Delivery Program 2018-2022 and Operational Plan 2020/21

Fees + Charges 2020/21

Acknowledgment

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

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

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

Enquiries

For information contact Corporate Strategist Phone 4974 2000

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

© 2020 City of Newcastle

Statement of fees and charges

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

Services for which CN may charge a fee include:

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

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

Full Cost Recovery (F)	CN recovers all direct and indirect costs of the service (including depreciation of assets employed).
Partial cost Recovery (P)	CN recovers less than the Full Cost. The reasons for this may include community service obligations and legislative limits.
Statutory Requirements (S)	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 CN for assets employed. CN's policy for determining fees to be charged is that all CN fees and charges not subject to statutory control are to be reviewed on an annual basis, prior to finalisation of the annual operating budget.

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

- The cost to the CN of providing the service the Full Cost Recovery method is used as a benchmark in this instance. This includes any debt and servicing costs, depreciation and maintenance associated with the provision of the service.
- The price suggested for that service by a relevant industry body or in a schedule of charges published, from time to time by the Division of Local Government.
- The importance of the service to the community this is considered in determining any potential community service obligations or community benefit particularly under a Partial Cost Recovery or Zero Cost method.

- Any Factors specified in the Local Government (General) Regulation 2005 or other applicable legislation.
- Other Factors not specifically mentioned under Section 610D of the Act that may also be considered include:
- If services are being supplied on a commercial basis as part of a defined CN business
- The capacity of the user to pay
- Market prices.

All fees and charges not included in the Division 81 GST free schedule will attract the GST at the current rate of 10%. CN's 2019/20 Fees and Charges document is bound as a separate report.

Established categories for reduction or waiving of fees

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

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

Category one – financial hardship	CN may reduce or waive fees in cases where the applicant provides evidence that the payment of the fee will impose significant financial hardship.
	 In determining eligibility on the basis of significant hardship, CN will: Apply the criteria used by the Department of Human Services (Centrelink); and Require the applicant to provide reasonable proof of financial hardship which may include details of assets, income and living expenses, and such other information required to make a valid assessment.
Category two - charity	CN may reduce or waive fees in where the applicant is a registered charity and the fee is for a service that will enable the provision of charitable services to CN's community.
Category three – illness or death (library overdue charges and pool season passes/tickets only)	CN may reduce or waive fees in cases where the applicant provides evidence that the charge was incurred because of: 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 in determining eligibility on the basis of illness or death, CN will require the customer to present: 1 Medical certificate; or 2 Statutory declaration.
Category four – Large Commercial Waste Operators	CN may reduce fees for Commercial Customers that have committed to dispose (at SWMC) either: • > 5,000 tonnes per annum of soil classified as General Solid Waste: or • > 15,000 tonnes per annum of mixed General Solid Waste

Table Of Contents

ity Of Newcastle	
Governance	
Finance	
_	
Administration Charges	
Corporate Finance	
· ·	
Lagal	
_	
·	
·	
• • • • • • • • • • • • • • • • • • • •	
Supply of Miscellaneous Information	
Regulatory & Assessment	
Business Support Team	
Searching/Copying Plans	
Copying documents to USB	
Development Assessment Fees	
•	
Certificate Regarding Notices/Orders	
Certificate Registration (archiving) Fee	
Certificate under section 88G of Conveyancing Act 19	919
Construction Certificate Fees – Building Work	
Complying Development Certificates	
Compliance Certificates	
Compliance Levy	
Enclose Public Place	
Flooding Information and Assessment	
	ation for complying, designated or integrated development or an application by the Crown
	pplication for complying, designated or integrated development or an application by the Crown
•	
	S
Occupation Certificates	
Appointment as a Principal Certifier for Building World	ks
Manufactured Home Estates, Caravan Parks, Camping	g Grounds and Moveable Dwellings
Relocation of Dwelling	
Swimming Pools	
Subdivision/Strata Certificates	
Fees for subdivision works, DA related road works &	non-DA related road works
Development Projects Team	
Urban Design Consultative Group	
Urban Planning	
•	
Publications	
Request to amend Principal LEP	

Р	Preparation of Development Control Plan or Precinct Plan	32
V	/oluntary Planning Agreements	32
Plai	nning Investigations	32
	Outdoor Dining/Trading	
	Building Waste Containers in Public Place	
	Compliance Cost Notices	
	Annual Fire Safety Statement.	
	vironment & Health	
	Public Health Improvement Notices and Prohibition Orders.	
	Operate Caravan Park/Camping Ground	
L	egionella Management	34
В	Beauty Shop, Hairdresser, Skin Penetration or Combination of all	34
0	On-Site Sewage Management System	34
D	Development Site	34
Foo	od Services	34
	Food Business Administration Fees	
	Food Business Inspection Fee	
	Food Improvement Notices	
	Jse of Vehicle or Article for Selling	
Trans	sport & Compliance	35
Traf	ffic & Transport	35
V	Nork Zones and Various Special Use Zones for Events & Activities	35
	Femporary Road Closure	
	Traffic Information/Searches	
	Restricted Vehicle Route Application (B-Double)	
	ffic Facilities.	
	Road Linemarking – Edgeline	
	king Operations	
	Jse of Suburban Carparks	
	Jse of Multi-Level Car Park	
0	Other Parking Charges	40
Р	Parking Meter Fees	41
	Parking Meter Fees – Pay by Phone Parking	
Р	Parking Permits	43
	ngers	
	Dog & Cat Registration Fees	
	Dog & Cat Annual Permits	
	Companion Animal Impounding Fees	
	Animals Trespassing	
	Article Impounding Fees	
А	Abandoned Vehicle Impounding Fees	45
Strateg	уу & Engagement	46
_	mation & Technology	
	oply of Miscellaneous Information	
	patial Information Services	
Geo	ographical Information Services	46
GIS	Digital Data	46
Col	our Plotting, Scanning & Map Production Services	46
Med	dia Surcharge	46
Lar	ge Format Scanning	47
Plai	nning Certificates	47
	Computer Modelling of Proposed Developments in Newcastle CBD	
iviaior	r Events & Corporate Affairs	4/

Events Management	
Events Management Non-Compliance	
Infrastructure & Property	
Assets & Projects	
Asset Management	
Occupation Use of a Public Road or Public Place	
Civil Construction & Maintenance	
Tree Management	51
Local Roads	
Works Within Road Reserve Restoration Charges	
Property & Facilities	
Pest & Weed	
Noxious Weeds	
Certificate of Advice of Weed Control Notice	53
Graffiti	53
Graffiti Removal Services	53
Leasing & Roads	53
Lease of Council Owned Commercial Properties	
Awning Occupation Over Public Roads (DCP 7.10)	
Occupation Use of a Public Road or Public Place	
Section 138 consents for occupation use for structures in, on or over Public Road or Public Place	54
Section 153 short term leases of unused public roads	
Closure and Sale of a Public Road (Council and Crown)	
Strategic Property External Consultancy Services	
Fees to Other Parties	
Property Asset Management – Miscellaneous Charges	56
Sale of Scattered Lots – General	56
Cemeteries	
Minmi Cemetery Wallsend Cemetery	
Stockton Cemetery	
Additional Fees	59
Community Facilities	
Community Centres	
Community Halls	
City Wide Services	
•	
Customer Service	
Customer Contact Centre	
Libraries	73
Overdue and Lost Stock Fees	
Printing, Photocopying & Micrographic Copying Services	73
Fax Service	73
Inter Library Loans	74
Makerspace	74
Exam Invigilation	74
Libraries Administration	75
Venue Hire	75
Children & Youth	
Children's Activities	
Local History	
Local History Research	77

Monographs	
Reproduction Fees	
Beresfield Child Care Centre	78
Waste Services	79
Landfill & Resource Recovery	79
Waste Disposal & Recycling	79
Materials for Sale	81
Other Items	82
Garbage Fees	
Wheeled Container Service – 140 litre residual waste – KERBSIDE	
Wheeled Containser Service – 240 litre residual waste – KERBSIDE	
Wheeled Container Service – 660 litre residual waste – KERBSIDE	82
Wheeled Container Service – 1100 litre residual waste – KERBSIDE	82
Wheeled Container Service – 240 litre residual waste – KERBSIDE – UPGRADE	
Wheeled Container Service – 240 litre greenwaste – KERBSIDE additional service	
User Pays Recycling Service – additional services	
Bulkwaste Services Kerbside (Additional to Rated Services)	
Special Event Bin Hire – RESIDUAL WASTE	83
Special Event Bin Hire – RECYCLING	83
Wheeled Container Service – Misc. Sizes and Types	84
Parks & Recreation	84
Aquatic Services	84
Beresfield Swimming Centre	84
Bushland Services	85
Blackbutt Reserve	85
Open Space Services	87
Beaches, Park Reserves & Sporting Facilities, Event	87
Beaches, Park Reserves & Sporting Facilities – PT	
Beaches, Park Reserves & Sporting Facilities – Sport	
Public Reserve, Temporary Access Non-compliance, Sport, Events & Community Land Access	
Civic Services	
Guided Tours	
City Hall/Civic Theatre	
Newcastle City Hall	
Standard Rates Promotional Rates	
Fort Scratchley	
Standard Rates Promotional Rates	
Wheeler Place and Museum Lawn	
Civic Theatre	
Promotional Rates	
Civic Playhouse	
Standard Rates.	
Promotional Rates	
Newcastle Visitor Information Centre	104
City Administration Centre	104
Newcastle Museum	
Promotional Rates	
Additional Services	
Equipment Hire	
• •	
Staff Rates	
venue stan. commissionaire, security, citaling	

	Technical Staff	
	Food and Beverage, Front of House, Box Office, Merchandise, Cleaning staff rates	110
Ne	wcastle Art Gallery	110
	/enue Hire	
	Staff Rates	
	Equipment Hire	
	Exhibitions & Public Programs	
	Collection Management	
	wcastle Museum	
	Exhibitions & Audience Engagement	
(Guided Tours	113
	Fort Scratchley	113
	Collection Management	
	Staff Rates	114

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			,

City Of Newcastle

Governance

Finance

Rates & Debt Management

Certificates

Certificate – Section 603	Approved fee as determined by legislation		per certificate	N	S
Certificate – 24 hour Service Fee – Priority Production	\$80.00	\$82.00	per certificate	N	F

Overdue Rates

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

Supply of Miscellaneous Rates Information

Counter / Telephone enquiries	\$30.70	\$31.60	per property	N	F
Written reply required	\$57.00	\$58.00	per property	N	F
Information supplied requiring searches of old rate and valuation records	\$104.00	\$106.00	per 1/2 hour or part thereof	N	F

Extraction of Rates Data

Programming Fee	\$51.55	\$52.60	per 1/2 hour or part thereof (min 1/2 hr)	N	F
Data	\$0.70	\$0.70	per record	N	F
Copy of rate notices (not for receipting purposes)	\$27.45	\$28.00	per copy	N	F
Copy of rate notices (not for receipting purposes) served by email	\$15.35	\$15.65	per copy	N	F

Administration Charges

Refund processing fee	\$37.85	\$38.60	per rate assessment	N	F
Certificate – Section 603 – Re-emailing	\$18.10	\$18.50	per email batch	N	F
Notice of Discontinuance and Consent Orders	\$56.95	\$58.00	per notice	N	F

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			

Corporate Finance

Administration Charges

Dishonoured cheque fee – paid via Australia Post Billpay	\$0.00	\$36.50	per dishonour	N	F
Dishonoured cheque fee – paid via City of Newcastle	\$0.00	\$11.50	per dishonour	N	F
Dishonoured direct debit fee	\$18.50	\$18.90	per dishonour	N	Р
Stop payment cheque fee	\$35.60	\$36.65	per cheque	N	Р
Merchant Service Fee recoupment fee	0.75% of tra	insaction value	per credit card transaction (incl GST if applicable)	Y	Р

Publications

Policy documents	\$1.30	\$1.35	per page	N	Р
Fee not applicable when issued in accordance with S	Statutory requirer	nents			
Printed Copy of Financial Statements	\$26.60	\$27.15		N	Р

Legal

Legal Services

Subpoena to Attend Court

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

Subpoena to Produce Documents

Searching and compiling documents – Non-legally qualified staff	\$57.65	\$59.40	per hour	N	Р
Searching and compiling documents – Legally qualified staff	\$104.05	\$107.15	per hour	N	Р
Late fee if served less than seven working days before production required	\$118.20	\$121.75	per instance	N	Р
Courier's costs		at cost	per instance	N	F
Postage		at cost	per instance	N	F
Copying expenses (where third party outside of Legal & Governance Business Unit completes copying)		at cost	per instance	N	F

Name	Year 19/20 Fee	Year 20/21 Fee	Unit	GST	Pricing
Name	(incl. GST)	(incl. GST)	Onit	631	Policy
Formal Access to Information Application	IS				
Refer to GIPA Act					
Formal application	\$30.00	\$30.00	per application	N	S
Internal review	\$40.00	\$40.00	per application	N	S
Processing fee (if applicable)	\$30.00	\$30.00	per hour	N	S
Access to Information – Other					
Photocopies – A4 or A3 Black and white only	\$1.25	\$1.30	per page	N	Р
Photocopies – A4 or A3 Colour	\$1.75	\$1.80	per page	N	Р
Provision of information electronically	\$30.00	\$30.00	per hour (one hour minimum charge)	N	Р
Copying expenses (where third party outside of Legal Services completes copying)		at cost	per instance	N	F
Courier's costs		at cost	per instance	N	F
Postage		at cost	per instance	N	F
Legal Work					
Hourly rate for work undertaken by legally qualified staff (excluding litigation)	\$104.05	\$107.15	per hour	Υ	Р
Contracts Management Supply of Miscellaneous Information					
Tender Documents	\$37.20	\$38.30	0 – 150	N	Р
	413.20	Ţ-2.00	pages each		
Charges apply to open (advertised) tenders only.					
Tender Documents	\$111.65	\$115.00	> 150 pages each	N	Р
Charges apply to open (advertised) tenders only.					
Tender Documents with A3, A2, A1 plans and colour pictures		POA	rates will vary depending on the size	N	F

\$0.00

Charges apply to open (advertised) tenders only.

TenderLink (online tender documents) Documents less than 150 pages or <100MB

of the document

Ν

Ζ

\$0.00

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			. 55,

Supply of Miscellaneous Information [continued]

TenderLink (online tender documents) Documents over 150 pages or >100MB	POA	rates will vary depending on the size of the	N	F
		document		

Regulatory & Assessment

Business Support Team

Searching/Copying Plans

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

In connection with single dwellings, dual occupancies and outbuildings, including copying up to 5 A4 or A3 plans	\$25.00	\$26.00	processing fee	N	Р
In connection with multi-unit residential development, including copying up to 5 A4 or A3 plans	\$40.00	\$41.00	processing fee	N	Р
In connection with non-residential development, including copying up to 5 A4 or A3 plans	\$65.00	\$67.00	processing fee	N	Р
For copying more than 5 A4 or A3 pages – per additional A4 page	\$1.00	\$1.30		N	Р
For copying more than 5 A4 or A3 pages – per additional A3 page	\$2.00	\$2.00		N	Р
For copying pages larger than A3 size	\$8.00	\$8.30	per page	N	Р

Copying documents to USB

Publicly available documents held by Council in connection with development applications or similar, for the owners of a property or for others authorised by an owner of a property (if documents are available to Council in suitable electronic format)	search fee plus \$36 per USB	N	Р
	Last YR Fee search fee plus \$35 per disk		

Development Assessment Fees

Amusement Devices

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

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			· Siley
Certificate Regarding Notices/Orders					
Ocitinoate Regarding Notices/Orders					
Certificate as to outstanding Notices and/or Orders	\$275.00	\$285.00	residential	N	Р
			premises		
Certificate as to outstanding Notices and/or Orders	\$390.00	\$400.00	commercial/i ndustrial	N	Р
			premises		
Certificate Registration (archiving) Fee					
Registration of Certificates under part 6 and Section 4.27 of the EP&A Act 1979	\$36.00	\$36.00		N	S
Section 4.27 of the EP&A Act 1979					
		4.0			
Certificate under section 88G of Conveya	ncing Act 19	19			
Certificate under Section 88G of Conveyancing Act	\$10.00	\$10.00		N	S
1919	Ψ10.00	Ψ10.00		N	3
If an inspection is required for the purpose of	\$35.00	\$35.00		N	S
issuing the certificate					

Construction Certificate Fees – Building Work

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

For development in respect of which Council employs staff that are accredited to the extent required to determine a construction certificate application	\$288 plus amount calculated in accordance with the following component amount (expressed as % of cost)			Y	Р
	in accord	Last YR Fee ount calculated dance with the ponent amount d as % of cost)			
Cost (i.e. the contract price or if there is no contract, the cost as determined by Council, including labour and materials)	(0.3% plus GST	<= \$500,000	Y	Р
Cost (i.e. the contract price or if there is no contract, the cost as determined by Council, including labour and materials)	0.3% for 1st \$500,000 plus 0.2% of the amount in excess of \$500,000 (plus GST)		\$500,001 — \$2,000,000	Y	Р
Cost (i.e. the contract price or if there is no contract, the cost as determined by Council, including labour and materials)	a quotation can be provided (subject to ratification by Manager Regulatory, Planning and Assessment).		\$2,000,000	Y	Р
All development when combined with a development application	20%	% fee reduction		Y	М
Amendment/Reissue of Construction Certificate	40% of the original certificate fee plus GST			Y	Р
Additional Fee to assess major drainage works required in connection with a proposal, including drainage detention systems	\$440.00	\$453.00		Y	Р
Additional fee to assess a minor alternative solution to the deemed to comply standards of the Building Code of Australia (BCA)	\$875.00	\$901.00		Y	Р

continued on next page ... Page 11 of 158

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			

Construction Certificate Fees – Building Work [continued]

Additional fee to assess a major alternative solution to the deemed to comply standards of the Building Code of Australia (BCA)	\$2,190.00	\$2,256.00	Υ	Р
Additional fee to prepare and make a referral to NSW Fire Brigades as per Clause 144 of the Environmental Planning and Assessment Regulation 2000	\$1,095.00	\$1,128.00	Y	Р
Additional fee for services rendered by Fire & Rescue NSW in connection with a referral made as per Clause 144 of the EPA Regulation 2000 (payable subsequent to lodgement of application for Complying Development Certificate)	amount of the invoice received from Fire & Rescue NSW		N	Р
For development in respect of which Council does not employ staff that are accredited to the extent of required to determine a construction certificate application	\$5,000 plus the direct costs of all third parties engaged by council to process the application (plus GST)		Y	Р

Complying Development Certificates

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

• •					
Dwelling-houses & associated outbuildings (including secondary dwellings and group homes)	\$510.00	\$525.00	aggregated gross area of new works – including alterations, additions and outbuildings of <50m2	Y	Р
Dwelling-houses & associated outbuildings (including secondary dwellings and group homes)	\$870.00	\$896.00	aggregated gross area of new works – including alterations, additions and outbuildings of 50m2 – 150m2	Y	Р
Dwelling-houses & associated outbuildings (including secondary dwellings and group homes)	\$1,350.00	\$1,390.00	aggregated gross area of new works – including alterations, additions and outbuildings of >150 m2	Y	Р
Multi-dwelling housing	\$2,864.00	\$2,950.00		Υ	Р
Swimming pools, change of use (including bed and breakfast accommodation), demolition work, small wind turbine systems, solar energy systems, telecommunication facilities, temporary structures and conversion of fire alarms	\$510.00	\$525.00		Y	Р
Strata Subdivision	\$575.00	\$592.00		Y	Р

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			

Complying Development Certificates [continued]

Development for the purpose of installing a fire sprinkler system and other development specified by the Fire Safety Code	\$1,050.00	\$1,082.00	construction value up to \$30,000	Y	Р
Development for the purpose of installing a fire sprinkler system and other development specified by the Fire Safety Code	\$1,775.00	\$1,828.00	construction value over \$30,000 – \$1,000,000	Y	Р
Development for the purpose of installing a fire sprinkler system and other development specified by the Fire Safety Code	\$2,460.00	\$2,534.00	with a construction value > \$1,000,000	Y	Р
Schools and TAFE establishments	\$2,175.00	\$2,240.00		Υ	Р
Erection of a container recycling facility	\$1,050.00	\$1,050.00	-	Υ	Р
Port, Wharf or Boating Facilities – building work (except otherwise listed)	\$2,175.00	\$2,240.00		Y	Р
Port, Wharf or Boating Facilities – fences, gates, retaining walls & satellite dishes/telecommunications	\$510.00	\$525.00		Y	Р
Port, Wharf or Boating Facilities – containers, tanks, cranes, silos, terminals, ship loaders, unloaders, belt conveyors, emergency services, wharfs, boating facilities, paving & demolition work	\$745.00	\$767.00		Y	Р
Modification of a Complying Development Certificate	50% of the original certificate fee or \$335 (plus GST) whichever is the lesser			Υ	Р
	Last YR Fee 50% of the original certificate fee or \$325 (plus GST) whichever is the lesser				
Additional fee to assess compliance with development standards for bush fire prone land	\$510.00	\$525.00		Y	Р
Certification of Bushfire Attack Level in connection with the application of development standards of the General Housing Code and Rural Housing Code of State Environmental Planning Policy (Exempt and Complying Codes) 2008	\$460.00	\$474.00		Y	Р
Additional fee to assess a major alternative solution to the deemed to comply with the standards of the Building Code of Australia (BCA)	\$2,190.00	\$2,256.00		Y	Р
For development in respect of which Council does not employ staff that are accredited to the extent required to determine a complying development certificate application	\$2,500 plus the direct costs of all third parties engaged by council to process the applications (plus GST)			Y	Р
	Last YR Fee \$2,500.00 plus the direct costs of all third parties engaged by council to process the applications (plus GST)				

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			. 56,

Compliance Certificates

For development in respect of which Council employs staff that are accredited to the extent required to determine a compliance certificate application	\$240 for the first hr or part thereof plus \$200 per hr thereafter	Y	Р
For development in respect of which Council does not employ staff that are accredited to the extent required to determine a compliance certificate application	\$2,500 plus the direct costs of all third parties engaged by council to process the applications (plus GST)	Y	Р
	Last YR Fee \$2,500.00 plus the direct costs of all third parties engaged by council to process the applications (plus GST)		

Compliance Levy

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

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

Enclose Public Place

E.g Hoarding – In respect of works with a duration of up to two weeks	\$275.00	\$283.00	N	Р
In respect of works involving the construction or maintenance of a single dwelling house	\$460 for up to two months duration plus \$230 per month thereafter		N	Р
	duration	Last YR Fee to two months plus \$225 per onth thereafter		
In respect of all other works	duration	to two months plus \$615 per onth thereafter	N	Р
	duration	Last YR Fee to two months plus \$600 per onth thereafter		

Flooding Information and Assessment

Flood Information Certificate for residential properties	\$300.00	\$310.00	fixed fee	N	Р
Flood Information Certificate for non-residential properties	\$300.00	\$310.00	minimum fee	N	Р

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			

Flooding Information and Assessment [continued]

Flood Information Certificate for non-residential properties	\$250.00	\$260.00	per hour	N	Р
Provision of additional information regarding development standards for flood control lots, as per the General Housing Code, Rural Housing Code or any other relevant provision of an Environmental Planning Instrument	\$250.00	\$260.00	per hour	N	Р
Additional fee for urgent provision of Flood Information Certificate for residential and non-residential properties	100% of relevant fee			N	Р
Additional fee for urgent provision of additional information regarding development standards for flood control lots, as per the General Housing Code, Rural Housing Code or any other relevant provision of an Environmental Planning Instrument	100% of relevant fee			N	Р

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

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

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			

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 (50.2)	Review of determination of DA Mod (s	3.2) 50% of original DA fee	N	S
--	--------------------------------------	-----------------------------	---	---

Review of decision to reject a DA

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

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

Pre-DA and Pre-CDC Consultation Meeting

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	\$330.00	\$340.00		Y	Р
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	\$660.00	\$680.00	value of development < \$500,000 &/or subdivisions up to 3 lots – up to half hour meeting, site inspection and documented review	Y	P
For significant or complex development proposals or if variation to one or more planning controls is sought – for first meeting regarding development proposals other than single or dual occupancy dwellings	\$1,330.00	\$1,370.00	value of development \$500,000 to \$1,000,000 &/or subdivisions with 4 to 10 lots – up to three-quarters of an hour meeting	Y	P
For significant or complex development proposals or if variation to one or more planning controls is sought – for first meeting regarding development proposals other than single or dual occupancy dwellings	\$1,860.00	\$1,915.00	value of development \$1,000,001 to \$5,000,000 &/or subdivisions with 11 to 20 lots – up to one hour meeting	Y	P

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			,

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

For significant or complex development proposals or if variation to one or more planning controls is sought – for first meeting regarding development proposals other than single or dual occupancy dwellings	\$2,395.00	\$2,465.00	value of development > \$5,000,000 &/or subdivisions with more than 20 lots – up to one hour meeting	Y	Р
For significant or complex development proposals or if variation to one or more planning controls is sought – for additional meetings or additional written comments on plans	50% of fee calculated above			Y	Р

·					
Development Application & Modification	Fees				
Development application involving the erection of a building, alterations to a building, the carrying out of a work or the demolition of a work or building	\$110.00	\$110.00	estimated cost of development <= \$5,000	N	S
If two or more fees are applicable to a single develope Regulation 2000)	ment application	, the fee payable	e is the sum of tho	se fees (clause 254 E	P&A
Development application involving the erection of a building, alterations to a building, the carrying out of a work or the demolition of a work or building	\$170 plu \$1,000 or part	us \$3 for each \$1,000 above \$5,000	estimated cost of development \$5,001 – \$50,000	N	S
If two or more fees are applicable to a single develope Regulation 2000)	ment application	, the fee payable	e is the sum of tho	se fees (clause 254 E	P&A
Development application involving the erection of a building, alterations to a building, the carrying out of a work or the demolition of a work or building	\$352 plus \$ \$1,000 or part	\$3.64 for each \$1,000 above \$50,000	estimated cost of development \$50,001 – \$250,000	N	S
Fee includes a charge by Planning NSW at the rate of applicable to a single development application, the fee					
Development application involving the erection of a building, alterations to a building, the carrying out of a work or the demolition of a work or building	\$1,160 plus \$ \$1,000 or part	\$2.34 for each \$1,000 above \$250,000	estimated cost of development \$250,001 – \$500,000	N	S

Development application involving the erection of a	\$1,160 plus \$2.34 for each	estimated	N	S
building, alterations to a building, the carrying out	\$1,000 or part \$1,000 above	cost of		
of a work or the demolition of a work or building	\$250,000	development \$250,001 – \$500,000		

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

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

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

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			,

Development Application & Modification Fees [continued]

Development Application & Mounication	i ces [continu	euj			
Development application involving the erection of a building, alterations to a building, the carrying out of a work or the demolition of a work or building		\$1.44 for each \$1,000 above \$1M	estimated cost of development \$1,000,001 - \$10,000,000	N	S
Fee includes a charge by Planning NSW at the rate of applicable to a single development application, the fee			evelopment. If two or		
Development application involving the erection of a building, alterations to a building, the carrying out of a work or the demolition of a work or building		\$1.19 for each \$1,000 above \$10M	estimated cost of development >	N	S
Fee includes a charge by Planning NSW at the rate of applicable to a single development application, the fe					
Development application for approval to erect an advertisement and/or advertising structure	\$285.00	\$285.00	minimum fee – for single advertiseme nt	N	S
If two or more fees are applicable to a single develop Regulation 2000)	oment application	n, the fee payable	e is the sum of those	e fees (clause 254 E	P&A
Development application for approval to erect an advertisement and/or advertising structure	\$93.00	\$93.00	additional fee – for each additional advertiseme nt	N	S
If two or more fees are applicable to a single develop Regulation 2000)	oment application	n, the fee payable	e is the sum of those	e fees (clause 254 E	:P&A
Development application for erection of a Dwelling-house up to \$100,000	\$455.00	\$455.00	estimated cost of development < \$100,000	N	S
If two or more fees are applicable to a single develop Regulation 2000)	oment application	n, the fee payable	e is the sum of those	e fees (clause 254 E	:P&A
Development application for subdivision of land – New road	\$665 plus \$65	per additional lot		N	S
If two or more fees are applicable to a single develop Regulation 2000)	oment application	n, the fee payable	e is the sum of those	e fees (clause 254 E	P&A
Development application for subdivision of land – No new road	\$330 plus \$53	per additional lot		N	S
If two or more fees are applicable to a single develop Regulation 2000)	oment application	n, the fee payabl	e is the sum of those	e fees (clause 254 E	P&A
Development application for subdivision of land – Strata	\$330 plus \$65	per additional lot		N	S
If two or more fees are applicable to a single develop Regulation 2000)	oment application	n, the fee payable	e is the sum of those	e fees (clause 254 E	P&A

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			. 55,

Development Application & Modification Fees [continued]

Development Application & Modification	i ccs [continu	euj			
Development application for proposed development not involving the erection of a building, the carrying out of a work, the subdivision of land or the demolition of a building or work	\$285.00	\$285.00		N	S
If two or more fees are applicable to a single develop Regulation 2000)	ment application	n, the fee payable	e is the sum of those	ees (clause 254	EP&A
Additional fee for development application involving designated development	\$920.00	\$920.00		N	S
If two or more fees are applicable to a single develop Regulation 2000)	ment applicatior	n, the fee payable	e is the sum of those t	ees (clause 254	EP&A
Additional development application fee for development that requires concurrence	\$140.00	\$140.00		N	S
Fee is exclusive of any applicable concurrence fee (\$ fees are applicable to a single development application 2000).	320 maximum) on, the fee payal	that is payable to ble is the sum of	a concurrence author those fees (clause 25	ority. If two or mo 54 EP&A Regula	ore tion
Additional development application fee for processing integrated development	\$140.00	\$140.00		N	S
Fee is exclusive of any applicable approval fee (\$320 applicable to a single development application, the fe	maximum) that e payable is the	is payable to an sum of those fee	approval body. If two es (clause 254 EP&A	or more fees ar Regulation 2000	e O).
Additional development application fee for flood report assessment where a flood study is required to be submitted	\$785.00	\$810.00		N	Р
Additional fee for amendment or variation to a development application by an applicant, (subject to the agreement of Council) pursuant to Clause 55 of the EP&A Regulation 2000	\$260.00	\$305.00	minor amendment	N	Р
Additional fee for amendment or variation to a development application by an applicant, (subject to the agreement of Council) pursuant to Clause 55 of the EP&A Regulation 2000		ginal DA fee or nichever is the lesser)	major amendment	N	Р
Applications to make modifications to a development consent in order to correct a minor error, misdescription or miscalculation pursuant to Sec 4.55(1) of the EP&A Act 1979	\$71.00	\$71.00		N	S
No charge if Council is responsible for error or misca	Iculation				
Applications to make modifications to a development consent, involving minimal environmental impact, pursuant to Sections 4.55(1A) & 4.56(1) of the EP&A Act 1979		ginal DA fee or nichever is the lesser)		N	S

Name Year 19/20 Year 20/21

Fee Fee Unit GST Pricing Policy (incl. GST)

Development Application & Modification Fees [continued]

Application to make other modifications to a development consent pursuant to Section 4.55(2) of the EP&A Act 1979 or under Section 4.56(1) of the Act if, in the opinion of Council, the proposed modification is not of minimal environmental impact	50% of original DA fee		modification to development consent that does not involve the: - erection of a building, - the carrying out of a work or - the demolition of a work or building or - if the fee for the original development application was less than \$100	N	S
Application to make other modifications to a development consent pursuant to Section 4.55(2) of the EP&A Act 1979 or under Section 4.56(1) of the Act if, in the opinion of Council, the proposed modification is not of minimal environmental impact	50% of original DA fee up to a maximum of \$190		modification to development consent involving:— erection of dwelling house with value \$100,000 or less	N	S
Application to make other modifications to a development consent pursuant to Section 4.55(2) of the EP&A Act 1979 or under Section 4.56(1) of the Act if, in the opinion of Council, the proposed modification is not of minimal environmental impact	\$55.00	\$55.00	estimated cost of development <= \$5,000	N	S
The reference to estimated cost is a reference to the granted	estimated cost of	of the developme	ent for which develo	opment consent was	
Application to make other modifications to a development consent pursuant to Section 4.55(2) of the EP&A Act 1979 or under Section 4.56(1) of the Act if, in the opinion of Council, the proposed modification is not of minimal environmental impact	\$85 plus \$ \$1,000 or part	\$1.50 for each \$1,000 above \$5,000	estimated cost of development \$5,001 – \$250,000	N	S
The reference to estimated cost is a reference to the granted	estimated cost of	of the developme	ent for which develo	opment consent was	
Application to make other modifications to a development consent pursuant to Section 4.55(2) of the EP&A Act 1979 or under Section 4.56(1) of the Act if, in the opinion of Council, the proposed modification is not of minimal environmental impact	\$500 plus \$0.85 for each \$1,000 or part \$1,000 above \$250,000		estimated cost of development \$250,001 – \$500,000	N	S
The reference to estimated cost is a reference to the granted	estimated cost of	of the developme	ent for which develo	opment consent was	
Application to make other modifications to a development consent pursuant to Section 4.55(2) of the EP&A Act 1979 or under Section 4.56(1) of the Act if, in the opinion of Council, the proposed modification is not of minimal environmental impact	\$712 plus \$ \$1,000 or part	\$0.50 for each \$1,000 above \$500,000	estimated cost of development \$500,001 – \$1,000,000	N	S
The reference to estimated cost is a reference to the granted	estimated cost of	of the developme	ent for which develo	opment consent was	

continued on next page ... Page 20 of 158

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			

Development Application & Modification Fees [continued]

Application to make other modifications to a development consent pursuant to Section 4.55(2) of the EP&A Act 1979 or under Section 4.56(1) of the Act if, in the opinion of Council, the proposed modification is not of minimal environmental impact	\$987 plus \$ \$1,000 or part \$	0.40 for each 61,000 above \$1M	estimated cost of development \$1,000,001 - \$10,000,000	N	S
The reference to estimated cost is a reference to the granted	estimated cost of	the developme	nt for which develo	pment consent was	
Application to make other modifications to a development consent pursuant to Section 4.55(2) of the EP&A Act 1979 or under Section 4.56(1) of the Act if, in the opinion of Council, the proposed modification is not of minimal environmental impact	\$4,737 plus \$ \$1,000 or part \$		estimated cost of development > 10,000,000	N	S
The reference to estimated cost is a reference to the granted	estimated cost of	the developme	nt for which develo	pment consent was	
Additional fee for proposed modifications to development consent under sections 4.55(2) and 4.56(1) of the EP&A Act 1979 that involve residential flat development which is required to be referred to a design review panel under SEPP 65	\$760.00	\$760.00		N	S
Fee has been separated from fee for similar process modification relates - due to a differentiation made in		e original develo	opment application	to which a proposed	
Application by Council or a S377 Committee or for development of a Community Facility by a bona fide non-profit community organisation	\$0.00	\$0.00		N	S
Not including educational establishments, hospitals,	retail premises, pl	aces of public v	vorship or residenti	al accommodation	

Formatting of Application Documents

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

Formatting of application documents	\$38 per document up to a maximum of \$190	estimated cost of development <= \$30,000	Y	Р
	Last YR Fee \$37 per document up to a maximum of \$180			
Formatting of application documents	\$77 per document up to a maximum of \$380	estimated cost of development \$30,001 – \$150,000	Y	Р
	Last YR Fee \$75 per document up to a maximum of \$365			

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			

Formatting of Application Documents [continued]

Formatting of application documents	\$115 per document up to a maximum of \$570	estimated cost of development \$150,001 – \$500,000	Y	Р
	Last YR Fee \$112 per document up to a maximum of \$545			
Formatting of application documents	\$155 per document up to a maximum of \$770	estimated cost of development > \$500,000	Υ	Р
	Last YR Fee \$150 per document up to a maximum of \$750			

Public Notification Fees for Development Applications

In the case of designated development (as defined by the Act) and development required by an Environmental Planning Instrument to be notified in the manner of designated development	\$2,220.00	\$2,220.00	per application	N	S
In the case of advertised development (as defined by the Community Participation Plan)	\$1,105.00	\$1,105.00	per application	N	S
In the case of advertised development (as defined by the Community Participation Act) for nominated integrated development	\$1,105.00	\$1,105.00	per application	N	S
In the case of an application pursuant to Section 4.55(2) or Section 4.56(1) of the EP&A Act 1979	\$665.00	\$665.00	per application	N	S
In the case of prohibited development (but the Council shall refund so much of the additional portion of the fee as is not expended in giving the required notification)	\$1,105.00	\$1,105.00	per application	N	S
In the case of notification required to be given in connection with an application pursuant to Section 8.2 of the EP&A Act 1979	\$620.00	\$620.00	per application	N	S
In the case of public notice of a proposed planning agreement	\$570.00	\$1,110.00	per agreement	N	Р
Cost aligned with advertising fee for developments not ca	ptured by staturtor	y advertising fees			
In the case of all other Development Applications and amendments thereto – for work involving a single dwelling & or outbuildings	\$250.00	\$258.00	per DA	N	Р
In the case of all other Development Applications and amendments thereto – for all other types of development	\$570.00	\$585.00	per DA	N	Р

Building Certificates

Class 1 & Class 10 Buildings	\$250.00	\$250.00	per dwelling	N	S

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			

Building Certificates [continued]

Other Classes of Buildings	\$250.00	\$250.00	per building - building floor area or part not > 200m2	N	S
Other Classes of Buildings		.50 per m2 for h m2 > 200m2	200m2 – 2,000m2	N	S
Other Classes of Buildings		\$0.075 per m2 n m2 >2000m2	> 2,000m2	N	S
Where application relates to part of a building consisting of external wall only or does not otherwise have a floor area	\$250.00	\$250.00	per building	N	S
Additional fee – if more than one inspection if carried out	\$90.00	\$90.00	per additional inspection	N	S
Additional fee for applications for which a charge may be made due to circumstances listed in clause 260(3A) of the Environmental Planning & Assessment Regulation 2000	amount that would have been payable for an application for development consent and a construction certificate, or a complying development certificate (if appropriate) for unauthorised parts of the building			N	S
Copy of a Building Certificate	\$13.00	\$13.00		N	S

Occupation Certificates

Occupation Certificate or Interim Occupation Certificate for development involving building works	\$340.00	\$350.00		Υ	Р
For development in respect of which Council employs development	s staff that are ad	ccredited to the	extent required to be the F	C for a particu	lar
Occupation Certificate for development involving change of use only	\$535.00	\$550.00		Υ	Р
For development in respect of which Council employs development	s staff that are a	ccredited to the	extent required to be the F	C for a particu	lar
Additional fee to prepare and make a referral to NSW Fire Brigades as per Clause 152 of the EPA Regulation 2000	\$1,110.00	\$1,143.00		Y	Р
For development in respect of which Council employs development	s staff that are a	ccredited to the	extent required to be the F	°C for a particu	lar
Additional fee payable for services rendered by NSW Fire Brigades in connection with a referral made as per Clause 152 of the EPA Regulation 2000 (payable subsequent to lodgement of application for Complying Development Certificate)		of the invoice Fire & Rescue NSW		N	Р

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			,

Occupation Certificates [continued]

For development in respect of which Council employs staff that are accredited to the extent required to be the PC for a particular development	\$2,500 plus the direct costs of all third parties engaged by council to process the applications (plus GST)	Y	Р
	Last YR Fee \$2,500.00 plus the direct costs of all third parties engaged by council to process the applications (plus GST)		

Appointment as a Principal Certifier for Building Works

PC Fee

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

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

PC Fee	\$400.00	\$412.00	estimated cost of development < \$15,000	Υ	Р
PC Fee	\$750.00	\$772.00	estimated cost of development \$15,000 – \$80,000	Y	Р
PC Fee	\$1,553.00	\$1,600.00	estimated cost of development \$80,000 – \$2,000,000	Y	Р
PC Fee	a quotation can be provided (subject to ratification by Manager Regulatory, Planning & Assessment)		estimated cost of development > \$2,000,000	Y	Р
	Last YR Fee a quotation can be provided (subject to ratification by Manager Regulator, Planning & Assessment)				

PC Fee - Multiple Residential Development

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

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

continued on next page ... Page 24 of 158

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			

PC Fee - Multiple Residential Development [continued]

PC Fee – Multiple Residential Development	\$2,070.00	\$2,132.00	estimated cost of development < \$200,000	Y	Р
PC Fee – Multiple Residential Development	\$3,030.00	\$3,121.00	estimated cost of development \$200,000 – \$400,000	Y	Р
PC Fee – Multiple Residential Development	\$4,325.00	\$4,455.00	estimated cost of development \$400,000 – \$2,000,000	Y	Р
PC Fee – Multiple Residential Development	a quotation can be provided (subject to ratification by Manager Regulatory, Planning & Assessment)		estimated cost of development > \$2,000,000	Y	Р

Commercial/Industrial Development

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

Commercial / Industrial Development	\$2,915.00	\$3,002.00	estimated cost of development \$200,000 – \$2,000,000	Υ	Р
Commercial / Industrial Development	\$650.00	\$670.00	estimated cost of development < \$40,000	Y	Р
Commercial / Industrial Development	\$1,300.00	\$1,339.00	estimated cost of development \$40,000 – \$200,000	Y	Р
Commercial / Industrial Development	a quotation can be provided (subject to ratification by Manager Regulatory, Planning & Assessment)		estimated cost of development > \$2,000,000	Y	Р

Other

Building, planning & engineering or professional officer advice	\$0.00	\$190.00	per hour (minimum half hour charge)	Y	F
Additional Inspections including BASIX inspection, reinspections and inspections in relation to applications approved over 5 years ago	\$340.00	\$347.00	per inspection	Y	Р

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

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			,

Other [continued]

If Council is appointed to replace a private Accredited Certifier on a partially completed	full fee is payable relevant to category of development, as	Y	Р
project.	above		

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

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

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

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

Application to install a manufactured home, moveable dwelling or associated structure on land – LGA 1993, S68	\$315.00	\$325.00	N	Р
Inspection of installation of a manufactured home, moveable dwelling or associated structure on land – LGA 1993, S68	\$315.00	\$325.00	N	Р
Determination of Certificate of Completion of installation of manufactured home or associated structure – LG (Manufactured Home Estates, Caravan Parks, Camping Grounds and Moveable Dwellings) Regulation 2005, Cl 69	\$315.00	\$325.00	N	P
Application to operate a caravan park, camping ground or manufactured home estate – LGA 1993, S68	\$1,835.00	\$1,890.00	N	Р
Application to operate a public car park – LGA 1993, S68	\$1,835.00	\$1,890.00	N	Р
Application to install a domestic oil or solid fuel heating appliance other than a portable appliance	\$160.00	\$165.00	N	Р
Application to set up, operate or use a loud speaker or sound amplifying device	\$160.00	\$165.00	N	Р
Processing of an objection to the application of regulations and local policies – LGA 1993, S82	\$315.00	\$325.00	N	Р

Relocation of Dwelling

Inspection within Newcastle	\$640.00	\$659.00	N	Р
Inspection outside Newcastle	\$660 plus \$22.20 per km from the City Administration Centre		N	Р
	\$640 plus from the City	Last YR Fee \$21.80 per km Administration Centre		

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			

Swimming Pools

Application for Exemption	\$70.00	\$250.00	N	S
Inspection of a swimming pool	\$150.00	\$150.00	Y	S
Subsequent inspection of a swimming pool after the first inspection	\$100.00	\$100.00	Y	S
Provision of registration information to Council	\$10.00	\$10.00	Υ	S

Subdivision/Strata Certificates

Subdivision Certificate	\$630 plus \$52	per additional lot	N	Р
	Last YR Fee \$610 plus \$50 per additional lot			
Re-endorsement of Subdivision Certificate and/or s88B instrument after original endorsement, due to amendments to documents	\$205.00	\$211.00	N	Р
Strata Certificate	\$630 plus \$52 per additional lot		Υ	Р
	\$610 plus \$50	Last YR Fee per additional lot		

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	\$340.00	\$350.00	per application	N	Р
Issue of Certificate for applications considered under the Real Property Act: – Endorsement of plan of easement	\$630.00	\$650.00	per application	N	Р
Issue of Certificate for applications considered under the Real Property Act – Transfer and other legal documents	\$630.00	\$650.00	per application	N	Р
New road construction or construction of more than half of the existing pavement width	\$20.00	\$21.20	per longitudinal metre	N	Р
10% GST for Construction Certificate application fees	s, GST Exempt fo	or Roads Act ap	plications		
New road construction or construction of more than half of the existing pavement width	\$925.00	\$955.00	minimum fee per application	N	Р
10% GST for Construction Certificate application fees	s, GST Exempt fo	or Roads Act ap	plications		
Road construction less than half of existing pavement width	\$15.00	\$16.15	per longitudinal metre	N	Р
10% GST for Construction Certificate application fees	s, GST Exempt fo	or Roads Act ap	plications		
Road construction less than half of existing pavement width	\$720.00	\$740.00	minimum fee per application	N	Р
10% GST for Construction Certificate application fees	s, GST Exempt fo	or Roads Act ap	plications		

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			, , ,

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

•				•	
Miscellaneous works E.g.: Interallotment drainage, private driveways, drainage structures and other infrastructures such as: footpaths <30m, stairs up to 3 flights, planter boxes, bike racks, bespoke furniture and footpath gardens	2% of cost of construction or \$320 whichever is the greater		<= \$5,000 in value	N	Р
	2% of cost of c \$310 wh	Last YR Fee construction or nichever is the greater			
Miscellaneous works E.g.: Interallotment drainage, private driveways, drainage structures and other infrastructures such as: footpaths <30m, stairs up to 3 flights, planter boxes, bike racks, bespoke furniture and footpath gardens	2% of cost of c \$740 wh	construction or nichever is the greater	> \$5,000 in value	N	Р
	2% of cost of c \$720 wh	Last YR Fee construction or nichever is the greater			
Amendment or re-issue of construction certificate &/or Roads Act approval	application	cost of original on fee or \$320 or is the greater	<= \$5,000 in value	N	Р
	application	Last YR Fee cost of original on fee or \$310 r is the greater			
10% GST for Construction Certificate application fees	s, GST Exempt f	or Roads Act ap	plications		
Amendment or re-issue of construction certificate &/or Roads Act approval	application	cost of original on fee or \$740 or is the greater	> \$5,000 in value	N	Р
	application	Last YR Fee cost of original on fee or \$720 r is the greater			
10% GST for Construction Certificate application fees	s, GST Exempt f	or Roads Act ap	plications		
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	\$245.00	\$250.00	per hour (one hour minimum charge)	N	Р
10% GST for Construction Certificate application fees	s, GST Exempt f	or Roads Act ap	plications		
New road construction or construction of more than half of existing pavement width.	\$43.00	\$44.00	per longitudinal metre	N	Р
Appointment as The Principal Certifier (Subdivision a Fee covers all inspections as listed in the Developme except if the role is contestable by private certifiers (in	nt Consent and/	or a council lette			

Name

Year 19/20

Year 20/21

Fee Fee Unit GST Pricing Policy
(incl. GST)

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

New road construction or construction of more than half of existing pavement width.	\$925.00	\$955.00	minimum fee	N	Р		
Appointment as The Principal Certifier (Subdivision a Fee covers all inspections as listed in the Developme except if the role is contestable by private certifiers (i	ent Consent and/o	or a council lette					
Road construction less than half of existing pavement width	\$37.00	\$38.00	per longitudinal metre	N	Р		
Appointment as The Principal Certifier (Subdivision a Fee covers all inspections as listed in the Development	and Civil Works) o ent Consent and/c	or to inspect/mor or a council lette	nitor works under Roa er confirming requirem	ds Act application ents.	is.		
Road construction less than half of existing pavement width	\$925.00	\$955.00	minimum fee	N	Р		
Appointment as The Principal Certifier (Subdivision a Fee covers all inspections as listed in the Developme except if the role is contestable by private certifiers (i	ent Consent and/o	or a council lette					
Miscellaneous works E.g.: Interallotment drainage, private driveways and drainage structures	2% of cost of co \$320 wh	onstruction or lichever is the greater	<= \$5,000 in value	N	Р		
	2% of cost of co \$310 wh	Last YR Fee onstruction or ichever is the greater					
Appointment as The Principal Certifier (Subdivision and Civil Works) or to inspect/monitor works under Roads Act applications. Fee covers all inspections as listed in the Development Consent and/or a council letter confirming requirements. GST Exempt except if the role is contestable by private certifiers (in which case 10% GST applies)							
			er confirming requirem	ents. GST Exemp	ot		
	n which case 10% 2% of cost of co	% GST applies)	er confirming requirem > \$5,000 in value	ents. GST Exemp	P P		
except if the role is contestable by private certifiers (i Miscellaneous works E.g.: Interallotment drainage,	n which case 10% 2% of cost o	% GST applies) onstruction or lichever is the greater Last YR Fee	> \$5,000 in				
except if the role is contestable by private certifiers (i Miscellaneous works E.g.: Interallotment drainage,	2% of cost of	onstruction or nichever is the greater Last YR Fee onstruction or nichever is the greater or to inspect/mor a council lette	> \$5,000 in value	N N Act application	P		
except if the role is contestable by private certifiers (i Miscellaneous works E.g.: Interallotment drainage, private driveways and drainage structures Appointment as The Principal Certifier (Subdivision a Fee covers all inspections as listed in the Development	2% of cost of	onstruction or nichever is the greater Last YR Fee onstruction or nichever is the greater or to inspect/mor a council lette	> \$5,000 in value	N N Act application	P		
except if the role is contestable by private certifiers (i Miscellaneous works E.g.: Interallotment drainage, private driveways and drainage structures Appointment as The Principal Certifier (Subdivision a Fee covers all inspections as listed in the Developme except if the role is contestable by private certifiers (i Additional fee for additional/extraordinary inspections or re-inspections due to incomplete	n which case 10% 2% of cost o	onstruction or nichever is the greater Last YR Fee onstruction or nichever is the greater or to inspect/mor a council lette GST applies) \$350.00	> \$5,000 in value nitor works under Roaer confirming requirem per inspection	N Ids Act application tents. GST Exempton N	P P P		
except if the role is contestable by private certifiers (i Miscellaneous works E.g.: Interallotment drainage, private driveways and drainage structures Appointment as The Principal Certifier (Subdivision a Fee covers all inspections as listed in the Developme except if the role is contestable by private certifiers (i Additional fee for additional/extraordinary inspections or re-inspections due to incomplete works	n which case 10% 2% of cost o	onstruction or nichever is the greater Last YR Fee onstruction or nichever is the greater or to inspect/mor a council lette GST applies) \$350.00	> \$5,000 in value nitor works under Roaer confirming requirem per inspection	N Ids Act application tents. GST Exempton N	P P P		
except if the role is contestable by private certifiers (i Miscellaneous works E.g.: Interallotment drainage, private driveways and drainage structures Appointment as The Principal Certifier (Subdivision a Fee covers all inspections as listed in the Developme except if the role is contestable by private certifiers (i Additional fee for additional/extraordinary inspections or re-inspections due to incomplete works Appointment as The Principal Certifier (Subdivision a Arrangement for cash or bank guarantee security bonds for uncompleted works or maintenance	2% of cost Consent and/on which case 10% \$340.00 \$745.00	onstruction or nichever is the greater Last YR Fee onstruction or nichever is the greater or to inspect/mor or a council lette GST applies) \$350.00 or to inspect/mor	> \$5,000 in value nitor works under Roaer confirming requirem per inspection nitor works under Roae per bond	N Ids Act application sents. GST Exempton N Ids Act application	P P P P P P P P P P P P P P P P P P P		
except if the role is contestable by private certifiers (i Miscellaneous works E.g.: Interallotment drainage, private driveways and drainage structures Appointment as The Principal Certifier (Subdivision a Fee covers all inspections as listed in the Developme except if the role is contestable by private certifiers (i Additional fee for additional/extraordinary inspections or re-inspections due to incomplete works Appointment as The Principal Certifier (Subdivision a Arrangement for cash or bank guarantee security bonds for uncompleted works or maintenance where the value of the bond is up to \$10,000	2% of cost Consent and/on which case 10% \$340.00 \$745.00	onstruction or nichever is the greater Last YR Fee onstruction or nichever is the greater or to inspect/mor or a council lette GST applies) \$350.00 or to inspect/mor	> \$5,000 in value nitor works under Roaer confirming requirem per inspection nitor works under Roae per bond	N Ids Act application sents. GST Exempton N Ids Act application	P P P P P P P P P P P P P P P P P P P		

Nama	Year 19/20	Year 20/21		CST	Pricing
Name	Fee	Fee	Unit	GST	Policy
	(incl. GST)	(incl. GST)			, , , ,

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

Substitution of existing security bonds with another bond of a lesser amount due to completion of some works covered by existing bond	\$625.00	\$645.00	per lesser bond	N	Р
GST does not apply to any services that follow from su	ubdivision appli	cations lodged p	prior to 30/6/98		

Development Projects Team

Urban Design Consultative Group

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

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

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

Urban Planning

Supply of Miscellaneous Information

Photocopies – A4 or A3 Black and white only	\$1.25	\$1.30	per page	N	Р
Service Charge (including compiling information into a new form)	\$115.00	\$118.00	per hr – minimum 1/2 hr	N	Р
Supply of information on USB	\$55.00	\$57.00	per hr – minimum 1/2 hr	N	Р
Policy Advice Fee	\$185.00	\$190.00	per hr – minimum 1/2 hr	N	Р
Section 7.11 & Section 7.12 Contributions Plans (each)	\$52.00	\$54.00	hard copy A4 colour	N	F

Publications

Newcastle DCP 2012 document	\$160.00	\$165.00	hard copy A4 colour	N	F
Newcastle DCP 2012 & technical manuals	\$52.00	\$54.00	USB only	N	F
Technical Manuals (each – excluding Stormwater & Water Efficiency for Development Technical Manual)	\$52.00	\$54.00	hard copy A4 black & white	N	F
Technical Manual – Stormwater & Water Efficiency for Development Technical Manual	\$80.00	\$82.00	hard copy A4 black & white	N	F

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			

Request to amend Principal LEP

Stage A – Request to Council for proposed rezoning or amendment to principal LEP – preliminary assessment, tasks associated with any pre-Gateway review process	\$9,275.00	\$9,553.00	N	F			
Stage B – Detailed assessment and reporting	\$16,445.00	\$16,938.00	N	F			
Stage C	\$21,915.00	\$22,570.00	N	F			
Gateway Determination to proceed, consultation with public authorities and community, consideration of submissions, report to							

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

Tasks associated with any Gateway Determination review process initiated by proponent	\$170.00	\$175.00	per hour	N	F
Engagement of consultant to prepare a planning proposal and manage the Gateway determination process when council is nominated as the relevant planning authority by the Department of Planning & Infrastructure following a Gateway determination review	actual cost o plus 10%	f engagement administration		N	F
Daily fee for a public hearing if required	\$3,315.00	\$3,415.00		N	F
Determination to conduct further studies, amend and/or resubmit proposal and/or undertake miscellaneous tasks	all third partie council to pro amendme supporting ur	direct costs of es engaged by ocess the LEP ent, undertake studies and/or ndertake other ellaneous tasks		N	F
	council to pro amendme supporting s ur	Last YR Fee direct costs of es engaged by ocess the LEP ent, undertake studies and/or ndertake other llaneous tasks			
Minor mapping anomalies where an error can be identified in the Newcastle LEP and where the proposed amendment is consistent with the intent and direction of the LEP and Council.	\$0.00	\$0.00		N	Z
Amendment proposed by a NSW government department to enable development of land for use defined as an 'Infrastructure Facility' under State Environmental Planning Policy (Infrastructure) 2007	\$0.00	\$0.00		N	Z
Reclassification of land to enable the provision of infrastructure or community facilities	\$0.00	\$0.00		N	Z
Pre-planning proposal meeting with LEP panel (first & second meeting)	\$2,085.00	\$2,150.00	first & second meeting with LEP Panel	N	F
Pre-planning proposal meeting with LEP panel (third and subsequent meetings where requested by the proponent)	\$1,045.00	\$1,075.00	each additional meeting with LEP panel	N	F

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			

Preparation of Development Control Plan or Precinct Plan

Preparation or review of DCP or Precinct Plan	\$21,500 plus \$175 per hour if staff time exceeds 40 hours		N	F
	Last YR Fee \$21,500 plus \$170 per hour if staff time exceeds 40 hours			
Preparation or review of minor amendment to DCP or Precinct Plan	\$175 plus mapping, printing and advertising costs	per hour	N	F
	Last YR Fee \$170 plus mapping, printing and advertising costs			

Voluntary Planning Agreements

Negotiation of Planning Agreements	\$1,500.00	\$1,545.00	per agreement	N	F
Revision of Planning Agreements	\$750.00	\$772.00	per amendment	N	F
In the case of public notice of a proposed planning agreement (if notice is not given contemporaneously with a DA)	\$570.00	\$587.00	per agreement	N	F

Planning Investigations

Outdoor Dining/Trading

Installation of Outdoor Dining markers	\$170.00	\$175.00	per outdoor dining	N	F
			approval		

Building Waste Containers in Public Place

Annual Registration Fee	\$300.00	\$309.00	per applicant per annum	N	F
Application Fee	\$85.00	\$88.00	per building waste application	N	F

Compliance Cost Notices

Order compliance costs – maximum fee	\$1,000.00	\$1,000.00	per notice	N	S
Notice of intention compliance costs – maximum fee	\$500.00	\$500.00	per notice	N	S
Actual Fee determined based on costs and expenses	3.				

	Year 19/20	Year 20/21			Driging
Name	Fee (incl. GST)	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			
Boarding House Inspections					
Inspection Fee	\$295.00	\$305.00	per inspection	N	F
Annual Fire Safety Statement					
Administration Fee – Processing of Annual Fire Safety Statement submission	\$78.00	\$80.00	per statement per annum	Y	F
Administration Fee – Follow-up processing incorrect Annual Fire Safety Statement submission.	\$78.00	\$80.00	per statement	Υ	F
Other					
Provision of professional advice and/or fire safety audit	\$0.00	\$190.00	per hour (Minimum 1/2 hour charge)	Y	F
Environment & Health					
Environmental Health Inspection Fee	\$0.00	\$255.00	per hour. (Minimum charge of 30 minutes and 15 minute increments thereafter)	N	F
This fee covers inspections of caravan parks & campi hairdresser, hairdressing vehicle, skin penetration, he pool water quality.					
Environmental Protection Notices					
Environmental Protection Notices	\$563.00	\$577.00	per notice	N	S
Public Health Improvement Notices and P	Prohibition O	rders			
Regulated systems on premises	\$560.00	\$560.00	per notice	N	S
Other premises	\$270.00	\$270.00	per notice	N	S
Operate Caravan Park/Camping Ground					
Approval Fee (5 year approval)	\$235.00	\$242.00	per park/ground	N	F
Limited time application (Events, Shows etc.)	\$585.00	\$605.00	. 0	N	F

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			
Legionella Management					
Annual Administration Fee – Water Cooling Systems	\$175.00	\$180.00	per unit per annum	N	F
Annual Administration Fee – Warm Water Systems	\$60.00	\$60.00	per premises per annum	N	F
Beauty Shop, Hairdresser, Skin Penetrati	on or Combi	nation of all			
Annual Administration Fee – Category 1 – High Risk Premises – Skin Penetration (re-usable articles)	\$295.00	\$305.00	per premises per annum	N	F
Annual Administration Fee – Category 2 – Low Risk Premises – Skin Penetration (non re-usable articles)	\$165.00	\$170.00	per premises per annum	N	F
Pre-purchase Inspection Report – all categories	\$585.00	\$645.00	per inspection	N	F
On-Site Sewage Management System					
Install Sewage Management Facility/Waste Treatment Device	\$385.00	\$395.00	per application includes approval to operate	N	F
Application for approval to operate – Approval only	\$55.00	\$55.00	per system	N	F
Application for renewal of approval to operate – Approval only	\$55.00	\$55.00	per system	N	F
Development Site					
Prevent Pollution Sign	\$11.50	\$11.50	per sign	Υ	F
Food Services					
Food Business Administration Fees					
Annual Administration Charge – Small	\$375.00	\$380.00	per premises per annum	N	S
Small - up to and including 5 full time food handlers					
Annual Administration Charge – Medium	\$800.00	\$800.00	per premises per annum	N	S
Medium - more than 5 but not more than 50 full time	food handlers				
Annual Administration Charge – Large	\$3,200.00	\$3,250.00	per premises per annum	N	S
Large - more than 50 full time food handlers					

Name Fee Fee Uni	
	it GST Pricing Policy
(incl. GST) (incl. GST)	· · · · · ·

Food Business Administration Fees [continued]

Annual Administration Charge – Charity	\$0.00	\$0.00	per	N	Z
Organisations			premises		
			per annum		

Food Business Inspection Fee

Inspection Fee	\$248.00	\$255.00	per hour (Minimum charge 30 minutes and 15 minute increments thereafter)	N	F
TI: (() () () () ()				, ,	

This fee covers the event & markets food inspection fee and inspecting vehicles or articles used for selling food.

Pre-purchase Inspection Report	\$625.00	\$645.00	per	N	F
			inspection		

Food Improvement Notices

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

Use of Vehicle or Article for Selling

Mobile Food Vans & Vehicles	\$385.00	\$395.00	N	F
Temporary Food Stalls	\$385.00	\$395.00	N	F

Transport & Compliance

Traffic & Transport

Work Zones and Various Special Use Zones for Events & Activities

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

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

Ticketed time parking zone per metre of kerbside space per week or part thereof	\$18.50	\$26.00	N	F
Time restricted parking zone (2P, 4P, etc.) per metre of kerbside space per week or part thereof	\$12.10	\$16.60	N	F
Unrestricted parking zone and other zone (NSt, NP, etc.) per metre of kerbside space per week or part thereof	\$7.80	\$12.50	N	F

Angle parking – Approval zone within the road carriage way

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

continued on next page ... Page 35 of 158

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			,

Angle parking – Approval zone within the road carriage way [continued]

Ticketed time parking zone per metre of kerbside space per week or part thereof	\$37.00	\$52.00	N	F
Time restricted parking zone (2P, 4P, etc.) per metre of kerbside space per week or part thereof	\$24.20	\$33.20	N	F
Unrestricted parking zone and other zone (NSt, NP, etc.) per metre of kerbside space per week or part thereof	\$15.60	\$25.00	N	F

Supply, installation and removal of construction zone signage

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

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

Other

Administration costs for work zone extension	\$100.00	\$103.00	per instance	N	Р
Administration costs – work zone	\$385.90	\$397.50	per instance	N	Р
Road Occupancy Permit (ROP) – Normal application	\$58.95	\$130.00	per application	N	F
Road Occupancy Permit (ROP) – Full Road Closure	\$130.90	\$250.00	per application	N	F
Shipping Container Application	\$67.65	\$69.70	application for 1 week	N	F
Shipping Container Application	\$259.15	\$266.95	application for more than 1 week (per calendar month)	N	F
Parking Occupancy Permit – Application Fee	\$24.00	\$25.00	per application	N	F
Parking Occupancy Permit – Time Restricted Parking	\$13.50	\$20.00	per day per parking space	N	F
Parking Occupancy Permit – Metered Parking	\$40 per space per day plus Application Fee of \$25		per day per parking space	N	Р
		Last YR Fee pace per day plus tion Fee of \$24			
Parking Occupancy Permit – Metered Parking	\$270 per space per week plus Application Fee of \$25		per week per parking space	N	Р
		Last YR Fee bace per week tion Fee of \$24			

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			. 56,

Temporary Road Closure

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

Administration Costs & Part V EPA Review Supervision Costs (cost per inspection-min 2 inspections)	\$369.55	\$402.80	N	Р
During Business Hours (7.30am-5pm Mon-Fri)	\$139.10	\$151.65	N	Р
Outside Business hours	\$531.65	\$547.60	N	Р
Advertising Costs – at full cost to applicant	\$531.65	\$547.60	N	Р
For Construction – Administration Costs – Full Road Closures	\$130.90	\$250.00	N	F
For Construction – Administration Costs – Part Road/Lane Closure	\$58.95	\$130.00	N	F
For Commercial Purposes	in addition to above fees an additional fee as negotiated upon application		N	F

Traffic Information/Searches

Trailic Count Data Search \$58.95 \$64.50 per 1/2 flour	Traffic Count Data Search	\$58.95	\$64.50	per 1/2 hour	Υ	F
---	---------------------------	---------	---------	--------------	---	---

Restricted Vehicle Route Application (B-Double)

Administration Fee	\$321.85	\$332.00	per route	N	F
Assessment of Proposed Restricted Vehicle Route	\$603.60	\$621.50	per route as required	N	F
Assessment of Higher Mass Limit (HML) and Performance Based System (PBS) Vehicles	\$321.85	\$332.00	per route	N	F
Assessment of Over Size/Mass Vehicle Applications	\$76.35	\$83.50	per route	N	F

Community Facility & Street Name Signs/Erection of Signs

Erect one blade to existing post	\$160.30	\$165.00	per item	Υ	Р
Erect one blade to existing post	\$58.95	\$60.50	each additional sign erected at the same vicinity	Y	Р
Remove one blade from existing post	\$128.95	\$132.80	per item	Υ	Р
Remove one blade from existing post	\$38.85	\$40.00	each additional sign removed at the same vicinity	Y	Р
Erect one blade to new post	\$450.85	\$464.50	per item	Υ	Р

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			

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

Erect one blade to new post	\$299.35	\$308.50	each additional sign and post erected at the same vicinity	Y	Р
Remove blade and one existing post	\$321.65	\$331.50	per item	Υ	Р
Remove blade and one existing post	\$206.30	\$212.50	each additional post removed at the same vicinity	Y	Р
Remove existing post	\$282.85	\$291.50	per post	Υ	Р
Remove existing post	\$166.95	\$172.00	each additional post removed at the same vicinity	Y	Р
Erect one new blade to steel lighting column	\$126.55	\$130.50	per item	Υ	Р
Erect one new blade to steel lighting column	\$58.95	\$61.00	each additional new blade erected at the same vicinity	Y	Р
Remove blade from steel lighting column	\$126.55	\$130.50	per item	Υ	Р
Remove blade from steel lighting column	\$58.95	\$61.00	each additional blade removed from the same vicinity	Υ	Р
Extend existing column galv. post & erect blade	\$265.35	\$273.50	each	Υ	Р
Supply of blade	\$146.20	\$150.50	each sign	Υ	Р
Sign design fee (where applicable)	\$172.80	\$178.00	for 1st sign per site	Y	Р
Sign design fee (where applicable)	\$51.05	\$52.50	each additional sign at the same vicinity	Υ	Р
Only charged where different wording is required on	sign				
Erect long blade on two galv. posts	\$598.60	\$616.50	per sign	Υ	Р
"Neighbourhood Watch" and "Safe House" Scheme Signs	full	cost plus 10%	per instance	Υ	Р
Depends on size and scale of the Public Program.					

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			,

Traffic Facilities

Road Linemarking – Edgeline

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

Parking Operations

Off Street Car Parks

Lost Ticket	\$20.00	\$25.00		Υ	M
Permanents – Card Administration Fee	\$30.00	\$35.00	per card issued	Y	M
Mall Carpark – Up to 1 hour	\$4.50	\$5.00		Υ	M
Mall Carpark – Up to 2 hours	\$9.00	\$10.00		Υ	M
Mall Carpark – Up to 3 hours	\$12.00	\$14.00		Υ	М
Mall Carpark – Up to 4 hours	\$15.00	\$17.00		Υ	М
Mall Carpark – 4 hours +	\$20.00	\$24.00		Υ	М
Mall Carpark – Weekly (5 days only)	\$60.00	\$65.00	per week	Υ	М
Mall Carpark – Early Bird	\$11.00	\$12.00	per day for a continuous stay exceeding 7 hours where the vehicle enters before 9:30am (Mon – Fri)	Y	M
Mall Carpark – Early Bird – Weekend and Public Holidays only	\$5.00	\$6.00	maximum per day flat rate	Y	М
Special Event Parking	\$50.00	\$50.00	maximum per day flat rate	Y	М
Permanents – Standard	\$200.00	\$210.00	per month	Υ	М
Permanents – Designated Space	\$220.00	\$220.00	per month	Υ	М
Permanents – Unlimited Access	\$270.00	\$270.00	per month	Υ	М
Permanents- Concession	\$140.00	\$140.00	per month	Υ	М

continued on next page ... Page 39 of 158

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			,

Off Street Car Parks [continued]

Permanents – Casual Overnight Rate	\$10.00	\$15.00	per night where a vehicle enters after 5:00pm and exits before 9:00am the next business day	Y	M
Cruise Storage	\$20.00	\$25.00	per day for the first 3 days	Y	M
Cruise Storage	\$15.00	\$15.00	per day thereafter	Υ	М
After hours release	\$85.00	\$90.00	per vehicle plus parking fee incl of GST	Y	M
Replacement Proximity Card	\$30.00	\$30.00	per card	Υ	М
Non return of Proximity Card	\$30.00	\$30.00	per card	Υ	М
Remote Validators – Usage Agreement Fees	\$12.00	\$12.00	per week	Y	М
Remote Validators – Usage Agreement Fees	\$624.00	\$624.00	per year	Υ	М

Use of Suburban Carparks

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

Use of Multi-Level Car Park

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

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

Other Parking Charges

Car Share Parking Space	\$0.00	\$4,118.00	maximum	N	М
			per annum		
			per space		

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			. 55,

Other Parking Charges [continued]

Car Share Parking Space – Establishment Fee	\$0.00	\$680.00	per formal agreement (includes signage and line marking)	N
Parking Meter Removal/Replacement	\$1,700.00	\$1,700.00	per parking meter (includes replacement baseplate)	N M
Credit Card Transaction Fee	0.75% of transaction value		per credit card transaction	Y M
Pay by Phone Processing Fee	10% of transaction value		maximum per pay by phone transaction (EasyPark)	Y M

Parking Meter Fees

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

continued on next page ... Page 41 of 158

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			. 55,

Parking Meter Fees [continued]

12P Ticket Parking	\$10.00	\$10.00	maximum per 12P (hours) Monday – Sunday	Y	M
P Ticket Parking	\$4.00	\$4.00	maximum per hr Monday – Sunday	Y	M
P Ticket Parking	\$10.00	\$10.00	maximum per day Monday – Sunday	Y	M

Parking Meter Fees – Pay by Phone Parking

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

ray by r none ranning also invertes addition	,	,	<u> </u>		
1P Phone Parking	\$4.00	\$4.00	maximum per hr Monday – Sunday	Y	M
2P Phone Parking	\$4.00	\$4.00	maximum per hr Monday – Sunday	Y	M
4P Phone Parking	\$4.00	\$4.00	maximum per hr Monday – Sunday	Y	M
8P Phone Parking	\$4.00	\$4.00	maximum per hr Monday – Sunday	Y	M
8P Phone Parking	\$10.00	\$10.00	maximum per 8P (hours) Monday – Sunday	Y	M
10P Phone Parking	\$4.00	\$4.00	maximum per hr Monday – Sunday	Y	M
10P Phone Parking	\$10.00	\$10.00	maximum per 10P (hours) Monday – Sunday	Y	M
12P Phone Parking	\$4.00	\$4.00	maximum per hr Monday – Sunday	Y	M
12P Phone Parking	\$10.00	\$10.00	maximum per 12P (hours) Monday – Sunday	Y	M

No. 10 Percentage Control of the Con				
Name Fee	Fee	Unit	GST	Pricing Policy
(incl. GST)	(incl. GST)			,

Parking Meter Fees – Pay by Phone Parking [continued]

P Phone Parking	\$4.00	\$4.00	maximum per hr Monday – Sunday	Y	М
P Phone Parking	\$10.00	\$10.00	maximum per day Monday – Sunday	Y	М

Parking Permits

Resident Visitor Parking – Short Stay Accommodation (New Applicants – 12 months from date of approval)	\$230.00	\$250.00	maximum per parking authority	N	M
Resident Parking	\$80.00	\$80.00	maximum per parking authority	N	M
Resident Parking – Pensioner Rate	\$70.00	\$70.00	maximum per parking authority	N	M
Resident Visitor Parking (12 months from date of approval)	\$130.00	\$130.00	maximum per parking authority	N	M
Off Street Car Park Parking Permits (Weekly) – No 2 Sportsground	\$28.00	\$28.00	maximum per week (Mon – Fri)	Υ	М
Temporary Parking Authorisation	\$40 per space	per day (Mon - Sun)	per day	N	М
	Last YR Fee \$35 per space per day (Mon - Sun)				
Temporary Parking Authorisation	\$270 per sp	pace per week (Mon - Sun)	per week	N	М
	\$245 per sp	Last YR Fee pace per week (Mon - Sun)			

Rangers

Companion Animal Surrender fee	\$0.00	\$110.00	per animal	N	Р

Dog & Cat Registration Fees

As set by NSW State Government

Registration of Cat (Desexed or Non-Desexed)	\$0.00	\$50.00	per animal	N	S
Registration of Desexed Cat (eligible Pensioners)	\$0.00	\$26.00	per animal	N	S
Registration of Dog (Non-Desexed)	\$210.00	\$216.00	per animal	N	S
Registration of Desexed Dog	\$58.00	\$60.00	per animal	N	S
Registration of Desexed Dog (eligible Pensioner)	\$25.00	\$26.00	per animal	N	S

Name	Year 19/20 Fee (incl. GST)	Year 20/21 Fee (incl. GST)	Unit	GST	Pricing Policy
Dog & Cat Registration Fees [continued]					
Registration of dogs kept by registered breeders for breeding	\$58.00	\$60.00	per animal	N	S
Dog & Cat Annual Permits					
Annual Permit – Cat (Non-desexed)	\$0.00	\$80.00	per animal	N	S
Annual Permit – Dangerous Dogs & Restricted Breeds	\$0.00	\$195.00	per animal	N	S
Companion Animal Impounding Fees					
Release fee per animal – 0 -1 day impounded	\$30.00	\$31.00	per animal	N	F
Release fee per animal – greater than 1 day impounded	\$77.50	\$80.00	per animal	N	F
Second impound surcharge	\$250.00	\$258.00	per animal	N	F
Third impound surcharge	\$385.00	\$397.00	per animal	N	F
Transportation Costs	\$70.00	\$72.00	per animal	N	F
Dangerous/Restricted Dog					
Compliance Certificate	Maximur	n Fee \$150.00	per certificate	N	S
Animals Trespassing					
Impound Fee	\$170.00	\$175.00	per animal	N	F
After Hours Call Out Impounding Fee	\$340.00	\$350.00	per call out	N	F
Sustenance Fee	\$38.50	\$40.00	per day	N	F
Veterinary Care Fee		full cost	as charged	N	F
Damage Fee	^	full cost	as assessed	N	F
Transportation Costs	\$65.00	\$67.00	per animal	N	F
Article Impounding Fees					
Building Waste Containers		ts incurred by a maximum of \$1,500	per container	N	F
Building Materials Obstructing		ts incurred by a maximum of \$1,500	per obstruction	N	F
Article - Small	\$60.00	\$62.00		N	F
Article – Medium	\$90.00	\$93.50		N	F
Article – Large	\$170.00	\$175.50		N	F

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			. 56,

Abandoned Vehicle Impounding Fees

Towing fee	\$110.00	\$114.00	per vehicle	N	F
Holding Fee	\$20.00	\$21.00	per day	N	F

Nama	Year 19/20	Year 20/21		CST	Pricing
Name	Fee	Fee	Unit	GST	Policy
	(incl. GST)	(incl. GST)			, , , ,

Strategy & Engagement

Information & Technology

Supply of Miscellaneous Information

Photocopies – A4 or A3 Black and white only	\$1.25	\$1.30	per page	N	Р
Service Charge (including compiling information into a new form)	\$54.00	\$55.70	per 1/2 hour	N	Р

Geospatial Information Services

Geographical Information Services

Provision of Geospatial Professional Services	\$228.70	\$235.60	per hour	N	Р
Renaming or naming a Street, Road or Lane	\$3,200.00	\$3,296.00	per instance	N	Р
Excludes new signage costs					

GIS Digital Data

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

Colour Plotting, Scanning & Map Production Services

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

Print costs on bond paper (90gsm), Line Work (Only)	\$31.15	\$32.00	per AO sheet	N	Р
Print costs on bond paper (90gsm), Line Work (Only)	\$15.60	\$16.00	per A1 sheet	N	Р
Print costs on bond paper (90gsm), Line Work (Only)	\$7.80	\$8.00	per A2 sheet	N	Р
Line Work &/or Photos/Colour blocks	\$51.95	\$53.50	per AO sheet	N	Р
Line Work &/or Photos/Colour blocks	\$26.00	\$26.80	per A1 sheet	N	Р
Line Work &/or Photos/Colour blocks	\$13.00	\$13.40	per A2 sheet	N	Р

Media Surcharge

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

Specialty papers – photogloss (170gsm)	\$20.80	\$21.40	per AO sheet	N	Р
Specialty papers – photogloss (170gsm)	\$10.40	\$10.70	per A1 sheet	N	Р
Specialty papers – photogloss (170gsm)	\$5.20	\$5.35	per A2 sheet	N	Р

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			,

Large Format Scanning

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

	Large Format Scan > 5 scans less 30%	\$31.15	\$32.00	per AO, A1 or A2 sheet	N	Р
--	--------------------------------------	---------	---------	---------------------------	---	---

Planning Certificates

Section 10.7(2) Planning Certificate	\$53.00	\$53.00	per certificate	N	S
Section 10.7(2) and (5) Planning Certificate	\$133.00	\$133.00	per certificate	N	S
Section 10.7 Planning Certificate – Urgency Fee	\$98.75	\$98.75	per certificate	N	Р
Certified Copies or extracts of map or plan Section 10.8(2)	\$53.00	\$53.00	per certificate page	N	S
Additional Copy (email or mail)	\$26.00	\$26.00	per certificate	N	Р

3D Computer Modelling of Proposed Developments in Newcastle CBD

Administration charge for a 3D model not satisfying Council's requirements for lodgement, submitted by the applicant – with the exception of complex developments which will be POA.	\$623.60	\$642.40	per instance	N	Р
This fee will be in addition to the DA fee.					
For Council to develop the 3D model to meet Council's requirements – with the exception of complex developments which will be POA.	\$228.70	\$235.60	per hour	N	Р
Amendment to the DA involving resubmission of a 3D model not meeting Council's requirements – with the exception of complex developments which will be POA.	\$623.60	\$642.40	per instance	N	Р

Major Events & Corporate Affairs

Events Management

Mass Gathering Security Measures	full cost recovery		per event	Υ	F
Application Fee – applies to Environment/Health/Community Education/Commemorative related events hosted by a volunteer/Charity/NFP entity			per event, must not be charging fee to attend or making a profit	Y	Z
Amendment of Event Authorisation – Commercial/Private (includes wedding ceremonies)	\$42.50	\$43.80	per reissue	Y	Р
Amendment of Event Authorisation – Community (Charity/NFP)	\$21.30	\$21.95	per reissue	Y	Р

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			. 55,

Events Management [continued]

Application Fee – Commercial/Private (non-refundable)	\$125.00	\$125.00	per event	Υ	Р				
Applies to events on road reserves and footpaths, pu	ıblic rallies, stree	t parties, equipm	nent, banners, and fl	ag poles.					
Application Fee – Not for Profit / Charity (non-refundable)	\$63.70	\$63.70	per event	Υ	Р				
Applies to events on road reserves and footpaths, public rallies, street parties, equipment, banners, and flag poles.									
Application Fee – applies to environment/health/community education related events hosted by a volunteer/charity/NFP/Government entity	\$0.00	\$0.00	per event, must not be charging fee to attend or making a profit	N	Z				
Commercial Assessment Fees – High Impact	\$611.40	\$629.75	per application	Υ	М				
Commercial Assessment Fees – Medium Impact	\$305.70	\$314.85	per application	Y	М				
Commercial Assessment Fees – Low Impact	\$152.85	\$157.45	per application	Υ	М				
Bond – Road Reserve/Footpath – Commercial, High Impact	\$6,000.00	\$6,000.00	per application	N	F				
Bond – Road Reserve/Footpath – Commercial, Medium Impact	\$3,000.00	\$3,000.00	per application	N	F				
Bond – Road Reserve/Footpath – Commercial, Low Impact	\$1,000.00	\$1,000.00	per application	N	F				
Bond – Road Reserve/Footpath – Community (Charity/NFP/Government)	\$100.00	\$100.00	per event/activit y, applicable based on previous event history	N	Р				
Usage fee environment/health/community education related events hosted by a volunteer/charity/NFP/Government entity	\$0.00	\$0.00	per event, must not be charging fee to attend or making a profit	Y	Р				
Determined at Council's discretion									
Road Reserve Low Impact Usage fee – Commercial/Private (including wedding ceremonies)	\$22.64	\$23.30	per hour, 1-2,500 pax, minimum charge two hours	Y	Р				
Road Reserve Low Impact Usage fee – Community (Charity/NFP/Government)	\$11.54	\$11.90	per hour, 1-2,500 pax, minimum charge two hours	Y	Р				
Road Reserve Low Impact Usage fee – Commercial/Private (including wedding ceremonies)	\$158.47	\$163.20	per day (8+ hours), 1-2,500 pax	Y	Р				
Road Reserve Low Impact Usage fee – Community (Charity/NFP)	\$80.75	\$83.15	per day (8+ hours), 1-2,500 pax	Υ	Р				
			/ · ·						

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			,

Events Management [continued]

Road Reserve Medium Impact Usage fee – Commercial/Private (including wedding ceremonies)	\$92.88	\$95.65	per hour, 2,500-6,000 pax	Y	Р
Road Reserve Medium Impact Usage fee – Community (Charity/NFP)	\$47.33	\$48.75	per hour, 2,500-6,000 pax	Y	Р
Road Reserve Medium Impact Usage fee – Commercial/Private (including wedding ceremonies)	\$649.61	\$669.10	per day (8+ hours), 2,500-6,000 pax	Y	Р
Road Reserve Medium Impact Usage fee – Community (Charity/NFP)	\$331.30	\$341.25	per day (8+ hours), 2,500-6,000 pax	Y	Р
Road Reserve High Impact Usage fee – Commercial/Private (including wedding ceremonies)	\$291.79	\$300.55	per hour, 6,000+ pax	Y	Р
Road Reserve High Impact Usage fee – Commercial/Private (including wedding ceremonies)	\$2,041.91	\$2,103.15	per day (8+ hours), 6,000+ pax	Y	Р
Road Reserve High Impact Usage fee – Community (Charity/NFP)	\$1,040.86	\$1,072.10	per day (8+ hours), 6,000+ pax	Y	Р
Bump In/Out Fees	50% of the ab	ove calculated fee	per event	Υ	Р
Commercial Usage Fee – Flag Poles and Banners	\$20.40	\$21.00	per pole per week	Υ	Р
Community/Not for Profit Usage Fee – Flag Poles and Banners	\$10.20	\$10.50	per banner per week	Υ	Р
CN Sponsored/Supported Events – Flag Poles and Banners Usage Fee	\$0.00	\$0.00	per banner per week	N	Z
Amendment Fee – Commercial/Private (includes wedding ceremonies)	\$40.75	\$41.95	per reissue	Υ	Р
Amendment Fee – Community (Charity/NFP)	\$20.40	\$21.00	per reissue	Υ	Р
Security Patrol of Event		full cost	per patrol	Υ	F
Water Access (if meter available)	\$2.90	\$3.00	per kilolitre	Υ	Р
Water Access	\$10.00	\$10.30	per day	Υ	F
Electrical Access – Single Phase	\$57.10	\$58.80	per day	Υ	Р
Electrical Access – Three Phase	\$168.15	\$173.20	per day	Υ	Р
Public Notifications – Administration Fee	\$125.00	\$125.00	per application	Υ	Р
Public Notifications – Letterbox Drops, Signage, Advertising		full cost	per occasion	Υ	F
Equipment Hire – High Impact Events	\$800.00	\$800.00	per application	Υ	Р
Equipment Hire Bond – High Impact Events	\$1,500.00	\$1,500.00	per application	N	Р
Equipment Hire – Medium Impact Events	\$500.00	\$500.00	per application	Υ	Р
Equipment Hire Bond – Medium Impact Events	\$750.00	\$750.00	per application	N	Р

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			,

Events Management [continued]

Equipment Hire – Low Impact Events	\$0.00	\$0.00	per application	Y	Z
Equipment Hire Bond – Low Impact Events	\$375.00	\$375.00	per application	N	Р
Events Management Non-Compliance					

Events Management Non-Compliance					
Application related documentation not provided within 7 days of request – Commercial/Private (including wedding ceremonies)	\$234.60 \$241.65		per breach	Y	Р
Application related documentation not provided within 7 days of request – Community (Charity/NFP)	\$117.30	\$120.80	per breach	Y	Р
Late Application Fee (<3 days notice) (non-refundable)	\$234.60	\$241.65	per event	Y	Р
Late Application Fee (<3 days notice) Charities/NFP/Schools (non-refundable)	\$117.30	\$120.80	per event	Υ	Р
Late Application Fee – Commercial/Private (including wedding ceremonies)	\$234.60	\$241.65	<3 days notice	Υ	Р
Late Application Fee – Community (Charity/NFP)	\$117.30 \$120.80		<3 days notice	Υ	Р
Breach of Licence Conditions	\$500.00 \$500.00		per breach	Υ	Р
Event/Activity Promotion without approval	\$366.85	\$377.85	per occasion	Υ	Р
Unlicensed Event/Activity	\$366.85	\$377.85	per occasion	Υ	Р
Keys not returned	\$500.00	\$500.00	per licence	Y	Р
Storage of containers, sheds or other structure without approval	\$500.00	\$500.00	per occasion	Υ	Р
Installation of signage without approval	\$500.00 \$500.00		per occasion	Υ	Р
Damage to facilities/grounds	full cost recovery		per occasion	Υ	F
Clean up and Park Services – Weekdays (Business Hours)	\$300 or full cost recovery, whichever is greater		per site	Υ	F
Clean up and Park Services – After Hours	\$300 or full cost recovery, whichever is greater		per site	Y	F

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			

Infrastructure & Property

Assets & Projects

Asset Management

Occupation Use of a Public Road or Public Place

Installation of rail, pipe, wire, or cable in, on, or	\$300 minimum	per km or	N	Р
over a public road or place		part thereof		
		per annum		

Civil Construction & Maintenance

Tree Management

Application fee for all private tree removal applications inclusive of 1-3 trees	\$84.00	\$87.00		N	Р
Permit for private tree removal					
Fee per tree for applications for each additional tree > 3 Trees or no replacement tree	\$22.00	\$24.00	per tree plus application fee	N	Р
Permit for private tree removal					
Street Tree Planting for Driveways or compensatory planting		POA	per application	N	Р
Tree work on Public Land Application		POA	per application	N	Р
Application fee for removal of private native vegetation without trees	\$84.00	\$87.00	per application	N	Р

Local Roads

Works Within Road Reserve

Permit fee for Road Opening – incl Public utilities, Private Contractors, etc.	\$147.00	\$151.00	up to 2 inspections	N	Р
Permit Fee is additional to restoration charges.					
Additional Inspection Fee	\$94.00	\$97.00	each additional inspection	N	Р
Additional Inspection Fee applies if additional inspection is scale of the works ii programming of the works iii failure to comply with Council's approval conditions.	•	d due to: -			
Driveway Crossing	\$221.00	\$228.00	up to 2 inspections	N	Р

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			

Works Within Road Reserve [continued]

Additional Inspection Fee	\$94.00	\$97.00	each additional inspection, or for each additional	N	Р
			additional driveway		

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

i scale of the works

ii programming of the works iii failure to comply with Council's approval conditions.

OR

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

Restoration Charges

Carriageways – Gravel or Earth	\$127.00	\$131.00	m2	N	Р
Carriageways – Gravel or Earth	\$276.00	\$284.00	minimum	N	Р
Carriageways – Asphaltic Concrete	\$355.00	\$366.00	m2 – for < 10m2	N	Р
Carriageways – Asphaltic Concrete	\$518.00	\$534.00	minimum	N	Р
Carriageways – Concrete		POA	> 10m2 restoration to be carried out at cost	N	Р
Footways – Gravel or Earth		POA	any restoration at full cost	N	Р
Footways – Asphaltic Concrete	\$235.00	\$242.00	m2 – for < 10m2	N	Р
Footways – Asphaltic Concrete	\$448.00	\$461.00	minimum	N	Р
Footways – Asphaltic Concrete		POA	> 10m2 restoration to be carried out at cost	N	Р
Footways - Concrete	\$386.00	\$398.00	m2	N	Р
Footways - Concrete	\$522.00	\$538.00	minimum	N	Р
Footways – Brick Paving	\$318.00	\$328.00	m2 plus cost of new pavers	N	Р
Any pavers removed to be returned to The City of Ne	wcastle Works D	Depot.			
Brick Paving	\$522.00	\$538.00	minimum	N	Р
Any pavers removed to be returned to The City of Ne	wcastle Works D	Depot.			
Concrete Driveways – 100 mm thick R.C.	\$386.00	\$398.00	m2	N	Р
Concrete Driveways – 100 mm thick R.C.	\$522.00	\$538.00	minimum	N	Р
Concrete Driveways – 125 mm thick R.C.	\$420.00	\$433.00	m2	N	Р
Concrete Driveways – 125 mm thick R.C.	\$542.00	\$558.00	minimum	N	Р
Concrete Driveways – 150mm thick R.C.	\$434.00	\$447.00	m2	N	Р
Concrete Driveways – 150mm thick R.C.	\$559.00	\$576.00	minimum	N	Р
Kerb and Gutter – Restoration	\$300.00	\$309.00	per L/m or part thereof	N	Р

continued on next page ... Page 52 of 158

Name	Year 19/20 Fee (incl. GST)	Year 20/21 Fee (incl. GST)	Unit	GST	Pricing Policy
Restoration Charges [continued]					
Kerb and Gutter – Kerb Restoration for 100mm Pipe	\$413.00	\$425.00	each	N	Р
Driveway Construction		POA	restoration to be carried out at cost	N	M
Property & Facilities					
Pest & Weed					
Noxious Weeds					
Inspection of Plant/Equipment for contamination of Noxious Weeds	\$157.50	\$162.25	per hour (minimum of 1 hour)	N	Р
Certificate of Advice of Weed Control Noti	ce				
Certificate of Advice of Weed Control Notice	\$283.40	\$291.90	per certificate	N	Р
Graffiti					
Graffiti Removal Services					
Fee for removal of graffiti	\$61.20	\$63.05	per square metre	Υ	Р
Leasing & Roads					
Lease of Council Owned Commercial Prop	perties				
Administration Fee	\$664.20	\$684.15	per lease (periods up to 5yrs)	Y	Р
Includes 4 hours Council staff time (Non-Refundable)					
Administration Fee	\$898.55	\$925.55	per lease (periods over 5yrs)	Υ	Р
Includes 5.5 Hours Council staff time (Non-Refundabl	e)		,		
Administration Fee – hours in excess of included Council staff time	\$156.30	\$161.00	per hour	Υ	Р
Requests for Deeds of Consent (variation to lease or licence)	\$781.40	\$804.85	per request	Y	Р
Includes 4 hours Council staff time					
Requests for Deeds of Consent (variation to lease or licence) – Hours in excess of 4 hours	\$156.30	\$161.00	per hour	Υ	Р

continued on next page ... Page 53 of 158

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			

Lease of Council Owned Commercial Properties [continued]

Key Replacement Fee	\$78.15	\$80.50	per request	Υ	Р
Land Classification – Confirmation Letter	\$39.10	\$40.30	per property	N	Р
Land Register Extract – per entry	\$39.10	\$40.30	per entry	N	Р
Administration fee not elsewhere indicated – no Report to Council	\$664.20	\$684.15	per request	Υ	Р
Includes up to 5 hours Council staff time (non refunda	able)				
Administration fee not elsewhere indicated – Report to Council	\$1,458.65	\$1,502.45	per request	Υ	Р
Includes 8 hours of staff time (non-refundable)					
Administration Fee – hours in excess of included Council staff time	\$156.30	\$161.00	per hour	Y	Р

Awning Occupation Over Public Roads (DCP 7.10)

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

Balconies or Private Occupation Over Public Roads (DCP 7.10)

One-off user charge for occupation of air space	based on calculation	per occasion	N	М
over road area: Amount (\$) = Area of Balcony (m2)				
x valuation of land (\$m2)				

Occupation Use of a Public Road or Public Place

Processing fee for application & issue of section 138 consent or short term lease.	\$473.25	\$487.45	per application	N	Р
Includes up to 8 hours of Council staff time					
Processing fee for application & issue of section 138 consent or short term lease – hours in excess of Council staff time	\$47.00	\$48.45	per hour	N	Р

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

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

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

Fee to be based on area to be occupied x average land valuation (\$m2) discounted by 50% due to the nature of the grant	based on calculation, (minimum fee of \$1,000)	per consent (periods up to 20 years)	N	Р			
For occupations under the surface of the ground, e.g. pipes and wires							
Market Comparable annual fee	based on calculation, (minimum fee of \$1,000)	per consent (periods up to 20 years)	N	Р			
For occupations above ground for structures on or over the road							

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			,

Section 153 short term leases of unused public roads

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

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

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

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

Application and Initial Investigation Fee	\$781.40	\$804.85	per request	N	Р		
Includes up to 5 hours Council staff time (non-refunda	able).						
This fee will be deducted from the Administration fee if Road Closure proceeds. Other charges e.g. survey, legal, external valuation fees etc These charges will be at cost to Council or borne on applicant							
Investigation Fee – Hours in excess of Council staff time	\$156.30	\$161.00	per hour	N	Р		
Other charges e.g. survey, legal, external valuation fe	ees etc These	charges will be	at cost to Council or b	orne on applica	nt		
Administration Fee	\$3,125.65	\$3,219.45	per request	N	Р		
Includes up to 20 hours Council staff time. Other charges e.g. survey, legal, external valuation fees etc These charges will be at cost to Council or borne on applicant							
Administration Fee – Hours in excess of Council staff time	\$156.30	\$161.00	per hour	N	Р		
Includes up to 16 hours Council staff time. Other char cost to Council or borne on applicant	rges e.g. survey,	legal, external	valuation fees etc T	hese charges w	ill be at		

Strategic Property

External Consultancy Services

Strategic Property Advice per hour – Compulsory acquisition advice, Negotiations etc.	\$195.35	\$201.25	per hour	Υ	Р
Property Matters per hour – Statutory advice in relation to road closures, footway dining and reclassification etc.	\$156.30	\$161.00	per hour	Y	Р
Property Administration per hour	\$78.15	\$80.50	per hour	Υ	Р

Fees to Other Parties

All advertising associated with property matters will	full cost	per instance	Υ	Р
be at cost incurred to Council				

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			. 55,

Property Asset Management – Miscellaneous Charges

Administration Fee – Extinguishment/Variation to Restrictive Covenants & Easements etc. and Requests for new Easements	\$2,630.85	\$2,709.80	per request	Υ	Р
Includes up to 13 hours Council staff time (non-refun Other charges e.g. survey, legal, external valuation for		charges will be a	at cost to Council or I	oorne on applican	t
Administration Fee – Extinguishment/Variation to Restrictive Covenants & Easements etc. and Requests for new Easements – Hours in excess of Council staff time (non-refundable)	\$156.30	\$161.00	per hour	Y	Р

Sale of Scattered Lots - General

Investigation Fee	\$234.40	\$241.45	per request	Υ	Р		
Includes up to 3.5 hours Council staff time (non-refundable)							
Investigation Fee – hours in excess of Council staff time	\$156.30	\$161.00	per hour	Υ	Р		
Administration Fee	\$781.40	\$804.85	per property	Υ	Р		
Includes up to 5 hours Council staff time (non-refunda	able)						
Administration Fee – Hours in excess Council staff time	\$156.30	\$161.00	per hour	Υ	Р		
Includes up to 5 hours Council staff time (non-refunda	able)						
Requests for Deeds of Variation	\$781.40	\$804.85	per request	Υ	Р		
Includes up to 4 hours Council staff time							
Requests for Deeds of Variation – Hours in excess of Council staff time	\$156.30	\$161.00	per hour	Υ	Р		

Cemeteries

Minmi Cemetery

Order for Interment – Burial (Burial Permit)	\$340.00	\$450.00	per interment	N	F
Now includes soil removal fee					
Order for Interment – Ashes (Burial Permit)	\$235.00	\$240.00	per interment	N	F
Now separate to permit for burials					
Restoration/Additional Inscription	\$110.00	\$250.00	per plot	Υ	F
Permission to erect head headstone – with piers	\$230.00	\$250.00	per plot	N	F
Permission to erect full monument – with piers	\$260.00	\$270.00	per plot	N	F
Unapproved monument fee	\$150.00	\$400.00	1st Offence	N	F
Monument erected without permission, in the wrong I	ocation or not in lin	e with approv	ed plans		
Unapproved monument fee	\$550.00	\$700.00	2nd Offence	N	F
Monument erected without permission, in the wrong I	ocation or not in lin	ne with approv	ed plans		

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			

Minmi Cemetery [continued]

Unapproved monument fee	\$1,200.00	\$1,300.00	3rd Offence	N	F		
Monument erected without permission, in the wrong location or not in line with approved plans							
Exhumation Fee	\$615.00	\$625.00	per exhumation	Υ	F		
Information Retrieval Fee	\$40.00	\$50.00	per enquiry	N	F		
Reissue of a Perpetual Interment Right (Burial Licence) or Order for Interment (Burial Permit)	\$30.00	\$40.00	per enquiry	N	F		
Transfer of Perpetual Interment Right (Burial Licence)	\$100.00	\$110.00	per transfer	N	F		
Transfer of Perpetual Interment Right – completed at same time as Order for Interment	\$30.00	\$40.00	per transfer	N	F		
Transfer to be completed where deceased is the curr	Transfer to be completed where deceased is the current Interment Right Holder						

Wallsend Cemetery

Perpetual Interment Right (Burial Licence) – \$1,5 Monumental	\$1,600.00	per plot	Υ	F
Perpetual Interment Right (Burial Licence) – Lawn \$1,6 Beam	\$1,650.00	per plot	Υ	F
Order for Interment – Burial (Burial Permit) \$3	\$40.00 \$450.00	per interment	N	F
Now includes soil removal fee and a Marker - Name and Date	s only			
Order for Interment – Burial (Burial Permit) – \$3 Muslim & Free Serbian Orthodox Portions	\$490.00	per interment	N	F
Now includes soil removal fee and a Marker - Name and Date	s only. Additional soil t	op up required ir	these areas.	
Order for Interment – Ashes (Burial Permit) \$2	235.00 \$245.00	per interment	N	F
Niche space – Perpetual Interment Right (Burial Licence)	\$40.00 \$640.00	per plot	Y	F
Niche Wall Plaque (includes installation & stallation s	\$590.00	per plaque (8 lines)	Υ	F
Niche Wall Plaque (includes installation & \$6 interment of ashes) with Service	\$690.00	per plaque (8 lines)	Υ	F
Extra Line Inscription on Plaque	\$60.00 \$70.00	per line	Υ	F
Bronze Perpetual Flower Emblem \$1	15.00 \$115.00	per emblem	Υ	F
Removal of Ashes from Niche Wall \$3	\$30.00 \$340.00	per removal	Υ	F
Removal of Ashes from Memorial Garden Suite \$3	\$340.00	per removal	Υ	F
Memorial Garden Place – Perpetual Interment \$7 Right (Burial Licence)	710.00 \$700.00	per plot	Υ	F
Memorial Garden Plinth (includes installation & sinterment of ashes)	\$15.00 \$830.00	per plot	Υ	F
Inclusion of Motif on Bronze Plaque	\$60.00 \$70.00	per emblem	Υ	F
Memorial Plaque – Memorial Butterfly Tree \$3	\$400.00	per plaque	Υ	F
Memorial Plaque – End of Ash Wall	\$0.00 \$400.00	per plaque	Υ	F
Permission to erect head stone with piers \$2	\$250.00	per plot	N	F
Now Includes soil removal				

continued on next page ... Page 57 of 158

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			

Wallsend Cemetery [continued]

					_
Permission to erect headstone on Lawn Beam	\$130.00	\$250.00	per plot	N	F
Permission to erect full monument with piers	\$260.00	\$270.00	per plot	N	F
Includes soil removal					
Memorial Bench Seat	\$3,070.00	\$3,100.00	installation and maintenance for 10 years	N	F
Restoration/Additional Inscription	\$110.00	\$250.00	per plot	Υ	F
Transfer of Perpetual Interment Right (Burial Licence)	\$100.00	\$110.00	per transfer	N	F
Transfer of Perpetual Interment Right – completed at same time as Order for Interment	\$30.00	\$40.00	per transfer	N	F
Transfer to be completed where deceased is the cur	rent Interment Ri	ght Holder			
Inclusion of Emblem/Ceramic Photo/Perpetural Flower on Plaque or Plinth	\$125.00	\$135.00	per emblem	Υ	F
Inclusion of Gold Text on Plaque or Plinth	\$160.00	\$170.00	per emblem	Υ	F
Information Retrieval Fee	\$40.00	\$50.00	per enquiry	N	F
Reissue of a Perpetual Interment Right (Burial Licence) or Order for Interment (Burial Permit)	\$30.00	\$40.00	per enquiry	N	F
Exhumation Fee	\$620.00	\$625.00	per exhumation	Y	F
Unapproved monument fee	\$150.00	\$400.00	1st Offence	N	F
Monument erected without permission, in the wrong	location or not in	line with approv	ed plans		
Unapproved monument fee	\$550.00	\$700.00	2nd Offence	N	F
Monument erected without permission, in the wrong	location or not in	line with approv	ed plans		
Unapproved monument fee	\$1,200.00	\$1,300.00	3rd Offence	N	F
Monument erected without permission, in the wrong	location or not in	line with approv	ed plans		

Stockton Cemetery

Perpetual Interment Right (Burial Licence) – Monumental	\$1,550.00	\$1,600.00	per plot	Y	F		
Perpetual Interment Right (Burial Licence) – Lawn Beam	\$1,600.00	\$1,650.00	per plot	Y	F		
Order for Interment – Burial (Burial Permit)	\$340.00	\$450.00	per interment	N	F		
Now includes soil removal fee and a Marker - Name and Dates only							
Order for Interment – Ashes (Burial Permit)	\$235.00	\$240.00	per interment	N	F		
Niche Place – Burial Licence (immediate use or reservation)	\$640.00	\$650.00	per plot	Y	F		
Niche Wall Plaque (includes installation & interment of ashes) without Service	\$640.00	\$650.00	per plaque (8 lines)	Y	F		
Niche Wall Plaque (includes installation & interment of ashes) with Service	\$740.00	\$750.00	per plaque (8 lines)	Υ	F		

continued on next page ... Page 58 of 158

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			

Stockton Cemetery [continued]

Memorial Plaque	\$365.00	\$400.00	per plaque (8 lines)	Y	F
Niche wall (memorial plaque only no niche space)					
Inclusion of Emblem/Ceramic Photo/Perpetural Flower on Plaque or Plinth	\$125.00	\$135.00	per item	Υ	F
Permission to erect head stone with piers	\$230.00	\$250.00	per plot	N	F
Now includes soil removal					
Permission to erect headstone on Lawn Beam	\$130.00	\$250.00	per plot	N	F
Permission to erect full monument with piers	\$260.00	\$270.00	per plot	N	F
Now includes soil removal					
Memorial Bench Seat	\$3,070.00	\$3,100.00	installation and maintenance for 10 years	N	F
Restoration/Additional Inscription	\$110.00	\$250.00	per plot	Υ	F
Transfer of Perpetual Interment Right (Burial Licence)	\$100.00	\$110.00	per transfer	N	F
Transfer of Perpetual Interment Right (Burial Licence) – completed at same time as Order for Interment (Burial Permit)	\$30.00	\$40.00	per transfer	N	F
Transfer to be completed where deceased is the cur	rent Interment Ri	ght Holder			
Information Retrieval Fee	\$40.00	\$50.00	per enquiry	N	F
Reissue of a Perpetual Interment Right (Burial Licence) or Order for Interment (Burial Permit)	\$30.00	\$40.00	per enquiry	N	F
Exhumation Fee	\$620.00	\$640.00	per exhumation	Υ	F
Unapproved monument fee	\$150.00	\$400.00	1st Offence	N	F
Monument erected without permission, in the wrong	location or not in	line with approv	ed plans		
Unapproved monument fee	\$550.00	\$700.00	2nd Offence	N	F
Monument erected without permission, in the wrong	location or not in	line with approv	ed plans		
Unapproved monument fee	\$1,200.00	\$1,300.00	3rd Offence	N	F
Monument erected without permission, in the wrong	location or not in	line with approv	ved plans		

Additional Fees

At Need Plot – Non-Standard – Perpetual Interment Right (Burial Licence)	\$0.00	\$2,200.00	per plot	Y	F		
Permit to Undertake Work	\$160.00	\$170.00	each	N	F		
Non-scheduled Inductions	\$55.00	\$60.00	per session	N	F		
For site inductions requested outside scheduled sessions.							
Introduction of new cemetery products/services (garden, wall and plot) subject to size, type of material and installation costs		POA	per item	Y	F		

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			,

Community Facilities

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

Community Centres

Alice Ferguson Community Centre

Facility Hire – Key Bond (non-refundable if key lost)	\$110.00	\$110.00	all bookings	N	Р
Facility Hire – Security Bond	\$200.00	\$200.00	per not for profit/low risk booking	N	Р
Facility Hire – Security Bond (High Risk)	\$400.00	\$600.00	per high risk booking	N	Р
Cleaning Fee	\$84.00	\$86.60	per function	Y	Р
Cleaning Fee	\$84.00	\$86.60	per breach of hire agreement terms	Υ	Р
Late administration fee – late bookings	\$55.00	\$56.70	less than 10 working days notice	Y	Р
Storage Fee – locked cupboard	\$10.00	\$10.30	per cupboard per month	Y	Р
Charity / Not for Profit – Half Hall	\$7.00	\$7.30	per 1hr session	Υ	Р
Charity / Not for Profit – Main Hall	\$10.00	\$10.30	per 1hr session	Υ	Р
Charity / Not for Profit – Meeting Room	\$6.00	\$6.20	per 1hr session	Υ	Р
Commercial / Private Hire – Half Hall	\$25.00	\$25.80	per 1hr session	Υ	Р
Commercial / Private Hire – Kitchen	\$27.00	\$27.90	per 1hr session	Y	Р
Commercial / Private Hire – Main Hall	\$42.00	\$43.30	per 1hr session	Y	Р
Commercial / Private Hire – Meeting Room	\$12.00	\$12.40	per 1hr session	Y	Р

Elermore Vale Community Centre

Facility Hire – Key Bond (non-refundable if key lost)	\$110.00	\$110.00	all bookings	N	Р
Facility Hire – Security Bond	\$200.00	\$200.00	per not for profit/low risk booking	N	Р
Facility Hire – Security Bond (High Risk)	\$400.00	\$600.00	per high risk booking	N	Р
Cleaning Fee	\$84.00	\$86.60	per function	Υ	Р

continued on next page ... Page 60 of 158

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			

Elermore Vale Community Centre [continued]

Cleaning Fee	\$84.00	\$86.60	per breach of hire agreement terms	Y	Р
Late administration fee – late bookings	\$55.00	\$56.70	less than 10 working days notice	Y	Р
Storage Fee – locked cupboard	\$10.00	\$10.30	per cupboard per month	Y	Р
Charity / Not for Profit – Main Hall	\$20.00	\$20.60	per 1hr session	Υ	Р
Charity / Not for Profit – Meeting Room	\$10.00	\$10.30	per 1hr session	Υ	Р
Commercial / Private Hire – Main Hall	\$27.00	\$27.90	per 1hr session	Y	Р
Commercial / Private Hire – Meeting Room	\$15.00	\$15.50	per 1hr session	Υ	Р
Commercial/ Private Hire – Office Space	\$8.00	\$8.30	per 1hr session	Υ	Р
Commercial/ Private Hire - Office Space	\$52.00	\$53.60	per day	Υ	Р

Fletcher Community Centre

Facility Hire – Key Bond (non-refundable if key lost)	\$110.00	\$110.00	all bookings	N	Р
Facility Hire – Security Bond	\$200.00	\$200.00	per not for profit/low risk booking	N	Р
Facility Hire – Security Bond (High Risk)	\$400.00	\$600.00	per high risk booking	N	Р
Cleaning Fee	\$84.00	\$86.60	per function	Υ	Р
Cleaning Fee	\$84.00	\$86.60	per breach of hire agreement terms	Υ	Р
Late administration fee – late bookings	\$55.00	\$56.70	less than 10 working days notice	Υ	Р
Storage Fee – locked cupboard	\$10.00	\$10.30	per cupboard per month	Y	Р
Charity/ Not for Profit – Main Function Room	\$20.00	\$20.60	per 1hr session	Υ	Р
Charity/ Not for Profit – Meeting Room 1 (large meeting room)	\$15.00	\$15.50	per 1hr session	Υ	Р
Charity/ Not for Profit – Meeting Room 2 (small meeting room)	\$10.00	\$10.30	per 1hr session	Υ	Р
Commercial / Private Hire – Main Function Room	\$32.00	\$33.00	per 1hr session	Υ	Р
Commercial / Private Hire – Meeting Room 1 (large meeting room)	\$20.00	\$20.60	per 1hr session	Y	Р

continued on next page ... Page 61 of 158

Name	Year 19/20 Fee (incl. GST)	Year 20/21 Fee (incl. GST)	Unit	GST	Pricing Policy
Fletcher Community Centre [continued]					
Commercial / Private Hire – Meeting Room 2 (small meeting room)	\$15.00	\$15.50	per 1hr session	Y	Р
Jesmond Neighbourhood Centre					
Facility Hire – Key Bond (non-refundable if key lost)	\$110.00	\$110.00	all bookings	N	Р
Facility Hire – Security Bond (Not for Profit)	\$200.00	\$200.00	per not for profit booking	N	Р
Facility Hire – Security Bond (Low Risk)	\$300.00	\$300.00	per low risk booking	N	Р
Facility Hire – Security Bond (High Risk)	\$500.00	\$600.00	per high risk booking	N	Р
Cleaning Fee	\$84.00	\$86.60	per function	Υ	Р
Cleaning Fee	\$84.00	\$86.60	per breach of hire agreement terms	Y	Р
Late administration fee – late bookings	\$55.00	\$56.70	less than 10 working days notice	Y	Р
Storage Fee – locked cupboard	\$10.00	\$10.30	per cupboard per month	Y	Р
Charity / Not for Profit – Main Hall – Function Hire	\$20.00	\$20.60	per 1hr session	Υ	Р
Charity / Not for Profit – Main Hall – meetings, workshops, etc.	\$15.00	\$15.50	per 1hr session	Υ	Р
Charity / Not for Profit – Meeting Room	\$13.00	\$13.40	per 1hr session	Υ	Р
Charity / Not for Profit – Office Space	\$3.00	\$3.10	per 1hr session	Υ	Р
Charity / Not for Profit – Office Space	\$21.00	\$21.70	per day	Υ	Р
Commercial / Private Hire – Main Hall – Function Hire	\$32.00	\$33.00	per 1hr session	Υ	Р
Commercial / Private Hire – Main Hall – meetings, workshops, etc.	\$20.00	\$20.60	per 1hr session	Υ	Р
Commercial / Private Hire – Meeting Room	\$18.00	\$18.60	per 1hr session	Υ	Р
Commercial/ Private Hire – Office Space	\$8.00	\$8.30	per 1hr session	Υ	Р
Commercial/ Private Hire – Office Space	\$52.00	\$53.60	per day	Υ	Р
Maryland Multipurpose Centre (Neighbou	ırhood and C	onference B	uildings)		
Facility Hire – Key Bond (non-refundable if key lost)	\$110.00	\$110.00	all bookings	N	Р
Facility Hire – Security Bond	\$200.00	\$200.00	per not for profit/low risk booking	N	Р

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			,

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

Facility Hire – Security Bond (High Risk)	\$400.00	\$600.00	per high risk booking	N	Р
Cleaning Fee	\$84.00	\$86.60	per function	Υ	Р
Cleaning Fee	\$84.00	\$86.60	per breach of hire agreement terms	Y	Р
Late administration fee – late bookings	\$55.00	\$56.70	less than 10 working days notice	Y	Р
Storage Fee – locked cupboard	\$10.00	\$10.30	per cupboard per month	Y	Р
Charity / Not for Profit – Activities Room (Conference Centre) – Function Hire	\$20.00	\$20.60	per 1hr session	Y	Р
Charity / Not for Profit – Activities Room (Conference Centre) – meetings, workshops, etc.	\$15.00	\$15.50	per 1hr session	Υ	Р
Charity / Not for Profit – Main Hall (Neighbourhood) – Function Hire	\$20.00	\$20.60	per 1hr session	Y	Р
Charity / Not for Profit – Main Hall (Neighbourhood) – meetings, workshops, etc.	\$15.00	\$15.50	per 1hr session	Υ	Р
Charity / Not for Profit – Meeting Room (Conference Centre)	\$15.00	\$15.50	per 1hr session	Υ	Р
Charity / Not for Profit – Social Room (Conference Centre)	\$15.00	\$15.50	per 1hr session	Y	Р
Charity / Not for Profit – Office Space	\$3.00	\$3.10	per 1hr session	Υ	Р
Charity / Not for Profit – Office Space	\$21.00	\$21.70	per day	Υ	Р
Commercial / Private Hire – Activities Room (Conference Centre) – Function Hire	\$32.00	\$33.00	per 1hr session	Υ	Р
Commercial / Private Hire – Activities Room (Conference Centre) – meetings, workshops, etc.	\$32.00	\$33.00	per 1hr session	Υ	Р
Commercial / Private Hire – Main Hall (Neighbourhood) – Function Hire	\$32.00	\$33.00	per 1hr session	Υ	Р
Commercial / Private Hire – Main Hall (Neighbourhood) – meetings, workshops, etc.	\$32.00	\$33.00	per 1hr session	Υ	Р
Commercial / Private Hire – Meeting Room (Conference Centre)	\$20.00	\$20.60	per 1hr session	Υ	Р
Commercial / Private Hire – Social Room (Conference Centre)	\$20.00	\$20.60	per 1hr session	Υ	Р
Commercial/ Private Hire - Office Space	\$5.00	\$5.20	per 1hr session	Y	Р
Commercial/ Private Hire - Office Space	\$32.00	\$33.00	per day	Υ	Р

New Lambton Community Centre

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

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			. 55,

New Lambton Community Centre [continued]

Facility Hire - Security Bond (High Risk) \$400.00 \$600.00 \$er high risk booking N P						
Cleaning Fee \$84.00 \$86.60 per breach of hire agreement terms Late administration fee – late bookings \$55.00 \$56.70 less than 10 working days notice Storage Fee – locked cupboard \$10.00 \$10.30 per dupted per month per month hire Charity / Not for Profit – Cromwell room – casual hire Charity / Not for Profit – Cromwell room – regular hire Charity / Not for Profit – Savoy room – casual hire Charity / Not for Profit – Savoy room – regular hire Charity / Not for Profit – Savoy room – regular hire Sacoo Sacoo per thr session Charity / Not for Profit – Main hall – casual hire Sacoo Sacoo per thr Session Charity / Not for Profit – Main hall – regular hire Sacoo Sacoo per thr Session Charity / Not for Profit – Main hall – savoy room – sacoo sacoo sacoo sacoo sacoo sacoo sacoo sacoo della for the session Charity / Not for Profit – Main hall – regular hire Sacoo Sacoo per thr Session Charity / Not for Profit – Office Space Sacoo Sacoo per thr Session Charity / Not for Profit – Office Space Sacoo Sacoo per thr Session Charity / Not for Profit – Office Space Sacoo Sacoo per thr Session Commercial / Private hire – Cromwell room – sacoo Sacoo per thr Session Commercial / Private hire – Savoy room – regular hire Sacoo Sacoo per thr Session Commercial / Private hire – Savoy room – regular hire Commercial / Private hire – Savoy room – regular hire Sacoo Sacoo per thr Session Commercial / Private hire – Savoy room – regular hire Sacoo Sacoo per thr Session Commercial / Private hire – Main hall – casual hire Sacoo Sacoo per thr Session Commercial / Private hire – Main hall – casual hire Sacoo Sacoo per thr Session Commercial / Private hire – Main hall – casual hire Sacoo Sacoo per thr Session Commercial / Private hire – Main hall – casual hire Sacoo Sacoo per thr Session Commercial / Private hire – Main hall – casual hire Sacoo Sacoo per thr Session Commercial / Private hire – Main hall – casual hire Sacoo Sacoo per thr Session Per thr Session Y P	Facility Hire – Security Bond (High Risk)	\$400.00	\$600.00		N	Р
Late administration fee – late bookings \$55.00 \$56.70 less than 10 working days notice \$10.00 \$10.30 per thr general years of the session and per month of the session and the session	Cleaning Fee	\$84.00	\$86.60	per function	Υ	Р
Storage Fee - locked cupboard \$10.00 \$10.30 per cupboard per month P	Cleaning Fee	\$84.00	\$86.60	of hire agreement	Y	Р
Charity / Not for Profit - Cromwell room - casual hire \$10.00 \$10.30 per 1hr session Y P	Late administration fee – late bookings	\$55.00	\$56.70	working	Υ	Р
hire Charity / Not for Profit – Cromwell room – regular hire Sassion Charity / Not for Profit – Savoy room – casual hire Sassion Charity / Not for Profit – Savoy room – casual hire Sassion Charity / Not for Profit – Savoy room – regular hire Sassion Charity / Not for Profit – Savoy room – regular hire Sassion Charity / Not for Profit – Main hall – casual hire Sassion Charity / Not for Profit – Main hall – regular hire Sassion Charity / Not for Profit – Main hall – regular hire Sassion Charity / Not for Profit – Office Space Sassion Charity / Not for Profit – Office Space Sassion Charity / Not for Profit – Office Space Sassion Charity / Not for Profit – Office Space Sassion Charity / Not for Profit – Office Space Sassion Sassion Commercial / Private hire – Cromwell room – Casual hire Commercial / Private hire – Cromwell room – Sassion Sassion Sassion Sassion Per 1hr Sassion Commercial / Private hire – Savoy room – regular hire Sassion Commercial / Private hire – Savoy room – regular hire Sassion Commercial / Private hire – Main hall – casual hire Sassion Commercial / Private hire – Main hall – regular hire Sassion Commercial / Private hire – Main hall – regular hire Sassion Commercial / Private hire – Main hall – regular hire Sassion Commercial / Private hire – Main hall – regular hire Sassion Commercial / Private hire – Main hall – regular hire Sassion Commercial / Private hire – Main hall – regular hire Sassion Commercial / Private hire – Main hall – regular hire Sassion Commercial / Private hire – Main hall – regular hire Sassion Commercial / Private hire – Main hall – regular hire Sassion Commercial / Private hire – Main hall – regular hire Sassion Commercial / Private hire – Main hall – regular hire Sassion Commercial / Private hire – Main hall – regular hire	Storage Fee – locked cupboard	\$10.00	\$10.30	cupboard	Υ	Р
hire Charity / Not for Profit – Savoy room – casual hire \$15.00 \$15.50 per 1hr session Charity / Not for Profit – Savoy room – regular hire \$10.00 \$10.30 per 1hr session Charity / Not for Profit – Main hall – casual hire \$26.00 \$26.80 per 1hr session Charity / Not for Profit – Main hall – regular hire \$15.00 \$15.50 per 1hr session Y P Charity / Not for Profit – Office Space \$3.00 \$3.10 per 1hr session Y P Charity / Not for Profit – Office Space \$21.00 \$21.70 per day Y P Commercial / Private hire – Cromwell room – asual hire Commercial / Private hire – Cromwell room – regular hire Commercial / Private hire – Savoy room – casual hire \$31.00 \$32.00 per 1hr session Y P Commercial / Private hire – Savoy room – regular hire Commercial / Private hire – Savoy room – regular hire Commercial / Private hire – Main hall – casual hire \$51.00 \$26.80 per 1hr session Y P Commercial / Private hire – Main hall – regular hire \$31.00 \$32.00 per 1hr session Y P Commercial / Private hire – Main hall – regular hire \$31.00 \$32.00 per 1hr session Per 1hr session Commercial / Private hire – Main hall – regular hire \$31.00 \$32.00 per 1hr session Per 1hr session Commercial / Private hire – Main hall – regular hire \$31.00 \$32.00 per 1hr session Per 1hr session Commercial / Private hire – Main hall – regular hire \$31.00 \$32.00 per 1hr session Per 1hr session Per 1hr session	•	\$10.00	\$10.30		Υ	Р
Charity / Not for Profit – Savoy room – regular hire \$10.00 \$10.30	•	\$8.00	\$8.30		Υ	Р
Session Session Charity / Not for Profit – Main hall – casual hire \$26.00 \$26.80 per 1hr session Y P	Charity / Not for Profit – Savoy room – casual hire	\$15.00	\$15.50		Y	Р
Charity / Not for Profit – Main hall – regular hire \$15.00 \$15.50 per 1hr session Y P Charity / Not for Profit – Office Space \$3.00 \$3.10 per 1hr session Y P Charity / Not for Profit – Office Space \$21.00 \$21.70 per day Y P Commercial / Private hire – Cromwell room – \$15.00 \$15.50 per 1hr session Y P Commercial / Private hire – Cromwell room – \$12.00 \$12.40 per 1hr session Y P Commercial / Private hire – Savoy room – casual hire \$31.00 \$32.00 per 1hr session Y P Commercial / Private hire – Savoy room – regular hire \$26.00 \$26.80 per 1hr session Y P Commercial / Private hire – Main hall – casual hire \$51.00 \$52.60 per 1hr session Y P Commercial / Private hire – Main hall – regular hire \$31.00 \$32.00 per 1hr session Y P Commercial / Private hire – Main hall – regular hire \$31.00 \$32.00 per 1hr session Y P Commercial / Private hire – Main hall – regular hire \$31.00 \$32.00 per 1hr session Y P Commercial / Private Hire – Main hall – regular hire \$31.00 \$32.00 per 1hr session Y P	Charity / Not for Profit – Savoy room – regular hire	\$10.00	\$10.30		Υ	Р
Charity / Not for Profit – Office Space \$3.00 \$3.10 per 1hr session Y P Charity / Not for Profit – Office Space \$21.00 \$21.70 per day Y P Commercial / Private hire – Cromwell room – \$15.00 \$15.50 per 1hr session Y P Commercial / Private hire – Cromwell room – \$12.00 \$12.40 per 1hr session Y P Commercial / Private hire – Savoy room – casual hire \$31.00 \$32.00 per 1hr session Y P Commercial / Private hire – Savoy room – regular hire \$26.00 \$26.80 per 1hr session P Commercial / Private hire – Main hall – casual hire \$51.00 \$52.60 per 1hr session P Commercial / Private hire – Main hall – regular hire \$31.00 \$32.00 per 1hr session P Commercial / Private hire – Main hall – regular hire \$51.00 \$52.60 per 1hr session P Commercial / Private hire – Main hall – regular hire \$31.00 \$32.00 per 1hr session P Commercial / Private Hire – Office Space \$8.00 \$8.30 per 1hr session P	Charity / Not for Profit – Main hall – casual hire	\$26.00	\$26.80		Υ	Р
Charity / Not for Profit – Office Space \$21.00 \$21.70 per day Y P Commercial / Private hire – Cromwell room – \$15.00 \$15.50 per 1hr session Commercial / Private hire – Cromwell room – \$12.00 \$12.40 per 1hr session Commercial / Private hire – Savoy room – casual hire \$31.00 \$32.00 per 1hr session Commercial / Private hire – Savoy room – regular hire \$26.00 \$26.80 per 1hr session Commercial / Private hire – Main hall – casual hire \$51.00 \$52.60 per 1hr session Commercial / Private hire – Main hall – regular hire \$31.00 \$32.00 per 1hr session Commercial / Private hire – Main hall – regular hire \$31.00 \$32.00 per 1hr session Commercial / Private hire – Main hall – regular hire \$31.00 \$32.00 per 1hr session	Charity / Not for Profit – Main hall – regular hire	\$15.00	\$15.50	•	Y	Р
Commercial / Private hire – Cromwell room – casual hire Commercial / Private hire – Cromwell room – s12.00 S12.40 per 1hr session Commercial / Private hire – Savoy room – casual hire Commercial / Private hire – Savoy room – regular hire Commercial / Private hire – Savoy room – regular hire S26.00 S26.80 per 1hr session Y P Commercial / Private hire – Main hall – casual hire S51.00 S52.60 per 1hr session Y P Commercial / Private hire – Main hall – regular hire S31.00 S32.00 per 1hr session Y P Commercial / Private hire – Main hall – regular hire S31.00 S32.00 per 1hr session Y P Commercial / Private hire – Main hall – regular hire S31.00 S32.00 per 1hr session Y P Commercial / Private hire – Main hall – regular hire S31.00 S32.00 per 1hr session P P	Charity / Not for Profit – Office Space	\$3.00	\$3.10		Υ	Р
Commercial / Private hire – Cromwell room – regular hire Commercial / Private hire – Savoy room – casual hire Savoy room – casual hire \$31.00 \$32.00 \$32.00 \$90 per 1hr session Y P Commercial / Private hire – Savoy room – regular hire \$26.00 \$26.80 \$90 per 1hr session Y P Commercial / Private hire – Main hall – casual hire \$51.00 \$52.60 \$90 per 1hr session Y P Commercial / Private hire – Main hall – regular hire \$31.00 \$32.00 \$90 per 1hr session Y P Commercial / Private hire – Main hall – regular hire \$31.00 \$32.00 \$90 per 1hr session Y P Commercial / Private Hire – Office Space \$8.00 \$8.30 \$90 per 1hr session	Charity / Not for Profit – Office Space	\$21.00	\$21.70	per day	Υ	Р
regular hire Commercial / Private hire – Savoy room – casual hire Session Sal.00 \$32.00 per 1hr yession Commercial / Private hire – Savoy room – regular hire Commercial / Private hire – Main hall – casual hire Sal.00 \$26.80 per 1hr yession Yession Commercial / Private hire – Main hall – casual hire Sal.00 \$52.60 per 1hr yession Yession Commercial / Private hire – Main hall – regular hire Sal.00 \$32.00 per 1hr yession Yession Commercial / Private Hire – Office Space Sal.00 \$8.30 per 1hr yession		\$15.00	\$15.50		Υ	Р
hire Commercial / Private hire – Savoy room – regular hire Session \$26.00 \$26.80 per 1hr session Commercial / Private hire – Main hall – casual hire \$51.00 \$52.60 per 1hr session Commercial / Private hire – Main hall – regular hire \$31.00 \$32.00 per 1hr session Commercial / Private Hire – Office Space \$8.00 \$8.30 per 1hr session		\$12.00	\$12.40		Υ	Р
hire Commercial / Private hire – Main hall – casual hire \$51.00 \$52.60 per 1hr session Commercial / Private hire – Main hall – regular hire \$31.00 \$32.00 per 1hr session Y P Commercial / Private Hire – Office Space \$8.00 \$8.30 per 1hr session Y P		\$31.00	\$32.00		Υ	Р
Commercial / Private hire – Main hall – regular hire \$31.00 \$32.00 per 1hr session Commercial/ Private Hire – Office Space \$8.00 \$8.30 per 1hr session		\$26.00	\$26.80	•	Υ	Р
Commercial/ Private Hire – Office Space \$8.00 \$8.30 per 1hr y P session	Commercial / Private hire – Main hall – casual hire	\$51.00	\$52.60		Υ	Р
session	Commercial / Private hire – Main hall – regular hire	\$31.00	\$32.00	•	Υ	Р
Commercial/ Private Hire – Office Space \$52.00 \$53.60 per day Y P	Commercial/ Private Hire – Office Space	\$8.00	\$8.30		Y	Р
	Commercial/ Private Hire - Office Space	\$52.00	\$53.60	per day	Υ	Р

Silveridge Community Centre

Facility Hire – Key Bond (non-refundable if key lost)	\$110.00	\$110.00	all bookings	N	Р
Facility Hire – Security Bond (High Risk)	\$500.00	\$600.00	per high risk booking	N	Р

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			. 55,

Silveridge Community Centre [continued]

Facility Hire – Security Bond (Low Risk) Facility Hire – Security Bond (Not for Profit)	\$300.00	\$300.00	per low risk	N	Р
Facility Hire – Security Bond (Not for Profit)			booking		
asing time cooking some (cooking configuration)	\$200.00	\$200.00	per not for profit booking	N	Р
Cleaning Fee	\$84.00	\$86.60	per function	Υ	Р
Cleaning Fee	\$84.00	\$86.60	per breach of hire agreement terms	Y	Р
Late administration fee – late bookings	\$55.00	\$56.70	less than 10 working days notice	Y	Р
Storage Fee – locked cupboard	\$10.00	\$10.30	per cupboard per month	Y	Р
Charity / Not for profit – Functions (events, concerts, etc.)	\$20.00	\$20.60	per 1hr session	Y	Р
Charity / Not for profit – Meetings, workshops, etc.	\$15.00	\$15.50	per 1hr session	Y	Р
Charity / Not for Profit – Office Space	\$3.00	\$3.10	per 1hr session	Υ	Р
Charity / Not for Profit – Office Space	\$21.00	\$21.70	per day	Υ	Р
Commercial / Private Hire – Functions (events, concerts, etc.)	\$32.00	\$33.00	per 1hr session	Υ	Р
Commercial / Private Hire – Meetings, workshops, etc.	\$20.00	\$20.60	per 1hr session	Y	Р
Commercial/ Private Hire – Office Space	\$8.00	\$8.30	per 1hr session	Υ	Р
Commercial/ Private Hire - Office Space	\$52.00	\$53.60	per day	Y	Р

Wallsend Pioneer's Memorial Hall

Facility Hire – Key Bond (non-refundable if key lost)	\$110.00	\$110.00	all bookings	N	Р
Facility Hire – Security Bond	\$200.00	\$200.00	per not for profit/low risk booking	N	Р
Facility Hire – Security Bond (High Risk)	\$400.00	\$600.00	per high risk booking	N	Р
Cleaning Fee	\$84.00	\$86.60	per function	Υ	Р
Cleaning Fee	\$84.00	\$86.60	per breach of hire agreement terms	Y	Р
Late administration fee – late bookings	\$55.00	\$56.70	less than 10 working days notice	Y	Р
Storage Fee – locked cupboard	\$10.00	\$10.30	per cupboard per month	Y	Р

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			,

Wallsend Pioneer's Memorial Hall [continued]

Charity / Not for Profit – Main Hall	\$27.00	\$27.90	per 1hr session	Y	Р
Charity / Not for Profit – Office Space	\$3.00	\$3.10	per 1hr session	Y	Р
Charity / Not for Profit – Office Space	\$21.00	\$21.70	per day	Υ	Р
Commercial / Private Hire – Main Hall	\$37.00	\$38.20	per 1hr session	Y	Р
Commercial/ Private Hire – Office Space	\$5.00	\$5.20	per 1hr session	Y	Р
Commercial/ Private Hire - Office Space	\$32.00	\$33.00	per day	Υ	Р

Wallsend Railway Goods Shed

Facility Hire – Key Bond (non-refundable if key lost)	\$110.00	\$110.00	all bookings	N	Р
Facility Hire – Security Bond	\$200.00	\$200.00	per not for profit/low risk booking	N	Р
Facility Hire – Security Bond (High Risk)	\$400.00	\$600.00	per high risk booking	N	Р
Cleaning Fee	\$84.00	\$86.60	per function	Y	Р
Cleaning Fee	\$84.00	\$86.60	per breach of hire agreement terms	Y	Р
Late administration fee – late bookings	\$55.00	\$56.70	less than 10 working days notice	Y	Р
Charity / Not for Profit – Meeting Room	\$0.00	\$6.20	per 1hr session	Υ	Р
Charity / Not for Profit – Office Space	\$0.00	\$3.10	per 1hr session	Υ	Р
Charity / Not for Profit – Office Space	\$0.00	\$21.70	per day	Υ	Р
Commercial /Private Hire – Meeting Room	\$10.00	\$10.30	per 1hr session	Υ	Р
Commercial/ Private Hire – Office Space	\$8.00	\$8.30	per 1hr session	Υ	Р
Commercial/ Private Hire - Office Space	\$52.00	\$53.60	per day	Υ	Р

Warabrook – Community Centre

Facility Hire – Key Bond (non-refundable if key lost)	\$110.00	\$110.00	all bookings	N	Р
Facility Hire – Security Bond	\$200.00	\$200.00	per not for profit/low risk booking	N	Р
Facility Hire – Security Bond (High Risk)	\$400.00	\$600.00	per high risk booking	N	Р
Cleaning Fee	\$84.00	\$86.60	per function	Υ	Р

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			

Warabrook - Community Centre [continued]

Cleaning Fee	\$84.00	\$86.60	per breach of hire agreement terms	Υ	Р
Late administration fee – late bookings	\$55.00	\$56.70	less than 10 working days notice	Y	Р
Storage Fee – locked cupboard	\$10.00	\$10.30	per cupboard per month	Y	Р
Charity / Not for Profit – Grevillia Room – Office Space	\$3.00	\$3.10	per 1hr session	Y	Р
Charity / Not for Profit – Grevillia Room – Office Space	\$21.00	\$21.70	per day	Υ	Р
Charity / Not for Profit – Magnolia Room	\$15.00	\$15.50	per 1hr session	Υ	Р
Charity / Not for Profit – Waratah Room – regular hirer	\$13.00	\$13.40	per 1hr session	Υ	Р
Charity / Not for Profit – Wattle Room – regular hirer	\$13.00	\$13.40	per 1hr session	Y	Р
Commercial / Private Hire – Grevillia Room – Office Space	\$52.00	\$53.60	per day	Υ	Р
Commercial / Private Hire – Grevillia Room – Office Space	\$8.00	\$8.30	per 1hr session	Y	Р
Commercial / Private Hire – Magnolia Room	\$20.00	\$20.60	per 1hr session	Y	Р
Commercial / Private Hire – Waratah Room	\$15.00	\$15.50	per 1hr session	Y	Р
Commercial / Private Hire – Wattle Room	\$15.00	\$15.50	per 1hr session	Y	Р

Community Halls

Carrington Community Centre

Facility Hire – Key Bond (non-refundable if key	\$110.00	\$110.00	all bookings	N	Р
lost)					
Facility Hire – Security Bond	\$200.00	\$200.00	per not for profit/low risk booking	N	Р
Facility Hire - Security Bond (High Risk)	\$0.00	\$600.00	per high risk booking	N	Р
Cleaning Fee	\$99.00	\$86.60	per function	Υ	Р
Cleaning Fee	\$99.00	\$86.60	per breach of hire agreement terms	Υ	Р
Late administration fee – late bookings	\$0.00	\$56.70	less than 10 working days notice	Υ	Р
Storage Fee – locked cupboard	\$10.00	\$10.30	per cupboard per month	Υ	Р

	Year 19/20	Year 20/21			Pricing
Name	Fee (incl. GST)	Fee (incl. GST)	Unit	GST	Pricing
	(Incl. GS1)	(inci. GS1)			
Carrington Community Centre [continued]					
Charity / Not for Profit – Main Hall	\$0.00	\$10.30	per 1hr session	Υ	Р
Commercial / Private Hire – Main Hall	\$15.00	\$15.50	per 1hr session	Y	Р
Elermore Vale Community Hall					
Facility Hire – Key Bond (non-refundable if key lost)	\$110.00	\$110.00	all bookings	N	Р
Facility Hire – Security Bond	\$200.00	\$200.00	per not for profit/low risk booking	N	Р
Facility Hire – Security Bond (High Risk)	\$400.00	\$600.00	per high risk booking	N	Р
Cleaning Fee	\$84.00	\$86.60	per function	Υ	Р
Cleaning Fee	\$84.00	\$86.60	per breach of hire agreement terms	Y	Р
Late administration fee – late bookings	\$55.00	\$56.70	less than 10 working days notice	Y	Р
Storage Fee – locked cupboard	\$10.00	\$10.30	per cupboard per month	Υ	Р
Charity / Not for Profit – Main Hall	\$10.00	\$10.30	per 1hr session	Y	Р
Commercial / Private Hire – Main Hall	\$15.00	\$15.50	per 1hr session	Υ	Р
Henderson Park Hall					
Facility Hire – Key Bond (non-refundable if key lost)	\$110.00	\$110.00	all bookings	N	Р
Facility Hire – Security Bond	\$200.00	\$200.00	per not for profit/low risk booking	N	Р
Facility Hire - Security Bond (High Risk)	\$400.00	\$600.00	per high risk booking	N	Р
Cleaning Fee	\$84.00	\$86.60	per function	Υ	Р
Cleaning Fee	\$84.00	\$86.60	per breach of hire agreement terms	Y	Р
Late administration fee – late bookings	\$55.00	\$56.70	less than 10 working days notice	Y	Р
Storage Fee – locked cupboard	\$10.00	\$10.30	per cupboard per month	Υ	Р

\$10.00

Community / Not for Profit – Main Hall

\$10.30

per 1hr session Υ

Р

Name	Year 19/20 Fee (incl. GST)	Year 20/21 Fee (incl. GST)	Unit	GST	Pricing Policy
Henderson Park Hall [continued]					
Commercial / Private Hire – Main Hall	\$15.00	\$15.50	per 1hr session	Υ	Р
Henry Park Hall					
Facility Hire – Key Bond (non-refundable if key lost)	\$110.00	\$110.00	all bookings	N	Р
Facility Hire – Security Bond	\$200.00	\$200.00	per not for profit/low risk booking	N	Р
Facility Hire – Security Bond (High Risk)	\$400.00	\$600.00	per high risk booking	N	Р
Cleaning Fee	\$84.00	\$86.60	per function	Υ	Р
Cleaning Fee	\$84.00	\$86.60	per breach of hire agreement terms	Υ	Р
Late administration fee – late bookings	\$55.00	\$56.70	less than 10 working days notice	Y	Р
Storage Fee – locked cupboard	\$10.00	\$10.30	per cupboard per month	Y	Р
Charity / Not for Profit – Hall	\$10.00	\$10.30	per 1hr session	Y	Р
Commercial / Private Hire – Hall	\$15.00	\$15.50	per 1hr session	Υ	Р
Minmi Progress Hall					
Facility Hire – Key Bond (non-refundable if key lost)	\$110.00	\$110.00	all bookings	N	Р
Facility Hire – Security Bond	\$200.00	\$200.00	per not for profit/low risk booking	N	Р
Facility Hire – Security Bond (High Risk)	\$400.00	\$600.00	per high risk booking	N	Р
Cleaning Fee	\$84.00	\$86.60	per function	Υ	Р
Cleaning Fee	\$84.00	\$86.60	per breach of hire agreement terms	Y	Р
Late administration fee – late bookings	\$55.00	\$56.70	less than 10 working days notice	Υ	Р
Storage Fee – locked cupboard	\$10.00	\$10.30	per cupboard per month	Υ	Р
Charity / Not for Profit – Main Hall	\$10.00	\$10.30	per 1hr session	Υ	Р
Commercial / Private Hire – Main Hall	\$15.00	\$15.50	per 1hr session	Υ	Р

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			

Tarro-Beresfield Community Hall

Facility Hire – Key Bond (non-refundable if key lost)	\$110.00	\$110.00	all bookings	N	Р
Facility Hire – Security Bond	\$200.00	\$200.00	per not for profit/low risk booking	N	Р
Facility Hire – Security Bond (High Risk)	\$400.00	\$600.00	per high risk booking	N	Р
Cleaning Fee	\$84.00	\$86.60	per function	Υ	Р
Cleaning Fee	\$84.00	\$86.60	per breach of hire agreement terms	Υ	Р
Late administration fee – late bookings	\$55.00	\$56.70	less than 10 working days notice	Υ	Р
Storage Fee – locked cupboard	\$10.00	\$10.30	per cupboard per month	Υ	Р
Charity / Not for Profit – Main Hall	\$10.00	\$10.30	per 1hr session	Υ	Р
Commercial / Private Hire – Main Hall	\$15.00	\$15.50	per 1hr session	Υ	Р

Senior Citizens Centre

Senior Citizens Centre – Mayfield

Facility hire – Key Bond (non-refundable if key lost)	\$110.00	\$110.00	all bookings	N	Р
Facility Hire – Security Bond	\$200.00	\$200.00	bookings – low risk	N	Р
Facility Hire – Security Bond	\$400.00	\$600.00	bookings – high risk	N	Р
Facility Hire – Storage Fee	\$10.00	\$10.30	per cupboard per month	Y	Р
Facility Hire - Cleaning Fee	\$84.00	\$86.60	per function	Υ	Р
Community / Not for Profit – Main Hall	\$21.00	\$21.70	per 1hr session	Y	Р
Community / Not for Profit – Main Hall inc. use of kitchen (meal prep, etc.)	\$32.00	\$33.00	per 1hr session	Υ	Р
Community / Not for Profit – Meeting Room	\$15.00	\$15.50	per 1hr session	Y	Р
Commercial / Private Hire – Main Hall	\$36.00	\$37.10	per 1hr session	Υ	Р
Commercial / Private Hire – Meeting Room	\$21.00	\$21.70	per 1hr session	Y	Р
Commercial / Private Hire – Kitchen Only	\$27.00	\$27.90	per 1hr session	Υ	Р

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			,

Senior Citizens Centre – Beresfield

Facility hire - Key Deposit (non-refundable if key	\$110.00	\$110.00	all bookings	N	Р
lost)					
Facility Hire – Security Bond	\$200.00	\$200.00	bookings – low risk	N	Р
Facility Hire – Security Bond	\$400.00	\$600.00	bookings – high risk	N	Р
Facility Hire – Storage Fee – locked cupboard or part storeroom	\$10.00	\$10.30	per cupboard per month	Y	Р
Facility Hire – Cleaning Fee	\$84.00	\$86.60	per function	Υ	Р
Community / Not for Profit – Main Hall	\$10.00	\$10.30	per 1hr session	Υ	Р
Community / Not for Profit – Main Hall with use of kitchen (meal prep, etc.)	\$15.00	\$15.50	per 1hr session	Υ	Р
Commercial / Private Hire – Main Hall	\$21.00	\$21.70	per 1hr session	Υ	Р
Commercial / Private Hire – Main Hall with use of kitchen (meal prep, etc.)	\$27.00	\$27.90	per 1hr session	Υ	Р
Commercial / Private Hire – Kitchen Only	\$27.00	\$27.90	per 1hr session	Υ	Р

Senior Citizens Centre – Adamstown

Facility Hire – Key Bond (non-refundable if key lost)	\$110.00	\$110.00	all bookings	N	Р
Facility Hire – Security Bond	\$200.00	\$200.00	bookings – low risk	N	Р
Facility Hire – Security Bond	\$400.00	\$600.00	bookings – high risk	N	Р
Facility Hire – Storage Fee – locked cupboard or part storeroom	\$10.00	\$10.30	per cupboard per month	Y	Р
Facility Hire – Cleaning Fee	\$84.00	\$86.60	per function	Υ	Р
Community / Not for Profit – Main Hall	\$15.00	\$15.50	per 1hr session	Y	Р
Commercial / Private Hire – Main Hall	\$21.00	\$21.70	per 1hr session	Y	Р

Newcastle Elderly Citizens Centre

Facility hire – Key Bond (non-refundable if key lost)	\$110.00	\$110.00	all bookings	N	Р
Facility Hire – Security Bond	\$200.00	\$200.00	bookings – low risk	N	Р
Facility Hire – Security Bond	\$400.00	\$600.00	bookings – high risk	N	Р
Facility Hire – Storage Fee – locked cupboard or part storeroom	\$10.00	\$10.30	per cupboard per month	Y	Р
Facility Hire – Cleaning Fee	\$84.00	\$86.60	per function	Υ	Р

continued on next page ... Page 71 of 158

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			,

Newcastle Elderly Citizens Centre [continued]

Community / Not for Profit – Main Hall	\$10.00	\$10.30	per 1hr session	Y	Р
Community /Not for Profit – Kitchen	\$107.00	\$110.30	per 4hr session	Y	Р
Commercial / Private Hire – Main Hall	\$15.00	\$15.50	per 1hr session	Y	Р
Commercial / Private Hire – Kitchen Only	\$107.00	\$110.30	per 4hr session	Y	Р

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			. 00

City Wide Services

Customer Service

Customer Contact Centre

Photocopies/Printing – A4 or A3 black and white only	\$1.25	\$1.30	per page	Υ	F
Service charge	\$60.40	\$60.40	per half hour	Υ	F
Photocopies/Printing – A4 or A3 COLOR only (including compiling information into a new form)	\$1.75	\$1.80	per page	Υ	F

Libraries

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

Overdue and Lost Stock Fees

Overdue loans of library material including toys (Persons aged 16 years or more)	\$0.50	\$0.50	charge per item per day	N	Р
Capped at \$20 per item & \$5 per magazine					
Lost and Damaged Lending Stock items	Full replacement cost or cost of purchase whichever is higher; plus \$9 processing fee.		replacement/ reinstatemen t cost	N	Р
	full cos	Last YR Fee st plus up to \$8			
Includes \$8 processing administration processing fee	9				
Lost Library Cards	\$0.00	\$0.00	per card	N	Р
Lost and Damaged reference or stack stock items	Full replacement cost or cost of purchase whichever is higher; plus \$26 processing fee.		Replacemen t / Reinstateme nt cost	N	М
	Last YR Fee Full cost plus \$25				

Printing, Photocopying & Micrographic Copying Services

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

Fax Service

Outgoing – Australian STD	\$4.00	\$4.00	A4	Υ	Р
Outgoing – International	\$8.00	\$8.00	A4	Υ	Р

continued on next page ... Page 73 of 158

Name	Year 19/20 Fee (incl. GST)	Year 20/21 Fee (incl. GST)	Unit	GST	Pricing Policy
Fax Service [continued]					
Outgoing – Local	\$2.00	\$2.00	A4	Υ	Р
Inter Library Loans					
ILL charge – Copy from resource	calculated	d on individual basis	normal ILL charge (dependant on source of ILL) plus \$4 per 50 pages	Υ	Р
ILL charge – Express	calculated	d on individual basis	normal ILL charge (dependant on source of ILL) plus \$33	Y	Р
2 hour turnaround					
ILL charge – International	calculated	d on individual basis	normal ILL charge (dependant on source of ILL) plus \$49	Y	Р
ILL charge – Rush Request	calculated on individual basis		normal ILL charge (dependant on source of ILL) plus \$16.50	Y	Р
24 hour turnaround					
Non-reciprocal Libraries	\$22.00	\$18.50	per request	Υ	Р
Min Fee of \$18.50 for digital copy additional charges	will apply if item	exceeds 25 pag	es. Flat fee of \$28.5	50 for mailed iten	ns.
Reciprocal Libraries	\$11.50	\$11.50	per request	Υ	Р
Makerspace					
3D Printing	\$3.60	\$3.60	per hour (minimum Charge 1hr)	Y	Р
Exam Invigilation					
Exam Invigilation	\$77.00	\$80.00	per hour (minimum charge of 2hrs) plus any applicable room hire fees	Y	F

Fee for exam supervision only. Please refer to venue hire for room charges.

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			,

Libraries Administration

Venue Hire

After Hours Security Bond	\$350.00	\$360.00	per function	N	Р
The Libraries Manager reserves the right to require a purposes during the hire period if used outside of not applicable on Security bond unless forfeited.					
After hours usage by the hour (Monday to Friday 6-10pm, Saturday, Sunday & Public Holidays)	\$120.00	\$130.00	Additional costs per hour for after hours access	Y	Р
The Libraries Manager reserves the right to require a purposes during the hire period if used outside of not applicable on Security bond unless forfeited.					
Setup and/or Packup	\$60.00	\$65.00	per hour (or part thereof)	Υ	Р
War Memorial Cultural Centre – Conference Room – Commercial/Government (9am-5pm Mon-Fri only)	\$65.00	\$70.00	per hour	Y	Р
Additional hours incur hourly rate.					
War Memorial Cultural Centre – Conference Room – Non-Commercial (9am-5pm Mon-Fri only)	\$45.00	\$45.00	per hour	Υ	Р
Additional hours incur hourly rate.					
War Memorial Cultural Centre – Meet 1 – Commercial/Government (9am-5pm Mon-Fri)*	\$450.00	\$470.00	per day	Υ	Р
Additional hours incur hourly rate.					
War Memorial Cultural Centre – Meet 1 – Commercial/Government (9am-8pm Mon-Fri, 9.00am-2pm Sat)	\$65.00	\$70.00	per hour	Υ	Р
Additional hours incur hourly rate.					
War Memorial Cultural Centre – Meet 1 – Non-Commercial (9am-5pm Mon-Fri)*	\$290.00	\$290.00	per day	Υ	Р
Additional hours incur hourly rate.					
War Memorial Cultural Centre – Meet 1 – Non-Commercial (9am-8pm Mon-Fri, 9.00am-2pm Sat)	\$45.00	\$45.00	per hour	Y	Р
Additional hours incur hourly rate.					
War Memorial Cultural Centre – Lovett Gallery – Conditions apply	\$420.00	\$430.00	per hire	Υ	Р
Non-Commercial launches incl local authors and exhibitions	\$85.00	\$85.00	per hire + cost of catering	Y	Р
War Memorial Cultural Centre – Meet 2 – Commercial/Government	\$20.00	\$22.00	per hour	Y	Р
Additional hours incur hourly rate.					

	(incl. GST)	(incl. GST)			
/enue Hire [continued]					
War Memorial Cultural Centre – Meet 2 – Non-Commercial	\$15.00	\$15.00	per hour	Υ	F
Additional hours incur hourly rate.					
New Lambton Library – Meeting Room – Commercial/Government (9am-8pm Mon-Fri)	\$20.00	\$22.00	per hour	Υ	F
Additional hours incur hourly rate.					
New Lambton Library – Meeting Room – Non-Commercial (9am-8pm Mon-Fri)	\$15.00	\$15.00	per hour	Υ	F
Additional hours incur hourly rate.					
Wallsend Library – Multi-Function & Heritage Room – Commercial/Government (9am-8pm Mon-Fri, 9.00am-2pm Sat)	\$125.00	\$125.00	per hour	Y	F
Additional hours incur hourly rate.					
Wallsend Library – Heritage Room – Monday – Friday 9am – 8pm – Commercial/Government	\$45.00	\$45.00	per hour	Υ	í
Additional hours incur hourly rate.					
Wallsend Library – Heritage Room – Monday – Friday 9am – 8pm – Non Commercial	\$20.00	\$20.00	per hour	Υ	I
Additional hours incur hourly rate.					
Wallsend Library – Multi Function Room – Commercial/Government (9am-5pm Mon-Fri)*	\$500.00	\$520.00	per day	Υ	
Additional hours incur hourly rate.					
Wallsend Library – Multi Function Room – Commercial/Government (9am-8pm Mon-Fri, 9.00am-2pm Sat)	\$75.00	\$77.00	per hour	Y	
Additional hours incur hourly rate.					
Wallsend Library – Multi Function Room – Non-Commercial (9am-5pm Mon-Fri)*	\$335.00	\$335.00	per day	Υ	
Additional hours incur hourly rate.					
Wallsend Library – Multi Function Room – Non-Commercial (9am-8pm Mon-Fri, 9.00am-2pm Sat)	\$55.00	\$55.00	per hour	Υ	
Additional hours incur hourly rate.					
Wallsend Library – Multi-Function & Heritage Room – Commercial/Government (9am-5pm Mon-Fri)*	\$680.00	\$680.00	per day	Y	
Additional hours incur hourly rate.					
Wallsend Library – Multi-Function & Heritage Room – Kitchen Cleaning Fee – User pays on invoice	\$25.00	\$25.00	per hire	Y	
Additional hours incur hourly rate.					
Wallsend Library – Multi-Function & Heritage Room – Non-Commercial (9am-5pm Mon-Fri)*	\$470.00	\$470.00	per day	Υ	i
Additional hours incur hourly rate.					

Year 19/20

Fee

Name

Year 20/21

Fee

Unit

Pricing Policy

GST

continued on next page ... Page 76 of 158

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			,

Venue Hire [continued]

Wallsend Library – Multi-Function & Heritage Room – Non-Commercial (9am-8pm Mon-Fri, 9.00am-2pm Sat)	\$75.00	\$75.00	per hour	Y	Р
Additional hours incur hourly rate.					
Venue Hire other than items listed above	Price	on Application	Price on Application	Υ	Р

Children & Youth

Children's Activities

"10 minute a day" brochure bundle	\$36.00	\$36.00	pkt 100	Υ	Р
Workshops, events or other programs			per person – minimum	Y	Р
	Price	Last YR Fee on application			

Local History

Local History Research

Digitised Imaging: Photo, Graphic, Picture	\$21.00	\$22.00	per image on disk	Y	Р		
Online Training		Full cost	per hour	Υ	Р		
Research – Commercial/Government	\$83.00	\$85.00	per hour – 1st 20 minutes free	Y	Р		
Include client interview & consultation, planning, database searching, editing and abstracting							
Research – Non-Commercial	\$42.00	\$43.00	per hour – 1st 20 minutes free	Y	Р		
Include client interview & consultation, planning, database searching, editing and abstracting							

Monographs

Local History Monographs		each	Υ	Р
	Last YR Fee Price on application			

Reproduction Fees

Advertising, Brochures, Calendars	\$115.00	\$115.00	per image B&W	Y	Р
Décor (Hotels offices etc.& display)	\$115.00	\$115.00	per image	Υ	Р

continued on next page ... Page 77 of 158

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			

Reproduction Fees [continued]

Internet Reproduction – Commercial	\$115.00	\$115.00	no time period specified	Y	Р
Pictures held by Local History section Newcastle Region Library	Price	on Application	commercial use – per image	Y	Р

Beresfield Child Care Centre

Long Day Care – 10.5 hour session	\$100.00	\$105.00	per child per day Ducklings and Koalas Rooms	N	M
Long Day Care – 9 hour session	\$98.00	\$103.00	per child per session Ducklings and Koalas Rooms	N	M
Long Day Care – 10.5 hour session	\$97.00	\$102.00	per child per day Investigators and Researchers rooms	N	M
Long Day Care – 9 hour session	\$95.00	\$100.00	per child per session Investigators and Reasearcher s Rooms	N	M
Long Day Care – Planned Absence – 10.5 hour session	\$50.00	\$50.00	per child per day Ducklings and Koalas Rooms	N	М

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)

\$49.00	\$49.00	per child per	N	М
		session		
		Ducklings		
		and Koalas		
		Rooms		
	\$49.00	\$49.00 \$49.00	session Ducklings and Koalas	session Ducklings and Koalas

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

Long Day Care – Planned Absence – 10.5 hour session	\$48.50	\$48.50	per child per day Investigators and Researchers	N	M
			rooms		

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

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			, , , ,

Beresfield Child Care Centre [continued]

Long Day Care – Planned Absence – 9.5 hour session	\$47.50	\$47.50	per child per day Investigators and Researchers rooms	N	M					
Planned absence fee available for children who will be away from the centre. 2 weeks notice is required and this fee is only applicable to absences in one week increments up to a maximum of 2 weeks where a child is absent for all of the enrolled days in a week (Monday to Friday)										
Administration Fee	\$30.00	\$30.00	per child per year	N	Р					
Late pickup fee	\$11.00	\$11.00	first 5 mins or part thereof	N	М					
Late pickup fee	\$1.10	\$1.10	per minute after first 5 minutes	N	М					
Enrolment Deposit	\$107.00	\$107.00	per child	N	М					
Hat	\$10.00	\$10.00		Υ	Р					
If child attends centre without suitable head covering	, they will be sup	plied with a hat	at listed cost for Su	un Safety protection						
Security access card deposit	\$20.00	\$20.00	per card	N	Р					
Laundry Fee	\$5.80	\$5.80	per child	N	М					
Administration Fee – Late Payment	\$12.00	\$12.00	per child	N	М					

Waste Services

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

Site management reserves the right to refuse to receive and/or load vehicles at any times and/or for any reason. CN may reduce fees for Customers that fall into the category of Large Commercial Waste Operators.

Landfill & Resource Recovery

Waste Disposal & Recycling

100% Garden Waste – excluding stumps (no food)	\$132.10	\$135.40	per tonne (minimum charge \$22.50)	Y	M
General Solid Waste – Mixed	\$295.60	\$303.00	per tonne (minimum charge \$47)	Y	М
Soil – Virgin Excavated Natural Material (VENM)	\$190.50	\$195.30	per tonne (minimum charge \$32)	Y	М
Strict conditions apply					
Clean Bricks, Tiles, Concrete	\$156.00	\$161.50	per tonne (minimum charge \$27)	Y	М

		Year 19/20	Year 20/21			
	Name	Fee	Fee	Unit	GST	Pricing Policy
(incl. GST)		(incl. GST)	(incl. GST)			

Waste Disposal & Recycling [continued]

General Solid Waste – Special or Difficult	\$406.80	\$421.05	per tonne (minimum charge \$65.50)	Y	М
Mixed Road Base Wastes	\$156.00	\$161.50	per tonne (minimum charge \$27)	Y	М
Sand, Gravel, Stones, Concrete, minimal Asphalt					
Clean Asphalt (no coal tar)	\$98.50	\$101.95	per tonne (minimum charge \$16.50)	Y	M
Clean Concrete	\$62.50	\$64.70	per tonne (minimum charge \$10.50)	Y	M
No rebar - non structural, minimal reo. Max 500mm					
Clean Concrete – Structural	\$73.00	\$75.55	per tonne (minimum charge \$12.50)	Y	M
With rebar or significant reo. Max 500mm					
Wood - Clean, untreated	\$198.00	\$205.00	per tonne (minimum charge \$34)	Υ	М
Recyclables – Separated	\$52.50	\$54.35	per tonne (minimum charge \$9.50)	Y	М
Domestic Dry Clean Card, Paper, Bottles, Cans					
Recyclables – Mixed	\$115.00	\$119.05	per tonne (minimum charge \$19.50)	Y	M
Domestic Dry Clean Card, Paper, Bottles, Cans					
Scrap Metal	\$0.00	\$0.00		Υ	М
Whitegoods - exc fridges, car parts, bikes, steel, alun	ninium				
Community Recycling Centre – Residential Household Hazardous & Problem Waste (core materials)	\$0.00	\$0.00		Y	Z
Electrical Waste	\$0.00	\$0.00	households only	Υ	М
TV's. Computers, Printers/Scanners, Fans, Phones, Vacuum Cleaners, Heaters etc.	VCR's, DVD Play	yers, Radios/Ste	•	Kitchen Appliances,	
Electrical Waste	\$215.00	\$222.60	commercial customers	Υ	М
TV's. Computers, Printers/Scanners, Fans, Phones, Vacuum Cleaners, Heaters etc.	VCR's, DVD Play	yers, Radios/Ste	reos, Power Tools, I	Kitchen Appliances,	
Tyres – Small – Off Rim	\$14.50	\$15.05	each	Υ	М
In addition to tonnage charge if included in mixed loa	d				

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			,

Waste Disposal & Recycling [continued]

Tyres – Small – On Rim	\$24.50	\$25.35	each	Υ	М
In addition to tonnage charge if included in mixed load	d				
Tyres – Medium – Off Rim	\$20.00	\$20.70	each	Υ	М
In addition to tonnage charge if included in mixed load	d				
Tyres - Medium - On Rim	\$32.00	\$33.15	each	Υ	М
In addition to tonnage charge if included in mixed load	d				
Tyres – Large – Off Rim	\$33.00	\$34.20	each	Υ	М
In addition to tonnage charge if included in mixed load	d				
Tyres – Large – On Rim	\$38.50	\$39.85	each	Υ	М
In addition to tonnage charge if included in mixed load	d				
Mattresses – Single/Double	\$36.00	\$37.00	each	Υ	F
In addition to tonnage charge if included in mixed load	t				
Mattresses – Queen/King	\$42.00	\$43.45	each	Υ	F
In addition to tonnage charge if included in mixed load	t				
Batteries – Lead Acid (dry cell batteries – free)	\$10.50	\$10.90	each	Υ	F
In addition to tonnage charge if included in mixed load	t				
Gas Bottles	\$25.60	\$26.50	each	Υ	F
In addition to tonnage charge if included in mixed load	d				
Fridges – Gassed	\$36.00	\$37.00	each	Υ	F
In addition to tonnage charge if included in mixed load	d				
Fridges – Degassed	\$16.50	\$17.00	each	Υ	F
In addition to tonnage charge if included in mixed load	d				

Materials for Sale

Recycled Concrete Aggregate various sizes, from	\$36.00	\$37.30	per tonne (minimum charge \$20.50)	Y	M
Crushed Rock Aggragate various sizes, from	\$36.00	\$37.30	per tonne (minimum charge \$20.50)	Y	М
Sandstone Rocks – Various Sizes	\$33.00	\$34.20	per tonne (minimum charge \$20.50)	Y	М
Ungraded General Fill – VENM	\$16.00	\$16.50	per tonne (minimum charge \$24.00)	Y	М

Name	Year 19/20 Fee (incl. GST)	Year 20/21 Fee (incl. GST)	Unit	GST	Pricing Policy
Other Items					
Hire of Frank Rigby Room – Full Day	\$374.00	\$387.10	per day	Y	M
Hire of Frank Rigby Room – Half Day	\$169.00	\$173.25	per half day	Υ	M
Hire of Frank Rigby Room – Casual	\$57.00	\$58.45	per hour	Y	M
Short term internal hire attracts nil fee	ψοσο	φοσ. 10	por nodi	•	
Customer account reprints and enquiries (Account Customers)	\$0.00	\$0.00	first enquiry	Υ	М
Customers account reprints and enquiries (Account Customers)	\$4.50	\$4.70	additional enquiries	Υ	М
Customer reprints and enquirires (Other Customers)	\$5.50	\$5.70	all enquiries	Υ	М
Garbage Fees Wheeled Container Service – 140 litre res	idual waste -	- KERBSIDE			
140 litre residual waste – Mon-Fri – 1 to 4 weekly services	\$578.00	\$592.50	per annum	N	F
140 litre residual waste – Mon-Fri – 5 to 8 weekly services	\$559.00	\$573.00	per annum	N	F
140 litre residual waste - Mon-Fri - 9 and over	\$532.00	\$545.30	per annum	N	F
140 litre residual waste – Saturday & Sunday	\$649.00	\$665.30	per annum	N	F
Wheeled Containser Service – 240 litre re	sidual waste	- KERBSIDE			
240 litre residual waste – Mon-Fri – 1 to 4 weekly services	\$710.00	\$727.80	per annum	N	F
240 litre residual waste – Mon-Fri – 5 to 8 weekly services	\$685.00	\$702.20	per annum	N	F
240 litre residual waste - Mon-Fri 9 and over	\$671.00	\$687.80	per annum	N	F
240 litre residual waste – Saturday & Sunday	\$884.00	\$906.10	per annum	N	F
Wheeled Container Service – 660 litre res	idual waste -	- KERBSIDE			
660 litre residual waste – Mon-Fri	\$1,856.00	\$1,902.40	per annum	N	F
Wheeled Container Service – 1100 litre re	sidual waste	- KERBSIDE			
1100 litre residual waste – Mon-Fri	\$2,917.00	\$2,990.00	per annum	N	F
Wheeled Container Service – 240 litre res	idual waste -	- KERBSIDE	– UPGRADE		
Service cost for increased domestic waste bin to 240L	\$291.00	\$298.00	per service	N	F
Upgrade from standard 140 litre bin, standard service	e day only				

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			. 55

Wheeled Container Service – 240 litre greenwaste – KERBSIDE additional service

Excess greenwaste bin	\$106.00	\$109.00	per service	N	F
240 litre additional green waste bin, standard service day	only				

Miscellaneous

Cancellation fee	\$69.00	\$71.00	per	N	F
			cancellation		

User Pays Recycling Service – additional services

240 litre Recycling bin, standard service day, fortnightly service	\$104.00	\$107.00	per annum	N	F
360 litre Recycling bin, standard service day, fortnightly service	\$125.00	\$128.00	per annum	N	F
660 litre Recycling bin, standard service day, fortnightly service	\$906.00	\$929.00	per annum	N	F
1100 litre Recycling bin, standard service day, fortnightly service	\$1,055.00	\$1,081.00	per annum	N	F
Service cost for increased recycling bin to 360 litre (Upgrade from standard 240 litre bin, standard service day, fortnightly service, DWMSC properties only)	\$27.00	\$27.70	one off fee	N	F

Bulkwaste Services Kerbside (Additional to Rated Services)

Pickup and disposal	\$228.00	\$234.00	up to 2 cubic metres	N	F
Up to 2 cubic metres of eligible material, collected as	per the regular	schedule			

Special Event Bin Hire – RESIDUAL WASTE

Delivery and removal of bins (240 litre bins) – bins delivered to central/single location	\$254.00	\$260.00	per load up to 12 bins	Υ	М
Delivery and removal of bins (660 litre &1100 litre bins) – bins delivered to central/single location	\$254.00	\$260.40	per load up to 2 bins	Y	М
Service charges of event bins – 240 litre bin – bins emptied from kerbside location	\$20.00	\$20.50	per service	Y	М
Service charges of event bins – 660 litre bin – bins emptied from kerbside location	\$55.00	\$56.40	per service	Y	М
Service charges of event bins – 1100 litre bin – bins emptied from kerbside location	\$82.00	\$84.10	per service	Υ	М

Special Event Bin Hire – RECYCLING

Delivery and removal of Bins (240 litre bins) – bins delivered to central / single location	\$254.00	\$260.40	Per load up to 12 bins	Y	М
Note that a consolidated charge for Delivery and Ser	vicing of bins wa	s charged in 201	18-19.		

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			. 55,

Special Event Bin Hire - RECYCLING [continued]

Delivery and removal of Bins (360 litre bins) – bins delivered to central / single location	\$254.00	\$260.35	Per load up to 8 bins	Υ	М
Note that a consolidated charge for Delivery and Ser	vicing of bins wa	s charged in 201	18-19.		
Delivery and removal of Bins (660 litre & 1100 litre bins) – bins delivered to central / single location	\$254.00	\$260.35	Per load up to 2 bins	Υ	М
Note that a consolidated charge for Delivery and Ser	vicing of bins wa	s charged in 20′	18-19.		
Service Charges of Event bins – 240 litre bin – bins emptied from kerbside location	\$10.00	\$10.25	Per service	Υ	М
Note that a consolidated charge for Delivery and Ser	vicing of bins wa	s charged in 20	18-19.		
Service Charges of Event bins – 360 litre bin – bins emptied from kerbside location	\$18.00	\$18.45	Per service	Υ	М
Note that a consolidated charge for Delivery and Ser	vicing of bins wa	s charged in 20	18-19.		
Service Charges of Event bins – 660 litre bin – bins emptied from kerbside location	\$22.00	\$23.00	Per service	Υ	М
Note that a consolidated charge for Delivery and Ser	vicing of bins wa	s charged in 20′	18-19.		
Service Charges of Event bins – 1100 litre bin – bins emptied from kerbside location	\$38.00	\$39.00	Per service	Υ	М
Note that a consolidated charge for Delivery and Ser	vicing of bins wa	s charged in 20′	18-19.		

Wheeled Container Service - Misc. Sizes and Types

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

Parks & Recreation

Aquatic Services

Beresfield Swimming Centre

Single Admission	\$2.80	\$2.80	per person	Υ	Р
Children (Under 3 Years)	\$0.00	\$0.00	per person	Υ	Z
Companion Card holders	\$0.00	\$0.00	per person	Υ	Z
Pensioners	\$2.20	\$2.20	per person	Υ	Р
Bulk Entry (groups over 20 patrons)	\$2.20	\$2.20	per person	Υ	Р
Spectator Fee (Learn to Swim Programs & coaching)	\$0.00	\$0.00	per person	Y	Р
Family Daily Admission	\$9.50	\$9.50	per family	Υ	Р
Family applies to two adults (parents/partners) and the	neir dependent ch	nildren under ag	e 18 years. Evidend	ce of family unit ma	y be

requested (e.g. Medicare card).

Family Full Season	\$333.00	\$333.00	per family	Υ	Р
Tickets are non refundable and valid in the season of	urchasad only Ea	mily applies to t	wo adulte (parante/	partners) and their	

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).

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			,

Beresfield Swimming Centre [continued]

Family – 1/2 Season	\$205.00	\$205.00	per family	Υ	Р				
Tickets are non refundable and valid in the season purchased only. Family applies to two adults (parents/partners) and their dependent children under age 18 years. Evidence of family unit may be requested (e.g. Medicare card).									
Individual Full Season	\$158.00	\$158.00	per person	Υ	Р				
Tickets are non refundable and valid in the season pu	irchased only.								
Individual – 1/2 Season	\$96.00	\$96.00	per person	Υ	Р				
Tickets are non refundable and valid in the season pu	irchased only.								
Pensioner Family Full Season	\$207.00	\$207.00	per family	Υ	Р				
Tickets are non refundable and valid in the season purchased only. Family applies to two adults (parents/partners) and their dependent children under age 18 years. Evidence of family unit may be requested (e.g. Medicare card).									
Pensioner Family – 1/2 Season	\$134.00	\$134.00	per family	Υ	Р				
Tickets are non refundable and valid in the season pudependent children under age 18 years. Evidence of f				partners) and their					
Pensioner Individual Full Season	\$109.00	\$109.00	per person	Υ	Р				
Tickets are non refundable and valid in the season pu	irchased only.								
Pensioner Individual – 1/2 Season	\$70.00	\$70.00	per person	Υ	Р				
Tickets are non refundable and valid in the season pu	irchased only.								
Lane Hire (min 7 swimmers per lane)	\$9.50	\$9.50	per hour	Υ	Р				
Pool Inflatable Hire	\$90.00	\$90.00	per hour	Υ	Р				
Pool Inflatable Hire may be subject to minimum hours	s								
Additional Lifeguard	\$55.00	\$55.00	per hour	Υ	Р				
Request from groups that require a lifeguard above the curr	rent service level.	Minimum of 2 ho	ours required.						
Cleaning and Damage to Centre	full	cost plus 10%	per occasion	Υ	Р				

Bushland Services

Blackbutt Reserve

Event Application Fee	\$125.00	\$125.00		Y	М
Public Animal Encounter – 1 animal	\$6.60	\$6.80	per person > 3 years	Y	М
Private Animal Encounter	\$100.00	\$106.00	1 – 10 persons (minimum)	Υ	М
Private Animal Encounter	\$10.00	\$10.30	per person thereafter	Y	М
Private Koala Encounter	\$160.00	\$165.00	10 persons	Υ	М
Reptile Show	\$3.00	\$4.00		Υ	М
School Education Programs (Primary & Secondary) – 1 animal encounter onsite	\$110.00	\$113.00	up to 30 students (minimum)	Y	M

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			. 55,

Blackbutt Reserve [continued]

School Education Programs (Primary & Secondary) – 1 animal encounter onsite	\$3.60	\$3.70	per additional student	Y	M
Educational program up to 1 hour – Onsite	\$240.00	\$260.00	up to 30 students (minimum)	Y	M
Educational program up to 1 hour – Onsite	\$8.00	\$9.00	per additional student	Y	M
TAFE groups – Onsite	\$130.00	\$134.00	per hour	Υ	М
Cross Country Events	\$3.00	\$3.10	per person (capped at 25 participants)	Y	М
Education program – Offsite	\$180.00	\$185.00	up to 30 students (minimum)	Y	M
Education program – Offsite	\$6.00	\$6.15	per additional student	Y	M
Wildlife show – Offsite	\$260.00	\$280.00	per show (1hr) weekdays	Y	M
Wildlife show – Offsite	\$130.00	\$140.00	per additional hour	Y	M
Wildlife show – Offsite	\$360.00	\$370.00	per show (1hr) after hours	Y	M
Wildlife show – Offsite	\$160.00	\$165.00	per additional hour	Y	M
Behind the Scene Tour	\$190.00	\$195.00	up to 10 persons	Υ	М
Gate opening fee	\$45.00	\$46.00	per service	Υ	М
Cleanup Fees (Functions & Shelter bookings only)	full	cost plus 10%	per hour, per staff	Υ	M
All functions will attract a cleaning fee if facilities aren	't returned to a s	suitable standard	d as determined by	Blackbutt Managem	ent
Security (Functions only)	full	cost plus 10%	per function	Υ	М
Damage to Grounds	full	cost plus 10%		Υ	М
Additional services as negotiated with Blackbutt Management		POA		Y	Р
See Public Reserve for additional fees					
Critter encounter	\$160.00	\$165.00	per encounter	Υ	M
Small Area Event	\$170.00	\$175.00	reserve area	Υ	М
All functions & shelter reservations attract a non-refu	ndable deposit e	quivalent to the	application fee.		
Small Area Event – Wedding	\$220.00	\$225.00	reserve area	Υ	М

All functions & shelter reservations attract a non-refundable deposit equivalent to the application fee.

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			. 55,

Blackbutt Reserve [continued]

Medium Area Event	\$260.00	\$270.00	reserve area	Υ	М
All functions & shelter reservations attract a non-refu					
Large Area Event	\$690.00	\$710.00	reserve area	Υ	М
All functions & shelter reservations attract a non-refu	ndable deposit e	quivalent to the	application fee.		
Park Conservation Fee	\$12.00	\$12.00	per vehicle per day	Υ	М
Park Conservation Fee	\$4.00	\$4.00	per vehicle per hour	Υ	М
Park Conservation Fee	\$160.00	\$160.00	per coach per visit	Y	М

Open Space Services

Beaches, Park Reserves & Sporting Facilities, Event

Surf, Stand Up Paddleboard and/or Kite Surfing Licences	\$0.00	\$860.00	per year	N	Р
Usage Fee – applies to Environment/Health/Community Education/Commemorative related events hosted by a volunteer/Charity/NFP entity	Zero		per event, must not be charging fee to attend or making a profit	Y	Z
Install and Operate Surf Webcam Licence	\$0.00	\$0.00	per year	N	Z
Key Bond	\$170.00	\$175.00	per event/activit y	N	М
Low Level Security Bond	\$2,000.00	\$2,060.00	per event/activit y (e.g. market)	N	M
Medium Level Security Bond	\$5,000.00	\$5,150.00	per event/activit y (e.g. carnival, circus)	N	М
High Level Security Bond	\$15,000.00	\$15,450.00	per event/activit y (e.g. concert)	N	M
Bump In/Bump Out Usage fee	50% of t	he below related usage fee	per day	Y	М
Electrical Access – single phase	\$58.50	\$60.25	per day	Υ	Р
Electrical Access – three phase	\$172.10	\$177.25	per day	Υ	Р
Water Access	\$3.00	\$3.10	per kilolitre	Υ	Р
Water Access	\$10.30	\$10.60	per day	Υ	Р
Local Low Impact Usage fee – Commercial/Private (including wedding ceremonies)	\$14.50	\$15.00	per hour, 1-2,500 pax	Y	М
Local Low Impact Usage fee – Community (Charity/NFP)	\$7.40	\$7.70	per hour, 1-2,500 pax	Y	M

continued on next page ... Page 87 of 158

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			. 55

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

Local Low Impact Usage fee – Commercial/Private (includes wedding ceremonies)	\$101.20	\$104.30	per day (8+hrs), 1-2,500 pax	Υ	М
Local Low Impact Usage fee – Community (Charity/NFP)	\$51.60	\$53.20	per day (8+hrs), 1-2,500 pax	Y	M
Local Medium Impact Usage fee – Commercial/Private (includes wedding ceremonies)	\$86.50	\$89.10	per hour, 2,500-6,000 pax	Υ	М
Local Medium Impact Usage fee – Community (Charity/NFP)	\$44.10	\$45.40	per hour, 2,500-6,000 pax	Y	М
Local Medium Impact Usage fee – Commercial/Private (includes wedding ceremonies)	\$605.10	\$623.30	per day (8+hrs), 2,500-6,000 pax	Y	M
Local Medium Impact Usage fee – Community (Charity/NFP)	\$308.40	\$317.70	per day (8+hrs), 2,500-6,000 pax	Y	M
Local High Impact Usage fee – Commercial/Private (includes wedding ceremonies)	\$178.70	\$184.05	per hour, 6,000+ pax	Y	М
Local High Impact Usage fee – Community (Charity/NFP)	\$79.90	\$82.30	per hour, 6,000+ pax	Υ	М
Local High Impact Usage fee – Commercial/Private (includes wedding ceremonies)	\$1,096.90	\$1,129.90	per day (8+hrs), 6,000+ pax	Υ	M
Local High Impact Usage fee – Community (Charity/NFP)	\$559.00	\$575.80	per day (8+hrs), 6,000+ pax	Y	M
District Low Impact Usage fee – Commercial/Private (including wedding ceremonies)	\$22.70	\$23.40	per hour, 1-2,500 pax	Y	M
District Low Impact Usage fee – Community (Charity/NFP)	\$11.60	\$12.00	per hour, 1-2,500 pax	Y	М
District Low Impact Usage fee – Commercial/Private (includes wedding ceremonies)	\$158.50	\$163.30	per day (8+hrs), 1-2,500 pax	Y	M
District Low Impact Usage fee – Community (Charity/NFP)	\$80.80	\$83.30	per day (8+hrs), 1-2,500 pax	Y	M
District Medium Impact Usage fee – Commercial/Private (includes wedding ceremonies)	\$92.90	\$95.70	per hour, 2,500-6,000 pax	Y	M
District Medium Impact Usage fee – Community (Charity/NFP)	\$47.40	\$48.90	per hour, 2,500-6,000 pax	Y	M
District Medium Impact Usage fee – Commercial/Private (includes wedding ceremonies)	\$650.20	\$669.80	per day (8+hrs), 2,500-6,000 pax	Y	M
District Medium Impact Usage fee – Community (Charity/NFP)	\$331.30	\$341.30	per day (8+hrs), 2,500-6,000 pax	Y	M

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			

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

District High Impact Usage fee –	\$291.80	\$300.60	per hour,	Υ	М
Commercial/Private (includes wedding ceremonies)	·	·	6,000+ pax		
District High Impact Usage fee – Community (Charity/NFP)	\$148.70	\$153.20	per hour, 6,000+ pax	Y	М
District High Impact Usage fee – Commercial/Private (includes wedding ceremonies)	\$2,042.60	\$2,103.90	per day (8+hrs), 6,000+ pax	Y	М
District High Impact Usage fee – Community (Charity/NFP)	\$1,040.90	\$1,072.20	per day (8+hrs), 6,000+ pax	Y	М
Regional Low Impact Usage fee – Commercial/Private (including wedding ceremonies)	\$32.20	\$33.20	per hour, 1-2,500 pax	Y	M
Regional Low Impact Usage fee – Community (Charity/NFP)	\$16.40	\$16.90	per hour, 1-2,500 pax	Y	М
Regional Low Impact Usage fee – Commercial/Private (includes wedding ceremonies)	\$225.20	\$232.00	per day (8+hrs), 1-2500 pax	Y	М
Regional Low Impact Usage fee – Community (Charity/NFP)	\$114.80	\$118.30	per day (8+hrs), 1-2500 pax	Y	М
Regional Medium Impact Usage fee – Commercial/Private (includes wedding ceremonies)	\$100.80	\$103.90	per hour, 2,500-6,000 pax	Y	М
Regional Medium Impact Usage fee – Community (Charity/NFP)	\$51.40	\$53.00	per hour, 2,500-6,000 pax	Y	М
Regional Medium Impact Usage fee – Commercial/Private (includes wedding ceremonies)	\$705.40	\$726.60	per day (8+hrs), 2500-6000 pax	Y	M
Regional Medium Impact Usage fee – Community (Charity/NFP)	\$359.50	\$370.30	per day (8+hrs), 2500-6000 pax	Y	M
Regional High Impact Usage fee – Commercial/Private (includes wedding ceremonies)	\$418.60	\$431.20	per hour, 6,000+ pax	Y	М
Regional High Impact Usage fee – Community (Charity/NFP)	\$213.30	\$219.70	per hour, 6,000+ pax	Y	М
Regional High Impact Usage fee – Commercial/Private (includes wedding ceremonies)	\$2,929.90	\$3,017.80	per day (8+hrs), 6,000+ pax	Y	М
Regional High Impact Usage fee – Community (Charity/NFP)	\$1,493.10	\$1,537.90	per day (8+hrs), 6,000+ pax	Y	М

Beaches, Park Reserves & Sporting Facilities – PT

Personal Fitness Training Licence,	\$510.40	\$525.80	3hrs or less	Υ	Р
Park/sportsgrounds/beaches – per quarter/1			per week		
location					

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			. 00

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

Personal Fitness Training Licence, Park/sportsgrounds/beaches – per quarter/1 location	\$647.00	\$666.50	3hrs or more per week	Y	Р
Personal Fitness Training Licence, Park/sportsgrounds/beaches – per quarter/ 2 locations	\$563.60	\$580.60	3hrs or less per week	Y	Р
Personal Fitness Training Licence, Park/sportsgrounds/beaches – per quarter/ 2 locations	\$715.80	\$737.30	3hrs or more per week	Y	Р

Beaches, Park Reserves & Sporting Facilities – Sport

	•				
Application Fee (>15 days notice) (non-refundable)	\$125.00	\$125.00	fee applies to all sporting applications	Y	Р
Application Fee – Charities/Not For Profit/Schools (non-refundable)	\$63.70	\$63.70	fee applies to all sporting applications	Y	Р
Late Application Fee (<15 days) (non-refundable)	\$234.60	\$241.70	601006-800 8-43540	Υ	
Late Application Fee (<15 days) – Charities/Not For Profit/Schools (non-refundable)	\$117.30	\$120.90	applications received by council less than 15 days prior to the date of the event.	Y	
Beach Reserve Usage fee – Hourly Sport Casual (Senior)	\$15.40	\$15.85	per hour	Υ	Р
Beach Reserve Usage fee – Daily Sport Casual (Senior)	\$56.30	\$58.00	per day	Υ	Р
Beach Reserve Usage fee – Hourly Sport Casual (Junior & Schools)	\$7.20	\$7.50	per hour	Υ	Р
Beach Reserve Usage fee – Daily Sport Casual (Junior & Schools)	\$23.60	\$24.40	per day	Υ	Р
Clean up and Park Services – Weekdays (Business Hours)		full cost		Υ	F
Clean up and Park Services – After Hours		full cost		Υ	Р
Minimum charge of 4 hours on weekends					
Council Staff Site Inspection\Support Services: Event – Weekdays (Business Hours)	\$76.50	\$78.80	per staff, per hour	Y	Р
Council Staff Site Inspection\Support Services: Event – After Hours	\$154.10	\$158.70	after hours, per hour	Υ	Р
Minimum charge of 4 hours on weekends					
Security Patrol of Event		full cost	per patrol	Υ	F
Water Access	\$3.00	\$3.10	per kilolitre	Υ	Р
Actual Water Usage charge will be \$2.85 per kilolitre	or \$10 per day w	hichever is the	greater		
Water Access	\$10.30	\$10.60	per day	Υ	Р
Actual Water Usage charge will be \$2.85 per kilolitre	or \$10 per day w	hichever is the	greater		

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			. 55

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

Electrical Access – single phase	\$58.50	\$60.30	per day	Υ	Р
Electrical Access – three phase	\$172.10	\$177.30	per day	Υ	Р
Event linemarking	\$146.60	\$151.00	per application	Y	F
Signage	\$246.50	\$253.90	per application	Υ	F
Reissue of Licence Agreement	\$42.50	\$43.80	per reissue	Υ	Р
Reissue of Licence Agreement (Charities/Not for Profit/Schools)	\$21.30	\$22.00	per reissue	Y	Р
Sportsground Advertising Application Fee	\$125.40	\$129.20	per application	Y	Р
Key Bond (non refundable if key is lost)	\$170.00	\$175.00		N	Р
Security Bond	\$55	50.00 minimum	per seasonal licence	N	Р
Key cutting		Full cost	per key	Υ	Р
Key/Lock Replacement where Facility is required to be rekeyed		Full cost		Y	F
Car Parking related to Events at the Ground for Major Events e.g. Inter State Games and Grand Finals		up to \$6.00	per entry	Υ	Р
Car Parking related to other Events at the Ground		up to \$4.00	per entry	Υ	Р
Additional Mowing – Football Codes (0.9ha)	\$114.80	\$118.30	per field per hour	Y	Р
Additional Mowing – Cricket (1.37ha)	\$154.10	\$158.80	per field per hour	Y	Р
Additional Mowing – Athletics (Track and Field) (1.46ha)	\$161.60	\$166.50	per field per hour	Y	Р
Additional Mowing – Baseball Outfield Only (0.7ha)	\$78.30	\$80.70	per field per hour	Y	Р
Additional linemarking (by request): – Football Codes	\$186.00	\$191.60	per field	Y	Р
Additional linemarking (by request): - Athletics	\$245.60	\$253.00	per field	Υ	Р
Additional linemarking (by request): – Netball Courts	\$68.00	\$70.10	per court	Y	Р
Additional linemarking (by request): - Other Codes		Full cost	per occasion	Υ	Р
Goal Posting (exchange by request)	\$148.70	\$153.20	per exchange	Y	Р
Floodlight fee	\$3.20	\$3.30	per light per hour	Y	Р
Floodlights fee – lights left on	\$175.30	\$180.60	per occasion	Υ	Р
Council staff Site Inspection Event – Weekdays (Business Hours)	\$76.50	\$78.80	per staff, per hour	Y	Р
Council staff Site Inspection Event – After Hours	\$154.10	\$158.80	after hours, per hour	Y	Р
Minimum charge of 4 hours on weekends					
Canteen Rights – Regional, district and local fee	\$573.90	\$591.20	per season	Υ	Р
Canteen Rights – Regional, district and local fee	\$156.60	\$161.30	per day	Υ	Р
Canteen Rights – Regional, district and local fee	\$39.70	\$40.90	per hour	Υ	Р

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			. 55,

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

Regional Senior Seasonal	\$3,668.40	\$4,618.00	per season	Υ	Р
Playing Surface, 2 x Dressing Sheds and Canteen (2 seasonal canteen)	nights training f	ield, 1 day comp	petition field and dress	sings sheds and	
Seasonal (2 nights training and 1 day competition)					
Regional Junior Seasonal	\$1,802.30	\$2,846.00	per season	Υ	Р
Playing Surface, 2 x Dressing Sheds and Canteen (2 seasonal canteen)	nights training f	ield, 1 day comp	etition field and dress	sings sheds and	
Seasonal (2 nights training and 1 day competition)					
Regional – Playing Surface Only – Senior Fee	\$128.70	\$132.60	per day (seasonal)	Υ	Р
Regional – Playing Surface Only – Junior & School Fee	\$68.10	\$70.20	per day (seasonal)	Y	Р
Regional – Playing Surface Only – Senior Fee	\$196.70	\$202.60	per day (casual)	Y	Р
Regional – Playing Surface Only – Junior & School Fee	\$97.90	\$100.90	per day (casual)	Υ	Р
Regional – Playing Surface Only – Senior Fee	\$34.10	\$35.20	per hour	Υ	Р
Regional – Playing Surface Only – Junior & School Fee	\$19.20	\$19.80	per hour	Y	Р
Regional – Playing Surface Only – Commercial use	\$61.70	\$63.60	per hour	Υ	Р
Regional – Playing Surface Only – Commercial use	\$229.70	\$236.60	per day	Υ	Р
Regional – Playing Surface and Cricket Wicket Curation (new)	\$420.00	\$432.60	per day	Y	Р
Regional – Playing Surface and Cricket Wicket Curation (reuse)	\$112.60	\$116.00	per day	Y	Р
Regional – Playing Surface Only – Training Nets & Wickets	\$24.60	\$25.40	per wicket per hour	Y	Р
Regional - Dressing Sheds - Seasonal user	\$56.40	\$58.10	per day	Υ	Р
Dressing Sheds (per 2 sheds)					
Regional – Dressing Sheds – Casual user Dressing Sheds (per 2 sheds)	\$83.00	\$85.50	per day	Υ	Р
Regional – Dressing Sheds – Casual user	\$20.90	\$21.60	per hour	Υ	Р
Dressing Sheds (per 2 sheds)	4 20.00	Ψ=1.00	poi mou	·	
Regional – Dressing Sheds – Cleaning		Full cost	per occasion	Υ	F
District Senior Seasonal	\$2,109.90	\$2,960.00	per season	Y	Р
Playing Surface, 2 x Dressing Sheds and Canteen (2 seasonal canteen)			etition field and dress	sings sheds and	
Seasonal (2 nights training and 1 day competition)					
District Junior Seasonal	\$1,095.30	\$1,998.00	per season	Υ	Р
Playing Surface, 2 x Dressing Sheds and Canteen (2 seasonal canteen)	nights training f	ield, 1 day comp	petition field and dress	sings sheds and	
Seasonal (2 nights training and 1 day competition)					

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			

\$75.50

per day (seasonal) Υ

\$77.80

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

District - Playing Surface Only - Senior Fee

			,		
District – Playing Surface Only – Junior & School Fee	\$40.40	\$41.70	per day (seasonal)	Υ	Р
District – Playing Surface Only – Senior Fee	\$96.80	\$99.70	per day (casual)	Υ	Р
District – Playing Surface Only – Junior & School Fee	\$50.00	\$51.50	per day (casual)	Υ	Р
District – Playing Surface Only – Senior Fee	\$25.60	\$26.40	per hour	Υ	Р
District – Playing Surface Only – Junior & School Fee	\$17.10	\$17.70	per hour	Υ	Р
District – Playing Surface Only – Commercial use	\$40.40	\$41.70	per hour	Υ	Р
District – Playing Surface Only – Commercial use	\$161.70	\$166.60	per day	Υ	Р
District – Playing Surface Only – Turf Cricket Wicket Curation	\$388.20	\$399.90	per day	Υ	Р
District – Playing Surface and Cricket Wicket Curation (new)	\$380.50	\$392.00	per day	Υ	Р
District – Playing Surface and Cricket Wicket Curation (reuse)	\$112.60	\$116.00	per day	Υ	Р
District - Dressing Sheds - Seasonal user	\$39.40	\$40.60	per day	Υ	Р
Dressing Sheds (per 2 sheds).					
District – Dressing Sheds – Casual user	\$56.40	\$58.10	per day	Υ	Р
Dressing Sheds (per 2 sheds).					
District – Dressing Sheds – Casual user	\$14.70	\$15.20	per hour	Υ	Р
Dressing Sheds (per 2 sheds).					
Local Senior Seasonal	\$1,333.00	\$2,134.00	per season	Υ	Р
Playing Surface, 2 x Dressing Sheds and Canteen (2 seasonal canteen) Seasonal (2 nights training and 1 day competition)	nights training f	ield, 1 day compe	etition field and dres	sings sheds and	
Local Junior & School Seasonal	\$580.10	\$1,420.00			
Playing Surface, 2 x Dressing Sheds and Canteen (2		\$1,420.00	per season	Υ	Р
seasonal (2 nights training and 1 day competition)	nights training f	. ,	•		Р
seasonal canteen)	nights training f	. ,	•		P
seasonal canteen) Seasonal (2 nights training and 1 day competition)		ield, 1 day compe	etition field and dres	sings sheds and	
seasonal canteen) Seasonal (2 nights training and 1 day competition) Local – Senior Fee	\$40.80	\$42.10	per day (seasonal) per day	sings sheds and	Р
seasonal canteen) Seasonal (2 nights training and 1 day competition) Local – Senior Fee Local – Junior & School Fee	\$40.80 \$17.90	\$42.10 \$18.50	per day (seasonal) per day (seasonal) per day (seasonal)	y Y	P P
seasonal canteen) Seasonal (2 nights training and 1 day competition) Local – Senior Fee Local – Junior & School Fee Local – Senior Fee	\$40.80 \$17.90 \$59.10	\$42.10 \$18.50 \$60.90	per day (seasonal) per day (seasonal) per day (seasonal) per day (casual) per day	y Y Y	P P
seasonal canteen) Seasonal (2 nights training and 1 day competition) Local – Senior Fee Local – Junior & School Fee Local – Senior Fee Local – Junior & School Fee	\$40.80 \$17.90 \$59.10 \$24.80	\$42.10 \$18.50 \$60.90 \$25.60	per day (seasonal) per day (seasonal) per day (casual) per day (casual)	y Y Y Y	P P P
seasonal canteen) Seasonal (2 nights training and 1 day competition) Local – Senior Fee Local – Junior & School Fee Local – Senior Fee Local – Junior & School Fee Local – Junior & School Fee	\$40.80 \$17.90 \$59.10 \$24.80 \$16.20	\$42.10 \$18.50 \$60.90 \$25.60 \$16.70	per day (seasonal) per day (seasonal) per day (casual) per day (casual) per hour	y Y Y Y Y	P P P

\$104.20

\$107.40

per day

Local - Commercial use

Ρ

Υ

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			. 55,

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

\$311.40	\$320.80	per day	Υ	_
		P 0. aa,	r	Р
\$31.20	\$32.15	per day	Y	Р
\$41.90	\$43.15	per day	Υ	Р
\$11.70	\$12.05	per hour	Y	Р
\$26.90	\$27.80	per court per day	Y	Р
\$15.10	\$15.60	per court per day	Y	Р
\$1,159.60	\$1,194.40	per season (once/per week)	Υ	Р
\$50.50	\$52.10	per hour	Y	Р
\$175.10	\$180.40	half day (4 hours)	Υ	Р
\$342.50	\$352.80	per day	Y	Р
\$2,319.20	\$2,388.80	per season (once/per week)	Y	Р
\$19.00	\$19.60	per hour	Υ	Р
\$73.80	\$76.10	half day (4 hours)	Y	Р
\$147.60	\$152.10	per day	Υ	Р
\$1,138.00	\$1,172.20	per season	Y	Р
1	\$41.90 \$11.70 \$26.90 \$15.10 \$1,159.60 \$50.50 \$175.10 \$342.50 \$2,319.20 \$19.00 \$73.80 \$147.60	\$41.90 \$43.15 \$11.70 \$12.05 \$26.90 \$27.80 \$15.10 \$15.60 \$1,159.60 \$1,194.40 \$50.50 \$52.10 \$175.10 \$180.40 \$342.50 \$352.80 \$2,319.20 \$2,388.80 \$19.00 \$19.60 \$73.80 \$76.10 \$147.60 \$152.10	\$41.90 \$43.15 per day \$11.70 \$12.05 per hour \$26.90 \$27.80 per court per day \$15.10 \$15.60 per court per day \$1,159.60 \$1,194.40 per season (once/per week) \$50.50 \$52.10 per hour \$175.10 \$180.40 half day (4 hours) \$2,319.20 \$2,388.80 per season (once/per week) \$19.00 \$19.60 per hour \$73.80 \$76.10 half day (4 hours) \$147.60 \$152.10 per day	\$41.90 \$43.15 per day Y \$11.70 \$12.05 per hour Y \$26.90 \$27.80 per court per day \$15.10 \$15.60 per court per day \$1,159.60 \$1,194.40 per season (once/per week) \$50.50 \$52.10 per hour Y \$175.10 \$180.40 half day (4 hours) \$2,319.20 \$2,388.80 per day Y \$73.80 \$76.10 half day (4 hours) \$147.60 \$152.10 per day Y

Public Reserve, Temporary Access

Temporary Access over Community Land – Application Fee (non-refundable)	\$125.00	\$125.00	per application	Υ	Р
Late Application Fee (<15 days) (non-refundable)	\$234.60	\$241.65		N	М
Late Application Fee (<15 days) – Charities/Not For Profit/Schools (non-refundable)	\$117.30	\$120.80	applications received by council less than 15 days prior to the date of the event.	N	
Temporary Access over Community Land – Security Bond	\$1,220.00	\$1,257.00	per application	N	Р
Temporary Access over Community Land – Damage to Grounds / facilities		full cost	full cost recovery following ground assessment	Y	F
Key Bond (non refundable if key is lost)	\$170.00	\$175.00	per application	N	Р
Community Land Access Fee - Resident Access	\$121.00	\$125.00	per day	N	Р
Community Land Access Fee – Contractor access to Residential Properties	\$235.00	\$242.00	per day	N	Р

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			

Public Reserve, Temporary Access [continued]

Community Land Access Fee – Contractor access	\$379.00	\$390.00	per week	N	Р
to Construction Site					

Non-compliance, Sport, Events & Community Land Access

Late Application Fee (<15 days) (non-refundable)	\$234.60	\$241.65	applications received by council less than 15 days prior to the date of the event.	Y	R
Late Application Fee (<15 days) – Charities/Not For Profit/Schools (non-refundable)	\$117.30	\$120.80	applications received by council less than 15 days prior to the date of the event.	Y	R
Breach of Licence Conditions (includes promotion of event/activity without approval)	\$500.00	\$515.00	per occasion	Υ	R
Use of Sportsground/Park/Beach out of season, without approval/licence, closed or in wet weather (Including Personal Training, Surf Schools, Stand Up Paddleboard Operators, Schools & Associations)	\$377.00 + FCR		1st offence (plus full cost recovery of damage following ground assessment)	Y	R
Use of Sportsground/Park/Beach out of season, without approval/licence, closed or in wet weather (Including Personal Training, Surf Schools, Stand Up Paddleboard Operators, Schools & Associations)	\$627.00 + FCR		2nd offence (plus full cost recovery of damage following ground assessment)	Y	R
Use of Sportsground/Park/Beach out of season, without approval/licence, closed or in wet weather (Including Personal Training, Surf Schools, Stand Up Paddleboard Operators, Schools & Associations)	\$1,250.00 + FCR		3rd offence and ongoing (plus full cost recovery of damage following ground assessment)	Y	R
Keys Not Returned	\$500.00	\$515.00	per licence	Υ	R
Storage of containers, sheds or other structure without approval	\$500.00	\$515.00	per occasion	Y	R
Installation of signage without approval	\$500.00	\$515.00	per occasion	Υ	R
Damage to facilities/grounds		FCR + GST		Y	F

Civic Services

The Not for Profit (NFP) rate applies to registered incorporated not-for-profit organisations or charities, presenting events with community benefit or cultural purpose where the organisation is based in the LGA or can clearly

continued on next page ... Page 95 of 158

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			,

Civic Services [continued]

demonstrate a reinvestment back into the LGA community. Does not apply to any other organisation or commercial purpose.

Venue hire:

1/2 Day Hire = up to 5 event hours plus 1 hour bump in.

Full Day Hire = more than 5, less than 8 event hours, plus 1 hour bump in.

Additional hours are charged pro-rata.

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

DA limitations may apply.

Guided Tours

City Hall/Civic Theatre

Guided Tours and Educational Programs	10.00-150.00	per person	Y	Р
	Last YR Fee Staff Rate			

Newcastle City Hall

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

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

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

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

Standard Rates

Meeting Room – Charity/Not for Profit	\$222.00	\$229.00	1/2 day hire Mon-Fri	Υ	М
Meeting Room – Commercial/Private Hire	\$317.00	\$327.00	1/2 day hire Mon-Fri	Υ	M
Meeting Room – Charity/Not for Profit	\$358.00	\$369.00	Full day hire Mon-Fri	Υ	М
Meeting Room – Commercial/Private Hire	\$512.00	\$527.00	Full day hire Mon-Fri	Y	М
Meeting Room – Charity/Not for Profit	\$450.00	\$464.00	1/2 day hire Sat	Υ	М
Meeting Room – Commercial/Private Hire	\$643.00	\$662.00	1/2 day hire Sat	Y	М
Meeting Room – Charity/Not for Profit	\$673.00	\$693.00	Full day hire Sat	Υ	М

continued on next page ... Page 96 of 158

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			

Meeting Room – Commercial/Not for Profit	\$962.00	\$991.00	Full day hire Sat	Υ	М
Meeting Room – Charity/Not for Profit	\$526.00	\$542.00	1/2 day hire Sun	Υ	М
Meeting Room – Commercial/Private Hire	\$751.00	\$774.00	1/2 day hire Sun	Υ	М
Meeting Room – Charity/Not for Profit	\$774.00	\$797.00	Full day hire Sun	Υ	М
Meeting Room – Commercial/Private Hire	\$1,106.00	\$1,139.00	Full day hire Sun	Y	М
Banquet Room – Charity/Not for Profit	\$327.00	\$337.00	1/2 day hire Mon-Fri	Υ	М
Banquet Room – Commercial/Private Hire	\$467.00	\$481.00	1/2 day hire Mon-Fri	Y	М
Banquet Room – Charity/Not for Profit	\$547.00	\$563.00	Full day hire Mon-Fri	Υ	М
Banquet Room – Commercial/Private Hire	\$782.00	\$805.00	Full day hire Mon-Fri	Y	М
Banquet Room – Charity/Not for Profit	\$555.00	\$572.00	1/2 day hire Sat	Υ	М
Banquet Room – Commercial/Private Hire	\$793.00	\$817.00	1/2 day hire Sat	Y	М
Banquet Room – Charity/Not for Profit	\$862.00	\$888.00	Full day hire Sat	Υ	М
Banquet Room – Commercial Private Hire	\$1,232.00	\$1,269.00	Full day hire Sat	Y	М
Banquet Room – Charity/Not for Profit	\$631.00	\$650.00	1/2 day hire Sun	Υ	М
Banquet Room – Commercial/Private Hire	\$901.00	\$928.00	1/2 day hire Sun	Y	М
Banquet Room – Charity/Not for Profit	\$963.00	\$992.00	Full day hire Sun	Υ	М
Banquet Room – Commercial/Private Hire	\$1,376.00	\$1,417.00	Full day hire Sun	Y	М
Concert Hall & Cummings Room – Charity/Not for Profit	\$685.00	\$706.00	1/2 day hire Mon-Fri	Υ	М
Concert Hall & Cummings Room – Commercial/Private Hire	\$979.00	\$1,008.00	1/2 day hire Mon-Fri	Y	М
Concert Hall & Cummings Room – Charity/Not for Profit	\$1,109.00	\$1,142.00	Full day hire Mon-Fri	Υ	М
Concert Hall & Cummings Room – Commercial/Private Hire	\$1,584.00	\$1,632.00	Full day hire Mon-Fri	Y	М
Concert Hall & Cummings Room – Charity/Not for Profit	\$1,174.00	\$1,209.00	1/2 day hire Sat	Y	М
Concert Hall & Cummings Room – Commercial/Private Hire	\$1,677.00	\$1,727.00	1/2 day hire Sat	Y	
Concert Hall & Cummings Room – Charity/Not for Profit	\$1,803.00	\$1,857.00	Full day hire Sat	Y	М
Concert Hall & Cummings Room – Commercial/Private Hire	\$2,576.00	\$2,653.00	Full day hire Sat	Y	М
Concert Hall & Cummings Room – Charity/Not for Profit	\$1,325.00	\$1,365.00	1/2 day hire Sun	Υ	М

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			

ConnertialPrivate Hire Sun Sun Concert Hall & Cummings Room - Charity/Not for S2,005.00 \$2,065.00 Full day hire Sun Y Concert Hall & Cummings Room - S2,864.00 \$2,950.00 Full day hire Sun Y Concert Hall & Cummings Room - S2,864.00 \$2,950.00 Full day hire Y Sun Y Concert Hall & Cummings Room - S2,864.00 \$2,950.00 Full day hire Y W W W W W W W W W						
Profit		\$1,893.00	\$1,950.00		Y	М
Commercial/Private Hire		\$2,005.00	\$2,065.00	•	Υ	М
Hunter Room & Balcony - Commercial/Private Hire \$467.00 \$481.00 1/2 day hire Y Mon-Fri Y Sat Y Mon-Fri Y Sat Y Mon-Fri Y Sat Y Mon-Fri Y Sat Y Mon-Fri Y Mon-Fri Y Sat Y Mon-Fri Y M		\$2,864.00	\$2,950.00		Y	М
Hunter Room & Balcony - Charity/Not for Profit \$547.00 \$563.00 Full day hire Y Mon-Fri Hunter Room & Balcony - Commercial/Private Hire \$782.00 \$805.00 Full day hire Mon-Fri Y Hunter Room & Balcony - Charity/Not for Profit \$555.00 \$572.00 1/2 day hire Sat Y Sat Hunter Room & Balcony - Commercial/Private Hire \$793.00 \$817.00 1/2 day hire Sat Y Sat Hunter Room & Balcony - Charity/Not for Profit \$862.00 \$888.00 Full day hire Sat Y Sat Hunter Room & Balcony - Charity/Not for Profit \$862.00 \$888.00 Full day hire Sat Y Sat Hunter Room & Balcony - Charity/Not for Profit \$631.00 \$1,269.00 Full day hire Y Sat Sat Y Sat Hunter Room & Balcony - Charity/Not for Profit \$631.00 \$650.00 1/2 day hire Y Sun Y Sun Hunter Room & Balcony - Charity/Not for Profit \$963.00 \$928.00 1/2 day hire Y Sun Y Sun Hunter Room & Balcony - Charity/Not for Profit \$963.00 \$992.00 Full day hire Y Sun Y Su	Hunter Room & Balcony - Charity/Not for Profit	\$327.00	\$337.00	•	Υ	М
Hunter Room & Balcony - Commercial/Private Hire \$782.00 \$805.00 Full day hire Mon-Fri Y	Hunter Room & Balcony – Commercial/Private Hire	\$467.00	\$481.00	•	Y	М
Hunter Room & Balcony - Charity/Not for Profit \$555.00 \$572.00 1/2 day hire Sat Y	Hunter Room & Balcony - Charity/Not for Profit	\$547.00	\$563.00		Υ	М
Hunter Room & Balcony - Commercial/Private Hire \$793.00 \$817.00 \$2 day hire \$3 dat \$1 day hire \$3 dat \$1 day hire \$4 day hir	Hunter Room & Balcony – Commercial/Private Hire	\$782.00	\$805.00		Y	М
Hunter Room & Balcony - Charity/Not for Profit \$862.00 \$888.00 Full day hire Sat Y	Hunter Room & Balcony - Charity/Not for Profit	\$555.00	\$572.00		Υ	М
Hunter Room & Balcony - Commercial/Private Hire \$1,232.00 \$1,269.00 Full day hire Sat Y	Hunter Room & Balcony – Commercial/Private Hire	\$793.00	\$817.00		Y	М
Hunter Room & Balcony - Charity/Not for Profit \$631.00 \$650.00 1/2 day hire Sun Y	Hunter Room & Balcony - Charity/Not for Profit	\$862.00	\$888.00	•	Y	М
Sun	Hunter Room & Balcony – Commercial/Private Hire	\$1,232.00	\$1,269.00		Υ	М
Hunter Room & Balcony – Charity/Not for Profit \$963.00 \$992.00 Full day hire Sun Y Entire City Hall – Charity/Not for Profit \$1,376.00 \$1,417.00 Full day hire Sun Y Entire City Hall – Charity/Not for Profit Entire City Hall – Commercial/Private Hire \$3,544.00 \$3,650.00 Full day hire Mon-Fri Full day hire Mon-Fri Entire City Hall – Charity/Not for Profit \$3,265.00 \$3,363.00 Full day hire Y Sat Entire City Hall – Commercial/Private Hire \$4,664.00 \$4,804.00 Full day hire Sat Full	Hunter Room & Balcony - Charity/Not for Profit	\$631.00	\$650.00	•	Υ	M
Hunter Room & Balcony – Commercial/Private Hire \$1,376.00 \$1,417.00 Full day hire Sun Full day hire Mon-Fri Entire City Hall – Charity/Not for Profit \$2,481.00 \$3,650.00 Full day hire Mon-Fri Entire City Hall – Charity/Not for Profit \$3,265.00 \$3,363.00 Full day hire Mon-Fri Full day hire Sat Full day hire Sun Full day	Hunter Room & Balcony – Commercial/Private Hire	\$901.00	\$928.00		Y	М
Entire City Hall – Charity/Not for Profit Entire City Hall – Commercial/Private Hire \$3,544.00 \$3,650.00 Full day hire Mon-Fri Entire City Hall – Charity/Not for Profit Entire City Hall – Charity/Not for Profit Entire City Hall – Charity/Not for Profit Entire City Hall – Commercial/Private Hire \$4,664.00 \$4,804.00 Full day hire Y Sat Entire City Hall – Charity/Not for Profit \$3,567.00 \$3,674.00 Full day hire Y Sun Entire City Hall – Commercial/Private Hire \$5,096.00 \$5,249.00 Full day hire Y Sun School Formal Package (choice of room) T9-91 per person Mon-Thurs only 2-11pm Wedding Package (choice of room) 117-138 per person Mon-Fri 2-11pm Y	Hunter Room & Balcony - Charity/Not for Profit	\$963.00	\$992.00		Y	М
Entire City Hall – Commercial/Private Hire \$3,544.00 \$3,650.00 Full day hire Mon-Fri Entire City Hall – Charity/Not for Profit \$3,265.00 \$3,363.00 Full day hire Sat Y Sat Entire City Hall – Commercial/Private Hire \$4,664.00 \$4,804.00 Full day hire Sat Y Sat Entire City Hall – Charity/Not for Profit \$3,567.00 \$3,674.00 Full day hire Sun Full day hire Sun Full day hire Sun Full day hire Sun Y Sun Entire City Hall – Commercial/Private Hire \$5,096.00 \$5,249.00 Full day hire Sun Y Sun School Formal Package (choice of room) 79-91 per person Mon-Thurs only 2-11pm Wedding Package (choice of room) 117-138 per person Mon-Fri 2-11pm	Hunter Room & Balcony – Commercial/Private Hire	\$1,376.00	\$1,417.00		Y	М
Entire City Hall – Charity/Not for Profit Entire City Hall – Commercial/Private Hire Entire City Hall – Commercial/Private Hire \$4,664.00 \$4,804.00 Full day hire Sat Y Sat Entire City Hall – Charity/Not for Profit \$3,567.00 \$3,674.00 Full day hire Sun Full day hire Sun Full day hire Sun Full day hire Sun Y Sun School Formal Package (choice of room) 79-91 per person Mon-Thurs only 2-11pm Wedding Package (choice of room) 117-138 per person Mon-Fri 2-11pm	Entire City Hall – Charity/Not for Profit	\$2,481.00	\$2,555.00	•	Y	М
Entire City Hall – Commercial/Private Hire \$4,664.00 \$4,804.00 Full day hire Sat Full day hire Sat Entire City Hall – Charity/Not for Profit \$3,567.00 \$3,674.00 Full day hire Sun Y Sun School Formal Package (choice of room) 79-91 per person Mon-Thurs only 2-11pm Last YR Fee 79-89 per person Wedding Package (choice of room) 117-138 per person Mon-Fri 2-11pm	Entire City Hall – Commercial/Private Hire	\$3,544.00	\$3,650.00	•	Y	М
Entire City Hall – Charity/Not for Profit \$3,567.00 \$3,674.00 Full day hire Sun Y Sun Entire City Hall – Commercial/Private Hire \$5,096.00 \$5,249.00 Full day hire Sun Y Sun Y School Formal Package (choice of room) Thurs only 2-11pm Last YR Fee 79-89 per person Wedding Package (choice of room) 117-138 per person Mon-Fri 2-11pm	Entire City Hall – Charity/Not for Profit	\$3,265.00	\$3,363.00		Υ	М
Entire City Hall – Commercial/Private Hire \$5,096.00 \$5,249.00 Full day hire Sun School Formal Package (choice of room) 79-91 per person Mon-Thurs only 2-11pm Last YR Fee 79-89 per person Wedding Package (choice of room) 117-138 per person Mon-Fri 2-11pm	Entire City Hall – Commercial/Private Hire	\$4,664.00	\$4,804.00		Y	М
School Formal Package (choice of room) 79-91 per person Mon-Thurs only 2-11pm Last YR Fee 79-89 per person Wedding Package (choice of room) 117-138 per person Mon-Fri Y 2-11pm	Entire City Hall – Charity/Not for Profit	\$3,567.00	\$3,674.00		Υ	М
Vedding Package (choice of room) Last YR Fee 79-89 per person Mon-Fri Y 2-11pm	Entire City Hall – Commercial/Private Hire	\$5,096.00	\$5,249.00		Υ	М
Wedding Package (choice of room) 117-138 per person Mon-Fri 2-11pm	School Formal Package (choice of room)	79	9-91 per person		Y	М
2-11pm		79				
	Wedding Package (choice of room)	117-	138 per person		Y	М
Last YR Fee 117-135 per person		117-	Last YR Fee 135 per person			

Name	Year 19/20 Fee	Year 20/21 Fee	GST	Pricing
	(incl. GST)	(incl. GST)		Policy

Wedding Package (choice of room)	121-	148 per person	Saturday 2-11pm	Υ	М
	Last YR Fee 121-145 per person				
Live Performance Hire – Concert Hall – Charity/Not for Profit	\$0.00	\$1,442.00	Monday – Friday	Υ	М
Live Performance Hire – Concert Hall – Commercial/Private Hire	\$0.00	\$2,060.00	Monday – Friday	Υ	М
Live Performance Hire – Concert Hall – Charity/Not for Profit	\$0.00	\$2,067.00	Saturday	Υ	М
Live Performance Hire – Concert Hall – Commercial/Private Hire	\$0.00	\$2,952.00	Saturday	Y	М
Live Performance Hire – Concert Hall – Charity/Not for Profit	\$0.00	\$2,338.00	Sunday	Y	М
Live Performance Hire – Concert Hall – Commercial/Private Hire	\$0.00	\$3,340.00	Sunday	Y	М
Secretarial Space	50% of Meet	ing room rates	all standard rates ranges	Y	М
Subject to availability. Only available for conferences.	•				

Promotional Rates

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

Short lead time – booking within 4 weeks of event date

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

Short lead time – booking within 10 weeks of event date

Balcony Wedding Ceremony	\$334.00	\$344.00	Mon-Fri 2-5pm	Y	М
Balcony Wedding Ceremony	\$522.00	\$538.00	Saturday 12-5pm	Y	М
Balcony Wedding Ceremony	\$630.00	\$649.00	Sunday 12-5pm	Y	М

Fort Scratchley

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

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

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			,

Standard Rates

Parade Ground – Charity/Not for Profit	\$71.00	\$468.00	Mon-Fri	Y	M
Parade Ground – Commercial/Private Hire	\$102.00	\$592.00	Mon-Fri	Y	M
Parade Ground – Charity/Not for Profit	\$0.00	\$540.00	Saturday	Y	M
Parade Ground – Commercial/Private Hire	\$0.00	\$664.00	Saturday	Y	M
Parade Ground – Charity/Not for Profit	\$0.00	\$620.00	Sunday	Y	M
Parade Ground – Commercial/Private Hire	\$0.00	\$744.00	Sunday	Υ	M
Fort Scratchley Function Centre – Charity/Not for Profit	\$327.00	\$337.00	1/2 day hire Mon-Fri	Υ	М
Fort Scratchley Function Centre – Commercial/Private Hire	\$467.00	\$481.00	1/2 day hire Mon-Fri	Υ	М
Fort Scratchley Function Centre – Charity/Not for Profit	\$547.00	\$563.00	Full day hire Mon-Fri	Υ	М
Fort Scratchley Function Centre – Commercial/Private Hire	\$782.00	\$805.00	Full day hire Mon-Fri	Υ	М
Fort Scratchley Function Centre – Charity/Not for Profit	\$555.00	\$572.00	1/2 day hire Sat	Υ	М
Fort Scratchley Function Centre – Commercial/Private Hire	\$793.00	\$817.00	1/2 day hire Sat	Υ	М
Fort Scratchley Function Centre – Charity/Not for Profit	\$862.00	\$888.00	Full day hire Sat	Υ	М
Fort Scratchley Function Centre – Commercial/Private Hire	\$1,232.00	\$1,269.00	Full day hire Sat	Υ	М
Fort Scratchley Function Centre – Charity/Not for Profit	\$631.00	\$650.00	1/2 day hire Sun	Υ	M
Fort Scratchley Function Centre – Commercial/Private Hire	\$901.00	\$928.00	1/2 day hire Sun	Υ	М
Fort Scratchley Function Centre – Charity/Not for Profit	\$963.00	\$992.00	Full day hire Sun	Υ	M
Fort Scratchley Function Centre – Commercial/Private Hire	\$1,376.00	\$1,417.00	Full day hire Sun	Y	M
Barracks – North & South – Charity/Not for Profit	\$301.00	\$310.00	1/2 day hire Mon-Fri	Y	M
Barracks – North & South – Commercial/Private Hire	\$430.00	\$443.00	1/2 day hire Mon-Fri	Y	М
Barracks – North & South – Charity/Not for Profit	\$413.00	\$425.00	Full day hire Mon-Fri	Υ	M
Barracks – North & South – Commercial/Private Hire	\$590.00	\$608.00	Full day hire Mon-Fri	Y	М
Barracks – North & South – Charity/Not for Profit	\$433.00	\$446.00	1/2 day hire Sat	Υ	M
Barracks – North & South – Commercial/Private Hire	\$618.00	\$637.00	1/2 day hire Sat	Υ	M
Barracks – North & South – Charity/Not for Profit	\$631.00	\$650.00	Full day hire Sat	Υ	М
Barracks – North & South – Commercial/Private Hire	\$902.00	\$929.00	Full day hire Sat	Y	M
Barracks - North & South - Charity/Not for Profit	\$508.00	\$523.00	1/2 day hire Sun	Y	M
Barracks – North & South – Commercial/Private Hire	\$726.00	\$748.00	1/2 day hire Sun	Υ	M

continued on next page ... Page 100 of 158

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			

Barracks - North & South - Charity/Not for Profit	\$732.00	\$754.00	Full day hire Sun	Y	М
Barracks – North & South – Commercial/Private Hire	\$1,046.00	\$1,077.00	Full day hire Sun	Y	М

Promotional Rates

Regular hirer discount	10% discount on standard rates	all standard rates ranges	Y	М
	Last YR Fee 10% off applicable rate			
Venue Promotion rate	25% discount on standard rates	all standard rates ranges	Y	М

Wheeler Place and Museum Lawn

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

Exclusive use is not guaranteed.

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

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

Service Fee – Using up to 50% of site – Commercial event	\$60.00	\$62.00	per hour (min 2hrs)	Υ	М
Service Fee – Using up to 50% of site – Non commercial event	\$0.00	\$55.00	flat fee	Y	М
Service Fee – Entire site – Commercial event	\$125.00	\$129.00	per hour (min 2hrs)	Υ	М
Service Fee – Entire site – Non commercial event	\$0.00	\$55.00	flat fee	Υ	М
Service Fee – Using up to 50% of site – Commercial event	\$400.00	\$412.00	per day	Y	М
Service Fee – Using up to 50% of site – Non commercial event	\$0.00	\$110.00	per day	Y	М
Service Fee – Entire site – Commercial event	\$800.00	\$824.00	per day	Υ	M
Service Fee – Entire site – Non commercial event	\$0.00	\$110.00	per day	Υ	М
Service Fee – Using up to 50% of site – Commercial event	\$1,750.00	\$1,802.00	per week	Υ	М
Service Fee – Using up to 50% of site – Non commercial event	\$0.00	\$220.00	per week	Y	М
Service Fee – Entire site – Commercial event	\$3,500.00	\$3,605.00	per week	Υ	М
Service Fee – Entire site – Non commercial event	\$0.00	\$220.00	per week	Υ	М
Event installation assistance		staff rate	per event (min 4hrs)	Y	F

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			, , , ,

Civic Theatre

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

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

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

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

Our Dance School package includes 6.5 hours of occupancy and staffing for rehearsal, plus 6 hours of occupancy and staffing for performance, standard in-house lighting, sound, staging and AV equipment, broadcast allowance, Industry Service Fee, and St Johns Ambulance. The Dance School Package document provides more details.

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

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

Standard Rates

Auditorium & Stage (Sunday – Tuesday) – \$2,138.00 \$2,202.00 per day Y Charity/Not for Profit \$3,054.00 \$3,146.00 per day Y	М
Auditorium & Stage (Sunday – Tuesday) – \$3,054,00 \$3,146,00 per day Y	
Commercial/Private Hire 0500-0459	М
Auditorium & Stage (Wednesday – Saturday) – \$3,064.00 \$3,156.00 per day Y Charity/Not for Profit	М
Auditorium & Stage (Wednesday – Saturday) – \$4,377.00 \$4,508.00 per day Y O500-0459	М
Auditorium & Stage (Weekly) – Charity/Not for \$14,965.00 \$15,414.00 per week Y Profit	М
Runs from Wednesday-Tuesday, which may be varied by agreement	
Auditorium & Stage (Weekly) – Commercial/Private \$21,378.00 \$22,019.00 per week Y Hire	М
Runs from Wednesday-Tuesday, which may be varied by agreement	
Auditorium & Stage (Performance \$1,496.00 \$1,541.00 per day Y rehearsals/bump-in/bump-out) – Charity/Not for Profit	М
Auditorium & Stage (Performance \$2,138.00 \$2,202.00 per day Y rehearsals/bump-in/bump-out) – 0500-0459 Commercial/Private Hire	М
Auditorium & Stage Shared Access Rate – \$0.00 \$1,248.00 Sunday-Tue Y Sday	М
Auditorium & Stage Shared Access Rate – \$0.00 \$1,782.00 Sunday-Tue Y Sday	М
Auditorium & Stage Shared Access Rate – \$0.00 \$1,788.00 Wednesday- Y Saturday	М

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			,

Auditorium & Stage Shared Access Rate – Commercial/Private Hire	\$0.00	\$2,554.00	Wednesday – Saturday	Υ	М
Surcharge – loss of income due to bar operation restrictions	\$0.00	\$2.00	per patron	Υ	М

Promotional Rates

Dance School Package	\$13,396 - \$16,500	per event	Υ	М
	Last YR Fee \$13,396 - \$15,656			
Regular hirer discount	10% discount on standard rate	all standard rates ranges	Y	M

Short lead time – booking within 10 weeks of event date

Auditorium & Stage	30% discour	nt on standard rates	all standard rates ranges	Υ	М
Ground Floor Lounge Bar & Foyer only – Charity/Not for Profit	\$214.00	\$220.00	5hrs hire	Y	М
Ground Floor Lounge Bar & Foyer only – Commercial/Private Hire	\$305.00	\$314.00	5hrs hire	Y	М
First Floor Promenade Room/Balcony only – Charity/Not for Profit	\$178.00	\$183.00	5hrs hire	Y	М
First Floor Promenade Room/Balcony only – Commercial/Private Hire	\$255.00	\$263.00	5hrs hire	Υ	М
First Floor Promenade Foyer (including Promenade Room and Balcony) – Charity/Not for Profit	\$214.00	\$220.00	5hrs hire	Y	M
First Floor Promenade Foyer (including Promenade Room and Balcony) – Commercial/Private Hire	\$305.00	\$314.00	5hrs hire	Υ	M

Civic Playhouse

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

Standard Rates

Playhouse (includes Dressing room and Foyer) – Charity/Not for Profit	\$410.00	\$422.00	per day 0500 – 0459	Υ	М
Playhouse (includes Dressing room and Foyer) – Commercial/Private Hire	\$585.00	\$603.00	per day 0500-0459	Υ	М
Playhouse (includes Dressing room and Foyer) – Charity/Not for Profit	\$1,354.00	\$1,395.00	per week Mon-Fri	Υ	М
Playhouse (includes Dressing room and Foyer) – Commercial/Private Hire	\$1,934.00	\$1,992.00	per week Mon-Fri	Υ	М
Playhouse (includes Dressing room and Foyer) – Charity/Not for Profit	\$1,639.00	\$1,688.00	per week Mon-Sat	Υ	М

continued on next page ... Page 103 of 158

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			

Playhouse (includes Dressing room and Foyer) – Commercial/Private Hire	\$2,341.00	\$2,411.00	per week Mon-Sat	Y	М
Surcharge – loss of income due to low attendance	\$0.00	\$110.00	per performance	Y	М

Promotional Rates

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

Short lead time - booking within 4 weeks of event date

Playhouse (includes Dressing room and Foyer)	30% discour	nt on standard rates	all standard rates ranges	Y	М
Playhouse Foyer only – Charity/Not for Profit	\$140.00	\$144.00	per day 0700-1700	Y	М
Playhouse Foyer only – Commercial/Private Hire	\$200.00	\$206.00	per day 0700-1700	Υ	М

Newcastle Visitor Information Centre

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

In-centre promotional opportunities		100.00-500.00	per event	Υ	М
Site fees – pop up events	1	5% of turnover	per event	Υ	М
Visitor Information Centre – Charity/Not for Profit	\$0.00	\$407.00	Mon-Fri 5-10pm only	Y	M
Visitor Information Centre – Commercial/Private	\$0.00	\$626.00	Mon-Fri 5-10pm only	Y	M
Visitor Information Centre – Charity/Not for Profit	\$0.00	\$787.00	Saturday 5-11pm only	Y	M
Visitor Information Centre – Commercial/Private	\$0.00	\$1,210.00	Saturday 5-11pm only	Y	M
Visitor Information Centre – Charity/Not for Profit	\$0.00	\$777.00	Sunday 5-10pm only	Y	М
Visitor Information Centre – Commercial/Private	\$0.00	\$1,196.00	Sunday 5-10pm only	Y	M

City Administration Centre

Level 6 Function Area – Charity/Not for Profit	\$0.00	\$329.00	Mon-Fri 4hrs or less	Υ	М
Level 6 Function Area – Commercial/Private Hire	\$0.00	\$470.00	Mon-Fri 4hrs or less	Υ	М
Level 6 Function Area – Charity/Not for Profit	\$0.00	\$626.00	Mon-Fri between 4-8hrs	Υ	М
Level 6 Function Area – Commercial/Private Hire	\$0.00	\$894.00	Mon-Fri between 4-8hrs	Y	М

continued on next page ... Page 104 of 158

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			,

City Administration Centre [continued]

Level 6 Function Area – Charity/Not for Profit	\$0.00	\$428.00	Saturday 4hrs or less	Υ	M
Level 6 Function Area – Commercial/Private Hire	\$0.00	\$612.00	Saturday 4hrs or less	Υ	M
Level 6 Function Area – Charity/Not for Profit	\$0.00	\$770.00	Saturday between 4-8hrs	Y	М
Level 6 Function Area – Commercial/Private Hire	\$0.00	\$1,100.00	Saturday between 4-8hrs	Y	М
Level 6 Function Area – Charity/Not for Profit	\$0.00	\$504.00	Sunday 4hrs or less	Υ	M
Level 6 Function Area – Commercial/Private Hire	\$0.00	\$720.00	Sunday 4hrs or less	Υ	М
Level 6 Function Area – Charity/Not for Profit	\$0.00	\$896.00	Sunday between 4-8hrs	Y	М
Level 6 Function Area – Commercial/Private Hire	\$0.00	\$1,280.00	Sunday between 4-8hrs	Y	М

Newcastle Museum

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

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

Standard Rates

Museum Theatrette – Charity/Not for Profit	\$271.00	\$279.00	1/2 day hire Mon-Fri	Υ	М
Museum Theatrette – Commercial/Private Hire	\$417.00	\$430.00	1/2 day hire Mon-Fri	Y	M
Museum Theatrette – Charity/Not for Profit	\$450.00	\$464.00	Full day hire Mon-Fri	Υ	M
Museum Theatrette – Commercial/Private Hire	\$692.00	\$713.00	Full day hire Mon-Fri	Υ	М
Museum Theatrette – Charity/Not for Profit	\$483.00	\$497.00	1/2 day hire Sat	Υ	M
Museum Theatrette – Commercial/Private Hire	\$743.00	\$765.00	1/2 day hire Sat	Υ	M
Museum Theatrette – Charity/Not for Profit	\$742.00	\$764.00	Full day hire Sat	Υ	M
Museum Theatrette – Commercial/Private Hire	\$1,142.00	\$1,176.00	Full day hire Sat	Υ	M
Museum Theatrette – Charity/Not for Profit	\$553.00	\$570.00	1/2 day hire Sun	Υ	M
Museum Theatrette – Commercial/Private Hire	\$851.00	\$877.00	1/2 day hire Sun	Υ	М

continued on next page ... Page 105 of 158

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			

Standard Rates [continued]

Museum Theatrette – Charity/Not for Profit	\$836.00	\$861.00	Full day hire Sun	Y	М
Museum Theatrette – Commercial/Private Hire	\$1,286.00	\$1,325.00	Full day hire Sun	Υ	М
Museum Exhibition Spaces – Charity/Not for Profit	\$407.00	\$419.00	Mid Week 5-10pm only	Y	M
Museum Exhibition Spaces – Commercial/Private Hire	\$626.00	\$645.00	Mid Week 5-10pm only	Y	M
Museum Exhibition Spaces – Charity/Not for Profit	\$787.00	\$811.00	Saturday 5-11pm only	Y	M
Museum Exhibition Spaces – Commercial/Private Hire	\$1,210.00	\$1,246.00	Saturday 5-11pm only	Y	M
Museum Exhibition Spaces – Charity/Not for Profit	\$777.00	\$800.00	Sunday 5-10pm only	Υ	M
Museum Exhibition Spaces – Commercial/Private Hire	\$1,196.00	\$1,232.00	Sunday 5-10pm only	Y	M
Museum Exhibition Spaces – Charity/Not for Profit	\$407.00	\$419.00	Mondays – 5hrs hire	Υ	M
Museum Exhibition Spaces – Commercial/Private Hire	\$626.00	\$645.00	Mondays – 5hrs hire	Υ	M
Museum Lawn – Charity/Not for Profit	\$0.00	\$468.00	4hrs hire Mon-Fri	Y	M
Museum Lawn – Commercial/Private Hire	\$0.00	\$592.00	4hrs hire Mon-Fri	Y	M
Museum Lawn – Charity/Not for Profit	\$0.00	\$540.00	4hrs hire Sat	Υ	М
Museum Lawn – Commercial/Private Hire	\$0.00	\$664.00	4hrs hire Sat	Υ	М
Museum Lawn – Charity/Not for Profit	\$0.00	\$620.00	4hrs hire Sun	Y	M
Museum Lawn – Commercial/Private Hire	\$0.00	\$744.00	4hrs hire Sun	Y	M

Promotional Rates

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

Additional Services

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

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

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

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

continued on next page ... Page 106 of 158

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			. 55,

Additional Services [continued]

Attendance Fee (where performance/event presented by City of Newcastle)		0.00-500.00	per ticket	Υ	М
Price is set by a case-by-case assessment of: the cosusage of the service.	st of service deliv	very, market con	npetition, and the ab	ility to attract ade	quate
Fee for selling complimentary tickets	2 x face	value of ticket	per ticket	Υ	М
Technical Equipment: Consumables, Hired Equipment or Services		cost plus 11%		Y	F
Late Provision of Production Requirements (within 21 days)	\$112.00	\$112.00	per day	Y	М
Programs and Merchandising Commission	1	1% total sales		Υ	М
Merchandising – Additional charge imposed for selling own Merchandise	1	1% total sales		Y	М
Marketing Services		cost plus 11%	per performance	Υ	F
Ticket Service Fees		Up to 10.00	per ticket	Υ	М
		Last YR Fee Up to 9.00			
Provision of First Aid service		cost plus 11%	per performance	Υ	F
	Last YR Fee 110.00-220.00				
Security	cost plus 11%		per performance	Υ	F
Additional Room Hire after initial hire period		pro-rata	per hour	Υ	М
Pro-rata hourly rate based on the facility hire					
Deposit – Functions and Live Performance Bookings (up to \$5,000)	100% of total	venue hire up to \$5,000	per event	Y	М
Deposit – Functions and Live Performance Bookings (\$5,000 – \$10,000)	\$5,000.00	\$5,000.00	per event	Y	М
Deposit – Functions and Live Performance Bookings (\$10,000 – \$40,000)	\$10,000.00	\$10,000.00	per event	Y	М
Deposit – Functions and Live Performance Bookings (\$40,000 and over)	25% of to	otal venue hire	per event	Y	М
Bond – Live Performance Bookings	Minimum \$500 of	0, up to 100% full venue hire	per event	N	М
Payment for damages – Hirer or their contracted supplier		cost plus 11%	per event	Y	М
Room set-up changes for functions	100 p	olus staff costs	per change	Υ	М
Additional Cleaning		staff rate	per hour	Υ	М
Function Cancellation Fees – 0-3 days from event	full venue hire	e plus catering	per event	Υ	М
Function Cancellation Fees – 4-21 days from event	50% venue hire plus catering		per event	Y	М
Function Cancellation Fees – 22-270 days from event	50	0% venue hire	per event	Y	М
Function Cancellation Fees – >270 days from event	\$50.00	\$50.00	per event	Y	М

continued on next page ... Page 107 of 158

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			. 55,

Additional Services [continued]

Live Performance Cancellation Fees – <180 days from event	Deposit forfeit plus ticketing fees incurred plus staff charge to process refunds (min 4hrs)	per show or season	Y	M
Live Performance Cancellation Fees – >180 days from event	250 plus ticketing fees incurred plus staff charge to process refunds	per show or season	Υ	М

Equipment Hire

Equipment Time					
Wireless Microphone Handheld	\$51.00	\$53.00	per day	Υ	М
Wireless Microphone Handheld	\$153.00	\$158.00	3 – 7 days	Υ	М
Wireless Microphone Lapel	\$71.00	\$73.00	per day	Υ	М
Wireless Microphone Lapel	\$214.00	\$220.00	3 – 7 days	Υ	М
DPA headset microphone	\$51.00	\$53.00	per day	Υ	М
DPA headset microphone	\$153.00	\$158.00	3 – 7 days	Υ	М
Data Projector (HDMI or VGA Input) + Screen + Drapes – Portable	\$255.00	\$263.00	per day	Υ	М
Data Projector (HDMI or VGA Input) + Screen + Drapes – Portable	\$764.00	\$787.00	3 – 7 days	Y	М
Data Projector (HDMI or VGA Input) + Screen + Drapes – Installed	\$204.00	\$210.00	per day	Y	М
Data Projector (HDMI or VGA Input) + Screen + Drapes – Installed	\$611.00	\$629.00	3 – 7 days	Y	М
Data Projector (HDMI or VGA Input) + Screen + Drapes – Civic Theatre	\$611.00	\$629.00	per day	Y	М
Data Projector (HDMI or VGA Input) + Screen + Drapes – Civic Theatre	\$1,832.00	\$1,887.00	3 – 7 days	Y	М
Screen with Drapes	\$255.00	\$263.00	per day	Υ	М
Screen with Drapes	\$764.00	\$787.00	3 – 7 days	Υ	М
Meyer M1D Line Array – Concert Hall	\$356.00	\$367.00	per day	Υ	М
Meyer M1D Line Array – Concert Hall	\$1,069.00	\$1,101.00	3 – 7 days	Υ	М
Meyer Sound System – Civic Theatre	\$434.00	\$447.00	per day	Υ	М
Meyer Sound System – Civic Theatre	\$1,301.00	\$1,340.00	3 – 7 days	Υ	М
Outdoor Sound System – City Hall	\$51.00	\$53.00	per day	Υ	М
Outdoor Sound System – City Hall	\$153.00	\$158.00	3 – 7 days	Υ	М
Meyer Audio UPM Delay System - Civic Theatre	\$102.00	\$105.00	per day	Υ	М
Meyer Audio UPM Delay System - Civic Theatre	\$305.00	\$314.00	3 – 7 days	Υ	М
Meyer Audio UPA Truss System – Civic Theatre	\$102.00	\$105.00	per day	Υ	М
Meyer Audio UPA Truss System – Civic Theatre	\$305.00	\$314.00	3 – 7 days	Υ	М
Laptops – Windows	\$66.00	\$68.00	per day	Υ	М
Laptops – Windows	\$199.00	\$205.00	3 – 7 days	Υ	М
Laptops – Macbook Pro with Qlab	\$102.00	\$105.00	per day	Υ	М
Flatscreen LCD with Stand	\$102.00	\$105.00	per day	Υ	М
Flatscreen LCD with Stand	\$305.00	\$314.00	3 – 7 days	Υ	М
Flatscreen LCD with Stand x 2	\$178.00	\$183.00	per day	Υ	М

continued on next page ... Page 108 of 158

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			. 55,

Equipment Hire [continued]

Flatscreen LCD with Stand x 2	\$534.00	\$550.00	3 – 7 days	Υ	М
Piano Grand Piano (Steinway) - City Hall	\$265.00	\$273.00	per day	Υ	М
Piano Grand Piano (Steinway) - City Hall	\$784.00	\$808.00	3 – 7 days	Υ	М
Piano Yamaha C5 – Civic Theatre	\$137.00	\$141.00	per day	Υ	М
Piano Yamaha C5 – Civic Theatre	\$412.00	\$424.00	3 – 7 days	Υ	М
Stage Extensions (2.4m x 1.2m) – City Hall	\$31.00	\$32.00	per piece per event	Y	М
Hazer Unique	\$81.00	\$83.00	per day	Υ	М
Hazer Unique	\$234.00	\$241.00	3 – 7 days	Υ	М
Vision Mixer	\$66.00	\$68.00	per day	Υ	М
Vision Mixer	\$199.00	\$205.00	3 – 7 days	Υ	М
Follow Spot	\$51.00	\$53.00	per day	Υ	М
Follow Spot	\$153.00	\$158.00	3 – 7 days	Υ	М
Follow Spot Operator		Staff Rate	Min 4 hours	Υ	Р
Additional Flip Chart pads		cost plus 11%	each	Υ	F
Photocopies – A4 or A3 Black and white only	\$0.00	\$1.30	per page	Υ	Р
First 10 pages free of charge					
Photocopies – A4 or A3 Colour	\$0.00	\$1.80	per page	Υ	Р
First 10 pages free of charge					

Staff Rates

Venue Staff: Commissionaire, Security, Cleaning

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

Monday-Friday	\$47.00	\$48.00	per hour (minimum 2hrs)	Y	F
Saturday	\$63.00	\$65.00	per hour (minimum 2hrs)	Y	F
Sunday, Public Holidays, Overtime	\$82.00	\$84.00	per hour (minimum 2hrs)	Y	F

Technical Staff

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

Monday – Saturday	\$49.00	\$54.00	per hour (minimum	Υ	F
			4hrs)		

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			,

Technical Staff [continued]

Overtime, Sunday, Public Holidays & Meal Penalty	\$76.00	\$84.00	per hour (minimum 4hrs)	Y	F
Broadcast Allowance	\$145.00	\$160.00	per performance per person	Y	F

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

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

Monday – Saturday	\$46.00	\$51.00	per hour (minimum 4hrs)	Y	F
Overtime, Sunday, Public Holidays & Meal Penalty	\$72.00	\$79.00	per hour (minimum 4hrs)	Υ	F

Newcastle Art Gallery

Venue Hire

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

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

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

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

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

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

continued on next page ... Page 110 of 158

Name	Year 19/20 Fee	Year 20/21 Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			1 Oney

Venue Hire [continued]

Newcastle Art Gallery Outdoor Garden – Commercial / Private Hire	\$500.00	\$500.00	5hrs hire	Υ	М
Newcastle Art Gallery – Public Programs Partner	\$0.00	\$0.00	5hrs hire	Υ	М
Includes hire of Newcastle Art Gallery Conference Ro	oom, Ground Flo	oor, 1st Floor (inc	cludes Ground Floor),	or Outdoor Gar	den.
Additional Room Hire Pro-rata hourly rate based on the facility hire		pro-rata	per hour	Y	M
Function Booking Deposit	full venue	hire plus staff costs	per event	Υ	M
Bond		full venue hire	per event	N	М
Damages – Hirer or contracted supplier		cost plus 11%	per event	Υ	М
Room set-up changes	100	plus staff costs	per change	Y	М
Additional Cleaning		staff rate	per hour	Υ	М
Function Cancellation Fees – 0-3 days from event		hire plus staff ts plus catering	per event	Y	M
Cancellation fees may be refunded where another bo administration charge of \$50.	oking has been	made to replace	the cancelled bookin	g less an	
Function Cancellation Fees – 4-14 days from event	full venue hir	re plus catering	per event	Υ	М
Cancellation fees may be refunded where another boadministration charge of \$50.	oking has been	made to replace	the cancelled bookin	g less an	
Function Cancellation Fees – 15-90 days from event		full venue hire	per event	Υ	М
Cancellation fees may be refunded where another bo administration charge of \$50.	oking has been	made to replace	the cancelled bookin	g less an	
Function Cancellation Fees – 90-270 days from event	5	50% venue hire	per event	Y	M
Cancellation fees may be refunded where another bo administration charge of \$50.	oking has been	made to replace	the cancelled bookin	g less an	
Cancellation Fees – >270 days from event	\$50.00	\$50.00	per event	Υ	М
Cancellation fees may be refunded where another boadministration charge of \$50.	oking has been	made to replace	the cancelled booking	g less an	

Staff Rates

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

Monday-Friday	\$47.00	\$48.00	per hour (minimum 2hrs)	Y	F
Saturday	\$63.00	\$65.00	per hour (minimum 2hrs)	Y	F
Sunday, Public Holidays, Overtime: Art Gallery Assistant	\$82.00	\$84.00	per hour (minimum 2hrs)	Y	F

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			

Equipment Hire

Wireless Microphone Handheld	\$50.00	\$50.00	per day	Υ	М
Wireless Microphone Handheld	\$150.00	\$150.00	3 – 7 days	Υ	М
Wireless Microphone Lapel	\$70.00	\$70.00	per day	Υ	М
Wireless Microphone Lapel	\$210.00	\$210.00	3 – 7 days	Υ	М
Data Projector (HDMI or VGA Input) + Screen + Drapes – Portable	\$250.00	\$250.00	per day	Y	М
Data Projector (HDMI or VGA Input) + Screen + Drapes – Portable	\$750.00	\$750.00	3 – 7 days	Y	М
Installed Audio System – Art Gallery	\$100.00	\$100.00	per day	Υ	М
Laptops – Windows	\$65.00	\$65.00	per day	Υ	М
Laptops – Windows	\$195.00	\$195.00	3 – 7 days	Y	М

Exhibitions & Public Programs

Regular Children's events		0.01-20.00	per event day	Υ	Р
inc. School Holiday Workshops and Torchlight Tours					
Adult workshops		0.01-200.00	per event day	Υ	Р
Exhibition Openings		0.01-20.00	per event day	Y	Р
Public Programming / Exhibition Events		0.01-200.00	per event day	Y	Р
inc. artist talks, performances, etc.					
Kilgour Prize Entry Fees	\$50.00	\$50.00	per application	Υ	Р
Travel mileage for outside LGA	\$0.68	\$0.68	per km	Υ	Р

Collection Management

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

Newcastle Museum

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

Exhibitions & Audience Engagement

BHP Sound and Light Show	\$75.00	\$75.00	per show	Υ	Р

continued on next page ... Page 112 of 158

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			. 55,

Exhibitions & Audience Engagement [continued]

Public Program (maximum charge)	\$60.00	\$60.00	per person	Υ	Р
NESA Accredited Training (maximum charge)	\$0.00	\$200.00	per person	Υ	Р
Education Program (maximum charge)	\$70.00	\$70.00	per school class of 35 pax maximum	Y	Р
Museum Express Outreach Program – Booked group (maximum charge)	\$200.00	\$200.00	per show = 2 classes, additional class on negotiation	Y	Р
Travel mileage for outside LGA	\$0.68	\$0.68	per km	Υ	Р
Exhibition Hire fee		POA	per exhibition	Υ	F
Out of area service per diem	\$165.00	\$165.00	daily rate	Υ	F

Guided Tours

Individual tour (maximum charge)	\$17.00	\$17.00	per person	Y	Р
Tour – Booked group up to x25 (maximum charge)	\$57.00	\$60.00	per group 1-25 pax	Υ	Р

Fort Scratchley

Tunnel Tours – Adult	\$13.00	\$13.00	per person	Υ	Р
Tunnel Tours – Children 4 – 14yrs	\$7.00	\$7.00	per person	Υ	Р
Kids under 4yrs are free					
Tunnel Tours – Family (2 Adults, 2 Children)	\$33.00	\$33.00	per person	Υ	Р
Tunnel Tours – Concession	\$8.50	\$8.50	per person	Υ	Р
Site and Tunnel Tours – Adult	\$16.50	\$16.50	per person	Υ	Р
Site and Tunnel Tours – Children 4 – 14yrs	\$8.50	\$8.50	per person	Υ	Р
Kids under 4yrs are free					
Site and Tunnel Tours – Family (2 Adults, 2 Children)	\$39.00	\$39.00	per person	Y	Р
Site and Tunnel Tours – Concession	\$9.50	\$9.50	per person	Υ	Р
Cruise Ship Group Rates – per person (maximum charge)	\$38.00	\$38.00	per person	Υ	М
Includes 30 min. Newcastle & site presentation and b	ooklet; 15 per gi	oup in tunnels			

Collection Management

Loan preparation service fee	\$265.00	\$265.00	per loan	Υ	Р
Freight & Crating service fee		POA		Υ	Р

	Year 19/20	Year 20/21			
Name	Fee	Fee	Unit	GST	Pricing Policy
	(incl. GST)	(incl. GST)			,

Staff Rates

Monday-Friday	\$47.00	\$48.00	per hour (minimum 2hrs)	Υ	F
Saturday	\$63.00	\$65.00	per hour (minimum 2hrs)	Y	F
Sunday, Public Holidays, Overtime	\$82.00	\$84.00	per hour (minimum 2hrs)	Υ	F

Index of all fees		
Other		
"10 minute a day" brochure bundle "Neighbourhood Watch" and "Safe House" Scheme Signs	[Children's Activities] [Community Facility & Street Name Signs/Erection of Signs]	77 38
1		
100% Garden Waste – excluding stumps (no food)	[Waste Disposal & Recycling]	79
10P Phone Parking 10P Phone Parking 10P Ticket Parking 10P Ticket Parking	[Parking Meter Fees – Pay by Phone Parking] [Parking Meter Fees – Pay by Phone Parking] [Parking Meter Fees] [Parking Meter Fees]	42 42 41 41
fortnightly service	[User Pays Recycling Service – additional services]	83
1100 litre residual waste – Mon-Fri	[Wheeled Container Service – 1100 litre residual waste – KERBSIDE]	82
12P Phone Parking 12P Phone Parking 12P Ticket Parking 12P Ticket Parking	[Parking Meter Fees – Pay by Phone Parking] [Parking Meter Fees – Pay by Phone Parking] [Parking Meter Fees] [Parking Meter Fees]	42 42 41 42
140 litre residual waste – Mon-Fri – 1 to 4 weekly services	[Wheeled Container Service – 140 litre residual waste – KERBSIDE]	82
140 litre residual waste – Mon-Fri – 5 to 8 weekly services	[Wheeled Container Service – 140 litre residual waste – KERBSIDE]	82
	[Wheeled Container Service – 140 litre residual waste – KERBSIDE]	82 82
140 litre residual waste – Saturday & Sunday1P Phone Parking	[Wheeled Container Service – 140 litre residual waste – KERBSIDE] [Parking Meter Fees – Pay by Phone Parking]	42
1P Ticket Parking	[Parking Meter Fees]	41
2		
240 litre Recycling bin, standard service day, fortnightly service	[User Pays Recycling Service – additional services]	83
240 litre residual waste – Mon-Fri – 1 to 4 weekly services	[Wheeled Containser Service – 240 litre residual waste – KERBSIDE]	82
240 litre residual waste – Mon-Fri – 5 to 8 weekly services	[Wheeled Containser Service – 240 litre residual waste – KERBSIDE]	82
240 litre residual waste - Mon-Fri 9 and over	[Wheeled Containser Service – 240 litre residual waste – KERBSIDE]	82
240 litre residual waste – Saturday & Sunday	[Wheeled Containser Service – 240 litre residual waste – KERBSIDE]	82
2P Phone Parking 2P Ticket Parking	[Parking Meter Fees – Pay by Phone Parking] [Parking Meter Fees]	42 41
3		
360 litre Recycling bin, standard service day, fortnightly service 3D Printing	[User Pays Recycling Service – additional services] [Makerspace]	83 74
4		
4P Phone Parking 4P Ticket Parking	[Parking Meter Fees – Pay by Phone Parking] [Parking Meter Fees]	42 41
6		
660 litre Recycling bin, standard service day, fortnightly service	[User Pays Recycling Service – additional services]	83

Page

Fee Name

continued on next page ... Page 115 of 158

Fee Name	Parent	Page
6 [continued]		
660 litre residual waste – Mon-Fri	[Wheeled Container Service – 660 litre residual waste – KERBSIDE]	82
8		
8P Phone Parking 8P Phone Parking 8P Ticket Parking 8P Ticket Parking	[Parking Meter Fees – Pay by Phone Parking] [Parking Meter Fees – Pay by Phone Parking] [Parking Meter Fees] [Parking Meter Fees]	42 42 41 41
A		
Accommodation Additional Cleaning Additional Cleaning Additional Copy (email or mail) Additional development application fee for development that requires concurrence Additional development application fee for flood report assessment where a flood study is required to be submitted	[Subpoena to Attend Court] [Additional Services] [Venue Hire] [Planning Certificates] [Development Application & Modification Fees] [Development Application & Modification Fees]	8 107 111 47 19
Additional development application fee for processing integrated development	[Development Application & Modification Fees]	19
Additional fee – if more than one inspection if carried out	[Building Certificates]	23
Additional fee for additional/extraordinary inspections or re-inspections due to	[Fees for subdivision works, DA related road works & non-DA related road works]	29
incomplete works Additional fee for amendment or variation to a development application by an applicant, (subject to the agreement of Council) pursuant	[Development Application & Modification Fees]	19
to Clause 55 of the EP&A Regulation 2000 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		19
Additional fee for applications for which a charge may be made due to circumstances listed in clause 260(3A) of the Environmental Planning & Assessment Regulation 2000	[Building Certificates]	23
Additional fee for development application involving designated development	[Development Application & Modification Fees]	19
Additional fee for proposed modifications to development consent under sections 4.55(2) and 4.56(1) of the EP&A Act 1979 that involve residential flat development which is required to be referred to a design review panel under SEPP 65	[Development Application & Modification Fees]	21
Additional fee for services rendered by Fire & Rescue NSW in connection with a referral made as per Clause 144 of the EPA Regulation 2000 (payable subsequent to lodgement of application for Complying Development Certificate)	[Construction Certificate Fees – Building Work]	12
Additional fee for site sign identifying the City of Newcastle as PC	[Other]	26
Additional fee for urgent provision of additional information regarding development standards for flood control lots, as per the General Housing Code, Rural Housing Code or any other relevant provision of an Environmental Planning Instrument	[Flooding Information and Assessment]	15

continued on next page ... Page 116 of 158

Fee Name	Parent	Page
A [continued]		
Additional fee for urgent provision of Flood Information Certificate for residential and	[Flooding Information and Assessment]	15
non-residential properties 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	[Fees for subdivision works, DA related road works & non-DA related road works]	28
in a form that is not suitable for approval Additional fee payable for services rendered by NSW Fire Brigades in connection with a referral made as per Clause 152 of the EPA Regulation 2000 (payable subsequent to lodgement of application for Complying Development Certificate)	[Occupation Certificates]	23
Additional fee to assess a major alternative solution to the deemed to comply standards of the Building Code of Australia (BCA)	[Construction Certificate Fees – Building Work]	12
Additional fee to assess a major alternative solution to the deemed to comply with the standards of the Building Code of Australia (BCA)	[Complying Development Certificates]	13
Additional fee to assess a minor alternative solution to the deemed to comply standards of the Building Code of Australia (BCA)	[Construction Certificate Fees – Building Work]	11
Additional fee to assess compliance with development standards for bush fire prone	[Complying Development Certificates]	13
land Additional Fee to assess major drainage works required in connection with a proposal,	[Construction Certificate Fees – Building Work]	11
including drainage detention systems Additional fee to prepare and make a referral to NSW Fire Brigades as per Clause 144 of the Environmental Planning and Assessment Regulation 2000	[Construction Certificate Fees – Building Work]	12
Additional fee to prepare and make a referral to NSW Fire Brigades as per Clause 152 of the EPA Regulation 2000	[Occupation Certificates]	23
Additional Flip Chart pads Additional Inspection Fee Additional Inspection Fee Additional Inspections including BASIX inspection, reinspections and inspections in relation to applications approved over 5 years	[Equipment Hire] [Works Within Road Reserve] [Works Within Road Reserve] [Other]	109 51 52 25
ago Additional Lifeguard Additional linemarking (by request): – Athletics Additional linemarking (by request): – Football Codes	[Beresfield Swimming Centre] [Beaches, Park Reserves & Sporting Facilities – Sport] [Beaches, Park Reserves & Sporting Facilities – Sport]	85 91 91
Additional linemarking (by request): – Netball Courts	[Beaches, Park Reserves & Sporting Facilities – Sport]	91
Additional linemarking (by request): – Other Codes	[Beaches, Park Reserves & Sporting Facilities – Sport]	91
Additional Mowing – Athletics (Track and Field) (1.46ha)	[Beaches, Park Reserves & Sporting Facilities – Sport]	91
Additional Mowing – Baseball Outfield Only (0.7ha)	[Beaches, Park Reserves & Sporting Facilities – Sport]	91
Additional Mowing – Cricket (1.37ha) Additional Mowing – Football Codes (0.9ha) Additional Room Hire after initial hire period Additional Room Hire Pro-rata hourly rate	[Beaches, Park Reserves & Sporting Facilities – Sport] [Beaches, Park Reserves & Sporting Facilities – Sport] [Additional Services] [Venue Hire]	91 91 107 111
based on the facility hire Additional services as negotiated with Blackbutt Management	[Blackbutt Reserve]	86

continued on next page ... Page 117 of 158

A [continued] Additional sign on existing posts [Supply, installation and removal of construction zone signage] 36 47 Administration charge for a 3D model not [3D Computer Modelling of Proposed Developments in Newcastle CBD] satisfying Council's requirements for lodgement, submitted by the applicant - with the exception of complex developments which will be POA. Administration costs - work zone [Other] 36 Administration Costs & Part V EPA Review [Temporary Road Closure] 37 Supervision Costs (cost per inspection-min 2 inspections) 36 Administration costs for work zone extension [Other] 37 Administration Fee [Restricted Vehicle Route Application (B-Double)] [Lease of Council Owned Commercial Properties] 53 Administration Fee Administration Fee [Lease of Council Owned Commercial Properties] 53 Administration Fee [Closure and Sale of a Public Road (Council and Crown)] 55 Administration Fee [Sale of Scattered Lots - General] 56 Administration Fee [Beresfield Child Care Centre] 79 Administration Fee - Extinguishment/Variation [Property Asset Management - Miscellaneous Charges] 56 to Restrictive Covenants & Easements etc. and Requests for new Easements 56 Administration Fee – Extinguishment/Variation [Property Asset Management – Miscellaneous Charges] to Restrictive Covenants & Easements etc. and Requests for new Easements - Hours in excess of Council staff time (non-refundable) 33 Administration Fee - Follow-up processing [Annual Fire Safety Statement] incorrect Annual Fire Safety Statement submission. Administration Fee - Hours in excess Council 56 [Sale of Scattered Lots – General] staff time Administration Fee - Hours in excess of [Closure and Sale of a Public Road (Council and Crown)] 55 Council staff time Administration Fee - hours in excess of [Lease of Council Owned Commercial Properties] 53 included Council staff time Administration Fee - hours in excess of [Lease of Council Owned Commercial Properties] 54 included Council staff time 79 Administration Fee - Late Payment [Beresfield Child Care Centre] 33 Administration Fee - Processing of Annual [Annual Fire Safety Statement] Fire Safety Statement submission [Lease of Council Owned Commercial Properties] 54 Administration fee not elsewhere indicated no Report to Council 54 Administration fee not elsewhere indicated -[Lease of Council Owned Commercial Properties] Report to Council 112 Adult workshops [Exhibitions & Public Programs] Advertising Costs – at full cost to applicant [Temporary Road Closure] 37 77 Advertising, Brochures, Calendars [Reproduction Fees] 44 After Hours Call Out Impounding Fee [Animals Trespassing] 40 After hours release [Off Street Car Parks] 75 After Hours Security Bond [Venue Hire] 75 After hours usage by the hour (Monday to [Venue Hire] Friday 6-10pm, Saturday, Sunday & Public Holidays) 55 All advertising associated with property [Fees to Other Parties] matters will be at cost incurred to Council 11 All development when combined with a [Construction Certificate Fees - Building Work] development application Amendment Fee - Commercial/Private [Events Management] 49 (includes wedding ceremonies) 49 Amendment Fee – Community (Charity/NFP) [Events Management] Amendment of Event Authorisation – [Events Management] 47 Commercial/Private (includes wedding ceremonies) 47 Amendment of Event Authorisation – [Events Management] Community (Charity/NFP)

Parent

Page

Fee Name

continued on next page ... Page 118 of 158

A	[continued]		
	endment or re-issue of construction ificate &/or Roads Act approval	[Fees for subdivision works, DA related road works & non-DA related road works]	28
	endment or re-issue of construction ificate &/or Roads Act approval	[Fees for subdivision works, DA related road works & non-DA related road works]	28
Ame dep use Stat	endment proposed by a NSW government artment to enable development of land for defined as an 'Infrastructure Facility' under e Environmental Planning Policy astructure) 2007	[Request to amend Principal LEP]	31
Ame of a requ	endment to the DA involving resubmission 3D model not meeting Council's uirements – with the exception of complex elopments which will be POA.	[3D Computer Modelling of Proposed Developments in Newcastle CBD]	47
Ame	endment/Reissue of Construction tificate	[Construction Certificate Fees – Building Work]	11
Ann	ual Administration Charge – Charity anisations	[Food Business Administration Fees]	35
Ann Ann Ann Ann High	ual Administration Charge – Large ual Administration Charge – Medium ual Administration Charge – Small ual Administration Fee – Category 1 – n Risk Premises – Skin Penetration usable articles)	[Food Business Administration Fees] [Food Business Administration Fees] [Food Business Administration Fees] [Beauty Shop, Hairdresser, Skin Penetration or Combination of all]	34 34 34 34
Ànn Risk		[Beauty Shop, Hairdresser, Skin Penetration or Combination of all]	34
Ann	ual Administration Fee – Warm Water tems	[Legionella Management]	34
Ann	ual Administration Fee – Water Cooling tems	[Legionella Management]	34
Ann	ual Permit – Cat (Non-desexed) ual Permit – Dangerous Dogs & Restricted	[Dog & Cat Annual Permits] [Dog & Cat Annual Permits]	44 44
Ann App App for c	ual Registration Fee lication and Initial Investigation Fee	[Building Waste Containers in Public Place] [Closure and Sale of a Public Road (Council and Crown)] [Development Application & Modification Fees]	32 55 21
App App envi	lication Fee lication Fee – applies to ronment/health/community education ted events hosted by a	[Building Waste Containers in Public Place] [Events Management]	32 48
App Env Edu	nteer/charity/NFP/Government entity lication Fee – applies to ironment/Health/Community cation/Commemorative related events ted by a volunteer/Charity/NFP entity	[Events Management]	47
App	lication Fee – Charities/Not For it/Schools (non-refundable)	[Beaches, Park Reserves & Sporting Facilities – Sport]	90
App	lication Fee – Commercial/Private n-refundable)	[Events Management]	48
Àрр	lication Fee – Not for Profit / Charity n-refundable)	[Events Management]	48
App	lication Fee (>15 days notice) n-refundable)	[Beaches, Park Reserves & Sporting Facilities – Sport]	90
Àрр	lication fee for all private tree removal lications inclusive of 1-3 trees	[Tree Management]	51
App	lication fee for removal of private native etation without trees	[Tree Management]	51
	lication for approval to operate - Approval	[On-Site Sewage Management System]	34
App App	lication for Exemption lication for renewal of approval to operate oproval only	[Swimming Pools] [On-Site Sewage Management System]	27 34

Page

Fee Name

continued on next page ... Page 119 of 158

Fee Name	Parent	Page
A [continued]		
Application related documentation not provided within 7 days of request – Commercial/Private (including wedding ceremonies)	[Events Management Non-Compliance]	50
Application related documentation not provided within 7 days of request – Community (Charity/NFP)	[Events Management Non-Compliance]	50
	[Manufactured Home Estates, Caravan Parks, Camping Grounds and Moveable Dwellings]	26
Application to install a manufactured home, moveable dwelling or associated structure on land – LGA 1993, S68	[Manufactured Home Estates, Caravan Parks, Camping Grounds and Moveable Dwellings]	26
Application to install or operate amusement devices	[Amusement Devices]	10
Application to make other modifications to a development consent pursuant to Section 4.55(2) of the EP&A Act 1979 or under Section 4.56(1) of the Act if, in the opinion of Council, the proposed modification is not of minimal environmental impact	[Development Application & Modification Fees]	20
Application to make other modifications to a development consent pursuant to Section 4.55(2) of the EP&A Act 1979 or under Section 4.56(1) of the Act if, in the opinion of Council, the proposed modification is not of minimal environmental impact	[Development Application & Modification Fees]	20
Application to make other modifications to a development consent pursuant to Section 4.55(2) of the EP&A Act 1979 or under Section 4.56(1) of the Act if, in the opinion of Council, the proposed modification is not of minimal environmental impact	[Development Application & Modification Fees]	20
Application to make other modifications to a development consent pursuant to Section 4.55(2) of the EP&A Act 1979 or under Section 4.56(1) of the Act if, in the opinion of Council, the proposed modification is not of minimal environmental impact	[Development Application & Modification Fees]	20
Application to make other modifications to a development consent pursuant to Section 4.55(2) of the EP&A Act 1979 or under Section 4.56(1) of the Act if, in the opinion of Council, the proposed modification is not of minimal environmental impact	[Development Application & Modification Fees]	20
Application to make other modifications to a development consent pursuant to Section 4.55(2) of the EP&A Act 1979 or under Section 4.56(1) of the Act if, in the opinion of Council, the proposed modification is not of minimal environmental impact	[Development Application & Modification Fees]	20
Application to make other modifications to a development consent pursuant to Section 4.55(2) of the EP&A Act 1979 or under Section 4.56(1) of the Act if, in the opinion of Council, the proposed modification is not of minimal environmental impact	[Development Application & Modification Fees]	21
Application to make other modifications to a development consent pursuant to Section 4.55(2) of the EP&A Act 1979 or under Section 4.56(1) of the Act if, in the opinion of Council, the proposed modification is not of minimal environmental impact	[Development Application & Modification Fees]	21

continued on next page ... Page 120 of 158

Fee Name	Parent	Page
A [continued]		
Application to operate a caravan park, camping ground or manufactured home estate – LGA 1993, S68	[Manufactured Home Estates, Caravan Parks, Camping Grounds and Moveable Dwellings]	26
Application to operate a public car park – LGA 1993, S68	[Manufactured Home Estates, Caravan Parks, Camping Grounds and Moveable Dwellings]	26
Application to set up, operate or use a loud speaker or sound amplifying device	[Manufactured Home Estates, Caravan Parks, Camping Grounds and Moveable Dwellings]	26
Applications to make modifications to a development consent in order to correct a minor error, misdescription or miscalculation pursuant to Sec 4.55(1) of the EP&A Act 1979	[Development Application & Modification Fees]	19
Applications to make modifications to a development consent, involving minimal environmental impact, pursuant to Sections 4.55(1A) & 4.56(1) of the EP&A Act 1979	[Development Application & Modification Fees]	19
Approval Fee (5 year approval) Arrangement for cash or bank guarantee security bonds for uncompleted works or maintenance where the value of the bond is	[Operate Caravan Park/Camping Ground] [Fees for subdivision works, DA related road works & non-DA related road works]	33 29
more than \$10,000 Arrangement for cash or bank guarantee security bonds for uncompleted works or maintenance where the value of the bond is up to \$10,000	[Fees for subdivision works, DA related road works & non-DA related road works]	29
Article – Large	[Article Impounding Fees]	44
Article – Medium Article – Small	[Article Impounding Fees] [Article Impounding Fees]	44 44
Assessment of Higher Mass Limit (HML) and	[Restricted Vehicle Route Application (B-Double)]	37
Performance Based System (PBS) Vehicles Assessment of Over Size/Mass Vehicle Applications	[Restricted Vehicle Route Application (B-Double)]	37
Assessment of Proposed Restricted Vehicle Route	[Restricted Vehicle Route Application (B-Double)]	37
At Need Plot – Non-Standard – Perpetual Interment Right (Burial Licence)	[Additional Fees]	59
Attendance Fee (where performance/event presented by City of Newcastle)	[Additional Services]	107
Auditorium & Stage Auditorium & Stage (Performance rehearsals/bump-in/bump-out) – Charity/Not	[Short lead time – booking within 10 weeks of event date] [Standard Rates]	103 102
for Profit Auditorium & Stage (Performance rehearsals/bump-in/bump-out) –	[Standard Rates]	102
Commercial/Private Hire Auditorium & Stage (Sunday – Tuesday) –	[Standard Rates]	102
Charity/Not for Profit Auditorium & Stage (Sunday – Tuesday) – Commercial/Private Hire	[Standard Rates]	102
Auditorium & Stage (Wednesday – Saturday) – Charity/Not for Profit	- [Standard Rates]	102
Auditorium & Stage (Wednesday – Saturday) – Commercial/Private Hire	- [Standard Rates]	102
Auditorium & Stage (Weekly) – Charity/Not for Profit	[Standard Rates]	102
Auditorium & Stage (Weekly) – Commercial/Private Hire	[Standard Rates]	102
Auditorium & Stage Shared Access Rate – Charity/Not for Profit	[Standard Rates]	102
Auditorium & Stage Shared Access Rate – Charity/Not for Profit	[Standard Rates]	102
Auditorium & Stage Shared Access Rate – Commercial/Private Hire	[Standard Rates]	102
Auditorium & Stage Shared Access Rate – Commercial/Private Hire	[Standard Rates]	103

В		
B&W – A3	[Printing, Photocopying & Micrographic Copying Services]	73
B&W – A4	[Printing, Photocopying & Micrographic Copying Services]	73
Balcony Wedding Ceremony	[Short lead time – booking within 10 weeks of event date]	99
Balcony Wedding Ceremony	[Short lead time – booking within 10 weeks of event date]	99 99
Balcony Wedding Ceremony Panguet Boom Charity/Not for Brofit	[Short lead time – booking within 10 weeks of event date]	99 97
Banquet Room – Charity/Not for Profit Banquet Room – Charity/Not for Profit	[Standard Rates] [Standard Rates]	97
Banquet Room – Charity/Not for Profit	[Standard Rates]	97
Banquet Room – Charity/Not for Profit	[Standard Rates]	97
Banquet Room – Charity/Not for Profit	[Standard Rates]	97
Banquet Room - Charity/Not for Profit	[Standard Rates]	97
Banquet Room – Commercial Private Hire	[Standard Rates]	97
Banquet Room – Commercial/Private Hire	[Standard Rates]	97
Banquet Room – Commercial/Private Hire	[Standard Rates]	97
Banquet Room – Commercial/Private Hire	[Standard Rates]	97 97
Banquet Room – Commercial/Private Hire Banquet Room – Commercial/Private Hire	[Standard Rates] [Standard Rates]	97 97
Barracks – North & South – Charity/Not for	[Standard Rates]	100
Profit	[Standard Natoo]	.00
Barracks – North & South – Charity/Not for Profit	[Standard Rates]	100
Barracks – North & South – Charity/Not for Profit	[Standard Rates]	100
Barracks – North & South – Charity/Not for Profit	[Standard Rates]	100
Barracks – North & South – Charity/Not for Profit	[Standard Rates]	100
Barracks – North & South – Charity/Not for Profit	[Standard Rates]	101
Barracks – North & South – Commercial/Private Hire	[Standard Rates]	100
Barracks – North & South – Commercial/Private Hire	[Standard Rates]	100
Barracks – North & South – Commercial/Private Hire	[Standard Rates]	100
Barracks – North & South – Commercial/Private Hire	[Standard Rates]	100
Barracks – North & South – Commercial/Private Hire	[Standard Rates]	100
Barracks – North & South – Commercial/Private Hire	[Standard Rates]	101
Batteries – Lead Acid (dry cell batteries – free) Beach Reserve Usage fee – Daily Sport	[Waste Disposal & Recycling] [Beaches, Park Reserves & Sporting Facilities – Sport]	81 90
Casual (Junior & Schools)	[Deadles, Fair Neserves & Oporting Facilities — Oport]	30
Beach Reserve Usage fee – Daily Sport Casual (Senior)	[Beaches, Park Reserves & Sporting Facilities – Sport]	90
Beach Reserve Usage fee – Hourly Sport Casual (Junior & Schools)	[Beaches, Park Reserves & Sporting Facilities – Sport]	90
Beach Reserve Usage fee – Hourly Sport Casual (Senior)	[Beaches, Park Reserves & Sporting Facilities – Sport]	90
Behind the Scene Tour	[Blackbutt Reserve]	86
BHP Sound and Light Show	[Exhibitions & Audience Engagement]	112
Bond	[Venue Hire]	111
Bond – Live Performance Bookings	[Additional Services]	107
Bond – Road Reserve/Footpath – Commercial,	[⊏vents Management]	48
High Impact Bond – Road Reserve/Footpath – Commercial,	[Events Management]	48
Low Impact	[Evolution international [Evolution in the content	70
Bond – Road Reserve/Footpath – Commercial, Medium Impact	[Events Management]	48
Bond – Road Reserve/Footpath – Community (Charity/NFP/Government)		48
Breach of Licence Conditions	[Events Management Non-Compliance]	50

Page

Fee Name

continued on next page ... Page 122 of 158

Fee Name	Parent	Page
B [continued]		
Breach of Licence Conditions (includes promotion of event/activity without approval)	[Non-compliance, Sport, Events & Community Land Access]	95
Brick Paving	[Restoration Charges]	52
Broadcast Allowance	[Technical Staff]	110
Bronze Perpetual Flower Emblem	[Wallsend Cemetery]	57
Building Materials Obstructing	[Article Impounding Fees]	44
Building Waste Containers	[Article Impounding Fees]	44
Building, planning & engineering or	[Other]	25
professional officer advice	[D (1) 1 0 1	0.4
Bulk Entry (groups over 20 patrons)	[Beresfield Swimming Centre]	84 87
Bump In/Bump Out Usage fee Bump In/Out Fees	[Beaches, Park Reserves & Sporting Facilities, Event] [Events Management]	49
Bump in/Out rees	[Events Management]	43
C		
Cancellation fee	[Miscellaneous]	83
Cancellation Fees – >270 days from event	[Venue Hire]	111
Canteen Rights – Regional, district and local	[Beaches, Park Reserves & Sporting Facilities – Sport]	91
fee Canteen Rights – Regional, district and local	[Beaches, Park Reserves & Sporting Facilities – Sport]	91
fee		
Canteen Rights – Regional, district and local fee	[Beaches, Park Reserves & Sporting Facilities – Sport]	91
Car Parking related to Events at the Ground	[Beaches, Park Reserves & Sporting Facilities – Sport]	91
for Major Events e.g. Inter State Games and Grand Finals		
Car Parking related to other Events at the	[Beaches, Park Reserves & Sporting Facilities – Sport]	91
Ground	[Doddinos, Fair Rossivos a operang Fasinass opera	0.
Car Share Parking Space	[Other Parking Charges]	40
Car Share Parking Space - Establishment Fee		41
Carriageways – Asphaltic Concrete	[Restoration Charges]	52
Carriageways – Asphaltic Concrete	[Restoration Charges]	52
Carriageways – Concrete	[Restoration Charges]	52
Carriageways – Gravel or Earth	[Restoration Charges]	52
Carriageways – Gravel or Earth	[Restoration Charges]	52
Category A: Commercial Use	[Use of Suburban Carparks]	40
Category A: Commercial Use	[Use of Suburban Carparks]	40
Category A: Commercial Use	[Use of Multi-Level Car Park]	40
Category B: Commercial with a Charitable Component	[Use of Suburban Carparks]	40
Category B: Commercial with a Charitable	[Use of Suburban Carparks]	40
Component	[occordinate on participation]	.0
Category B: Commercial with a Charitable	[Use of Multi-Level Car Park]	40
Component (includes Civic Events)		
Category C: Community Use (includes	[Use of Multi-Level Car Park]	40
Not-for-Profit Organisations)	Illes of Cultumber Companiel	40
Category C: Community use plus cost recovery	[Use of Suburban Carparks]	40
Certificate – 24 hour Service Fee – Priority	[Certificates]	7
Production Certificate – Section 603	[Certificates]	7
Certificate – Section 603 – Re-emailing	[Administration Charges]	7
Certificate as to outstanding Notices and/or	[Certificate Regarding Notices/Orders]	11
Orders	[5515ato Progarding Products]	
Certificate as to outstanding Notices and/or	[Certificate Regarding Notices/Orders]	11
Orders		
Certificate of Advice of Weed Control Notice	[Certificate of Advice of Weed Control Notice]	53
Certificate under Section 88G of	[Certificate under section 88G of Conveyancing Act 1919]	11
Conveyancing Act 1919		

continued on next page ... Page 123 of 158

[continued] [Complying Development Certificates] 13 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 47 Certified Copies or extracts of map or plan [Planning Certificates] Section 10.8(2) Charity / Not for Profit – Activities Room [Maryland Multipurpose Centre (Neighbourhood and Conference 63 Buildings)] (Conference Centre) - Function Hire 63 [Maryland Multipurpose Centre (Neighbourhood and Conference Charity / Not for Profit – Activities Room Buildings)] (Conference Centre) – meetings, workshops, 64 Charity / Not for Profit – Cromwell room – [New Lambton Community Centre] casual hire 64 Charity / Not for Profit – Cromwell room – [New Lambton Community Centre] regular hire Charity / Not for profit – Functions (events, [Silveridge Community Centre] 65 concerts, etc.) 67 Charity / Not for Profit - Grevillia Room -[Warabrook - Community Centre] Office Space 67 Charity / Not for Profit - Grevillia Room -[Warabrook - Community Centre] Office Space 60 [Alice Ferguson Community Centre] Charity / Not for Profit – Half Hall 69 [Henry Park Hall] Charity / Not for Profit – Hall [Warabrook - Community Centre] 67 Charity / Not for Profit – Magnolia Room Charity / Not for Profit - Main Hall [Carrington Community Centre] 68 60 [Alice Ferguson Community Centre] Charity / Not for Profit - Main Hall 61 Charity / Not for Profit - Main Hall [Elermore Vale Community Centre] 66 Charity / Not for Profit – Main Hall [Wallsend Pioneer's Memorial Hall] Charity / Not for Profit - Main Hall 68 [Elermore Vale Community Hall] Charity / Not for Profit - Main Hall [Minmi Progress Hall] 69 Charity / Not for Profit - Main Hall [Tarro-Beresfield Community Hall] 70 Charity / Not for Profit – Main hall – casual hire [New Lambton Community Centre] 64 Charity / Not for Profit – Main Hall – Function [Jesmond Neighbourhood Centre] 62 62 Charity / Not for Profit – Main Hall – meetings, [Jesmond Neighbourhood Centre] workshops, etc. 64 [New Lambton Community Centre] Charity / Not for Profit – Main hall – regular Charity / Not for Profit - Main Hall [Maryland Multipurpose Centre (Neighbourhood and Conference 63 Buildings)] (Neighbourhood) - Function Hire [Maryland Multipurpose Centre (Neighbourhood and Conference 63 Charity / Not for Profit - Main Hall Buildings)] (Neighbourhood) – meetings, workshops, etc. 66 Charity / Not for Profit – Meeting Room [Wallsend Railway Goods Shed] 60 Charity / Not for Profit – Meeting Room [Alice Ferguson Community Centre] 61 Charity / Not for Profit – Meeting Room [Elermore Vale Community Centre] 62 Charity / Not for Profit – Meeting Room [Jesmond Neighbourhood Centre] [Maryland Multipurpose Centre (Neighbourhood and Conference 63 Charity / Not for Profit – Meeting Room Buildings)] (Conference Centre) 65 Charity / Not for profit – Meetings, workshops, [Silveridge Community Centre] Charity / Not for Profit - Office Space [Wallsend Railway Goods Shed] 66 66 Charity / Not for Profit - Office Space [Wallsend Railway Goods Shed] [Jesmond Neighbourhood Centre] 62 Charity / Not for Profit - Office Space Charity / Not for Profit - Office Space [Jesmond Neighbourhood Centre] 62 [Maryland Multipurpose Centre (Neighbourhood and Conference 63 Charity / Not for Profit – Office Space Buildings)] [Maryland Multipurpose Centre (Neighbourhood and Conference 63 Charity / Not for Profit - Office Space Buildings)] Charity / Not for Profit - Office Space [New Lambton Community Centre] 64 Charity / Not for Profit - Office Space [New Lambton Community Centre] 64 Charity / Not for Profit - Office Space [Silveridge Community Centre] 65 Charity / Not for Profit - Office Space [Silveridge Community Centre] 65

Parent

Page

Fee Name

continued on next page ... Page 124 of 158

C [continued]		
Charity / Not for Profit – Office Space	[Wallsend Pioneer's Memorial Hall]	66
Charity / Not for Profit – Office Space Charity / Not for Profit – Savoy room – casual	[Wallsend Pioneer's Memorial Hall] [New Lambton Community Centre]	66 64
hire	[New Lambion Community Centre]	04
Charity / Not for Profit – Savoy room – regular	[New Lambton Community Centre]	64
hire	[Maryland Multinumana Centra (Naighbourhand and Centerone	63
Charity / Not for Profit – Social Room (Conference Centre)	[Maryland Multipurpose Centre (Neighbourhood and Conference Buildings)]	03
Charity / Not for Profit – Waratah Room –	[Warabrook – Community Centre]	67
regular hirer	DA/arah raak Caramanit Caratral	67
Charity / Not for Profit – Wattle Room – regular hirer	[warabrook – Community Centre]	67
Charity Ball NFP rate – Concert Hall &	[Promotional Rates]	99
Cummings Room		04
Charity/ Not for Profit – Main Function Room Charity/ Not for Profit – Meeting Room 1 (large	[Fletcher Community Centre]	61 61
meeting room)	[included Community Control]	01
Charity/ Not for Profit – Meeting Room 2 (small	[Fletcher Community Centre]	61
meeting room)	[Paracticld Swimming Control	84
Children (Under 3 Years) Class 1 & Class 10 Buildings	[Beresfield Swimming Centre] [Building Certificates]	22
Clean Asphalt (no coal tar)	[Waste Disposal & Recycling]	80
Clean Bricks, Tiles, Concrete	[Waste Disposal & Recycling]	79
Clean Concrete	[Waste Disposal & Recycling]	80
Clean Concrete – Structural	[Waste Disposal & Recycling]	80 50
Clean up and Park Services – After Hours Clean up and Park Services – After Hours	[Events Management Non-Compliance] [Beaches, Park Reserves & Sporting Facilities – Sport]	90
Clean up and Park Services – Weekdays	[Events Management Non-Compliance]	50
(Business Hours)		
Clean up and Park Services – Weekdays	[Beaches, Park Reserves & Sporting Facilities – Sport]	90
(Business Hours) Cleaning and Damage to Centre	[Beresfield Swimming Centre]	85
Cleaning Fee	[Alice Ferguson Community Centre]	60
Cleaning Fee	[Alice Ferguson Community Centre]	60
Cleaning Fee	[Elermore Vale Community Centre]	60
Cleaning Fee	[Elermore Vale Community Centre]	61 61
Cleaning Fee Cleaning Fee	[Fletcher Community Centre] [Fletcher Community Centre]	61
Cleaning Fee	[Jesmond Neighbourhood Centre]	62
Cleaning Fee	[Jesmond Neighbourhood Centre]	62
Cleaning Fee	[Maryland Multipurpose Centre (Neighbourhood and Conference	63
Cleaning Fee	Buildings)] [Maryland Multipurpose Centre (Neighbourhood and Conference	63
-	Buildings)]	
Cleaning Fee Cleaning Fee	[New Lambton Community Centre] [New Lambton Community Centre]	64 64
Cleaning Fee Cleaning Fee	[Silveridge Community Centre]	65
Cleaning Fee	[Silveridge Community Centre]	65
Cleaning Fee	[Wallsend Pioneer's Memorial Hall]	65
Cleaning Fee	[Wallsend Pioneer's Memorial Hall]	65
Cleaning Fee	[Wallsend Railway Goods Shed]	66 66
Cleaning Fee Cleaning Fee	[Wallsend Railway Goods Shed] [Warabrook – Community Centre]	66 66
Cleaning Fee	[Warabrook – Community Centre]	67
Cleaning Fee	[Carrington Community Centre]	67
Cleaning Fee	[Carrington Community Centre]	67
Cleaning Fee	[Elermore Vale Community Hall]	68
Cleaning Fee	[Elermore Vale Community Hall]	68 68
Cleaning Fee Cleaning Fee	[Henderson Park Hall] [Henderson Park Hall]	68
Cleaning Fee	[Henry Park Hall]	69
Cleaning Fee	[Henry Park Hall]	69
Cleaning Fee	[Minmi Progress Hall]	69
Cleaning Fee	[Minmi Progress Hall]	69

Page

Fee Name

continued on next page ... Page 125 of 158

C [continued]		
Cleaning Fee	[Tarro-Beresfield Community Hall]	70
Cleaning Fee	[Tarro-Beresfield Community Hall]	70
Cleanup Fees (Functions & Shelter bookings	[Blackbutt Reserve]	86
only) CN Sponsored/Supported Events – Flag Poles	[Events Management]	49
and Banners Usage Fee Colour – A3	[Printing, Photocopying & Micrographic Copying Services]	73
Colour – A3 Colour – A4	[Printing, Photocopying & Micrographic Copying Services]	73 73
Commercial / Industrial Development	[Commercial/Industrial Development]	25
Commercial / Industrial Development	[Commercial/Industrial Development]	25
Commercial / Industrial Development	[Commercial/Industrial Development]	25
Commercial / Industrial Development	[Commercial/Industrial Development]	25
Commercial / Private Hire – Activities Room	[Maryland Multipurpose Centre (Neighbourhood and Conference Buildings)]	63
(Conference Centre) – Function Hire Commercial / Private Hire – Activities Room	[Maryland Multipurpose Centre (Neighbourhood and Conference	63
(Conference Centre) – meetings, workshops,	Buildings)]	00
etc.	5 //	
Commercial / Private hire – Cromwell room – casual hire	[New Lambton Community Centre]	64
Commercial / Private hire – Cromwell room – regular hire	[New Lambton Community Centre]	64
Commercial / Private Hire – Functions (events, concerts, etc.)	[Silveridge Community Centre]	65
Commercial / Private Hire – Grevillia Room – Office Space	[Warabrook – Community Centre]	67
Commercial / Private Hire – Grevillia Room – Office Space	[Warabrook – Community Centre]	67
Commercial / Private Hire – Half Hall	[Alice Ferguson Community Centre]	60
Commercial / Private Hire – Hall	[Henry Park Hall]	69
Commercial / Private Hire – Kitchen	[Alice Ferguson Community Centre]	60 70
Commercial / Private Hire – Kitchen Only Commercial / Private Hire – Kitchen Only	[Senior Citizens Centre – Mayfield] [Senior Citizens Centre – Beresfield]	70 71
Commercial / Private Hire – Kitchen Only	[Newcastle Elderly Citizens Centre]	72
Commercial / Private Hire – Magnolia Room	[Warabrook – Community Centre]	67
Commercial / Private Hire – Main Function	[Fletcher Community Centre]	61
Room		
Commercial / Private Hire – Main Hall	[Carrington Community Centre]	68
Commercial / Private Hire – Main Hall	[Alice Ferguson Community Centre]	60 61
Commercial / Private Hire – Main Hall Commercial / Private Hire – Main Hall	[Elermore Vale Community Centre] [Wallsend Pioneer's Memorial Hall]	66
Commercial / Private Hire – Main Hall	[Elermore Vale Community Hall]	68
Commercial / Private Hire – Main Hall	[Henderson Park Hall]	69
Commercial / Private Hire – Main Hall	[Minmi Progress Hall]	69
Commercial / Private Hire – Main Hall	[Tarro-Beresfield Community Hall]	70
Commercial / Private Hire – Main Hall	[Senior Citizens Centre – Mayfield]	70
Commercial / Private Hire – Main Hall	[Senior Citizens Centre – Beresfield] [Senior Citizens Centre – Adamstown]	71 71
Commercial / Private Hire – Main Hall Commercial / Private Hire – Main Hall	[Newcastle Elderly Citizens Centre]	71
Commercial / Private hire – Main hall – casual	[New Lambton Community Centre]	64
hire	, and a second second	
Commercial / Private Hire – Main Hall – Function Hire	[Jesmond Neighbourhood Centre]	62
Commercial / Private Hire – Main Hall – meetings, workshops, etc.	[Jesmond Neighbourhood Centre]	62
Commercial / Private hire – Main hall – regular hire	[New Lambton Community Centre]	64
Commercial / Private Hire – Main Hall (Neighbourhood) – Function Hire	[Maryland Multipurpose Centre (Neighbourhood and Conference Buildings)]	63
Commercial / Private Hire – Main Hall	[Maryland Multipurpose Centre (Neighbourhood and Conference	63
(Neighbourhood) – meetings, workshops, etc.	Buildings)]	
Commercial / Private Hire – Main Hall with use of kitchen (meal prep, etc.)	[Senior Citizens Centre – Beresfield]	71
Commercial / Private Hire – Meeting Room	[Alice Ferguson Community Centre]	60 61
Commercial / Private Hire – Meeting Room	[Elermore Vale Community Centre]	61

Page

Fee Name

continued on next page ... Page 126 of 158

[continued] [Jesmond Neighbourhood Centre] 62 Commercial / Private Hire – Meeting Room Commercial / Private Hire – Meeting Room [Senior Citizens Centre - Mayfield] 70 Commercial / Private Hire – Meeting Room [Maryland Multipurpose Centre (Neighbourhood and Conference 63 Buildings)] (Conference Centre) [Fletcher Community Centre] 61 Commercial / Private Hire - Meeting Room 1 (large meeting room) Commercial / Private Hire - Meeting Room 2 [Fletcher Community Centre] 62 (small meeting room) 65 Commercial / Private Hire – Meetings, [Silveridge Community Centre] workshops, etc. 64 [New Lambton Community Centre] Commercial / Private hire – Savoy room – casual hire 64 Commercial / Private hire - Savoy room -[New Lambton Community Centre] regular hire [Maryland Multipurpose Centre (Neighbourhood and Conference 63 Commercial / Private Hire - Social Room (Conference Centre) Buildings)] Commercial / Private Hire – Waratah Room [Warabrook - Community Centre] 67 Commercial / Private Hire - Wattle Room [Warabrook - Community Centre] 67 66 Commercial / Private Hire - Meeting Room [Wallsend Railway Goods Shed] 48 Commercial Assessment Fees – High Impact [Events Management] 48 Commercial Assessment Fees – Low Impact [Events Management] 48 Commercial Assessment Fees - Medium [Events Management] Impact 49 Commercial Usage Fee - Flag Poles and [Events Management] Banners 61 Commercial/ Private Hire - Office Space [Elermore Vale Community Centre] Commercial/ Private Hire - Office Space [Elermore Vale Community Centre] 61 62 [Jesmond Neighbourhood Centre] Commercial/ Private Hire - Office Space Commercial/ Private Hire - Office Space [Jesmond Neighbourhood Centre] 62 Commercial/ Private Hire - Office Space [Maryland Multipurpose Centre (Neighbourhood and Conference 63 Buildings)] 63 [Maryland Multipurpose Centre (Neighbourhood and Conference Commercial/ Private Hire - Office Space Buildings)] [New Lambton Community Centre] 64 Commercial/ Private Hire - Office Space Commercial/ Private Hire - Office Space [New Lambton Community Centre] 64 Commercial/ Private Hire - Office Space 65 [Silveridge Community Centre] Commercial/ Private Hire - Office Space [Silveridge Community Centre] 65 Commercial/ Private Hire - Office Space [Wallsend Pioneer's Memorial Hall] 66 66 Commercial/ Private Hire - Office Space [Wallsend Pioneer's Memorial Hall] 66 Commercial/ Private Hire - Office Space [Wallsend Railway Goods Shed] [Wallsend Railway Goods Shed] 66 Commercial/ Private Hire - Office Space 68 [Henderson Park Hall] Community / Not for Profit – Main Hall 70 [Senior Citizens Centre - Mayfield] Community / Not for Profit – Main Hall [Senior Citizens Centre - Beresfield] 71 Community / Not for Profit – Main Hall [Senior Citizens Centre – Adamstown] 71 Community / Not for Profit – Main Hall Community / Not for Profit – Main Hall [Newcastle Elderly Citizens Centre] 72 Community / Not for Profit – Main Hall inc. use [Senior Citizens Centre – Mayfield] 70 of kitchen (meal prep, etc.) Community / Not for Profit - Main Hall with use [Senior Citizens Centre - Beresfield] 71 of kitchen (meal prep, etc.) 70 Community / Not for Profit – Meeting Room [Senior Citizens Centre - Mayfield] Community /Not for Profit - Kitchen [Newcastle Elderly Citizens Centre] 72 Community Land Access Fee - Contractor 95 [Public Reserve, Temporary Access] access to Construction Site 94 Community Land Access Fee - Contractor [Public Reserve, Temporary Access] access to Residential Properties 94 [Public Reserve, Temporary Access] Community Land Access Fee – Resident Access 80 Community Recycling Centre - Residential [Waste Disposal & Recycling] Household Hazardous & Problem Waste (core materials) Community/Not for Profit Usage Fee - Flag [Events Management] 49 Poles and Banners Companion Animal Surrender fee [Rangers] 43

Parent

Page

Fee Name

continued on next page ... Page 127 of 158

		- 3
C [continued]		
Companion Card holders	[Beresfield Swimming Centre]	84
Compliance Certificate	[Dangerous/Restricted Dog]	44
Compliance Levy	[Compliance Levy]	14
Concert Hall & Cummings Room - Charity/Not	[Standard Rates]	97
for Profit		
Concert Hall & Cummings Room – Charity/Not	[Standard Rates]	97
for Profit		
Concert Hall & Cummings Room – Charity/Not	[Standard Rates]	97
for Profit	[Chandard Datas]	97
Concert Hall & Cummings Room – Charity/Not	[Standard Rates]	91
for Profit Concert Hall & Cummings Room – Charity/Not	[Standard Rates]	97
for Profit	[Standard Natoo]	0.
Concert Hall & Cummings Room – Charity/Not	[Standard Rates]	98
for Profit	1	
Concert Hall & Cummings Room -	[Standard Rates]	97
Commercial/Private Hire		
Concert Hall & Cummings Room –	[Standard Rates]	97
Commercial/Private Hire		
Concert Hall & Cummings Room –	[Standard Rates]	97
Commercial/Private Hire	[Chandard Datas]	97
Concert Hall & Cummings Room – Commercial/Private Hire	[Standard Rates]	91
Concert Hall & Cummings Room –	[Standard Rates]	98
Commercial/Private Hire	[Standard Natoo]	00
Concert Hall & Cummings Room –	[Standard Rates]	98
Commercial/Private Hire		
Concrete Driveways – 100 mm thick R.C.	[Restoration Charges]	52
Concrete Driveways – 100 mm thick R.C.	[Restoration Charges]	52
Concrete Driveways – 125 mm thick R.C.	[Restoration Charges]	52
Concrete Driveways – 125 mm thick R.C.	[Restoration Charges]	52
Concrete Driveways – 150mm thick R.C.	[Restoration Charges]	52 52
Concrete Driveways – 150mm thick R.C.	[Restoration Charges] [Subpoena to Attend Court]	52 8
Conduct money where attendence required at a Court or tribunal	[Subpoena to Attend Count]	O
Copy of a Building Certificate	[Building Certificates]	23
Copy of rate notices (not for receipting	[Extraction of Rates Data]	7
purposes)	•	
Copy of rate notices (not for receipting	[Extraction of Rates Data]	7
purposes) served by email		
Copying expenses (where third party outside	[Subpoena to Produce Documents]	8
of Legal & Governance Business Unit		
completes copying)	[Access to Information Other]	9
Copying expenses (where third party outside of Legal Services completes copying)	[Access to Information – Other]	9
Cost (i.e. the contract price or if there is no	[Construction Certificate Fees – Building Work]	11
contract, the cost as determined by Council,	[Johnstraction Continuate Feed Building Work]	• •
including labour and materials)		
Cost (i.e. the contract price or if there is no	[Construction Certificate Fees – Building Work]	11
contract, the cost as determined by Council,		
including labour and materials)		
Cost (i.e. the contract price or if there is no	[Construction Certificate Fees – Building Work]	11
contract, the cost as determined by Council,		
including labour and materials)	[Panchas Park Pancruca 9 Charting Facilities Count	01
Council staff Site Inspection Event – After	[Beaches, Park Reserves & Sporting Facilities – Sport]	91
Hours Council staff Site Inspection Event –	[Beaches, Park Reserves & Sporting Facilities – Sport]	91
Weekdays (Business Hours)	[Dodonos, I aik Neserves a oporting I acinties - sport]	J 1
	[Beaches, Park Reserves & Sporting Facilities – Sport]	90
Event – After Hours		-
	[Beaches, Park Reserves & Sporting Facilities – Sport]	90
Event – Weekdays (Business Hours)		_
Counter / Telephone enquiries	[Supply of Miscellaneous Rates Information]	7
Courier's costs	[Subpoena to Produce Documents]	8

Page

Fee Name

continued on next page ... Page 128 of 158

Fee Name	Parent	Page
C [continued]		
Courier's costs Credit Card Transaction Fee Critter encounter Cross Country Events Cruise Ship Group Rates – per person (maximum charge)	[Access to Information – Other] [Other Parking Charges] [Blackbutt Reserve] [Blackbutt Reserve] [Fort Scratchley]	9 41 86 86 113
Cruise Storage Cruise Storage Crushed Rock Aggragate various sizes, from Customer account reprints and enquiries	[Off Street Car Parks] [Off Street Car Parks] [Materials for Sale] [Other Items]	40 40 81 82
(Account Customers) Customer account reprints and enquiries (Account Customers) Customer reprints and enquirires (Other Customers)	[Other Items]	82 82
D		
Daily fee for a public hearing if required Damage Fee Damage to facilities/grounds Damage to facilities/grounds Damage to Grounds Damages – Hirer or contracted supplier Dance School Package Data	[Request to amend Principal LEP] [Animals Trespassing] [Events Management Non-Compliance] [Non-compliance, Sport, Events & Community Land Access] [Blackbutt Reserve] [Venue Hire] [Promotional Rates] [Extraction of Rates Data]	31 44 50 95 86 111 103 7
Data Projector (HDMI or VGA Input) + Screen + Drapes – Civic Theatre Data Projector (HDMI or VGA Input) + Screen	[Equipment Hire] [Equipment Hire]	108 108
+ Drapes – Civic Theatre Data Projector (HDMI or VGA Input) + Screen	[Equipment Hire]	108
+ Drapes – Installed Data Projector (HDMI or VGA Input) + Screen		108
+ Drapes – Installed Data Projector (HDMI or VGA Input) + Screen	[Equipment Hire]	108
+ Drapes – Portable Data Projector (HDMI or VGA Input) + Screen + Drapes – Portable	[Equipment Hire]	108
Data Projector (HDMI or VGA Input) + Screen + Drapes – Portable	[Equipment Hire]	112
Data Projector (HDMI or VGA Input) + Screen + Drapes – Portable	[Equipment Hire]	112
Décor (Hotels offices etc.& display) Delivery and removal of Bins (240 litre bins) – bins delivered to central / single location	[Reproduction Fees] [Special Event Bin Hire – RECYCLING]	77 83
Delivery and removal of bins (240 litre bins) – bins delivered to central/single location	[Special Event Bin Hire – RESIDUAL WASTE]	83
Delivery and removal of Bins (360 litre bins) – bins delivered to central / single location	[Special Event Bin Hire – RECYCLING]	84
Delivery and removal of Bins (660 litre & 1100 litre bins) – bins delivered to central / single location	[Special Event Bin Hire – RECYCLING]	84
Delivery and removal of bins (660 litre &1100 litre bins) – bins delivered to central/single location	[Special Event Bin Hire – RESIDUAL WASTE]	83
Deposit – Functions and Live Performance Bookings (\$10,000 – \$40,000)	[Additional Services]	107
Deposit – Functions and Live Performance Bookings (\$40,000 and over)	[Additional Services]	107
Deposit – Functions and Live Performance Bookings (\$5,000 – \$10,000)	[Additional Services]	107
Deposit – Functions and Live Performance Bookings (up to \$5,000)	[Additional Services]	107

continued on next page ... Page 129 of 158

Fee Name	Parent	Page
D [continued]		
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	[Manufactured Home Estates, Caravan Parks, Camping Grounds and Moveable Dwellings]	26
2005, CI 69 Determination to conduct further studies, amend and/or resubmit proposal and/or	[Request to amend Principal LEP]	31
undertake miscellaneous tasks Development application for approval to erect	[Development Application & Modification Fees]	18
an advertisement and/or advertising structure Development application for approval to erect an advertisement and/or advertising structure	[Development Application & Modification Fees]	18
Development application for erection of a Dwelling-house up to \$100,000	[Development Application & Modification Fees]	18
Development application for proposed development not involving the erection of a building, the carrying out of a work, the subdivision of land or the demolition of a building or work	[Development Application & Modification Fees]	19
Development application for subdivision of land – New road	[Development Application & Modification Fees]	18
Development application for subdivision of land – No new road	[Development Application & Modification Fees]	18
Development application for subdivision of land – Strata	[Development Application & Modification Fees]	18
Development application involving the erection of a building, alterations to a building, the carrying out of a work or the demolition of a work or building	[Development Application & Modification Fees]	17
Development application involving the erection of a building, alterations to a building, the carrying out of a work or the demolition of a work or building	[Development Application & Modification Fees]	17
Development application involving the erection of a building, alterations to a building, the carrying out of a work or the demolition of a work or building	[Development Application & Modification Fees]	17
Development application involving the erection of a building, alterations to a building, the carrying out of a work or the demolition of a work or building	[Development Application & Modification Fees]	17
Development application involving the erection of a building, alterations to a building, the carrying out of a work or the demolition of a work or building	[Development Application & Modification Fees]	17
Development application involving the erection of a building, alterations to a building, the carrying out of a work or the demolition of a work or building	[Development Application & Modification Fees]	18
Development application involving the erection of a building, alterations to a building, the carrying out of a work or the demolition of a work or building	[Development Application & Modification Fees]	18
Development for the purpose of installing a fire sprinkler system and other development	[Complying Development Certificates]	13
specified by the Fire Safety Code Development for the purpose of installing a fire sprinkler system and other development specified by the Fire Safety Code	[Complying Development Certificates]	13
Development for the purpose of installing a fire sprinkler system and other development specified by the Fire Safety Code	[Complying Development Certificates]	13

Page 130 of 158 continued on next page ...

D [continued]		
Different sizes, types and delivery methods other than those listed in this schedule	[Wheeled Container Service – Misc. Sizes and Types]	84
Digitised Imaging: Photo, Graphic, Picture Dishonoured cheque fee – paid via Australia	[Local History Research] [Administration Charges]	77 8
Post Billpay Dishonoured cheque fee – paid via City of Newcastle	[Administration Charges]	8
Dishonoured direct debit fee District – Dressing Sheds – Casual user	[Administration Charges] [Beaches, Park Reserves & Sporting Facilities – Sport]	8 93
District – Dressing Sheds – Casual user	[Beaches, Park Reserves & Sporting Facilities – Sport]	93
District – Dressing Sheds – Seasonal user District – Playing Surface and Cricket Wicket	[Beaches, Park Reserves & Sporting Facilities – Sport] [Beaches, Park Reserves & Sporting Facilities – Sport]	93 93
Curation (new) District – Playing Surface and Cricket Wicket Curation (reuse)	[Beaches, Park Reserves & Sporting Facilities – Sport]	93
District – Playing Surface Only – Commercial use	[Beaches, Park Reserves & Sporting Facilities – Sport]	93
District – Playing Surface Only – Commercial use	[Beaches, Park Reserves & Sporting Facilities – Sport]	93
District – Playing Surface Only – Junior & School Fee	[Beaches, Park Reserves & Sporting Facilities – Sport]	93
District – Playing Surface Only – Junior & School Fee	[Beaches, Park Reserves & Sporting Facilities – Sport]	93
District – Playing Surface Only – Junior & School Fee	[Beaches, Park Reserves & Sporting Facilities – Sport]	93
District – Playing Surface Only – Senior Fee	[Beaches, Park Reserves & Sporting Facilities – Sport]	93 93
District – Playing Surface Only – Senior Fee District – Playing Surface Only – Senior Fee	[Beaches, Park Reserves & Sporting Facilities – Sport] [Beaches, Park Reserves & Sporting Facilities – Sport]	93 93
District – Playing Surface Only – Senior Fee District – Playing Surface Only – Turf Cricket Wicket Curation	[Beaches, Park Reserves & Sporting Facilities – Sport]	93
District High Impact Usage fee – Commercial/Private (includes wedding ceremonies)	[Beaches, Park Reserves & Sporting Facilities, Event]	89
District High Impact Usage fee – Commercial/Private (includes wedding	[Beaches, Park Reserves & Sporting Facilities, Event]	89
	[Beaches, Park Reserves & Sporting Facilities, Event]	89
(Charity/NFP) District High Impact Usage fee – Community (Charity/NFP)	[Beaches, Park Reserves & Sporting Facilities, Event]	89
District Junior Seasonal	[Beaches, Park Reserves & Sporting Facilities – Sport]	92
District Low Impact Usage fee –	[Beaches, Park Reserves & Sporting Facilities, Event]	88
Commercial/Private (includes wedding ceremonies)	[December Devil December 9 Counting Facilities Front]	88
District Low Impact Usage fee – Commercial/Private (including wedding ceremonies)	[Beaches, Park Reserves & Sporting Facilities, Event]	00
District Low Impact Usage fee – Community (Charity/NFP)	[Beaches, Park Reserves & Sporting Facilities, Event]	88
District Low Impact Usage fee – Community (Charity/NFP)	[Beaches, Park Reserves & Sporting Facilities, Event]	88
District Medium Impact Usage fee – Commercial/Private (includes wedding ceremonies)	[Beaches, Park Reserves & Sporting Facilities, Event]	88
District Medium Impact Usage fee – Commercial/Private (includes wedding	[Beaches, Park Reserves & Sporting Facilities, Event]	88
ceremonies) District Medium Impact Usage fee – Community (Charity/NFP)	[Beaches, Park Reserves & Sporting Facilities, Event]	88
District Medium Impact Usage fee – Community (Charity/NFP)	[Beaches, Park Reserves & Sporting Facilities, Event]	88
District Senior Seasonal DPA headset microphone DPA headset microphone	[Beaches, Park Reserves & Sporting Facilities – Sport] [Equipment Hire] [Equipment Hire]	92 108 108

Page

Fee Name

continued on next page ... Page 131 of 158

Fee Name	Parent	Page
D [continued]		
Drivery Construction	[Postoration Charges]	53
Driveway Construction	[Restoration Charges] [Works Within Road Reserve]	53 51
Driveway Crossing Driveway linemarking	[Road Linemarking – Edgeline]	39
During Business Hours (7.30am-5pm Mon-Fri)	[Temporary Road Closure]	37
Dwelling-houses & associated outbuildings	[Complying Development Certificates]	12
(including secondary dwellings and group		
homes)		
Dwelling-houses & associated outbuildings	[Complying Development Certificates]	12
(including secondary dwellings and group		
homes) Dwelling-houses & associated outbuildings	[Complying Development Certificates]	12
(including secondary dwellings and group	[Johnphyling Development Certificates]	12
homes)		
,		
E		
E.g Hoarding – In respect of works with a	[Enclose Public Place]	14
duration of up to two weeks	[Dead Linearedine Eduction]	20
Edgeline – using paint – white or yellow lines	[Road Linemarking – Edgeline]	39 39
Edgeline – using thermo – white or yellow lines Education program – Offsite	[Blackbutt Reserve]	86
Education program – Offsite	[Blackbutt Reserve]	86
Education Program (maximum charge)	[Exhibitions & Audience Engagement]	113
Educational program up to 1 hour – Onsite	[Blackbutt Reserve]	86
Educational program up to 1 hour – Onsite	[Blackbutt Reserve]	86
Electrical Access – single phase	[Beaches, Park Reserves & Sporting Facilities, Event]	87
Electrical Access – single phase	[Beaches, Park Reserves & Sporting Facilities – Sport]	91
Electrical Access – Single Phase	[Events Management] [Beaches, Park Reserves & Sporting Facilities, Event]	49 87
Electrical Access – three phase Electrical Access – three phase	[Beaches, Park Reserves & Sporting Facilities – Sport]	91
Electrical Access – Three Phase	[Events Management]	49
Electrical Waste	[Waste Disposal & Recycling]	80
Electrical Waste	[Waste Disposal & Recycling]	80
Elermore Reserve Sporting Club Hall /	[Beaches, Park Reserves & Sporting Facilities – Sport]	94
Wallsend Park Sporting Club Hall		0.4
Elermore Reserve Sporting Club Hall /	[Beaches, Park Reserves & Sporting Facilities – Sport]	94
Wallsend Park Sporting Club Hall	[Beaches, Park Reserves & Sporting Facilities – Sport]	94
Elermore Reserve Sporting Club Hall / Wallsend Park Sporting Club Hall	[Deaches, Fair Neserves & Sporting Facilities – Sport]	34
Elermore Reserve Sporting Club Hall /	[Beaches, Park Reserves & Sporting Facilities – Sport]	94
Wallsend Park Sporting Club Hall	, and an area of a second seco	
Engagement of consultant to prepare a	[Request to amend Principal LEP]	31
planning proposal and manage the Gateway		
determination process when council is		
nominated as the relevant planning authority by the Department of Planning & Infrastructure		
following a Gateway determination review		
Enrolment Deposit	[Beresfield Child Care Centre]	79
Entire City Hall – Charity/Not for Profit	[Standard Rates]	98
Entire City Hall – Charity/Not for Profit	[Standard Rates]	98
Entire City Hall – Charity/Not for Profit	[Standard Rates]	98
Entire City Hall – Commercial/Private Hire	[Standard Rates]	98
Entire City Hall – Commercial/Private Hire	[Standard Rates]	98 98
Entire City Hall – Commercial/Private Hire Environmental Health Inspection Fee	[Standard Rates] [Environment & Health]	33
Environmental Protection Notices	[Environmental Protection Notices]	33
Equipment Hire – High Impact Events	[Events Management]	49
Equipment Hire – Low Impact Events	[Events Management]	50
Equipment Hire – Medium Impact Events	[Events Management]	49
Equipment Hire Bond – High Impact Events	[Events Management]	49
Equipment Hire Bond – Low Impact Events	[Events Management]	50 40
Equipment Hire Bond – Medium Impact Events	[Events Management] [Community Facility & Street Name Signs/Erection of Signs]	49 38
Erect long blade on two galv. posts Erect one blade to existing post	[Community Facility & Street Name Signs/Erection of Signs]	37
	2 3 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	

continued on next page ... Page 132 of 158

Fee Name	Parent	Page
E [continued]		
Erect one blade to existing post Erect one blade to new post Erect one blade to new post Erect one new blade to steel lighting column Erect one new blade to steel lighting column Erection of a container recycling facility Establishment cost or site cost Estimated cost of development \$100,000 – \$1,000,000	[Community Facility & Street Name Signs/Erection of Signs] [Complying Development Certificates] [Road Linemarking – Edgeline] [Review of decision to reject a DA]	37 37 38 38 38 13 39
Estimated cost of development < \$100,000 Estimated cost of development > \$1,000,000 Event Application Fee Event installation assistance Event linemarking Event/Activity Promotion without approval Exam Invigilation Excess greenwaste bin	[Review of decision to reject a DA] [Review of decision to reject a DA] [Blackbutt Reserve] [Wheeler Place and Museum Lawn] [Beaches, Park Reserves & Sporting Facilities – Sport] [Events Management Non-Compliance] [Exam Invigilation] [Wheeled Container Service – 240 litre greenwaste – KERBSIDE additional service]	16 16 85 101 91 50 74 83
Exhibition Hire fee Exhibition Hire fee Exhibition Openings Exhumation Fee Exhumation Fee Exhumation Fee Exhumation Fee Extend existing column galv. post & erect blade Extra Line Inscription on Plaque	[Collection Management] [Exhibitions & Audience Engagement] [Exhibitions & Public Programs] [Minmi Cemetery] [Wallsend Cemetery] [Stockton Cemetery] [Community Facility & Street Name Signs/Erection of Signs] [Wallsend Cemetery]	112 113 112 57 58 59 38
F		
Facility Hire – Cleaning Fee Facility Hire – Key Bond (non-refundable if key	[Senior Citizens Centre – Mayfield] [Senior Citizens Centre – Beresfield] [Senior Citizens Centre – Adamstown] [Newcastle Elderly Citizens Centre] [Senior Citizens Centre – Mayfield]	70 71 71 71 70
lost) Facility hire – Key Bond (non-refundable if key lost)	[Newcastle Elderly Citizens Centre]	71
Facility Hire – Key Bond (non-refundable if key lost)	[Wallsend Railway Goods Shed]	66
Facility Hire – Key Bond (non-refundable if key lost) Facility Hire – Key Bond (non-refundable if key		60 60
lost) Facility Hire – Key Bond (non-refundable if key	[Fletcher Community Centre]	61
lost) Facility Hire – Key Bond (non-refundable if key	[Jesmond Neighbourhood Centre]	62
lost) Facility Hire – Key Bond (non-refundable if key lost)	[Maryland Multipurpose Centre (Neighbourhood and Conference Buildings)]	62
Facility Hire – Key Bond (non-refundable if key lost)	5 /1	63
Facility Hire – Key Bond (non-refundable if key lost)	[Silveridge Community Centre]	64
Facility Hire – Key Bond (non-refundable if key lost)	[Wallsend Pioneer's Memorial Hall]	65
Facility Hire – Key Bond (non-refundable if key lost)	[Warabrook – Community Centre]	66
Facility Hire – Key Bond (non-refundable if key lost)	[Carrington Community Centre]	67
Facility Hire – Key Bond (non-refundable if key lost)	[Elermore Vale Community Hall]	68
Facility Hire – Key Bond (non-refundable if key lost)	[Henderson Park Hall]	68

continued on next page ... Page 133 of 158

F	[continued]		
	ility Hire – Key Bond (non-refundable if key	[Henry Park Hall]	69
	ility Hire – Key Bond (non-refundable if key	[Minmi Progress Hall]	69
lost) Faci	ility Hire – Key Bond (non-refundable if key	[Tarro-Beresfield Community Hall]	70
	ility Hire – Key Bond (non-refundable if key	[Senior Citizens Centre – Adamstown]	71
Fac	ility hire – Key Deposit (non-refundable if lost)	[Senior Citizens Centre – Beresfield]	71
Fac	ility Hire – Security Bond ility Hire – Security Bond	[Wallsend Railway Goods Shed] [Alice Ferguson Community Centre]	66 60
	ility Hire – Security Bond	[Elermore Vale Community Centre]	60
	ility Hire – Security Bond	[Fletcher Community Centre]	61
	ility Hire - Security Bond	[Maryland Multipurpose Centre (Neighbourhood and Conference	62
	ility Hire – Security Bond	Buildings)] [New Lambton Community Centre]	63
	ility Hire – Security Bond	[Wallsend Pioneer's Memorial Hall]	65
	ility Hire – Security Bond	[Warabrook – Community Centre]	66
			67
	ility Hire – Security Bond	[Carrington Community Centre]	
	ility Hire – Security Bond	[Elermore Vale Community Hall]	68
	ility Hire – Security Bond	[Henderson Park Hall]	68
	ility Hire – Security Bond	[Henry Park Hall]	69
	ility Hire – Security Bond	[Minmi Progress Hall]	69
	ility Hire – Security Bond	[Tarro-Beresfield Community Hall]	70
	ility Hire – Security Bond	[Senior Citizens Centre – Mayfield]	70
	ility Hire – Security Bond	[Senior Citizens Centre – Mayfield]	70
	ility Hire – Security Bond	[Senior Citizens Centre – Beresfield]	71
Fac	ility Hire – Security Bond	[Senior Citizens Centre – Beresfield]	71
Fac	ility Hire – Security Bond	[Senior Citizens Centre – Adamstown]	71
Fac	ility Hire – Security Bond	[Senior Citizens Centre – Adamstown]	71
Faci	ility Hire – Security Bond	[Newcastle Elderly Citizens Centre]	71
Fac	ility Hire – Security Bond	[Newcastle Elderly Citizens Centre]	71
	ility Hire – Security Bond (High Risk)	[Wallsend Railway Goods Shed]	66
	ility Hire – Security Bond (High Risk)	[Carrington Community Centre]	67
	ility Hire – Security Bond (High Risk)	[Alice Ferguson Community Centre]	60
	ility Hire – Security Bond (High Risk)	[Elermore Vale Community Centre]	60
	ility Hire – Security Bond (High Risk)	[Fletcher Community Centre]	61
	ility Hire – Security Bond (High Risk)	[Jesmond Neighbourhood Centre]	62
	ility Hire – Security Bond (High Risk)	[Maryland Multipurpose Centre (Neighbourhood and Conference	63
	ility Hire – Security Bond (High Risk)	Buildings)] [New Lambton Community Centre]	64
	ility Hire – Security Bond (High Risk)	[Silveridge Community Centre]	64
	ility Hire – Security Bond (High Risk)	[Wallsend Pioneer's Memorial Hall]	65
	ility Hire – Security Bond (High Risk)	[Warabrook – Community Centre]	66
	ility Hire – Security Bond (High Risk)	[Elermore Vale Community Hall]	68
	ility Hire – Security Bond (High Risk)	[Henderson Park Hall]	68
	ility Hire – Security Bond (High Risk)	[Henry Park Hall]	69
	ility Hire – Security Bond (High Risk)	[Minmi Progress Hall]	69
	ility Hire – Security Bond (High Risk)	[Tarro-Beresfield Community Hall]	70
		[Jesmond Neighbourhood Centre]	62
	ility Hire – Security Bond (Low Risk)		65
	ility Hire – Security Bond (Low Risk)	[Silveridge Community Centre]	62
	ility Hire – Security Bond (Not for Profit)	[Jesmond Neighbourhood Centre]	
	ility Hire – Security Bond (Not for Profit)	[Silveridge Community Centre]	65
	ility Hire – Storage Fee	[Senior Citizens Centre – Mayfield]	70 71
	ility Hire – Storage Fee – locked cupboard	[Senior Citizens Centre – Beresfield]	71
	art storeroom		
	ility Hire – Storage Fee – locked cupboard	[Senior Citizens Centre – Adamstown]	71
•	art storeroom	N	- 4
	ility Hire – Storage Fee – locked cupboard	[Newcastle Elderly Citizens Centre]	71
	art storeroom		^-
	nily – 1/2 Season	[Beresfield Swimming Centre]	85
	nily Daily Admission	[Beresfield Swimming Centre]	84
Fam	nily Full Season	[Beresfield Swimming Centre]	84

Page

Fee Name

continued on next page ... Page 134 of 158

Fee Name	Parent	Page
F [continued]		
Fee for removal of graffiti Fee for selling complimentary tickets Fee per tree for applications for each additional tree > 3 Trees or no replacement tree	[Graffiti Removal Services] [Additional Services] [Tree Management]	53 107 51
Fee to be based on area to be occupied x average land valuation (\$m2) discounted by 50% due to the nature of the grant	[Section 138 consents for occupation use for structures in, on or over Public Road or Public Place]	54
First Floor Promenade Foyer (including Promenade Room and Balcony) – Charity/Not for Profit	[Short lead time – booking within 10 weeks of event date]	103
First Floor Promenade Foyer (including Promenade Room and Balcony) – Commercial/Private Hire	[Short lead time – booking within 10 weeks of event date]	103
First Floor Promenade Room/Balcony only – Charity/Not for Profit	[Short lead time – booking within 10 weeks of event date]	103
First Floor Promenade Room/Balcony only – Commercial/Private Hire	[Short lead time – booking within 10 weeks of event date]	103
Flatscreen LCD with Stand	[Equipment Hire]	108 108
Flatscreen LCD with Stand Flatscreen LCD with Stand x 2	[Equipment Hire] [Equipment Hire]	108
Flatscreen LCD with Stand x 2	[Equipment Hire]	109
Flood Information Certificate for	[Flooding Information and Assessment]	14
non-residential properties	[total g and and a state of]	
Flood Information Certificate for	[Flooding Information and Assessment]	15
non-residential properties Flood Information Certificate for residential properties	[Flooding Information and Assessment]	14
Floodlight fee	[Beaches, Park Reserves & Sporting Facilities – Sport]	91
Floodlights fee – lights left on	[Beaches, Park Reserves & Sporting Facilities – Sport]	91
Follow Spot	[Equipment Hire]	109
Follow Spot	[Equipment Hire]	109
Follow Spot Operator	[Equipment Hire]	109
Food Improvement Notices	[Food Improvement Notices]	35
Footways – Asphaltic Concrete	[Restoration Charges]	52
Footways – Asphaltic Concrete	[Restoration Charges]	52
Footways – Asphaltic Concrete	[Restoration Charges]	52
Footways – Brick Paving	[Restoration Charges]	52
Footways - Concrete	[Restoration Charges]	52
Footways – Concrete	[Restoration Charges]	52 52
Footways – Gravel or Earth	[Restoration Charges] [Temporary Road Closure]	32 37
For Commercial Purposes For Construction – Administration Costs – Full		37
Road Closures	[Tomporary Road Globaro]	0.
For Construction – Administration Costs – Part Road/Lane Closure	[Temporary Road Closure]	37
For copying more than 5 A4 or A3 pages – per additional A3 page	[Searching/Copying Plans]	10
For copying more than 5 A4 or A3 pages – per additional A4 page		10
For copying pages larger than A3 size For Council to develop the 3D model to meet Council's requirements – with the exception of	[Searching/Copying Plans] [3D Computer Modelling of Proposed Developments in Newcastle CBD]	10 47
complex developments which will be POA. For development in respect of which Council does not employ staff that are accredited to the extent of required to determine a	[Construction Certificate Fees – Building Work]	12
construction certificate application For development in respect of which Council does not employ staff that are accredited to	[Other]	26
the extent required to be the PC for a particular development		

continued on next page ... Page 135 of 158

Fee Name	Parent	Page
F [continued]		
For development in respect of which Council does not employ staff that are accredited to the extent required to determine a compliance certificate application	[Compliance Certificates]	14
For development in respect of which Council does not employ staff that are accredited to the extent required to determine a complying	[Complying Development Certificates]	13
development certificate application For development in respect of which Council employs staff that are accredited to the extent required to be the PC for a particular	[Occupation Certificates]	24
development For development in respect of which Council employs staff that are accredited to the extent required to determine a compliance certificate	[Compliance Certificates]	14
application For development in respect of which Council employs staff that are accredited to the extent required to determine a construction certificate	[Construction Certificate Fees – Building Work]	11
application 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	[Pre-DA and Pre-CDC Consultation Meeting]	17
plans 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	[Pre-DA and Pre-CDC Consultation Meeting]	16
dual occupancy dwellings 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	[Pre-DA and Pre-CDC Consultation Meeting]	16
single or dual occupancy dwellings 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	[Pre-DA and Pre-CDC Consultation Meeting]	16
single or dual occupancy dwellings 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	[Pre-DA and Pre-CDC Consultation Meeting]	16
single or dual occupancy dwellings 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	[Pre-DA and Pre-CDC Consultation Meeting]	17
single or dual occupancy dwellings Formal application Formatting of application documents Formatting of application documents Formatting of application documents Formatting of application documents Fort Scratchley Function Centre – Charity/Not	[Formal Access to Information Applications] [Formatting of Application Documents] [Formatting of Application Documents] [Formatting of Application Documents] [Formatting of Application Documents] [Standard Rates]	9 21 21 22 22 100
for Profit Fort Scratchley Function Centre – Charity/Not	[Standard Rates]	100
for Profit Fort Scratchley Function Centre – Charity/Not	[Standard Rates]	100
for Profit Fort Scratchley Function Centre – Charity/Not for Profit	[Standard Rates]	100

continued on next page ... Page 136 of 158

Fee Name	Parent	Page
F [continued]		
Fort Scratchley Function Centre – Charity/Not	[Standard Rates]	100
for Profit Fort Scratchley Function Centre – Charity/Not	[Standard Rates]	100
for Profit Fort Scratchley Function Centre – Commercial/Private Hire	[Standard Rates]	100
Fort Scratchley Function Centre – Commercial/Private Hire	[Standard Rates]	100
Fort Scratchley Function Centre – Commercial/Private Hire	[Standard Rates]	100
Fort Scratchley Function Centre – Commercial/Private Hire	[Standard Rates]	100
Fort Scratchley Function Centre – Commercial/Private Hire	[Standard Rates]	100
Fort Scratchley Function Centre – Commercial/Private Hire	[Standard Rates]	100
Freight & Crating service fee Freight & Crating service fee	[Collection Management] [Collection Management]	112 113
Fridges – Degassed	[Waste Disposal & Recycling]	81
Fridges – Gassed	[Waste Disposal & Recycling]	81 111
Function Booking Deposit Function Cancellation Fees – >270 days from	[Venue Hire] [Additional Services]	107
event Function Cancellation Fees – 0-3 days from event	[Additional Services]	107
Function Cancellation Fees – 0-3 days from event	[Venue Hire]	111
Function Cancellation Fees – 15-90 days from event	[Venue Hire]	111
Function Cancellation Fees – 22-270 days from event	[Additional Services]	107
Function Cancellation Fees – 4-14 days from event	[Venue Hire]	111
Function Cancellation Fees – 4-21 days from event	[Additional Services]	107
Function Cancellation Fees – 90-270 days from event	[Venue Hire]	111
G		
Gas Bottles	[Waste Disposal & Recycling]	81
Gate opening fee General Hire – can include Hall, Meeting,	[Blackbutt Reserve] [Community Facilities]	86 60
Office or Storage space General Solid Waste – Mixed	[Waste Disposal & Recycling]	79
General Solid Waste – Special or Difficult	[Waste Disposal & Recycling]	80
Goal Posting (exchange by request) Ground Floor Lounge Bar & Foyer only –	[Beaches, Park Reserves & Sporting Facilities – Sport] [Short lead time – booking within 10 weeks of event date]	91 103
Charity/Not for Profit Ground Floor Lounge Bar & Foyer only – Commercial/Private Hire	[Short lead time – booking within 10 weeks of event date]	103
Guided Tours and Educational Programs	[City Hall/Civic Theatre]	96
Н		
Hat Hazer Unique Hazer Unique High Level Security Bond	[Beresfield Child Care Centre] [Equipment Hire] [Equipment Hire] [Beaches, Park Reserves & Sporting Facilities, Event]	79 109 109 87
Hire of Frank Rigby Room – Casual Hire of Frank Rigby Room – Full Day	[Other Items]	82 82
Hire of Frank Rigby Room – Half Day Holding Fee	[Other Items] [Abandoned Vehicle Impounding Fees]	82 45

continued on next page ... Page 137 of 158

Fee Name	Parent	Page
H [continued]		
Hourly rate for work undertaken by legally	[Legal Work]	9
qualified staff (excluding litigation) Hunter Room & Balcony – Charity/Not for Profit	[Standard Rates]	98
Hunter Room & Balcony - Charity/Not for	[Standard Rates]	98
Profit Hunter Room & Balcony – Charity/Not for Profit	[Standard Rates]	98
Hunter Room & Balcony – Charity/Not for Profit	[Standard Rates]	98
Hunter Room & Balcony - Charity/Not for	[Standard Rates]	98
Profit Hunter Room & Balcony – Charity/Not for Profit	[Standard Rates]	98
Hunter Room & Balcony - Commercial/Private	[Standard Rates]	98
Hire Hunter Room & Balcony – Commercial/Private Hire	[Standard Rates]	98
Hunter Room & Balcony - Commercial/Private	[Standard Rates]	98
Hire Hunter Room & Balcony – Commercial/Private	[Standard Rates]	98
Hire Hunter Room & Balcony – Commercial/Private	[Standard Rates]	98
Hire Hunter Room & Balcony – Commercial/Private Hire	[Standard Rates]	98
I		
If an inspection is required for the purpose of	[Certificate under section 88G of Conveyancing Act 1919]	11
issuing the certificate If Council is appointed to replace a private Accredited Certifier on a partially completed	[Other]	26
project. ILL charge – Copy from resource	[Inter Library Loans]	74
ILL charge – Express	[Inter Library Loans]	74 74
ILL charge – International	[Inter Library Loans] [Inter Library Loans]	74 74
ILL charge – Rush Request Image hire fee	[Collection Management]	112
Impound Fee	[Animals Trespassing]	44
In connection with multi-unit residential	[Searching/Copying Plans]	10
development, including copying up to 5 A4 or A3 plans		
In connection with non-residential development, including copying up to 5 A4 or	[Searching/Copying Plans]	10
A3 plans In connection with single dwellings, dual occupancies and outbuildings, including	[Searching/Copying Plans]	10
copying up to 5 A4 or A3 plans In respect of all other works	[Enclose Public Place]	14
In respect of works involving the construction	[Enclose Public Place]	14
or maintenance of a single dwelling house In the case of advertised development (as	[Public Notification Fees for Development Applications]	22
defined by the Community Participation Act) for nominated integrated development		
In the case of advertised development (as	[Public Notification Fees for Development Applications]	22
defined by the Community Participation Plan)	[Public Natification Foos for Davalonment Applications]	22
In the case of all other Development Applications and amendments thereto – for all other types of development	[Public Notification Fees for Development Applications]	22
In the case of all other Development Applications and amendments thereto – for work involving a single dwelling & or outbuildings	[Public Notification Fees for Development Applications]	22

continued on next page ... Page 138 of 158

Fee Name	Parent	Page
[continued]		
In the case of an application pursuant to Section 4.55(2) or Section 4.56(1) of the EP&A Act 1979	[Public Notification Fees for Development Applications]	22
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	[Public Notification Fees for Development Applications]	22
development In the case of notification required to be given in connection with an application pursuant to Section 8.2 of the EP&A Act 1979	[Public Notification Fees for Development Applications]	22
In the case of prohibited development (but the Council shall refund so much of the additional portion of the fee as is not expended in giving the required notification)	[Public Notification Fees for Development Applications]	22
In the case of public notice of a proposed planning agreement	[Public Notification Fees for Development Applications]	22
In the case of public notice of a proposed planning agreement (if notice is not given contemporaneously with a DA)	[Voluntary Planning Agreements]	32
In-centre promotional opportunities Inclusion of Emblem/Ceramic Photo/Perpetural	[Newcastle Visitor Information Centre] [Wallsend Cemetery]	104 58
Flower on Plaque or Plinth Inclusion of Emblem/Ceramic Photo/Perpetural Flower on Plaque or Plinth	[Stockton Cemetery]	59
Inclusion of Gold Text on Plaque or Plinth Inclusion of Motif on Bronze Plaque Individual – 1/2 Season Individual Full Season Individual tour (maximum charge) Information Retrieval Fee Information Retrieval Fee Information Retrieval Fee Information supplied requiring searches of old	[Wallsend Cemetery] [Wallsend Cemetery] [Beresfield Swimming Centre] [Beresfield Swimming Centre] [Guided Tours] [Minmi Cemetery] [Wallsend Cemetery] [Stockton Cemetery] [Supply of Miscellaneous Rates Information]	58 57 85 85 113 57 58 59
rate and valuation records Inspection Fee Inspection Fee Inspection of a swimming pool Inspection of installation of a manufactured home, moveable dwelling or associated	[Boarding House Inspections] [Food Business Inspection Fee] [Swimming Pools] [Manufactured Home Estates, Caravan Parks, Camping Grounds and Moveable Dwellings]	33 35 27 26
structure on land – LGA 1993, S68 Inspection of Plant/Equipment for	[Noxious Weeds]	53
contamination of Noxious Weeds Inspection outside Newcastle Inspection within Newcastle Install and Operate Surf Webcam Licence Install Sewage Management Facility/Waste	[Relocation of Dwelling] [Relocation of Dwelling] [Beaches, Park Reserves & Sporting Facilities, Event] [On-Site Sewage Management System]	26 26 87 34
Treatment Device Installation of Outdoor Dining markers Installation of rail, pipe, wire, or cable in, on, or	[Outdoor Dining/Trading] [Occupation Use of a Public Road or Public Place]	32 51
over a public road or place Installation of signage without approval Installation of signage without approval Installed Audio System – Art Gallery Interest on unpaid Rates and Charges Internal review Internet Reproduction – Commercial Introduction of new cemetery products/services (garden, wall and plot) subject to size, type of material and installation	[Events Management Non-Compliance] [Non-compliance, Sport, Events & Community Land Access] [Equipment Hire] [Overdue Rates] [Formal Access to Information Applications] [Reproduction Fees] [Additional Fees]	50 95 112 7 9 78 59
costs Investigation Fee Investigation Fee – hours in excess of Council staff time	[Sale of Scattered Lots – General] [Sale of Scattered Lots – General]	56 56

continued on next page ... Page 139 of 158

Fee Name	Parent	Page
[continued]		
	[Closure and Sale of a Public Road (Council and Crown)]	55
staff time Issue of Certificate for applications considered under the Real Property Act – Defacto	[Fees for subdivision works, DA related road works & non-DA related road works]	27
Application Issue of Certificate for applications considered under the Real Property Act – Transfer and other legal documents	[Fees for subdivision works, DA related road works & non-DA related road works]	27
	[Fees for subdivision works, DA related road works & non-DA related road works]	27
K		
Kerb and Gutter – Kerb Restoration for 100mm	[Restoration Charges]	53
Pipe Kerb and Gutter – Restoration	[Restoration Charges]	52
Key Bond	[Beaches, Park Reserves & Sporting Facilities, Event]	87
Key Bond (non refundable if key is lost)	[Beaches, Park Reserves & Sporting Facilities – Sport]	91
Key Bond (non refundable if key is lost)	[Public Reserve, Temporary Access]	94
Key cutting	[Beaches, Park Reserves & Sporting Facilities – Sport]	91
Key Replacement Fee	[Lease of Council Owned Commercial Properties]	54
Key/Lock Replacement where Facility is	[Beaches, Park Reserves & Sporting Facilities – Sport]	91
required to be rekeyed		
Keys not returned	[Events Management Non-Compliance]	50
Keys Not Returned	[Non-compliance, Sport, Events & Community Land Access]	95
Kilgour Prize Entry Fees	[Exhibitions & Public Programs]	112
L		
Land Classification – Confirmation Letter	[Lease of Council Owned Commercial Properties]	54
Land Register Extract – per entry	[Lease of Council Owned Commercial Properties]	54
Lane Hire (min 7 swimmers per lane)	[Beresfield Swimming Centre]	85
Laptops – Macbook Pro with Qlab	[Equipment Hire]	108
Laptops – Windows	[Equipment Hire]	108
Laptops – Windows	[Equipment Hire]	108
Laptops – Windows	[Equipment Hire]	112
Laptops – Windows	[Equipment Hire]	112
Large Area Event	[Blackbutt Reserve]	87
Large Format Scan > 5 scans less 30%	[Large Format Scanning]	47
Late administration fee – late bookings	[Wallsend Railway Goods Shed]	66
Late administration fee – late bookings	[Carrington Community Centre]	67
Late administration fee – late bookings	[Alice Ferguson Community Centre]	60 61
Late administration fee – late bookings Late administration fee – late bookings	[Elermore Vale Community Centre] [Fletcher Community Centre]	61
Late administration fee – late bookings	[Jesmond Neighbourhood Centre]	62
Late administration fee – late bookings	[Maryland Multipurpose Centre (Neighbourhood and Conference Buildings)]	63
Late administration fee – late bookings	[New Lambton Community Centre]	64
Late administration fee – late bookings	[Silveridge Community Centre]	65
Late administration fee – late bookings	[Wallsend Pioneer's Memorial Hall]	65
Late administration fee – late bookings	[Warabrook – Community Centre]	67
Late administration fee – late bookings	[Elermore Vale Community Hall]	68
Late administration fee – late bookings	[Henderson Park Hall]	68 60
Late administration fee – late bookings	[Henry Park Hall]	69 69
Late administration fee – late bookings	[Minmi Progress Hall] [Tarro-Beresfield Community Hall]	70
Late administration fee – late bookings Late Application Fee – Commercial/Private	[Events Management Non-Compliance]	50
(including wedding ceremonies)	[270/10 Management Mon-Compilation]	50
Late Application Fee – Community	[Events Management Non-Compliance]	50
(Charity/NFP)	[
Late Application Fee (<15 days) –	[Beaches, Park Reserves & Sporting Facilities – Sport]	90
Charities/Not For Profit/Schools	. 2	
(non-refundable)		

continued on next page ... Page 140 of 158

L [continued]		
Late Application Fee (<15 days) – Charities/Not For Profit/Schools (non-refundable)	[Public Reserve, Temporary Access]	94
Late Application Fee (<15 days) – Charities/Not For Profit/Schools (non-refundable)	[Non-compliance, Sport, Events & Community Land Access]	95
Late Application Fee (<15 days) (non-refundable)	[Beaches, Park Reserves & Sporting Facilities – Sport]	90
Late Application Fee (<15 days) (non-refundable)	[Public Reserve, Temporary Access]	94
Late Application Fee (<15 days) (non-refundable)	[Non-compliance, Sport, Events & Community Land Access]	95
Late Application Fee (<3 days notice) (non-refundable)	[Events Management Non-Compliance]	50
Late Application Fee (<3 days notice) Charities/NFP/Schools (non-refundable)	[Events Management Non-Compliance]	50
Late fee if served less than seven working days before production required	[Subpoena to Produce Documents]	8
Late pickup fee	[Beresfield Child Care Centre]	79
Late pickup fee	[Beresfield Child Care Centre]	79
Late Provision of Production Requirements (within 21 days)	[Additional Services]	107
Laundry Fee	[Beresfield Child Care Centre]	79
Level 6 Function Area – Charity/Not for Profit	[City Administration Centre]	104
Level 6 Function Area – Charity/Not for Profit	[City Administration Centre]	104
Level 6 Function Area – Charity/Not for Profit	[City Administration Centre]	105
Level 6 Function Area – Charity/Not for Profit	[City Administration Centre]	105
Level 6 Function Area – Charity/Not for Profit	[City Administration Centre]	105
Level 6 Function Area – Charity/Not for Profit	[City Administration Centre]	105
Level 6 Function Area – Commercial/Private	[City Administration Centre]	104
Hire Level 6 Function Area – Commercial/Private Hire	[City Administration Centre]	104
Level 6 Function Area – Commercial/Private Hire	[City Administration Centre]	105
Level 6 Function Area – Commercial/Private Hire	[City Administration Centre]	105
Level 6 Function Area – Commercial/Private Hire	[City Administration Centre]	105
Level 6 Function Area – Commercial/Private Hire	[City Administration Centre]	105
Limited time application (Events, Shows etc.) Line Work &/or Photos/Colour blocks	[Operate Caravan Park/Camping Ground] [Colour Plotting, Scanning & Map Production Services]	33 46
Line Work &/or Photos/Colour blocks	[Colour Plotting, Scanning & Map Production Services]	46
Line Work &/or Photos/Colour blocks	[Colour Plotting, Scanning & Map Production Services]	46
Live Performance Cancellation Fees – <180	[Additional Services]	108
days from event	[talanti and the state of the	
Live Performance Cancellation Fees – >180 days from event	[Additional Services]	108
Live Performance Hire – Concert Hall – Charity/Not for Profit	[Standard Rates]	99
Live Performance Hire – Concert Hall – Charity/Not for Profit	[Standard Rates]	99
Live Performance Hire – Concert Hall – Charity/Not for Profit	[Standard Rates]	99
Live Performance Hire – Concert Hall – Commercial/Private Hire	[Standard Rates]	99
Live Performance Hire – Concert Hall – Commercial/Private Hire	[Standard Rates]	99
Live Performance Hire – Concert Hall – Commercial/Private Hire	[Standard Rates]	99
Loan preparation service fee	[Collection Management]	113
Loan preparation service fee (1-5 items)	[Collection Management]	112
Loan preparation service fee (6 or more items)	[Collection Management]	112

Page

Fee Name

continued on next page ... Page 141 of 158

Fee Name	Parent	Page
L [continued]		
Local – Commercial use Local – Commercial use Local – Dressing Sheds – Casual user Local – Dressing Sheds – Casual user Local – Dressing Sheds – Seasonal user Local – Junior & School Fee Local – Junior & School Fee Local – Junior & School Fee Local – Senior Fee Local – Senior Fee Local – Senior Fee Local – Turf Wicket Local High Impact Usage fee –	[Beaches, Park Reserves & Sporting Facilities – Sport] [Beaches, Park Reserves & Sporting Facilities, Event]	93 94 94 94 93 93 93 93 93 94 88
Commercial/Private (includes wedding ceremonies) Local High Impact Usage fee – Commercial/Private (includes wedding	[Beaches, Park Reserves & Sporting Facilities, Event]	88
ceremonies) Local High Impact Usage fee – Community (Charity/NFP)	[Beaches, Park Reserves & Sporting Facilities, Event]	88
Local High Impact Usage fee – Community (Charity/NFP)	[Beaches, Park Reserves & Sporting Facilities, Event]	88
Local History Monographs Local Junior & School Seasonal Local Low Impact Usage fee – Commercial/Private (includes wedding ceremonies)	[Monographs] [Beaches, Park Reserves & Sporting Facilities – Sport] [Beaches, Park Reserves & Sporting Facilities, Event]	77 93 88
Local Low Impact Usage fee – Commercial/Private (including wedding	[Beaches, Park Reserves & Sporting Facilities, Event]	87
ceremonies) Local Low Impact Usage fee – Community (Charity/NFP)	[Beaches, Park Reserves & Sporting Facilities, Event]	87
Local Low Impact Usage fee – Community (Charity/NFP)	[Beaches, Park Reserves & Sporting Facilities, Event]	88
Local Medium Impact Usage fee – Commercial/Private (includes wedding ceremonies)	[Beaches, Park Reserves & Sporting Facilities, Event]	88
Local Medium Impact Usage fee – Commercial/Private (includes wedding	[Beaches, Park Reserves & Sporting Facilities, Event]	88
ceremonies) Local Medium Impact Usage fee – Community (Charity/NFP)	[Beaches, Park Reserves & Sporting Facilities, Event]	88
	[Beaches, Park Reserves & Sporting Facilities, Event]	88
Local Senior Seasonal Long Day Care – 10.5 hour session Long Day Care – 10.5 hour session Long Day Care – 9 hour session Long Day Care – 9 hour session Long Day Care – Planned Absence – 10.5	[Beaches, Park Reserves & Sporting Facilities – Sport] [Beresfield Child Care Centre]	93 78 78 78 78 78
hour session Long Day Care – Planned Absence – 10.5	[Beresfield Child Care Centre]	78
hour session Long Day Care – Planned Absence – 9.5 hour	[Beresfield Child Care Centre]	78
session Long Day Care – Planned Absence – 9.5 hour session	[Beresfield Child Care Centre]	79
Lost and Damaged Lending Stock items Lost and Damaged reference or stack stock items	[Overdue and Lost Stock Fees] [Overdue and Lost Stock Fees]	73 73
Lost Library Cards Lost Ticket Low Level Security Bond	[Overdue and Lost Stock Fees] [Off Street Car Parks] [Beaches, Park Reserves & Sporting Facilities, Event]	73 39 87

M		
Mall Carpark – 4 hours +	[Off Street Car Parks]	39
Mall Carpark – Early Bird	[Off Street Car Parks]	39
Mall Carpark – Early Bird – Weekend and	[Off Street Car Parks]	39
Public Holidays only		
Mall Carpark – Up to 1 hour	[Off Street Car Parks]	39
Mall Carpark – Up to 2 hours	[Off Street Car Parks]	39
Mall Carpark – Up to 3 hours	[Off Street Car Parks]	39
Mall Carpark – Up to 4 hours	[Off Street Car Parks]	39
Mall Carpark – Weekly (5 days only)	[Off Street Car Parks]	39
Market Comparable annual fee	[Section 138 consents for occupation use for structures in, on or	54
Market Comparable appual for	over Public Road or Public Place] [Section 153 short term leases of unused public reads]	55
Market Comparable annual fee	[Section 153 short term leases of unused public roads] [Additional Services]	107
Marketing Services Mass Gathering Security Measures	[Events Management]	47
Mass Gathering Security Measures Mattresses – Queen/King	[Waste Disposal & Recycling]	81
Mattresses – Queen/King Mattresses – Single/Double	[Waste Disposal & Recycling]	81
Medium Area Event	[Blackbutt Reserve]	87
Medium Level Security Bond	[Beaches, Park Reserves & Sporting Facilities, Event]	87
Meeting Room – Charity/Not for Profit	[Standard Rates]	96
Meeting Room – Charity/Not for Profit	[Standard Rates]	96
Meeting Room – Charity/Not for Profit	[Standard Rates]	96
Meeting Room - Charity/Not for Profit	[Standard Rates]	96
Meeting Room – Charity/Not for Profit	[Standard Rates]	97
Meeting Room – Charity/Not for Profit	[Standard Rates]	97
Meeting Room – Commercial/Not for Profit	[Standard Rates]	97
Meeting Room – Commercial/Private Hire	[Standard Rates]	96
Meeting Room – Commercial/Private Hire	[Standard Rates]	96
Meeting Room – Commercial/Private Hire	[Standard Rates]	96
Meeting Room – Commercial/Private Hire	[Standard Rates]	97
Meeting Room – Commercial/Private Hire	[Standard Rates]	97
Memorial Bench Seat	[Wallsend Cemetery]	58
Memorial Bench Seat	[Stockton Cemetery]	59
Memorial Garden Place – Perpetual Interment	[wailsend Cemetery]	57
Right (Burial Licence)	[Wallsand Compton/]	57
Memorial Garden Plinth (includes installation & interment of ashes)	[wailselid Gemetery]	31
Memorial Plaque	[Stockton Cemetery]	59
Memorial Plaque – End of Ash Wall	[Wallsend Cemetery]	57
Memorial Plaque – Memorial Butterfly Tree	[Wallsend Cemetery]	57
Merchandising – Additional charge imposed	[Additional Services]	107
for selling own Merchandise	[
Merchant Service Fee recoupment fee	[Administration Charges]	8
Meyer Audio UPA Truss System – Civic	[Equipment Hire]	108
Theatre		
Meyer Audio UPA Truss System – Civic	[Equipment Hire]	108
Theatre		
Meyer Audio UPM Delay System – Civic	[Equipment Hire]	108
Theatre		
Meyer Audio UPM Delay System – Civic	[Equipment Hire]	108
Theatre		400
Meyer M1D Line Array – Concert Hall	[Equipment Hire]	108
Meyer M1D Line Array – Concert Hall	[Equipment Hire]	108
Meyer Sound System – Civic Theatre	[Equipment Hire]	108 108
Meyer Sound System – Civic Theatre	[Equipment Hire] [Request to amend Principal LEP]	31
Minor mapping anomalies where an error can	[Nequest to afficing Fillicipal LEF]	31
be identified in the Newcastle LEP and where the proposed amendment is consistent with		
the intent and direction of the LEP and		
Council.		
Miscellaneous works E.g.: Interallotment	[Fees for subdivision works, DA related road works & non-DA	29
drainage, private driveways and drainage	related road works]	-
structures		

Page

Fee Name

continued on next page ... Page 143 of 158

Fee Name	Parent	Page
M [continued]		
Miscellaneous works E.g.: Interallotment drainage, private driveways and drainage structures	[Fees for subdivision works, DA related road works & non-DA related road works]	29
Miscellaneous works E.g.: Interallotment drainage, private driveways, drainage structures and other infrastructures such as: footpaths <30m, stairs up to 3 flights, planter boxes, bike racks, bespoke furniture and	[Fees for subdivision works, DA related road works & non-DA related road works]	28
footpath gardens 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	[Fees for subdivision works, DA related road works & non-DA related road works]	28
footpath gardens Mixed Road Base Wastes	[Waste Disposal & Recycling]	80
Mobile Food Vans & Vehicles	[Use of Vehicle or Article for Selling]	35
Modification of a Complying Development	[Complying Development Certificates]	13
Certificate		
Monday – Saturday Monday – Saturday	[Technical Staff] [Food and Beverage, Front of House, Box Office, Merchandise, Cleaning staff rates]	109 110
Monday-Friday	[Venue Staff: Commissionaire, Security, Cleaning]	109
Monday-Friday	[Staff Rates]	111
Monday-Friday	[Staff Rates]	113
Multi-dwelling housing	[Complying Development Certificates]	12
Museum Exhibition Spaces – Charity/Not for	[Standard Rates]	106
Profit Museum Exhibition Spaces – Charity/Not for Profit	[Standard Rates]	106
Museum Exhibition Spaces – Charity/Not for Profit	[Standard Rates]	106
Museum Exhibition Spaces – Charity/Not for Profit	[Standard Rates]	106
Museum Exhibition Spaces – Commercial/Private Hire	[Standard Rates]	106
Museum Exhibition Spaces – Commercial/Private Hire	[Standard Rates]	106
Museum Exhibition Spaces – Commercial/Private Hire	[Standard Rates]	106
Museum Exhibition Spaces –	[Standard Rates]	106
Commercial/Private Hire Museum Express Outreach Program – Booked	[Exhibitions & Audience Engagement]	113
group (maximum charge)	[Chandard Dates]	106
Museum Lawn – Charity/Not for Profit Museum Lawn – Charity/Not for Profit	[Standard Rates] [Standard Rates]	106 106
Museum Lawn – Charity/Not for Profit	[Standard Rates]	106
Museum Lawn – Commercial/Private Hire	[Standard Rates]	106
Museum Lawn - Commercial/Private Hire	[Standard Rates]	106
Museum Lawn – Commercial/Private Hire	[Standard Rates]	106
Museum Theatrette – Charity/Not for Profit	[Standard Rates]	105
Museum Theatrette – Charity/Not for Profit	[Standard Rates]	105 105
Museum Theatrette – Charity/Not for Profit Museum Theatrette – Charity/Not for Profit	[Standard Rates] [Standard Rates]	105
Museum Theatrette – Charity/Not for Profit	[Standard Rates]	105
Museum Theatrette – Charity/Not for Profit	[Standard Rates]	106
Museum Theatrette – Commercial/Private Hire	[Standard Rates]	105
Museum Theatrette – Commercial/Private Hire		105
Museum Theatrette - Commercial/Private Hire		105 105
Museum Theatrette – Commercial/Private Hire Museum Theatrette – Commercial/Private Hire		105
Museum Theatrette – Commercial/Private Hire		106

N		
National Park No.1 Sportsground – Function	[Beaches, Park Reserves & Sporting Facilities – Sport]	94
Room National Park No.2 Sportsground – Function Room	[Beaches, Park Reserves & Sporting Facilities – Sport]	94
National Park No.2 Sportsground – Function Room	[Beaches, Park Reserves & Sporting Facilities – Sport]	94
National Park No.2 Sportsground – Function Room	[Beaches, Park Reserves & Sporting Facilities – Sport]	94
National Park No.2 Sportsground – Function Room	[Beaches, Park Reserves & Sporting Facilities – Sport]	94
Negotiation of Planning Agreements NESA Accredited Training (maximum charge) Netball Courts – Junior & School Fee Netball Courts – Senior Fee New Lambton Library – Meeting Room – Commercial/Government (9am-8pm Mon-Fri)	[Voluntary Planning Agreements] [Exhibitions & Audience Engagement] [Beaches, Park Reserves & Sporting Facilities – Sport] [Beaches, Park Reserves & Sporting Facilities – Sport] [Venue Hire]	32 113 94 94 76
New Lambton Library – Meeting Room – Non-Commercial (9am-8pm Mon-Fri)	[Venue Hire]	76
New road construction or construction of more than half of existing pavement width.	[Fees for subdivision works, DA related road works & non-DA related road works]	28
New road construction or construction of more than half of existing pavement width.	[Fees for subdivision works, DA related road works & non-DA related road works]	29
New road construction or construction of more than half of the existing pavement width	[Fees for subdivision works, DA related road works & non-DA related road works]	27
New road construction or construction of more than half of the existing pavement width	[Fees for subdivision works, DA related road works & non-DA related road works]	27
Newcastle Art Gallery – Public Programs Partner	[Venue Hire]	111
Newcastle Art Gallery 1st Floor (includes Ground Floor) – Charity / Not for Profit	[Venue Hire]	110
Newcastle Art Gallery 1st Floor (includes Ground Floor) – Commercial / Private Hire	[Venue Hire]	110
Newcastle Art Gallery Conference Room – Charity / Not for Profit	[Venue Hire]	110
Newcastle Art Gallery Conference Room – Commercial / Private Hire	[Venue Hire]	110
Newcastle Art Gallery Ground Floor – Charity / Not for Profit	[Venue Hire]	110
Newcastle Art Gallery Ground Floor – Commercial / Private Hire	[Venue Hire]	110
Newcastle Art Gallery Outdoor Garden – Charity / Not for Profit	[Venue Hire]	110
Newcastle Art Gallery Outdoor Garden – Commercial / Private Hire	[Venue Hire]	111
Newcastle DCP 2012 & technical manuals Newcastle DCP 2012 document	[Publications] [Publications]	30 30
Niche Place – Burial Licence (immediate use or reservation)	[Stockton Cemetery]	58
Niche space – Perpetual Interment Right (Burial Licence)	[Wallsend Cemetery]	57
Niche Wall Plaque (includes installation & interment of ashes) with Service	[Wallsend Cemetery]	57
Niche Wall Plaque (includes installation & interment of ashes) with Service	[Stockton Cemetery]	58
Niche Wall Plaque (includes installation & interment of ashes) without Service	[Wallsend Cemetery]	57
Niche Wall Plaque (includes installation & interment of ashes) without Service	[Stockton Cemetery]	58
	[Awning Occupation Over Public Roads (DCP 7.10)]	54
Non return of Proximity Card Non-Commercial launches incl local authors and exhibitions	[Off Street Car Parks] [Venue Hire]	40 75
Non-reciprocal Libraries	[Inter Library Loans]	74

Page

Page 145 of 158

Fee Name

continued on next page ...

Fee Name	Parent	Page
N [continued]		
TT [continued]		
Non-scheduled Inductions	[Additional Fees]	59
Notice of Discontinuance and Consent Orders	[Administration Charges]	7
Notice of intention compliance costs –	[Compliance Cost Notices]	32
maximum fee		
0		
Occupation Certificate for development	[Occupation Certificates]	23
involving change of use only	[Convention Contification]	23
Occupation Certificate or Interim Occupation Certificate for development involving building works	[Occupation Certificates]	23
Off Street Car Park Parking Permits (Weekly)	[Parking Permits]	43
- No 2 Sportsground	[Farming Formito]	.0
One-off user charge for occupation of air	[Balconies or Private Occupation Over Public Roads (DCP	54
space over road area: Amount (\$) = Area of	7.10)]	
Balcony (m2) x valuation of land (\$m2)		
Online Training	[Local History Research]	77
Order compliance costs – maximum fee	[Compliance Cost Notices]	32
Order for Interment – Ashes (Burial Permit)	[Minmi Cemetery]	56 57
Order for Interment – Ashes (Burial Permit)	[Wallsend Cemetery] [Stockton Cemetery]	57 58
Order for Interment – Ashes (Burial Permit) Order for Interment – Burial (Burial Permit)	[Minmi Cemetery]	56
Order for Interment – Burial (Burial Permit)	[Wallsend Cemetery]	57
Order for Interment – Burial (Burial Permit)	[Stockton Cemetery]	58
Order for Interment – Burial (Burial Permit) –	[Wallsend Cemetery]	57
Muslim & Free Serbian Orthodox Portions		
Other Classes of Buildings	[Building Certificates]	23
Other Classes of Buildings	[Building Certificates]	23
Other Classes of Buildings	[Building Certificates]	23
Other premises	[Public Health Improvement Notices and Prohibition Orders]	33
Out of area service per diem	[Collection Management]	112
Out of area service per diem	[Exhibitions & Audience Engagement]	113 108
Outdoor Sound System – City Hall Outdoor Sound System – City Hall	[Equipment Hire] [Equipment Hire]	108
Outgoing – Australian STD	[Fax Service]	73
Outgoing – International	[Fax Service]	73
Outgoing – Local	[Fax Service]	74
Outside Business hours	[Temporary Road Closure]	37
Overdue loans of library material including toys		73
(Persons aged 16 years or more)		
Overtime, Sunday, Public Holidays & Meal Penalty	[Technical Staff]	110
Overtime, Sunday, Public Holidays & Meal	[Food and Beverage, Front of House, Box Office, Merchandise,	110
Penalty	Cleaning staff rates]	
P		
P Phone Parking	[Parking Meter Fees – Pay by Phone Parking]	43
P Phone Parking	[Parking Meter Fees – Pay by Phone Parking]	43
P Ticket Parking	[Parking Meter Fees]	42
P Ticket Parking	[Parking Meter Fees]	42
Parade Ground – Charity/Not for Profit	[Standard Rates]	100
Parade Ground – Charity/Not for Profit	[Standard Rates]	100
Parade Ground – Charity/Not for Profit	[Standard Rates]	100
Parade Ground – Commercial/Private Hire	[Standard Rates]	100
Parade Ground – Commercial/Private Hire	[Standard Rates]	100
Parade Ground – Commercial/Private Hire	[Standard Rates]	100 87
Park Conservation Fee	[Blackbutt Reserve] [Blackbutt Reserve]	87
Park Conservation Fee Park Conservation Fee	[Blackbutt Reserve]	87
Park Conservation Fee Parking Meter Removal/Replacement	[Other Parking Charges]	41
Parking Occupancy Permit – Application Fee	[Other]	36
Parking Occupancy Permit – Metered Parking	[Other]	36

continued on next page ... Page 146 of 158

P [continued]		
Parking Occupancy Permit – Metered Parking Parking Occupancy Permit – Time Restricted	[Other]	36 36
Parking Pay by Phone Processing Fee Payment for damages – Hirer or their contracted supplier	[Other Parking Charges] [Additional Services]	41 107
PC Fee PC Fee	[PC Fee] [PC Fee]	24 24
PC Fee PC Fee	[PC Fee]	24 24
PC Fee – Multiple Residential Development PC Fee – Multiple Residential Development PC Fee – Multiple Residential Development PC Fee – Multiple Residential Development	 [PC Fee – Multiple Residential Development] 	25 25 25 25
Pensioner Family – 1/2 Season Pensioner Family Full Season Pensioner Individual – 1/2 Season	[Beresfield Swimming Centre] [Beresfield Swimming Centre] [Beresfield Swimming Centre]	85 85 85
Pensioner Individual Full Season Pensioners Per sign on additional new posts	[Beresfield Swimming Centre] [Beresfield Swimming Centre] [Supply, installation and removal of construction zone signage]	85 84 36
Per sign on existing posts Per sign on new posts Permanents – Card Administration Fee	[Supply, installation and removal of construction zone signage] [Supply, installation and removal of construction zone signage] [Off Street Car Parks]	36 36 39
Permanents – Casual Overnight Rate Permanents – Designated Space Permanents – Standard	[Off Street Car Parks] [Off Street Car Parks] [Off Street Car Parks]	40 39 39
Permanents – Unlimited Access Permanents – Concession Permission to erect full monument – with piers	[Off Street Car Parks] [Off Street Car Parks] [Minmi Cemetery]	39 39 56
Permission to erect full monument with piers Permission to erect full monument with piers Permission to erect head headstone – with	[Wallsend Cemetery] [Stockton Cemetery] [Minmi Cemetery]	58 59 56
piers Permission to erect head stone with piers Permission to erect head stone with piers Permission to erect headstone on Lawn Beam	[Wallsend Cemetery] [Stockton Cemetery] [Wallsend Cemetery]	57 59 58
Permission to erect headstone on Lawn Beam Permit fee for Road Opening – incl Public utilities, Private Contractors, etc.	[Stockton Cemetery] [Works Within Road Reserve]	59 51
Permit to Undertake Work Perpetual Interment Right (Burial Licence) – Lawn Beam	[Additional Fees] [Wallsend Cemetery]	59 57
Perpetual Interment Right (Burial Licence) – Lawn Beam	[Stockton Cemetery]	58
Perpetual Interment Right (Burial Licence) – Monumental	[Wallsend Cemetery]	57
Perpetual Interment Right (Burial Licence) – Monumental Personal Fitness Training Licence,	[Stockton Cemetery] [Beaches, Park Reserves & Sporting Facilities – PT]	58 90
Park/sportsgrounds/beaches – per quarter/ 2 locations Personal Fitness Training Licence,	[Beaches, Park Reserves & Sporting Facilities – PT]	90
Park/sportsgrounds/beaches – per quarter/ 2 locations		
Personal Fitness Training Licence, Park/sportsgrounds/beaches – per quarter/1 location	[Beaches, Park Reserves & Sporting Facilities – PT]	89
Personal Fitness Training Licence, Park/sportsgrounds/beaches – per quarter/1 location	[Beaches, Park Reserves & Sporting Facilities – PT]	90
Photocopies – A4 or A3 Black and white only Photocopies – A4 or A3 Black and white only Photocopies – A4 or A3 Black and white only Photocopies – A4 or A3 Black and white only	[Equipment Hire] [Access to Information – Other] [Supply of Miscellaneous Information] [Supply of Miscellaneous Information]	109 9 30 46

Page

Fee Name

continued on next page ... Page 147 of 158

ree Name	Parent	Page
P [continued]		
Photocopies – A4 or A3 Colour	[Equipment Hire]	109
Photocopies – A4 or A3 Colour	[Access to Information – Other]	9
Photocopies/Printing – A4 or A3 black and	[Customer Contact Centre]	73
white only		
Photocopies/Printing – A4 or A3 COLOR only	[Customer Contact Centre]	73
(including compiling information into a new form)		
Piano Grand Piano (Steinway) – City Hall	[Equipment Hire]	109
Piano Grand Piano (Steinway) – City Hall	[Equipment Hire]	109
Piano Yamaha C5 – Civic Theatre	[Equipment Hire]	109
Piano Yamaha C5 – Civic Theatre	[Equipment Hire]	109 83
Pickup and disposal Pictures held by Local History section	[Bulkwaste Services Kerbside (Additional to Rated Services)] [Reproduction Fees]	78
Newcastle Region Library	[roproduction rood]	. •
Playhouse (includes Dressing room and	[Short lead time – booking within 4 weeks of event date]	104
Foyer)	[Oten deed Detect	100
Playhouse (includes Dressing room and Foyer) – Charity/Not for Profit	[Standard Rates]	103
Playhouse (includes Dressing room and	[Standard Rates]	103
Foyer) – Charity/Not for Profit		
Playhouse (includes Dressing room and	[Standard Rates]	103
Foyer) – Charity/Not for Profit	[Standard Rates]	103
Playhouse (includes Dressing room and Foyer) – Commercial/Private Hire	[Standard Nates]	100
Playhouse (includes Dressing room and	[Standard Rates]	103
Foyer) – Commercial/Private Hire	10: 1 10: 1	404
Playhouse (includes Dressing room and Foyer) – Commercial/Private Hire	[Standard Rates]	104
Playhouse Foyer only – Charity/Not for Profit	[Short lead time – booking within 4 weeks of event date]	104
Playhouse Foyer only – Commercial/Private	[Short lead time – booking within 4 weeks of event date]	104
Hire	10 1 (14) 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	20
Policy Advice Fee Policy documents	[Supply of Miscellaneous Information] [Publications]	30 8
Pool Inflatable Hire	[Beresfield Swimming Centre]	85
Port, Wharf or Boating Facilities – building	[Complying Development Certificates]	13
work (except otherwise listed)	10 1: 5 1 10 17 11	40
Port, Wharf or Boating Facilities – containers, tanks, cranes, silos, terminals, ship loaders,	[Complying Development Certificates]	13
unloaders, belt conveyors, emergency		
services, wharfs, boating facilities, paving &		
demolition work	[Ourseline Development Out!Forted]	40
Port, Wharf or Boating Facilities – fences, gates, retaining walls & satellite	[Complying Development Certificates]	13
dishes/telecommunications		
Postage	[Subpoena to Produce Documents]	8
Postage	[Access to Information – Other]	9
Preparation or review of DCP or Precinct Plan Preparation or review of minor amendment to	[Preparation of Development Control Plan or Precinct Plan] [Preparation of Development Control Plan or Precinct Plan]	32 32
DCP or Precinct Plan	[reparation of Development Control Flat of Freemet Flat]	02
Pre-planning proposal meeting with LEP panel	[Request to amend Principal LEP]	31
(first & second meeting)		04
Pre-planning proposal meeting with LEP panel (third and subsequent meetings where	[Request to amend Principal LEP]	31
requested by the proponent)		
Pre-purchase Inspection Report	[Food Business Inspection Fee]	35
Pre-purchase Inspection Report – all	[Beauty Shop, Hairdresser, Skin Penetration or Combination of	34
categories Provent Pollution Sign	all] [Development Site]	34
Prevent Pollution Sign Print costs on bond paper (90gsm), Line Work	[Colour Plotting, Scanning & Map Production Services]	46
(Only)		
Print costs on bond paper (90gsm), Line Work	[Colour Plotting, Scanning & Map Production Services]	46
(Only) Print costs on bond paper (90gsm) Line Work	[Colour Plotting, Scanning & Map Production Services]	46
(Only)	Locious Frotung, ocaniming a map i roduction services	70
· //		

Page

Fee Name

continued on next page ... Page 148 of 158

Fee Name	Parent	Page
P [continued]		
Printed Copy of Financial Statements Private Animal Encounter Private Animal Encounter Private Koala Encounter Processing fee (if applicable) Processing fee for application & issue of section 138 consent or short term lease —	[Publications] [Blackbutt Reserve] [Blackbutt Reserve] [Blackbutt Reserve] [Formal Access to Information Applications] [Occupation Use of a Public Road or Public Place]	8 85 85 85 9 54
hours in excess of Council staff time Processing fee for application & issue of	[Occupation Use of a Public Road or Public Place]	54
section 138 consent or short term lease. Processing of an objection to the application of regulations and local policies – LGA 1993, S82 Programming Fee Programs and Merchandising Commission Property Administration per hour Property Matters per hour – Statutory advice in relation to road closures, footway dining and	[Extraction of Rates Data] [Additional Services] [External Consultancy Services]	26 7 107 55 55
reclassification etc. 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	[Flooding Information and Assessment]	15
of an Environmental Planning Instrument Provision of First Aid service Provision of Geospatial Professional Services Provision of information electronically Provision of professional advice and/or fire safety audit	[Additional Services] [Geographical Information Services] [Access to Information – Other] [Other]	107 46 9 33
Provision of registration information to Council Public Animal Encounter – 1 animal Public Notifications – Administration Fee Public Notifications – Letterbox Drops,	[Swimming Pools] [Blackbutt Reserve] [Events Management] [Events Management]	27 85 49 49
Signage, Advertising Public Program (maximum charge) Public Programming / Exhibition Events 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)	[Exhibitions & Audience Engagement] [Exhibitions & Public Programs] [Copying documents to USB]	113 112 10
R		
Reciprocal Libraries Reclassification of land to enable the provision of infrastructure or community facilities	[Inter Library Loans] [Request to amend Principal LEP]	74 31
Recyclables – Mixed Recyclables – Separated Recycled Concrete Aggregate various sizes,	[Waste Disposal & Recycling] [Waste Disposal & Recycling] [Materials for Sale]	80 80 81
from Re-endorsement of Subdivision Certificate and/or s88B instrument after original endorsement, due to amendments to	[Subdivision/Strata Certificates]	27
documents Referral to the Urban Design Consultative Group after submission of DA	[Urban Design Consultative Group]	30
Referral to the Urban Design Consultative Group prior to submission of DA	[Urban Design Consultative Group]	30
Refund processing fee Regional – Dressing Sheds – Casual user Regional – Dressing Sheds – Casual user Regional – Dressing Sheds – Cleaning Regional – Dressing Sheds – Seasonal user	[Administration Charges] [Beaches, Park Reserves & Sporting Facilities – Sport]	7 92 92 92 92

continued on next page ... Page 149 of 158

R [continued]		
Regional – Playing Surface and Cricket Wicket Curation (new)	[Beaches, Park Reserves & Sporting Facilities – Sport]	92
	[Beaches, Park Reserves & Sporting Facilities – Sport]	92
Regional – Playing Surface Only – Commercial use	[Beaches, Park Reserves & Sporting Facilities – Sport]	92
Regional – Playing Surface Only – Commercial use	[Beaches, Park Reserves & Sporting Facilities – Sport]	92
Regional – Playing Surface Only – Junior & School Fee	[Beaches, Park Reserves & Sporting Facilities – Sport]	92
Regional – Playing Surface Only – Junior & School Fee	[Beaches, Park Reserves & Sporting Facilities – Sport]	92
Regional – Playing Surface Only – Junior & School Fee	[Beaches, Park Reserves & Sporting Facilities – Sport]	92
Regional – Playing Surface Only – Senior Fee	[Beaches, Park Reserves & Sporting Facilities – Sport] [Beaches, Park Reserves & Sporting Facilities – Sport]	92 92
Regional – Playing Surface Only – Senior Fee Regional – Playing Surface Only – Senior Fee	[Beaches, Park Reserves & Sporting Facilities – Sport]	92 92
Regional – Playing Surface Only – Training Nets & Wickets	[Beaches, Park Reserves & Sporting Facilities – Sport]	89
Regional High Impact Usage fee – Commercial/Private (includes wedding	[Beaches, Park Reserves & Sporting Facilities, Event]	09
ceremonies) Regional High Impact Usage fee –	[Beaches, Park Reserves & Sporting Facilities, Event]	89
Commercial/Private (includes wedding ceremonies)		00
(Charity/NFP)	[Beaches, Park Reserves & Sporting Facilities, Event]	89
(Charity/NFP)	[Beaches, Park Reserves & Sporting Facilities, Event]	89
Regional Junior Seasonal Regional Low Impact Usage fee –	[Beaches, Park Reserves & Sporting Facilities – Sport] [Beaches, Park Reserves & Sporting Facilities, Event]	92 89
Commercial/Private (includes wedding ceremonies)		
Regional Low Impact Usage fee – Commercial/Private (including wedding	[Beaches, Park Reserves & Sporting Facilities, Event]	89
ceremonies) Regional Low Impact Usage fee – Community	[Beaches, Park Reserves & Sporting Facilities, Event]	89
(Charity/NFP) Regional Low Impact Usage fee – Community	[Beaches, Park Reserves & Sporting Facilities, Event]	89
(Charity/NFP) Regional Medium Impact Usage fee –	[Beaches, Park Reserves & Sporting Facilities, Event]	89
Commercial/Private (includes wedding ceremonies)		
Regional Medium Impact Usage fee – Commercial/Private (includes wedding	[Beaches, Park Reserves & Sporting Facilities, Event]	89
ceremonies) Regional Medium Impact Usage fee –	[Beaches, Park Reserves & Sporting Facilities, Event]	89
Community (Charity/NFP) Regional Medium Impact Usage fee –	[Beaches, Park Reserves & Sporting Facilities, Event]	89
Community (Charity/NFP) Regional Senior Seasonal	[Beaches, Park Reserves & Sporting Facilities – Sport]	92
Registration of Cat (Desexed or Non-Desexed) Registration of Certificates under part 6 and		43 11
Section 4.27 of the EP&A Act 1979	[Dog & Cat Registration Fees]	43
Registration of Desexed Cat (eligible Pensioners)		
Registration of Desexed Dog Registration of Desexed Dog (eligible Pensioner)	[Dog & Cat Registration Fees] [Dog & Cat Registration Fees]	43 43
Registration of Dog (Non-Desexed)	[Dog & Cat Registration Fees]	43 44
Registration of dogs kept by registered breeders for breeding	[Dog & Cat Registration Fees]	
Regular Children's events Regular hirer discount	[Exhibitions & Public Programs] [Promotional Rates]	112 99

Page

Fee Name

continued on next page ... Page 150 of 158

[continued] [Promotional Rates] 101 Regular hirer discount [Promotional Rates] 103 Regular hirer discount 104 Regular hirer discount [Promotional Rates] [Public Health Improvement Notices and Prohibition Orders] 33 Regulated systems on premises 57 Reissue of a Perpetual Interment Right (Burial [Minmi Cemetery] Licence) or Order for Interment (Burial Permit) Reissue of a Perpetual Interment Right (Burial [Wallsend Cemetery] 58 Licence) or Order for Interment (Burial Permit) 59 Reissue of a Perpetual Interment Right (Burial [Stockton Cemetery] Licence) or Order for Interment (Burial Permit) 91 [Beaches, Park Reserves & Sporting Facilities - Sport] Reissue of Licence Agreement [Beaches, Park Reserves & Sporting Facilities - Sport] 91 Reissue of Licence Agreement (Charities/Not for Profit/Schools) [Companion Animal Impounding Fees] 44 Release fee per animal - 0 -1 day impounded Release fee per animal – greater than 1 day [Companion Animal Impounding Fees] 44 impounded Remote Validators – Usage Agreement Fees [Off Street Car Parks] 40 Remote Validators - Usage Agreement Fees [Off Street Car Parks] 40 Removal of Ashes from Memorial Garden [Wallsend Cemetery] 57 Suite 57 Removal of Ashes from Niche Wall [Wallsend Cemetery] 38 [Community Facility & Street Name Signs/Erection of Signs] Remove blade and one existing post 38 [Community Facility & Street Name Signs/Erection of Signs] Remove blade and one existing post 38 [Community Facility & Street Name Signs/Erection of Signs] Remove blade from steel lighting column 38 [Community Facility & Street Name Signs/Erection of Signs] Remove blade from steel lighting column 38 [Community Facility & Street Name Signs/Erection of Signs] Remove existing post 38 [Community Facility & Street Name Signs/Erection of Signs] Remove existing post 37 [Community Facility & Street Name Signs/Erection of Signs] Remove one blade from existing post [Community Facility & Street Name Signs/Erection of Signs] 37 Remove one blade from existing post [Geographical Information Services] 46 Renaming or naming a Street, Road or Lane [Off Street Car Parks] 40 Replacement Proximity Card [Blackbutt Reserve] 85 Reptile Show Requests for Deeds of Consent (variation to [Lease of Council Owned Commercial Properties] 53 lease or licence) Requests for Deeds of Consent (variation to [Lease of Council Owned Commercial Properties] 53 lease or licence) – Hours in excess of 4 hours 56 Requests for Deeds of Variation [Sale of Scattered Lots – General] [Sale of Scattered Lots - General] 56 Requests for Deeds of Variation – Hours in excess of Council staff time 77 Research - Commercial/Government [Local History Research] 77 Research - Non-Commercial [Local History Research] [Parking Permits] 43 Resident Parking [Parking Permits] 43 Resident Parking – Pensioner Rate Resident Visitor Parking - Short Stay [Parking Permits] 43 Accommodation (New Applicants - 12 months from date of approval) Resident Visitor Parking (12 months from date [Parking Permits] 43 of approval) 56 Restoration/Additional Inscription [Minmi Cemetery] 58 Restoration/Additional Inscription [Wallsend Cemetery] 59 Restoration/Additional Inscription [Stockton Cemetery] [Review of determination of a DA other than an application for 15 Review of determination of DA (s8.2) in complying, designated or integrated development or an respect of a DA for a dwelling house, with an application by the Crown] estimated cost of construction of \$100,000 or less Review of determination of DA (s8.2) in [Review of determination of a DA other than an application for 15 complying, designated or integrated development or an respect of a DA that does not involve any work application by the Crown] 15 Review of determination of a DA other than an application for Review of determination of DA (s8.2) in complying, designated or integrated development or an respect of any other DA, with an estimated application by the Crown] cost of work as described: 15 [Review of determination of a DA other than an application for Review of determination of DA (s8.2) in complying, designated or integrated development or an respect of any other DA, with an estimated application by the Crown] cost of work as described:

Parent

Page

Fee Name

continued on next page ... Page 151 of 158

Fee Name	Parent	Page
R [continued]		
Review of determination of DA (s8.2) in respect of any other DA, with an estimated cost of work as described:	[Review of determination of a DA other than an application for complying, designated or integrated development or an application by the Crown]	15
Review of determination of DA (s8.2) in respect of any other DA, with an estimated cost of work as described:	[Review of determination of a DA other than an application for complying, designated or integrated development or an application by the Crown]	15
Review of determination of DA (s8.2) in respect of any other DA, with an estimated cost of work as described:	[Review of determination of a DA other than an application for complying, designated or integrated development or an application by the Crown]	15
Review of determination of DA (s8.2) or DA Mod (s8.2) in respect of any other DA, with an estimated cost of work as described:	[Review of determination of a DA other than an application for complying, designated or integrated development or an application by the Crown]	15
Review of determination of DA Mod (s8.2)	[Review of determination of a DA Mod other than an application for complying, designated or integrated development or an application by the Crown]	16
Revision of Planning Agreements Road construction less than half of existing pavement width	[Voluntary Planning Agreements] [Fees for subdivision works, DA related road works & non-DA related road works]	32 27
Road construction less than half of existing pavement width	[Fees for subdivision works, DA related road works & non-DA related road works]	27
Road construction less than half of existing pavement width	[Fees for subdivision works, DA related road works & non-DA related road works]	29
Road construction less than half of existing pavement width	[Fees for subdivision works, DA related road works & non-DA related road works]	29
Road Occupancy Permit (ROP) – Full Road Closure	[Other]	36
Road Occupancy Permit (ROP) – Normal application	[Other]	36
Road Reserve High Impact Usage fee – Commercial/Private (including wedding ceremonies)	[Events Management]	49
Road Reserve High Impact Usage fee – Commercial/Private (including wedding ceremonies)	[Events Management]	49
Road Reserve High Impact Usage fee – Community (Charity/NFP)	[Events Management]	49
Road Reserve Low Impact Usage fee – Commercial/Private (including wedding ceremonies)	[Events Management]	48
Road Reserve Low Impact Usage fee – Commercial/Private (including wedding ceremonies)	[Events Management]	48
Road Reserve Low Impact Usage fee – Community (Charity/NFP)	[Events Management]	48
Road Reserve Low Impact Usage fee – Community (Charity/NFP/Government)	[Events Management]	48
Road Reserve Medium Impact Usage fee – Commercial/Private (including wedding ceremonies)	[Events Management]	49
Road Reserve Medium Impact Usage fee – Commercial/Private (including wedding ceremonies)	[Events Management]	49
Road Reserve Medium Impact Usage fee –	[Events Management]	49
Community (Charity/NFP) Road Reserve Medium Impact Usage fee – Community (Charity/NFP)	[Events Management]	49
Room set-up changes Room set-up changes for functions	[Venue Hire] [Additional Services]	111 107
S	[/ Additional Oct vioco]	107
Sandstone Rocks – Various Sizes Saturday Saturday	[Materials for Sale] [Venue Staff: Commissionaire, Security, Cleaning] [Staff Rates]	81 109 111

continued on next page ... Page 152 of 158

[continued] [Staff Rates] 113 Saturday School Education Programs (Primary & [Blackbutt Reserve] 85 Secondary) – 1 animal encounter onsite [Blackbutt Reserve] 86 School Education Programs (Primary & Secondary) - 1 animal encounter onsite School Formal Package (choice of room) [Standard Rates] 98 Schools and TAFE establishments [Complying Development Certificates] 13 80 Scrap Metal [Waste Disposal & Recycling] 108 Screen with Drapes [Equipment Hire] 108 [Equipment Hire] Screen with Drapes 8 Searching and compiling documents - Legally [Subpoena to Produce Documents] qualified staff 8 Searching and compiling documents -[Subpoena to Produce Documents] Non-legally qualified staff Second impound surcharge [Companion Animal Impounding Fees] 44 Secretarial Space [Standard Rates] 99 Section 10.7 Planning Certificate – Urgency [Planning Certificates] 47 47 Section 10.7(2) and (5) Planning Certificate [Planning Certificates] 47 Section 10.7(2) Planning Certificate [Planning Certificates] [Supply of Miscellaneous Information] 30 Section 7.11 & Section 7.12 Contributions Plans (each) 107 Security [Additional Services] 86 [Blackbutt Reserve] Security (Functions only) [Beresfield Child Care Centre] 79 Security access card deposit [Beaches, Park Reserves & Sporting Facilities - Sport] 91 Security Bond 49 Security Patrol of Event [Events Management] 90 Security Patrol of Event [Beaches, Park Reserves & Sporting Facilities - Sport] 73 Service charge [Customer Contact Centre] [Supply of Miscellaneous Information] 30 Service Charge (including compiling information into a new form) Service Charge (including compiling [Supply of Miscellaneous Information] 46 information into a new form) Service charges of event bins – 1100 litre bin – [Special Event Bin Hire – RESIDUAL WASTE] 83 bins emptied from kerbside location 84 Service Charges of Event bins - 1100 litre bin [Special Event Bin Hire - RECYCLING] - bins emptied from kerbside location 83 Service charges of event bins – 240 litre bin – [Special Event Bin Hire – RESIDUAL WASTE] bins emptied from kerbside location Service Charges of Event bins – 240 litre bin – [Special Event Bin Hire – RECYCLING] 84 bins emptied from kerbside location Service Charges of Event bins - 360 litre bin - [Special Event Bin Hire - RECYCLING] 84 bins emptied from kerbside location Service charges of event bins – 660 litre bin – [Special Event Bin Hire – RESIDUAL WASTE] 83 bins emptied from kerbside location 84 Service Charges of Event bins – 660 litre bin – [Special Event Bin Hire – RECYCLING] bins emptied from kerbside location Service cost for increased domestic waste bin [Wheeled Container Service - 240 litre residual waste -82 KERBSIDE – UPGRADEI to 240L 83 Service cost for increased recycling bin to 360 [User Pays Recycling Service – additional services] litre (Upgrade from standard 240 litre bin, standard service day, fortnightly service, DWMSC properties only) 101 Service Fee – Entire site – Commercial event [Wheeler Place and Museum Lawn] Service Fee – Entire site – Commercial event [Wheeler Place and Museum Lawn] 101 Service Fee – Entire site – Commercial event [Wheeler Place and Museum Lawn] 101 Service Fee - Entire site - Non commercial [Wheeler Place and Museum Lawn] 101 101 Service Fee – Entire site – Non commercial [Wheeler Place and Museum Lawn] event 101 Service Fee - Entire site - Non commercial [Wheeler Place and Museum Lawn] event [Wheeler Place and Museum Lawn] 101 Service Fee – Using up to 50% of site – Commercial event

Parent

Page

Fee Name

continued on next page ... Page 153 of 158

[continued] [Wheeler Place and Museum Lawn] 101 Service Fee – Using up to 50% of site – Commercial event Service Fee - Using up to 50% of site -[Wheeler Place and Museum Lawn] 101 Commercial event 101 Service Fee - Using up to 50% of site - Non [Wheeler Place and Museum Lawn] commercial event [Wheeler Place and Museum Lawn] 101 Service Fee – Using up to 50% of site – Non commercial event 101 Service Fee – Using up to 50% of site – Non [Wheeler Place and Museum Lawn] commercial event 75 [Venue Hire] Setup and/or Packup 36 **Shipping Container Application** [Other] 36 [Other] **Shipping Container Application** Short lead time - Not for Profit - City Hall 99 [Short lead time – booking within 4 weeks of event date] [Community Facility & Street Name Signs/Erection of Signs] 38 Sign design fee (where applicable) [Community Facility & Street Name Signs/Erection of Signs] 38 Sign design fee (where applicable) Signage [Beaches, Park Reserves & Sporting Facilities - Sport] 91 Single Admission [Beresfield Swimming Centre] 84 Site and Tunnel Tours - Adult [Fort Scratchley] 113 113 Site and Tunnel Tours – Children 4 – 14yrs [Fort Scratchley] 113 Site and Tunnel Tours – Concession [Fort Scratchley] 113 Site and Tunnel Tours - Family (2 Adults, 2 [Fort Scratchley] Children) 104 [Newcastle Visitor Information Centre] Site fees – pop up events 86 [Blackbutt Reserve] Small Area Event 86 [Blackbutt Reserve] Small Area Event – Wedding [Waste Disposal & Recycling] 79 Soil - Virgin Excavated Natural Material (VENM) [GIS Digital Data] 46 Spatial data extraction fee [Off Street Car Parks] 39 Special Event Parking [Media Surcharge] 46 Specialty papers – photogloss (170gsm) Specialty papers – photogloss (170gsm) [Media Surcharge] 46 Specialty papers – photogloss (170gsm) [Media Surcharge] 46 Spectator Fee (Learn to Swim Programs & [Beresfield Swimming Centre] 84 coaching) 91 Sportsground Advertising Application Fee [Beaches, Park Reserves & Sporting Facilities - Sport] 31 [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 31 Stage B - Detailed assessment and reporting [Request to amend Principal LEP] [Request to amend Principal LEP] 31 Stage C 109 [Equipment Hire] Stage Extensions (2.4m x 1.2m) - City Hall Stop payment cheque fee [Administration Charges] 8 60 Storage Fee – locked cupboard [Alice Ferguson Community Centre] 61 Storage Fee – locked cupboard [Elermore Vale Community Centre] 61 Storage Fee – locked cupboard [Fletcher Community Centre] [Jesmond Neighbourhood Centre] 62 Storage Fee – locked cupboard [Maryland Multipurpose Centre (Neighbourhood and Conference 63 Storage Fee – locked cupboard [New Lambton Community Centre] 64 Storage Fee – locked cupboard 65 [Silveridge Community Centre] Storage Fee – locked cupboard [Wallsend Pioneer's Memorial Hall] 65 Storage Fee – locked cupboard [Warabrook – Community Centre] 67 Storage Fee – locked cupboard [Carrington Community Centre] 67 Storage Fee – locked cupboard 68 Storage Fee – locked cupboard [Elermore Vale Community Hall] 68 Storage Fee – locked cupboard [Henderson Park Hall] [Henry Park Hall] 69 Storage Fee – locked cupboard [Minmi Progress Hall] 69 Storage Fee – locked cupboard [Tarro-Beresfield Community Hall] 70 Storage Fee – locked cupboard Storage of containers, sheds or other structure [Events Management Non-Compliance] 50 without approval Storage of containers, sheds or other structure [Non-compliance, Sport, Events & Community Land Access] 95 without approval

Parent

Page

Fee Name

continued on next page ... Page 154 of 158

Fee Name	Parent	Pag
S [continued]		
Strata Certificate	[Subdivision/Strata Certificates]	27
Strata Subdivision	[Complying Development Certificates]	12
Strategic Property Advice per hour –	[External Consultancy Services]	55
Compulsory acquisition advice, Negotiations		
etc. Street Tree Planting for Driveways or	[Tree Management]	51
compensatory planting	[Troo managoment]	0.
Subdivision Certificate	[Subdivision/Strata Certificates]	27
Subsequent inspection of a swimming pool	[Swimming Pools]	27
after the first inspection	(F. (20
Substitution of existing security bonds with	[Fees for subdivision works, DA related road works & non-DA related road works]	30
another bond of a lesser amount due to completion of some works covered by existing	Telated Toad Works]	
bond		
Sunday, Public Holidays, Overtime	[Venue Staff: Commissionaire, Security, Cleaning]	109
Sunday, Public Holidays, Overtime	[Staff Rates]	113
Sunday, Public Holidays, Overtime: Art Gallery	[Staff Rates]	111
Assistant	FO	38
Supply of blade Supply of information on USB	[Community Facility & Street Name Signs/Erection of Signs] [Supply of Miscellaneous Information]	30
Surcharge – loss of income due to bar	[Standard Rates]	103
operation restrictions	[e-andara rates]	
Surcharge – loss of income due to low	[Standard Rates]	104
attendance		
Surf, Stand Up Paddleboard and/or Kite	[Beaches, Park Reserves & Sporting Facilities, Event]	87
Surfing Licences	[Cubnage to Attend Court]	0
Sustenance Sustenance Fee	[Subpoena to Attend Court] [Animals Trespassing]	8 44
Swimming pools, change of use (including bed		12
and breakfast accommodation), demolition	[Somplying Bovelopment Continuation]	
work, small wind turbine systems, solar energy		
systems, telecommunication facilities,		
temporary structures and conversion of fire		
alarms		
Т		
TAFE groups – Onsite	[Blackbutt Reserve]	86
Tasks associated with any Gateway	[Request to amend Principal LEP]	31
Determination review process initiated by		
proponent Technical Equipment: Consumables, Hired	[Additional Services]	107
Equipment or Services	[Additional Getvices]	107
Technical Manual – Stormwater & Water	[Publications]	30
Efficiency for Development Technical Manual		
Technical Manuals (each – excluding	[Publications]	30
Stormwater & Water Efficiency for		
Development Technical Manual)	[Public Reserve, Temporary Access]	94
Temporary Access over Community Land – Application Fee (non-refundable)	[I dolic Neserve, Temporary Access]	34
Temporary Access over Community Land –	[Public Reserve, Temporary Access]	94
Damage to Grounds / facilities		
Temporary Access over Community Land –	[Public Reserve, Temporary Access]	94
Security Bond	Disa of Waltista and Antials (100 H)	25
Temporary Porking Authorization	[Use of Vehicle or Article for Selling]	35 43
Temporary Parking Authorisation Temporary Parking Authorisation	[Parking Permits] [Parking Permits]	43
Temporary Farking Authorisation Tender Documents	[Supply of Miscellaneous Information]	9
Tender Documents	[Supply of Miscellaneous Information]	9
Tender Documents with A3, A2, A1 plans and	[Supply of Miscellaneous Information]	9
colour pictures		_
TenderLink (online tender documents)	[Supply of Miscellaneous Information]	9
Documents less than 150 pages or <100MB		

continued on next page ... Page 155 of 158

Fee Name	Parent	Page
T [continued]		
TenderLink (online tender documents)	[Supply of Miscellaneous Information]	10
Documents over 150 pages or >100MB Third impound surcharge	[Companion Animal Impounding Fees]	44
Ticket Service Fees	[Additional Services]	107
Ticketed time parking zone per metre of	[Parallel to kerb parking – Approval zone within the road	35
kerbside space per week or part thereof Ticketed time parking zone per metre of	carriage way] [Angle parking – Approval zone within the road carriage way]	36
kerbside space per week or part thereof		0.5
Time restricted parking zone (2P, 4P, etc.) per metre of kerbside space per week or part	[Parallel to kerb parking – Approval zone within the road carriage way]	35
thereof		00
Time restricted parking zone (2P, 4P, etc.) per metre of kerbside space per week or part	[Angle parking – Approval zone within the road carriage way]	36
thereof		
Tour – Booked group up to x25 (maximum	[Guided Tours]	113
charge) Towing fee	[Abandoned Vehicle Impounding Fees]	45
Traffic Count Data Search	[Traffic Information/Searches]	37 57
Transfer of Perpetual Interment Right – completed at same time as Order for Interment	[Minmi Cemetery]	57
Transfer of Perpetual Interment Right –	[Wallsend Cemetery]	58
completed at same time as Order for Interment Transfer of Perpetual Interment Right (Burial	[Minmi Cemetery]	57
Licence)	[
Transfer of Perpetual Interment Right (Burial Licence)	[Wallsend Cemetery]	58
Transfer of Perpetual Interment Right (Burial	[Stockton Cemetery]	59
Licence) Transfer of Pernatual Interment Pight (Purial	[Stockton Cemetery]	59
Transfer of Perpetual Interment Right (Burial Licence) – completed at same time as Order	[Glocklon Genielery]	33
for Interment (Burial Permit)	10 · A · H · F · J	4.4
Transportation Costs Transportation Costs	[Companion Animal Impounding Fees] [Animals Trespassing]	44 44
Travel expenses	[Subpoena to Attend Court]	8
Travel mileage for outside LGA	[Exhibitions & Public Programs] [Exhibitions & Audience Engagement]	112 113
Travel mileage for outside LGA Tree work on Public Land Application	[Tree Management]	51
Tunnel Tours – Adult	[Fort Scratchley]	113
Tunnel Tours – Children 4 – 14yrs Tunnel Tours – Concession	[Fort Scratchley] [Fort Scratchley]	113 113
Tunnel Tours – Family (2 Adults, 2 Children)	[Fort Scratchley]	113
Tyres – Large – Off Rim Tyres – Large – On Rim	[Waste Disposal & Recycling] [Waste Disposal & Recycling]	81 81
Tyres – Large – Off Rim Tyres – Medium – Off Rim	[Waste Disposal & Recycling]	81
Tyres – Medium – On Rim	[Waste Disposal & Recycling]	81
Tyres – Small – Off Rim Tyres – Small – On Rim	[Waste Disposal & Recycling] [Waste Disposal & Recycling]	80 81
Ü		
Unapproved monument fee	[Minmi Cemetery]	56
Unapproved monument fee	[Minmi Cemetery]	56
Unapproved monument fee Unapproved monument fee	[Minmi Cemetery] [Wallsend Cemetery]	57 58
Unapproved monument fee	[Wallsend Cemetery]	58
Unapproved monument fee	[Wallsend Cemetery]	58 59
Unapproved monument fee Unapproved monument fee	[Stockton Cemetery] [Stockton Cemetery]	59 59
Unapproved monument fee	[Stockton Cemetery]	59
Ungraded General Fill – VENM Unlicensed Event/Activity	[Materials for Sale] [Events Management Non-Compliance]	81 50
Unrestricted parking zone and other zone	[Parallel to kerb parking – Approval zone within the road	35
(NSt, NP, etc.) per metre of kerbside space per week or part thereof	carriage way]	

continued on next page ... Page 156 of 158

Fee Name	Parent	Page
U [continued]		
Unrestricted parking zone and other zone (NSt, NP, etc.) per metre of kerbside space	[Angle parking – Approval zone within the road carriage way]	36
per week or part thereof Usage Fee – applies to Environment/Health/Community Education/Commemorative related events	[Beaches, Park Reserves & Sporting Facilities, Event]	87
hosted by a volunteer/Charity/NFP entity Usage fee environment/health/community education related events hosted by a	[Events Management]	48
volunteer/charity/NFP/Government entity Use of Sportsground/Park/Beach out of season, without approval/licence, closed or in wet weather (Including Personal Training, Surf Schools, Stand Up Paddleboard Operators, Schools & Associations)	[Non-compliance, Sport, Events & Community Land Access]	95
Use of Sportsground/Park/Beach out of season, without approval/licence, closed or in wet weather (Including Personal Training, Surf Schools, Stand Up Paddleboard Operators, Schools & Associations)	[Non-compliance, Sport, Events & Community Land Access]	95
Use of Sportsground/Park/Beach out of season, without approval/licence, closed or in wet weather (Including Personal Training, Surf Schools, Stand Up Paddleboard Operators, Schools & Associations)	[Non-compliance, Sport, Events & Community Land Access]	95
V		
Venue Hire other than items listed above Venue Promotion rate Venue Promotion rate Venue Promotion rate Veterinary Care Fee Vision Mixer Vision Mixer Vision Information Centre – Charity/Not for	[Venue Hire] [Promotional Rates] [Promotional Rates] [Promotional Rates] [Animals Trespassing] [Equipment Hire] [Equipment Hire] [Newcastle Visitor Information Centre]	77 99 101 106 44 109 109
Profit Visitor Information Centre – Charity/Not for	[Newcastle Visitor Information Centre]	104
Profit Visitor Information Centre – Charity/Not for Profit	[Newcastle Visitor Information Centre]	104
Visitor Information Centre – Commercial/Private	[Newcastle Visitor Information Centre]	104
Visitor Information Centre – Commercial/Private	[Newcastle Visitor Information Centre]	104
Visitor Information Centre – Commercial/Private	[Newcastle Visitor Information Centre]	104
W		
Wallsend Library – Heritage Room – Monday -	- [Venue Hire]	76
Friday 9am – 8pm – Commercial/Government Wallsend Library – Heritage Room – Monday – Friday 9am – 8pm – Non Commercial	- [Venue Hire]	76
Wallsend Library – Multi Function Room – Commercial/Government (9am-5pm Mon-Fri)*	[Venue Hire]	76
Wallsend Library – Multi Function Room – Commercial/Government (9am-8pm Mon-Fri,	[Venue Hire]	76
9.00am-2pm Sat) Wallsend Library – Multi Function Room –	[Venue Hire]	76
Non-Commercial (9am-5pm Mon-Fri)* Wallsend Library – Multi Function Room – Non-Commercial (9am-8pm Mon-Fri, 9.00am-2pm Sat)	[Venue Hire]	76

continued on next page ... Page 157 of 158

Fee Name	Parent	Page
W [continued]		
Wallsend Library – Multi-Function & Heritage Room – Commercial/Government (9am-5pm Mon-Fri)*	[Venue Hire]	76
Wallsend Library – Multi-Function & Heritage Room – Commercial/Government (9am-8pm Mon-Fri, 9.00am-2pm Sat)	[Venue Hire]	76
Wallsend Library – Multi-Function & Heritage Room – Kitchen Cleaning Fee – User pays on invoice	[Venue Hire]	76
Wallsend Library – Multi-Function & Heritage	[Venue Hire]	76
Room – Non-Commercial (9am-5pm Mon-Fri)* Wallsend Library – Multi-Function & Heritage Room – Non-Commercial (9am-8pm Mon-Fri, 9.00am-2pm Sat)	[Venue Hire]	77
War Memorial Cultural Centre – Conference Room – Commercial/Government (9am-5pm Mon-Fri only)	[Venue Hire]	75
War Memorial Cultural Centre – Conference Room – Non-Commercial (9am-5pm Mon-Fri only)	[Venue Hire]	75
War Memorial Cultural Centre – Lovett Gallery	[Venue Hire]	75
- Conditions apply War Memorial Cultural Centre - Meet 1 -	[Venue Hire]	75
Commercial/Government (9am-5pm Mon-Fri)* War Memorial Cultural Centre – Meet 1 – Commercial/Government (9am-8pm Mon-Fri,	[Venue Hire]	75
9.00am-2pm Sat) War Memorial Cultural Centre – Meet 1 –	[Venue Hire]	75
Non-Commercial (9am-5pm Mon-Fri)* War Memorial Cultural Centre – Meet 1 – Non-Commercial (9am-8pm Mon-Fri,	[Venue Hire]	75
9.00am-2pm Sat) War Memorial Cultural Centre – Meet 2 –	[Venue Hire]	75
Commercial/Government War Memorial Cultural Centre – Meet 2 –	[Venue Hire]	76
Non-Commercial Water Access	[Events Management]	49
Water Access	[Beaches, Park Reserves & Sporting Facilities, Event]	87
Water Access	[Beaches, Park Reserves & Sporting Facilities, Event]	87 90
Water Access Water Access	[Beaches, Park Reserves & Sporting Facilities – Sport] [Beaches, Park Reserves & Sporting Facilities – Sport]	90
Water Access (if meter available)	[Events Management]	49
Wedding Package (choice of room)	[Standard Rates]	98
Wedding Package (choice of room) Where application relates to part of a building	[Standard Rates] [Building Certificates]	99 23
consisting of external wall only or does not	[Building Octanicates]	20
otherwise have a floor area		00
Wildlife show – Offsite Wildlife show – Offsite	[Blackbutt Reserve] [Blackbutt Reserve]	86 86
Wildlife show – Offsite	[Blackbutt Reserve]	86
Wildlife show – Offsite	[Blackbutt Reserve]	86
Wireless Microphone Handheld	[Equipment Hire]	108
Wireless Microphone Handheld Wireless Microphone Handheld	[Equipment Hire] [Equipment Hire]	108 112
Wireless Microphone Handheld	[Equipment Hire]	112
Wireless Microphone Lapel	[Equipment Hire]	108
Wireless Microphone Lapel	[Equipment Hire]	108 112
Wireless Microphone Lapel Wireless Microphone Lapel	[Equipment Hire] [Equipment Hire]	112
Wood – Clean, untreated	[Waste Disposal & Recycling]	80
Workshops, events or other programs Written reply required	[Children's Activities] [Supply of Miscellaneous Rates Information]	77 7

