10% GST	P	
Senior Citizens Centre - Mayfield	Commercial / Private Hire - Meeting Room	per 1hr session	20.00	21.00	10% GST	P	
Senior Citizens Centre - Mayfield	Commercial / Private Hire - Kitchen Only	per 1hr session	25.00	26.00	10% GST	P	
Senior Citizens Centre - Beresfield	Facility hire - Key Deposit (non-refundable if key lost)	all bookings	110.00	110.00	GST Exempt	P	
Senior Citizens Centre - Beresfield	Facility Hire - Security Bond	bookings - low risk	200.00	200.00	GST Exempt	P	
Senior Citizens Centre - Beresfield	Facility Hire - Security Bond	bookings - high risk	NEW	400.00	GST Exempt	P	
Senior Citizens Centre - Beresfield	Facility Hire - Storage Fee - locked cupboard or part storeroom	per cupboard per month	10.00	10.00	10% GST	P	
Senior Citizens Centre - Beresfield	Facility Hire - Cleaning Fee	weekend	85.00	88.00	10% GST	P	
Senior Citizens Centre - Beresfield	Community / Not for Profit - Main Hall	per 1hr session	10.00	10.00	10% GST	P	
Senior Citizens Centre - Beresfield	Community / Not for Profit - Main Hall with use of kitchen (meal prep, etc.)	per 1hr session	15.00	15.00	10% GST	P	
Senior Citizens Centre - Beresfield	Commercial / Private Hire - Main Hall	per 1hr session	20.00	21.00	10% GST	P	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Senior Citizens Centre - Beresfield	Commercial / Private Hire - Main Hall with use of kitchen (meal prep, etc.)	per 1hr session	25.00	26.00	10% GST	P	
Senior Citizens Centre - Beresfield	Commercial / Private Hire - Kitchen Only	per 1hr session	25.00	26.00	10% GST	P	
Senior Citizens Centre - Adamstown	Facility Hire - Key Bond (non-refundable if key lost)	all bookings	110.00	110.00	GST Exempt	P	
Senior Citizens Centre - Adamstown	Facility Hire - Security Bond	bookings - low risk	200.00	200.00	GST Exempt	P	
Senior Citizens Centre - Adamstown	Facility Hire - Security Bond	bookings - high risk	NEW	400.00	GST Exempt	P	
Senior Citizens Centre - Adamstown	Facility Hire - Storage Fee - locked cupboard or part storeroom	per cupboard per month	10.00	10.00	10% GST	P	
Senior Citizens Centre - Adamstown	Facility Hire - Cleaning Fee	weekend	85.00	88.00	10% GST	P	
Senior Citizens Centre - Adamstown	Community / Not for Profit - Main Hall	per 1hr session	15.00	15.00	10% GST	P	
Senior Citizens Centre - Adamstown	Commercial / Private Hire - Main Hall	per 1hr session	20.00	21.00	10% GST	P	
Newcastle Elderly Citizens Centre	Facility hire - Key Bond (non-refundable if key lost)	all bookings	110.00	110.00	GST Exempt	P	
Newcastle Elderly Citizens Centre	Facility Hire - Security Bond	bookings - low risk	200.00	200.00	GST Exempt	P	
Newcastle Elderly Citizens Centre	Facility Hire - Security Bond	bookings - high risk	NEW	400.00	GST Exempt	P	
Newcastle Elderly Citizens Centre	Facility Hire - Storage Fee - locked cupboard or part storeroom	per cupboard per month	10.00	10.00	10% GST	P	
Newcastle Elderly Citizens Centre	Facility Hire - Cleaning Fee	weekend	85.00	88.00	10% GST	P	
Newcastle Elderly Citizens Centre	Community / Not for Profit - Main Hall	per 1hr session	10.00	10.00	10% GST	P	
Newcastle Elderly Citizens Centre	Community /Not for Profit - Kitchen	per 4hr session	100.00	105.00	10% GST	P	
Newcastle Elderly Citizens Centre	Commercial / Private Hire - Main Hall	per 1hr session	15.00	15.00	10% GST	P	
Newcastle Elderly Citizens Centre	Commercial / Private Hire - Kitchen Only	per 4hr session	100.00	105.00	10% GST	P	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Strategic Planning							
Events Management							
Leisure Market Stimulus - Events	Commercial Assessment Fees - High Impact 65% - 100% occupancy	per application	620.00	611.40	10% GST	M	
Leisure Market Stimulus - Events	Commercial Assessment Fees - Medium Impact 30% - 60% occupancy	per application	310.00	305.70	10% GST	M	
Leisure Market Stimulus - Events	Commercial Assessment Fees - Low Impact 5% - 25% occupancy	per application	150.00	152.85	10% GST	M	
Leisure Market Stimulus - Events	Bond Fees - High Impact 65% - 100% occupancy	per application	\$4,000 plus \$300 for each 5% of occupancy above 65%	\$4,078 plus \$300 for each 5% of occupancy above 65%	GST Exempt	F	
Leisure Market Stimulus - Events	Bond Fees - Medium Impact 30% - 60% occupancy	per application	\$1,850 plus \$300 for each 5% of occupancy above 30%	\$1,978 plus \$300 for each 5% of occupancy above 30%	GST Exempt	F	
Leisure Market Stimulus - Events	Bond Fees - Low Impact 5% - 25% occupancy	per application	\$150 plus \$300 for each 5% of occupancy	\$178 plus \$300 for each 5% of occupancy	GST Exempt	F	
Leisure Market Stimulus - Events	Community/Not for Profit/Private - High Impact 65% - 100% occupancy	per day	250.00	244.55	10% GST	P	
Leisure Market Stimulus - Events	Community/Not for Profit/Private - Medium Impact 30% - 60% occupancy	per day	120.00	122.30	10% GST	P	
Leisure Market Stimulus - Events	Community/Not for Profit/Private - Minor to Low Impact 5% - 25% occupancy	per day	60.00	61.15	10% GST	P	
Leisure Market Stimulus - Events	Commercial Fees - High Impact > 65% - 100% occupancy	per day	\$2,000 plus \$150 for each 5% of occupancy above 65%	\$1,198.05 plus \$152.85 for each 5% of occupancy above 65%	10% GST	M	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Leisure Market Stimulus - Events	Commercial Fees - Medium Impact 30% - 60% occupancy	per day	\$920 plus \$150 for each 5% of occupancy above 30%	\$917.10 plus \$152.85 for each 5% of occupancy above 30%	10% GST	M	
Leisure Market Stimulus - Events	Commercial Fees - Low Impact 5% -25% occupancy	per day	\$150 plus \$150 for each 5% of occupancy above 5%	\$152.85 plus \$152.85 for each 5% of occupancy above 5%	10% GST	M	
Leisure Market Stimulus - Events	Commercial Fees - Minor Impact < 5% occupancy	per day	60.00	61.15	10% GST	M	
Leisure Market Stimulus - Events	Bump In/Out Fees	per event	50% of the above calculated fee	50% of the above calculated fee	10% GST	P	
Leisure Market Stimulus - Events	Commercial - Flag Poles and Banners	per pole per week	20.00	20.40	10% GST	M	
Leisure Market Stimulus - Events	Community/Not for Profit - Flag Poles and Banners	per banner per week	10.00	10.20	10% GST	P	
Leisure Market Stimulus - Events	TCoN Sponsored/Supported Events - Flag Poles and Banners	per banner per week	0.00	0.00	GST Exempt	Z	
Leisure Market Stimulus - Events	Application Fee - Road Reserve/Footpath	per application	120.00	127.35	10% GST	P	
Leisure Market Stimulus - Events	Application - Public Rallies	per application	120.00	127.35	10% GST	P	
Leisure Market Stimulus - Events	Application Fee - Street Parties	per application	120.00	127.35	10% GST	P	
Leisure Market Stimulus - Events	Application Fee - Equipment	per application	120.00	127.35	10% GST	P	
Leisure Market Stimulus - Events	Application Fee - Flag Poles	per application	120.00	127.35	10% GST	P	
Leisure Market Stimulus - Events	Application Fee - Banners	per application	120.00	127.35	10% GST	P	
Leisure Market Stimulus - Events	Application Fee - Not for Profit / Charity	per application	60.00	63.70	10% GST	P	
Leisure Market Stimulus - Events	Application Fee - TCoN Sponsored/Supported Events	per application	0.00	0.00	GST Exempt	Z	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Leisure Market Stimulus - Events	Public Lands Notice - Flyers Printed	per 1000	140.00	142.65	10% GST	P	
Leisure Market Stimulus - Events	Public Lands Notice - Flyers Delivered	per 1000	510.00	519.70	10% GST	P	
Leisure Market Stimulus - Events	Public Lands Notice - Newspaper	per notice	410.00	417.80	10% GST	P	
Leisure Market Stimulus - Events	Public Lands Notice - Land	per notice installed/removed	310.00	315.90	10% GST	P	
Leisure Market Stimulus - Events	Public Lands Notice - Land	per notice printed	100.00	101.90	10% GST	P	
Leisure Market Stimulus - Events	Utilities - Public Access Power - Single Phase	per day per location	55.00	56.05	10% GST	P	
Leisure Market Stimulus - Events	Utilities - Public Access Power - Three Phase	per day per location	160.00	168.15	10% GST	P	
Leisure Market Stimulus - Events	Utilities - Water (per location)	per kilolitre	NEW	2.85	10% GST	P	Actual Water Usage charge will be \$2.85 per kilolitre or \$10 per day whichever is the greater
Leisure Market Stimulus - Events	Utilities - Water (per location)	per day	10.00	10.00	10% GST	P	Actual Water Usage charge will be \$2.85 per kilolitre or \$10 per day whichever is the greater
Leisure Market Stimulus - Events	Equipment Hire - High Impact Events	per application	NEW	600.00	10% GST	P	
Leisure Market Stimulus - Events	Equipment Hire Bond - High Impact Events	per application	NEW	1,500.00	GST Exempt	P	
Leisure Market Stimulus - Events	Equipment Hire - Medium Impact Events	per application	NEW	300.00	10% GST	P	
Leisure Market Stimulus - Events	Equipment Hire Bond - Medium Impact Events	per application	NEW	750.00	GST Exempt	P	
Leisure Market Stimulus - Events	Equipment Hire - Low Impact Events	per application	NEW	0.00	10% GST	Z	
Leisure Market Stimulus - Events	Equipment Hire Bond - Low Impact Events	per application	NEW	375.00	GST Exempt	P	
Leisure Market Stimulus - Events	Traffic Control Plans - High Impact Events	per event up to 8 TCP's	NEW	600.00	10% GST	P	
Leisure Market Stimulus - Events	Traffic Control Plans - Medium Impact Events	per event up to 4 TCP's	NEW	300.00	10% GST	P	
Leisure Market Stimulus - Events	Traffic Control Plans - Low Impact Events	per event up to 2 TCP's	NEW	150.00	10% GST	P	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Strategic Planning							
Urban Planning							
Supply of Miscellaneous Information	Photocopies - A4 or A3 Black and white only	per page	1.20	1.20	GST Exempt	F	
Supply of Miscellaneous Information	Service Charge (including compiling information into a new form)	per hr - minimum 1/2 hr	106.00	108.00	GST Exempt	F	
Supply of Miscellaneous Information	Supply of Information on CD	per hr - minimum 1/2 hr	51.00	52.00	GST Exempt	F	
Supply of Miscellaneous Information	Policy Advice Fee	per hr - minimum 1/2 hr	176.00	179.35	GST Exempt	F	
Supply of Miscellaneous Information	Section 94 & Section 94A Contributions Plans (each)	hard copy A4 colour	50.00	50.00	GST Exempt	F	
Publications	Newcastle Industrial Land Analysis 2005	CD ROM or USB only	50.00	50.00	GST Exempt	F	
Publications	Newcastle DCP 2005 - Local Planning Strategy	CD ROM or USB only	50.00	50.00	GST Exempt	F	
Publications	Local Planning Strategy	hard copy	50.00	50.00	GST Exempt	F	
Publications	Local Planning Background Report	CD ROM or USB only	100.00	50.00	GST Exempt	F	
Publications	Local Planning Background Report	hard copy	100.00	100.00	GST Exempt	F	
Publications	Newcastle LEP 2012 instrument	online only	NEW	0.00	GST Exempt	Z	
Publications	Newcastle DCP 2012 document	hard copy A4 black & white	95.00	95.00	GST Exempt	F	
Publications	Newcastle DCP 2012 document	hard copy A4 colour	152.00	152.00	GST Exempt	F	
Publications	Newcastle DCP 2012 & technical manuals	CD ROM or USB only	40.00	50.00	GST Exempt	F	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Publications	Technical Manuals (each - excluding Stormwater & Water Efficiency for Development Technical Manual)	hard copy A4 black & white	50.00	50.00	GST Exempt	F	
Publications	Technical Manual - Stormwater & Water Efficiency for Development Technical Manual	hard copy A4 black & white	73.00	75.00	GST Exempt	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		8,889.00	8,889.00	GST Exempt	F	
Request to amend Principal LEP	Stage B - Detailed assessment and reporting		15,760.00	15,760.00	GST Exempt	F	
Request to amend Principal LEP	Stage C - 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		\$26,265 plus \$160 per hour if professional staff time exceeds 40 hours	21,000.00	GST Exempt	F	If professional staff time exceeds 40 hours then hourly staff rate applies at \$163.05 per hour
Request to amend Principal LEP	Tasks associated with any Gateway Determination review process initiated by proponent	per hour	160.00	163.00	GST Exempt	F	
Request to amend Principal LEP	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	actual cost of engagement plus 10% administration	GST Exempt	F	
Request to amend Principal LEP	Daily fee for a public hearing if required		3,175.00	3,175.00	GST Exempt	F	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Request to amend Principal LEP	Determination to conduct further studies, amend and/or resubmit proposal and/or undertake miscellaneous tasks		\$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	\$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	GST Exempt	F	
Request to amend Principal LEP	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	GST Exempt	Z	
Request to amend Principal LEP	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	GST Exempt	Z	
Request to amend Principal LEP	Reclassification of land to enable the provision of infrastructure or community facilities		0.00	0.00	GST Exempt	Z	
Request to amend Principal LEP	Pre-planning proposal meeting with LEP panel (first & second meeting)	first & second meeting with LEP Panel	2,000.00	2,000.00	GST Exempt	F	
Request to amend Principal LEP	Pre-planning proposal meeting with LEP panel (third and subsequent meetings where requested by the proponent)	each additional meeting with LEP panel	1,000.00	1,000.00	GST Exempt	F	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Preparation of Development Control Plan or Precinct Plan	Preparation or review of DCP or Precinct Plan		\$21,000 plus \$160 per hour if staff time exceeds 40 hours	\$21,000 plus \$163 per hour if staff time exceeds 40 hours	GST Exempt	F	
Preparation of Development Control Plan or Precinct Plan	Preparation or review of minor amendment to DCP or Precinct Plan	per hour	\$160 plus mapping, printing and advertising costs	\$163 plus mapping, printing and advertising costs	GST Exempt	F	

Regulatory Services

Planning Investigations and Rangers

Dog & Cat Registration Fees	Lifetime registration	per animal	192.00	201.00	GST Exempt	S	As set by NSW State Government
Dog & Cat Registration Fees	Lifetime registration - Concession	per animal	52.00	55.00	GST Exempt	S	As set by NSW State Government
Dog & Cat Registration Fees	Lifetime registration - Concession rate - for desexed animal owned by pensioners	per animal	21.00	23.00	GST Exempt	S	As set by NSW State Government
Dog & Cat Registration Fees	Lifetime registration - Concession rate - for animals owned by a registered breeder	per animal	52.00	55.00	GST Exempt	S	As set by NSW State Government
Companion Animal Impounding Fees	Release fee per animal - 0 -1 day impounded	per animal	28.00	28.00	GST Exempt	F	
Companion Animal Impounding Fees	Release fee per animal - greater than 1 day impounded	per animal	75.00	75.00	GST Exempt	F	
Companion Animal Impounding Fees	Second impound surcharge	per animal	245.00	245.00	GST Exempt	F	
Companion Animal Impounding Fees	Third impound surcharge	per animal	370.00	370.00	GST Exempt	F	
Companion Animal Impounding Fees	Transportation Costs	per animal	35.00	35.00	GST Exempt	F	
Dangerous / Restricted Dog	Compliance Certificate	per certificate	150.00	150.00	GST Exempt	S	
Animals Trespassing	Impound Fee	per animal	156.00	160.00	GST Exempt	F	
Animals Trespassing	After Hours Call Out Impounding Fee	per call out	314.00	320.00	GST Exempt	F	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Animals Trespassing	Sustenance Fee	per day	31.00	35.00	GST Exempt	F	
Animals Trespassing	Veterinary Care Fee	as charged	full cost	full cost	GST Exempt	F	
Animals Trespassing	Damage Fee	as assessed	full cost	full cost	GST Exempt	F	
Animals Trespassing	Transportation Costs	per animal	50.00	60.00	GST Exempt	F	
Article Impounding Fees	Building Waste Containers	per container	total of costs incurred by council up to a maximum of \$1,500	total of costs incurred by council up to a maximum of \$1,500	GST Exempt	F	
Article Impounding Fees	Building Materials Obstructing	per obstruction	total of costs incurred by council up to a maximum of \$1,500	total of costs incurred by council up to a maximum of \$1,500	GST Exempt	F	
Article Impounding Fees	Article - Small		53.00	55.00	GST Exempt	F	
Article Impounding Fees	Article - Medium		83.00	85.00	GST Exempt	F	
Article Impounding Fees	Article - Large		155.00	160.00	GST Exempt	F	
Abandoned Vehicle Impounding Fees	Towing fee	per vehicle	80.00	*this charge will change - we need to go to tender to determine charge	GST Exempt	F	
Abandoned Vehicle Impounding Fees	Holding Fee	per day	12.00	*this charge will change - we need to go to tender to determine charge	GST Exempt	F	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Outdoor Dining / Trading	Annual approval and inspection - Inner City Outdoor Dining	per square metre per annum	111.00	111.00	GST Exempt	F	Inner City includes Cooks Hill, Newcastle, Newcastle East, Newcastle West, The Hill, Islington, Hamilton, Hamilton East, The Junction, Merewether & Bar Beach
Outdoor Dining / Trading	Annual approval and inspection - Outer City Outdoor Dining	per square metre per annum	58.00	58.00	GST Exempt	F	Outer City includes all other Newcastle LGA suburbs
Outdoor Dining / Trading	Installation of Outdoor Dining markers	per outdoor dining approval	160.00	160.00	GST Exempt	F	
Building Waste Containers in Public Place	Annual Registration Fee	per applicant per annum	275.00	280.00	GST Exempt	F	
Building Waste Containers in Public Place	Application Fee	per building waste application	71.00	75.00	GST Exempt	F	
Compliance Cost Notices	Order compliance costs - maximum fee	per notice	1,000.00	1,000.00	GST Exempt	S	
Compliance Cost Notices	Notice of intention compliance costs - maximum fee	per notice	500.00	500.00	GST Exempt	S	Actual Fee determined based on costs and expenses.
Boarding House Inspections	Inspection fee	per hour	280.00	285.00	GST Exempt	F	
Annual Fire Safety Statement	Administration Fee - Processing of Annual Fire Safety Statement submission	per statement per annum	NEW	75.00	GST Exempt	F	
Annual Fire Safety Statement	Administration Fee - Follow-up processing incorrect Annual Fire Safety Statement submission.	per statement	NEW	75.00	GST Exempt	F	
Regulatory Services							
Environmental Health							
Environmental Protection Notices	Environmental Protection Notices	per notice	520.00	535.00	GST Exempt	S	
Public Health Improvement Notices and Prohibition Orders	Regulated systems on premises	per notice	560.00	560.00	GST Exempt	S	
Public Health Improvement Notices and Prohibition Orders	Other premises	per notice	270.00	270.00	GST Exempt	S	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Operate Caravan Park/Camping Ground	Approval Fee (5 year approval)	per park/ground	220.00	225.00	GST Exempt	F	
Operate Caravan Park/Camping Ground	Annual Inspection Fee	per park/ground	330.00	335.00	GST Exempt	F	
Operate Caravan Park/Camping Ground	Limited time application (Events, Shows etc.)		551.00	560.00	GST Exempt	F	
Legionella Management	Inspection Fee - Water Cooling Systems	per system per inspection	337.00	337.00	GST Exempt	F	
Legionella Management	Annual Administration Fee - Water Cooling Systems	per unit per annum	170.00	170.00	GST Exempt	F	
Legionella Management	Inspection Fee - Warm Water Systems	per premises per inspection	336.00	337.00	GST Exempt	F	
Legionella Management	Annual Administration Fee - Warm Water Systems	per premises per annum	56.00	57.00	GST Exempt	F	
Hairdressing Vehicle	Approved Vehicle	per inspection	280.00	280.00	GST Exempt	F	
Beauty Shop, Hairdresser, Skin Penetration or Combination of all	Category 1 - High Risk Premises Skin Penetration (re-usable articles)	per inspection	403.00	405.00	GST Exempt	F	
Beauty Shop, Hairdresser, Skin Penetration or Combination of all	Category 2 - Low Risk Premises Skin Penetration (non re-usable articles)	per inspection	280.00	280.00	GST Exempt	F	
Beauty Shop, Hairdresser, Skin Penetration or Combination of all	Pre-purchase Inspection Fee - all categories	per inspection	560.00	560.00	GST Exempt	F	
Horses on Premises	Inspection Fee - Commercial Only	small 1 - 5 boxes	209.00	210.00	GST Exempt	F	Per application
Horses on Premises	Inspection Fee - Commercial Only	medium 6 - 10 boxes	298.00	300.00	GST Exempt	F	Per application
Horses on Premises	Inspection Fee - Commercial Only	large 11 - 100 boxes	419.00	420.00	GST Exempt	F	Per application

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Horses on Premises	Inspection Fee - Commercial Only	extra large > 100 boxes	684.00	685.00	GST Exempt	F	Per application
On-Site Sewage Management System	Install Sewage Management Facility/Waste Treatment Device	per application includes approval to operate	364.00	365.00	GST Exempt	F	
On-Site Sewage Management System	Application for approval to operate - Approval only	per system	50.00	51.00	GST Exempt	F	
On-Site Sewage Management System	Application for renewal of approval to operate - Approval only	per system	50.00	51.00	GST Exempt	F	
On-Site Sewage Management System	Aerated Wastewater Treatment System - Inspection only	per system	129.00	130.00	GST Exempt	F	
On-Site Sewage Management System	Other Systems - Inspection only	per system	90.00	90.00	GST Exempt	F	
On-Site Sewage Management System	Aerated Wastewater Treatment System - Inspection and Approval	per system	177.00	181.00	GST Exempt	F	
On-Site Sewage Management System	Other Systems - Inspection and Approval	per system	140.00	141.00	GST Exempt	F	
Development Site	Prevent Pollution Sign	per sign	11.00	11.00	GST Exempt	P	
Swimming Pool Water Quality Inspections	Non Domestic swimming pool/spa inspection	per indoor pool	270.00	270.00	GST Exempt	P	
Swimming Pool Water Quality Inspections	Non Domestic swimming pool/spa inspection	per outdoor pool	134.00	135.00	GST Exempt	P	
Regulatory Services							
Food Services							
Food Shop Inspection Fees	Annual Administration Charge - Small	per premises per annum	375.00	375.00	GST Exempt	S	Small - up to and including 5 full time food handlers
Food Shop Inspection Fees	Annual Administration Charge - Medium	per premises per annum	800.00	800.00	GST Exempt	S	Medium - more than 5 but not more than 50 full time food handlers
Food Shop Inspection Fees	Annual Administration Charge - Large	per premises per annum	3,200.00	3,200.00	GST Exempt	S	Large - more than 50 full time food handlers
Food Shop Inspection Fees	Charity Organisations	per premises per annum	0.00	0.00	GST Exempt	Z	
Food Shop Inspection Fees	Annual Inspection Fee	per hour charged in 15 minute increments	240.00	240.00	GST Exempt	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.

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Food Shop Inspection Fees	Pre-purchase Inspection Fee	per inspection	589.00	600.00	GST Exempt	F	
Food Improvement Notices	Food Improvement Notices	per notice	330.00	330.00	GST Exempt	S	
Events and Markets - Food Inspection Fee	Inspection Fee	per food stall	125.00	125.00	GST Exempt	F	
Events and Markets - Food Inspection Fee	Re-Inspection Fee	per food stall	60.00	60.00	GST Exempt	F	
Use of vehicle or article for selling	Mobile Food Vans & Vehicles		375.00	375.00	GST Exempt	F	
Use of vehicle or article for selling	Temporary Food Stalls		375.00	375.00	GST Exempt	F	
Use of vehicle or article for selling	Inspection Fee - Food Vending	per hour	240.00	240.00	GST Exempt	F	
Regulatory Services							
Parking Services							
Off Street Car Parks	Mall Carpark - Up to 1 hour		2.70	4.00	10% GST	M	
Off Street Car Parks	Mall Carpark - Up to 2 hours		5.40	8.00	10% GST	M	
Off Street Car Parks	Mall Carpark- Up to 3 hours		8.10	11.00	10% GST	M	
Off Street Car Parks	Mall Carpark - Up to 4 hours		10.80	14.00	10% GST	M	
Off Street Car Parks	Mall Carpark - 4 hours +		16.20	19.00	10% GST	M	
Off Street Car Parks	Mall Carpark - Weekly (5 days only)	per week	45.00	50.00	10% GST	M	
Off Street Car Parks	Mall Carpark - Early Bird	per day for a continuous stay exceeding 7 hours where the vehicle enters before 9:30am (Mon - Fri)	8.50	9.00	10% GST	M	
Off Street Car Parks	Mall Carpark - Early Bird - Weekend and Public Holidays only	per day	6.50	7.00	10% GST	M	
Off Street Car Parks	Special Event Parking	maximum per day flat rate	NEW	25.00	10% GST	M	
Off Street Car Parks	Permanents - Standard	per month	165.00	170.00	10% GST	M	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Off Street Car Parks	Permanents - Designated Space	per month	210.00	220.00	10% GST	M	
Off Street Car Parks	Permanents - Unlimited Access	per month	250.00	260.00	10% GST	M	
Off Street Car Parks	Permanents- Concession	per month	125.00	130.00	10% GST	M	
Off Street Car Parks	Permanents - Casual Overnight Rate	per night where a vehicle enters after 5:00pm and exits before 9:00am the next business day	7.00	8.00	10% GST	M	
Off Street Car Parks	Storage	per week for a continuous stay of up to 7 days	101.00	120.00	10% GST	M	
Off Street Car Parks	Storage	per day	22.00	30.00	10% GST	M	
Off Street Car Parks	Cruise Storage	per day for the first 3 days	18.00	20.00	10% GST	M	
Off Street Car Parks	Cruise Storage	per day thereafter	13.00	15.00	10% GST	M	
Off Street Car Parks	After hours release	per vehicle plus parking fee incl of GST	75.00	80.00	10% GST	M	
Off Street Car Parks	Replacement Proximity Card	per card	28.00	30.00	10% GST	M	
Off Street Car Parks	Non return of Proximity Card	per card	28.00	30.00	10% GST	M	
Off Street Car Parks	Remote Validators - Usage Agreement Fees	per week	8.00	10.00	10% GST	M	
Off Street Car Parks	Remote Validators - Usage Agreement Fees	per year	416.00	520.00	10% GST	M	
Use of Suburban Carparks	Category A: Commercial Use	maximum per day	4,357.00	4,357.00	10% GST	M	
Use of Suburban Carparks	Category A: Commercial Use	minimum per day	746.00	746.00	10% GST	M	
Use of Suburban Carparks	Category B: Commercial with a Charitable Component	maximum per day	4,357.00	4,357.00	10% GST	M	
Use of Suburban Carparks	Category B: Commercial with a Charitable Component	minimum per day	163.00	163.00	10% GST	M	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Use of Suburban Carparks	Category C: Community use plus cost recovery		163.00	163.00	10% GST	M	
Use of Multi-Level Car Park	Category A: Commercial Use	based on quotation	POA	POA	10% GST	F	Fees are negotiated upon application and are to include full cost recovery.
Use of Multi-Level Car Park	Category B: Commercial with a Charitable Component (includes Civic Events)	based on quotation	POA	POA	10% GST	F	Fees are negotiated upon application and are to include full cost recovery.
Use of Multi-Level Car Park	Category C: Community Use (includes Not-for-Profit Organisations)	based on quotation	POA	POA	10% GST	F	Fees are negotiated upon application and are to include full cost recovery.
Parking Meter Fees	1P Ticket Parking	maximum per hr Monday - Sunday	4.00	4.00	10% GST	M	
Parking Meter Fees	2P Ticket Parking	maximum per hr Monday - Sunday	4.00	4.00	10% GST	M	
Parking Meter Fees	2P Ticket Parking - Settlement Way	maximum per hr Monday - Sunday	4.00	4.00	10% GST	M	
Parking Meter Fees	4P Ticket Parking	maximum per hr Monday - Sunday	4.00	4.00	10% GST	M	
Parking Meter Fees	8P Ticket Parking	maximum per hr Monday - Sunday	4.00	4.00	10% GST	M	
Parking Meter Fees	8P Ticket Parking	maximum per 8P (hours) Monday - Sunday	9.00	9.00	10% GST	M	
Parking Meter Fees	10P Ticket Parking - Wharf Road (East of Watt Street)	maximum per hr Monday - Sunday	4.00	4.00	10% GST	M	
Parking Meter Fees	10P Ticket Parking - Wharf Road (East of Watt Street)	maximum per 10P (hours) Monday - Sunday	9.00	9.00	10% GST	M	
Parking Meter Fees	10P Ticket Parking - King Street (Access Road)	maximum per hr Monday - Sunday	4.00	4.00	10% GST	M	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Parking Meter Fees	10P Ticket Parking - King Street (Access Road)	maximum per 10P (hours) Monday - Sunday	9.00	9.00	10% GST	M	
Parking Meter Fees	12P Ticket Parking	maximum per hr Monday - Sunday	4.00	4.00	10% GST	M	
Parking Meter Fees	12P Ticket Parking	maximum per 12P (hours) Monday - Sunday	9.00	9.00	10% GST	M	
Parking Meter Fees	P Ticket Parking - Newcastle East	maximum per hr Monday - Sunday	4.00	4.00	10% GST	M	
Parking Meter Fees	P Ticket Parking - Newcastle East	maximum per day Monday - Sunday	9.00	9.00	10% GST	M	
Parking Meter Fees	P Ticket Parking - The Hill	maximum per hr Monday - Sunday	5.00	5.00	10% GST	M	
Parking Meter Fees	P Ticket Parking - The Hill	maximum per day Monday - Sunday	9.00	9.00	10% GST	M	
Parking Meter Fees	P Ticket Parking - Other Locations	maximum per hr Monday - Sunday	4.00	4.00	10% GST	M	
Parking Meter Fees	P Ticket Parking - Other Locations	maximum per day Monday - Sunday	9.00	9.00	10% GST	M	
At Grade Carparks	4P Ticket Parking - Foreshore Park Car Parks	maximum per hr Monday - Sunday	4.00	4.00	10% GST	M	
At Grade Carparks	8P Ticket Parking - Civic Public Car Park	maximum per hr Monday - Sunday	4.00	4.00	10% GST	M	
At Grade Carparks	8P Ticket Parking - Civic Public Car Park	maximum per 8P Monday - Sunday	7.00	7.00	10% GST	M	
At Grade Carparks	2P Ticket Parking - Civic Public Car Park	maximum per hr Monday - Sunday	4.00	4.00	10% GST	M	
At Grade Carparks	P Ticket Parking - Civic Public Car Park	maximum per hr Monday - Sunday	4.00	4.00	10% GST	M	
At Grade Carparks	P Ticket Parking - Civic Public Car Park	maximum per day Monday - Sunday	7.00	7.00	10% GST	M	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
At Grade Carparks	2P Ticket Parking - Queens Wharf Car Parks	maximum per hr Monday - Sunday	4.00	4.00	10% GST	M	
At Grade Carparks	8P Ticket Parking - Boat Harbour Car Park	maximum per hr Monday - Sunday	4.00	4.00	10% GST	M	
At Grade Carparks	8P Ticket Parking - Boat Harbour Car Park	maximum per 8P Monday - Sunday	9.00	9.00	10% GST	M	
At Grade Carparks	P Ticket Parking - Boat Harbour Car Park	maximum per hr Monday - Sunday	4.00	4.00	10% GST	M	
At Grade Carparks	P Ticket Parking - Boat Harbour Car Park	maximum per day Monday - Sunday	9.00	9.00	10% GST	M	
At Grade Carparks	8P Ticket Parking - No 2 Sportsground Car Park	maximum per hr Monday - Sunday	4.00	4.00	10% GST	M	
At Grade Carparks	8P Ticket Parking - No 2 Sportsground Car Park	maximum per 8P Monday - Sunday	6.00	6.00	10% GST	M	
At Grade Carparks	8P Ticket Parking - Cottage Creek Car Park	maximum per hr Monday - Sunday	4.00	4.00	10% GST	M	
At Grade Carparks	8P Ticket Parking - Cottage Creek Car Park	maximum per 8P Monday - Sunday	6.00	6.00	10% GST	M	
At Grade Carparks	Parking Machine - Credit Card Transaction Fee	per credit card transaction	0.75% of transaction value	0.75% of transaction value	10% GST	M	
Parking Permits	Resident Parking	maximum per parking authority	66.00	70.00	GST Exempt	M	
Parking Permits	Resident Parking - Early Bird Rate	if paid by 17th November	61.00	60.00	GST Exempt	M	
Parking Permits	Resident Parking - New Applicants	1st October - 31st October	82.50	88.00	GST Exempt	M	
Parking Permits	Resident Parking - New Applicants	1st November - 30th November	77.00	82.00	GST Exempt	M	
Parking Permits	Resident Parking - New Applicants	1st December - 31st December	71.50	76.00	GST Exempt	M	
Parking Permits	Resident Parking - Pensioner Rate	maximum per parking authority	56.00	60.00	GST Exempt	M	
Parking Permits	Resident Parking - Pensioner Rate - Early Bird Rate	if paid by 17th November	51.00	50.00	GST Exempt	M	
Parking Permits	Resident Parking - Pensioner Rate - New Applicants	1st October - 31st October	72.50	75.00	GST Exempt	M	
Parking Permits	Resident Parking - Pensioner Rate - New Applicants	1st November - 30th November	67.00	70.00	GST Exempt	M	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Parking Permits	Resident Parking - Pensioner Rate - New Applicants	1st December - 31st December	61.50	65.00	GST Exempt	M	
Parking Permits	Resident Visitor Parking	maximum per parking authority	86.00	95.00	GST Exempt	M	
Parking Permits	Resident Visitor Parking - New Applicants	1st October - 31st October	107.50	119.00	GST Exempt	M	
Parking Permits	Resident Visitor Parking - New Applicants	1st November - 30th November	100.00	111.00	GST Exempt	M	
Parking Permits	Resident Visitor Parking - New Applicants	1st December - 31st December	93.00	103.00	GST Exempt	M	
Parking Permits	Temporary Parking Authorisation	per day	\$51 for the first space, then \$26 per day for each additional space	\$55 for the first space, then \$32 per day for each additional space	GST Exempt	M	
Parking Permits	Temporary Parking Authorisation	per week	\$165 for the first space, then \$130 per week for each additional space	\$178 for the first space, then \$160 per week for each additional space	GST Exempt	M	
Parking Permits	Replacement Resident Permit		30.00	40.00	GST Exempt	M	
Parking Permits	Replacement Resident Visitor Permit		80.00	100.00	GST Exempt	M	

Libraries

Libraries Administration

Venue Hire	Hire of Cultural Centre Conference Room - Commercial/Government (9am-5pm Mon-Fri only)	per hour	60.00	61.00	10% GST	P	
Venue Hire	Hire of Cultural Centre First Floor Training - Commercial/Government (9am-5pm Mon-Fri)*	per day	400.00	408.00	10% GST	P	Additional hours incur hourly rate.
Venue Hire	Hire of Cultural Centre First Floor Training - Commercial/Government (9am-8pm Mon-Fri, 9.00am-2pm Sat)	per hour	60.00	61.00	10% GST	P	Additional hours incur hourly rate.

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Venue Hire	Hire of Cultural Centre First Floor Training - Non-Commercial (9am-5pm Mon-Fri)*	per day	280.00	285.00	10% GST	P	Additional hours incur hourly rate.
Venue Hire	Hire of Cultural Centre First Floor Training - Non-Commercial (9am-8pm Mon-Fri, 9.00am-2pm Sat)	per hour	40.00	41.00	10% GST	P	Additional hours incur hourly rate.
Venue Hire	Hire of Culture Centre Conference Room - Non-Commercial (9am-5pm Mon-Fri only)	per hour	40.00	41.00	10% GST	P	
Venue Hire	Hire of Lovett Gallery - Conditions apply	per hire	400.00	408.00	10% GST	P	
Venue Hire	Hire of Lovett Gallery - Library related launch incl local authors and exhibitions	per hire	150.00	80.00	10% GST	P	
Venue Hire	Hire of Lovett Gallery - Library related launch incl local authors and exhibitions, with catering - Maximum 40 pax. Over 40 pax to be negotiated	per hire	130.00	150.00	10% GST	P	
Venue Hire	Setup and/or Packup	per hour (or part thereof)	45.00	46.00	10% GST	P	

Libraries

Adamstown Library

Overdue and Lost Stock Fees	Overdue loans of library material including toys (Persons aged 16 years or more)	charge per item per day	0.45	0.45	GST Exempt	P	Capped at \$20 per item & \$5 per magazine
Overdue and Lost Stock Fees	Lost and Damaged Lending Stock items	replacement/reinstatement cost	replacement/reinstatement cost plus \$8 administration fee	full cost plus \$8	GST Exempt	P	Includes \$8 processing administration processing fee
Overdue and Lost Stock Fees	Lost Library Cards	per card	5.50	5.60	GST Exempt	P	
Printing, Photocopying & Micrographic Copying Services	B&W - A3	per copy	0.40	0.40	10% GST	P	
Printing, Photocopying & Micrographic Copying Services	B&W - A4	per copy	0.20	0.20	10% GST	P	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Printing, Photocopying & Micrographic Copying Services	Colour - A3	per copy	2.00	2.00	10% GST	P	
Printing, Photocopying & Micrographic Copying Services	Colour - A4	per copy	1.00	1.00	10% GST	P	
Printing, Photocopying & Micrographic Copying Services	Micrographic Photocopies	per copy	0.60	0.60	10% GST	P	
Bond	Device Hire - Security Bond	per unit	50.00	50.00	GST Exempt	P	
Fax Service	Outgoing - Australian STD	A4	4.40	4.00	10% GST	P	
Fax Service	Outgoing - International	A4	8.00	8.00	10% GST	P	
Fax Service	Outgoing - Local	A4	2.20	2.00	10% GST	P	
Inter Library Loans	ILL charge - Copy from resource	normal ILL charge (dependant on source of ILL) plus \$4 per 50 pages	calculated on individual basis	calculated on individual basis	10% GST	P	
Inter Library Loans	ILL charge - Express	normal ILL charge (dependant on source of ILL) plus \$33	calculated on individual basis	calculated on individual basis	10% GST	P	2 hour turnaround
Inter Library Loans	ILL charge - International	normal ILL charge (dependant on source of ILL) plus \$49	49.50	Calculated on individual basis	10% GST	P	
Inter Library Loans	ILL charge - Rush Request	normal ILL charge (dependant on source of ILL) plus \$16.50	calculated on individual basis	calculated on individual basis	10% GST	P	24 hour turnaround
Inter Library Loans	Non-reciprocal Libraries	per request	21.00	21.40	10% GST	P	
Inter Library Loans	Reciprocal Libraries	per request	11.00	11.20	10% GST	P	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Libraries							
Beresfield Library							
Overdue and Lost Stock Fees	Overdue loans of library material including toys (Persons aged 16 years or more)	charge per item per day	0.45	0.45	GST Exempt	P	Capped at \$20 per item & \$5 per magazine
Overdue and Lost Stock Fees	Lost and Damaged Lending Stock items	replacement/reinstatement cost	replacement/reinstatement cost plus \$8 administration fee	full cost plus \$8	GST Exempt	P	Includes \$8 processing administration processing fee
Overdue and Lost Stock Fees	Lost Library Cards	per card	5.50	5.60	GST Exempt	P	
Printing, Photocopying & Micrographic Copying Services	B&W - A3	per copy	0.40	0.40	10% GST	P	
Printing, Photocopying & Micrographic Copying Services	B&W - A4	per copy	0.20	0.20	10% GST	P	
Printing, Photocopying & Micrographic Copying Services	Colour - A3	per copy	2.00	2.00	10% GST	P	
Printing, Photocopying & Micrographic Copying Services	Colour - A4	per copy	1.00	1.00	10% GST	P	
Printing, Photocopying & Micrographic Copying Services	Micrographic Photocopies	per copy	0.60	0.60	10% GST	P	
Bond	Device Hire - Security Bond	per unit	50.00	50.00	GST Exempt	P	
Fax Service	Outgoing - Australian STD	A4	4.40	4.00	10% GST	P	
Fax Service	Outgoing - International	A4	8.00	8.00	10% GST	P	
Fax Service	Outgoing - Local	A4	2.20	2.00	10% GST	P	
Inter Library Loans	ILL charge - Copy from resource	normal ILL charge (dependant on source of ILL) plus \$4 per 50 pages	calculated on individual basis	calculated on individual basis	10% GST	P	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Inter Library Loans	ILL charge - Express	normal ILL charge (dependant on source of ILL) plus \$33	calculated on individual basis	calculated on individual basis	10% GST	P	2 hour turnaround
Inter Library Loans	ILL charge - International	normal ILL charge (dependant on source of ILL) plus \$49	49.50	Calculated on individual basis	10% GST	P	
Inter Library Loans	ILL charge - Rush Request	normal ILL charge (dependant on source of ILL) plus \$16.50	calculated on individual basis	calculated on individual basis	10% GST	P	24 hour turnaround
Inter Library Loans	Non-reciprocal Libraries	per request	21.00	21.40	10% GST	P	
Inter Library Loans	Reciprocal Libraries	per request	11.00	11.20	10% GST	P	
Libraries							
Children & Youth							
Children's Activities	"10 minute a day" brochure bundle	pkt 100	35.00	35.00	10% GST	P	
Children's Activities	Special Events	per person - minimum	5.00	5.00	10% GST	P	
Children's Activities	Stories Come Alive appearance fee - Weekend/Evening	per event (1 hour)	440.00	440.00	10% GST	P	
Children's Activities	Stories Come Alive appearance fee - Weekend/Evening	each additional hour	240.00	240.00	10% GST	P	
Children's Activities	Stories Come Alive performances (external)	per show	220.00	220.00	10% GST	P	
Children's Activities	Stories Come Alive performances and appearance fee - Monday-Friday	per event (1 hour)	320.00	320.00	10% GST	P	
Children's Activities	Stories Come Alive performances and appearance fee - Monday-Friday	each additional hour	120.00	120.00	10% GST	P	
Children's Activities	Stories Come Alive playtime	per child	5.00	5.00	10% GST	P	
Children's Activities	Summer Reading Activities	per child	5.00	5.00	10% GST	P	
Children's Activities	Workshops	per person - minimum	5.00	5.00	10% GST	P	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Libraries							
City Library							
Overdue and Lost Stock Fees	Lost Library Cards	per card	5.50	5.60	GST Exempt	P	
Overdue and Lost Stock Fees	Lost and Damaged Lending Stock items	replacement/reinstatement cost	replacement/reinstatement cost plus \$8 administration fee	full cost plus \$8	GST Exempt	P	Includes \$8 processing administration processing fee
Overdue and Lost Stock Fees	Lost and Damaged Reference or Stack Collection items	per item	replacement/reinstatement cost plus \$25 administration fee	full cost plus \$25	GST Exempt	P	Includes \$25 processing administration processing fee
Overdue and Lost Stock Fees	Overdue loans of library material including toys (Persons aged 16 years or more)	charge per item per day	0.45	0.45	GST Exempt	P	Capped at \$20 per item & \$5 per magazine
Printing, Photocopying & Micrographic Copying Services	B&W - A3	per copy	0.40	0.40	10% GST	P	
Printing, Photocopying & Micrographic Copying Services	B&W - A4	per copy	0.20	0.20	10% GST	P	
Printing, Photocopying & Micrographic Copying Services	Colour - A3	per copy	2.00	2.00	10% GST	P	
Printing, Photocopying & Micrographic Copying Services	Colour - A4	per copy	1.00	1.00	10% GST	P	
Printing, Photocopying & Micrographic Copying Services	Micrographic Photocopies	per copy	0.60	0.60	10% GST	P	
Bond	Device Hire - Security Bond	per unit	50.00	50.00	GST Exempt	P	
Fax Service	Outgoing - Australian STD	A4	4.40	4.00	10% GST	P	
Fax Service	Outgoing - International	A4	8.00	8.00	10% GST	P	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Fax Service	Outgoing - Local	A4	2.20	2.00	10% GST	P	
Inter Library Loans	ILL charge - Copy from resource	normal ILL charge (dependant on source of ILL) plus \$4 per 50 pages	calculated on individual basis	calculated on individual basis	10% GST	P	
Inter Library Loans	ILL charge - Express	normal ILL charge (dependant on source of ILL) plus \$33	calculated on individual basis	calculated on individual basis	10% GST	P	2 hour turnaround
Inter Library Loans	ILL charge - International	normal ILL charge (dependant on source of ILL) plus \$49	49.50	Calculated on individual basis	10% GST	P	
Inter Library Loans	ILL charge - Rush Request	normal ILL charge (dependant on source of ILL) plus \$16.50	calculated on individual basis	calculated on individual basis	10% GST	P	24 hour turnaround
Inter Library Loans	Non-reciprocal Libraries	per request	21.00	21.40	10% GST	P	
Inter Library Loans	Reciprocal Libraries	per request	11.00	11.20	10% GST	P	
Libraries							
Hamilton Library							
Overdue and Lost Stock Fees	Overdue loans of library material including toys (Persons aged 16 years or more)	charge per item per day	0.45	0.45	GST Exempt	P	Capped at \$20 per item & \$5 per magazine
Overdue and Lost Stock Fees	Lost and Damaged Lending Stock items	replacement/reinstatement cost	replacement/reinstatement cost plus \$8 administration fee	full cost plus \$8	GST Exempt	P	Includes \$8 processing administration processing fee
Overdue and Lost Stock Fees	Lost Library Cards	per card	5.50	5.60	GST Exempt	P	
Printing, Photocopying & Micrographic Copying Services	B&W - A3	per copy	0.40	0.40	10% GST	P	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Printing, Photocopying & Micrographic Copying Services	B&W - A4	per copy	0.20	0.20	10% GST	P	
Printing, Photocopying & Micrographic Copying Services	Colour - A3	per copy	2.00	2.00	10% GST	P	
Printing, Photocopying & Micrographic Copying Services	Colour - A4	per copy	1.00	1.00	10% GST	P	
Printing, Photocopying & Micrographic Copying Services	Micrographic Photocopies	per copy	0.60	0.60	10% GST	P	
Bond	Device Hire - Security Bond	per unit	50.00	50.00	GST Exempt	P	
Fax Service	Outgoing - Australian STD	A4	4.40	4.00	10% GST	P	
Fax Service	Outgoing - International	A4	8.00	8.00	10% GST	P	
Fax Service	Outgoing - Local	A4	2.20	2.00	10% GST	P	
Inter Library Loans	ILL charge - Copy from resource	normal ILL charge (dependant on source of ILL) plus \$4 per 50 pages	calculated on individual basis	calculated on individual basis	10% GST	P	
Inter Library Loans	ILL charge - Express	normal ILL charge (dependant on source of ILL) plus \$33	calculated on individual basis	calculated on individual basis	10% GST	P	2 hour turnaround
Inter Library Loans	ILL charge - International	normal ILL charge (dependant on source of ILL) plus \$49	49.50	Calculated on individual basis	10% GST	P	
Inter Library Loans	ILL charge - Rush Request	normal ILL charge (dependant on source of ILL) plus \$16.50	calculated on individual basis	calculated on individual basis	10% GST	P	24 hour turnaround
Inter Library Loans	Non-reciprocal Libraries	per request	21.00	21.40	10% GST	P	
Inter Library Loans	Reciprocal Libraries	per request	11.00	11.20	10% GST	P	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Libraries							
Lambton Library							
Overdue and Lost Stock Fees	Overdue loans of library material including toys (Persons aged 16 years or more)	charge per item per day	0.45	0.45	GST Exempt	P	Capped at \$20 per item & \$5 per magazine
Overdue and Lost Stock Fees	Lost and Damaged Lending Stock items	replacement/reinstatement cost	replacement/reinstatement cost plus \$8 administration fee	full cost plus \$8	GST Exempt	P	Includes \$8 processing administration processing fee
Overdue and Lost Stock Fees	Lost Library Cards	per card	5.50	5.60	GST Exempt	P	
Printing, Photocopying & Micrographic Copying Services	B&W - A3	per copy	0.40	0.40	10% GST	P	
Printing, Photocopying & Micrographic Copying Services	B&W - A4	per copy	0.20	0.20	10% GST	P	
Printing, Photocopying & Micrographic Copying Services	Colour - A3	per copy	2.00	2.00	10% GST	P	
Printing, Photocopying & Micrographic Copying Services	Colour - A4	per copy	1.00	1.00	10% GST	P	
Printing, Photocopying & Micrographic Copying Services	Micrographic Photocopies	per copy	0.60	0.60	10% GST	P	
Bond	Device Hire - Security Bond	per unit	50.00	50.00	GST Exempt	P	
Fax Service	Outgoing - Australian STD	A4	4.40	4.00	10% GST	P	
Fax Service	Outgoing - International	A4	8.00	8.00	10% GST	P	
Fax Service	Outgoing - Local	A4	2.20	2.00	10% GST	P	
Inter Library Loans	ILL charge - Copy from resource	normal ILL charge (dependant on source of ILL) plus \$4 per 50 pages	calculated on individual basis	calculated on individual basis	10% GST	P	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Inter Library Loans	ILL charge - Express	normal ILL charge (dependant on source of ILL) plus \$33	calculated on individual basis	calculated on individual basis	10% GST	P	2 hour turnaround
Inter Library Loans	ILL charge - International	normal ILL charge (dependant on source of ILL) plus \$49	49.50	Calculated on individual basis	10% GST	P	
Inter Library Loans	ILL charge - Rush Request	normal ILL charge (dependant on source of ILL) plus \$16.50	calculated on individual basis	calculated on individual basis	10% GST	P	24 hour turnaround
Inter Library Loans	Non-reciprocal Libraries	per request	21.00	21.40	10% GST	P	
Inter Library Loans	Reciprocal Libraries	per request	11.00	11.20	10% GST	P	
Libraries							
Local History							
Birthday Pack	Birthday Pack	photographic image of NH front page plus excerpts from the newspaper, songs & books of the year etc.	80.00	81.50	10% GST	P	
Birthday Pack	Birthday Pack	printed copy of front page only	30.00	30.55	10% GST	P	
Local History Research	Digitised Imaging: Photo, Graphic, Picture	per image on disk	20.00	20.40	10% GST	P	
Local History Research	Online Training	per hour	0.00	Full cost	GST Exempt	P	
Local History Research	Research - Commercial/Government	per hour - 1st 20 minutes free	80.00	81.50	10% GST	P	Include client interview & consultation, planning, database searching, editing and abstracting
Local History Research	Research - Non-Commercial	per hour - 1st 20 minutes free	40.00	40.75	10% GST	P	Include client interview & consultation, planning, database searching, editing and abstracting
Monographs	Bicentenary Publication	each	14.00	14.25	10% GST	P	
Monographs	History Monographs	each	5.00	5.10	10% GST	P	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Monographs	Hotel & Publicans Register	each	45.00	45.85	10% GST	P	
Monographs	Shepherds Hill Story	each	2.50	2.55	10% GST	P	
Reproduction Fees	Advertising, Brochures, Calendars	per image B&W	110.00	112.10	10% GST	P	
Reproduction Fees	Décor (Hotels offices etc.& display)	per image	110.00	112.10	10% GST	P	
Reproduction Fees	Internet Reproduction - Commercial	no time period specified	110.00	112.10	10% GST	P	
Reproduction Fees	Pictures held by Local History section Newcastle Region Library	commercial use - per image	35.00	35.65	10% GST	P	
Reproduction Fees	Pictures held by Local History section Newcastle Region Library	revised edition	25.00	25.50	10% GST	P	
Libraries							
Mayfield Library							
Overdue and Lost Stock Fees	Overdue loans of library material including toys (Persons aged 16 years or more)	charge per item per day	0.45	0.45	GST Exempt	P	Capped at \$20 per item & \$5 per magazine
Overdue and Lost Stock Fees	Lost and Damaged Lending Stock items	replacement/reinstatement cost	replacement/reinstatement cost plus \$8 administration fee	full cost plus \$8	GST Exempt	P	Includes \$8 processing administration processing fee
Overdue and Lost Stock Fees	Lost Library Cards	per card	5.50	5.60	GST Exempt	P	
Printing, Photocopying & Micrographic Copying Services	B&W - A3	per copy	0.40	0.40	10% GST	P	
Printing, Photocopying & Micrographic Copying Services	B&W - A4	per copy	0.20	0.20	10% GST	P	
Printing, Photocopying & Micrographic Copying Services	Colour - A3	per copy	2.00	2.00	10% GST	P	
Printing, Photocopying & Micrographic Copying Services	Colour - A4	per copy	1.00	1.00	10% GST	P	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Printing, Photocopying & Micrographic Copying Services	Micrographic Photocopies	per copy	0.60	0.60	10% GST	P	
Bond	Device Hire - Security Bond	per unit	50.00	50.00	GST Exempt	P	
Fax Service	Outgoing - Australian STD	A4	4.40	4.00	10% GST	P	
Fax Service	Outgoing - International	A4	8.00	8.00	10% GST	P	
Fax Service	Outgoing - Local	A4	2.20	2.00	10% GST	P	
Inter Library Loans	ILL charge - Copy from resource	normal ILL charge (dependant on source of ILL) plus \$4 per 50 pages	calculated on individual basis	calculated on individual basis	10% GST	P	
Inter Library Loans	ILL charge - Express	normal ILL charge (dependant on source of ILL) plus \$33	calculated on individual basis	calculated on individual basis	10% GST	P	2 hour turnaround
Inter Library Loans	ILL charge - International	normal ILL charge (dependant on source of ILL) plus \$49	49.50	Calculated on individual basis	10% GST	P	
Inter Library Loans	ILL charge - Rush Request	normal ILL charge (dependant on source of ILL) plus \$16.50	calculated on individual basis	calculated on individual basis	10% GST	P	24 hour turnaround
Inter Library Loans	Non-reciprocal Libraries	per request	21.00	21.40	10% GST	P	
Inter Library Loans	Reciprocal Libraries	per request	11.00	11.20	10% GST	P	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Libraries							
New Lambton Library							
Overdue and Lost Stock Fees	Overdue loans of library material including toys (Persons aged 16 years or more)	charge per item per day	0.45	0.45	GST Exempt	P	Capped at \$20 per item & \$5 per magazine
Overdue and Lost Stock Fees	Lost and Damaged Lending Stock items	replacement/reinstatement cost	replacement/reinstatement cost plus \$8 administration fee	full cost plus \$8	GST Exempt	P	Includes \$8 processing administration processing fee
Overdue and Lost Stock Fees	Lost Library Cards	per card	5.50	5.60	GST Exempt	P	
Printing, Photocopying & Micrographic Copying Services	B&W - A3	per copy	0.40	0.40	10% GST	P	
Printing, Photocopying & Micrographic Copying Services	B&W - A4	per copy	0.20	0.20	10% GST	P	
Printing, Photocopying & Micrographic Copying Services	Colour - A3	per copy	2.00	2.00	10% GST	P	
Printing, Photocopying & Micrographic Copying Services	Colour - A4	per copy	1.00	1.00	10% GST	P	
Printing, Photocopying & Micrographic Copying Services	Micrographic Photocopies	per copy	0.60	0.60	10% GST	P	
Bond	Device Hire - Security Bond	per unit	50.00	50.00	GST Exempt	P	
Fax Service	Outgoing - Australian STD	A4	4.40	4.00	10% GST	P	
Fax Service	Outgoing - International	A4	8.00	8.00	10% GST	P	
Fax Service	Outgoing - Local	A4	2.20	2.00	10% GST	P	
Inter Library Loans	ILL charge - Copy from resource	normal ILL charge (dependant on source of ILL) plus \$4 per 50 pages	calculated on individual basis	calculated on individual basis	10% GST	P	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Inter Library Loans	ILL charge - Express	normal ILL charge (dependant on source of ILL) plus \$33	calculated on individual basis	calculated on individual basis	10% GST	P	2 hour turnaround
Inter Library Loans	ILL charge - International	normal ILL charge (dependant on source of ILL) plus \$49	49.50	Calculated on individual basis	10% GST	P	
Inter Library Loans	ILL charge - Rush Request	normal ILL charge (dependant on source of ILL) plus \$16.50	calculated on individual basis	calculated on individual basis	10% GST	P	24 hour turnaround
Inter Library Loans	Non-reciprocal Libraries	per request	21.00	21.40	10% GST	P	
Inter Library Loans	Reciprocal Libraries	per request	11.00	11.20	10% GST	P	
Venue Hire	Meeting Room - Commercial/Government (9am-8pm Mon-Fri)	per hour	20.00	20.00	10% GST	P	Meeting Room (not available Saturdays)
Venue Hire	Meeting Room - Non-Commercial (9am-8pm Mon-Fri)	per hour	20.00	20.00	10% GST	P	Meeting Room (not available Saturdays)

Libraries

Stockton Library

Overdue and Lost Stock Fees	Overdue loans of library material including toys (Persons aged 16 years or more)	charge per item per day	0.45	0.45	GST Exempt	P	Capped at \$20 per item & \$5 per magazine
Overdue and Lost Stock Fees	Lost and Damaged Lending Stock items	replacement/reinstatement cost	replacement/reinstatement cost plus \$8 administration fee	full cost plus \$8	GST Exempt	P	Includes \$8 processing administration processing fee
Overdue and Lost Stock Fees	Lost Library Cards	per card	5.50	5.60	GST Exempt	P	
Printing, Photocopying & Micrographic Copying Services	B&W - A3	per copy	0.40	0.40	10% GST	P	
Printing, Photocopying & Micrographic Copying Services	B&W - A4	per copy	0.20	0.20	10% GST	P	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Printing, Photocopying & Micrographic Copying Services	Colour - A3	per copy	2.00	2.00	10% GST	P	
Printing, Photocopying & Micrographic Copying Services	Colour - A4	per copy	1.00	1.00	10% GST	P	
Printing, Photocopying & Micrographic Copying Services	Micrographic Photocopies	per copy	0.60	0.60	10% GST	P	
Bond	Device Hire - Security Bond	per unit	50.00	50.00	GST Exempt	P	
Fax Service	Outgoing - Australian STD	A4	4.40	4.00	10% GST	P	
Fax Service	Outgoing - International	A4	8.00	8.00	10% GST	P	
Fax Service	Outgoing - Local	A4	2.20	2.00	10% GST	P	
Inter Library Loans	ILL charge - Copy from resource	normal ILL charge (dependant on source of ILL) plus \$4 per 50 pages	calculated on individual basis	calculated on individual basis	10% GST	P	
Inter Library Loans	ILL charge - Express	normal ILL charge (dependant on source of ILL) plus \$33	calculated on individual basis	calculated on individual basis	10% GST	P	2 hour turnaround
Inter Library Loans	ILL charge - International	normal ILL charge (dependant on source of ILL) plus \$49	49.50	Calculated on individual basis	10% GST	P	
Inter Library Loans	ILL charge - Rush Request	normal ILL charge (dependant on source of ILL) plus \$16.50	calculated on individual basis	calculated on individual basis	10% GST	P	24 hour turnaround
Inter Library Loans	Non-reciprocal Libraries	per request	21.00	21.40	10% GST	P	
Inter Library Loans	Reciprocal Libraries	per request	11.00	11.20	10% GST	P	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Libraries							
Wallsend Library							
Overdue and Lost Stock Fees	Overdue loans of library material including toys (Persons aged 16 years or more)	charge per item per day	0.45	0.45	GST Exempt	P	Capped at \$20 per item & \$5 per magazine
Overdue and Lost Stock Fees	Lost and Damaged Lending Stock items	replacement/reinstatement cost	replacement/reinstatement cost plus \$8 administration fee	full cost plus \$8	GST Exempt	P	Includes \$8 processing administration processing fee
Overdue and Lost Stock Fees	Lost Library Cards	per card	5.50	5.60	GST Exempt	P	
Printing, Photocopying & Micrographic Copying Services	B&W - A3	per copy	0.40	0.40	10% GST	P	
Printing, Photocopying & Micrographic Copying Services	B&W - A4	per copy	0.20	0.20	10% GST	P	
Printing, Photocopying & Micrographic Copying Services	Colour - A3	per copy	2.00	2.00	10% GST	P	
Printing, Photocopying & Micrographic Copying Services	Colour - A4	per copy	1.00	1.00	10% GST	P	
Printing, Photocopying & Micrographic Copying Services	Micrographic Photocopies	per copy	0.60	0.60	10% GST	P	
Bond	Device Hire - Security Bond	per unit	50.00	50.00	GST Exempt	P	
Fax Service	Outgoing - Australian STD	A4	4.40	4.00	10% GST	P	
Fax Service	Outgoing - International	A4	8.00	8.00	10% GST	P	
Fax Service	Outgoing - Local	A4	2.20	2.00	10% GST	P	
Inter Library Loans	ILL charge - Copy from resource	normal ILL charge (dependant on source of ILL) plus \$4 per 50 pages	calculated on individual basis	calculated on individual basis	10% GST	P	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Inter Library Loans	ILL charge - Express	normal ILL charge (dependant on source of ILL) plus \$33	calculated on individual basis	calculated on individual basis	10% GST	P	2 hour turnaround
Inter Library Loans	ILL charge - International	normal ILL charge (dependant on source of ILL) plus \$49	49.50	Calculated on individual basis	10% GST	P	
Inter Library Loans	ILL charge - Rush Request	normal ILL charge (dependant on source of ILL) plus \$16.50	calculated on individual basis	calculated on individual basis	10% GST	P	24 hour turnaround
Inter Library Loans	Non-reciprocal Libraries	per request	21.00	21.40	10% GST	P	
Inter Library Loans	Reciprocal Libraries	per request	11.00	11.20	10% GST	P	
Venue Hire	Multi-Function & Heritage Room - Commercial/Government (9am-8pm Mon-Fri, 9.00am-2pm Sat)	per hour	110.00	112.00	10% GST	P	Additional hours incur hourly rate.
Venue Hire	After Hours Security Bond	per function	350.00	350.00	GST Exempt	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.
Venue Hire	After hours usage by the hour (Monday to Friday 6-10pm)	per hour	55.00	56.00	10% GST	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.

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Venue Hire	After hours usage by the hour (Saturday & Sunday)	per hour	75.00	76.00	10% GST	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.
Venue Hire	After hours usages by the hour (Public Holidays)	per hour	100.00	102.00	10% GST	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.
Venue Hire	Heritage Room - Monday - Friday 9am - 8pm - Commercial/Government	per hour	40.00	41.00	10% GST	P	Additional hours incur hourly rate.
Venue Hire	Heritage Room - Monday - Friday 9am - 8pm - Non Commercial	per hour	20.00	20.00	10% GST	P	Additional hours incur hourly rate.
Venue Hire	Multi Function Room - Commercial/Government (9am-5pm Mon-Fri)*	per day	480.00	489.00	10% GST	P	Additional hours incur hourly rate.
Venue Hire	Multi Function Room - Commercial/Government (9am-8pm Mon-Fri, 9.00am-2pm Sat)	per hour	70.00	71.00	10% GST	P	Additional hours incur hourly rate.
Venue Hire	Multi Function Room - Non-Commercial (9am-5pm Mon-Fri)*	per day	320.00	326.00	10% GST	P	Additional hours incur hourly rate.
Venue Hire	Multi Function Room - Non-Commercial (9am-8pm Mon-Fri, 9.00am-2pm Sat)	per hour	50.00	51.00	10% GST	P	Additional hours incur hourly rate.
Venue Hire	Multi-Function & Heritage Room - Commercial/Government (9am-5pm Mon-Fri)*	per day	650.00	662.00	10% GST	P	Additional hours incur hourly rate.
Venue Hire	Multi-Function & Heritage Room - Kitchen Cleaning Fee - User pays on invoice	per hire	25.00	25.00	10% GST	P	Additional hours incur hourly rate.

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Venue Hire	Multi-Function & Heritage Room - Non-Commercial (9am-5pm Mon-Fri)*	per day	450.00	459.00	10% GST	P	Additional hours incur hourly rate.
Venue Hire	Multi-Function & Heritage Room - Non-Commercial (9am-8pm Mon-Fri, 9.00am-2pm Sat)	per hour	70.00	71.00	10% GST	P	Additional hours incur hourly rate.
Cultural Facilities							
Venue Hire - for Registered incorporated not-for-profit/Charities, presenting non-commercial events based in the LGA or can clearly demonstrate a reinvestment back into the LGA community only. Does not apply to any other organisation or commercial purpose.							
Venue Hire - includes where possible electricity, A/C, cleaning, table, chairs, black table cloths, flipchart, free wi-fi, whiteboard, lectern & microphone, water & mints. It excludes set-up, equipment hire, staff, operational costs and additional cleaning charges. Staff charges are additional. DA limitations may apply.							
Venue Hire	Civic Theatre Lounge Bar & Foyer (separately hired from theatre)	5hrs hire	POA	300.00	10% GST	M	Can only be booked up to 10 weeks prior to event date.
Venue Hire	Civic Theatre Promenade Room/Balcony (separately hired from theatre)	5hrs hire	POA	250.00	10% GST	M	Can only be booked up to 10 weeks prior to event date.
Venue Hire	Civic Theatre Promenade Foyer (separately hired from theatre)	5hrs hire	POA	300.00	10% GST	M	Can only be booked up to 10 weeks prior to event date.
Venue Hire	Civic Theatre Auditorium & Stage - Sunday - Tuesday	per day 0500 - 0459	3,000.00	3,000.00	10% GST	M	
Venue Hire	Civic Theatre Auditorium & Stage - Wednesday - Saturday	per day 0500 - 0459	4,300.00	4,300.00	10% GST	M	
Venue Hire	Civic Theatre Auditorium & Stage - Weekly	per week	POA	21,000.00	10% GST	M	
Venue Hire	Civic Theatre Auditorium & Stage - Performance rehearsals/bump-in/bump-	per day 0500 - 0459	2,100.00	2,100.00	10% GST	M	
Venue Hire	Civic Theatre Playhouse	per day 0500 - 0459	575.00	380.00	10% GST	M	
Venue Hire	Civic Theatre Playhouse	per week Mon-Fri	2,300.00	1,235.00	10% GST	M	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Venue Hire	Civic Theatre Playhouse	per week Mon-Sat	2,300.00	1,495.00	10% GST	M	
Venue Hire	Newcastle City Hall Newcastle Room 1	5hrs hire	190.00	104.00	10% GST	M	
Venue Hire	Newcastle City Hall Newcastle Room 2&3	5hrs hire	NEW	98.00	10% GST	M	
Venue Hire	Newcastle City Hall Mulubinba Room	5hrs hire	160.00	104.00	10% GST	M	
Venue Hire	Newcastle City Hall Banquet Room	5hrs hire	300.00	195.00	10% GST	M	
Venue Hire	Newcastle City Hall Hunter Room & Balcony	5hrs hire	300.00	195.00	10% GST	M	
Venue Hire	Newcastle City Hall Concert Hall & Cummings Room	5hrs hire	720.00	468.00	10% GST	M	
Venue Hire	Newcastle City Hall Entire City Hall	5hrs hire	1,420.00	936.00	10% GST	M	
Venue Hire	Fort Scratchley Parade Ground	per hour (min 2hrs)	100.00	100.00	10% GST	M	Not available for hire during operating hours
Venue Hire	Fort Scratchley Function Centre	5hrs hire	440.00	286.00	10% GST	M	Not available for hire during operating hours
Venue Hire	Fort Scratchley Barracks - North & South	5hrs hire	200.00	130.00	10% GST	M	Not available for hire during operating hours
Venue Hire	Wheeler Place	per hour (min 2hrs)	180.00	117.00	10% GST	M	Free events to the public and events involving the sale of goods and services will not attract fees and charges other than those associated with the recovery of costs for additional services and repairs to damage. Exclusive site use not guaranteed.

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Venue Hire	Museum Newcastle Story	5hrs hire	350.00	228.00	10% GST	M	Not available for hire during operating hours. Functions must cease by 10pm Sunday-Thursday (Pack-up cessation time 11.00pm); Cease by 11pm Friday & Saturday (Pack-up cessation time 12 midnight).
Venue Hire	Museum Under the Earthball	5hrs hire	350.00	228.00	10% GST	M	Not available for hire during operating hours. Functions must cease by 10pm Sunday-Thursday (Pack-up cessation time 11.00pm); Cease by 11pm Friday & Saturday (Pack-up cessation time 12 midnight).
Venue Hire	Museum Theatrette	5hrs hire	370.00	163.00	10% GST	M	Functions must cease by 10pm Sunday-Thursday (Pack-up cessation time 11.00pm); Cease by 11pm Friday & Saturday (Pack-up cessation time 12 midnight).
Venue Hire	Museum BHP Gallery (Front area only)	5hrs hire	400.00	260.00	10% GST	M	Not available for hire during operating hours. Functions must cease by 10pm Sunday-Thursday (Pack-up cessation time 11.00pm); Cease by 11pm Friday & Saturday (Pack-up cessation time 12 midnight).
Venue Hire	Museum Foyer	5hrs hire	350.00	POA	10% GST	M	Not available for hire during operating hours. Functions must cease by 10pm Sunday-Thursday (Pack-up cessation time 11.00pm); Cease by 11pm Friday & Saturday (Pack-up cessation time 12 midnight).

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Venue Hire	Museum Link Gallery	5hrs hire	700.00	325.00	10% GST	M	Not available for hire during operating hours. Functions must cease by 10pm Sunday-Thursday (Pack-up cessation time 11.00pm); Cease by 11pm Friday & Saturday (Pack-up cessation time 12 midnight).
Venue Hire	Museum Outside Lawn Area	5hrs hire	370.00	241.00	10% GST	M	Not available for hire during operating hours. Functions must cease by 10pm Sunday-Thursday (Pack-up cessation time 11.00pm); Cease by 11pm Friday & Saturday (Pack-up cessation time 12 midnight).
Venue Hire	Museum Supernova	5hrs hire	3,000.00	POA	10% GST	M	Not available for hire during operating hours. Functions must cease by 10pm Sunday-Thursday (Pack-up cessation time 11.00pm); Cease by 11pm Friday & Saturday (Pack-up cessation time 12 midnight).
Venue Hire	Newcastle Art Gallery Meeting Room	5hrs hire	155.00	101.00	10% GST	M	
Venue Hire	Newcastle Art Gallery Ground Floor	5hrs hire	1,000.00	650.00	10% GST	M	Not available for hire during operating hours
Venue Hire	Newcastle Art Gallery 1st Floor	5hrs hire	1,100.00	715.00	10% GST	M	Not available for hire during operating hours
Venue Hire	Newcastle Art Gallery Outdoor Garden	5hrs hire	500.00	325.00	10% GST	M	Not available for hire during operating hours
Venue Hire	Additional Room Hire Pro-rata hourly rate based on the facility hire	per hour	pro-rata	pro-rata	10% GST	M	
Venue Hire	Booking Deposit	per event	full facility hire	full venue hire plus staff costs	10% GST	M	
Venue Hire	Bond	per event	full facility hire	full venue hire	GST Exempt	M	
Venue Hire	Damages - Hirer or contracted supplier	per event	cost plus 11%	cost plus 11%	10% GST	M	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Venue Hire	Room set-up changes	per change	100.00	100 plus staff costs	10% GST	M	
Venue Hire	Additional Cleaning	per hour	staff rate	staff rate	10% GST	M	
Venue Hire	Cancellation Fees - 0-3 days from event	per event	full facility hire	full venue hire plus staff costs	10% GST	M	Cancellation fees may be refunded where another booking has been made to replace the cancelled booking less an administration charge of \$50.
Venue Hire	Cancellation Fees - 4-14 days from event	per event	full facility hire	full venue hire plus catering	10% GST	M	Cancellation fees may be refunded where another booking has been made to replace the cancelled booking less an administration charge of \$50.
Venue Hire	Cancellation Fees - 15-90 days from event	per event	full facility hire	full venue hire	10% GST	M	Cancellation fees may be refunded where another booking has been made to replace the cancelled booking less an administration charge of \$50.
Venue Hire	Cancellation Fees - 90-270 days from event	per event	50% facility hire	50% venue hire	10% GST	M	Cancellation fees may be refunded where another booking has been made to replace the cancelled booking less an administration charge of \$50.
Venue Hire	Cancellation Fees - >270 days from event	per event	50.00	50.00	10% GST	M	Cancellation fees may be refunded where another booking has been made to replace the cancelled booking less an administration charge of \$50.

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Cultural Facilities							
Staff Rates							
Venue Hire, Commissionaire, Art Gallery Assistant, Security, Cleaning	Monday-Friday	per hour (minimum 2hrs)	55.00	46.00	10% GST	F	Staff Charges apply to set room to clients requirements. staff charges apply where event occurs outside of Monday-Friday 0900-1700 for building egress excluding Civic Theatre whereby staffing charges apply to all periods. The number of staff required depends on current exhibitions 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)
Venue Hire, Commissionaire, Art Gallery Assistant, Security, Cleaning	Saturday	per hour (minimum 2hrs)	75.00	62.00	10% GST	F	Staff Charges apply to set room to clients requirements. staff charges apply where event occurs outside of Monday-Friday 0900-1700 for building egress excluding Civic Theatre whereby staffing charges apply to all periods. The number of staff required depends on current exhibitions 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)

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Venue Hire, Commissionaire, Art Gallery Assistant, Security, Cleaning	Sunday, Public Holidays, Overtime: Venue Hire, Commissionaire, Art Gallery Assistant, Security, Cleaning	per hour (minimum 2hrs)	90.00	80.00	10% GST	F	Staff Charges apply to set room to clients requirements. staff charges apply where event occurs outside of Monday-Friday 0900-1700 for building egress excluding Civic Theatre whereby staffing charges apply to all periods. The number of staff required depends on current exhibitions 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)
Technical Staff	Monday - Saturday	per hour (minimum 4hrs)	48.00	48.00	10% GST	F	Penalties apply to daily labour recovery rate when a staff member works in excess of 8 hours (charged at Sunday/Overtime rate.)
Technical Staff	Overtime, Sunday, Public Holidays & Meal Penalty	per hour (minimum 4hrs)	75.00	75.00	10% GST	F	Penalties apply to daily labour recovery rate when a staff member works in excess of 8 hours (charged at Sunday/Overtime rate.)
Technical Staff	Broadcast Allowance	per performance per person	115.50	115.50	10% GST	F	Penalties apply to daily labour recovery rate when a staff member works in excess of 8 hours (charged at Sunday/Overtime rate.)

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Food and Beverage, Front of House, Box Office, Merchandise, Cleaning staff rates	Monday - Saturday	per hour (minimum 4hrs)	45.00	45.00	10% GST	F	Penalties apply to daily labour recovery rate when a staff member works in excess of 8 hours (charged at Sunday/Overtime rate.)
Food and Beverage, Front of House, Box Office, Merchandise, Cleaning staff rates	Overtime, Sunday, Public Holidays & Meal Penalty	per hour (minimum 4hrs)	71.00	71.00	10% GST	F	Penalties apply to daily labour recovery rate when a staff member works in excess of 8 hours (charged at Sunday/Overtime rate.)
Cultural Facilities							
Live Performance							
Venue Hire	Live Performance		venue hire or 11% NBO (whichever is greater)	venue hire or 11% NBO (whichever is greater)	10% GST	M	All venue hire rates exclude staff, operational costs and additional cleaning charges. An Entertainment Industry Service fee is charged at the rate determined by the Australian Entertainment Industry Association. The cost of St John's Ambulance Officers, as NCC may deem necessary to ensure the comfort of patrons and meet compliance will be oncharged. Cancellation fees are charged at the Venue fee plus double the Ticketing service fee.
Technical Services	Consumables, Hired Equipment or Services		cost plus 11%	cost plus 11%	10% GST	F	
Technical Services	Late Provision of Production Requirements (within 21 days)	per day	110.00	110.00	10% GST	M	
Merchandising	Programs and Merchandising Commission		11% total sales	11% total sales	10% GST	M	
Merchandising	Merchandising - Additional charge imposed for selling own Merchandise		11% total sales	11% total sales	10% GST	M	
Marketing Services	Poster Distribution	per supplied poster	2.50	2.50	10% GST	M	
Marketing Services	Flyer Distribution	per 1,000	100.00	100.00	10% GST	M	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Marketing Services	Direct Marketing - Electronic Email	per 5,000	275.00	275.00	10% GST	M	
Ticketing Services	Service Fee - Ticket Face Value <\$10	per ticket	3.60	3.60	10% GST	M	Ticketing Service Fee may be increased by the greater of 3% and CPI, rounded up to the nearest five cents for each charge
Ticketing Services	Service Fee - Ticket Face Value \$10.01 - \$20	per ticket	4.15	4.15	10% GST	M	Ticketing Service Fee may be increased by the greater of 3% and CPI, rounded up to the nearest five cents for each charge
Ticketing Services	Service Fee - Ticket Face Value \$20.01 - \$50	per ticket	6.55	6.55	10% GST	M	Ticketing Service Fee may be increased by the greater of 3% and CPI, rounded up to the nearest five cents for each charge
Ticketing Services	Service Fee - Ticket Face Value \$50.01 - \$75	per ticket	7.15	7.15	10% GST	M	Ticketing Service Fee may be increased by the greater of 3% and CPI, rounded up to the nearest five cents for each charge
Ticketing Services	Service Fee - Ticket Face Value >\$75.01	per ticket	7.45	7.45	10% GST	M	Ticketing Service Fee may be increased by the greater of 3% and CPI, rounded up to the nearest five cents for each charge
Ticketing Services	Service Fee - Complimentary Tickets, Tickets to Fort Scratchley Tours, Newcastle Museum and Art Gallery where Ticketek system is used	per ticket	0.55	0.55	10% GST	M	Ticketing Service Fee may be increased by the greater of 3% and CPI, rounded up to the nearest five cents for each charge

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Cultural Facilities							
Equipment Hire and Operations							
Equipment Hire	Wireless Microphone Handheld	per day	80.00	50.00	10% GST	M	
Equipment Hire	Wireless Microphone Handheld	3 - 7 days	230.00	150.00	10% GST	M	
Equipment Hire	Wireless Microphone Label	per day	80.00	70.00	10% GST	M	
Equipment Hire	Wireless Microphone Label	3 - 7 days	230.00	210.00	10% GST	M	
Equipment Hire	Data Projector (HDMI or VGA Input) + Screen + Drapes - Portable	per day	350.00	250.00	10% GST	M	
Equipment Hire	Data Projector (HDMI or VGA Input) + Screen + Drapes - Portable	3 - 7 days	1,050.00	750.00	10% GST	M	
Equipment Hire	Data Projector (HDMI or VGA Input) + Screen + Drapes - Installed	per day	350.00	200.00	10% GST	M	
Equipment Hire	Data Projector (HDMI or VGA Input) + Screen + Drapes - Installed	3 - 7 days	1,050.00	600.00	10% GST	M	
Equipment Hire	Data Projector (HDMI or VGA Input) + Screen + Drapes - Civic Theatre	per day	350.00	600.00	10% GST	M	
Equipment Hire	Data Projector (HDMI or VGA Input) + Screen + Drapes - Civic Theatre	3 - 7 days	1,050.00	1,800.00	10% GST	M	
Equipment Hire	Outdoor Data Projector (HDMI or VGA Input)	per day	NEW	500.00	10% GST	M	
Equipment Hire	Outdoor Data Projector (HDMI or VGA Input)	3 - 7 days	NEW	1,500.00	10% GST	M	
Equipment Hire	Screen with Drapes	per day	450.00	250.00	10% GST	M	
Equipment Hire	Screen with Drapes	3 - 7 days	1,350.00	750.00	10% GST	M	
Equipment Hire	Meyer M1D Line Array - Concert Hall	per day	350.00	350.00	10% GST	M	
Equipment Hire	Meyer M1D Line Array - Concert Hall	3 - 7 days	1,050.00	1,050.00	10% GST	M	
Equipment Hire	Meyer Sound System - Civic Theatre	per day	426.00	426.00	10% GST	M	
Equipment Hire	Meyer Sound System - Civic Theatre	3 - 7 days	1,278.00	1,278.00	10% GST	M	
Equipment Hire	Outdoor Sound System - City Hall	per day	50.00	50.00	10% GST	M	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Equipment Hire	Outdoor Sound System - City Hall	3 - 7 days	100.00	150.00	10% GST	M	
Equipment Hire	Meyer Audio UPM Delay System - Civic Theatre	per day	100.00	100.00	10% GST	M	
Equipment Hire	Meyer Audio UPM Delay System - Civic Theatre	3 - 7 days	300.00	300.00	10% GST	M	
Equipment Hire	Meyer Audio UPA Truss System - Civic Theatre	per day	100.00	100.00	10% GST	M	
Equipment Hire	Meyer Audio UPA Truss System - Civic Theatre	3 - 7 days	300.00	300.00	10% GST	M	
Equipment Hire	Installed Audio System - Art Gallery	per day	100.00	100.00	10% GST	M	
Equipment Hire	Laptops - Windows	per day	65.00	65.00	10% GST	M	
Equipment Hire	Laptops - Windows	3 - 7 days	190.00	195.00	10% GST	M	
Equipment Hire	Laptops - Macbook Pro with Qlab	per day	100.00	100.00	10% GST	M	
Equipment Hire	Flatscreen LCD with Stand	per day	200.00	100.00	10% GST	M	
Equipment Hire	Flatscreen LCD with Stand	3 - 7 days	600.00	300.00	10% GST	M	
Equipment Hire	Flatscreen LCD with Stand x 2	per day	300.00	175.00	10% GST	M	
Equipment Hire	Flatscreen LCD with Stand x 2	3 - 7 days	NEW	525.00	10% GST	M	
Equipment Hire	Piano Grand Piano (Steinway) - City Hall	per day	260.00	260.00	10% GST	M	
Equipment Hire	Piano Grand Piano (Steinway) - City Hall	3 - 7 days	770.00	770.00	10% GST	M	
Equipment Hire	Piano Yamaha C5 - Civic Theatre	per day	135.00	135.00	10% GST	M	
Equipment Hire	Stage Extensions (2.4m x 1.2m) - City Hall	per piece per event	40.00	30.00	10% GST	M	
Equipment Hire	Hazer Unique	per day	80.00	80.00	10% GST	M	
Equipment Hire	Hazer Unique	3 - 7 days	230.00	230.00	10% GST	M	
Equipment Hire	Folsum Vision Switcher	per day	65.00	65.00	10% GST	M	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Equipment Hire	Folsum Vision Switcher	3 - 7 days	195.00	195.00	10% GST	M	
Equipment Hire	Follow Spot	per performance	50.00	50.00	10% GST	M	
Cultural Facilities							
Guided Tours							
Fort Scratchley	Tunnel Tours - Adult	per person	12.50	12.50	10% GST	P	
Fort Scratchley	Tunnel Tours - Children 4 - 14yrs	per person	6.50	6.50	10% GST	P	Kids under 4yrs are free
Fort Scratchley	Tunnel Tours - Family (2 Adults, 2 Children)	per person	32.00	32.00	10% GST	P	
Fort Scratchley	Tunnel Tours - Concession	per person	8.00	8.00	10% GST	P	
Fort Scratchley	Site and Tunnel Tours - Adult	per person	16.00	16.00	10% GST	P	
Fort Scratchley	Site and Tunnel Tours - Children 4 - 14yrs	per person	8.00	8.00	10% GST	P	Kids under 4yrs are free
Fort Scratchley	Site and Tunnel Tours - Family (2 Adults, 2 Children)	per person	38.00	38.00	10% GST	P	
Fort Scratchley	Site and Tunnel Tours - Concession	per person	9.00	9.00	10% GST	P	
Fort Scratchley	Cruise Ship Group Rates - per person	per person	37.00	37.00	10% GST	M	Includes 30 min. Newcastle & site presentation and booklet; 15 per group in tunnels
City Hall/Civic Theatre	Tour	minimum 4 hrs	37.00	Staff Rate	10% GST	P	Can only be booked up to 10 weeks prior to event date.
Museum	General drop in tour (maximum charge)	per person	11.00	11.00	10% GST	P	
Museum	Special Cruise ship market tour (maximum charge)	per person	16.50	16.50	10% GST	P	
Museum	Tour - Booked group up to x40 (maximum charge)	per group 1-40 pax	55.00	55.00	10% GST	P	
Museum	Tour - Booked group each additional 1-20 pax	each 1 - 20 additional pax	27.50	27.50	10% GST	P	
Museum	External deliverers and providers of tours/programs (maximum charge)	per person	60.50	60.50	10% GST	P	
Museum	Bus Tours (minimum charge)	per bus	55.00	55.00	10% GST	P	

Category	Fee or Charge	Range	Fee or Charge 2016/2017	Fee or Charge 2017/2018	GST	Pricing Policy	Fee Details
Cultural Facilities							
Collection Management							
Collection Management	Kilgour Prize Entry Fees		50.00	50.00	10% GST	P	
Collection Management	Loan preparation service fee	per loan	260.00	260.00	10% GST	P	
Collection Management	Freight & Crating service fee		POA	POA	10% GST	P	
Collection Management	Image hire fee	per image	150.00	150.00	10% GST	F	
Collection Management	Exhibition Hire fee	per exhibition	POA	POA	10% GST	F	
Collection Management	Out of area service per diem	daily rate	160.00	160.00	10% GST	F	

