

Fees and Charges 2016-17

Table Of Contents

BEGA VALLEY SHIRE COUNCIL	9
CORPORATE	9
MAILING SERVICE	9
PRINTING AND COPYING	9
BLACK AND WHITE	9
COLOUR	9
DIGITAL STORAGE	9
MAPPING	9
BASE MAP (PRINTED COPY)	9
BASE MAP (DIGITAL COPY)	9
ADMINISTRATION	9
FILMING	9
ACCESS TO INFORMATION – GIPA ACT	10
RATES	10
INTEREST	10
PROPERTY FEES	10
APPLICATION FEE	10
ADMINISTRATION FEE	10
LICENCE FEE	11
LEASE OF ROADS UNDER ROADS ACT	11
APPLICATION FEE	11
ADMINISTRATION FEE	11
ROAD CLOSURE	11
APPLICATION FEE	11
ROAD NAMING	11
APPLICATION FEE	11
PARK, RESERVE OR PUBLIC PLACE NAMING	12
APPLICATION FEE	12
SECTION 603 CERTIFICATE	12
ROOM HIRE	12
BEGA VALLEY COMMEMORATIVE CIVIC CENTRE	13
LEVEL 1	13
GROUND FLOOR	13
AUDITORIUM	14
CIVIC CENTRE BOOKING (ALL LEVEL 1)	14
CIVIC CENTRE BOOKING (WHOLE CENTRE)	14
PERSONNEL RATES FOR POSSIBLE ADDITIONAL COSTS – INDICATIVE	15
BEGA VALLEY REGIONAL LEARNING CENTRE	16
REGIONAL GALLERY	16
MEMBERSHIP FEE	16
HIRE FEE	16
COMPETITION FEES	16
LIBRARY	17
INTER-LIBRARY LOANS	17
DAMAGED OR LOST	17
FACSIMILE SERVICE	17

PRINTING AND COPYING	17
LAMINATING SERVICE	17
SCANNING SERVICE	17
ROOM HIRE	17
OTHER FEES	18
CHILDCARE SERVICES	18
VACATION CARE	18
BEFORE AND AFTER SCHOOL CARE	18
1 JULY – 31 DECEMBER	18
LONG DAY CARE [CHILDCARE BENEFIT]	18
OCCASIONAL CARE	18
PRESCHOOL CARE CC1 [FAMILY INCOME > \$100,000]	18
PRESCHOOL CARE CC2 [FAMILY INCOME \$50,001 – \$100,000]	18
PRESCHOOL CARE CC3 [FAMILY INCOME UPTO \$50,000 LOW INCOME HEALTH CARE CARD HOLDER]	18
PRESCHOOL CARE CC4 [INDIGENOUS FAMILY]	18
PRESCHOOL CARE CC5 [UNFUNDED 3 YEAR OLD – NSW ECECD ELIGIBILITY CRITERIA]	18
1 JANUARY – 30 JUNE	19
LONG DAY CARE [CHILDCARE BENEFIT]	19
OCCASIONAL CARE	19
PRESCHOOL CARE CC1 [FAMILY INCOME > \$61,000]	19
PRESCHOOL CARE CC2 [FAMILY INCOME \$45,000 – \$61,000]	19
PRESCHOOL CARE CC3 [FAMILY INCOME UPTO \$45,000 LOW INCOME HEALTH CARE CARD HOLDER]	19
PRESCHOOL CARE CC4 [INDIGENOUS FAMILY]	19
PRESCHOOL CARE CC5 [UNFUNDED 3 YEAR OLD – NSW ECECD ELIGIBILITY CRITERIA]	19
YOUTH SPACE	19
CEMETERY CHARGES	19
BURIAL LICENCE FEES	19
BURIAL FEES	19
EXCAVATION FEES	20
EXCAVATION FEES	20
EXCAVATION FEES – CHILDREN	20
ADDITIONAL FEES WHEN SHORING IS REQUIRED	20
PLAQUES AND MEMORIALS	20
NICHE WALLS	20
LAWN SECTIONS	20
OTHER CHARGES	21
MEMORIAL GARDENS (ASHES ONLY – PRICES INCLUDE PLACEMENT OF ASHES)	21
DAVID RAMSEY MEMORIAL ROSE GARDEN – PAMBULA ONLY (INCLUDES HARCOURT PILLOW)	21
SPORTSGROUND COMMITTEE	21
SPORTSGROUND USER CONTRIBUTIONS	21
REGULAR AND SEASONAL USERS	21
CASUAL AND EVENTS	21
OTHER FEES	22
BEGA INDOOR RECREATION CENTRE	22
BERMAGUI INDOOR SPORTS STADIUM	22
HALL COMMITTEES	22
BEMBOKA MEMORIAL HALL	22
RATES/CHARGES	22
EQUIPMENT HIRE (OFF SITE)	22
BERMAGUI COMMUNITY HALL	23

RATES/CHARGES.....	23
EQUIPMENT HIRE.....	23
BROGO HALL.....	23
RATES/CHARGES.....	23
CANDELO TOWN HALL.....	24
RATES/CHARGES.....	24
EQUIPMENT HIRE.....	24
COBARGO SCHOOL OF ARTS HALL.....	24
RATES/CHARGES.....	24
EQUIPMENT HIRE (OFF SITE).....	24
EDEN LOG CABIN.....	25
RATES/CHARGES.....	25
MURRAH HALL.....	25
RATES/CHARGES.....	25
EQUIPMENT HIRE.....	25
KIAH PUBLIC HALL.....	26
RATES/CHARGES.....	26
EQUIPMENT HIRE.....	26
NETHERCOTE HALL.....	26
RATES/CHARGES.....	26
OLD BEGA RACECOURSE (ON-TRACK).....	26
RATES/CHARGES.....	26
PAMBULA TOWN HALL.....	27
RATES/CHARGES.....	27
QUAAMA SCHOOL OF ARTS HALL.....	27
RATES/CHARGES.....	27
EQUIPMENT HIRE (OFF SITE).....	27
ROCKY HALL HALL.....	28
RATES/CHARGES.....	28
TANJA SCHOOL OF ARTS HALL.....	28
RATES/CHARGES.....	28
EQUIPMENT HIRE.....	28
TATHRA PUBLIC HALL.....	28
RATES/CHARGES.....	28
TOWAMBA COMMUNITY HALL & SPORTSGROUND.....	29
RATES/CHARGES.....	29
WANDELLA HALL.....	29
EQUIPMENT HIRE.....	29
WOLUMLA MEMORIAL HALL.....	29
EQUIPMENT HIRE.....	29
RATES/CHARGES.....	29
TARRAGANDA HALL.....	30
RATES/CHARGES.....	30
EQUIPMENT HIRE.....	30
WYNDHAM SCHOOL OF ARTS HALL.....	30
RATES/CHARGES.....	30
EQUIPMENT HIRE.....	30
COMMITTEES.....	30
KIANINNY BAY RESERVE.....	30
MONTREAL GOLDFIELDS.....	30
PAMBULA FISHING CLUB.....	30

PLANNING, BUILDING & ENVIRONMENT	31
BUILDING	31
<i>BUILDING CERTIFICATES</i>	31
CLASS 1 BUILDING (TOGETHER WITH ANY CLASS X BUILDING ON THE SITE) OR A CLASS X BUILDING – FEE PER UNIT	31
CERTIFICATES FOR PRIVATE CERTIFIERS	31
CARAVAN PARKS, CAMPING GROUNDS AND MOVEABLE DWELLINGS	32
ASSESSMENTS	32
COMPLIANCE CERTIFICATES	32
OCCUPATION CERTIFICATES	33
BUILDING INSPECTIONS	33
ANNUAL FIRE SAFETY	33
SECTION 68 APPLICATIONS FOR APPROVAL AND INSPECTIONS	34
BUILDING SPECIFICATIONS	34
HEALTH	34
<i>HEALTH PREMISES (OTHER THAN FOOD)</i>	34
INSPECTION FEES	34
REGISTRATION	34
OTHER FEES	34
SEWER DRAINAGE	35
APPLICATION FEE	35
ONSITE SEWAGE MANAGEMENT (OSM)	35
APPLICATION FEE	35
INSPECTION FEES	35
FACILITY INSPECTIONS	35
ONSITE SEWERAGE MANAGEMENT	36
FOOD PREMISES	36
ADMINISTRATION FEE	36
INSPECTION FEES	36
OTHER FEES	37
COMPLYING DEVELOPMENT CERTIFICATE	37
INVOLVING BUILDING WORK	37
COST NOT EXCEEDING \$5,000	37
COST EXCEEDING \$5,000 BUT NOT EXCEEDING \$100,000	37
COST EXCEEDING \$100,000	37
NOT INVOLVING BUILDING WORK	37
CONSTRUCTION CERTIFICATE	37
BUILDING WORK	37
APPLICATION FEE	37
AMENDMENT TO CONSTRUCTION CERTIFICATE	38
SUBDIVISION WORK	38
APPLICATION FEE	38
AMENDMENT TO CONSTRUCTION CERTIFICATE	38
DEVELOPMENT CONTROL	39
ADMINISTRATION FEE	39
DEVELOPMENT APPLICATION	39
APPLICATION FEE	39
ADVERTISING SIGNS	39
OTHER FEES	39
UP TO \$5,000	39

\$5,001 – \$50,000	39
\$50,001 – \$250,000	39
\$250,001 – \$500,000	40
\$500,001 – \$1,000,000	40
\$1,000,001 – \$10,000,000	40
MORE THAN \$10,000,000	40
ADVERTISING FEE	40
NOTIFICATION FEE	40
MINOR MODIFICATION OF CONSENT	40
MODIFICATION OF CONSENT	40
SECTION 96(2)	40
REVIEW OF ENVIRONMENTAL FACTORS	41
REVIEW OF DECISION TO REJECT A DEVELOPMENT APPLICATION	41
REVIEW OF DETERMINATION OF DEVELOPMENT APPLICATION	41
ASSESSMENT PANEL	42
ENQUIRY FEE	42
VARIATION TO RESTRICTION ON TITLES	42
DEVELOPMENT	42
SUBDIVISION	42
APPLICATION FEE	42
SUBDIVISION CERTIFICATES	42
INSPECTION FEES	43
OTHER FEE	43
ZONING	43
CERTIFICATES	43
STRATEGIC PLANNING FEES	43
PREPARATION OF A NEW PLAN OR VARIATION TO EXISTING	43
DEVELOPMENT CONTROL PLANS (DCP)	43
PREPARATION OF A NEW PLAN OR VARIATION TO EXISTING	43
DEVELOPERS CONTRIBUTION	43
SECTION 94 CONTRIBUTIONS	43
SECTION 94A CONTRIBUTIONS (BASED ON TOTAL PROJECT COST)	44
HERITAGE	44
CONSULTATION SERVICE	44
PLANNING PROPOSAL (DRAFT LOCAL ENVIRONMENT PLANS)	44
ASSESSMENT OF PLANNING PROPOSAL	44
NOXIOUS WEEDS	44
SPRAYING	44
WEED CONTROL NOTICE	44
PROTECTION OF THE ENVIRONMENT OPERATIONS ACT 1997	45
COMPLIANCE COST NOTICE INSPECTION FEES (SECTION 104) INCL TRAVEL TIME	45
PUBLIC LAND USE	45
APPLICATION FEE	45
CALCULATED ANNUAL RENTAL CHARGES	45
OUTDOOR EATING	45
SHOPFRONT FOOTPATH DISPLAYS, FIXED PREMISE SIGNAGE	46
BACKFLOW PREVENTION DEVICES	46
INITIAL REGISTRATION [NEW PREMISES]	46
ANNUAL REGISTRATION	46
HOARDINGS, CONSTRUCTION ZONES	46

ENVIRONMENT	47
<i>TREE PRESERVATION ORDER</i>	47
REGULATION ENFORCEMENT	47
<i>COMPANION ANIMALS</i>	47
<i>LIFETIME REGISTRATION FEES</i>	47
<i>POUND FEE</i>	47
<i>SUSTENANCE FEE</i>	47
<i>ANIMAL SALES</i>	47
<i>TRAP RENTAL</i>	47
<i>SURRENDER FEE</i>	47
<i>ANIMALS [OTHER THAN COMPANION ANIMALS] IMPOUNDING ACT 1993</i>	48
<i>SERVICE OF NOTICE OF IMPOUNDING</i>	48
<i>SHOPPING TROLLEYS</i>	48
<i>VEHICLES AND LARGE ARTICLES [INCLUDING CAR TRAILERS AND SIGNAGE]</i>	48
<i>SMALL ARTICLES [INCLUDING SKATEBOARDS AND A FRAME SIGNS]</i>	48
<i>PARKING FINES</i>	48
<i>PLACES OF PUBLIC ENTERTAINMENT INITIAL LICENCE REPORT</i>	48
INFRASTRUCTURE	49
AIRPORT	49
<i>ADMINISTRATION</i>	49
<i>PASSENGER LANDING FEE</i>	49
<i>ALL RPT OPERATORS</i>	49
<i>OTHER AIRCRAFT BASED AT/OR REGULAR USERS OF MERIMBULA AIRPORT</i>	49
<i>MEDICAL RETRIEVAL AIRCRAFT</i>	49
<i>PARKING FEE</i>	49
<i>SITE RENTALS FOR LEASE OF AIRPORT LAND FOR SPECIFIED AND APPROVED PURPOSES</i>	50
DEVELOPER CONTRIBUTION	51
<i>SECTION 64</i>	51
<i>WATER SUPPLY</i>	51
<i>SEWER</i>	52
SWIMMING POOLS	53
<i>SAPPHIRE AQUATIC CENTRE</i>	53
<i>MEMBERSHIP FEES</i>	53
<i>ENTRY FEES</i>	55
<i>HIRE FEES</i>	56
<i>OUTDOOR SWIMMING POOLS</i>	56
<i>ENTRY FEES</i>	56
ROADS	56
<i>GRIDS AND GATES [PUBLIC]</i>	56
<i>PLANT HIRE</i>	56
<i>RESERVES – MISCELLANEOUS USE</i>	56
<i>RESTORATION</i>	56
<i>ROAD OPENING</i>	56
<i>ROAD WORK CONSENT</i>	56
<i>TRAFFIC CONTROL PLAN – SPECIAL EVENTS</i>	56
<i>SIGNS</i>	57
<i>VEHICULAR CROSSING CONSTRUCTION</i>	57
SEWERAGE SERVICES	57
<i>SEWER PLANS</i>	57
<i>SEWER JUNCTION PLAN</i>	57

SEWER MAIN PLAN	57
SEWER JUNCTIONS & CONNECTIONS	57
PRESSURE SEWER SYSTEM	57
GRAVITY SEWER SYSTEM	57
LIQUID TRADE WASTE	57
APPLICATION FEE	57
INSPECTION FEE	57
OTHER SERVICES	57
CERTIFICATE OF COMPLIANCE (WATER MANAGEMENT ACT 2000)	58
EFFLUENT & SEPTAGE DISCHARGE	58
EQUIPMENT HIRE	58
WASTE MANAGEMENT	58
OILY WATER	58
DOMESTIC WASTE DISPOSAL [MIXED WASTE TO LANDFILL]	58
COMMERCIAL WASTE DISPOSAL [MIXED WASTE TO LANDFILL]	58
BUILDING & DEMOLITION WASTE DISPOSAL [MIXED WASTE TO LANDFILL]	58
SEPARATED WASTES FOR RECYCLING	59
OTHER	59
TYRES	59
ASBESTOS WASTE	60
WATER SUPPLY SERVICES	60
WATER SUPPLY CONNECTION	60
WATER SUPPLY CONNECTION – LOWER FEE AREAS	60
PRESSURE REDUCING VALVE INSTALLATION	60
WATER SERVICE UPSIZING	60
WATER SUPPLY PLAN	60
WATER SUPPLY DISCONNECTION & RECONNECTION	60
WATER SUPPLY DOWNSIZING	60
WATER METER READING AND CONSUMPTION ASSESSMENT	60
WATER METER RELOCATION, REPAIR OR REPLACEMENT	61
WATER METER RELOCATION	61
REPLACE DAMAGED WATER METER	61
WATER PURCHASE FROM STANDPIPE/FILL STATION	61
WATER SUPPLY FLOW AND PRESSURE TESTING	61
CERTIFICATE OF COMPLIANCE (WATER MANAGEMENT ACT 2000)	61
INSPECTION FEE	61

Name	Year 16/17 Fee (incl. GST)	Unit	GST	RC
------	----------------------------------	------	-----	----

BEGA VALLEY SHIRE COUNCIL CORPORATE MAILING SERVICE

Annual Report – Electronic Only

No Fee

N

Copies of these documents are available for public access in each of Council's Library Offices and Council's Website

PRINTING AND COPYING

Printing and copying of Council information

BLACK AND WHITE

A4	\$1.00	Per Page	Y	241
A3	\$2.00	Per Page	Y	241
A2	\$4.00	Per Page	Y	241
A1	\$8.00	Per Page	Y	241
A0	\$16.00	Per Page	Y	241

COLOUR

A4	\$2.00	Per Page	Y	241
A3	\$4.00	Per Page	Y	241
A2	\$8.00	Per Page	Y	241
A1	\$16.00	Per Page	Y	241
A0	\$32.00	Per Page	Y	241

DIGITAL STORAGE

Digital Storage	\$5.00	Per Document	Y	15
-----------------	--------	--------------	---	----

Price includes USB memory stick. Private USB sticks will not be accepted due to security risks.

MAPPING

BASE MAP (PRINTED COPY)

A4	\$34.00	Per Page	N	2014
A3	\$52.00	Per Page	N	2014
A2	\$93.00	Per Page	N	2014
A1	\$146.00	Per Page	N	2014
A0	\$233.00	Per Page	N	2014

BASE MAP (DIGITAL COPY)

CD or DVD (Jpeg or Bitmap Only)	\$65.00	Per Document	N	2014
Email (Jpeg or Bitmap Only)	\$57.00	Per Document	N	2014

ADMINISTRATION

Processing	\$65.00	Per Hour	Y	
Additional Layers To Base Map	\$6.30	Per Layer	N	2014

FILMING

Filming On Land Under Council's Jurisdiction	POA		N	241
--	-----	--	---	-----

Name	Year 16/17 Fee (incl. GST)	Unit	GST	RC
------	----------------------------------	------	-----	----

ACCESS TO INFORMATION – GIPA ACT

Information Access Fee [First 2 Hours]	\$30.00	Per Hour	N	2073
Information Access Fee Per Hour [Additional After First 2 Hours]	\$30.00	Per Hour	N	2073

RATES

Reprint of Rates/Water Usage Notice	\$23.00	Per Document	N	2016
Rating Records – Rating Enquiries Requiring Detailed Searches	\$48.00	Per Hour	N	2016
Transferring Payments To Correct Account Where Incorrect Reference Number Has Been Used By Ratepayer	\$14.00	Per Transaction	N	2016
Dishonour Fee – Direct Debit & Cheque	\$42.00	Per Transaction	N	
Transaction Listing	\$23.00	Per Transaction	N	
Rating – Costs Associated With Sale of Property For Unpaid Rates	POA		N	2016
Rating – Sale of Property For Unpaid Rates Information Booklets	POA		N	2016

INTEREST

Interest On Rates and Charges Accounts	8.00%	Per Day	N	Various
--	-------	---------	---	---------

In accordance with Section 566 of the Local Government Act 1993 Council charges interest on all rates and charges that remain unpaid after they become due and payable. Interest will be calculated in a daily basis using the simple interest method.

Interest On Sundry Debtor Accounts	8.00%	Per Day	N	2015
------------------------------------	-------	---------	---	------

Council charges interest on all sundry debtor accounts that remain unpaid after they become due and payable. Interest will be calculated in a daily basis using the simple interest method.

PROPERTY FEES

APPLICATION FEE

Create an Easement over Community Land (Section 47 Local Government Act)	\$319.00	Per Application	N	Various
Property Documentation Preparation	\$494.00	Per Application	Y	Various
Assignment of Lease/Licence	\$494.00	Per Application	Y	Various

ADMINISTRATION FEE

Contracts and Property Services – Contracts/Administration	\$41.00	Per Hour	N	Various
--	---------	----------	---	---------

Name	Year 16/17 Fee (incl. GST)	Unit	GST	RC
LICENCE FEE				
Minimum Annual Lease/Licence (Section 102 of Crown Lands Act)	Crown Land Minimum Fee	Per Licence	N	Various
Minimum Annual Lease/Licence (Section 47 of LG Act)	Crown Land Minimum Fee	Per Licence	Y	Various
Agistment and Grazing Rights	\$28.00	Per Animal Per Week	Y	Various
Transfer of Ownership of Food Vans	\$2,752.00	Per Application	Y	Various
Licence Agreement for period of up to 12 months including preparation of agreement	By Negotiation	Per Licence	N	Various
Merimbula Jetty Charter Vessel – Licence To Operate Fee for the use of Council Public Jetty for a commercial gain	\$1,595.00	Per Licence	N	

LEASE OF ROADS UNDER ROADS ACT

APPLICATION FEE

Lease of Unused Public Roads Including Footpaths and Laneways (Sections 153–157 Roads Act)	\$128.00		Y	Various
Lease of Airspace Above or Below A Public Road Max. 99 Years (Section 149 Roads Act)	\$128.00		Y	Various
Lease of Airspace For Verandahs/Balconies/Awnings Over Public Roads/Land (Section 138 Roads Act)	\$128.00		N	Various

ADMINISTRATION FEE

Roads Act Lease Preparation Fee	\$494.00	Per Application	Y	Various
---------------------------------	----------	-----------------	---	---------

ROAD CLOSURE

APPLICATION FEE

Council Road	\$1,650.00	Per Application	N	Various
--------------	------------	-----------------	---	---------

Investigate and notify the proposal including report to Council and lodgement of application and supporting documentation to Crown Lands. Applicant to meet all costs of the process including valuation report to be Commissioned by Council, survey costs, Crown Lands fees, registration costs, legal fees and advertising.

ROAD NAMING

APPLICATION FEE

1–5 Names (chosen from Council's pre–approved list)	\$650.00	Per Application	N	
More than 5 Names (chosen from Council's pre–approved list)	POA	Per Application	N	
1–5 Names (not chosen from Council's pre–approved list)	\$1,150.00	Per Application	N	
More than 5 Names (not chosen from Council's pre–approved list)	POA	Per Application	N	

Name	Year 16/17 Fee (incl. GST)	Unit	GST	RC
------	----------------------------------	------	-----	----

PARK, RESERVE OR PUBLIC PLACE NAMING

APPLICATION FEE

1–5 Names (chosen from Council's pre-approved list)	\$650.00	Per Application	N	
More than 5 Names (chosen from Council's pre-approved list)	POA	Per Application	N	
1–5 Names (not chosen from Council's pre-approved list)	\$1,150.00	Per Application	Y	
More than 5 Names (not chosen from Council's pre-approved list)	POA	Per Application	N	

SECTION 603 CERTIFICATE

Standard Fee	\$75.00	Per Certificate	N	2017
Priority (24 Hours From The Time of Receipt)	\$150.00	Per Certificate	N	2017
Priority (3 Hours From The Time of Receipt)	\$180.00	Per Certificate	N	2017

ROOM HIRE

Council Committee & Meeting Rooms	\$28.00	Per Hour	Y	241
Council Committee & Meeting Rooms	\$122.00	Per Day	Y	241

Name	Year 16/17 Fee (incl. GST)	Unit	GST	RC
------	----------------------------------	------	-----	----

BEGA VALLEY COMMEMORATIVE CIVIC CENTRE

www.begaciviccentre.com.au

LEVEL 1

Balawarn Meeting Room 1 or 2 – Not For Profit 2 Hours	\$24.00	Per Booking	Y
Balawarn Meeting Room 1 or 2 – 2 Hours	\$40.00	Per Booking	Y
Balawarn Meeting Room 1 or 2 – Not For Profit 4 Hours	\$48.00	Per Booking	Y
Balawarn Meeting Room 1 or 2 – 4 Hours	\$80.00	Per Booking	Y
Balawarn Meeting Room 1 or 2 – Not For Profit 8 Hours	\$72.00	Per Booking	Y
Balawarn Meeting Room 1 or 2 – 8 Hours	\$120.00	Per Booking	Y
Balawarn Meeting Room 1 or 2 – Not For Profit Additional Hours	\$18.00	Per Hour	Y
Balawarn Meeting Room 1 or 2 – Additional Hours	\$30.00	Per Hour	Y
Biamanga Chamber – Not For Profit 4 Hours (Not Available Wednesday)	\$100.00	Per Booking	Y
Biamanga Chamber – 4 Hours (Not Available Wednesday)	\$165.00	Per Booking	Y
Biamanga Chamber – Not For Profit 8 Hours (Not Available Wednesday)	\$150.00	Per Booking	Y
Biamanga Chamber – 8 Hours (Not Available Wednesday)	\$250.00	Per Booking	Y
Biamanga Chamber – Not For Profit Additional Hours (Not Available Wednesday)	\$24.00	Per Hour	Y
Biamanga Chamber – Additional Hours (Not Available Wednesday)	\$40.00	Per Hour	Y
Biamanga Foyer – Not For Profit 4 Hours (Not Available Wednesday)	\$90.00	Per Booking	Y
Biamanga Foyer – 4 Hours (Not Available Wednesday)	\$90.00	Per Booking	Y
Biamanga Foyer – Not For Profit 8 Hours (Not Available Wednesday)	\$135.00	Per Booking	Y
Biamanga Foyer – 8 Hours (Not Available Wednesday)	\$225.00	Per Booking	Y
Biamanga Foyer – Not For Profit Additional Hours (Not Available Wednesday)	\$24.00	Per Hour	Y
Biamanga Foyer – Additional Hours (Not Available Wednesday)	\$40.00	Per Hour	Y

GROUND FLOOR

Gulaga Room Auditorium Annexe (Northern End Only) – Not For Profit 4 Hours	\$100.00	Per Booking	Y
Gulaga Room Auditorium Annexe (Northern End Only) – 4 Hours	\$165.00	Per Booking	Y
Gulaga Room Auditorium Annexe (Northern End Only) – Not For Profit 8 Hours	\$150.00	Per Booking	Y
Gulaga Room Auditorium Annexe (Northern End Only) – 8 Hours	\$250.00	Per Booking	Y
Gulaga Room Auditorium Annexe (Northern End Only) – Not For Profit Additional Hours	\$24.00	Per Hour	Y
Gulaga Room Auditorium Annexe (Northern End Only) – Additional Hours	\$40.00	Per Hour	Y
Gulaga Foyer – Not For Profit 4 Hours	\$72.00	Per Booking	Y
Gulaga Foyer – 4 Hours	\$120.00	Per Booking	Y
Gulaga Foyer – Not For Profit 8 Hours	\$108.00	Per Booking	Y
Gulaga Foyer – 8 Hours	\$180.00	Per Booking	Y
Gulaga Foyer – Not For Profit Additional Hours	\$21.00	Per Hour	Y
Gulaga Foyer – Additional Hours	\$35.00	Per Hour	Y

Name	Year 16/17 Fee (incl. GST)	Unit	GST	RC
AUDITORIUM				
Merri-winga Auditorium – Not For Profit Full Day (10 Hours)	\$480.00	Per Booking	Y	
Merri-winga Auditorium – Full Day (10 Hours)	\$800.00	Per Booking	Y	
Merri-winga Auditorium – Not For Profit Additional Hours	\$48.00	Per Hour	Y	
Merri-winga Auditorium – Additional Hours	\$80.00	Per Hour	Y	
Merri-winga Auditorium – Not For Profit Additional Day (10 Hours)	\$432.00	Per Day	Y	
Merri-winga Auditorium – Additional Day (10 Hours)	\$720.00	Per Day	Y	
Merri-winga Auditorium – Not For Profit Dark Days (no access, can remain set up)	\$180.00	Per Day	Y	
Merri-winga Auditorium – Dark Days (no access, can remain set up)	\$300.00	Per Day	Y	
CIVIC CENTRE BOOKING (ALL LEVEL 1)				
Civic Centre Booking (All Level 1) – Not for Profit Full Day (10 Hours)	\$480.00	Per Booking	Y	
Civic Centre Booking (All Level 1) – Full Day (10 Hours)	\$800.00	Per Booking	Y	
Civic Centre Booking (All Level 1) – Not for Profit Additional Hours	\$48.00	Per Hour	Y	
Civic Centre Booking (All Level 1) – Additional Hours	\$80.00	Per Hour	Y	
Civic Centre Booking (All Level 1) – Not for Profit Additional Day	\$432.00	Per Day	Y	
Civic Centre Booking (All Level 1) – Additional Day	\$720.00	Per Day	Y	
CIVIC CENTRE BOOKING (WHOLE CENTRE)				
Civic Centre Booking (Whole Centre) – Not for Profit Full Day (10 Hours)	\$960.00	Per Booking	Y	
Civic Centre Booking (Whole Centre) – Full Day (10 Hours)	\$1,600.00	Per Booking	Y	
Civic Centre Booking (Whole Centre) – Not for Profit Additional Hours	\$48.00	Per Hour	Y	
Civic Centre Booking (Whole Centre) – Additional Hours	\$80.00	Per Hour	Y	
Civic Centre Booking (Whole Centre) – Not for Profit Additional Day	\$864.00	Per Day	Y	
Civic Centre Booking (Whole Centre) – Additional Day	\$1,440.00	Per Day	Y	

Name	Year 16/17 Fee (incl. GST)	Unit	GST	RC
------	----------------------------------	------	-----	----

PERSONNEL RATES FOR POSSIBLE ADDITIONAL COSTS – INDICATIVE

Food and Beverage Service Labour Monday to Friday – Minimum 3 Hours (Applicable to events with under \$500 spend on food and beverages)	\$37.50	Per Hour	Y
Food and Beverage Service Labour Saturday – Minimum 3 Hours (Applicable to events with under \$500 spend on food and beverages)	\$45.00	Per Hour	Y
Food and Beverage Service Labour Sunday – Minimum 3 Hours (Applicable to events with under \$500 spend on food and beverages)	\$55.00	Per Hour	Y
Set-up and Pack Down Labour Monday to Friday – Minimum 3 Hours	\$37.50	Per Hour	Y
Set-up and Pack Down Labour Saturday – Minimum 3 Hours	\$45.00	Per Hour	Y
Set-up and Pack Down Labour Sunday – Minimum 3 Hours	\$55.00	Per Hour	Y
After Hours Labour Monday to Friday – Minimum 3 Hours	\$44.00	Per Hour	Y
After Hours Labour Saturday – Minimum 3 Hours	\$55.00	Per Hour	Y
After Hours Labour Sunday – Minimum 3 Hours	\$60.00	Per Hour	Y
Security Monday to Friday – Minimum 4 Hours	\$44.00	Per Hour	Y
Security Saturday and/or Sunday – Minimum 4 Hours	\$60.00	Per Hour	Y
Audio Visual Technician Monday to Friday – Minimum 4 Hours	\$60.00	Per Hour	Y
Audio Visual Technician Saturday and/or Sunday – Minimum 4 Hours	\$75.00	Per Hour	Y
Cleaning as Required Monday to Friday – Minimum 3 Hours	\$37.50	Per Hour	Y
Cleaning as Required Saturday – Minimum 3 Hours	\$45.00	Per Hour	Y
Cleaning as Required Sunday – Minimum 3 Hours	\$55.00	Per Hour	Y
Public Holiday Personnel Rates	POA		Y

Name	Year 16/17 Fee (incl. GST)	Unit	GST	RC
BEGA VALLEY REGIONAL LEARNING CENTRE				
Hire of Board/Meeting Room – Minimum of 3 hours	\$30.00	Per Hour	Y	
Hire of Board/Meeting Room – Daily	\$120.00	Per Day	Y	
Hire of Board/Meeting Room – 3 days	\$300.00	Per Booking	Y	
Hire of Board/Meeting Room – 5 days	\$480.00	Per Booking	Y	
Hire of Upstairs Training Room – Minimum of 3 hours	\$35.00	Per Hour	Y	
Hire of Upstairs Training Room – Daily	\$130.00	Per Day	Y	
Hire of Upstairs Training Room – 3 days	\$325.00	Per Booking	Y	
Hire of Upstairs Training Room – 5 days	\$520.00	Per Booking	Y	
Hire of Downstairs Training Room – Minimum of 3 hours	\$25.00	Per Hour	Y	
Hire of Downstairs Training Room – Daily	\$100.00	Per Day	Y	
Hire of Downstairs Training Room – 3 days	\$250.00	Per Booking	Y	
Hire of Downstairs Training Room – 5 days	\$400.00	Per Booking	Y	
Storage Space – Daily	\$40.00	Per Day	Y	
Storage Space – 3 Days	\$100.00	Per Booking	Y	
Storage Space – 5 Days	\$160.00	Per Booking	Y	
Storage Space – Monthly	\$560.00	Per Month	Y	
Car Parking (Each) – Daily	\$10.00	Per Day	Y	
Car Parking (Each) – 3 Days	\$25.00	Per Booking	Y	
Car Parking (Each) – 5 Days	\$40.00	Per Booking	Y	
Car Parking (Each) – Monthly	\$140.00	Per Month	Y	
Car Parking (Each) – Annually	\$1,680.00	Per Year	Y	
After Hours Access	\$30.00	Per Use	Y	
Damage Incurred	POA		N	
Excess Cleaning	POA		N	

REGIONAL GALLERY

MEMBERSHIP FEE

Membership Fee	\$20.00	Per Person	Y	219
----------------	---------	------------	---	-----

HIRE FEE

Hire of Regional Gallery Premises	\$99.00	Per Day	Y	219
-----------------------------------	---------	---------	---	-----

The Gallery may charge a hire fee between \$25.00 and \$500.00 depending on the duration of the hire and the nature of the hiring organisation.

Hire of Regional Gallery Equipment	\$17.00	Per Day	Y	219
------------------------------------	---------	---------	---	-----

The use of Gallery's equipment including display boxes, frames or any other piece of equipment will be subject to an additional hire fee. This fee will, in most cases, only apply to the use of those items outside the Gallery premises.

Hire of Regional Gallery Equipment	\$46.00	Per Week	Y	219
------------------------------------	---------	----------	---	-----

The use of Gallery's equipment including display boxes, frames or any other piece of equipment will be subject to an additional hire fee. This fee will, in most cases, only apply to the use of those items outside the Gallery premises.

COMPETITION FEES

Bega Art Prize Entry Fee	\$22.00	Per Entry	Y	
The Shirl Youth Portrait Award Entry Fee	\$15.00	Per Entry	Y	
Shirley Hannan National Portrait Award Entry Fee	\$40.00	Per Entry	Y	

Name	Year 16/17 Fee (incl. GST)	Unit	GST	RC
LIBRARY				
<i>INTER-LIBRARY LOANS</i>				
General – Through NSW Public Library System Minimum Fee, Non Refundable	\$6.00	Per Item	Y	237
Specialist – Any Other Library Service, Additional Charge To General Fee	\$16.50	Per Item	Y	237
<i>DAMAGED OR LOST</i>				
Cost of Replacement	POA		N	237
Damaged or Lost Material Processing Fee	\$11.00	Per Item	N	237
Damaged or Lost Audio Read Navigator – Complete Set	\$272.00	Per Set	N	237
Library Card Replacement	\$4.00	Per Card	N	237
<i>FACSIMILE SERVICE</i>				
Facsimile Service – Receipt of Facsimile	\$0.50	Each	Y	237
Facsimile Service – Transmission Within Australia – Up to 10 Pages	\$2.00	Per Document	Y	237
Facsimile Service – Transmission Within Australia – After 10 Pages	\$0.50	Per Page	Y	237
Facsimile Service – Transmission Overseas – Up to 10 Pages	\$4.00	Per Document	Y	237
Facsimile Service – Transmission Overseas – After 10 pages	\$1.00	Per page	Y	237
<i>PRINTING AND COPYING</i>				
A4 [Black and White]	\$0.30	Per Page	Y	237
A3 [Black and White]	\$0.60	Per Page	Y	237
A4 [Colour]	\$2.00	Per Page	Y	237
A3 [Colour]	\$3.00	Per Page	Y	237
<i>LAMINATING SERVICE</i>				
A4	\$2.50	Per Page	Y	237
A3	\$4.00	Per Page	Y	237
<i>SCANNING SERVICE</i>				
Scanned Document – Up to 10 Pages	\$2.00	Per Document	Y	237
Scanned Document – After 10 Pages	\$1.00	Per Page	Y	237
<i>ROOM HIRE</i>				
Tura Meeting Room 1 – Non Profit & Community Groups	\$7.50	Per Hour	Y	237
Tura Meeting Room 1	\$15.00	Per Hour	Y	237
Tura Meeting Room 2 – Non Profit & Community Groups	\$5.00	Per Hour	Y	237
Tura Meeting Room 2	\$10.00	Per Hour	Y	237
Tura Meeting Rooms 1 & 2 – Non Profit and Community Groups	\$13.00	Per Hour	Y	237
Tura Meeting Rooms 1 & 2	\$25.00	Per Hour	Y	237
Key Deposit for Tura Meeting Rooms	\$10.00	Per Booking	Y	237
Bega & Eden Meeting Room – Non Profit and Community Groups	\$5.00	Per Hour	Y	237
Bega & Eden Meeting Room	\$10.00	Per Hour	Y	237

Name	Year 16/17 Fee (incl. GST)	Unit	GST	RC
OTHER FEES				
Cleaning fee for Tura Meeting Rooms and Kitchen – Monday to Friday	\$37.00	Per Hour	Y	237
Cleaning fee for Tura Meeting Rooms and Kitchen – Saturday	\$45.00	Per Hour	Y	237
Cleaning fee for Tura Meeting Rooms and Kitchen – Sunday	\$55.00	Per Hour	Y	237
Equipment & Room Set up Fee for Tura Meeting Rooms – Non Profit & Community Groups	\$25.00	Up to 2 Hours	N	237
Equipment & Room Set Up Fee for Tura Meeting Rooms	\$50.00	Up to 2 Hours	N	237
Laptop Hire	\$11.00	Per Session	Y	
Staff Supervision of Student Exams	\$10.00	Per Exam	Y	237
Staff for Program and/or Training	POA		Y	237
Professional Search Service (Minimum 1 Hour)	\$56.00	Per Hour	N	237

CHILDCARE SERVICES

VACATION CARE

Vacation Care	\$70.00	Per Day	N	
---------------	---------	---------	---	--

BEFORE AND AFTER SCHOOL CARE

Before School Care	\$9.50	Per Session	N	
After School Care	\$23.00	Per Session	N	

1 JULY – 31 DECEMBER

LONG DAY CARE [CHILDCARE BENEFIT]

Daily Fee	\$81.00	Per Day	N	By Centre
-----------	---------	---------	---	-----------

OCCASIONAL CARE

Fee	\$8.00	Per Hour	N	By Centre
-----	--------	----------	---	-----------

PRESCHOOL CARE CC1 [FAMILY INCOME > \$100,000]

Per Day	\$41.00	Per Day	N	By Centre
Additional Child	\$20.50	Per Day	N	By Centre

PRESCHOOL CARE CC2 [FAMILY INCOME \$50,001 – \$100,000]

Per Day	\$26.50	Per Day	N	By Centre
Additional Child	\$13.25	Per Day	N	By Centre

PRESCHOOL CARE CC3 [FAMILY INCOME UPTO \$50,000 | LOW INCOME HEALTH CARE CARD HOLDER]

Per Day	\$12.00	Per Day	N	By Centre
Additional Child	\$6.00	Per Day	N	By Centre

PRESCHOOL CARE CC4 [INDIGENOUS FAMILY]

Per Day	\$5.00	Per Day	N	By Centre
---------	--------	---------	---	-----------

PRESCHOOL CARE CC5 [UNFUNDED 3 YEAR OLD – NSW ECECD ELIGIBILITY CRITERIA)

Per Day	\$49.00	Per Day	N	By Centre
---------	---------	---------	---	-----------

Name	Year 16/17 Fee (incl. GST)	Unit	GST	RC
1 JANUARY – 30 JUNE				
LONG DAY CARE [CHILDCARE BENEFIT]				
Daily Fee	\$85.00	Per Day	N	By Centre
OCCASIONAL CARE				
Fee	\$8.00	Per Hour	N	By Centre
PRESCHOOL CARE CC1 [FAMILY INCOME > \$61,000]				
Per Day	\$41.00	Per Day	N	By Centre
Additional Child	\$20.50	Per Day	N	By Centre
PRESCHOOL CARE CC2 [FAMILY INCOME \$45,000 – \$61,000]				
Per Day	\$26.50	Per Day	N	By Centre
Additional Child	\$13.25	Per Day	N	By Centre
PRESCHOOL CARE CC3 [FAMILY INCOME UPTO \$45,000 LOW INCOME HEALTH CARE CARD HOLDER]				
Per Day	\$12.00	Per Day	N	By Centre
Additional Child	\$6.00	Per Day	N	By Centre
PRESCHOOL CARE CC4 [INDIGENOUS FAMILY]				
Per Day	\$5.00	Per Day	N	By Centre
PRESCHOOL CARE CC5 [UNFUNDED 3 YEAR OLD – NSW ECECD ELIGIBILITY CRITERIA]				
Per Day	\$49.00	Per Day	N	By Centre
YOUTH SPACE				
Ground Floor Hire	\$10.00	Per Hour	Y	
Ground Floor Hire – Not For Profit	\$5.00	Per Hour	Y	
CEMETERY CHARGES				
BURIAL LICENCE FEES				
Burial Licence/Plot Reservations	\$430.00	Each	Y	15
Transfer Fee – To Transfer Existing Burial Licence to Different Plot in Same Cemetery	\$110.00	Each	N	15
BURIAL FEES				
Administration Fee	\$240.00	Per Burial	Y	15
Interment Fee	\$125.00	Per Burial	Y	15
After Business Hours Contact for Funeral Bookings – Prorata ½ Hour Minimum Charge	\$70.00	Per Hour	Y	15

Name	Year 16/17 Fee (incl. GST)	Unit	GST	RC
EXCAVATION FEES				
EXCAVATION FEES				
Double Depth	\$1,630.00	Per Service	Y	15
Single Depth	\$1,530.00	Per Service	Y	15
Burial of Ashes	\$160.00	Per Service	Y	15
Oversize Opening Surcharge (In Excess of 720Mm X 2100Mm)	\$380.00	Per Service	Y	15
Weekend or Public Holiday, Ashes Interment	\$305.00	Per Service	Y	15
Weekend or Public Holiday, Funeral Surcharge	\$600.00	Per Service	Y	15
Additional Cemetery Work	\$110.00	Per Hour	Y	15
Direct Delivery of a Coffin/Casket to a Cemetery for Immediate Burial (single depth, no monument) with no funeral service or family present	POA	Per Service	Y	15
EXCAVATION FEES – CHILDREN				
Graves For Stillborn/Infant Up To 18 Months	No Charge		Y	15
Children's Graves From 18 Months Up To 8 Years Old (Single Depth)	\$710.00	Per Service	Y	15
Still Born/Infant or Child Up To 8 Years Buried In Pocket In Base of Adult – Single Depth	\$1,530.00	Per Service	Y	15
Still Born/Infant or Child Up To 8 Years Buried In Pocket In Base of Adult Grave – Double Depth	\$1,630.00	Per Service	Y	15
ADDITIONAL FEES WHEN SHORING IS REQUIRED				
Single Depth Fully Shored	\$1,020.00	Per Service	Y	15
Double Depth Fully Shored	\$2,370.00	Per Service	Y	15
Second Interment of Shored Grave	\$305.00	Per Service	Y	15
Second Interment of Shored Grave When New Shoring Needed	\$1,020.00	Per Service	Y	15
PLAQUES AND MEMORIALS				
Purchase of Plaque (Including Design)	POA		Y	15
Fixing of Plaque	\$160.00	Per Service	Y	15
Purchase of Memorial Headstone/Marker/Rock (Includes Placement)	POA		Y	15
NICHE WALLS				
Niche Wall (Includes Placement of Ashes)	\$290.00	Per Service	Y	15
LAWN SECTIONS				
Lawn Section – 1st Interment	\$1,715.00	Per Service	Y	15
Lawn Section – 2nd Interment	\$575.00	Per Service	Y	15
Monumental Lawn 1st Interment	\$2,820.00	Per Service	Y	15
\$715.00 contribution to the purchase of headstone.				
Monumental Lawn 2nd Interment	\$575.00	Per Service	Y	15

Name	Year 16/17 Fee (incl. GST)	Unit	GST	RC
------	----------------------------------	------	-----	----

OTHER CHARGES

Permanent Marker or Monumental Mason Application Fee	\$250.00	Per Application	Y	15
Inspection Fee for Non-Approved Monuments	\$520.00	Per Inspection	Y	15
Maintenance Fee (for burial licences over 20 years old – payable at time of burial be only applicable to licenses purchased from the 2014/2015 Financial Year and onwards)	\$210.00	Per Licence	Y	15

MEMORIAL GARDENS (ASHES ONLY – PRICES INCLUDE PLACEMENT OF ASHES)

DAVID RAMSEY MEMORIAL ROSE GARDEN – PAMBULA ONLY (INCLUDES HARCOURT PILLOW)

Single Interment – Plots 1 To 26	\$520.00	Per Service	Y	15
Double Interment – Plots 1 To 26 – 1st Interment	\$520.00	Per Service	Y	15
Double Interment – Plots 1 To 26 – 2nd Interment	\$120.00	Per Service	Y	15
Exclusive Family Interments – Plots 27 To 30 (Up To Four Interments)	\$2,870.00	Per Service	Y	15
Standard Memorial Garden	\$230.00	Per Service	Y	15
Lone Pine Memorial Garden (Pambula Only) (Includes Harcourt Pillow)	\$645.00	Per Service	Y	15

SPORTSGROUND COMMITTEE

SPORTSGROUND USER CONTRIBUTIONS

Sportsground user fees are based on a 25% contribution towards Council's sportsground operational and maintenance budget per site, noting sportsgrounds service levels and exclusive use during booking periods and volunteer contributions and effort.

REGULAR AND SEASONAL USERS

Contributions payable by regular and seasonal user groups will be determined by active site committees where in place* considering the amount of use, type of use and user numbers. Where no active site committee is in place user group contributions will be established considering the amount of use, type of use and user numbers.

Berrambool*	\$13,100.00	Per Year	Y
Pambula Sporting Complex*	\$11,700.00	Per Year	Y
Barclay Street*	\$9,300.00	Per Year	Y
George Brown Oval*	\$6,200.00	Per Year	Y
Wolumla Recreation Ground*	\$4,100.00	Per Year	Y
Dickinson Oval*	\$7,800.00	Per Year	Y
Bega Sports Complex	\$17,000.00	Per Year	Y
Lawrence Park*	\$5,700.00	Per Year	Y
Valley Street Fields	\$5,300.00	Per Year	Y
Colombo Park	\$1,200.00	Per Year	Y
Candelo Sportsground*	\$1,200.00	Per Year	Y
Towamba Sportsground*	\$700.00	Per Year	Y
Wyndham Sportsground*	\$1,200.00	Per Year	Y

CASUAL AND EVENTS

Contributions payable by casual users and events will be determined by active site committees where in place* based on booking duration, type of use and user numbers. Where no active site committee is in place user contributions will be established based on booking by duration, type of use and user numbers.

Regional Facility	\$400.00	Per Day	Y
District Facility	\$300.00	Per Day	Y
Local Level Facility	\$150.00	Per Day	Y

Name	Year 16/17 Fee (incl. GST)	Unit	GST	RC
OTHER FEES				
Market Stall Levy Candelo	\$2.50	Per Day	Y	
Market Day Oval Parking Candelo	\$3.00	Per Vehicle	Y	
Portable Grandstand Hire	POA		Y	
Committee Managed Tennis Court	\$11.00		Y	
BEGA INDOOR RECREATION CENTRE				
Light Use	\$22.00	Per Booking	Y	
Light use being similar to dance or Tai chi, e.g. barefoot, typically under 10 people.				
Heavy Use	\$22.00	Per Hour	Y	
Heavy users have a higher impact on the facility. Typically sports or large numbers of people				
Daytime Use	\$22.00	Per Booking	Y	
Day time use – e.g. no lights, no electricity.				
Night-time Use	\$22.00	Per Hour	Y	
Night time use – e.g. lights and electricity.				
Supervised Use	\$28.00	Per Hour	Y	
Fully serviced, set-up, cleaned and supervised.				
Un-supervised Use	\$22.00	Per Booking	Y	
Offered to those who are long term hirers, that have been issued their own key and sign, who comply fully with a user agreement.				
BERMAGUI INDOOR SPORTS STADIUM				
Hire	\$4.20	Per Hour Per Person	Y	2074
For Day Hire	\$233.00	Per Day	Y	2074
Non-Permanent Booking – Night Hire	\$6.30	Per Person	Y	2074
HALL COMMITTEES				
BEMBOKA MEMORIAL HALL				
RATES/CHARGES				
Funerals and Wakes	\$115.00	Per Booking	Y	2033
Elections (includes cleaning)	\$260.00	Per Booking	Y	2033
Pre-School	\$73.00	Per Day	Y	2033
School Concert (Including Rehearsals)	\$125.00	Per Booking	Y	2033
Garden Club (Including Show)	\$42.00		Y	2033
Bond	\$250.00	Per Booking	N	18
Microphone Deposit	\$20.00	Each	N	18
Hall Only	\$104.00	Per Day	Y	2033
Supper Room Only	\$17.00	Per Day	Y	2033
Kitchen Hire (With Supper Room)	\$63.00	Per Day	Y	2033
Kitchen Hire (With Hall)	\$37.00	Per Day	Y	2033
All Facilities	\$141.00	Per Day	Y	2033
Hall Hire (3 Hours With Audio Visual)	\$57.00	Per Booking	Y	2033
EQUIPMENT HIRE (OFF SITE)				
Hire of Metal Chairs	\$1.00	Each	Y	2033
Hire of Tables	\$5.50	Each	Y	2033

Name	Year 16/17 Fee (incl. GST)	Unit	GST	RC
<i>BERMAGUI COMMUNITY HALL</i>				
<i>RATES/CHARGES</i>				
Not-for-profit, unfunded community groups – bookings of 7 days or more – All facilities	\$200.00	Per Day	Y	2034
Exhibition Rate	\$271.00	Per Day	Y	2034
Meeting Rooms – Non-Profit and Community Groups		Per Booking	N	2034
Elections (Includes Hall Cleaning)	\$315.00		Y	2034
Hall Bond A – For Community Events and Meetings	\$157.00	Per Booking	N	18
Hall Bond B – For Parties and Celebrations	\$522.00	Per Booking	N	18
Hall Only	\$21.00	Per Hour	Y	2034
Hall Only – Night Use After 6pm	\$31.00	Per Hour	Y	2034
Use of Kitchen Facilities	\$31.00	Per Booking	Y	2034
Meeting Room – Commercial – up to 3 Hours	\$26.00	Per Booking	Y	2034
Daily Event Set Up Rate	\$177.00	Per Service	Y	2034
Day – Night – Including Set Up and Use of Full Facilities	\$298.00		Y	2034
Cancellation Fee For Bookings That are Cancelled Within 7 Days of The Proposed Hire Date	50% of Hire Fee		Y	2034

EQUIPMENT HIRE

Art Hanging System – Bond For Use Including Tool Kit	\$300.00		N	18
Sound System Hire (In Conjunction With Hall Booking) (Min 2 Hours)	\$26.00	Per Hour	Y	2034
Sound System Hire (In Conjunction With Hall Booking) (Over 2 Hours Fee)	\$63.00		Y	2034
Hire of Chairs (For Events Away From Hall)	\$1.00	Each	Y	2034
Hire of Tables (For Events Away From Hall)	\$5.50	Each	Y	2034

BROGO HALL

Bond – Low Risk	\$200.00		N	18
Bond – High Risk	\$500.00		N	18

RATES/CHARGES

Elections (includes cleaning)	\$260.00		Y	2035
Regular Users – Minimum of 1 hire per month (per hour)	\$10.00		Y	2035
Freinds of Brogo Hall fundraiser events	No Charge		Y	2035
Brogo Bush Fire Brigade functions	No Charge		Y	2035
Biggest Morning Tea	No Charge		Y	2035
Natural Disaster support and releif	No Charge		Y	2035
Hall Hire (Per Hour)	\$14.00	Per Hour	Y	2035
All Facilities (Full Day Rate)	\$99.00		Y	2035

Name	Year 16/17 Fee (incl. GST)	Unit	GST	RC
CANDELO TOWN HALL				
RATES/CHARGES				
Elections (includes cleaning)	\$260.00		Y	2037
Baby Health Clinic (Per Month)	\$7.50		Y	2037
Red Cross Meeting Room (For Red Cross Use Only)	No Charge		N	2037
Funerals and Wakes	Donation		Y	2037
Market Committee – 1st Sunday of Month, including Saturday Prior to Market	\$324.00		Y	2037
Hall Only – 2 Hour Sessions or Part Thereof	\$16.00		Y	2037
Hall Only – After 5 PM	\$73.00		Y	2037
Supper Room Only	\$37.00		Y	2037
Supper Room With Kitchen	\$63.00		Y	2037
Meeting Room	\$7.50		Y	2037
All Facilities (Per Day)	\$136.00		Y	2037
EQUIPMENT HIRE				
Trestles – Each (Per Day)	\$7.50		Y	2037
Bain-Marie	\$37.00		Y	2037
Chairs – Each (Per Day)	\$1.50		Y	2037
COBARGO SCHOOL OF ARTS HALL				
RATES/CHARGES				
Funerals and Wakes	Donation		N	2038
Elections (includes cleaning)	\$260.00		Y	2038
Special Septic Tank Pump-Out (If Required)	POA		Y	2038
Electricity	POA		Y	2038
Bond	\$150.00		N	18
Hall Only (Per Hour, After 6pm)	\$16.00	Per Hour	Y	2038
Hall Only (Per Hour, Up To 6pm)	\$10.00	Per Hour	Y	2038
Kitchen (Half Day, 6hrs)	\$38.00		Y	2038
Kitchen (Full Day, 12hrs)	\$61.00		Y	2038
Use of Kitchen (when hiring hall)	\$26.00		Y	2038
EQUIPMENT HIRE (OFF SITE)				
Hire of Chairs – Deposit	\$52.00		N	18
Hire of Tables – Deposit	\$52.00		N	18
Plus Per Chair	\$1.00	Per Chair	Y	2038
Plus Per Table	\$5.00	Per Table	Y	2038

Name	Year 16/17 Fee (incl. GST)	Unit	GST	RC
EDEN LOG CABIN				
RATES/CHARGES				
Permanent Regular Not For Profit Groups – Per Session	\$37.00	Per Session	Y	2039
Special Events – Hall including Gardens (Up to 20 People)	\$52.00	Per Day	Y	2039
Special Events – Hall including Gardens (20 – 50 People) – Per Day	\$102.00		Y	2039
Funerals/Wakes & Memorial Services	Donation		N	
Bond	\$200.00		N	18
Key Deposit	\$10.00		N	18
All Facilities – Per Hour	\$12.00	Per Hour	Y	2039
MURRAH HALL				
RATES/CHARGES				
Funeral/Wakes	Donation		Y	
Non–For–Profit Organisation Fundraisers (Except Heaters)	Donation		N	
Friends of Murrah Hall (Hall Fundraisers Only)	No Charge		N	
Theatre/Choir Performances (Includes Rehearsals)	\$63.00	Per Performance	Y	
Community Groups –Non–Profit (per hour)	\$5.50	Per Hour	Y	
Weekend Retreat	\$104.00		Y	
Community Information (i.e. Fire Safety)	No Charge		Y	
Yoga/Drama/Voice/Dance Classes (per session)	\$21.00		Y	
Bond (Security)	\$300.00		N	
Bond (Cleaning)	\$100.00		N	
Per Hour (Daytime Only)	\$10.00		Y	
Full Day	\$73.00		Y	
Full Night (From 4PM)	\$73.00		Y	
Day and Night	\$125.00		Y	
Day/Night/Day	\$177.00		Y	
EQUIPMENT HIRE				
Gas Heaters – In Addition To The Hall Hire Fees – (Per Hour/Per Heater)	\$5.50	Per Hour Per Heater	Y	
Chair Hire (Each) – Off Site Use	\$2.00	Per Chair	Y	
Table Hire (Each) – Off Site Use	\$6.50	Per Table	Y	
Chair Breakage	\$21.00	Per Chair	Y	
Rostra – Per Each	\$10.00		Y	
Theatre Lights – On Site Only	\$21.00	Per Performance	Y	

Name	Year 16/17 Fee (incl. GST)	Unit	GST	RC
KIAH PUBLIC HALL				
RATES/CHARGES				
Regular Users (Per Hour)	\$13.00	Per Hour	Y	2040
Funerals/Wakes/Memorial Services	Donation		Y	2040
Bond (Weddings/Private Parties – Full Facilities)	\$300.00		N	18
Bond (Small events)	\$50.00		N	2040
Hire – Weddings/Private Parties – Full Facilities (Per Night)	\$157.00	Per Night	Y	2040
Hire – Small events (Per Hour)	\$16.00	Per Hour	Y	2040
Set Up and Pack Up – On Days Not Booked For the Event – (Per Day)	\$26.00	Per Day	Y	2040
EQUIPMENT HIRE				
Use of BBQ – On Site Only (Per Function)	\$16.00	Per Function	Y	2040
Use of Crockery & Cutlery on site only (per function)	\$31.00		Y	2040
Winter Surcharge (Gas Heating) Added to Fees from April to October	\$63.00	Per Function	Y	2040
Electricity (Per kwh)	POA	Per KW	Y	2040
NETHERCOTE HALL				
RATES/CHARGES				
Funerals / Wakes	Donation		Y	Various
Fire Brigade	No Charge		Y	No Charge
Nethercote Residents' Association (meetings)	No Charge		Y	No Charge
Bond – 24 Hour Hire High Risk	\$600.00		N	18
Bond – 24 Hour Hire Medium Risk	\$300.00		N	18
Bond – 24 Hour Hire Low Risk	\$200.00		N	18
Bond – 4 Hour Hire	\$50.00		N	18
4 Hours (or Part Thereof)	\$30.00		Y	2041
24 Hour Hire	\$105.00		Y	2041
Additional Day Hire Over 24 Hour Hire	\$55.00		Y	2041
OLD BEGA RACECOURSE (ON-TRACK)				
RATES/CHARGES				
Half Day – Five or more consecutive bookings (under 100ppl)	\$90.00		Y	2042
Full Day – Five or more consecutive bookings (under 100ppl)	\$150.00		Y	2042
Half Day – Five or more consecutive bookings (over 100ppl)	\$180.00		Y	2042
Full Day – Five or more consecutive bookings (over 100ppl)	\$300.00		Y	2042
Not-for-Profit community groups and charities with no entry charge, donation or product sales.	\$50.00		Y	2042
Bond	\$100.00		N	18
Half Day – Under 100ppl	\$150.00		Y	2042
Full Day – Under 100ppl	\$250.00		Y	2042
Half Day – Over 100ppl	\$300.00		Y	2042
Full Day – Over 100ppl	\$500.00		Y	2042

Name	Year 16/17 Fee (incl. GST)	Unit	GST	RC
PAMBULA TOWN HALL				
RATES/CHARGES				
Supper Room and Kitchen – Charity Fundraisers – Day or Night	\$57.00		Y	2044
Robin Hood Club Markets – All Facilities	\$45.00		Y	2044
Elections	\$260.00		Y	2044
Hall Only – Day or Night	\$115.00		Y	2044
Hall Only – Half Day	\$63.00		Y	2044
Hall Only – Per Hour	\$11.00		Y	2044
Supper Room and Kitchen – Per Hour	\$11.00		Y	2044
All Facilities – Full Day	\$177.00		Y	2044
QUAAMA SCHOOL OF ARTS HALL				
RATES/CHARGES				
Funerals and Wakes	Donation		N	2033
Elections	\$260.00		Y	2033
Annual Quaama Community Christmas Party	Donation		N	2033
Quaama Progress Association Inc, Annual Hire of Meeting Room (1 per month)	\$162.00		Y	2033
Quaama Public School Hall Hire	\$162.00		Y	2033
Hall Only – Regular User for 4 or more sequential bookings (per hour)	\$13.00		Y	2033
Key Deposit (For regular hirers who require their own key)	\$20.00		N	18
Bond	\$104.00		N	18
Hall Only (Per Hour)	\$16.00		Y	2033
All Areas – All Day and Night	\$124.00		Y	2033
All Areas – Full Day or Night (Before/After 6pm)	\$75.00		Y	2033
All Areas – Half Day (6 Hours)	\$52.00		Y	2033
Kitchen and Supper Room Only – All Day and All Night	\$92.00		Y	2033
Kitchen and Supper Room Only – Full Day	\$64.00		Y	2033
Kitchen and Supper Room Only – Half Day (6 Hours)	\$39.00		Y	2033
Kitchen and Supper Room Only – Night Only (From 6 PM)	\$49.00		Y	2033
Supper Room – Per Hour	\$5.50		Y	2033
Use of Kitchen For Basic User (Per Hour)	\$8.00		Y	2033
Additional Electricity Usage – added to hire costs (for usage above 20kWh/day)	POA		Y	2033
EQUIPMENT HIRE (OFF SITE)				
1 X Table and 6 X Chairs	\$21.00		Y	2033
Chairs (Per Chair)	\$3.00		Y	2033
Folding Tables –1800mm X 750mm (Per Table)	\$14.00		Y	2033

Name	Year 16/17 Fee (incl. GST)	Unit	GST	RC
ROCKY HALL HALL				
RATES/CHARGES				
Funerals and Wakes	Donation		N	2045
Not for Profit	Donation		N	2045
Bond	\$300.00		N	18
All Facilities – Party (Includes day Before and After for Set Up/Clean)	\$210.00		Y	2045
All Facilities (Full Day Rate)	\$70.00		Y	2045
TANJA SCHOOL OF ARTS HALL				
RATES/CHARGES				
Tanja School Use (No Bond Required)	Hall Ground Maintenance		N	2046
Funerals and Wakes	Donation		N	2046
Regular Group Users – Permanent Hire Day, No Longer Than 3 Hours – (per session)	\$15.00		Y	2046
Not-For-Profit Groups	\$78.00		Y	2046
Playgroup (Per Person)	\$1.00		Y	2046
Emergency Service Organisations	No Charge		N	2046
Bond (Parties, Weddings etc)	\$1,000.00		N	18
Bond	\$200.00		N	18
All Facilities – Day or Night	\$115.00		Y	2046
EQUIPMENT HIRE				
Trestle Tables – Off-Site Hire Only – (Per Table Per Day)	\$5.50		Y	2046
TATHRA PUBLIC HALL				
RATES/CHARGES				
Regular User – Under 6 Hours/Week (Per Hour)	\$11.00	Per Hour	Y	2048
Regular User – Over 6 Hours/Week (Per Hour)	\$8.50	Per Hour	Y	2048
Bona Fide Non-Profit Charity Organisations For Fundraising	No Charge		N	2048
Bond – Low Risk	\$100.00		N	18
Bond – High Risk	\$500.00		N	18
All Facilities – Day Use – Per Hour (Casual Hire)	\$13.00		Y	2048
All Facilities – Night To Midnight	\$313.00		Y	2048
All Facilities – Night To 2AM	\$418.00		Y	2048
Two Day Use Including Overnight (Exhibitions, Markets, Theatre etc – NOT PARTIES)	\$418.00		Y	2048
Storage Room Hire – for regular users – if available (Per Month)	\$31.00	Per Month	Y	2048
Cleaning Fee (If Not Left In A Clean Condition After Hire)	\$104.00		Y	2048
Cancellation Fee For Bookings Cancelled Within 7 Days of The Proposed Hire Date	\$63.00		Y	2048

Name	Year 16/17 Fee (incl. GST)	Unit	GST	RC
TOWAMBA COMMUNITY HALL & SPORTSGROUND				
RATES/CHARGES				
Towamba Local Not-For-Profit Community Group Meetings (per year)	\$20.00		Y	2049
Bond – Evening Hire Only	\$70.00		N	18
Hall Hire For Functions and Public Entertainment	\$70.00		Y	2049
Hall Hire For Meetings	\$30.00		Y	2049
Meeting Room Hire	\$10.00		Y	2049
Facilities Other Than Hall	\$70.00		Y	2049
Camping Fee (Per Night Per Family – Includes Showers)	\$12.00		Y	2049
WANDELLA HALL				
EQUIPMENT HIRE				
BBQ (Key Extra)	\$16.00		Y	2050
Fire Extinguisher – Refill (If Let off)	\$104.00		Y	2050
Bond – Low Risk	\$100.00		N	18
Bond – High Risk	\$500.00		N	18
Hall Day Rate	\$52.00		Y	2050
Day and Night Hire – 12 Hours	\$209.00		Y	2050
Per Night – 6 PM To 2 AM	\$104.00		Y	2050
Overnight – 6 PM To 8 AM	\$157.00		Y	2050
WOLUMLA MEMORIAL HALL				
EQUIPMENT HIRE				
Gas Heating (4 Heaters)	\$13.00	Per Hour	Y	2051
Chair Hire – Off Site (Per Chair)	\$1.00		Y	2051
Table Hire – Off Site (Per Table)	\$5.00		Y	2051
Sound System Hire – On-site only	\$16.00		Y	2051
Stage Lighting Hire – On-site only	\$54.00		Y	2051
RATES/CHARGES				
Elections	\$261.00		Y	2051
Regular Activity Groups – Per Person/Per Hour	\$2.00	Per Person	Y	2051
Wolumla School (Annual Fee)	\$209.00		Y	2051
Friends of Wolumla Hall fundraiser events	Donation		N	2051
Funerals/Wakes	Donation		N	2051
Anzac Service	Donation		N	2051
Wolumla Red Cross	Donation		N	2051
Bond – Low Risk	\$500.00		N	18
Bond – High Risk	\$1,000.00		N	18
Hall Hire – Full Use (12 hours)	\$167.00		Y	2051
Additional hall hire for event set-up/pack down (per hour)	\$13.00		Y	2051
Meetings (per hour)	\$13.00	Per Hour	Y	2051
Supper Room and Kitchen (per hour)	\$21.00		Y	2051

Name	Year 16/17 Fee (incl. GST)	Unit	GST	RC
TARRAGANDA HALL				
RATES/CHARGES				
Regular Hall Meeting Groups – \$10 Per Hour or part thereof or \$3 per head per event whichever is the smaller	\$10.00	Per Hour	Y	2047
Bond – Low Risk Event	\$100.00		N	18
Bond – High Risk Event	\$500.00		N	18
Day Only (to 6pm)	\$52.00		Y	2047
Night Functions (1am Limit, From 6pm)	\$110.00		Y	2047
EQUIPMENT HIRE				
Trestle Tables (Off Site) – Per Table (Chairs Not For Hire)	\$6.30		Y	2047
BBQ including gas (on-site only)	\$27.00		Y	2047
WYNDHAM SCHOOL OF ARTS HALL				
RATES/CHARGES				
Community Groups – up to 3 hours (per hour)	\$8.50	Per Hour	Y	2053
Community Groups – over 3 hours (per session)	\$25.00		Y	2053
Regular Users (per hour)	\$8.50		Y	2053
Funerals/Wakes/Afternoon teas	Donation		N	2053
Bond	\$200.00		N	18
All Facilities (Per Day)	\$125.00	Per Day	Y	2053
All Facilities (Half Day)	\$73.00		Y	2053
All Facilities (Per Hour)	\$26.00	Per Hour	Y	2053
EQUIPMENT HIRE				
Chairs (Off Site – Each)	\$0.50	Each	Y	2053
Tables (Off Site – Each)	\$5.50	Each	Y	2053
Heating	User Pay – pre purchase card system		Y	2053
COMMITTEES				
KIANINNY BAY RESERVE				
Launching Fee To General Public	\$20.00	Per Launch	Y	2054
MONTREAL GOLDFIELDS				
Guided Tour (no charge for children under 5 years)	\$8.00	Per Person	Y	To be created
Guided Tour – Concession	\$5.00	Per Person	Y	
Guided Tour – Family	\$25.00	Per Family	Y	
Heritage Centre Hire for Exhibitions	\$100.00	Per Week	Y	To be created
PAMBULA FISHING CLUB				
Pambula Launching Fee	\$7.00	Per Launch	Y	2055

Name	Year 16/17 Fee (incl. GST)	Unit	GST	RC
------	----------------------------------	------	-----	----

PLANNING, BUILDING & ENVIRONMENT

BUILDING

BUILDING CERTIFICATES

CLASS 1 BUILDING (TOGETHER WITH ANY CLASS X BUILDING ON THE SITE) OR A CLASS X BUILDING – FEE PER UNIT

Not Exceeding 200 Square Metres	\$250.00	Per Certificate	N	2056
Exceeding 200 Square Metres But Not Exceeding 2,000 Square Metres	\$250.00	Per Certificate	N	2056
Plus For Each Additional Square Metre Over 200	\$0.50	Per Certificate	N	2056
Exceeding 2,000 Square Metres	\$1,165.00	Per Certificate	N	2056
Plus For Each Additional Square Metre Over 2,000	\$0.075	Per Square Metre	N	2056

CERTIFICATES FOR PRIVATE CERTIFIERS

Principal Certifying Authority Signage	\$19.00	Per Certificate	N	253
Private Certifier Certificate Registration (Includes Cost Of Registration And Archiving Of All Certificate Types Issued By Certifiers)	\$36.00	Per Certificate	N	253
Sundry Certificates – Information Certificates, Outstanding Health, Building Notices, Orders, Etc (Incl. Sec 88G Under Conveyancing Act)	\$122.00	Per Certificate	N	253
Part Of Building/External Wall Only (in any case where the application relates to a part of a building and that part consists of an external wall only or does not otherwise have a floor area.)	\$250.00	Per Certificate	N	2056
More than 1 inspection (if it is reasonably necessary to carry out more than 1 inspection of the building before issuing a Building Certificate)	\$90.00	Per Certificate	N	2056
Copy of a Building Certificate	\$13.00	Per Certificate	N	2056
Asset and Environmental Protection Fee (Paid Where Value Of Work Exceeds \$10,000)	\$95.00	Per Certificate	N	253

* Note: Fee Is Non-Refundable – To Be Used For Inspection For Environmental Compliance And For Restoration Of Damaged Council Property (Eg Kerb & Gutter, Footpaths, Drainage Pits, Road Reserves, Removal Of Contaminants Where Offender Cannot Be Identified)

Name	Year 16/17 Fee (incl. GST)	Unit	GST	RC
------	----------------------------------	------	-----	----

CARAVAN PARKS, CAMPING GROUNDS AND MOVEABLE DWELLINGS

Special Approval To Operate A Caravan Park, Camping Ground Or Moveable Dwelling	\$337.00	Per Application	N	253
Primitive Camping Ground – Initial Approval To Operate	\$337.00	Per Inspection	N	253
Primitive Camping Ground – Inspection Fee And Re-Issue Of Approval To Operate	\$146.00	Per Inspection	N	253
Caravan Parks & Manufactured Homes Annual Inspection Fee – Parks up to 20 Sites Or Less	\$122.00	Per Inspection	N	253
Caravan Parks & Manufactured Homes Annual Inspection Fee – In Excess of 20 Sites (Per Site)	\$3.60	Per Inspection	N	253
Re-Inspection Fee And Reissue Of Approval to Operate	\$146.00	Per Inspection	N	253
Transfer Of Approval To Operate Under LGA Caravan Parks, Camping Grounds And Moveable Dwellings Regulation	\$122.00	Per Application	N	253
Certificate Of Completion Under Clause 106 Local Government Caravan Parks, Camping Grounds And Moveable Dwellings Reg 2005	\$146.00	Per Certificate	N	253
Notification Of Completion Of Moveable Dwelling/Annexe (Includes Inspection And Certification)	\$192.00	Per Inspection	N	253
Caravans – Permit For The Use Of A Caravan For Temporary Occupation (6 Months)	\$146.00	Per Certificate	N	253
Occupation Of Caravan In Connection With Existing Dwelling	\$146.00	Per Certificate	N	253
Building Application Fee To Erect Building Relocated From Outside Shire Will Incur Normal DA, Construction Certificate Fees Plus Building Surveyor Time And Travel Costs	POA	Per Application	N	253

ASSESSMENTS

BCA Alternative Solution Assessment Fee Major	\$250.00	First Hour	Y	253
Additional to BCA Alternative Solution Assessment Fee Major	\$80.00	Per Hour After the First Hour	Y	
Building Assessment Of BASIX Certificates	\$122.00		N	253
Building Assessment Of Fire Engineering Reports	\$180.00	Per Hour	Y	253
Bushfire Attack Level Risk Assessment – No Inspection	\$424.00	Per Hour	Y	253
Bushfire Attack Level Risk Assessment – Where Site Inspection Is Necessary	\$552.00	Per Hour	Y	253

COMPLIANCE CERTIFICATES

Construction Certificate	\$122.00	Per Certificate	Y	2057
Complying Development	\$122.00	Per Certificate	Y	2057

Name	Year 16/17 Fee (incl. GST)	Unit	GST	RC
OCCUPATION CERTIFICATES				
Class 1 Dwelling, Alterations/Additions	\$146.00	Per Certificate	Y	253
Interim Occupation Certificate	\$146.00	Per Certificate	Y	253
Dual Occupancies	\$146.00	Per Certificate	Y	253
Villas, Townhouses, Residential Flats: Up To 12 Units	\$169.00	Per Certificate	Y	253
Villas, Townhouses, Residential Flats: 12 Units	\$250.00	Per Certificate	Y	253
Plus For Each Additional Unit: Over 12 Units	\$13.00	Per Certificate	Y	253
Class 5 And 6 For Floor Area Up To 2,000 Square Metres	\$250.00	Per Certificate	Y	253
Class 5 And 6 For Floor Area > 2,000 Square Metres Additional [For Each Additional 1,000 Square Metres]	\$13.00	Per Certificate	Y	253
Class 7, 8 And 9 For Floor Area Up To 2,000 Square Metres	\$250.00	Per Certificate	Y	253
Class 7, 8 And 9 For Floor Area > 2,000 Square Metres Additional [For Each Additional 1,000 Square Metres]	\$13.00	Per Certificate	Y	253
BUILDING INSPECTIONS				
Dwelling, Additions, Garages, Pools, Dual Occupancies	\$146.00	Per Inspection	Y	2058
Units, Villas, Townhouses (Per Unit)	\$146.00	Per Inspection	Y	2058
Commercial Buildings – Under 500 Square Metres	\$146.00	Per Inspection	Y	2058
Commercial Buildings – Over 500 Square Metres	\$169.00	Per Inspection	Y	2058
Large Residential, Commercial And Industrial Complex Developments Involving Multiple Buildings	POA		Y	2058
Same Day Inspection (Where Available) – Additional	\$99.00	Per Inspection	Y	2058
Re-Inspection	\$122.00	Per Inspection	Y	2058
Inspection Undertaken For Private Principal Certifying Authorities. Minimum \$200 Plus Fee for Service Relating to Review of Documentation Prior to Building Inspection as Determined by Manager Building Services	\$220.00	Per Inspection	Y	2058
ANNUAL FIRE SAFETY				
Administration Fee for Annual Fire Safety Statements	\$36.00	Per Application	Y	253

Name	Year 16/17 Fee (incl. GST)	Unit	GST	RC
------	----------------------------------	------	-----	----

SECTION 68 APPLICATIONS FOR APPROVAL AND INSPECTIONS

Install Domestic Oil Or Solid Fuel Heating Appliance	\$122.00	Per Inspection	N	253
Annual Registration Of Undertakers And Mortuary	\$122.00	Per Inspection	N	281
Inspection Of Mortuary/Crematorium Businesses	\$122.00	Per Inspection	N	281
Swimming Pools Act Application For Exemption (Section 22)	\$146.00	Per Application	N	281
Swimming Pools Act Application For Certificate Of Compliance (Section 24)	\$146.00	Per Application	N	281
Approval or Renewal of a Moveable Dwelling for Aged and Disabled	\$435.00	Per Inspection	N	253
Approval To Operate Wastewater Treatment System – First Half Hour	\$302.00	First Half Hour	N	253
Approval To Operate Wastewater Treatment System – Per Hour Thereafter	\$88.00	Per Hour	N	253
Miscellaneous Approvals – Including Section 68	\$233.00	Per Application	N	253
Special Approval to Live on Site Whilst Building	\$192.00	Per Application	N	253
Section 82 Objection (Council) – Reinspection Fee	\$93.00	Per Inspection	N	253
Section 82 Objection (Council) – Simple Objection (on site/clause)	\$174.00	Per Inspection	N	253
Section 82 Objection (Council) – Complex Application (multiple site/clause)	\$349.00	Per Inspection	N	253

BUILDING SPECIFICATIONS

Building Specifications	POA		N	253
-------------------------	-----	--	---	-----

HEALTH

HEALTH PREMISES (OTHER THAN FOOD)

INSPECTION FEES

Such As Hairdressers, Barbers, Beauty Therapy, Undertaking And Skin Penetration Procedures (Low Risk)	\$157.00	Per Inspection	N	281
Other Skin Penetration Premises Such As Tattooists, Body Piercers And Acupuncturists (High Risk)	\$180.00	Per Inspection	N	281
Reinspection Of Skin Penetration Premises	\$192.00	Per Inspection	N	281
Premises With Cooling Towers And Other Types Of Systems Capable Of Harboring Legionella Bacteria	\$157.00	Per Inspection	N	281
Reinspection of Legionella Premises	\$192.00	Per Inspection	N	281
Public Swimming and Spa Pools	\$157.00	Per Inspection	N	281
Reinspection of Public Swimming and Spa Pools	\$192.00	Per Inspection	N	281

REGISTRATION

Skin Penetration Business (Public Health Act 2010)	\$116.00	Per Inspection	Y	281
Public Swimming & Spa Pools	\$116.00	Per Inspection	Y	281
Private Swimming & Spa Pools	\$11.00	Per Inspection	Y	281

OTHER FEES

Request For Written Information (Status Report) Health Premises	\$122.00	Per Application	N	281
Pre–Purchase Inspection of Health Premises	\$314.00	Per Hour	N	281
Inspection and Approval of Private Burial Site	\$180.00	Per Inspection	N	281

Name	Year 16/17 Fee (incl. GST)	Unit	GST	RC
SEWER DRAINAGE				
APPLICATION FEE				
Connection with Plan	\$228.00	Per Application	N	2059
Connection with Plan [Additional For Each WC In Excess Of 2]	\$31.00	Per Application	N	2059
Minor Amendment To Drainage	\$105.00	Per Application	N	2059
Minor Amendment To Drainage [Additional For Each New WC]	\$31.00	Per Application	N	2059
Internal Drainage Diagrams – Copies	\$88.00	Each	N	2059
Connection Without Plan	\$401.00	Per Application	N	2059
Connection Without Plan [Additional For Each WC In Excess Of 2]	\$31.00	Per Application	N	2059
ONSITE SEWAGE MANAGEMENT (OSM)				
APPLICATION FEE				
Install or Construct & Initial Approval to Operate – Residential	\$291.00		N	2060
Install or Construct & Initial Operation – Plus For Each WC In Excess Of Two – Includes Initial Approval To Operate Inspection	\$38.00		N	2060
Install or Construct & Initial Approval To Operate – Commercial Less Than 2,000L/Day	\$291.00		N	2060
Install or Construct & Initial Approval To Operate – Commercial More Than 2,000L/Day	\$395.00		N	2060
Install or Construct & Initial Approval To Operate – Minor Amendments	\$116.00		N	2060
Install or Construct & Initial Operation – Plus For Each New WC	\$31.00		N	2060
Install or Construct & Initial Approval To Operate – Minor Amendment – voluntary upgrade after consultation with Council	No Charge		N	2060
INSPECTION FEES				
Approval to Operate – Inspections To Verify Optional Upgrading Recommendation By Council	No Charge	Per Inspection	N	2060
Approval to Operate – Registration Of Drainers Certification For Compliance (Village Sewerage Scheme)	\$49.00	Per Inspection	N	2060
Inspection of Plumbing and Drainage	\$144.00	Per Inspection	N	2060
FACILITY INSPECTIONS				
Issue of Approval to Operate OSM (Includes one Inspection) – Residential	No Charge	Per Approval	N	Various
Issue of Approval to Operate OSM (Includes one Inspection) – Commercial Less Than 2,000L/Day (Charge Includes First 30 Minutes On Site)	\$180.00	Per Approval	N	Various
Issue of Approval to Operate OSM (Includes one Inspection) – Commercial More Than 2,000L/Day (Charge Includes First 30 Minutes On Site)	\$302.00	Per Approval	N	Various
Issue of Approval to Operate OSM (Includes one Inspection) – Additional Time Onsite – Per Hour Or Part Thereof	\$180.00	Per Approval	N	Various
Issue of Approval to Operate OSM (Includes one Inspection) – Inspections For Compliance Where Re-Inspection Required For Renewal Check	\$146.00	Per Approval	N	Various

Name	Year 16/17 Fee (incl. GST)	Unit	GST	RC
ONSITE SEWERAGE MANAGEMENT				
Inspections To Verify Optional Upgrading Recommendation By Council	No Charge	Per Inspection	N	
Administration Fee – Registration Of Drainers Certification For Compliance (Village Sewerage Scheme)	\$48.00		N	2058
Building Envelope OSM Assessments – Subdivision	\$180.00		N	2060
Request For Approval To Operate OSM System – 14 Day Response (subject to prior arrangement with Building Services Officer and ability of section to arrange for inspection)	\$238.00		N	2058
Reinspection Fee Where Initial Inspection Revealed Defects	\$122.00	Per Inspection	N	
Transfer Of Approval To Operate OSM Where No Inspection Is Required	\$58.00		N	
Residential Low Risk Onsite Sewage Management Charge (including annual inspection fee over 10 year cycle)	\$36.00	Per Rates Assessment	N	
Residential High Risk Onsite Sewage Management Charge (incl annualised inspection fee over 3 year cycle)	\$63.00	Per Rates Assessment	N	
Residential Critical Risk Onsite Sewage Management Charge (Includes Yearly Inspection Fee)	\$139.00	Per Rates Assessment	N	
FOOD PREMISES				
ADMINISTRATION FEE				
Delivery of Food Regulation Program – 51+ FTE (Full Time Equivalent) Food Handlers At Premises	\$764.00		N	
Delivery of Food Regulation Program – 6 To 50 FTE Food Handlers At Premises	\$601.00		N	
Delivery of Food Regulation Program – 5 Or Less FTE Food Handlers At Premises, Including Water Carters	\$348.00		N	
Delivery of Food Regulation Program – Low Risk Ancillary Food Premises	\$242.00		N	
Delivery of Food Regulation Program – Permanent Outdoor/Indoor Events – Levied On Event Organizer	\$348.00		N	
INSPECTION FEES				
P1 Premises – As Per FSANZ Classification	\$163.00	Per Inspection	N	
P1 Premises – As Per FSANZ Classification – Further Inspection Deficiencies Not Rectified	\$195.00	Per Inspection	N	
P2 And P3 Premises – As Per FSANZ Classification	\$132.00	Per Inspection	N	
P2 And P3 Premises – As Per FSANZ Classification – Further Inspection Deficiencies Not Rectified	\$163.00	Per Inspection	N	
P4 Premises – As Per FSANZ Classification – Incident Only	\$132.00	Per Inspection	N	
P4 Premises – As Per FSANZ Classification – Incident Only – Further Inspection Deficiencies Not Rectified	\$163.00	Per Inspection	N	
Regular Temporary Events At Markets – Levied On Event Organizer	\$132.00	Per Inspection	N	
Special Events That Include Food Stalls – Levied On Event Organizer	\$132.00	Per Hour	N	

Name	Year 16/17 Fee (incl. GST)	Unit	GST	RC
OTHER FEES				
Request For Written Information (Status Report) Food Premises	\$111.00	Per Document	Y	
Pre-Purchase Inspection Of Food Premises (Includes Report)	\$274.00	Per Hour	Y	
Attend Safe Food Handling Seminar – only available for members of community groups	No Charge	Per Person	Y	
Transfer Of Proprietor Details	\$53.00	Per Application	N	
Inspect And Issue Approval For Mobile Vending Vehicle	\$163.00	Per Year	N	

COMPLYING DEVELOPMENT CERTIFICATE INVOLVING BUILDING WORK

COST NOT EXCEEDING \$5,000

Application Fee	\$138.00		Y	2057
Additional: 0.6% of the First \$5,000	POA	Cost of Work	Y	2057

COST EXCEEDING \$5,000 BUT NOT EXCEEDING \$100,000

Application Fee	\$138.00		Y	2057
Additional: 0.6% of the First \$5,000 + 0.4% of the amount in Excess of \$5,000	POA	Cost of Work	Y	2057

COST EXCEEDING \$100,000

Application Fee	\$138.00		Y	2057
Additional: 0.6% of the First \$5,000 + 0.4% of Next \$95,000 + 0.3% of the Amount in Excess of \$100,000	POA	Cost of Work	Y	2057

Modification To Complying Development Certificate – Minor	\$138.00		Y	2057
---	----------	--	---	------

Or 50% of Complying Development Certificate, whichever is greater.

Modification To Complying Development Certificate – Major	\$125.00	Per Application	Y	2057
---	----------	-----------------	---	------

Or 50% of Complying Development Certificate, whichever is greater.

NOT INVOLVING BUILDING WORK

Bed and Breakfast	\$238.00	Per Certificate	Y	2057
Change Of Building Classification	\$227.00	Per Application	Y	2057

CONSTRUCTION CERTIFICATE BUILDING WORK

APPLICATION FEE

COST NOT EXCEEDING \$5,000

Fees	\$146.00	Per Application	Y	2061
Additional: 0.7% of the First \$5,000	POA		Y	2061

COST EXCEEDING \$5000 BUT NOT EXCEEDING \$100,000

Fees	\$146.00	Per Application	Y	2061
Additional: 0.7% of the First \$5,000 + 0.5% of the amount in Excess of \$5,000	POA		Y	2061

Name	Year 16/17 Fee (incl. GST)	Unit	GST	RC
<i>COST EXCEEDING \$100,000 BUT NOT EXCEEDING \$250,000</i>				
Fees	\$146.00	Per Application	Y	2061
Additional: 0.7% of the First \$5,000 + 0.5% of Next \$95,000 + 0.4% of the Amount in Excess of \$100,000	POA		Y	2061
<i>COST EXCEEDING \$250,000</i>				
Fees	\$146.00	Per Application	Y	2061
Additional: 0.7% of the First \$5,000 + 0.5% of Next \$95,000 + 0.4% of Next \$150,000 + 0.2% of the Amount in Excess of \$250,000	POA		Y	2061
<i>AMENDMENT TO CONSTRUCTION CERTIFICATE</i>				
Minor	\$169.00	Per Application	Y	2061
Major	POA	Per Application	Y	2061
<i>SUBDIVISION WORK</i>				
<i>APPLICATION FEE</i>				
<i>COST NOT EXCEEDING \$5,000</i>				
Fees	\$105.00	Per Application	Y	242
Additional: 0.7% of the First \$5,000	POA	Per Application	Y	242
<i>COST EXCEEDING \$5000 BUT NOT EXCEEDING \$100,000</i>				
Fees	\$105.00	Per Application	Y	242
Additional: 0.7% of the First \$5,000 + 0.5% of the amount in Excess of \$5,000	POA	Per Application	Y	242
<i>COST EXCEEDING \$100,000 BUT NOT EXCEEDING \$250,000</i>				
Fees	\$105.00	Per Application	Y	242
Additional: 0.7% of the First \$5,000 + 0.5% of Next \$95,000 + 0.4% of the Amount in Excess of \$100,000	POA	Per Application	Y	242
<i>COST EXCEEDING \$250,000</i>				
Fees	\$105.00	Per Application	Y	242
Additional: 0.7% of the First \$5,000 + 0.5% of Next \$95,000 + 0.4% of Next \$150,000 + 0.2% of the Amount in Excess of \$250,000	POA	Per Application	Y	242
<i>AMENDMENT TO CONSTRUCTION CERTIFICATE</i>				
Minor	\$169.00	Per Application	Y	242
Major	POA	Per Application	Y	242

Name	Year 16/17 Fee (incl. GST)	Unit	GST	RC
DEVELOPMENT CONTROL				
ADMINISTRATION FEE				
< \$250,000 Or Subdivision Creating Upto 5 Lots	\$57.00	Per Application	N	
> \$250,000 Or Subdivision Creating More Than 5 Lots	\$105.00	Per Application	N	
Integrated Development Or One That Requires Concurrence – Additional Fee	\$140.00		N	2062
Issue of Notice/Order or Notice/Intent	\$274.00	Per Document	N	
Cost For Electronic Records Management Of Plans Over A3	\$6.80	Per Page	N	268
Sale of Copy of Environmental Impact Statement	\$25.00	Per Document	N	
Determination Of Existing Use Rights	\$192.00	Per Application	N	2064
Exempt Development Confirmation Letter	\$105.00	Per Document	N	2064
DEVELOPMENT APPLICATION				
APPLICATION FEE				
ADVERTISING SIGNS				
Single Sign Only	\$285.00	Per Application	N	2064
Additional Sign	\$93.00	Per Sign	N	2064
OTHER FEES				
Request For Consideration Of Any Building Line Or Policy Variation	\$192.00	Per Application	N	2064
Stamping Additional Copies Of Plans After Consent Issued	\$26.00	Per Document	N	2064
Maximum fee for a dwelling house with an estimated cost of \$100,000 or less	\$455.00	Per Application	N	2064
Maximum fee for a development not involving the erection of a building, the carrying out of work, the subdivision of land or the demolition of a building or works	\$285.00	Per Application	N	2064
Designated Development – Additional Fee	\$920.00	Per Application	N	2064
Demolition Works (charged as per Development Application Fee based on \$ value)	POA		N	2064
Residential Flat Development Referral To Design Review Panel Under SEPP No 65	\$760.00	Per Application	N	2064
UP TO \$5,000				
Fees	\$110.00	Per Application	N	2064
\$5,001 – \$50,000				
Fees	\$170.00	Per Application	N	2064
Additional: \$3 For Each \$1,000 (or Part Thereof) of the Estimated Cost	POA	Per Application	N	2064
\$50,001 – \$250,000				
Fees	\$352.00	Per Application	N	2064
Additional: \$3.64 For Each \$1,000 (or Part Thereof) By Which The Estimated Cost Exceeds \$50,000	POA	Per Application	N	2064

Name	Year 16/17 Fee (incl. GST)	Unit	GST	RC
<i>\$250,001 – \$500,000</i>				
Fees	\$1,160.00	Per Application	N	2064
Additional: \$2.34 For Each \$1,000 (or Part Thereof) By Which The Estimated Cost Exceeds \$250,000	POA	Per Application	N	2064
<i>\$500,001 – \$1,000,000</i>				
Fees	\$1,745.00	Per Application	N	2064
Additional: \$1.64 For Each \$1,000 (or Part Thereof) By Which The Estimated Cost Exceeds \$500,000	POA	Per Application	N	2064
<i>\$1,000,001 – \$10,000,000</i>				
Fees	\$2,615.00	Per Application	N	2064
Additional: \$1.44 For Each \$1,000 (or Part Thereof) By Which The Estimated Cost Exceeds \$1,000,000	POA	Per Application	N	2064
<i>MORE THAN \$10,000,000</i>				
Fees	\$15,875.00	Per Application	N	2064
Additional: \$1.19 For Each \$1,000 (or Part Thereof) By Which The Estimated Cost Exceeds \$10,000,000	POA	Per Application	N	2064
<i>ADVERTISING FEE</i>				
Advertised development under DCP 2013 And Advertised Development Under EP&A Act	\$481.00		N	2063
Advertised development where Total Project Cost Exceeds \$1 Million	\$1,105.00		N	2063
Designated Development	\$2,220.00		N	2063
Section 96(1a) or 96(2) or S96AA(1) – where Original Development was Less than \$1M	\$481.00		N	2063
96(1a) or S96(2) or S96AA(1) – where Original Development Exceeded \$1M	\$665.00		N	2063
<i>NOTIFICATION FEE</i>				
Notification To Adjoining And Adjacent Owners	\$151.00		N	2064
Post-Determination Advertising In Local Paper	\$51.00		N	2064
<i>MINOR MODIFICATION OF CONSENT</i>				
Section 96(1)	\$71.00		N	2064
Section 96(1A) – Modification Involving Minimum Environmental Impact (Maximum of \$645 or 50% of original DA Fee – whichever is less)	POA		N	2064
<i>MODIFICATION OF CONSENT</i>				
<i>SECTION 96(2)</i>				
<i>IF THE FEE FOR THE ORIGINAL APPLICATION WAS \$100 OR MORE</i>				
Development Application That Does Not Involve Erection Of A Building, Carrying Out Of Work Or Demolition Of A Work Or Building.50% of original fee.	POA		N	2064
Development Application That Involves Erection Of A Dwelling House With An Estimated Cost Of Construction Of \$100,000 Or Less	\$190.00		N	2064
Other Development Application, As Set Out In The Table To Clause 258 Of The Regulations:	POA		N	2064

Name	Year 16/17 Fee (incl. GST)	Unit	GST	RC
UP TO \$5,000				
Fees	\$55.00		N	2064
\$5,001 – \$250,000				
Fees	\$85.00		N	2064
Additional: \$1.50 For Each \$1,000 (Or Part Thereof) of the Estimated Cost	POA		N	2064
\$250,001 – \$500,000				
Fees	\$500.00		N	2064
Additional: \$0.85 For Each \$1,000 (Or Part Thereof) By Which The Estimated Cost Exceeds \$250,000	POA		N	2064
\$500,001 – \$1,000,000				
Fees	\$712.00		N	2064
Additional: \$0.50 For Each \$1,000 (Or Part Thereof) By Which The Estimated Cost Exceeds \$500,000	POA		N	2064
\$1,000,001 – \$10,000,000				
Fees	\$987.00		N	2064
Additional: \$0.40 For Each \$1,000 (Or Part Thereof) By Which The Estimated Cost Exceeds \$1,000,000	POA		N	2064
MORE THAN \$10,000,000				
Fees	\$4,737.00		N	2064
Additional: \$0.27 For Each \$1,000 (Or Part Thereof) By Which The Estimated Cost Exceeds \$10,000,000	POA		N	2064
If the fee for the original application was less than \$100, 50% of that fee	POA		N	2064
Modification Of Consent Under Section 96(2) Or 96Aa(1) Where Application Required Design Verification	\$760.00		N	2064
REVIEW OF ENVIRONMENTAL FACTORS				
Minor Infrastructure Works	\$626.00	Per Application	Y	2064
Major Infrastructure Works	\$1,868.00	Per Application	Y	2064
REVIEW OF DECISION TO REJECT A DEVELOPMENT APPLICATION				
If The Estimated Cost Of The Development Is Less Than \$100,000	\$55.00		N	2064
If The Estimated Cost Of The Development Is \$100,000 Or More And Less Than Or Equal To \$1,000,000	\$150.00		N	2064
If The Estimated Cost Of The Development Is More Than \$1,000,000	\$250.00		N	2064
REVIEW OF DETERMINATION OF DEVELOPMENT APPLICATION				
Additional Fee. In accordance with Section 257 of the EP & A Act Regulation	POA		N	2064

Name	Year 16/17 Fee (incl. GST)	Unit	GST	RC
ASSESSMENT PANEL				
Preliminary Assessment	\$215.00		Y	268
Meeting Attendance And Assessment (Up To 1 Hr)	\$331.00		Y	268
Additional Fee Payable For Discussion/Research/Inspection Over Initial 1 Hr Meeting	\$228.00		Y	268
ENQUIRY FEE				
Minimum Fee	\$227.00		N	268
Per Hour After The First Hour	\$160.00	Per Hour	N	268
Additional Fee if Council Officer required to travel outside of Shire	\$228.00	Per Hour	N	268
VARIATION TO RESTRICTION ON TITLES				
Administration Fee	\$325.00		N	268
DEVELOPMENT SUBDIVISION				
APPLICATION FEE				
NEW ROAD				
Fee	\$665.00	Per Application	N	2065
Additional: Each Lot	\$65.00		N	2065
NO NEW ROAD				
Fee	\$330.00	Per Application	N	2065
Additional: Each Lot	\$53.00		N	2065
STRATA				
Strata	\$330.00	Per Application	N	2065
Additional: Each Lot	\$65.00		N	2065
SUBDIVISION CERTIFICATES				
Bond Administration Fee – One Percent (1%) Of The Security Provided – Minimum Fee	\$441.00		N	242
TORRENS & STRATA SUBDIVISION				
Standard	\$575.00		N	2065
For Each Allotment After 5	\$51.00		N	2065
Priority (10 Days)	\$894.00		N	2065
COMMUNITY TITLES SUBDIVISION				
Community title subdivision – Up To 5 Lots	\$1,155.00		N	2065
Each Lot After 5	\$99.00		N	2065
Re-Signing Of 88B Instrument For Changes Instigated By The Applicant	\$122.00		N	2065
Strata Certificate Final Inspection	\$210.00		N	2065
Re-Signing Of Endorsed Linen Plans For Changes Instigated By The Applicant	\$169.00		N	2065
Section 88G Certificate Under Conveyancing Act (if field inspection require as part of certificate, additional fee of \$155 per inspection applies)	\$105.00		N	2065

Name	Year 16/17 Fee (incl. GST)	Unit	GST	RC
INSPECTION FEES				
Fee – At Construction Stage Inspection Fees – Payable Prior To Release Of Linen Minimum Number Of Inspections Identified In Engineering Approval	\$215.00	Per Inspection	Y	
Fee – Compliance Certificates At Construction Stage Inspection Fees – Payable Prior To Issue Of Subdivision Certificate Minimum Number Of Inspections Identified In Development Consent	\$215.00	Per Inspection	Y	
OTHER FEE				
Engineering Design Plan Approval	POA		N	242
Quality Control Inspections For Engineering Works	\$215.00	Per Inspection	N	
Certified Copy Of Document – Map Or Plan (In Addition To Copying Charge)	\$65.00		N	268
ZONING				
CERTIFICATES				
149(2) CERTIFICATE (SECTION 149 EPAA)				
Priority Fee – Urgent (24 Hours from time of receipt)	\$146.00	Per Lot	N	
Priority Fee – Urgent (3 Hours from time of receipt)	\$192.00	Per Lot	N	
Standard Fee	\$53.00	Per Lot	N	
149(5) CERTIFICATE				
Priority Fee – Urgent (24 Hours from time of receipt)	\$182.00	Per Lot	N	
Priority Fee – Urgent (3 Hours from time of receipt)	\$227.00	Per Lot	N	
Standard Fee	\$80.00	Per Lot	N	
STRATEGIC PLANNING FEES				
PREPARATION OF A NEW PLAN OR VARIATION TO EXISTING				
Fees	\$4,076.00	Per Application	N	268
Additional Fees – Advertising	\$499.00	Per Application	N	268
DEVELOPMENT CONTROL PLANS (DCP)				
PREPARATION OF A NEW PLAN OR VARIATION TO EXISTING				
Fees	\$1,961.00	Per Application	N	268
Additional Fees – Advertising	\$499.00	Per Application	N	268
DEVELOPERS CONTRIBUTION				
SECTION 94 CONTRIBUTIONS				
Subdivision (residential lots)	\$9,377.88	Per Lot	N	2080
Dual occupancy, Attached Dwellings, Semi-Detached Dwellings, Rural Workers Dwellings	\$9,377.88	Per Dwelling	N	2080
Residential flat buildings, multi dwelling housing, Affordable Housing SEPP developments	\$6,521.88	Per Dwelling	N	2080
Bed-sitters or one bedroom dwellings in any type of Residential Accommodation development	\$5,788.50	Per Dwelling	N	2080
Woodlands Lane – new residential lots, detached dwelling houses, vacant allotments that have a dwelling entitlement	\$20,000.00		N	2083

Name	Year 16/17 Fee (incl. GST)	Unit	GST	RC
SECTION 94A CONTRIBUTIONS (BASED ON TOTAL PROJECT COST)				
Dwelling on a lot where no Section 94 contributions previously received	Up to \$100,000 (Nil) \$100,000–\$200,000 (0.5% of cost) More than \$200,000 (1% of cost)		N	2082
Mixed use development including Shop Top Housing	Up to \$100,000 (Nil) \$100,000–\$200,000 (0.5% of cost) More than \$200,000 (1% of cost)		N	2082
All other development types not subject to a Section 94 contribution	Up to \$100,000 (Nil) \$100,000–\$200,000 (0.5% of cost) More than \$200,000 (1% of cost)		N	2082

HERITAGE

CONSULTATION SERVICE

In–House Meeting	\$139.00	Per Hour	Y	268
On–Site Meeting	\$139.00	Per Hour	Y	268
Development Inquiry Fee	\$139.00	Per Application	N	268

PLANNING PROPOSAL (DRAFT LOCAL ENVIRONMENT PLANS)

ASSESSMENT OF PLANNING PROPOSAL

Lodgement	\$4,076.00		N	268
Additional Fees – Advertising	\$499.00		N	268

NOXIOUS WEEDS

SPRAYING

Council Spraying	\$122.00	Per Hour	N	
Contract Spraying – Includes Labour, Plant And Chemical	POA		N	
Property Inspection And Report For Prospective Purchaser	\$163.00		N	
Third And Subsequent Inspections	\$180.00		N	

WEED CONTROL NOTICE

Section 64 Certificate – Issue (Minimum Fee)	\$150.00		N	239
Section 20 – Entry Supervision	\$174.00	Per Hour	N	239
Section 26 – Property Inspection Re Weed Control Notice (Minimum Fee)	\$180.00	Per Hour	N	239
Section 20 Administration fee	\$200.00		Y	

Name	Year 16/17 Fee (incl. GST)	Unit	GST	RC
------	----------------------------------	------	-----	----

PROTECTION OF THE ENVIRONMENT OPERATIONS ACT 1997

COMPLIANCE COST NOTICE INSPECTION FEES (SECTION 104) INCL TRAVEL TIME

Compliance Cost Notice Enforcement	Actual Cost		N	245
First Half Hour	\$111.00		N	245
Per Hour After the First Half Hour	\$137.00	Per Hour	N	245
Clean Up Notices – Administration Fee	See Act		N	245
Compliance Cost Notices	Actual Cost		N	245
Prevention Notices – Administration Fee	See Act		N	245

PUBLIC LAND USE

APPLICATION FEE

Initial Fee (Outdoor Dining, Shop Front Displays, Fixed Premise Signage)	\$182.00	Per Application	N	267
Initial Fee (Other Larger Type Event Eg Circuses, Carnivals, Etc)	\$606.00	Per Application	N	267
Annual Renewal Application Fee For Current Approval	\$121.00	Per Application	N	267
Change Of Occupier	\$99.00	Per Application	N	267

CALCULATED ANNUAL RENTAL CHARGES

OUTDOOR EATING

MERIMBULA

Core	\$105.00	Per Square Metre	N	267
Fringe	\$67.00	Per Square Metre	N	267

BEGA – MAP 1

Core	\$105.00	Per Square Metre	N	267
Fringe	\$67.00	Per Square Metre	N	267

TATHRA – MAP 6

All	\$77.00	Per Square Metre	N	267
-----	---------	------------------	---	-----

PAMBULA, COBARGO, BERMAGUI, EDEN – MAPS 3, 4, 5 & 7

Core	\$58.00	Per Square Metre	N	267
Fringe	\$43.00	Per Square Metre	N	267

OTHER VILLAGES

All	\$27.00	Per Square Metre	N	267
-----	---------	------------------	---	-----

Name	Year 16/17 Fee (incl. GST)	Unit	GST	RC
SHOPFRONT FOOTPATH DISPLAYS, FIXED PREMISE SIGNAGE				
MERIMBULA – MAP 2				
Core	\$292.00	Per Square Metre	N	267
Fringe	\$188.00	Per Square Metre	N	267
BEGA – MAP 1				
Core	\$292.00	Per Square Metre	N	267
Fringe	\$188.00	Per Square Metre	N	267
TATHRA – MAP 6				
All	\$198.00	Per Square Metre	N	267
PAMBULA, COBARGO, BERMAGUI, EDEN – MAPS 3, 4, 5 & 7				
Core	\$149.00	Per Square Metre	N	267
Fringe	\$105.00	Per Square Metre	N	267
OTHER VILLAGES				
All	\$67.00	Per Square Metre	N	267
BACKFLOW PREVENTION DEVICES				
INITIAL REGISTRATION [NEW PREMISES]				
1–3 Devices	\$116.00	Per Application	N	281
4–9 Devices	\$139.00	Per Application	N	281
10+ Devices	\$163.00	Per Application	N	281
ANNUAL REGISTRATION				
1–3 Devices	\$36.00	Per Application	N	281
4–9 Devices	\$47.00	Per Application	N	281
10+ Devices	\$72.00	Per Application	N	281
HOARDINGS, CONSTRUCTION ZONES				
Type A Hoarding – Per 15 Metres	\$37.00	Per 3 Months	N	267
Type B Hoarding – Per 15 Metres	\$55.00	Per 3 Months	N	267
Building Skips (General Building Materials) – Including Application Fee	\$67.00	Per Week	N	267
Petrol Bowsers	\$331.00	Per Site Per Year	N	267
Water Sports	POA		N	267
Including Surf School, Windsurfing, Sailing, Canoeing, Diving, etc				
Construction Zones in Advance – Per Square Metre	\$1.00	Per Week	N	267
Moveable Signage	\$111.00	Per Year	N	267
Mobile Food Vendors (this is the minimum fee. Actual will vary subject to licence area and frequency)	\$1,200.00	Per Year	N	267
This is a minimum fee, the actual will vary subject to licence area and frequency.				

Name	Year 16/17 Fee (incl. GST)	Unit	GST	RC
ENVIRONMENT				
<i>TREE PRESERVATION ORDER</i>				
Request for Inspection – Removal Or Pruning	\$75.00	Per Application	N	245
REGULATION ENFORCEMENT				
<i>COMPANION ANIMALS</i>				
<i>LIFETIME REGISTRATION FEES</i>				
Non–Desexed Dog Or Cat	\$192.00	Per Animal	N	100
Non–Desexed Dog Or Cat Owned By Registered Breeder	\$52.00	Per Animal	N	100
Desexed Dog Or Cat	\$52.00	Per Animal	N	100
Desexed Dog Or Cat Owned By Pensioner	\$21.00	Per Animal	N	100
<i>POUND FEE</i>				
Handling Fee	\$28.00	Per Animal	N	267
Pound Fee	\$28.00	Per Animal Per Day	N	267
Microchip Implanting Fee	\$45.00	Per Animal	Y	267
<i>SUSTENANCE FEE</i>				
Stock Herding/Handling Fee	\$77.00	Per Hour	N	267
Horses	\$15.00	Per Head Per Day	N	267
Cattle	\$10.00	Per Head Per Day	N	267
Sheep	\$5.00	Per Head Per Day	N	267
Goats	\$5.00	Per Head Per Day	N	267
Pigs	POA	Per Head Per Day	N	267
Other Animal	POA		N	267
Vet Care	POA		N	267
Transportation/Driving Fee	POA		N	267
<i>ANIMAL SALES</i>				
Purchased From Pound (Including Microchip)	\$67.00	Per Animal	Y	267
<i>TRAP RENTAL</i>				
Cats	\$25.00	Per Week	Y	267
Dogs	\$37.00	Per Week	Y	267
<i>SURRENDER FEE</i>				
Dogs	\$60.00	Per Animal	N	267
Cats	\$34.00	Per Animal	N	267
Pups And Kittens	\$20.00	Per Animal	N	267

Name	Year 16/17 Fee (incl. GST)	Unit	GST	RC
<i>ANIMALS [OTHER THAN COMPANION ANIMALS] IMPOUNDING ACT 1993</i>				
<i>SERVICE OF NOTICE OF IMPOUNDING</i>				
Administrative Fee	\$72.00	Per Document	N	267
<i>SHOPPING TROLLEYS</i>				
Administration/Release Fee	\$72.00		N	267
Storage	\$11.00	Per Day	N	267
<i>VEHICLES AND LARGE ARTICLES [INCLUDING CAR TRAILERS AND SIGNAGE]</i>				
Administration/Release Fee	\$84.00		N	267
Storage	\$36.00	Per Day	N	267
Attendance/Handling Fee	\$72.00	Per Hour	N	267
Towing Fee	POA		N	267
<i>SMALL ARTICLES [INCLUDING SKATEBOARDS AND A FRAME SIGNS]</i>				
Administration/Release Fee	\$72.00		N	267
Storage	\$11.00	Per Day	N	267
<i>PARKING FINES</i>				
On Street	POA		N	
Off Street	POA		N	
<i>PLACES OF PUBLIC ENTERTAINMENT INITIAL LICENCE REPORT</i>				
Circuses, Travelling Shows, Side Shows, Temporary Structures	\$180.00	Per Hour	N	281
Individual Amusement Device Licence	\$48.00	Per Licence	N	281
Parking Regulation [Private Lands]	\$94.00	Per Hour	N	

Name	Year 16/17 Fee (incl. GST)	Unit	GST	RC
INFRASTRUCTURE				
AIRPORT				
ADMINISTRATION				
Invoicing Administration Fee	\$40.00	Per Invoice	Y	
PASSENGER LANDING FEE				
ALL RPT OPERATORS				
All Paying Adult Passengers	\$11.00	Per Person	Y	
All Paying Child Passengers	\$11.00	Per Person	Y	
OTHER AIRCRAFT BASED AT/OR REGULAR USERS OF MERIMBULA AIRPORT				
COMMERCIAL OPERATORS				
Single Engine Aircraft	\$1,109.00	Per Year	Y	
Single Engine Aircraft	\$143.00	Per Month	Y	
Twin Engine Aircraft Not Exceeding 4,000Kg	\$1,661.00	Per Year	Y	
Twin Engine Aircraft Not Exceeding 4,000Kg	\$190.00	Per Month	Y	
With A Gross Weight Of Greater Than 4,000Kg	\$12.00	Per Landing Per Tonne	Y	
NON-COMMERCIAL OPERATORS				
Single Engine Aircraft	\$397.00	Per Year	Y	
Twin Engine Aircraft	\$555.00	Per Year	Y	
ITINERANT AIRCRAFT				
Single Engine	\$12.00	Per Visit	Y	
Twin Engine	\$24.00	Per Visit	Y	
Private Owners With A Gross Weight Greater Than 4,000Kg	\$12.00	Per Visit Per Tonne	Y	
MEDICAL RETRIEVAL AIRCRAFT				
All Aircraft	\$47.00	Per Landing	Y	
PARKING FEE				
Aircraft Parked Less Than 14 Days	No Charge		N	
Aircraft Parked In Excess Of 14 Days (Charges To Apply To Time In Excess Of 2 Weeks Only)	\$35.00	Per Week	Y	

Name	Year 16/17 Fee (incl. GST)	Unit	GST	RC
------	----------------------------------	------	-----	----

SITE RENTALS FOR LEASE OF AIRPORT LAND FOR SPECIFIED AND APPROVED PURPOSES

Leases Used Principally For Storage Of Fire Fighting Equipment Or Fuel Dispensing Machinery	Negotiated per Valuation	Per Square Metre	Y
Leases Used Principally For Hangars	Negotiated per Valuation	Per Square Metre	Y
Leases Used By Local Government Eg Depot	No Charge	Per Square Metre	Y
Leases Used Principally For Offices, Club Rooms, General Meeting Or Storage Of Equipment/Vehicles	Negotiated per Valuation	Per Square Metre	Y
Leases Used For Primary Industry Eg Oyster Leases	Negotiated per Valuation	Per Square Metre	Y
Leases Used For Recreation Eg Golf Club	Negotiated per Valuation	Per Square Metre	Y
Hire Car Company Licence Fee to reserve a Council public carspace	\$2,000.00	Per Space Per Year	Y

Name	Year 16/17 Fee (incl. GST)	Unit	GST	RC
DEVELOPER CONTRIBUTION				
SECTION 64				
*These charges are applied on a pro rata basis.				
WATER SUPPLY				
Dwelling (Where No Contribution Received At Time Of Subdivision)	\$8,201.00	Each Dwelling	N	2013
Subdivision For Dwellings In Rural and Environmental Zones Or Equivalent Zones	\$8,201.00	Each Lot	N	2013
Subdivision For Dwellings In Zone 2(F) Or Equivalent Zone	\$8,201.00	Each Lot	N	2013
Remove from Fees and Charges				
Subdivision In Urban Zones Or Equivalent Zones	\$8,201.00	Each Lot	N	2013
Multi Unit Housing (2 Or More Dwellings)	\$2,050.00	Each Bedroom	N	2013
Retirement Villages	\$2,050.00	Each Bedroom	N	2013
Tourism – Motels	\$2,050.00	Each Suite	N	2013
Serviced Apartments	\$2,050.00	Each Bedroom	N	2013
Tourist/Caravan Park Long Term Sites	\$4,100.00	Each Site	N	2013
Tourist/Caravan Park Short Term Sites	\$4,100.00	Each Site	N	2013
Tourist/Caravan Park Camp Sites	\$2,050.00	Each Site	N	2013
Industrial/Commercial Subdivision	\$8,201.00	Each Lot	N	2013
Shops	\$8,201.00	/500M2	N	2013
Office	\$8,201.00	/500M2	N	2013
Food Preparation – Restaurants/Cafe/Catering	\$8,201.00	/250M2	N	2013
Table Service				
Medical Facilities/Consultation Rooms	\$7,216.00	/100M2	N	2013
0.88 ET per 100m2 based on Council resolution 26 June 2013				
Food Preparation – Takeaway/Fast Food	By Assessment		N	2013
Predominantly Takeaway Service (May include drive through service)				
Hospital	By Assessment		N	2013
Laundries	By Assessment		N	2013
Industry/Commercial	By Assessment		N	2013
Home Businesses	By Assessment		N	2013
Schools And Childcare Facilities	\$328.00	Per Person	N	2013
Nursing Homes	\$2,953.00	Per Bed	N	2013

Name	Year 16/17 Fee (incl. GST)	Unit	GST	RC
SEWER				
Dwelling (Where No Contribution Received At Time Of Subdivision)	\$11,481.00	Each Dwelling	N	2012
Subdivision For Dwellings In Rural and Environmental Zones Or Equivalent Zones	\$11,481.00	Each Lot	N	2012
Subdivision For Dwellings In Zone 2(F) Or Equivalent Zone	\$11,481.00	Each Lot	N	2012
Remove from Fees and Charges				
Subdivision In Urban Zones or Equivalent Zones	\$11,481.00	Each Lot	N	2012
Multi Unit Housing (2 Or More Dwellings)	\$2,870.00	Each Bedroom	N	2012
Retirement Villages	\$2,870.00	Each Bedroom	N	2012
Tourism – Motels	\$2,870.00	Each Suite	N	2012
Serviced Apartments	\$2,870.00	Each Bedroom	N	2012
Tourist/Caravan Park Long Term Sites	\$5,741.00	Each Site	N	2012
Tourist/Caravan Park Short Term Sites	\$5,741.00	Each Site	N	2012
Tourist/Caravan Park Camp Sites	\$2,870.00	Each Site	N	2012
Industrial/Commercial Subdivision	\$11,481.00	Each Lot	N	2012
Shops	\$11,481.00	/500M2	N	2012
Office	\$11,481.00	/500M2	N	2012
Food Preparation – Restaurants/Cafe/Catering	\$11,481.00	/250M2	N	2012
Table Service				
Medical Facilities/Consultation Rooms	\$11,252.00	/100M2	N	2012
.98 ET by Council resolution on 26 June 2013				
Food Preparation – Takeaway/Fast Food	By Assessment		N	2012
Predominantly takeaway service (May include drive through service)				
Hospital	By Assessment		N	2012
Laundries	By Assessment		N	2012
Industry/Commercial	By Assessment		N	2012
Home Businesses	By Assessment		N	2012
Schools And Childcare Facilities	\$690.00	Per person	N	2012
Nursing Homes	\$5,510.00	Per Bed	N	2012

Name	Year 16/17 Fee (incl. GST)	Unit	GST	RC
SWIMMING POOLS				
SAPPHIRE AQUATIC CENTRE				
MEMBERSHIP FEES				
1 MONTH				
Platinum Adult	\$124.00	Per Membership	Y	Various
Platinum Concession	\$99.00	Per Membership	Y	Various
Gym	\$69.00	Per Membership	Y	Various
Gym and Swim	\$86.00	Per Membership	Y	Various
Fit and Gym	\$110.00	Per Membership	Y	Various
Fit and Swim	\$93.00	Per Membership	Y	Various
Fit (Group Fitness)	\$79.00	Per Membership	Y	Various
3 MONTH				
Platinum Adult	\$342.00	Per Membership	Y	Various
Platinum Concession	\$274.00	Per Membership	Y	Various
Gym	\$190.00	Per Membership	Y	Various
Gym and Swim	\$238.00	Per Membership	Y	Various
Fit and Gym	\$304.00	Per Membership	Y	Various
Fit and Swim	\$257.00	Per Membership	Y	Various
Fit (Group Fitness)	\$219.00	Per Membership	Y	Various
Adult Swim	\$84.00	Per Membership	Y	Various
Child/Concession Swim	\$48.00	Per Membership	Y	Various
Family Swim	\$124.00	Per Membership	Y	Various

Name	Year 16/17 Fee (incl. GST)	Unit	GST	RC
6 MONTH				
Platinum Adult	\$627.00	Per Membership	Y	Various
Platinum Concession	\$501.00	Per Membership	Y	Various
Gym	\$348.00	Per Membership	Y	Various
Gym and Swim	\$435.00	Per Membership	Y	Various
Fit and Gym	\$557.00	Per Membership	Y	Various
Fit and Swim	\$470.00	Per Membership	Y	Various
Fit (Group Fitness)	\$400.00	Per Membership	Y	Various
Adult Swim	\$154.00	Per Membership	Y	Various
Child/Concession Swim	\$87.00	Per Membership	Y	Various
Family Swim	\$227.00	Per Membership	Y	Various
12 MONTH				
Platinum Adult	\$1,139.00	Per Membership	Y	Various
Platinum Concession	\$911.00	Per Membership	Y	Various
Gym	\$633.00	Per Membership	Y	Various
Gym and Swim	\$791.00	Per Membership	Y	Various
Fit and Gym	\$1,012.00	Per Membership	Y	Various
Fit (Group Fitness)	\$728.00	Per Membership	Y	Various
Fit and Swim	\$854.00	Per Membership	Y	Various
Adult Swim	\$279.00	Per Membership	Y	Various
Child/Concession Swim	\$159.00	Per Membership	Y	Various
Family Swim	\$412.00	Per Membership	Y	Various

Name	Year 16/17 Fee (incl. GST)	Unit	GST	RC
<i>MONTHLY DIRECT DEBIT</i>				
Platinum Adult	\$95.00	Per Membership	Y	Various
Platinum Concession	\$76.00	Per Membership	Y	Various
Gym	\$53.00	Per Membership	Y	Various
Gym and Swim	\$66.00	Per Membership	Y	Various
Fit and Gym	\$85.00	Per Membership	Y	Various
Fit and Swim	\$72.00	Per Membership	Y	Various
Fit (Group Fitness)	\$61.00	Per Membership	Y	Various
Adult Swim	\$24.00	Per Membership	Y	Various
Child/Concession Swim	\$14.00	Per Membership	Y	Various
Family Swim	\$35.00	Per Membership	Y	Various
Learn to Swim	\$40.00	Per Membership	N	Various
Junior Development	\$43.00	Per Membership	Y	Various
Squad	\$80.00	Per Membership	Y	Various

ENTRY FEES

Note: Program Fees relate to specialised coaching and supervision. They do not include general admission either side of program times

Casual Adult	\$6.50	Per Person	Y	Various
Casual Child/Concession	\$5.00	Per Person	Y	Various
Casual Family	\$19.00	Per Person	Y	Various
Casual School	\$3.00	Per Person	Y	Various
1 Week Adult Swim	\$20.00	Per Person	Y	
1 Week Child/Concession Swim	\$15.00	Per Person	Y	
1 Week Family Swim	\$57.00	Per Person	Y	
1 Week Gym	\$48.00	Per Person	Y	
Casual Gym and Swim (Members)	\$12.00	Per Person	Y	Various
Casual Gym and Swim (Non Members)	\$16.00	Per Person	Y	Various
Casual Group Fitness (Members)	\$12.00	Per Person	Y	Various
Casual Group Fitness (Non Members)	\$14.00	Per Person	Y	Various
U3A Class (Members)	\$12.00	Per Person	Y	Various
U3A Class (Non Members)	\$13.00	Per Person	Y	Various
10 Multipass Fit and Gym	\$124.00	Per Person	Y	Various
20 Multipass Fit and Gym	\$206.00	Per Person	Y	Various
Child Minding	\$6.50	Per Person	Y	
1.5 hour session				
Learn To Swim	\$14.00	Per Lesson	N	

Name	Year 16/17 Fee (incl. GST)	Unit	GST	RC
HIRE FEES				
Lane Hire	\$45 plus \$6/person	Per Booking	Y	Various
Inflatable Hire	\$99.00	Per Hour	Y	Various
Inflatable Hire	\$121.00	Per Two Hours	Y	Various
OUTDOOR SWIMMING POOLS				
ENTRY FEES				
Season Pass Adult	\$148.00	Per Pass	Y	Various
Season Pass Family	\$296.00	Per Pass	Y	Various
Casual Entry Adult	\$4.50	Per Entry	Y	Various
Casual Entry Family (2 Adults & 2 Children or 1 Adult & 3 Children)	\$14.00	Per Entry	Y	Various
Casual Entry Child/Concession	\$4.00	Per Entry	Y	Various
Casual Entry School Groups	\$3.00	Per Person	Y	Various
ROADS				
GRIDS AND GATES [PUBLIC]				
Application Fee Including Advertising Costs	\$197.00	Per Application	N	242
PLANT HIRE				
Plant Item Rate Per Hour Including Operator	POA		Y	242
RESERVES – MISCELLANEOUS USE				
Rates For Use And Rubbish Deposits [To Be Determined By Group Manager]	POA		Y	242
RESTORATION				
Road	POA		N	242
Footpath	POA		N	242
Kerb and Gutter	POA		Y	242
ROAD OPENING				
Permit Application Fee	POA		N	242
Restoration Deposit	POA		N	18
ROAD WORK CONSENT				
Consent Under Section 138 Of Road Act	\$238.00	Per Application	N	
TRAFFIC CONTROL PLAN – SPECIAL EVENTS				
Class 1 Event – Major Impact eg. State Highway	POA		Y	242
Class 2 Event – Impacts Local Traffic eg. Main Street	\$261.00	Per Application	Y	242
Class 3 Event – eg. Street Neighbourhood Party, No TCP Required	No Charge		Y	242
Class 4 Event – Small On-Street Events eg. Small Parade Under Police Escort, No TCP Required	No Charge		Y	242
Traffic Studies	\$243.00	Per Application	Y	242

Name	Year 16/17 Fee (incl. GST)	Unit	GST	RC
SIGNS				
Rural Numbering Signs	\$7.80		Y	242
Directional Signs To Local Businesses	\$325.00		Y	242
VEHICULAR CROSSING CONSTRUCTION				
Concrete Layback In Existing Kerb And Gutter	POA		Y	
SEWERAGE SERVICES				
SEWER PLANS				
SEWER JUNCTION PLAN				
Standard Fee	\$105.00	Per Document	N	243
SEWER MAIN PLAN				
Standard Fee	\$105.00	Per Document	N	243
SEWER JUNCTIONS & CONNECTIONS				
PRESSURE SEWER SYSTEM				
Call Out – Initial Pressure Sewer Fault – (Property Owner/Occupier Misuse)	No Charge		N	252
New Single Dwelling	No Charge		N	252
Multi Dwelling/Commercial	POA		N	252
Relocate Existing Pressure Pump	POA		N	252
Call Out Pressure Sewer Fault – 2nd – (Property Owner/Occupier Misuse)	POA		N	252
GRAVITY SEWER SYSTEM				
Junction Cannot Be Found Or Not Originally Provided	No Charge		N	252
Raise Sewer Manhole	POA		Y	252
Relocate Sewer Junction or Provide New Sewer Junction	POA		N	252
Extend Sewer Connection to the Property Boundary (Where the Sewer Main Passes the Property)	No Charge		N	252
LIQUID TRADE WASTE				
APPLICATION FEE				
New Developments Without Sewer Connection	\$395.00	Per Application	N	243
Existing Premises With Sewer Connection	\$302.00	Per Application	N	243
INSPECTION FEE				
Inspections To Ensure Compliance With Approval Conditions	\$134.00	Per Inspection	N	243
Inspections by Water and Sewerage Quality Assurance Officer (Per Hour) – Minimum 2 Hours Plus Travel	\$116.00	Per Inspection	N	243
OTHER SERVICES				
Design Work	\$116.00	Per Hour	Y	243
Design Review Engineers 'Building Over Sewers' Details – Minimum 2 Hours	\$116.00	Per Hour	Y	243

Name	Year 16/17 Fee (incl. GST)	Unit	GST	RC
------	----------------------------------	------	-----	----

CERTIFICATE OF COMPLIANCE (WATER MANAGEMENT ACT 2000)

Application For Certificate Of Compliance	\$82.00	Per Application	Y	243
---	---------	-----------------	---	-----

EFFLUENT & SEPTAGE DISCHARGE

Effluent Waste	\$6.30	Per Kl	N	2084
Septage Waste	\$20.00	Per Kl	N	2084

EQUIPMENT HIRE

Hire Of CCTV Equipment – Minimum 2 Hours Plus Travel	\$210.00	Per Hour	Y	2018
Hire Of Sewer Vacuum Testing Equipment – Minimum 2 Hours Plus Travel	\$116.00	Per Hour	Y	2018

WASTE MANAGEMENT

OILY WATER

Bulk Oily Water Waste (Less Than 20% Oil)	\$1.00	Per Litre	N	By Site
---	--------	-----------	---	---------

DOMESTIC WASTE DISPOSAL [MIXED WASTE TO LANDFILL]

Municipal Solid Waste (Charge To Nearest 0.25 Cubic Metre)	\$50.00	Per Cubic Metre	Y	By Site
240L Bins	\$13.00	Each	Y	By Site
140L Bins	\$6.30	Each	Y	By Site
Municipal Solid Waste (Disposed of at Central Waste Facility)	\$145.00	Per Tonne	Y	By Site

COMMERCIAL WASTE DISPOSAL [MIXED WASTE TO LANDFILL]

Commercial And Industrial Waste	\$50.00	Per Cubic Metre	Y	By Site
Commercial and Industrial Waste (Disposed of at Central Waste Facility)	\$162.00	Per Tonne	Y	By Site

BUILDING & DEMOLITION WASTE DISPOSAL [MIXED WASTE TO LANDFILL]

Construction and Demolition Waste (Disposed of at Central Waste Facility)	\$187.00	Per Tonne	Y	By Site
Construction And Demolition Waste	\$50.00	Per Cubic Metre	Y	By Site

Name	Year 16/17 Fee (incl. GST)	Unit	GST	RC
SEPARATED WASTES FOR RECYCLING				
E–Waste Recycling – Non Scheme	\$5.70	Per Item	Y	By Site
Garden Waste	\$15.00	Per Cubic Metre	Y	By Site
Timber Waste	\$20.00	Per Cubic Metre	Y	By Site
Scrap Steel Including Whitegoods, Car Bodies Etc	No Charge	Per Cubic Metre	N	By Site
Innerspring Mattresses Or Bases	\$25.00	Each	Y	By Site
Gas Bottles	No Charge	Per KG Gas Capacity	N	By Site
Merimbula Waste Depot Only – Household Only				
Merimbula only from households only				
Commercial Co–Mingled Recycling	\$31.00	Per Cubic Metre	Y	By Site
Domestic Co–Mingled Recycling (Loads Less Than 1 Cubic Metre)	No Charge	Per Cubic Metre	N	By Site
Cardboard – Separated (Loads Less Than 1 Cubic Metre)	No Charge	Per Cubic Metre	N	By Site
Cardboard – Separated (Loads Greater Than 1 Cubic Metre)	\$31.00	Per Cubic Metre	Y	By Site
Clean Fill – (Virgin Excavated Natural Material)	No Charge (selected sites only)		N	By Site
Lead Acid Batteries	No Charge		N	By Site
OTHER				
Sale Of Compost or Mulch (Subject To Availability)	\$16.00	Per Cubic Metre	Y	By Site
Additional Opening Hours – Labour	POA		Y	By Site
Additional Opening Hours – Plant	POA		Y	By Site
Offensive Waste (Fish Waste, Etc)	\$274.00	Per Cubic Metre	Y	By Site
Clinical Waste (At Approved Disposal Times)	POA	Per Cubic Metre	Y	By Site
Quarantine Waste Plus Plant Hire	POA	Per Cubic Metre	Y	By Site
Household Hazardous Waste Collection Prices For Commercial Users	POA		Y	By Site
Sale Of Used Car And Truck Batteries	\$2.60	Each	Y	By Site
Biosolids – Stabilised Biosolids From BVSC Treatment Plants (Bermagui and Eden Only)	\$50.00	Per Cubic Metre	Y	By Site
Biosolids – Stabilised Biosolids From BVSC Treatment Plants (Central Waste Facility)	\$145.00	Per Tonne	Y	By Site
TYRES				
Car/Trailer Tyres – Less Than 16" Internal – Rim Removed/Motor Bike Tyres	\$6.30	Each	Y	By Site
Truck Tyre – Less Than 16" Internal – Rim Removed	\$9.40	Each	Y	By Site
Truck Tyre – Greater Than 16" Internal – Rim Removed	\$22.00	Each	Y	By Site
Tractor Earthmoving Equipment Tyre	\$70.00	Each	Y	By Site

Name	Year 16/17 Fee (incl. GST)	Unit	GST	RC
ASBESTOS WASTE				
Asbestos Waste – Bonded – In Standard 1100Mm X 700Mm Printed Asbestos Bag Provided By BVSC (only at Merimbula, Eden and Bermagui)	\$13.00	Per Bag	Y	15
Asbestos Waste Loads Greater Than 0.25 Cubic Metre (Only At Central Waste Facility)	\$237.00	Per Tonne	Y	15
WATER SUPPLY SERVICES				
WATER SUPPLY CONNECTION				
Water Supply Connection – 20mm	\$1,218.00	Per Connection	N	247
Water Supply Connection – 25mm	\$1,439.00	Per Connection	N	247
Water Supply Connection – 32mm	\$1,914.00	Per Connection	N	247
Water Supply Connection – 40mm and above	POA	Per Connection	N	247
WATER SUPPLY CONNECTION – LOWER FEE AREAS				
Tathra River Estate	\$279.00	Per Connection	N	247
Whitestone Subdivision No 1 – Lots 1 To 38	\$279.00	Per Connection	N	247
Berrambool Estate – Lots 1 To 99	\$279.00	Per Connection	N	247
Lands Department Subdivision – Jingera Parade, Pambula Beach	\$279.00	Per Connection	N	247
Lands Department Subdivision – Killarney Subdivision, Tathra	\$279.00	Per Connection	N	247
Hart Street Subdivision, Bermagui	\$279.00	Per Connection	N	247
Lynjohn Estate, Bega	\$279.00	Per Connection	N	247
PRESSURE REDUCING VALVE INSTALLATION				
Pressure Reducing Valve Installation (All sizes)	POA		N	247
WATER SERVICE UPSIZING				
Water Service Upsizing (Service Provided by Quotation)	POA		N	247
WATER SUPPLY PLAN				
Standard Fee	\$111.00	Per Document	N	244
Priority (24 Hours From The Time of Receipt)	\$146.00	Per Document	N	244
WATER SUPPLY DISCONNECTION & RECONNECTION				
Water Supply Disconnection	\$279.00		N	247
Water Supply Reconnection – Same Location and Same Size Water Meter	\$383.00		N	247
WATER SUPPLY DOWNSIZING				
Water Service Downsizing	POA		N	247
WATER METER READING AND CONSUMPTION ASSESSMENT				
Water Meter Reading – On Request	\$128.00		N	244
Water Consumption Assessment – Including Comparative Meter Test	\$128.00		N	244
Water Meter Accuracy Test (NATA Accredited Laboratory) – Up To 25mm Meter Size	\$389.00		N	244
Water Meter Accuracy Test (NATA Accredited Laboratory) – Greater Than 25mm Meter Size	\$430.00		N	244

Name	Year 16/17 Fee (incl. GST)	Unit	GST	RC
WATER METER RELOCATION, REPAIR OR REPLACEMENT				
WATER METER RELOCATION				
Up To 3m From Original Location	\$389.00		N	247
Over 3m And Less Than 30m From Original Location	\$766.00		N	247
More Than 30m From Original Location	POA		N	247
REPLACE DAMAGED WATER METER				
20mm	\$261.00		N	247
25mm	\$325.00		N	247
32mm	POA		N	247
40mm +	POA		N	247
WATER PURCHASE FROM STANDPIPE/FILL STATION				
Water Purchase	\$3.10	Per KL	N	2019
Water Fill Station Key	\$24.00	Per Key	N	244
Short Term Hire of Standpipe [Up to 5 Working Days]	\$227.00	Per Booking	N	244
WATER SUPPLY FLOW AND PRESSURE TESTING				
Measurement Of Five Flows And Pressures	\$192.00	Per Location	N	244
Water Supply Flow And/Or Pressure Determination – Time Dependant (Up To 4 Tests)	\$575.00		N	244
CERTIFICATE OF COMPLIANCE (WATER MANAGEMENT ACT 2000)				
Application For Certificate of Compliance	\$84.00	Per Application	Y	244
INSPECTION FEE				
Inspections To Ensure Compliance With Approval Conditions	\$133.00	Per Inspection	N	244

INDEX OF ALL FEES

Other

- < \$250,000 Or Subdivision Creating Upto 5 Lots [\[Administration Fee\]](#)
- > \$250,000 Or Subdivision Creating More Than 5 Lots [\[Administration Fee\]](#)

1

- 1 Week Adult Swim [\[Entry Fees\]](#)
- 1 Week Child/Concession Swim [\[Entry Fees\]](#)
- 1 Week Family Swim [\[Entry Fees\]](#)
- 1 Week Gym [\[Entry Fees\]](#)
- 1 X Table and 6 X Chairs [\[Equipment Hire \(off site\)\]](#)
- 10 Multipass Fit and Gym [\[Entry Fees\]](#)
- 10+ Devices [\[Initial Registration \[New Premises\]\]](#)
- 10+ Devices [\[Annual Registration\]](#)
- 1–3 Devices [\[Initial Registration \[New Premises\]\]](#)
- 1–3 Devices [\[Annual Registration\]](#)
- 140L Bins [\[Domestic Waste Disposal \[Mixed Waste to Landfill\]\]](#)
- 1–5 Names (chosen from Council's pre-approved list) [\[Application Fee\]](#)
- 1–5 Names (chosen from Council's pre-approved list) [\[Application Fee\]](#)
- 1–5 Names (not chosen from Council's pre-approved list) [\[Application Fee\]](#)
- 1–5 Names (not chosen from Council's pre-approved list) [\[Application Fee\]](#)

2

- 20 Multipass Fit and Gym [\[Entry Fees\]](#)
- 20mm [\[Replace Damaged Water Meter\]](#)
- 24 Hour Hire [\[Rates/Charges\]](#)
- 240L Bins [\[Domestic Waste Disposal \[Mixed Waste to Landfill\]\]](#)
- 25mm [\[Replace Damaged Water Meter\]](#)

3

- 32mm [\[Replace Damaged Water Meter\]](#)

4

- 4 Hours (or Part Thereof) [\[Rates/Charges\]](#)
- 40mm + [\[Replace Damaged Water Meter\]](#)
- 4–9 Devices [\[Initial Registration \[New Premises\]\]](#)
- 4–9 Devices [\[Annual Registration\]](#)

9

- 96(1a) or S96(2) or S96AA(1) – where Original Development Exceeded \$1M [\[Advertising Fee\]](#)

A

- A0 [\[Black and White\]](#)
- A0 [\[Colour\]](#)
- A0 [\[Base Map \(Printed Copy\)\]](#)
- A1 [\[Black and White\]](#)
- A1 [\[Colour\]](#)
- A1 [\[Base Map \(Printed Copy\)\]](#)
- A2 [\[Black and White\]](#)
- A2 [\[Colour\]](#)
- A2 [\[Base Map \(Printed Copy\)\]](#)
- A3 [\[Black and White\]](#)
- A3 [\[Colour\]](#)
- A3 [\[Base Map \(Printed Copy\)\]](#)
- A3 [\[Laminating Service\]](#)
- A3 [Black and White] [\[Printing and Copying\]](#)
- A3 [Colour] [\[Printing and Copying\]](#)
- A4 [\[Black and White\]](#)
- A4 [\[Colour\]](#)
- A4 [\[Base Map \(Printed Copy\)\]](#)

A [continued]

A4 [Laminating Service]

A4 [Black and White] [Printing and Copying]

A4 [Colour] [Printing and Copying]

Additional Cemetery Work [Excavation Fees]

Additional Child [Preschool Care CC1 [Family Income > \$100,000]]

Additional Child [Preschool Care CC2 [Family Income \$50,001 – \$100,000]]

Additional Child [Preschool Care CC3 [Family Income upto \$50,000 | Low Income Health Care Card Holder]]

Additional Child [Preschool Care CC1 [Family Income > \$61,000]]

Additional Child [Preschool Care CC2 [Family Income \$45,000 – \$61,000]]

Additional Child [Preschool Care CC3 [Family Income upto \$45,000 | Low Income Health Care Card Holder]]

Additional Day Hire Over 24 Hour Hire [Rates/Charges]

Additional Electricity Usage – added to hire costs (for usage above 20kWh/day) [Rates/Charges]

Additional Fee if Council Officer required to travel outside of Shire [Enquiry Fee]

Additional Fee Payable For Discussion/Research/Inspection Over Initial 1 Hr Meeting [Assessment Panel]

Additional Fee. In accordance with Section 257 of the EP & A Act Regulation [Review of Determination of Development Application]

Additional Fees – Advertising [Preparation of A New Plan or Variation to Existing]

Additional Fees – Advertising [Preparation of A New Plan or Variation to Existing]

Additional Fees – Advertising [Assessment of Planning Proposal]

Additional hall hire for event set-up/pack down (per hour) [Rates/Charges]

Additional Layers To Base Map [Administration]

Additional Opening Hours – Labour [Other]

Additional Opening Hours – Plant [Other]

Additional Sign [Advertising Signs]

Additional to BCA Alternative Solution Assessment Fee Major [Assessments]

Additional: \$0.27 For Each \$1,000 (Or Part Thereof) By Which The Estimated Cost Exceeds \$10,000,000 [More than \$10,000,000]

Additional: \$0.40 For Each \$1,000 (Or Part Thereof) By Which The Estimated Cost Exceeds \$1,000,000 [More than \$1,000,000]

Additional: \$0.50 For Each \$1,000 (Or Part Thereof) By Which The Estimated Cost Exceeds \$500,000 [More than \$500,000]

Additional: \$0.85 For Each \$1,000 (Or Part Thereof) By Which The Estimated Cost Exceeds \$250,000 [More than \$250,000]

Additional: \$1.19 For Each \$1,000 (or Part Thereof) By Which The Estimated Cost Exceeds \$10,000,000 [More than \$10,000,000]

Additional: \$1.44 For Each \$1,000 (or Part Thereof) By Which The Estimated Cost Exceeds \$1,000,000 [More than \$1,000,000]

Additional: \$1.50 For Each \$1,000 (Or Part Thereof) of the Estimated Cost [More than \$500,000]

Additional: \$1.64 For Each \$1,000 (or Part Thereof) By Which The Estimated Cost Exceeds \$500,000 [More than \$500,000]

Additional: \$2.34 For Each \$1,000 (or Part Thereof) By Which The Estimated Cost Exceeds \$250,000 [More than \$250,000]

Additional: \$3 For Each \$1,000 (or Part Thereof) of the Estimated Cost [More than \$500,000]

Additional: \$3.64 For Each \$1,000 (or Part Thereof) By Which The Estimated Cost Exceeds \$50,000 [More than \$250,000]

Additional: 0.6% of the First \$5,000 [Cost Not Exceeding \$5,000]

Additional: 0.6% of the First \$5,000 + 0.4% of Next \$95,000 + 0.3% of the Amount in Excess of \$100,000 [Cost Exceeding \$100,000]

Additional: 0.6% of the First \$5,000 + 0.4% of the amount in Excess of \$5,000 [Cost Exceeding \$5,000 But Not Exceeding \$100,000]

Additional: 0.7% of the First \$5,000 [Cost not Exceeding \$5,000]

Additional: 0.7% of the First \$5,000 [Cost not Exceeding \$5,000]

Additional: 0.7% of the First \$5,000 + 0.5% of Next \$95,000 + 0.4% of Next \$150,000 + 0.2% of the Amount in Excess of \$250,000 [Cost Exceeding \$250,000]

Additional: 0.7% of the First \$5,000 + 0.5% of Next \$95,000 + 0.4% of Next \$150,000 + 0.2% of the Amount in Excess of \$250,000 [Cost Exceeding \$250,000]

Additional: 0.7% of the First \$5,000 + 0.5% of Next \$95,000 + 0.4% of the Amount in Excess of \$100,000 [Cost Exceeding \$100,000 but not Exceeding \$250,000]

Additional: 0.7% of the First \$5,000 + 0.5% of Next \$95,000 + 0.4% of the Amount in Excess of \$100,000 [Cost Exceeding \$100,000 but not Exceeding \$250,000]

Additional: 0.7% of the First \$5,000 + 0.5% of the amount in Excess of \$5,000 [Cost Exceeding \$5000 but not Exceeding \$100,000]

Additional: 0.7% of the First \$5,000 + 0.5% of the amount in Excess of \$5,000 [Cost Exceeding \$5000 but not Exceeding \$100,000]

A [continued]

Additional: Each Lot	[New Road]
Additional: Each Lot	[No New Road]
Additional: Each Lot	[Strata]
Administration Fee	[Burial Fees]
Administration Fee	[Variation To Restriction On Titles]
Administration Fee – Registration Of Drainers Certification For Compliance (Village Sewerage Scheme)	[Onsite Sewerage Management]
Administration Fee for Annual Fire Safety Statements	[Annual Fire Safety]
Administration/Release Fee	[Shopping Trolleys]
Administration/Release Fee	[Vehicles and Large Articles [Including Car Trailers and Signage]]
Administration/Release Fee	[Small Articles [Including Skateboards and A Frame Signs]]
Administrative Fee	[Service Of Notice Of Impounding]
Adult Swim	[3 Month]
Adult Swim	[6 Month]
Adult Swim	[12 Month]
Adult Swim	[Monthly Direct Debit]
Advertised development under DCP 2013 And Advertised Development Under EP&A Act	[Advertising Fee]
Advertised development where Total Project Cost Exceeds \$1 Million	[Advertising Fee]
After Business Hours Contact for Funeral Bookings – Prorata ½ Hour Minimum Charge	[Burial Fees]
After Hours Access	[Bega Valley Regional Learning Centre]
After Hours Labour Monday to Friday – Minimum 3 Hours	[Personnel Rates for Possible Additional Costs – Indicative]
After Hours Labour Saturday – Minimum 3 Hours	[Personnel Rates for Possible Additional Costs – Indicative]
After Hours Labour Sunday – Minimum 3 Hours	[Personnel Rates for Possible Additional Costs – Indicative]
After School Care	[Before and After School Care]
Agistment and Grazing Rights	[Licence Fee]
Aircraft Parked In Excess Of 14 Days (Charges To Apply To Time In Excess Of 2 Weeks Only)	[Parking Fee]
Aircraft Parked Less Than 14 Days	[Parking Fee]
All	[Tathra – Map 6]
All	[Other Villages]
All	[Tathra – Map 6]
All	[Other Villages]
All Aircraft	[Medical Retrieval Aircraft]
All Areas – All Day and Night	[Rates/Charges]
All Areas – Full Day or Night (Before/After 6pm)	[Rates/Charges]
All Areas – Half Day (6 Hours)	[Rates/Charges]
All Facilities	[Rates/Charges]
All Facilities – Day or Night	[Rates/Charges]
All Facilities – Day Use – Per Hour (Casual Hire)	[Rates/Charges]
All Facilities – Full Day	[Rates/Charges]
All Facilities – Night To 2AM	[Rates/Charges]
All Facilities – Night To Midnight	[Rates/Charges]
All Facilities – Party (Includes day Before and After for Set Up/Clean)	[Rates/Charges]
All Facilities – Per Hour	[Rates/Charges]
All Facilities (Full Day Rate)	[Rates/Charges]
All Facilities (Full Day Rate)	[Rates/Charges]
All Facilities (Half Day)	[Rates/Charges]
All Facilities (Per Day)	[Rates/Charges]
All Facilities (Per Day)	[Rates/Charges]
All Facilities (Per Hour)	[Rates/Charges]
All other development types not subject to a Section 94 contribution	[Section 94A Contributions (based on total project cost)]
All Paying Adult Passengers	[All RPT Operators]
All Paying Child Passengers	[All RPT Operators]
Annual Quaama Community Christmas Party	[Rates/Charges]
Annual Registration Of Undertakers And Mortuary	[Section 68 Applications for Approval and Inspections]
Annual Renewal Application Fee For Current Approval	[Application Fee]
Annual Report – Electronic Only	[Mailing Service]
Anzac Service	[Rates/Charges]
Application Fee	[Cost Not Exceeding \$5,000]
Application Fee	[Cost Exceeding \$5,000 But Not Exceeding \$100,000]
Application Fee	[Cost Exceeding \$100,000]
Application Fee Including Advertising Costs	[Grids and Gates [Public]]

A [continued]

Application For Certificate of Compliance [\[Certificate of Compliance \(Water Management Act 2000\)\]](#)
Application For Certificate Of Compliance [\[Certificate of Compliance \(Water Management Act 2000\)\]](#)
Approval or Renewal of a Moveable Dwelling for Aged and Disabled [\[Section 68 Applications for Approval and Inspections\]](#)
Approval to Operate – Inspections To Verify Optional Upgrading Recommendation By Council [\[Inspection Fees\]](#)
Approval to Operate – Registration Of Drainers Certification For Compliance (Village Sewerage Scheme) [\[Inspection Fees\]](#)
Approval To Operate Wastewater Treatment System – First Half Hour [\[Section 68 Applications for Approval and Inspections\]](#)
Approval To Operate Wastewater Treatment System – Per Hour Thereafter [\[Section 68 Applications for Approval and Inspections\]](#)
Art Hanging System – Bond For Use Including Tool Kit [\[Equipment Hire\]](#)
Asbestos Waste – Bonded – In Standard 1100Mm X 700Mm Printed Asbestos Bag Provided By BVSC (only at Merimbula, Eden and Bermagui) [\[Asbestos Waste\]](#)
Asbestos Waste Loads Greater Than 0.25 Cubic Metre (Only At Central Waste Facility) [\[Asbestos Waste\]](#)
Asset and Environmental Protection Fee (Paid Where Value Of Work Exceeds \$10,000) [\[Certificates for Private Certifiers\]](#)
Assignment of Lease/Licence [\[Application Fee\]](#)
Attend Safe Food Handling Seminar – only available for members of community groups [\[Other Fees\]](#)
Attendance/Handling Fee [\[Vehicles and Large Articles \[Including Car Trailers and Signage\]\]](#)
Audio Visual Technician Monday to Friday – Minimum 4 Hours [\[Personnel Rates for Possible Additional Costs – Indicative\]](#)
Audio Visual Technician Saturday and/or Sunday – Minimum 4 Hours [\[Personnel Rates for Possible Additional Costs – Indicative\]](#)

B

Baby Health Clinic (Per Month) [\[Rates/Charges\]](#)
Bain–Marie [\[Equipment Hire\]](#)
Balawarn Meeting Room 1 or 2 – 2 Hours [\[Level 1\]](#)
Balawarn Meeting Room 1 or 2 – 4 Hours [\[Level 1\]](#)
Balawarn Meeting Room 1 or 2 – 8 Hours [\[Level 1\]](#)
Balawarn Meeting Room 1 or 2 – Additional Hours [\[Level 1\]](#)
Balawarn Meeting Room 1 or 2 – Not For Profit 2 Hours [\[Level 1\]](#)
Balawarn Meeting Room 1 or 2 – Not For Profit 4 Hours [\[Level 1\]](#)
Balawarn Meeting Room 1 or 2 – Not For Profit 8 Hours [\[Level 1\]](#)
Balawarn Meeting Room 1 or 2 – Not For Profit Additional Hours [\[Level 1\]](#)
Barclay Street* [\[Regular and Seasonal Users\]](#)
BBQ (Key Extra) [\[Equipment Hire\]](#)
BBQ including gas (on–site only) [\[Equipment Hire\]](#)
BCA Alternative Solution Assessment Fee Major [\[Assessments\]](#)
Bed and Breakfast [\[Not Involving Building Work\]](#)
Bed–sitters or one bedroom dwellings in any type of Residential Accommodation development [\[Section 94 Contributions\]](#)
Before School Care [\[Before and After School Care\]](#)
Bega & Eden Meeting Room [\[Room Hire\]](#)
Bega & Eden Meeting Room – Non Profit and Community Groups [\[Room Hire\]](#)
Bega Art Prize Entry Fee [\[Competition Fees\]](#)
Bega Sports Complex [\[Regular and Seasonal Users\]](#)
Berrambool Estate – Lots 1 To 99 [\[Water Supply Connection – Lower Fee Areas\]](#)
Berrambool* [\[Regular and Seasonal Users\]](#)
Biamanga Chamber – 4 Hours (Not Available Wednesday) [\[Level 1\]](#)
Biamanga Chamber – 8 Hours (Not Available Wednesday) [\[Level 1\]](#)
Biamanga Chamber – Additional Hours (Not Available Wednesday) [\[Level 1\]](#)
Biamanga Chamber – Not For Profit 4 Hours (Not Available Wednesday) [\[Level 1\]](#)
Biamanga Chamber – Not For Profit 8 Hours (Not Available Wednesday) [\[Level 1\]](#)
Biamanga Chamber – Not For Profit Additional Hours (Not Available Wednesday) [\[Level 1\]](#)
Biamanga Foyer – 4 Hours (Not Available Wednesday) [\[Level 1\]](#)
Biamanga Foyer – 8 Hours (Not Available Wednesday) [\[Level 1\]](#)
Biamanga Foyer – Additional Hours (Not Available Wednesday) [\[Level 1\]](#)
Biamanga Foyer – Not For Profit 4 Hours (Not Available Wednesday) [\[Level 1\]](#)
Biamanga Foyer – Not For Profit 8 Hours (Not Available Wednesday) [\[Level 1\]](#)
Biamanga Foyer – Not For Profit Additional Hours (Not Available Wednesday) [\[Level 1\]](#)
Biggest Morning Tea [\[Rates/Charges\]](#)
Biosolids – Stabilised Biosolids From BVSC Treatment Plants (Bermagui and Eden Only) [\[Other\]](#)
Biosolids – Stabilised Biosolids From BVSC Treatment Plants (Central Waste Facility) [\[Other\]](#)
Bona Fide Non–Profit Charity Organisations For Fundraising [\[Rates/Charges\]](#)

B [continued]

Bond	[Rates/Charges]
Bond	[Rates/Charges]
Bond	[Rates/Charges]
Bond	[Rates/Charges]
Bond	[Rates/Charges]
Bond	[Rates/Charges]
Bond	[Rates/Charges]
Bond	[Rates/Charges]
Bond – 24 Hour Hire High Risk	[Rates/Charges]
Bond – 24 Hour Hire Low Risk	[Rates/Charges]
Bond – 24 Hour Hire Medium Risk	[Rates/Charges]
Bond – 4 Hour Hire	[Rates/Charges]
Bond – Evening Hire Only	[Rates/Charges]
Bond – High Risk	[Brogo Hall]
Bond – High Risk	[Rates/Charges]
Bond – High Risk	[Equipment Hire]
Bond – High Risk	[Rates/Charges]
Bond – High Risk Event	[Rates/Charges]
Bond – Low Risk	[Brogo Hall]
Bond – Low Risk	[Rates/Charges]
Bond – Low Risk	[Equipment Hire]
Bond – Low Risk	[Rates/Charges]
Bond – Low Risk Event	[Rates/Charges]
Bond (Cleaning)	[Rates/Charges]
Bond (Parties, Weddings etc)	[Rates/Charges]
Bond (Security)	[Rates/Charges]
Bond (Small events)	[Rates/Charges]
Bond (Weddings/Private Parties – Full Facilities)	[Rates/Charges]
Bond Administration Fee – One Percent (1%) Of The Security Provided – Minimum Fee	[Subdivision Certificates]
Brogo Bush Fire Brigade functions	[Rates/Charges]
Building Application Fee To Erect Building Relocated From Outside Shire Will Incur Normal DA, Construction Certificate Fees Plus Building Surveyor Time And Travel Costs	[Caravan Parks, Camping Grounds and Moveable Dwellings]
Building Assessment Of BASIX Certificates	[Assessments]
Building Assessment Of Fire Engineering Reports	[Assessments]
Building Envelope OSM Assessments – Subdivision	[Onsite Sewerage Management]
Building Skips (General Building Materials) – Including Application Fee	[Hoardings, Construction Zones]
Building Specifications	[Building Specifications]
Bulk Oily Water Waste (Less Than 20% Oil)	[Oily Water]
Burial Licence/Plot Reservations	[Burial Licence Fees]
Burial of Ashes	[Excavation Fees]
Bushfire Attack Level Risk Assessment – Where Site Inspection Is Necessary	[Assessments]
Bushfire Attack Level Risk Assessment – No Inspection	[Assessments]

C

Call Out – Initial Pressure Sewer Fault – (Property Owner/Occupier Misuse)	[Pressure Sewer System]
Call Out Pressure Sewer Fault – 2nd – (Property Owner/Occupier Misuse)	[Pressure Sewer System]
Camping Fee (Per Night Per Family – Includes Showers)	[Rates/Charges]
Cancellation Fee For Bookings Cancelled Within 7 Days of The Proposed Hire Date	[Rates/Charges]
Cancellation Fee For Bookings That are Cancelled Within 7 Days of The Proposed Hire Date	[Rates/Charges]
Candelo Sportsground*	[Regular and Seasonal Users]
Car Parking (Each) – 3 Days	[Bega Valley Regional Learning Centre]
Car Parking (Each) – 5 Days	[Bega Valley Regional Learning Centre]
Car Parking (Each) – Annually	[Bega Valley Regional Learning Centre]
Car Parking (Each) – Daily	[Bega Valley Regional Learning Centre]
Car Parking (Each) – Monthly	[Bega Valley Regional Learning Centre]
Car/Trailer Tyres – Less Than 16" Internal – Rim Removed/Motor Bike Tyres	[Tyres]
Caravan Parks & Manufactured Homes Annual Inspection Fee – In Excess of 20 Sites (Per Site)	[Caravan Parks, Camping Grounds and Moveable Dwellings]
Caravan Parks & Manufactured Homes Annual Inspection Fee – Parks up to 20 Sites Or Less	[Caravan Parks, Camping Grounds and Moveable Dwellings]

C [continued]

Caravans – Permit For The Use Of A Caravan For Temporary Occupation (6 Months)	[Caravan Parks, Camping Grounds and Moveable Dwellings]
Cardboard – Separated (Loads Greater Than 1 Cubic Metre)	[Separated Wastes for Recycling]
Cardboard – Separated (Loads Less Than 1 Cubic Metre)	[Separated Wastes for Recycling]
Casual Adult	[Entry Fees]
Casual Child/Concession	[Entry Fees]
Casual Entry Adult	[Entry Fees]
Casual Entry Child/Concession	[Entry Fees]
Casual Entry Family (2 Adults & 2 Children or 1 Adult & 3 Children)	[Entry Fees]
Casual Entry School Groups	[Entry Fees]
Casual Family	[Entry Fees]
Casual Group Fitness (Members)	[Entry Fees]
Casual Group Fitness (Non Members)	[Entry Fees]
Casual Gym and Swim (Members)	[Entry Fees]
Casual Gym and Swim (Non Members)	[Entry Fees]
Casual School	[Entry Fees]
Cats	[Trap Rental]
Cats	[Surrender Fee]
Cattle	[Sustenance Fee]
CD or DVD (Jpeg or Bitmap Only)	[Base Map (Digital Copy)]
Certificate Of Completion Under Clause 106 Local Government Caravan Parks, Camping Grounds And Moveable Dwellings Reg 2005	[Caravan Parks, Camping Grounds and Moveable Dwellings]
Certified Copy Of Document – Map Or Plan (In Addition To Copying Charge)	[Other Fee]
Chair Breakage	[Equipment Hire]
Chair Hire – Off Site (Per Chair)	[Equipment Hire]
Chair Hire (Each) – Off Site Use	[Equipment Hire]
Chairs – Each (Per Day)	[Equipment Hire]
Chairs (Off Site – Each)	[Equipment Hire]
Chairs (Per Chair)	[Equipment Hire (off site)]
Change Of Building Classification	[Not Involving Building Work]
Change Of Occupier	[Application Fee]
Child Minding	[Entry Fees]
Child/Concession Swim	[3 Month]
Child/Concession Swim	[6 Month]
Child/Concession Swim	[12 Month]
Child/Concession Swim	[Monthly Direct Debit]
Children's Graves From 18 Months Up To 8 Years Old (Single Depth)	[Excavation Fees – Children]
Circuses, Travelling Shows, Side Shows, Temporary Structures	[Places of Public Entertainment Initial Licence Report]
Civic Centre Booking (All Level 1) – Additional Day	[Civic Centre Booking (All Level 1)]
Civic Centre Booking (All Level 1) – Additional Hours	[Civic Centre Booking (All Level 1)]
Civic Centre Booking (All Level 1) – Full Day (10 Hours)	[Civic Centre Booking (All Level 1)]
Civic Centre Booking (All Level 1) – Not for Profit Additional Day	[Civic Centre Booking (All Level 1)]
Civic Centre Booking (All Level 1) – Not for Profit Additional Hours	[Civic Centre Booking (All Level 1)]
Civic Centre Booking (All Level 1) – Not for Profit Full Day (10 Hours)	[Civic Centre Booking (All Level 1)]
Civic Centre Booking (Whole Centre) – Additional Day	[Civic Centre Booking (Whole Centre)]
Civic Centre Booking (Whole Centre) – Additional Hours	[Civic Centre Booking (Whole Centre)]
Civic Centre Booking (Whole Centre) – Full Day (10 Hours)	[Civic Centre Booking (Whole Centre)]
Civic Centre Booking (Whole Centre) – Not for Profit Additional Day	[Civic Centre Booking (Whole Centre)]
Civic Centre Booking (Whole Centre) – Not for Profit Additional Hours	[Civic Centre Booking (Whole Centre)]
Civic Centre Booking (Whole Centre) – Not for Profit Full Day (10 Hours)	[Civic Centre Booking (Whole Centre)]
Class 1 Dwelling, Alterations/Additions	[Occupation Certificates]
Class 1 Event – Major Impact eg. State Highway	[Traffic Control Plan – Special Events]
Class 2 Event – Impacts Local Traffic eg. Main Street	[Traffic Control Plan – Special Events]
Class 3 Event – eg. Street Neighbourhood Party, No TCP Required	[Traffic Control Plan – Special Events]
Class 4 Event – Small On-Street Events eg. Small Parade Under Police Escort, No TCP Required	[Traffic Control Plan – Special Events]
Class 5 And 6 For Floor Area > 2,000 Square Metres Additional [For Each Additional 1,000 Square Metres]	[Occupation Certificates]
Class 5 And 6 For Floor Area Up To 2,000 Square Metres	[Occupation Certificates]
Class 7, 8 And 9 For Floor Area > 2,000 Square Metres Additional [For Each Additional 1,000 Square Metres]	[Occupation Certificates]
Class 7, 8 And 9 For Floor Area Up To 2,000 Square Metres	[Occupation Certificates]

C [continued]

Clean Fill – (Virgin Excavated Natural Material) [\[Separated Wastes for Recycling\]](#)
Clean Up Notices – Administration Fee [\[Compliance Cost Notice Inspection Fees \(Section 104\) Incl Travel time\]](#)
Cleaning as Required Monday to Friday – Minimum 3 Hours [\[Personnel Rates for Possible Additional Costs – Indicative\]](#)
Cleaning as Required Saturday – Minimum 3 Hours [\[Personnel Rates for Possible Additional Costs – Indicative\]](#)
Cleaning as Required Sunday – Minimum 3 Hours [\[Personnel Rates for Possible Additional Costs – Indicative\]](#)
Cleaning Fee (If Not Left In A Clean Condition After Hire) [\[Rates/Charges\]](#)
Cleaning fee for Tura Meeting Rooms and Kitchen – Monday to Friday [\[Other Fees\]](#)
Cleaning fee for Tura Meeting Rooms and Kitchen – Saturday [\[Other Fees\]](#)
Cleaning fee for Tura Meeting Rooms and Kitchen – Sunday [\[Other Fees\]](#)
Clinical Waste (At Approved Disposal Times) [\[Other\]](#)
Colombo Park [\[Regular and Seasonal Users\]](#)
Commercial And Industrial Waste [\[Commercial Waste Disposal \[Mixed Waste to Landfill\]\]](#)
Commercial and Industrial Waste (Disposed of at Central Waste Facility) [\[Commercial Waste Disposal \[Mixed Waste to Landfill\]\]](#)
Commercial Buildings – Over 500 Square Metres [\[Building Inspections\]](#)
Commercial Buildings – Under 500 Square Metres [\[Building Inspections\]](#)
Commercial Co–Mingled Recycling [\[Separated Wastes for Recycling\]](#)
Committee Managed Tennis Court [\[Other Fees\]](#)
Community Groups – over 3 hours (per session) [\[Rates/Charges\]](#)
Community Groups – up to 3 hours (per hour) [\[Rates/Charges\]](#)
Community Groups –Non–Profit (per hour) [\[Rates/Charges\]](#)
Community Information (i.e. Fire Safety) [\[Rates/Charges\]](#)
Community title subdivison – Up To 5 Lots [\[Community Titles Subdivision\]](#)
Compliance Cost Notice Enforcement [\[Compliance Cost Notice Inspection Fees \(Section 104\) Incl Travel time\]](#)
Compliance Cost Notices [\[Compliance Cost Notice Inspection Fees \(Section 104\) Incl Travel time\]](#)
Complying Development [\[Compliance Certificates\]](#)
Concrete Layback In Existing Kerb And Gutter [\[Vehicular Crossing Construction\]](#)
Connection with Plan [\[Application Fee\]](#)
Connection with Plan [Additional For Each WC In Excess Of 2] [\[Application Fee\]](#)
Connection Without Plan [\[Application Fee\]](#)
Connection Without Plan [Additional For Each WC In Excess Of 2] [\[Application Fee\]](#)
Consent Under Section 138 Of Road Act [\[Road Work Consent\]](#)
Construction And Demolition Waste [\[Building & Demolition Waste Disposal \[Mixed Waste to Landfill\]\]](#)
Construction and Demolition Waste (Disposed of at Central Waste Facility) [\[Building & Demolition Waste Disposal \[Mixed Waste to Landfill\]\]](#)
Construction Certificate [\[Compliance Certificates\]](#)
Construction Zones in Advance – Per Square Metre [\[Hoardings, Construction Zones\]](#)
Contract Spraying – Includes Labour, Plant And Chemical [\[Spraying\]](#)
Contracts and Property Services – Contracts/Administration [\[Administration Fee\]](#)
Copy of a Building Certificate [\[Certificates for Private Certifiers\]](#)
Core [\[Merimbula\]](#)
Core [\[Bega – Map 1\]](#)
Core [\[Pambula, Cobargo, Bermagui, Eden – Maps 3, 4, 5 & 7\]](#)
Core [\[Merimbula – Map 2\]](#)
Core [\[Bega – Map 1\]](#)
Core [\[Pambula, Cobargo, Bermagui, Eden – Maps 3, 4, 5 & 7\]](#)
Cost For Electronic Records Management Of Plans Over A3 [\[Administration Fee\]](#)
Cost of Replacement [\[Damaged or Lost\]](#)
Council Committee & Meeting Rooms [\[Room Hire\]](#)
Council Committee & Meeting Rooms [\[Room Hire\]](#)
Council Road [\[Application Fee\]](#)
Council Spraying [\[Spraying\]](#)
Create an Easement over Community Land (Section 47 Local Government Act) [\[Application Fee\]](#)

D

Daily Event Set Up Rate [\[Rates/Charges\]](#)
Daily Fee [\[Long Day Care \[Childcare Benefit\]\]](#)
Daily Fee [\[Long Day Care \[Childcare Benefit\]\]](#)
Damage Incurred [\[Bega Valley Regional Learning Centre\]](#)
Damaged or Lost Audio Read Navigator – Complete Set [\[Damaged or Lost\]](#)
Damaged or Lost Material Processing Fee [\[Damaged or Lost\]](#)

D [continued]

Day – Night – Including Set Up and Use of Full Facilities [\[Rates/Charges\]](#)
Day and Night [\[Rates/Charges\]](#)
Day and Night Hire – 12 Hours [\[Equipment Hire\]](#)
Day Only (to 6pm) [\[Rates/Charges\]](#)
Day/Night/Day [\[Rates/Charges\]](#)
Daytime Use [\[Bega Indoor Recreation Centre\]](#)
Delivery of Food Regulation Program – 5 Or Less FTE Food Handlers At Premises, Including Water Carters [\[Administration Fee\]](#)
Delivery of Food Regulation Program – 51+ FTE (Full Time Equivalent) Food Handlers At Premises [\[Administration Fee\]](#)
Delivery of Food Regulation Program – 6 To 50 FTE Food Handlers At Premises [\[Administration Fee\]](#)
Delivery of Food Regulation Program – Low Risk Ancillary Food Premises [\[Administration Fee\]](#)
Delivery of Food Regulation Program – Permanent Outdoor/Indoor Events – Levied On Event Organizer [\[Administration Fee\]](#)
Demolition Works (charged as per Development Application Fee based on \$ value) [\[Other Fees\]](#)
Desexed Dog Or Cat [\[Lifetime Registration Fees\]](#)
Desexed Dog Or Cat Owned By Pensioner [\[Lifetime Registration Fees\]](#)
Design Review Engineers 'Building Over Sewers' Details – Minimum 2 Hours [\[Other Services\]](#)
Design Work [\[Other Services\]](#)
Designated Development [\[Advertising Fee\]](#)
Designated Development – Additional Fee [\[Other Fees\]](#)
Determination Of Existing Use Rights [\[Administration Fee\]](#)
Development Application That Does Not Involve Erection Of A Building, Carrying Out Of Work Or Demolition Of A Work Or Building.50% of original fee. [\[If the Fee for the original application was \\$100 or more\]](#)
Development Application That Involves Erection Of A Dwelling House With An Estimated Cost Of Construction Of \$100,000 Or Less [\[If the Fee for the original application was \\$100 or more\]](#)
Development Inquiry Fee [\[Consultation Service\]](#)
Dickinson Oval* [\[Regular and Seasonal Users\]](#)
Digital Storage [\[Digital Storage\]](#)
Direct Delivery of a Coffin/Casket to a Cemetery for Immediate Burial (single depth, no monument) with no funeral service or family present [\[Excavation Fees\]](#)
Directional Signs To Local Businesses [\[Signs\]](#)
Dishonour Fee – Direct Debit & Cheque [\[Rates\]](#)
District Facility [\[Casual and Events\]](#)
Dogs [\[Trap Rental\]](#)
Dogs [\[Surrender Fee\]](#)
Domestic Co-Mingled Recycling (Loads Less Than 1 Cubic Metre) [\[Separated Wastes for Recycling\]](#)
Double Depth [\[Excavation Fees\]](#)
Double Depth Fully Shored [\[Additional Fees When Shoring is Required\]](#)
Double Interment – Plots 1 To 26 – 1st Interment [\[David Ramsey Memorial Rose Garden – Pambula Only \(Includes Harcourt Pillow\)\]](#)
Double Interment – Plots 1 To 26 – 2nd Interment [\[David Ramsey Memorial Rose Garden – Pambula Only \(Includes Harcourt Pillow\)\]](#)
Dual Occupancies [\[Occupation Certificates\]](#)
Dual occupancy, Attached Dwellings, Semi-Detached Dwellings, Rural Workers Dwellings [\[Section 94 Contributions\]](#)
Dwelling (Where No Contribution Received At Time Of Subdivision) [\[Water Supply\]](#)
Dwelling (Where No Contribution Received At Time Of Subdivision) [\[Sewer\]](#)
Dwelling on a lot where no Section 94 contributions previously received [\[Section 94A Contributions \(based on total project cost\)\]](#)
Dwelling, Additions, Garages, Pools, Dual Occupancies [\[Building Inspections\]](#)

E

Each Lot After 5 [\[Community Titles Subdivision\]](#)
Effluent Waste [\[Effluent & Septage Discharge\]](#)
Elections [\[Rates/Charges\]](#)
Elections [\[Rates/Charges\]](#)
Elections [\[Rates/Charges\]](#)
Elections (includes cleaning) [\[Rates/Charges\]](#)
Elections (includes cleaning) [\[Rates/Charges\]](#)
Elections (includes cleaning) [\[Rates/Charges\]](#)
Elections (includes cleaning) [\[Rates/Charges\]](#)
Elections (Includes Hall Cleaning) [\[Rates/Charges\]](#)

E [continued]

Electricity	[Rates/Charges]
Electricity (Per kwh)	[Equipment Hire]
Email (Jpeg or Bitmap Only)	[Base Map (Digital Copy)]
Emergency Service Organisations	[Rates/Charges]
Engineering Design Plan Approval	[Other Fee]
Equipment & Room Set Up Fee for Tura Meeting Rooms	[Other Fees]
Equipment & Room Set up Fee for Tura Meeting Rooms – Non Profit & Community Groups	[Other Fees]
E–Waste Recycling – Non Scheme	[Separated Wastes for Recycling]
Exceeding 2,000 Square Metres	[Class 1 Building (Together With Any Class X Building On The Site) Or A Class X Building – Fee Per Unit]
Exceeding 200 Square Metres But Not Exceeding 2,000 Square Metres	[Class 1 Building (Together With Any Class X Building On The Site) Or A Class X Building – Fee Per Unit]
Excess Cleaning	[Bega Valley Regional Learning Centre]
Exclusive Family Interments – Plots 27 To 30 (Up To Four Interments)	[David Ramsey Memorial Rose Garden – Pambula Only (Includes Harcourt Pillow)]
Exempt Development Confirmation Letter	[Administration Fee]
Exhibition Rate	[Rates/Charges]
Existing Premises With Sewer Connection	[Application Fee]
Extend Sewer Connection to the Property Boundary (Where the Sewer Main Passes the Property)	[Gravity Sewer System]

F

Facilities Other Than Hall	[Rates/Charges]
Facsimile Service – Receipt of Facsimile	[Facsimile Service]
Facsimile Service – Transmission Overseas – After 10 pages	[Facsimile Service]
Facsimile Service – Transmission Overseas – Up to 10 Pages	[Facsimile Service]
Facsimile Service – Transmission Within Australia – After 10 Pages	[Facsimile Service]
Facsimile Service – Transmission Within Australia – Up to 10 Pages	[Facsimile Service]
Family Swim	[3 Month]
Family Swim	[6 Month]
Family Swim	[12 Month]
Family Swim	[Monthly Direct Debit]
Fee	[Occasional Care]
Fee	[Occasional Care]
Fee	[New Road]
Fee	[No New Road]
Fee – At Construction Stage Inspection Fees – Payable Prior To Release Of Linen Minimum Number Of Inspections Identified In Engineering Approval	[Inspection Fees]
Fee – Compliance Certificates At Construction Stage Inspection Fees – Payable Prior To Issue Of Subdivision Certificate Minimum Number Of Inspections Identified In Development Consent	[Inspection Fees]
Fees	[Cost not Exceeding \$5,000]
Fees	[Cost Exceeding \$5000 but not Exceeding \$100,000]
Fees	[Cost Exceeding \$100,000 but not Exceeding \$250,000]
Fees	[Cost Exceeding \$250,000]
Fees	[Cost not Exceeding \$5,000]
Fees	[Cost Exceeding \$5000 but not Exceeding \$100,000]
Fees	[Cost Exceeding \$100,000 but not Exceeding \$250,000]
Fees	[Cost Exceeding \$250,000]
Fees	[Up To \$5,000]
Fees	[\$5,001 – \$50,000]
Fees	[\$50,001 – \$250,000]
Fees	[\$250,001 – \$500,000]
Fees	[\$500,001 – \$1,000,000]
Fees	[\$1,000,001 – \$10,000,000]
Fees	[More Than \$10,000,000]
Fees	[Up To \$5,000]
Fees	[\$5,001 – \$250,000]
Fees	[\$250,001 – \$500,000]
Fees	[\$500,001 – \$1,000,000]
Fees	[\$1,000,001 – \$10,000,000]
Fees	[More than \$10,000,000]
Fees	[Preparation of A New Plan or Variation to Existing]

F [continued]

Fees	[Preparation of A New Plan or Variation to Existing]
Filming On Land Under Council's Jurisdiction	[Filming]
Fire Brigade	[Rates/Charges]
Fire Extinguisher – Refill (If Let off)	[Equipment Hire]
First Half Hour	[Compliance Cost Notice Inspection Fees (Section 104) Incl Travel time]
Fit (Group Fitness)	[1 Month]
Fit (Group Fitness)	[3 Month]
Fit (Group Fitness)	[6 Month]
Fit (Group Fitness)	[12 Month]
Fit (Group Fitness)	[Monthly Direct Debit]
Fit and Gym	[1 Month]
Fit and Gym	[3 Month]
Fit and Gym	[6 Month]
Fit and Gym	[12 Month]
Fit and Gym	[Monthly Direct Debit]
Fit and Swim	[1 Month]
Fit and Swim	[3 Month]
Fit and Swim	[6 Month]
Fit and Swim	[12 Month]
Fit and Swim	[Monthly Direct Debit]
Fixing of Plaque	[Plaques and Memorials]
Folding Tables –1800mm X 750mm (Per Table)	[Equipment Hire (off site)]
Food and Beverage Service Labour Monday to Friday – Minimum 3 Hours (Applicable to events with under \$500 spend on food and beverages)	[Personnel Rates for Possible Additional Costs – Indicative]
Food and Beverage Service Labour Saturday – Minimum 3 Hours (Applicable to events with under \$500 spend on food and beverages)	[Personnel Rates for Possible Additional Costs – Indicative]
Food and Beverage Service Labour Sunday – Minimum 3 Hours (Applicable to events with under \$500 spend on food and beverages)	[Personnel Rates for Possible Additional Costs – Indicative]
Food Preparation – Restaurants/Cafe/Catering	[Water Supply]
Food Preparation – Restaurants/Cafe/Catering	[Sewer]
Food Preparation – Takeaway/Fast Food	[Water Supply]
Food Preparation – Takeaway/Fast Food	[Sewer]
Footpath	[Restoration]
For Day Hire	[Bermagui Indoor Sports Stadium]
For Each Allotment After 5	[Torrens & Strata Subdivision]
Freinds of Brogo Hall fundraiser events	[Rates/Charges]
Friends of Murrah Hall (Hall Fundraisers Only)	[Rates/Charges]
Friends of Wolumla Hall fundraiser events	[Rates/Charges]
Fringe	[Merimbula]
Fringe	[Bega – Map 1]
Fringe	[Pambula, Cobargo, Bermagui, Eden – Maps 3, 4, 5 & 7]
Fringe	[Merimbula – Map 2]
Fringe	[Bega – Map 1]
Fringe	[Pambula, Cobargo, Bermagui, Eden – Maps 3, 4, 5 & 7]
Full Day	[Rates/Charges]
Full Day – Five or more consecutive bookings (over 100ppl)	[Rates/Charges]
Full Day – Five or more consecutive bookings (under 100ppl)	[Rates/Charges]
Full Day – Over 100ppl	[Rates/Charges]
Full Day – Under 100ppl	[Rates/Charges]
Full Night (From 4PM)	[Rates/Charges]
Funeral/Wakes	[Rates/Charges]
Funerals / Wakes	[Rates/Charges]
Funerals and Wakes	[Rates/Charges]
Funerals and Wakes	[Rates/Charges]
Funerals and Wakes	[Rates/Charges]
Funerals and Wakes	[Rates/Charges]
Funerals and Wakes	[Rates/Charges]
Funerals and Wakes	[Rates/Charges]
Funerals/Wakes	[Rates/Charges]
Funerals/Wakes & Memorial Services	[Rates/Charges]
Funerals/Wakes/Afternoon teas	[Rates/Charges]

F [continued]

Funerals/Wakes/Memorial Services [\[Rates/Charges\]](#)

G

Garden Club (Including Show) [\[Rates/Charges\]](#)

Garden Waste [\[Separated Wastes for Recycling\]](#)

Gas Bottles [\[Separated Wastes for Recycling\]](#)

Gas Heaters – In Addition To The Hall Hire Fees – (Per Hour/Per Heater) [\[Equipment Hire\]](#)

Gas Heating (4 Heaters) [\[Equipment Hire\]](#)

General – Through NSW Public Library System Minimum Fee, Non Refundable [\[Inter–Library Loans\]](#)

George Brown Oval* [\[Regular and Seasonal Users\]](#)

Goats [\[Sustenance Fee\]](#)

Graves For Stillborn/Infant Up To 18 Months [\[Excavation Fees – Children\]](#)

Ground Floor Hire [\[Youth Space\]](#)

Ground Floor Hire – Not For Profit [\[Youth Space\]](#)

Guided Tour – Concession [\[Montreal Goldfields\]](#)

Guided Tour – Family [\[Montreal Goldfields\]](#)

Guided Tour (no charge for children under 5 years) [\[Montreal Goldfields\]](#)

Gulaga Foyer – 4 Hours [\[Ground Floor\]](#)

Gulaga Foyer – 8 Hours [\[Ground Floor\]](#)

Gulaga Foyer – Additional Hours [\[Ground Floor\]](#)

Gulaga Foyer – Not For Profit 4 Hours [\[Ground Floor\]](#)

Gulaga Foyer – Not For Profit 8 Hours [\[Ground Floor\]](#)

Gulaga Foyer – Not For Profit Additional Hours [\[Ground Floor\]](#)

Gulaga Room Auditorium Annexe (Northern End Only) – 4 Hours [\[Ground Floor\]](#)

Gulaga Room Auditorium Annexe (Northern End Only) – 8 Hours [\[Ground Floor\]](#)

Gulaga Room Auditorium Annexe (Northern End Only) – Additional Hours [\[Ground Floor\]](#)

Gulaga Room Auditorium Annexe (Northern End Only) – Not For Profit 4 Hours [\[Ground Floor\]](#)

Gulaga Room Auditorium Annexe (Northern End Only) – Not For Profit 8 Hours [\[Ground Floor\]](#)

Gulaga Room Auditorium Annexe (Northern End Only) – Not For Profit Additional Hours [\[Ground Floor\]](#)

Gym [\[1 Month\]](#)

Gym [\[3 Month\]](#)

Gym [\[6 Month\]](#)

Gym [\[12 Month\]](#)

Gym [\[Monthly Direct Debit\]](#)

Gym and Swim [\[1 Month\]](#)

Gym and Swim [\[3 Month\]](#)

Gym and Swim [\[6 Month\]](#)

Gym and Swim [\[12 Month\]](#)

Gym and Swim [\[Monthly Direct Debit\]](#)

H

Half Day – Five or more consecutive bookings (over 100ppl) [\[Rates/Charges\]](#)

Half Day – Five or more consecutive bookings (under 100ppl) [\[Rates/Charges\]](#)

Half Day – Over 100ppl [\[Rates/Charges\]](#)

Half Day – Under 100ppl [\[Rates/Charges\]](#)

Hall Bond A – For Community Events and Meetings [\[Rates/Charges\]](#)

Hall Bond B – For Parties and Celebrations [\[Rates/Charges\]](#)

Hall Day Rate [\[Equipment Hire\]](#)

Hall Hire – Full Use (12 hours) [\[Rates/Charges\]](#)

Hall Hire (3 Hours With Audio Visual) [\[Rates/Charges\]](#)

Hall Hire (Per Hour) [\[Rates/Charges\]](#)

Hall Hire For Functions and Public Entertainment [\[Rates/Charges\]](#)

Hall Hire For Meetings [\[Rates/Charges\]](#)

Hall Only [\[Rates/Charges\]](#)

Hall Only [\[Rates/Charges\]](#)

Hall Only – 2 Hour Sessions or Part Thereof [\[Rates/Charges\]](#)

Hall Only – After 5 PM [\[Rates/Charges\]](#)

Hall Only – Day or Night [\[Rates/Charges\]](#)

Hall Only – Half Day [\[Rates/Charges\]](#)

Hall Only – Night Use After 6pm [\[Rates/Charges\]](#)

Hall Only – Per Hour [\[Rates/Charges\]](#)

H [continued]

Hall Only – Regular User for 4 or more sequential bookings (per hour) [\[Rates/Charges\]](#)
Hall Only (Per Hour) [\[Rates/Charges\]](#)
Hall Only (Per Hour, After 6pm) [\[Rates/Charges\]](#)
Hall Only (Per Hour, Up To 6pm) [\[Rates/Charges\]](#)
Handling Fee [\[Pound Fee\]](#)
Hart Street Subdivision, Bermagui [\[Water Supply Connection – Lower Fee Areas\]](#)
Heating [\[Equipment Hire\]](#)
Heavy Use [\[Bega Indoor Recreation Centre\]](#)
Heritage Centre Hire for Exhibitions [\[Montreal Goldfields\]](#)
Hire [\[Bermagui Indoor Sports Stadium\]](#)
Hire – Small events (Per Hour) [\[Rates/Charges\]](#)
Hire – Weddings/Private Parties – Full Facilities (Per Night) [\[Rates/Charges\]](#)
Hire Car Company Licence Fee to reserve a Council public carspace [\[Site Rentals for Lease of Airport Land for Specified and Approved Purposes\]](#)
Hire of Board/Meeting Room – 3 days [\[Bega Valley Regional Learning Centre\]](#)
Hire of Board/Meeting Room – 5 days [\[Bega Valley Regional Learning Centre\]](#)
Hire of Board/Meeting Room – Daily [\[Bega Valley Regional Learning Centre\]](#)
Hire of Board/Meeting Room – Minimum of 3 hours [\[Bega Valley Regional Learning Centre\]](#)
Hire Of CCTV Equipment – Minimum 2 Hours Plus Travel [\[Equipment Hire\]](#)
Hire of Chairs – Deposit [\[Equipment Hire \(off site\)\]](#)
Hire of Chairs (For Events Away From Hall) [\[Equipment Hire\]](#)
Hire of Downstairs Training Room – 3 days [\[Bega Valley Regional Learning Centre\]](#)
Hire of Downstairs Training Room – 5 days [\[Bega Valley Regional Learning Centre\]](#)
Hire of Downstairs Training Room – Daily [\[Bega Valley Regional Learning Centre\]](#)
Hire of Downstairs Training Room – Minimum of 3 hours [\[Bega Valley Regional Learning Centre\]](#)
Hire of Metal Chairs [\[Equipment Hire \(off site\)\]](#)
Hire of Regional Gallery Equipment [\[Hire Fee\]](#)
Hire of Regional Gallery Equipment [\[Hire Fee\]](#)
Hire of Regional Gallery Premises [\[Hire Fee\]](#)
Hire Of Sewer Vacuum Testing Equipment – Minimum 2 Hours Plus Travel [\[Equipment Hire\]](#)
Hire of Tables [\[Equipment Hire \(off site\)\]](#)
Hire of Tables – Deposit [\[Equipment Hire \(off site\)\]](#)
Hire of Tables (For Events Away From Hall) [\[Equipment Hire\]](#)
Hire of Upstairs Training Room – 3 days [\[Bega Valley Regional Learning Centre\]](#)
Hire of Upstairs Training Room – 5 days [\[Bega Valley Regional Learning Centre\]](#)
Hire of Upstairs Training Room – Daily [\[Bega Valley Regional Learning Centre\]](#)
Hire of Upstairs Training Room – Minimum of 3 hours [\[Bega Valley Regional Learning Centre\]](#)
Home Businesses [\[Water Supply\]](#)
Home Businesses [\[Sewer\]](#)
Horses [\[Sustenance Fee\]](#)
Hospital [\[Water Supply\]](#)
Hospital [\[Sewer\]](#)
Household Hazardous Waste Collection Prices For Commercial Users [\[Other\]](#)

I

If The Estimated Cost Of The Development Is \$100,000 Or More And Less Than Or Equal To \$1,000,000 [\[Review of Decision to Reject a Development Application\]](#)
If The Estimated Cost Of The Development Is Less Than \$100,000 [\[Review of Decision to Reject a Development Application\]](#)
If The Estimated Cost Of The Development Is More Than \$1,000,000 [\[Review of Decision to Reject a Development Application\]](#)
If the fee for the original application was less than \$100, 50% of that fee [\[More than \\$10,000,000\]](#)
Individual Amusement Device Licence [\[Places of Public Entertainment Initial Licence Report\]](#)
Industrial/Commercial Subdivision [\[Water Supply\]](#)
Industrial/Commercial Subdivision [\[Sewer\]](#)
Industry/Commercial [\[Water Supply\]](#)
Industry/Commercial [\[Sewer\]](#)
Inflatable Hire [\[Hire Fees\]](#)
Inflatable Hire [\[Hire Fees\]](#)
Information Access Fee [First 2 Hours] [\[Access to Information – GIPA Act\]](#)
Information Access Fee Per Hour [Additional After First 2 Hours] [\[Access to Information – GIPA Act\]](#)
In-House Meeting [\[Consultation Service\]](#)
Initial Fee (Other Larger Type Event Eg Circuses, Carnivals, Etc) [\[Application Fee\]](#)

I [continued]

Initial Fee (Outdoor Dining, Shop Front Displays, Fixed Premise Signage) [\[Application Fee\]](#)
Innerspring Mattresses Or Bases [\[Separated Wastes for Recycling\]](#)
Inspect And Issue Approval For Mobile Vending Vehicle [\[Other Fees\]](#)
Inspection and Approval of Private Burial Site [\[Other Fees\]](#)
Inspection Fee for Non-Approved Monuments [\[Other Charges\]](#)
Inspection Of Mortuary/Crematorium Businesses [\[Section 68 Applications for Approval and Inspections\]](#)
Inspection of Plumbing and Drainage [\[Inspection Fees\]](#)
Inspection Undertaken For Private Principal Certifying Authorities. Minimum \$200 Plus Fee for Service Relating to Review of Documentation Prior to Building Inspection as Determined by Manager Building Services [\[Building Inspections\]](#)
Inspections by Water and Sewerage Quality Assurance Officer (Per Hour) – Minimum 2 Hours Plus Travel [\[Inspection Fee\]](#)
Inspections To Ensure Compliance With Approval Conditions [\[Inspection Fee\]](#)
Inspections To Ensure Compliance With Approval Conditions [\[Inspection Fee\]](#)
Inspections To Verify Optional Upgrading Recommendation By Council [\[Onsite Sewerage Management\]](#)
Install Domestic Oil Or Solid Fuel Heating Appliance [\[Section 68 Applications for Approval and Inspections\]](#)
Install or Construct & Initial Approval To Operate – Commercial Less Than 2,000L/Day [\[Application Fee\]](#)
Install or Construct & Initial Approval To Operate – Commercial More Than 2,000L/Day [\[Application Fee\]](#)
Install or Construct & Initial Approval To Operate – Minor Amendment – voluntary upgrade after consultation with Council [\[Application Fee\]](#)
Install or Construct & Initial Approval To Operate – Minor Amendments [\[Application Fee\]](#)
Install or Construct & Initial Approval to Operate – Residential [\[Application Fee\]](#)
Install or Construct & Initial Operation – Plus For Each New WC [\[Application Fee\]](#)
Install or Construct & Initial Operation – Plus For Each WC In Excess Of Two – Includes Initial Approval To Operate Inspection [\[Application Fee\]](#)
Integrated Development Or One That Requires Concurrence – Additional Fee [\[Administration Fee\]](#)
Interest On Rates and Charges Accounts [\[Interest\]](#)
Interest On Sundry Debtor Accounts [\[Interest\]](#)
Interim Occupation Certificate [\[Occupation Certificates\]](#)
Interment Fee [\[Burial Fees\]](#)
Internal Drainage Diagrams – Copies [\[Application Fee\]](#)
Invoicing Administration Fee [\[Administration\]](#)
Issue of Approval to Operate OSM (Includes one Inspection) – Additional Time Onsite – Per Hour Or Part Thereof [\[Facility Inspections\]](#)
Issue of Approval to Operate OSM (Includes one Inspection) – Commercial More Than 2,000L/Day (Charge Includes First 30 Minutes On Site) [\[Facility Inspections\]](#)
Issue of Approval to Operate OSM (Includes one Inspection) – Commercial Less Than 2,000L/Day (Charge Includes First 30 Minutes On Site) [\[Facility Inspections\]](#)
Issue of Approval to Operate OSM (Includes one Inspection) – Inspections For Compliance Where Re-Inspection Required For Renewal Check [\[Facility Inspections\]](#)
Issue of Approval to Operate OSM (Includes one Inspection) – Residential [\[Facility Inspections\]](#)
Issue of Notice/Order or Notice/Intent [\[Administration Fee\]](#)

J

Junction Cannot Be Found Or Not Originally Provided [\[Gravity Sewer System\]](#)
Junior Development [\[Monthly Direct Debit\]](#)

K

Kerb and Gutter [\[Restoration\]](#)
Key Deposit [\[Rates/Charges\]](#)
Key Deposit (For regular hirers who require their own key) [\[Rates/Charges\]](#)
Key Deposit for Tura Meeting Rooms [\[Room Hire\]](#)
Kitchen (Full Day, 12hrs) [\[Rates/Charges\]](#)
Kitchen (Half Day, 6hrs) [\[Rates/Charges\]](#)
Kitchen and Supper Room Only – All Day and All Night [\[Rates/Charges\]](#)
Kitchen and Supper Room Only – Full Day [\[Rates/Charges\]](#)
Kitchen and Supper Room Only – Half Day (6 Hours) [\[Rates/Charges\]](#)
Kitchen and Supper Room Only – Night Only (From 6 PM) [\[Rates/Charges\]](#)
Kitchen Hire (With Hall) [\[Rates/Charges\]](#)
Kitchen Hire (With Supper Room) [\[Rates/Charges\]](#)

L

Lands Department Subdivision – Jingera Parade, Pambula Beach [\[Water Supply Connection – Lower Fee Areas\]](#)
Lands Department Subdivision – Killarney Subdivision, Tathra [\[Water Supply Connection – Lower Fee Areas\]](#)
Lane Hire [\[Hire Fees\]](#)
Laptop Hire [\[Other Fees\]](#)
Large Residential, Commercial And Industrial Complex Developments Involving Multiple Buildings [\[Building Inspections\]](#)
Launching Fee To General Public [\[Kianinny Bay Reserve\]](#)
Laundries [\[Water Supply\]](#)
Laundries [\[Sewer\]](#)
Lawn Section – 1st Interment [\[Lawn Sections\]](#)
Lawn Section – 2nd Interment [\[Lawn Sections\]](#)
Lawrence Park* [\[Regular and Seasonal Users\]](#)
Lead Acid Batteries [\[Separated Wastes for Recycling\]](#)
Learn to Swim [\[Monthly Direct Debit\]](#)
Learn To Swim [\[Entry Fees\]](#)
Lease of Airspace Above or Below A Public Road Max. 99 Years (Section 149 Roads Act) [\[Application Fee\]](#)
Lease of Airspace For Verandahs/Balconies/Awnings Over Public Roads/Land (Section 138 Roads Act) [\[Application Fee\]](#)
Lease of Unused Public Roads Including Footpaths and Laneways (Sections 153–157 Roads Act) [\[Application Fee\]](#)
Leases Used By Local Government Eg Depot [\[Site Rentals for Lease of Airport Land for Specified and Approved Purposes\]](#)
Leases Used For Primary Industry Eg Oyster Leases [\[Site Rentals for Lease of Airport Land for Specified and Approved Purposes\]](#)
Leases Used For Recreation Eg Golf Club [\[Site Rentals for Lease of Airport Land for Specified and Approved Purposes\]](#)
Leases Used Principally For Hangars [\[Site Rentals for Lease of Airport Land for Specified and Approved Purposes\]](#)
Leases Used Principally For Offices, Club Rooms, General Meeting Or Storage Of Equipment/Vehicles [\[Site Rentals for Lease of Airport Land for Specified and Approved Purposes\]](#)
Leases Used Principally For Storage Of Fire Fighting Equipment Or Fuel Dispensing Machinery [\[Site Rentals for Lease of Airport Land for Specified and Approved Purposes\]](#)
Library Card Replacement [\[Damaged or Lost\]](#)
Licence Agreement for period of up to 12 months including preparation of agreement [\[Licence Fee\]](#)
Light Use [\[Bega Indoor Recreation Centre\]](#)
Local Level Facility [\[Casual and Events\]](#)
Lodgement [\[Assessment of Planning Proposal\]](#)
Lone Pine Memorial Garden (Pambula Only) (Includes Harcourt Pillow) [\[David Ramsey Memorial Rose Garden – Pambula Only \(Includes Harcourt Pillow\)\]](#)
Lynjohn Estate, Bega [\[Water Supply Connection – Lower Fee Areas\]](#)

M

Maintenance Fee (for burial licences over 20 years old – payable at time of burial be only applicable to licenses purchased from the 2014/2015 Financial Year and onwards) [\[Other Charges\]](#)
Major [\[Amendment To Construction Certificate\]](#)
Major [\[Amendment To Construction Certificate\]](#)
Major Infrastructure Works [\[Review of Environmental Factors\]](#)
Market Committee – 1st Sunday of Month, including Saturday Prior to Market [\[Rates/Charges\]](#)
Market Day Oval Parking Candelo [\[Other Fees\]](#)
Market Stall Levy Candelo [\[Other Fees\]](#)
Maximum fee for a development not involving the erection of a building, the carrying out of work, the subdivision of land or the demolition of a building or works [\[Other Fees\]](#)
Maximum fee for a dwelling house with an estimated cost of \$100,000 or less [\[Other Fees\]](#)
Measurement Of Five Flows And Pressures [\[Water Supply Flow and Pressure Testing\]](#)
Medical Facilities/Consultation Rooms [\[Water Supply\]](#)
Medical Facilities/Consultation Rooms [\[Sewer\]](#)
Meeting Attendance And Assessment (Up To 1 Hr) [\[Assessment Panel\]](#)
Meeting Room [\[Rates/Charges\]](#)
Meeting Room – Commercial – up to 3 Hours [\[Rates/Charges\]](#)
Meeting Room Hire [\[Rates/Charges\]](#)
Meeting Rooms – Non–Profit and Community Groups [\[Rates/Charges\]](#)
Meetings (per hour) [\[Rates/Charges\]](#)
Membership Fee [\[Membership Fee\]](#)
Merimbula Jetty Charter Vessel – Licence To Operate [\[Licence Fee\]](#)
Merri–winga Auditorium – Additional Day (10 Hours) [\[Auditorium\]](#)
Merri–winga Auditorium – Additional Hours [\[Auditorium\]](#)
Merri–winga Auditorium – Dark Days (no access, can remain set up) [\[Auditorium\]](#)
Merri–winga Auditorium – Full Day (10 Hours) [\[Auditorium\]](#)
Merri–winga Auditorium – Not For Profit Additional Day (10 Hours) [\[Auditorium\]](#)

M [continued]

Merri-winga Auditorium – Not For Profit Additional Hours	[Auditorium]
Merri-winga Auditorium – Not For Profit Dark Days (no access, can remain set up)	[Auditorium]
Merri-winga Auditorium – Not For Profit Full Day (10 Hours)	[Auditorium]
Microchip Implanting Fee	[Pound Fee]
Microphone Deposit	[Rates/Charges]
Minimum Annual Lease/Licence (Section 102 of Crown Lands Act)	[Licence Fee]
Minimum Annual Lease/Licence (Section 47 of LG Act)	[Licence Fee]
Minimum Fee	[Enquiry Fee]
Minor	[Amendment To Construction Certificate]
Minor	[Amendment To Construction Certificate]
Minor Amendment To Drainage	[Application Fee]
Minor Amendment To Drainage [Additional For Each New WC]	[Application Fee]
Minor Infrastructure Works	[Review of Environmental Factors]
Miscellaneous Approvals – Including Section 68	[Section 68 Applications for Approval and Inspections]
Mixed use development including Shop Top Housing	[Section 94A Contributions (based on total project cost)]
Mobile Food Vendors (this is the minimum fee. Actual will vary subject to licence area and frequency)	[Hoardings, Construction Zones]
Modification Of Consent Under Section 96(2) Or 96Aa(1) Where Application Required Design Verification	[More than \$10,000,000]
Modification To Complying Development Certificate – Major	[Cost Exceeding \$100,000]
Modification To Complying Development Certificate – Minor	[Cost Exceeding \$100,000]
Monumental Lawn 1st Interment	[Lawn Sections]
Monumental Lawn 2nd Interment	[Lawn Sections]
More than 1 inspection (if it is reasonably necessary to carry out more than 1 inspection of the building before issuing a Building Certificate)	[Certificates for Private Certifiers]
More Than 30m From Original Location	[Water Meter Relocation]
More than 5 Names (chosen from Council's pre-approved list)	[Application Fee]
More than 5 Names (chosen from Council's pre-approved list)	[Application Fee]
More than 5 Names (not chosen from Council's pre-approved list)	[Application Fee]
More than 5 Names (not chosen from Council's pre-approved list)	[Application Fee]
Moveable Signage	[Hoardings, Construction Zones]
Multi Dwelling/Commercial	[Pressure Sewer System]
Multi Unit Housing (2 Or More Dwellings)	[Water Supply]
Multi Unit Housing (2 Or More Dwellings)	[Sewer]
Municipal Solid Waste (Charge To Nearest 0.25 Cubic Metre)	[Domestic Waste Disposal [Mixed Waste to Landfill]]
Municipal Solid Waste (Disposed of at Central Waste Facility)	[Domestic Waste Disposal [Mixed Waste to Landfill]]

N

Natural Disaster support and relief	[Rates/Charges]
Nethercote Residents' Association (meetings)	[Rates/Charges]
New Developments Without Sewer Connection	[Application Fee]
New Single Dwelling	[Pressure Sewer System]
Niche Wall (Includes Placement of Ashes)	[Niche Walls]
Night Functions (1am Limit, From 6pm)	[Rates/Charges]
Night-time Use	[Bega Indoor Recreation Centre]
Non-Desexed Dog Or Cat	[Lifetime Registration Fees]
Non-Desexed Dog Or Cat Owned By Registered Breeder	[Lifetime Registration Fees]
Non-For-Profit Organisation Fundraisers (Except Heaters)	[Rates/Charges]
Non-Permanent Booking – Night Hire	[Bermagui Indoor Sports Stadium]
Not Exceeding 200 Square Metres	[Class 1 Building (Together With Any Class X Building On The Site) Or A Class X Building – Fee Per Unit]
Not for Profit	[Rates/Charges]
Not-for-Profit community groups and charities with no entry charge, donation or product sales.	[Rates/Charges]
Not-For-Profit Groups	[Rates/Charges]
Not-for-profit, unfunded community groups – bookings of 7 days or more – All facilities	[Rates/Charges]
Notification Of Completion Of Moveable Dwelling/Annexe (Includes Inspection And Certification)	[Caravan Parks, Camping Grounds and Moveable Dwellings]
Notification To Adjoining And Adjacent Owners	[Notification Fee]
Nursing Homes	[Water Supply]
Nursing Homes	[Sewer]

O

Occupation Of Caravan In Connection With Existing Dwelling [\[Caravan Parks, Camping Grounds and Moveable Dwellings\]](#)
 Off Street [\[Parking Fines\]](#)
 Offensive Waste (Fish Waste, Etc) [\[Other\]](#)
 Office [\[Water Supply\]](#)
 Office [\[Sewer\]](#)
 On Street [\[Parking Fines\]](#)
 On-Site Meeting [\[Consultation Service\]](#)
 Other Animal [\[Sustenance Fee\]](#)
 Other Development Application, As Set Out In The Table To Clause 258 Of The Regulations: [\[If the Fee for the original application was \\$100 or more\]](#)
 Other Skin Penetration Premises Such As Tattooists, Body Piercers And Acupuncturists (High Risk) [\[Inspection Fees\]](#)
 Over 3m And Less Than 30m From Original Location [\[Water Meter Relocation\]](#)
 Overnight – 6 PM To 8 AM [\[Equipment Hire\]](#)
 Oversize Opening Surcharge (In Excess of 720Mm X 2100Mm) [\[Excavation Fees\]](#)

P

P1 Premises – As Per FSANZ Classification [\[Inspection Fees\]](#)
 P1 Premises – As Per FSANZ Classification – Further Inspection Deficiencies Not Rectified [\[Inspection Fees\]](#)
 P2 And P3 Premises – As Per FSANZ Classification [\[Inspection Fees\]](#)
 P2 And P3 Premises – As Per FSANZ Classification – Further Inspection Deficiencies Not Rectified [\[Inspection Fees\]](#)
 P4 Premises – As Per FSANZ Classification – Incident Only [\[Inspection Fees\]](#)
 P4 Premises – As Per FSANZ Classification – Incident Only – Further Inspection Deficiencies Not Rectified [\[Inspection Fees\]](#)
 Pambula Launching Fee [\[Pambula Fishing Club\]](#)
 Pambula Sporting Complex* [\[Regular and Seasonal Users\]](#)
 Parking Regulation [Private Lands] [\[Places of Public Entertainment Initial Licence Report\]](#)
 Part Of Building/External Wall Only (in any case where the application relates to a part of a building and that part consists of an external wall only or does not otherwise have a floor area.) [\[Certificates for Private Certifiers\]](#)
 Per Day [\[Preschool Care CC1 \[Family Income > \\$100,000\]\]](#)
 Per Day [\[Preschool Care CC2 \[Family Income \\$50,001 – \\$100,000\]\]](#)
 Per Day [\[Preschool Care CC3 \[Family Income upto \\$50,000 | Low Income Health Care Card Holder\]\]](#)
 Per Day [\[Preschool Care CC4 \[Indigenous Family\]\]](#)
 Per Day [\[Preschool Care CC5 \[Unfunded 3 Year Old – NSW ECECD Eligibility Criteria\]\]](#)
 Per Day [\[Preschool Care CC1 \[Family Income > \\$61,000\]\]](#)
 Per Day [\[Preschool Care CC2 \[Family Income \\$45,000 – \\$61,000\]\]](#)
 Per Day [\[Preschool Care CC3 \[Family Income upto \\$45,000 | Low Income Health Care Card Holder\]\]](#)
 Per Day [\[Preschool Care CC4 \[Indigenous Family\]\]](#)
 Per Day [\[Preschool Care CC5 \[Unfunded 3 Year Old – NSW ECECD Eligibility Criteria\]\]](#)
 Per Hour (Daytime Only) [\[Rates/Charges\]](#)
 Per Hour After the First Half Hour [\[Compliance Cost Notice Inspection Fees \(Section 104\) Incl Travel time\]](#)
 Per Hour After The First Hour [\[Enquiry Fee\]](#)
 Per Night – 6 PM To 2 AM [\[Equipment Hire\]](#)
 Permanent Marker or Monumental Mason Application Fee [\[Other Charges\]](#)
 Permanent Regular Not For Profit Groups – Per Session [\[Rates/Charges\]](#)
 Permit Application Fee [\[Road Opening\]](#)
 Petrol Bowsers [\[Hoardings, Construction Zones\]](#)
 Pigs [\[Sustenance Fee\]](#)
 Plant Item Rate Per Hour Including Operator [\[Plant Hire\]](#)
 Platinum Adult [\[1 Month\]](#)
 Platinum Adult [\[3 Month\]](#)
 Platinum Adult [\[6 Month\]](#)
 Platinum Adult [\[12 Month\]](#)
 Platinum Adult [\[Monthly Direct Debit\]](#)
 Platinum Concession [\[1 Month\]](#)
 Platinum Concession [\[3 Month\]](#)
 Platinum Concession [\[6 Month\]](#)
 Platinum Concession [\[12 Month\]](#)
 Platinum Concession [\[Monthly Direct Debit\]](#)
 Playgroup (Per Person) [\[Rates/Charges\]](#)
 Plus For Each Additional Square Metre Over 2,000 [\[Class 1 Building \(Together With Any Class X Building On The Site\) Or A Class X Building – Fee Per Unit\]](#)

P [continued]

Plus For Each Additional Square Metre Over 200 [\[Class 1 Building \(Together With Any Class X Building On The Site\) Or A Class X Building – Fee Per Unit\]](#)

Plus For Each Additional Unit: Over 12 Units [\[Occupation Certificates\]](#)

Plus Per Chair [\[Equipment Hire \(off site\)\]](#)

Plus Per Table [\[Equipment Hire \(off site\)\]](#)

Portable Grandstand Hire [\[Other Fees\]](#)

Post–Determination Advertising In Local Paper [\[Notification Fee\]](#)

Pound Fee [\[Pound Fee\]](#)

Preliminary Assessment [\[Assessment Panel\]](#)

Premises With Cooling Towers And Other Types Of Systems Capable Of Harboring Legionella Bacteria [\[Inspection Fees\]](#)

Pre–Purchase Inspection Of Food Premises (Includes Report) [\[Other Fees\]](#)

Pre–Purchase Inspection of Health Premises [\[Other Fees\]](#)

Pre–School [\[Rates/Charges\]](#)

Pressure Reducing Valve Installation (All sizes) [\[Pressure Reducing Valve Installation\]](#)

Prevention Notices – Administration Fee [\[Compliance Cost Notice Inspection Fees \(Section 104\) Incl Travel time\]](#)

Primitive Camping Ground – Initial Approval To Operate [\[Caravan Parks, Camping Grounds and Moveable Dwellings\]](#)

Primitive Camping Ground – Inspection Fee And Re–Issue Of Approval To Operate [\[Caravan Parks, Camping Grounds and Moveable Dwellings\]](#)

Principal Certifying Authority Signage [\[Certificates for Private Certifiers\]](#)

Priority (10 Days) [\[Torrens & Strata Subdivision\]](#)

Priority (24 Hours From The Time of Receipt) [\[Section 603 Certificate\]](#)

Priority (24 Hours From The Time of Receipt) [\[Water Supply Plan\]](#)

Priority (3 Hours From The Time of Receipt) [\[Section 603 Certificate\]](#)

Priority Fee – Urgent (24 Hours from time of receipt) [\[149\(2\) Certificate \(Section 149 EPAA\)\]](#)

Priority Fee – Urgent (24 Hours from time of receipt) [\[149\(5\) Certificate\]](#)

Priority Fee – Urgent (3 Hours from time of receipt) [\[149\(2\) Certificate \(Section 149 EPAA\)\]](#)

Priority Fee – Urgent (3 Hours from time of receipt) [\[149\(5\) Certificate\]](#)

Private Certifier Certificate Registration (Includes Cost Of Registration And Archiving Of All Certificate Types Issued By Certifiers) [\[Certificates for Private Certifiers\]](#)

Private Owners With A Gross Weight Greater Than 4,000Kg [\[Itinerant Aircraft\]](#)

Private Swimming & Spa Pools [\[Registration\]](#)

Processing [\[Administration\]](#)

Professional Search Service (Minimum 1 Hour) [\[Other Fees\]](#)

Property Documentation Preparation [\[Application Fee\]](#)

Property Inspection And Report For Prospective Purchaser [\[Spraying\]](#)

Public Holiday Personnel Rates [\[Personnel Rates for Possible Additional Costs – Indicative\]](#)

Public Swimming & Spa Pools [\[Registration\]](#)

Public Swimming and Spa Pools [\[Inspection Fees\]](#)

Pups And Kittens [\[Surrender Fee\]](#)

Purchase of Memorial Headstone/Marker/Rock (Includes Placement) [\[Plaques and Memorials\]](#)

Purchase of Plaque (Including Design) [\[Plaques and Memorials\]](#)

Purchased From Pound (Including Microchip) [\[Animal Sales\]](#)

Q

Quaama Progress Association Inc, Annual Hire of Meeting Room (1 per month) [\[Rates/Charges\]](#)

Quaama Public School Hall Hire [\[Rates/Charges\]](#)

Quality Control Inspections For Engineering Works [\[Other Fee\]](#)

Quarantine Waste Plus Plant Hire [\[Other\]](#)

R

Raise Sewer Manhole [\[Gravity Sewer System\]](#)

Rates For Use And Rubbish Deposits [To Be Determined By Group Manager] [\[Reserves – Miscellaneous Use\]](#)

Rating – Costs Associated With Sale of Property For Unpaid Rates [\[Rates\]](#)

Rating – Sale of Property For Unpaid Rates Information Booklets [\[Rates\]](#)

Rating Records – Rating Enquiries Requiring Detailed Searches [\[Rates\]](#)

Red Cross Meeting Room (For Red Cross Use Only) [\[Rates/Charges\]](#)

Regional Facility [\[Casual and Events\]](#)

Regular Activity Groups – Per Person/Per Hour [\[Rates/Charges\]](#)

Regular Group Users – Permanent Hire Day, No Longer Than 3 Hours – (per session) [\[Rates/Charges\]](#)

Regular Hall Meeting Groups – \$10 Per Hour or part thereof or \$3 per head per event whichever is the smaller [\[Rates/Charges\]](#)

R [continued]

Regular Temporary Events At Markets – Levied On Event Organizer [\[Inspection Fees\]](#)
Regular User – Over 6 Hours/Week (Per Hour) [\[Rates/Charges\]](#)
Regular User – Under 6 Hours/Week (Per Hour) [\[Rates/Charges\]](#)
Regular Users – Minimum of 1 hire per month (per hour) [\[Rates/Charges\]](#)
Regular Users (per hour) [\[Rates/Charges\]](#)
Regular Users (Per Hour) [\[Rates/Charges\]](#)
Re–Inspection [\[Building Inspections\]](#)
Re–Inspection Fee And Reissue Of Approval to Operate [\[Caravan Parks, Camping Grounds and Moveable Dwellings\]](#)
Reinspection Fee Where Initial Inspection Revealed Defects [\[Onsite Sewerage Management\]](#)
Reinspection of Legionella Premises [\[Inspection Fees\]](#)
Reinspection of Public Swimming and Spa Pools [\[Inspection Fees\]](#)
Reinspection Of Skin Penetration Premises [\[Inspection Fees\]](#)
Relocate Existing Pressure Pump [\[Pressure Sewer System\]](#)
Relocate Sewer Junction or Provide New Sewer Junction [\[Gravity Sewer System\]](#)
Reprint of Rates/Water Usage Notice [\[Rates\]](#)
Request For Approval To Operate OSM System – 14 Day Response (subject to prior arrangement with Building Services Officer and ability of section to arrange for inspection) [\[Onsite Sewerage Management\]](#)
Request For Consideration Of Any Building Line Or Policy Variation [\[Other Fees\]](#)
Request for Inspection – Removal Or Pruning [\[Tree Preservation Order\]](#)
Request For Written Information (Status Report) Food Premises [\[Other Fees\]](#)
Request For Written Information (Status Report) Health Premises [\[Other Fees\]](#)
Residential Critical Risk Onsite Sewage Management Charge (Includes Yearly Inspection Fee) [\[Onsite Sewerage Management\]](#)
Residential flat buildings, multi dwelling housing, Affordable Housing SEPP developments [\[Section 94 Contributions\]](#)
Residential Flat Development Referral To Design Review Panel Under SEPP No 65 [\[Other Fees\]](#)
Residential High Risk Onsite Sewage Management Charge (incl annualised inspection fee over 3 year cycle) [\[Onsite Sewerage Management\]](#)
Residential Low Risk Onsite Sewage Management Charge (including annual inspection fee over 10 year cycle) [\[Onsite Sewerage Management\]](#)
Re–Signing Of 88B Instrument For Changes Instigated By The Applicant [\[Community Titles Subdivision\]](#)
Re–Signing Of Endorsed Linen Plans For Changes Instigated By The Applicant [\[Community Titles Subdivision\]](#)
Restoration Deposit [\[Road Opening\]](#)
Retirement Villages [\[Water Supply\]](#)
Retirement Villages [\[Sewer\]](#)
Road [\[Restoration\]](#)
Roads Act Lease Preparation Fee [\[Administration Fee\]](#)
Robin Hood Club Markets – All Facilities [\[Rates/Charges\]](#)
Rostra – Per Each [\[Equipment Hire\]](#)
Rural Numbering Signs [\[Signs\]](#)

S

Sale Of Compost or Mulch (Subject To Availability) [\[Other\]](#)
Sale of Copy of Environmental Impact Statement [\[Administration Fee\]](#)
Sale Of Used Car And Truck Batteries [\[Other\]](#)
Same Day Inspection (Where Available) – Additional [\[Building Inspections\]](#)
Scanned Document – After 10 Pages [\[Scanning Service\]](#)
Scanned Document – Up to 10 Pages [\[Scanning Service\]](#)
School Concert (Including Rehearsals) [\[Rates/Charges\]](#)
Schools And Childcare Facilities [\[Water Supply\]](#)
Schools And Childcare Facilities [\[Sewer\]](#)
Scrap Steel Including Whitegoods, Car Bodies Etc [\[Separated Wastes for Recycling\]](#)
Season Pass Adult [\[Entry Fees\]](#)
Season Pass Family [\[Entry Fees\]](#)
Second Interment of Shored Grave [\[Additional Fees When Shoring is Required\]](#)
Second Interment of Shored Grave When New Shoring Needed [\[Additional Fees When Shoring is Required\]](#)
Section 20 – Entry Supervision [\[Weed Control Notice\]](#)
Section 20 Administration fee [\[Weed Control Notice\]](#)
Section 26 – Property Inspection Re Weed Control Notice (Minimum Fee) [\[Weed Control Notice\]](#)
Section 64 Certificate – Issue (Minimum Fee) [\[Weed Control Notice\]](#)
Section 82 Objection (Council) – Complex Application (multiple site/clause) [\[Section 68 Applications for Approval and Inspections\]](#)
Section 82 Objection (Council) – Reinspection Fee [\[Section 68 Applications for Approval and Inspections\]](#)

S [continued]

Section 82 Objection (Council) – Simple Objection (on site/clause)	[Section 68 Applications for Approval and Inspections]
Section 88G Certificate Under Conveyancing Act (if field inspection require as part of certificate, additional fee of \$155 per inspection applies)	[Community Titles Subdivision]
Section 96(1)	[Minor Modification of Consent]
Section 96(1A) – Modification Involving Minimum Environmental Impact (Maximum of \$645 or 50% of original DA Fee – whichever is less)	[Minor Modification of Consent]
Section 96(1a) or 96(2) or S96AA(1) – where Original Development was Less than \$1M	[Advertising Fee]
Security Monday to Friday – Minimum 4 Hours	[Personnel Rates for Possible Additional Costs – Indicative]
Security Saturday and/or Sunday – Minimum 4 Hours	[Personnel Rates for Possible Additional Costs – Indicative]
Septage Waste	[Effluent & Septage Discharge]
Serviced Apartments	[Water Supply]
Serviced Apartments	[Sewer]
Set Up and Pack Up – On Days Not Booked For the Event – (Per Day)	[Rates/Charges]
Set-up and Pack Down Labour Monday to Friday – Minimum 3 Hours	[Personnel Rates for Possible Additional Costs – Indicative]
Set-up and Pack Down Labour Saturday – Minimum 3 Hours	[Personnel Rates for Possible Additional Costs – Indicative]
Set-up and Pack Down Labour Sunday – Minimum 3 Hours	[Personnel Rates for Possible Additional Costs – Indicative]
Sheep	[Sustenance Fee]
Shirley Hannan National Portrait Award Entry Fee	[Competition Fees]
Shops	[Water Supply]
Shops	[Sewer]
Short Term Hire of Standpipe [Up to 5 Working Days]	[Water Purchase from Standpipe/Fill Station]
Single Depth	[Excavation Fees]
Single Depth Fully Shored	[Additional Fees When Shoring is Required]
Single Engine	[Itinerant Aircraft]
Single Engine Aircraft	[Commercial Operators]
Single Engine Aircraft	[Commercial Operators]
Single Engine Aircraft	[Non-Commercial Operators]
Single Interment – Plots 1 To 26	[David Ramsey Memorial Rose Garden – Pambula Only (Includes Harcourt Pillow)]
Single Sign Only	[Advertising Signs]
Skin Penetration Business (Public Health Act 2010)	[Registration]
Sound System Hire – On-site only	[Equipment Hire]
Sound System Hire (In Conjunction With Hall Booking) (Min 2 Hours)	[Equipment Hire]
Sound System Hire (In Conjunction With Hall Booking) (Over 2 Hours Fee)	[Equipment Hire]
Special Approval to Live on Site Whilst Building	[Section 68 Applications for Approval and Inspections]
Special Approval To Operate A Caravan Park, Camping Ground Or Moveable Dwelling	[Caravan Parks, Camping Grounds and Moveable Dwellings]
Special Events – Hall including Gardens (20 – 50 People) – Per Day	[Rates/Charges]
Special Events – Hall including Gardens (Up to 20 People)	[Rates/Charges]
Special Events That Include Food Stalls – Levied On Event Organizer	[Inspection Fees]
Special Septic Tank Pump-Out (If Required)	[Rates/Charges]
Specialist – Any Other Library Service, Additional Charge To General Fee	[Inter-Library Loans]
Squad	[Monthly Direct Debit]
Staff for Program and/or Training	[Other Fees]
Staff Supervision of Student Exams	[Other Fees]
Stage Lighting Hire – On-site only	[Equipment Hire]
Stamping Additional Copies Of Plans After Consent Issued	[Other Fees]
Standard	[Torrens & Strata Subdivision]
Standard Fee	[Section 603 Certificate]
Standard Fee	[149(2) Certificate (Section 149 EPAA)]
Standard Fee	[149(5) Certificate]
Standard Fee	[Sewer Junction Plan]
Standard Fee	[Sewer Main Plan]
Standard Fee	[Water Supply Plan]
Standard Memorial Garden	[David Ramsey Memorial Rose Garden – Pambula Only (Includes Harcourt Pillow)]
Still Born/Infant or Child Up To 8 Years Buried In Pocket In Base of Adult Grave – Double Depth	[Excavation Fees – Children]
Still Born/Infant or Child Up To 8 Years Buried In Pocket In Base of Adult – Single Depth	[Excavation Fees – Children]
Stock Herding/Handling Fee	[Sustenance Fee]
Storage	[Shopping Trolleys]
Storage	[Vehicles and Large Articles [Including Car Trailers and Signage]]
Storage	[Small Articles [Including Skateboards and A Frame Signs]]

S [continued]

Storage Room Hire – for regular users – if available (Per Month) [\[Rates/Charges\]](#)
Storage Space – 3 Days [\[Bega Valley Regional Learning Centre\]](#)
Storage Space – 5 Days [\[Bega Valley Regional Learning Centre\]](#)
Storage Space – Daily [\[Bega Valley Regional Learning Centre\]](#)
Storage Space – Monthly [\[Bega Valley Regional Learning Centre\]](#)
Strata [\[Strata\]](#)
Strata Certificate Final Inspection [\[Community Titles Subdivision\]](#)
Subdivision (residential lots) [\[Section 94 Contributions\]](#)
Subdivision For Dwellings In Rural and Environmental Zones Or Equivalent Zones [\[Water Supply\]](#)
Subdivision For Dwellings In Rural and Environmental Zones Or Equivalent Zones [\[Sewer\]](#)
Subdivision For Dwellings In Zone 2(F) Or Equivalent Zone [\[Water Supply\]](#)
Subdivision For Dwellings In Zone 2(F) Or Equivalent Zone [\[Sewer\]](#)
Subdivision In Urban Zones or Equivalent Zones [\[Sewer\]](#)
Subdivision In Urban Zones Or Equivalent Zones [\[Water Supply\]](#)
Such As Hairdressers, Barbers, Beauty Therapy, Undertaking And Skin Penetration Procedures (Low Risk)
[\[Inspection Fees\]](#)
Sundry Certificates – Information Certificates, Outstanding Health, Building Notices, Orders, Etc (Incl. Sec 88G Under Conveyancing Act) [\[Certificates for Private Certifiers\]](#)
Supervised Use [\[Bega Indoor Recreation Centre\]](#)
Supper Room – Per Hour [\[Rates/Charges\]](#)
Supper Room and Kitchen – Charity Fundraisers – Day or Night [\[Rates/Charges\]](#)
Supper Room and Kitchen – Per Hour [\[Rates/Charges\]](#)
Supper Room and Kitchen (per hour) [\[Rates/Charges\]](#)
Supper Room Only [\[Rates/Charges\]](#)
Supper Room Only [\[Rates/Charges\]](#)
Supper Room With Kitchen [\[Rates/Charges\]](#)
Swimming Pools Act Application For Certificate Of Compliance (Section 24) [\[Section 68 Applications for Approval and Inspections\]](#)
Swimming Pools Act Application For Exemption (Section 22) [\[Section 68 Applications for Approval and Inspections\]](#)

T

Table Hire – Off Site (Per Table) [\[Equipment Hire\]](#)
Table Hire (Each) – Off Site Use [\[Equipment Hire\]](#)
Tables (Off Site – Each) [\[Equipment Hire\]](#)
Tanja School Use (No Bond Required) [\[Rates/Charges\]](#)
Tathra River Estate [\[Water Supply Connection – Lower Fee Areas\]](#)
The Shirl Youth Portrait Award Entry Fee [\[Competition Fees\]](#)
Theatre Lights – On Site Only [\[Equipment Hire\]](#)
Theatre/Choir Performances (Includes Rehearsals) [\[Rates/Charges\]](#)
Third And Subsequent Inspections [\[Spraying\]](#)
Timber Waste [\[Separated Wastes for Recycling\]](#)
Tourism – Motels [\[Water Supply\]](#)
Tourism – Motels [\[Sewer\]](#)
Tourist/Caravan Park Camp Sites [\[Water Supply\]](#)
Tourist/Caravan Park Camp Sites [\[Sewer\]](#)
Tourist/Caravan Park Long Term Sites [\[Water Supply\]](#)
Tourist/Caravan Park Long Term Sites [\[Sewer\]](#)
Tourist/Caravan Park Short Term Sites [\[Water Supply\]](#)
Tourist/Caravan Park Short Term Sites [\[Sewer\]](#)
Towamba Local Not-For-Profit Community Group Meetings (per year) [\[Rates/Charges\]](#)
Towamba Sportsground* [\[Regular and Seasonal Users\]](#)
Towing Fee [\[Vehicles and Large Articles \[Including Car Trailers and Signage\]\]](#)
Tractor Earthmoving Equipment Tyre [\[Tyres\]](#)
Traffic Studies [\[Traffic Control Plan – Special Events\]](#)
Transaction Listing [\[Rates\]](#)
Transfer Fee – To Transfer Existing Burial Licence to Different Plot in Same Cemetery [\[Burial Licence Fees\]](#)
Transfer Of Approval To Operate OSM Where No Inspection Is Required [\[Onsite Sewerage Management\]](#)
Transfer Of Approval To Operate Under LGA Caravan Parks, Camping Grounds And Moveable Dwellings Regulation
[\[Caravan Parks, Camping Grounds and Moveable Dwellings\]](#)
Transfer of Ownership of Food Vans [\[Licence Fee\]](#)
Transfer Of Proprietor Details [\[Other Fees\]](#)

T [continued]

Transferring Payments To Correct Account Where Incorrect Reference Number Has Been Used By Ratepayer

[\[Rates\]](#)

Transportation/Driving Fee [\[Sustenance Fee\]](#)

Trestle Tables – Off–Site Hire Only – (Per Table Per Day) [\[Equipment Hire\]](#)

Trestle Tables (Off Site) – Per Table (Chairs Not For Hire) [\[Equipment Hire\]](#)

Trestles – Each (Per Day) [\[Equipment Hire\]](#)

Truck Tyre – Greater Than 16” Internal – Rim Removed [\[Tyres\]](#)

Truck Tyre – Less Than 16” Internal – Rim Removed [\[Tyres\]](#)

Tura Meeting Room 1 [\[Room Hire\]](#)

Tura Meeting Room 1 – Non Profit & Community Groups [\[Room Hire\]](#)

Tura Meeting Room 2 [\[Room Hire\]](#)

Tura Meeting Room 2 – Non Profit & Community Groups [\[Room Hire\]](#)

Tura Meeting Rooms 1 & 2 [\[Room Hire\]](#)

Tura Meeting Rooms 1 & 2 – Non Profit and Community Groups [\[Room Hire\]](#)

Twin Engine [\[Itinerant Aircraft\]](#)

Twin Engine Aircraft [\[Non–Commercial Operators\]](#)

Twin Engine Aircraft Not Exceeding 4,000Kg [\[Commercial Operators\]](#)

Twin Engine Aircraft Not Exceeding 4,000Kg [\[Commercial Operators\]](#)

Two Day Use Including Overnight (Exhibitions, Markets, Theatre etc – NOT PARTIES) [\[Rates/Charges\]](#)

Type A Hoarding – Per 15 Metres [\[Hoardings, Construction Zones\]](#)

Type B Hoarding – Per 15 Metres [\[Hoardings, Construction Zones\]](#)

U

U3A Class (Members) [\[Entry Fees\]](#)

U3A Class (Non Members) [\[Entry Fees\]](#)

Units, Villas, Townhouses (Per Unit) [\[Building Inspections\]](#)

Un–supervised Use [\[Bega Indoor Recreation Centre\]](#)

Up To 3m From Original Location [\[Water Meter Relocation\]](#)

Use of BBQ – On Site Only (Per Function) [\[Equipment Hire\]](#)

Use of Crockery & Cutlery on site only (per function) [\[Equipment Hire\]](#)

Use of Kitchen (when hiring hall) [\[Rates/Charges\]](#)

Use of Kitchen Facilities [\[Rates/Charges\]](#)

Use of Kitchen For Basic User (Per Hour) [\[Rates/Charges\]](#)

V

Vacation Care [\[Vacation Care\]](#)

Valley Street Fields [\[Regular and Seasonal Users\]](#)

Vet Care [\[Sustenance Fee\]](#)

Villas, Townhouses, Residential Flats: 12 Units [\[Occupation Certificates\]](#)

Villas, Townhouses, Residential Flats: Up To 12 Units [\[Occupation Certificates\]](#)

W

Water Consumption Assessment – Including Comparative Meter Test [\[Water Meter Reading and Consumption Assessment\]](#)

Water Fill Station Key [\[Water Purchase from Standpipe/Fill Station\]](#)

Water Meter Accuracy Test (NATA Accredited Laboratory) – Greater Than 25mm Meter Size [\[Water Meter Reading and Consumption Assessment\]](#)

Water Meter Accuracy Test (NATA Accredited Laboratory) – Up To 25mm Meter Size [\[Water Meter Reading and Consumption Assessment\]](#)

Water Meter Reading – On Request [\[Water Meter Reading and Consumption Assessment\]](#)

Water Purchase [\[Water Purchase from Standpipe/Fill Station\]](#)

Water Service Downsizing [\[Water Supply Downsizing\]](#)

Water Service Upsizing (Service Provided by Quotation) [\[Water Service Upsizing\]](#)

Water Sports [\[Hoardings, Construction Zones\]](#)

Water Supply Connection – 20mm [\[Water Supply Connection\]](#)

Water Supply Connection – 25mm [\[Water Supply Connection\]](#)

Water Supply Connection – 32mm [\[Water Supply Connection\]](#)

Water Supply Connection – 40mm and above [\[Water Supply Connection\]](#)

Water Supply Disconnection [\[Water Supply Disconnection & Reconnection\]](#)

Water Supply Flow And/Or Pressure Determination – Time Dependant (Up To 4 Tests) [\[Water Supply Flow and Pressure Testing\]](#)

Water Supply Reconnection – Same Location and Same Size Water Meter [\[Water Supply Disconnection & Reconnection\]](#)

W [continued]

Weekend or Public Holiday, Ashes Interment [\[Excavation Fees\]](#)

Weekend or Public Holiday, Funeral Surcharge [\[Excavation Fees\]](#)

Weekend Retreat [\[Rates/Charges\]](#)

Whitestone Subdivision No 1 – Lots 1 To 38 [\[Water Supply Connection – Lower Fee Areas\]](#)

Winter Surcharge (Gas Heating) Added to Fees from April to October [\[Equipment Hire\]](#)

With A Gross Weight Of Greater Than 4,000Kg [\[Commercial Operators\]](#)

Wolumla Recreation Ground* [\[Regular and Seasonal Users\]](#)

Wolumla Red Cross [\[Rates/Charges\]](#)

Wolumla School (Annual Fee) [\[Rates/Charges\]](#)

Woodlands Lane – new residential lots, detached dwelling houses, vacant allotments that have a dwelling entitlement
[\[Section 94 Contributions\]](#)

Wyndham Sportsground* [\[Regular and Seasonal Users\]](#)

Y

Yoga/Drama/Voice/Dance Classes (per session) [\[Rates/Charges\]](#)