

Our Operational Plan

Appendix B – Fees and Charges 2018/2019

Narrabri Shire Council

2018 - 2019

Fees & Charges

Narrabri Shire Council

Table Of Contents

NARRABRI SHIRE COUNCIL	4
RATES, ANNUAL & SPECIFIC USER CHARGES	4
ORDINARY RATES	4
RESIDENTIAL	4
FARMLAND	4
MINING	4
BUSINESS	5
SPECIAL RATES	5
ANNUAL CHARGES	5
DOMESTIC WASTE MANAGEMENT SERVICES	5
URBAN WASTE MANAGEMENT SERVICES (NON-DOMESTIC)	5
RURAL WASTE MANAGEMENT SERVICES	6
WATER SUPPLY ANNUAL CHARGES	6
WATER – BAAN BAA	6
WATER – BELLATA	6
WATER – BOGGABRI	6
WATER – GWABEGAR	6
WATER – NARRABRI METERED	6
WATER – NARRABRI UNMETERED (EXISTING SERVICES ONLY)	7
WATER – PILLIGA	7
WATER – WEE WAA	7
SEWERAGE ANNUAL CHARGES	7
SEWERAGE – BOGGABRI	7
SEWERAGE – NARRABRI	7
SEWERAGE – WEE WAA	8
ONSITE WASTEWATER MANAGEMENT FEE	8
OTHER USER CHARGES AND FEES	9
CORPORATE SERVICES	9
GOVERNMENT INFORMATION PUBLIC ACCESS	9
RATES AND PROPERTY	9
ADMIN / COPYING CHARGES	9
MAPS / RURAL ADDRESSING	10
LIBRARIES	11
BOGGABRI CARAVAN PARK	12
THE CROSSING THEATRE	13
OTHER CORPORATE SERVICE FEES	14
GWABEGAR HALL	14
NARRABRI AIRPORT	15
DEVELOPMENT AND ECONOMIC GROWTH	15
ANIMAL CONTROL – COMPANION ANIMALS	15
ANIMAL CONTROL – OTHER	16
IMPOUNDING – OTHER	16
CERTIFICATES	16
BUILDING CERTIFICATES	16
BUILDING – OTHER	17
DEVELOPMENT – COMPLYING DEVELOPMENT & CONSTRUCTION CERTIFICATES	17

INSPECTIONS	18
DEVELOPMENT APPLICATIONS	19
DEVELOPMENT – LOCAL APPROVALS	24
DEVELOPMENT – SECTION 94 CONTRIBUTIONS	26
LIQUID TRADE WASTE	26
PUBLIC HEALTH	27
PRIVATE SWIMMING POOLS	28
SALEYARDS	29
TRUCK WASH	29
TOURISM	29
BANNER ADVERTISING	30
WASTE DISPOSAL NARRABRI LANDFILL	30
GENERAL WASTE	30
RECYCLABLES	31
OTHER WASTE. CHARGES APPLY FOR COMMERCIAL AND RESIDENTIAL USERS	31
TYRES – CHARGES APPLY FOR COMMERCIAL AND RESIDENTIAL USERS	32
SPECIAL EVENTS	32
WASTE DISPOSAL RURAL TRANSFER STATIONS	33
GENERAL WASTE	33
GREEN WASTE	33
OTHER	33
CEMETERIES	34
GENERAL (EXCLUDES LAWN CEMETERY)	34
BOGGABRI LAWN CEMETERY	34
NARRABRI LAWN CEMETERY	35
PLINTHS AND VASES	35
COMMUNITY FACILITIES	36
PUBLIC PARKS AND EVENTS	36
SPORTING FIELDS	36
PILLIGA ARTESIAN BORE BATHS	37
PUBLIC SWIMMING POOLS	37
LABOUR HIRE SERVICES	40
INFRASTRUCTURE DELIVERY	40
GENERAL INSPECTIONS	40
GENERAL – OTHER	41
GENERAL – PHOTOCOPYING, TENDER / CONTRACT DOCUMENTS / DRAWINGS	41
GENERAL – TENDER DOCUMENT FEES	41
PRIVATE WORKS	41
WATER SUPPLY SERVICES	41
WATER – CONNECTION (INCLUDES METER)	41
WATER – DISCONNECTION	41
WATER – METERS	42
WATER – BULK SALES	42
WATER – HEADWORKS	42
SEWERAGE SERVICES	42
SEWER – CONNECTION / DISCONNECTION	42
SEWER – HEADWORKS	42
SEWER – ORGANIC WASTE	42

Name	Year 18/19 Fee (incl. GST)	Unit	Description
------	----------------------------------	------	-------------

NARRABRI SHIRE COUNCIL

RATES, ANNUAL & SPECIFIC USER CHARGES

ORDINARY RATES

RESIDENTIAL

Residential – Boggabri	Base Rate \$270, Ad Valorem Rate \$0.0058824 Min. Fee: \$270.00		-
Residential – Narrabri	Base Rate \$270, Ad Valorem Rate \$0.0094915 Min. Fee: \$270.00		-
Residential – Rural	Base Rate \$270, Ad Valorem Rate \$0.0049197 Min. Fee: \$270.00		-
Residential – Wee Waa	Base Rate \$270, Ad Valorem Rate \$0.0311256 Min. Fee: \$270.00		-

FARMLAND

Farmland	Base Rate \$270, Ad Valorem Rate \$0.0041315 Min. Fee: \$270.00		-
----------	---	--	---

MINING

Mining	Base Rate \$23,000, Ad Valorem Rate \$0.0271951 Min. Fee: \$23,000.00		-
--------	--	--	---

Name	Year 18/19 Fee (incl. GST)	Unit	Description
------	----------------------------------	------	-------------

BUSINESS

Business – Boggabri	Base Rate \$320, Ad Valorem Rate \$0.0076279 Min. Fee: \$320.00	-	
Business – Narrabri	Base Rate \$320, Ad Valorem Rate \$0.0151020 Min. Fee: \$320.00	-	
Business – Rural	Base Rate \$320, Ad Valorem Rate \$0.0086244 Min. Fee: \$320.00	-	
Business – Wee Waa	Base Rate \$320, Ad Valorem Rate \$0.0396752 Min. Fee: \$320.00	-	

SPECIAL RATES

Tourism	Ad Valorem Rate \$0.0009358	-	
---------	--------------------------------	---	--

ANNUAL CHARGES

DOMESTIC WASTE MANAGEMENT SERVICES

Urban Waste Management	\$150.00	Annum	All urban assessments
DWM – Mixed Solid Waste / Recycling / Organics Bins Collection Service	\$320.00	Annum per service	Includes 1x140L MSW (red) bin, 1x240L recycling (yellow) bin & 1x240L organics (green) bin
DWM – Additional Waste Bin	\$125.00	Annum per bin	Per 140L MSW (red) bin, 240L recycling (yellow) bin & 240L organics (green) bin
DWM – Upsize Mixed Solid Waste Bin	\$75.00	Annum	MSW (red) bin upsized to 240L bin
DWM – Upsize Recycling Bin	\$60.00	One-off	Recycling (yellow) bin upsized to 360L bin

URBAN WASTE MANAGEMENT SERVICES (NON-DOMESTIC)

Urban Waste Management	\$150.00	Annum	All Urban Assessments.
Business – Mixed Solid Waste / Recycling Bins	\$355.00	Annum per service	Includes 1x240L MSW (red) bin & 1x240L recycling (yellow) bin
Business – Additional Waste Bin	\$155.00	Annum per bin	Per 240L MSW (red) bin & 240L recycling (yellow) bin
Business – Upsize Recycling Bin	\$60.00	One-off	Recycling (yellow) bin upsized to 360L

Name	Year 18/19 Fee (incl. GST)	Unit	Description
------	----------------------------------	------	-------------

RURAL WASTE MANAGEMENT SERVICES

Rural Waste Management (Occupied)	\$150.00	Annum	All rural occupied assessments
Rural Waste Management (Unoccupied)	\$55.00	Annum	All rural unoccupied assessments

WATER SUPPLY ANNUAL CHARGES

WATER – BAAN BAA

20/25mm Service	\$706.00	Annual	-
65mm Service	\$4,772.00		-
Usage Charge	\$1.32	Per kl	-

WATER – BELLATA

20/25mm Service	\$553.00		-
32mm Service	\$811.00		-
40mm Service	\$1,264.00		-
Unconnected Service	\$574.00		-
Usage Charge	\$1.32		-

WATER – BOGGABRI

20/25mm Service	\$389.00		-
32mm Service	\$671.00		-
40mm Service	\$949.00		-
50mm Service	\$1,484.00		-
80mm Service	\$3,983.00		-
100mm Service	\$5,920.00		-
Unconnected Service	\$370.00		-
Usage Charge	\$1.12		-

WATER – GWABEGAR

20/25mm Service	\$632.00		-
40mm Service	\$824.00		-
Unconnected Service	\$339.00		-
Usage Charge	\$1.32		-

WATER – NARRABRI METERED

20/25mm Service	\$364.00		-
32mm Service	\$397.00		-
40mm Service	\$421.00		-
50mm Service	\$664.00		-
90mm Service	\$2,072.00		-
100mm Service	\$2,631.00		-
Unconnected Service	\$170.00		-
Usage Charge	\$0.99		-

Name	Year 18/19 Fee (incl. GST)	Unit	Description
------	----------------------------------	------	-------------

WATER – NARRABRI UNMETERED (EXISTING SERVICES ONLY)

20/25mm Service	\$546.00	-	
32mm Service	\$848.00	-	
40mm Service	\$1,360.00	-	
50mm Service	\$1,860.00	-	
90mm Service	\$6,001.00	-	
100mm Service	\$8,123.00	-	
Unoccupied	\$170.00	-	

WATER – PILLIGA

20/25mm Service	\$591.00	-	
40mm Service	\$787.00	-	
50mm Service	\$1,263.00	-	
Unconnected	\$347.00	-	
Usage Charge	\$1.32	-	

WATER – WEE WAA

20/25mm Service	\$357.00	-	
32mm Service	\$383.00	-	
40mm Service	\$436.00	-	
50mm Service	\$664.00	-	
80mm Service	\$1,691.00	-	
100mm Service	\$2,636.00	-	
Unconnected Service	\$180.00	-	
Usage Charge	\$0.99	-	

SEWERAGE ANNUAL CHARGES

SEWERAGE – BOGGABRI

Occupied	\$613.00	-	
Unoccupied	\$303.00	-	
Pedestal Charges – Per Cistern / >6 WCs	\$96.00	-	
Pedestal Charges – Water Closets (1-6)	\$96.00	-	

SEWERAGE – NARRABRI

Occupied	\$762.00	-	
Unoccupied	\$390.00	-	
Pedestal Charges – Per Cistern / >6 WCs	\$117.00	-	
Pedestal Charges – Water Closets (1-6)	\$117.00	-	

Name	Year 18/19 Fee (incl. GST)	Unit	Description
------	----------------------------------	------	-------------

SEWERAGE – WEE WAA

Occupied	\$795.00		-
Unoccupied	\$398.00		-
Pedestal Charges – Per Cistern / >6 WCs	\$117.00		-
Pedestal Charges – Water Closets (1-6)	\$117.00		-

ONSITE WASTEWATER MANAGEMENT FEE

Onsite Sewerage Management System	\$32.00	Annual Fee	-
-----------------------------------	---------	------------	---

Name	Year 18/19 Fee (incl. GST)	Unit	Description
------	----------------------------------	------	-------------

OTHER USER CHARGES AND FEES

CORPORATE SERVICES

GOVERNMENT INFORMATION PUBLIC ACCESS

Public Access Documents	\$0.40	Page	Copies
Resource Register	As Quoted		-
Formal GIPA Application Fee	\$30.00	Application	Includes initial processing of the request and initial search time of one hour
Additional Search Fee (per hour)	\$30.00	Hour	Applicable to extensive searches for information within a formal application after the first hour of search
Internal Review Fee	\$40.00	Request	-

RATES AND PROPERTY

Real Estate Valuers' Report	\$291.50		-
Section 603 Certificate	\$80.00		-
Transfer Summary	\$41.00		-
Transfer Summary Update	\$2.90	Page	-
Interest on Outstanding Rates & Charges	7.50%		-

ADMIN / COPYING CHARGES

Available at Libraries, the Visitor Information Centre and Council's Admin Office

Photocopies – Black & white (double sided) A3	\$1.60	Sheet	-
Photocopies – Black & white (double sided) A4	\$0.80	Sheet	-
Photocopies – Black & white (single sided) A3	\$0.80	Sheet	-
Photocopies – Colour (double sided) A3	\$3.20	Sheet	-
Photocopies – Colour (single sided) A4	\$0.80	Sheet	-
Printing Fees – Black & white (double sided) A3	\$1.60	Sheet	-
Printing Fees – Black & white (single sided) A3	\$0.80	Sheet	-
Printing Fees – Colour (double sided) A3	\$3.20	Sheet	-
Printing Fees – Colour (single sided) A3	\$1.60	Sheet	-
Printing Fees – Colour (single sided) A4	\$0.80	Sheet	-
Printing Fees – Black & white (double sided) A4	\$0.80	Sheet	-
Printing Fees – Black & white (single sided) A4	\$0.40	Sheet	-
Photocopies – Colour (double sided) A4	\$1.60	Sheet	A4 Full Page
Photocopies – Black & white (single sided) A4	\$0.40	Page	Single Sided
Photocopies – Colour (single sided) A3	\$1.60	Sheet	-
Fax Outgoing – First page	\$3.50	Page	First Page
Fax Outgoing – Each additional page	\$1.10	Page	Each Additional Page
Fax – Incoming	\$0.40	Page	-
Laminating – A4	\$5.40	Page	-
Laminating – A3	\$10.00	Page	-

continued on next page ..

Name	Year 18/19 Fee (incl. GST)	Unit	Description
------	----------------------------------	------	-------------

ADMIN / COPYING CHARGES [continued]

Laminating – Business Cards	\$3.10	Each	Available at Visitor Information Centre only
Narrabri Shire Town Maps A3 – black & white (double sided pad maps)	\$26.00	Each	Available at Visitor Information Centre only
Scanning	\$2.30	Per page	-
Narrabri Shire Town Maps A3 – colour (double sided pad maps)	\$41.00	Each	Available at Visitor Information Centre only

MAPS / RURAL ADDRESSING

Custom Printed Map – A0 Colour	\$84.50	Copy	-
Custom Printed Map – A0 Black & White	\$64.00	Copy	-
Printed Map – A1 Colour	\$64.00	Copy	-
Printed Map – A1 Black & White	\$48.00	Copy	-
Printed Map – A2 Colour	\$38.00	Copy	-
Printed Map – A2 Black & White	\$27.00	Copy	-
Printed Map – A3 Colour	\$22.00	Copy	-
Printed Map – A3 Black & White	\$19.00	Copy	-
Printed Map – A4 Colour	\$16.00	Copy	-
Printed Map – A4 Black & White	\$14.00	Copy	-
Document Preparation	\$54.00	15 minutes	-
Preparation of Baseline Datasets	\$64.00	15 minutes	Charged per 15 minutes
Search Fees	\$138.00		-
Rural Addressing	\$85.00		-
Rural Addressing Secondary or Alternate Address or replacement	\$43.00		-
Plan Scanning – A0	\$32.00	Copy	-
Plan Scanning – A1	\$27.00	Copy	-
Plan Scanning – A2	\$22.00	Copy	-
Plan Scanning – A3	\$13.00	Copy	-
Plan Scanning – A4	\$11.00	Copy	-

Name	Year 18/19 Fee (incl. GST)	Unit	Description
------	----------------------------------	------	-------------

LIBRARIES

Fax Incoming	\$0.40	Page	-
Fax Outgoing – Each additional page	\$1.20	Page	-
Fax Outgoing – First page	\$3.50	Page	-
Photocopies – Black & white (double sided) A3	\$1.60	Sheet	-
Photocopies – Black & white (double sided) A4	\$0.80	Sheet	-
Photocopies – Black & white (single sided) A3	\$0.80	Sheet	-
Photocopies – Black & white (single sided) A4	\$0.40	Sheet	-
Photocopies – Colour (double sided) A3	\$3.20	Sheet	-
Photocopies – Colour (double sided) A4	\$1.60	Sheet	-
Photocopies – Colour (single sided) A3	\$1.60	Sheet	-
Photocopies – Colour (single sided) A4	\$0.80	Sheet	-
Printing Fees – Black & white (double sided) A3	\$1.60	Sheet	-
Printing Fees – Black & white (double sided) A4	\$0.80	Sheet	-
Printing Fees – Black & white (single sided) A3	\$0.80	Sheet	-
Printing Fees – Black & white (single sided) A4	\$0.40	Sheet	-
Printing Fees – Colour (double sided) A3	\$3.20	Sheet	-
Printing Fees – Colour (single sided) A3	\$1.60	Sheet	-
Printing Fees – Colour (single sided) A4	\$0.80	Sheet	-
Scanning	\$2.50	Per job	-
Overdue Books	\$0.20	Item / Week	-
Overdue Books – Visitors	\$1.00	Item / Week	-
Replace Lost or Damaged Items	At Cost	Item	-
Replacement Membership Card	\$3.60	Card	-
Inter Library Loan – Fast Track	\$16.50	Per item	Non Library Charge
Inter Library Loan – Fast Track	\$33.00		Charge Library
Inter Library Loan – Fast Track	\$6.00		Without Holding Information
Inter Library Loan – Fast Track	\$16.50		ALIA Code
Sale of Old Books	As Specified		-
Hire Meeting Room	\$14.30	Half Day	-
Hire Meeting Room	\$22.80	Half Day	1/2 Day – Other
Hire Meeting Room	\$27.50	Full Day	Full Day – Non Profit
Hire Meeting Room	\$42.80	Full Day	Full Day – Other

Name	Year 18/19 Fee (incl. GST)	Unit	Description
------	----------------------------------	------	-------------

BOGGABRI CARAVAN PARK

These fees are to be read in conjunction with the Terms and Conditions for operation of the Boggabri Caravan Park.

Daily Site Fee (for 2 People)	\$26.50		-
Daily Site Fee – Each Additional Person (< 16 yrs of age)	\$8.50		-
Daily Site Fee – Each Additional Person (> 16 yrs of age)	\$10.50		-
Weekly Site Fee (for 2 People)	\$132.00		-
Weekly Site Fee – Each Additional Person (< 16 yrs of age)	\$42.00		-
Weekly Site Fee – Each Additional Person (> 16 yrs of age)	\$53.00		-
Daily Long Term Sites (for 2 People)	\$21.50		Metered Separately
Daily Long Term Sites – Each Additional Person (< 16 yrs of age)	\$6.50		Metered Separately
Daily Long Term Sites – Each Additional Person (> 16 yrs of age)	\$8.50		Metered Separately
Weekly Long Term Sites (for 2 People)	\$105.00		Metered Separately
Weekly Long Term Sites – Each Additional Person (< 16 yrs of age)	\$32.00		Metered Separately
Weekly Long Term Sites – Each Additional Person (> 16 yrs of age)	\$42.00		Metered Separately
Amenities Building Key Deposit	\$53.00	Key	-
1 Bedroom Cabin – Daily (for 2 People)	\$78.50		Linen not included
1 Bedroom Cabin – Weekly (for 2 People)	\$472.00		Linen not included
1 Bedroom Cabin – Each Additional Person per Day	\$21.00	Night	Linen not included
1 Bedroom Cabin – Minimum Deposit	\$53.00		-
2 Bedroom Cabin – Daily (for 2 People)	\$105.00		Linen not included
2 Bedroom Cabin – Weekly (for 2 People)	\$620.00		Linen not included
2 Bedroom Cabin – Each Additional Person per Day	\$21.00	Night	Linen not included
2 Bedroom Cabin – Minimum Deposit	\$53.00		-
Extra Cabin Cleaning Fee	\$42.00	Hour	If required – Cabins are cleaned weekly – no charge unless units are left untidy on cleaning day
Lost Cabin Key Replacement Fee	\$53.00	Key	-

Name	Year 18/19 Fee (incl. GST)	Unit	Description
------	----------------------------------	------	-------------

THE CROSSING THEATRE

Concessional discounts can be applicable to complying organisations as per Council's Concessional Use Policy.

General Manager delegated the authority to negotiate all fees relating to The Crossing Theatre.

Cinema data projector & screen hire	\$360.00	Per day	-
Ushering services	\$70.00	Per hour, minimum 3 hrs	-
Auditorium Hire	\$1,280.00		-
Riverside Room Hire	\$392.00		-
Exhibition Room Hire	\$347.00		-
Gallery Lounge Hire	\$286.00		-
Cinema 1	\$357.00		Seats 159 people
Cinema 2	\$332.00		Seats 80 people
Band Room Hire	As Quoted		Limited availability
Entire Building Hire	As Quoted	Day	-
Bar Hire	As Quoted		-
Stage Only Hire	As Quoted		-
Kitchen Hire	As Quoted		-
Green Room Hire	\$459.00		-
Cleaning Fee	\$69.00	Hour	-
Labour – Technicians	\$75.00	Per hour – minimum 4hrs	Applies to all setup, operating and packdown requirements
Labour – Set up & general labour	\$70.00	per hour	Setup, packdown and general labour
Table Hire (trestle or banquet round)	\$18.50	Per table	Trestle or Banquet round
Laundry	\$16.50	Table	-
Piano – KAWAI RX7 (Grand Piano)	\$285.00	Day	-
Baby Grand Piano Hire	\$255.00	Day	Including tuning fee
Radio Microphone / Cable Microphone	\$84.00	Each / Day	-
Lectern & Cable Microphone	\$84.00	Day	-
Standard Lighting Rig	\$867.00	Day	-
PA System	\$250.00	Day	-
Data Projector & Screen hire	\$225.00	Day	-
Data Projector Screen Only	\$51.00	Day	-
Porta Stage	\$50.00	Day	\$50 per piece of stage with 9 pieces available for use.
Laptop	\$66.00	Day	-
DVD / Blu-Ray Player	\$46.00	Day	-
2 Way Radios	\$25.00	Day	-
32" LCD TV	\$71.00	Day	-
Data Projector, Screen and PA Package	As Quoted	Day	Cinemas only
Photocopying – See Council photocopying	As Quoted	Sheet	A4 and A3 – single sided
Table & Linen Package (non catered events)	\$18.00	per table	Non catered events

Name	Year 18/19 Fee (incl. GST)	Unit	Description
------	----------------------------------	------	-------------

OTHER CORPORATE SERVICE FEES

Dishonoured Payment Processing Fee	\$22.00	-	-
Debtor Account Overdue Interest Rate	7.50%	-	-
Direct Deposit Transaction Fee	\$5.70	-	-
Non-Electronic Key	\$95.00	Key	Key deposit – refundable
Electronic Cyber Key	\$201.00	Key	Key deposit – refundable
Book Sales	As Quoted	-	-
Street Stall Key Deposit	\$10.00	-	-
Fines and Prosecutions	As Specified	-	-
Overhead Projector Hire	\$72.00	Day	-
Hire of Council Chambers	\$125.00	Day or part thereof	Bookings to be confirmed by Director Corporate Services
Hire of Committee Room	\$125.00	Day or part thereof	Bookings to be confirmed by Director Corporate Services
Hire of Interview Room	\$65.00	Day or part thereof	Bookings to be confirmed by Director Corporate Services

GWABEGAR HALL

Day Time Usage	\$6.00	Hour	Maximum two hour blocks
Hall Hire for Functions	\$52.00	Function	-
Night Hire for Games	\$12.00	Hire	5.30pm – 9.30pm, maximum 10 people
Key Deposit	\$5.00	Hire	Refundable
Cleaning Fee	\$65.00	Hire	Applied if hall or amenities are left dirty after usage

Name	Year 18/19 Fee (incl. GST)	Unit	Description
------	----------------------------------	------	-------------

NARRABRI AIRPORT

Passenger Tax – RPT – per arriving / departing passenger	\$17.00	-	-
Passenger Tax – Charter Operators – per arriving / departing passenger	\$17.50	-	-
Parking Fees – Aircraft over 1,500kg	\$12.50	Aircraft / Day	-
Landing Fees – Aircraft <1,500kg	\$5.50	Landing	-
Landing Fees – Aircraft 1,500kg to <5,000kg	\$13.00	Tonne	-
Landing Fees – Aircraft 5,000kg to <10,000kg	\$15.50	Tonne	-
Landing Fees – Aircraft 10,000kg to <20,000kg	\$17.50	Tonne	-
Landing Fees – Aircraft >20,000kg	\$19.50	Tonne	-
Landing Fees – Helicopter	\$6.00	Landing	-
Landing Fees – Aircraft Freight and RPT	\$13.50	Landing	-
Landing Fees – Touch and Go / Flight Training	\$3.00	Landing	-
Authority To Operate Hire Car Business	\$410.00	Parking Space	-
Hire Space – Counter – Temporary Car Hire Building	\$562.00	Annum	-
Hire Space – Counter -Terminal	\$5,463.00	Annum	-
Hire Space – Freight Charge – Terminal	\$5,463.00	Annum	-

DEVELOPMENT AND ECONOMIC GROWTH

ANIMAL CONTROL – COMPANION ANIMALS

RANGER CALL-OUT FEES – Where Council's Ranger is required to attend a call-out after their normal rostered working hours and it can be established who the responsible party is, Council may recover actual costs from the responsible party if the call-out is a result of negligence or the actions of a repeat offender.

Impounding Fee	\$55.00	-	-
Impounding Fee (Second or Subsequent)	\$120.00	-	-
Impounding Fee – Daily Sustenance	\$25.00	Day	-
Domestic Animal/Cat Trap – Deposit	\$65.00	-	-
Domestic Animal/Cat Trap – Weekly Hire Fee	\$20.00	Week	-
Microchip implanted by Council	\$20.00	Animal	-
Dangerous Dog Inspection	\$130.00	-	-
Companion Animal Surrender	\$150.00	Animal	-
Dangerous Dog Signs	\$38.00	Each	-
Registration – Desexed	\$57.00	Animal	-
Registration – Under 6 months old, Not Desexed	\$57.00	Animal	-
Registration – Not Desexed	\$207.00	Animal	-
Registration – Pensioner (animal must be desexed)	\$24.00	Animal	-
Registration – Accredited Breeders	\$57.00	Animal	-
Registration – Working Dog	Free	Animal	-
Registration – Pound Adoption (Desexed)	\$28.50	Animal	-

Name	Year 18/19 Fee (incl. GST)	Unit	Description
------	----------------------------	------	-------------

ANIMAL CONTROL – OTHER

Care of Impounded Stock	At Cost	At Cost	-
Serving Owner with Notice of Impounded Animal (Stock)	\$70.00	each	-
Transportation of Stock by Council (Contract Transport at Cost)	At cost	At cost	-
Impounding Fee for Sheep or Goats	\$20.00	Animal / Day	-
Impounding Fee for any other Hoofed Animals	\$45.00	Animal / Day	-

IMPOUNDING – OTHER

Vehicles	\$10.00	Day	-
Articles	\$5.00	Day	-

CERTIFICATES

Flood Information Certificate	\$133.00		-
Section 149 (2) Certificate	\$53.00	per application	-
Section 149 (2+5) Certificate	\$133.00	per application	Includes 149 (2) Certificate
Drainage Diagram	\$52.00	per application	-
Application for Burning Permit	\$31.00		-
Combined Outstanding Notices (735A) LGA (121ZP) EPA	\$72.00	per application	(121ZP) EPA Building & Development matters; (735A) LGA clean up orders, dogs, sewers etc.
Urgency Fee	\$135.00		In Addition to Set Fee

BUILDING CERTIFICATES

Domestic (Class 1 & 10) EPA R260 (1a)	\$250.00	Per Dwelling	For each dwelling contained in the building or in any other building on the allotment
EPA R260 (1b) – (less than 200m2)	\$250.00	per application	Floor area of building or part thereof
EPA R260 (1b) -(area greater than 200m2 up to 2000m2)	\$250.00 plus an additional \$0.50/m2 over 200m2 Min. Fee: \$250.00	Floor area of building or part thereof	Floor area of building or part thereof
EPA R260 (1b) – (for an area greater than 2000m2)	\$1,165.00 plus an additional \$0.075/m2 over 2,000m2 Min. Fee: \$1,165.00	Floor area of building or part thereof	Floor area of building or part thereof
EPA R260 (1c) – Part of Building, external wall or no floor area	\$250.00	per application	In the case where the application relates to part of a building and that part consists of an external wall only or does not otherwise have a floor area

continued on next page ..

Name	Year 18/19 Fee (incl. GST)	Unit	Description
------	----------------------------	------	-------------

BUILDING CERTIFICATES [continued]

EPA R260 (2) – Additional Inspection fee (capped at 1 insp fee)	\$90.00		If more than one inspection is required before issuing a Building Certificate, Council may require the payment of an additional fee.
Copy of Building Certificate – EPA 262 s149G (3)	\$13.00	Copy	Providing a copy of a Building Certificate
Certified Copy of document, map or plan – EPA 262 s150 (2)	\$53.00	per Copy	Providing a certified copy of a document, map or plan

BUILDING – OTHER

Planning Enquiry/Advice – Search and Written Reply	\$160.00	Per Hour	-
Inspections – Miscellaneous	\$135.00	per inspection	-
Mobile Hairdressers	\$139.00	Annual	-
Advertising Sign on Council Land Lease – Small (in addition to application fee)	\$165.00	yearly	-
Advertising Sign Lease on Council Land – Large (in addition to application fee)	\$670.00	yearly	-

DEVELOPMENT – COMPLYING DEVELOPMENT & CONSTRUCTION CERTIFICATES

Fees are payable on submission of the building application. The value of the building is the contract price or if there is no contract price, the value of the building as determined by Council. Fees are determined by applying the flat fee and adding the fee calculated in accordance with the relevant percentage. Inspection fees include, but are not limited to the following: Commencement, footings, reinforcement, frame, water-proofing and stormwater drainage.

Complying Development Certificate (value up to \$5,000)	\$85.00 plus 0.55% of Development Value Min. Fee: \$77.27	per application	-
Complying Development Certificate (value \$5,001 – \$100,000)	\$112.50 plus 0.38% of Development Value Min. Fee: \$102.27		-
Complying Development Certificate (value \$100,001 – \$250,000)	\$550.00 plus 0.22% of Development Value Min. Fee: \$500.00		-
Complying Development Certificate (value more than \$250,000)	\$950.00 plus 0.11% of Development Min. Fee: \$863.64		-
Construction Certificate (value less than \$5,000)	\$85.00 plus 0.55% of Construction Value Min. Fee: \$77.27		-

continued on next page ..

Name	Year 18/19 Fee (incl. GST)	Unit	Description
------	----------------------------	------	-------------

DEVELOPMENT – COMPLYING DEVELOPMENT & CONSTRUCTION CERTIFICATES

[continued]

Construction Certificate (valued \$5,001 – \$100,000)	\$112.50 plus 0.38% of Construction Value Min. Fee: \$102.27	per application	-
Construction Certificate (valued \$100,001 – \$250,000)	\$550.00 plus 0.22% of Construction Value Min. Fee: \$500.00	per application	-
Construction Certificate (value over \$250,000)	\$950.00 plus 0.11% of Construction Value Min. Fee: \$863.64		-
Compliance Certificate	\$210.00		-
Interim / Final Occupation Certificate	\$135.00		-
Lodgement Fee Complying Development Certificate and Part 4A Certificates	\$36.00	per lodgement	-
Copy of any Certificate (not specifically listed elsewhere)	\$40.00	per certificate	-
General Housing Specification Booklet	\$15.00	Booklet	-

INSPECTIONS

Inspection Fee	\$135.00	per inspection	-
Re-Inspection Fee	\$135.00	per inspection	-
PCA Inspection Package for class 1 & 10 buildings – CC issued by NSC (value < \$5,000)	\$226.00	Per Application	-
PCA Inspection Package for class 1 & 10 buildings – CC issued by NSC (value \$5,000 – \$10,000)	\$255.00	Per Application	-
PCA Inspection Package for class 1 & 10 buildings – CC issued by NSC (value \$10,001 – \$50,000)	\$283.00	Per Application	-
PCA Inspection Package for class 1 & 10 buildings – CC issued by NSC (value \$50,001 – \$100,000)	\$394.00	Per Application	-
PCA Inspection Package for class 1 & 10 buildings – CC issued by NSC (value \$100,001 – \$200,000)	\$496.00	Per Application	-
PCA Inspection Package for class 1 & 10 buildings – CC issued by NSC (value \$200,001 – \$400,000)	\$587.00	Per Application	-
PCA Inspection Package for class 1 & 10 buildings – CC issued by NSC (value > \$400,000)	0.16% of contract price per application by quotation	Per Application	-
PCA Inspection Package for class 2-9 buildings – CC issued by NSC (value < \$5,000)	\$365.00	Per Application	-
PCA Inspection Package for class 2-9 buildings – CC issued by NSC (value \$5,000 – \$10,000)	\$417.00	Per Application	-
PCA Inspection Package for class 2-9 buildings – CC issued by NSC (value \$10,001 – \$50,000)	\$519.00	Per Application	-
PCA Inspection Package for class 2-9 buildings – CC issued by NSC (value \$50,001 – \$100,000)	\$623.00	Per Application	-

continued on next page ..

Name	Year 18/19 Fee (incl. GST)	Unit	Description
------	----------------------------------	------	-------------

INSPECTIONS [continued]

PCA Inspection Package for class 2-9 buildings – CC issued by NSC (value \$100,001 – \$200,000)	\$727.00	Per Application	-
PCA Inspection Package for class 2-9 buildings – CC issued by NSC (value \$200,001 – \$400,000)	\$779.00	Per Application	-
PCA Inspection Package for class 2-9 buildings – CC issued by NSC (value > \$400,000)	0.25% of contract price per application by quotation	Per Application	-
PCA Inspection Package – CC or CDC issued by Private Certifier (value < \$5,000)	\$506.00	Per Application	-
PCA Inspection Package – CC or CDC issued by Private Certifier (value \$5,000 – \$10,000)	\$593.00	Per Application	-
PCA Inspection Package – CC or CDC issued by Private Certifier (value \$10,001 – \$50,000)	\$880.00	Per Application	-
PCA Inspection Package – CC or CDC issued by Private Certifier (value \$50,001 – \$100,000)	\$1,186.00	Per Application	-
PCA Inspection Package – CC or CDC issued by Private Certifier (value \$100,001 – \$200,000)	\$1,715.00	Per Application	-
PCA Inspection Package – CC or CDC issued by Private Certifier (value \$200,001 – \$400,000)	\$1,984.00	Per Application	-
PCA Inspection Package – CC or CDC issued by Private Certifier (value > \$400,000)	0.8% of contract price per application by quotation	Per Application	-

DEVELOPMENT APPLICATIONS

Erection of a Building, Carrying Out Works, Demolition (value less \$5,000)	\$110.00		-
Erection of a Building, Carrying Out Works, Demolition (value \$5,001 – \$50,000)	\$170.00 plus an additional \$3.00 for each \$1,000 (or part of \$1,000) of the estimated cost Min. Fee: \$170.00	per application	-
Erection of a Building, Carrying Out Works, Demolition (value \$50,001 – \$250,000)	\$352.00 plus an additional \$3.64 for each \$1,000 (or part of \$1,000) by which the estimated cost exceeds \$50,000 Min. Fee: \$352.00		-
Erection of a Building, Carrying Out Works, Demolition (value \$250,001 – \$500,000)	\$1,160.00 plus an additional \$2.34 for each \$1,000 (or part of \$1,000) by which the estimated cost exceeds \$250,000 Min. Fee: \$1,160.00	per application	-

continued on next page ..

Name	Year 18/19 Fee (incl. GST)	Unit	Description
------	----------------------------------	------	-------------

DEVELOPMENT APPLICATIONS [continued]

Erection of a Building, Carrying Out Works, Demolition (value \$500,001 – \$1,000,000)	\$1,745.00 plus an additional \$1.64 for each \$1,000 (or part of \$1,000) by which the estimated cost exceeds \$500,000 Min. Fee: \$1,745.00	per application	-
Erection of a Building, Carrying Out Works, Demolition (value \$1,000,001 – \$10,000,000)	\$2,615.00 plus an additional \$1.44 for each \$1,000 (or part of \$1,000) by which the estimated cost exceeds \$1,000,000 Min. Fee: \$2,615.00	per application	-
Erection of a Building, Carrying Out Works, Demolition (value over \$10,000,000)	\$15,875.00 plus an additional \$1.19 for each \$1,000 (or part of \$1,000) by which the estimated cost exceeds \$10 million Min. Fee: \$15,875.00	per application	-
Erection of a Dwelling House (less than \$100,000)	\$455.00	per application	-
Use of Footpath – Dining	\$125 admin fee plus \$20.00 per chair (annual renewal fee) Min. Fee: \$125.00		-
Subdivision – Involving the opening of a road	\$665.00 plus \$65.00 for each additional lot created Min. Fee: \$665.00	per application	-
Subdivision – NOT Involving the opening of a road	\$330.00 plus \$53.00 for each additional lot created Min. Fee: \$330.00	per application	-
Strata Subdivision	\$330.00 plus \$65.00 for each additional lot created Min. Fee: \$330.00	per application	-
Other development work not involving the erection of a building, the carrying out of work, the subdivision of land or the demolition of a building or work	\$285.00	per application	-
Additional Fee for Designated Development (in addition to any other fees payable)	\$920.00	per application	-
Advertising of DA – a) Designated Development	\$2,220.00		In the case of a designated development

continued on next page ..

Name	Year 18/19 Fee (incl. GST)	Unit	Description
------	----------------------------------	------	-------------

DEVELOPMENT APPLICATIONS [continued]

Advertising of DA – b) for Advertised development	\$1,105.00	per application	In the case of an advertised development
Advertising of DA – c) for Prohibited development	\$1,105.00		In the case of a prohibited development
Advertising of DA – In the case of development for which an environmental planning instrument or development control plan requires notice to be given otherwise not referred to in (a), (b) or (c) above..	\$1,105.00	per application	-
Additional Processing Fee – Development Requiring Concurrence	\$140.00	per application	-
Additional Fee to Concurrence Authority	\$320.00	per application	-
Additional Processing Fee – Integrated Development (Concurrence)	\$140.00	per application	-
Additional fee to each Approval body – Integrated Development	\$320.00	per application	-
Development Application – Home Industry / Occupation	\$200.00		-
Review of a Determination (1) – NO erection of building, carrying out of work or demolition	50% of the original development application fee charged	per application	-
Review of a Determination (2) – Involving erection of dwelling house under \$100,000	\$190.00	per application	Where a development application involves the erection of a dwelling house with an estimated cost of construction of \$100,000 or less
Review Any Other Development Application (value less \$5,000)	\$55.00	per application	-
Review Any Other Development Application (value \$5,001 – \$250,000)	\$85.00 plus an additional \$1.50 for each \$1,000 (or part of \$1,000) of the estimated cost Min. Fee: \$85.00	per application	-
Review Any Other Development Application (value \$250,001 – \$500,000)	\$500.00 plus an additional \$0.85 for each \$1,000 (or part of \$1,000) by which the estimated cost exceeds \$250,000 Min. Fee: \$500.00	per application	-
Review Any Other Development Application (value \$500,001 – \$1,000,000)	\$712.00 plus an additional \$0.50 for each \$1,000 (or part of \$1,000) by which the estimated cost exceeds \$500,000 Min. Fee: \$712.00	per application	-

continued on next page ..

Name	Year 18/19 Fee (incl. GST)	Unit	Description
Review Any Other Development Application(value \$1,000,001 – \$10,000,000)	\$987.00 plus an additional \$0.40 for each \$1,000 (or part of \$1,000) by which the estimated cost exceeds \$1 million Min. Fee: \$987.00	per application	-
Review Any Other Development Application (value over \$10,000,000)	\$4,737.00 plus an additional \$0.27 for each \$1,000 (or part of \$1,000) by which the estimated cost exceeds \$10 million Min. Fee: \$4,737.00	per application	-
Review of a Decision to Reject a Development Application (est. cost under \$100,000)	\$55.00	per application	-
Review of a Decision to Reject a Development Application (est. cost \$100,001 – \$1,000,000)	\$150.00		-
Review of a Decision to Reject a Development Application (est. cost over \$1 million)	\$250.00		-
Modification of a Development Application Consent – s96(1)	\$71.00		-
Modification of a Development Application Consent – s96(1) where rectifying a Council error	\$0.00		-
Modification of a Development Application Consent – s96(1A) or s96(AA) – Min Env Impact		per application	-
Modification of a Development Application Consent – s96(2) or s96AA(1) – Not Min Env Impact	50% of the original fee	per application	-
Modification of Consent – original application fee less \$100	50% of the original fee		-
Modification of Consent – original fee over \$100 (NO erection of building, carrying out of work or demolition involved)	50% of the original fee		-
Modification of Consent – Involving erection of dwelling house est. cost less \$100,000	\$190.00	per application	-
Modification to any other DA (value less \$5,000)	\$55.00		-
Modification to any other DA (value \$5,001 – \$250,000)	\$85.00 plus an additional \$1.50 for each \$1,000 (or part of \$1,000) of the estimated cost Min. Fee: \$85.00	per application	-
Modification to any other DA (value \$250,001 – \$500,000)	\$500.00 plus an additional \$0.85 for each \$1,000 (or part of \$1,000) by which the estimated cost exceeds \$250,000 Min. Fee: \$500.00	per application	-

continued on next page ..

Name	Year 18/19 Fee (incl. GST)	Unit	Description
------	----------------------------------	------	-------------

DEVELOPMENT APPLICATIONS [continued]

Modification to any other DA (value \$500,001 – \$1,000,000)	\$712.00 plus an additional \$0.50 for each \$1,000 (or part of \$1,000) by which the estimated cost exceeds \$500,000 Min. Fee: \$712.00	per application	-
Modification to any other DA (value \$1,000,001 – \$10,000,000)	\$987.00 plus an additional \$0.40 for each \$1,000 (or part of \$1,000) by which the estimated cost exceeds \$1 million Min. Fee: \$987.00	per application	-
Modification to any other DA (value over \$10million)	\$4,737.00 plus an additional \$0.27 for each \$1,000 (or part of \$1,000) by which the estimated cost exceeds \$10million Min. Fee: \$4,737.00	per application	-
Additional fee payable for development to which Clause 115 (1A) – Modification for residential apartment development under SEPP 65	\$760.00	in addition to other fees payable	-
Review of Determination of Modification under s96AB	50% of the original fee	per application	-
LEP Amendment / Rezoning Application – Major	\$7,416.00	per application	-
LEP Amendment / Rezoning Application – Minor	\$3,914.00	per application	-
Long Service Levy (LSPA 1986)	0.35% of cost of all building work for applications over \$25,000	as quoted	-
Long Service Levy Commission	\$19.80		-
Planning Reform Fund	0.64% of CIV for developments over \$50,000		-
Planning Reform Fund Commission	\$5.00		-
Subdivision Certificate Application fee	\$125.00	per application	-

Name	Year 18/19 Fee (incl. GST)	Unit	Description
Review Fee – 50% of Original Application	As Quoted		-
PART A: Structures or Places of Public Entertainment – Additional Inspections	\$135.00		-
A1 Install a manufactured home, moveable dwelling or associated structure on land	\$412.00	per application	In addition to DA fees payable
PART B: Water, Sewer or Drainage Work – B1 Carry out water supply work	\$128.00	per application	B1 Carry out water supply work
PART B: Water, Sewer or Drainage Work – B4 Carry out Sewerage Supply Work	\$190.00	per application	-
PART B: Water, Sewer or Drainage Work – B5 Carry out Stormwater drainage work	\$128.00	per application	-
PART B: Water, Sewer or Drainage Work – B1/4/5 Combined application	\$190.00	per application	-
PART B: Water, Sewer or Drainage Work – Additional Inspections	\$135.00	per inspection	Additional Inspections
PART C: Management of Waste – C1 For fee or reward, transport waste over or under a public place	\$190.00	per application	C1 for fee or reward, transport waste over or under a public place
PART C: Management of Waste – C2 Place waste in a public place	\$72.00	per application	C2 place waste in a public place
PART C: Management of Waste – C3 Place a waste storage container in a public place	\$72.00	per application	C3 place a waste storage container in a public place
PART C: Management of Waste – C5 Install, construct or alter a waste treatment device or a human waste storage facility or a drain connected to any such device or facility	\$250.00	per application	C5 install, construct or alter a waste treatment device or a human waste storage facility or a drain connected to any such device or facility
PART C: Management of Waste – C6 Operate a system of sewage management (within the meaning of section 68A)	\$60.00	per application	C6 Registration / Approval to Operate an Onsite Sewage Management System
PART C: Management of Waste – Combined C5 & C6	\$310.00		-
PART C: Management of Waste – Additional Inspections – not related to Septic Systems (OSSM)	\$150.00	per inspection	Where required
PART C: Management of Waste – Septic Inspection	\$185.00	per inspection	-
PART C: Management of Waste – Transfer of Approval to Operate	\$45.00	per application	-
PART D: Community Land – D1 Engage in Trade or Business	\$108.00		-
PART D: Community Land – D2 Direct or procure a theatrical, musical or other entertainment for the public	\$108.00	per application	D2 Direct or procure a theatrical, musical or other entertainment for the public.
PART D: Community Land – D3 Construct a temporary enclosure for the purpose of entertainment	\$108.00		D3 construct a temporary enclosure for the purpose of entertainment
PART D: Community Land – D4 For fee or reward, play a musical instrument or sing	\$108.00		D4 for fee or reward, play a musical instrument or sing
PART D: Community Land – D5 Set up, operate or use a loudspeaker or sound amplifying device	\$108.00		D5 set up, operate or use a loudspeaker or amplifying device

continued on next page ..

Name	Year 18/19 Fee (incl. GST)	Unit	Description
------	----------------------------------	------	-------------

DEVELOPMENT – LOCAL APPROVALS [continued]

PART D: Community Land – D6 Deliver a public address or hold a religious service or public meeting	\$108.00		D6 deliver a public address or hold a religious service or public meeting
PART E: Public Roads – E1 Swing or hoist goods across or over any part of a public road by means of a lift, hoist or tackle projecting over the footway	\$128.00		E1 swing or hoist goods across or over any part of a public road using a lift, hoist or tackle projecting over the footway
PART E: Public Roads – E2 Expose or allow to be exposed (whether for sale or otherwise) any article in or on or so as to overhang any part of the road or outside a shop window or doorway abutting the road, or hang an article beneath an awning over the road	\$128.00		E2 erect an advertising structure over a public road or allow any article to overhang any part of a road
PART F: Other Activities – F1 Operate a public car park	\$190.00		F1 Operate a public carpark
PART F: Other Activities – F2 Operate a caravan park or camping ground	\$14.00	per site/annually	F2 operate a caravan park or camping ground
PART F: Other Activities – F3 Operate a manufactured home estate	\$14.00	Annum	F3 operate a manufactured home estate
PART F: Other Activities – F4 Install a domestic oil or solid fuel heating appliance, other than a portable appliance	\$128.00		F4 install a domestic oil or solid fuel heating appliance, other than a portable appliance
PART F: Other Activities – F5 Install or operate amusement devices	\$190.00		F5 install or operate amusement device
PART F: Other Activities – F7 Use a standing vehicle or any article for the purpose of selling any article in a public place	\$190.00		F7 use a standing vehicle or any article for the purpose of selling any article in a public place (fee can be waived for registered charity or not for profit organisation)
PART F: Other Activities – F10 Carry out an activity prescribed by the regulations or an activity of a class or description prescribed by the regulations	As Quoted		F10 carry out an activity prescribed by the regulations or an activity of a class or description prescribed by the regulations
Sandwich board signs, mobile structures / merchandising display – Permit	\$10.00		Permit / Annual Sticker Fee
Sandwich board signs, mobile structures / merchandising display – Impound	\$65.00		Impound Fee for Board without Current Permit Sticker

Name	Year 18/19 Fee (incl. GST)	Unit	Description
------	----------------------------------	------	-------------

DEVELOPMENT – SECTION 94 CONTRIBUTIONS

Section 94 Contributions – Mines / Extractive	\$0.31 per Equivalent Standard Axle (ESA) per km of haul road OR \$0.053 per tonne of hauled material per km of haul road		Mines, extractive industries and other developments that result in increased numbers of laden heavy vehicles using Council's road network
Section 94 Contributions – Urban Roads & Projects	As quoted – refer to Narrabri Shire Section 94 Contributions Plan 2016		Development on land shown in the Schedule of S94 Contributions Plan fronting certain unsealed or unformed roads in towns & villages
Section 94A Contribution – Development value \$100,000 – \$199,000 = 0.5% of CIV	As Per Calculated Fee		Levied on Development in accordance with the adopted s94A Contribution Plans
Section 94A Contribution – Development value over \$200,000 = 1% of CIV	in accordance with the adopted s94A Contribution Plans		Levied on Development in accordance with the adopted s94A Contribution Plans

LIQUID TRADE WASTE

Application to Cancel a Liquid Trade Waste Service	\$220.00	Per Application	-
Application Fee for Liquid Trade Waste (New Business or Device)	\$280.00	per application	-
Additional Inspection Fee	\$160.00		-
Cat 1 – NO Annual Charge (Application fee only)	\$0.00		-
Cat 1A Annual Charge	\$120.00	Annual Fee	As per Councils Trade Waste Policy
Cat 1 Discharge without permit or not comply with conditions	\$660.00	Instance	-
Cat 1 Exceed parameters by < 20% or < 0.5pH units	\$680.00	Instance	-
Cat 1 Exceed parameters by > 20% or > 0.5pH units	\$980.00	Instance	-
Cat 2 Annual Charge	\$188.00		-
Cat 2 Discharge without permit or not comply with conditions	\$700.00		-
Cat 2 Exceed parameters by < 20% or < 0.5pH units	\$750.00		-
Cat 2 Exceed parameters by > 20% or > 0.5pH units	\$1,500.00		-
Cat 3 Annual Charge	\$553.00		-
Cat 3 Discharge without permit or not comply with conditions	\$880.00		-
Cat 3 Exceed parameters by < 20% or < 0.5pH units	\$1,100.00		-
Cat 3 Exceed parameters by > 20% or > 0.5pH units	\$3,060.00		-
Cat 3 Biochemical oxygen demand loading charge	\$2.00	Kg	-
Cat 3 Loading charge for other parameters	As Quoted		-

Name	Year 18/19 Fee (incl. GST)	Unit	Description
------	----------------------------------	------	-------------

PUBLIC HEALTH

Category 1 Administration	\$300.00	Annum	This category includes food premises that meet the criteria of fast choices (franchises of more than 20 stores per state, or 50 stores nationally); supermarket franchises; and any other premises that handles Potentially Hazardous Food (PHF) and that employs more than 15 FTE food handling staff
Category 2 Administration	\$185.00	Annum	This category includes food premises that are handling PHF at a retail level including cooking raw meat products, having hot and cold display (e.g. Bain Maries) Examples of this category includes restaurants, cafe's, hotels (with attached restaurants), sushi bars, bakery's, sandwich shops, takeaway food shops, corner shops doing take away cooked foods, and catering operators
Category 3 Administration	\$100.00	Annum	This category includes food premises that are involved with PHF at a low risk level (no hot or cold holding/display of food, no raw to cooked poultry, no complex food processing, low turn-over and subsequently low risk). Examples of this category include corner stores which may make ready to eat sandwiches (but do not slice their own meat products), service stations (without restaurants attached), cafes not cooking food (e.g. cake/coffee type cafe's), Bed and breakfast premises, and motels without restaurants attached (low level production) for example breakfasts only

continued on next page ..

Name	Year 18/19 Fee (incl. GST)	Unit	Description
------	----------------------------------	------	-------------

PUBLIC HEALTH [continued]

Public Health or Food Inspection	\$140.00	Hour	Minimum charge of \$70 when the inspection lasts 30 minutes or less. Inspections from 31 to 60 minutes will be charged \$140. Inspections longer than 60 minutes incur an additional \$140 charge. This charge also applies to new business inspections.
Food Premises Improvement Notice	\$330.00	Notice	-
Registration of New Business	\$60.00	One-off	-
Alteration of Registration for Existing Business	\$30.00	One-off	-
Small Permit Application	\$30.00	Application	-
Fire Burning Permit for Urban Areas	\$35.00	Permit	As per clean air regulation act

PRIVATE SWIMMING POOLS

Certificate of Compliance – Swimming Pool (includes 1st inspection)	\$150.00	per application	-
Swimming Pool Inspection – subsequent 2nd inspection	\$100.00	per application	-
Application for exemption from barrier (s22 Swimming Pools Act)	\$70.00	per application	-
Resuscitation Signs	\$38.00		-
Registration of a Swimming Pool on the NSW Swimming Pools Register	\$10.00	per application	-

Name	Year 18/19 Fee (incl. GST)	Unit	Description
------	----------------------------------	------	-------------

SALEYARDS

Agents' Licence	\$1,895.00	Annum	-
New Agents Permit	\$10,000.00	One-off	-
Agents Kiosk	\$12.50	Sale	-
Agents Operations	\$0.50	Head	-
Re-scanning Fee	\$9.50	Head	-
Saleyards Fees – Sheep	\$1.00	Head	-
Saleyards Fees – Calves	\$3.50	Head	-
Saleyards Fees – Fat Cattle	\$9.20	Head	-
Saleyards Fees – Store Cattle	\$8.70	Head	-
Saleyards Fees – Passed-in Stock	\$2.70	Head	-
Saleyards Fees – Special Weighing	\$5.50	Head	Outside of sale day
Saleyards Fees – Use of Crush	\$1.10	Head	Outside of sale day service must be booked in advance
Holding or Agistment Yard Fees – Use of Concrete Yards	\$1.80	Head / Day	Outside of sale day service must be booked in advance
Holding or Agistment Yard Fees – Use of Holding Pens	\$0.80	Head / Day	Outside of sale day service must be booked in advance
Holding or Agistment Yard Fees – Use of Sheep Yards	\$0.60	Head / Day	Outside of sale day service must be booked in advance
Disposal of Dead Stock – Large Animals (Cattle / Calves / Horses)	\$195.00	Animal	-
Disposal of Dead Stock – Medium Animals (Sheep)	\$130.00	Animal	-

TRUCK WASH

Truck Wash Usage	\$0.80	Minute	-
Truck Wash Key	\$55.00	Key	-

TOURISM

Computer Printing Fees – A4 -Colour	\$0.80	Sheet	A4 spot colour (double sided)
Fax Incoming	\$0.40	Page	-
Fax Outgoing – Each additional page	\$1.10	Page	-
Fax Outgoing – First page	\$3.50	Page	-
Laminating – A3	\$11.00	Sheet	-
Laminating – A4	\$5.70	Sheet	-
Laminating – Business Cards	\$3.30		-
Narrabri Shire Town Maps – colour (double sided pad maps)	\$44.00		-
Narrabri Shire Town Maps A3 – black & white (double sided pad maps)	\$28.00		-
Photocopies – Colour (double sided) A4	\$1.60	Each	-
Photocopies – Black & white (double sided) A4	\$0.80	Sheet	-
Photocopies – Black & white (single sided) A3	\$0.80	Sheet	-
Photocopies – Black & white (single sided) A4	\$0.40	Sheet	-

continued on next page ..

Name	Year 18/19 Fee (incl. GST)	Unit	Description
------	----------------------------	------	-------------

TOURISM [continued]

Photocopies – Colour (double sided) A3	\$3.20	Sheet	-
Photocopies – Colour (single sided) A3	\$1.60	Sheet	-
Photocopies – Colour (single sided) A4	\$0.80	Sheet	-
Printing Fees – Colour (double sided) A3	\$3.20	Each	-
Printing Fees – Colour (single sided) A3	\$1.60	Each	-
Printing Fees – Black & white (double sided) A3	\$1.60	Sheet	A4 spot colour (single sided)
Printing Fees – Black & white (double sided) A4	\$0.80	Sheet	A4 black & white (double sided)
Printing Fees – Black & white (single sided) A4	\$0.40	Sheet	A4 black & white (single sided)
Printing Fees – Colour (single sided) A4	\$0.80	Sheet	Spot colour (single sided) A3
Scanning	\$2.30	Per page	-
Tourism Event Administration Fee	\$55.00	per hour	Secretarial services associated with Tourism event assistance. Secretarial services associated with Tourism event assistance.

BANNER ADVERTISING

Advertising Rental Space	\$26.00	Banner / Month	Required Public Liability Certificate of Currency of minimum \$20,000,000
Combined Hanging / Removal Fee	As Quoted		Narrabri, Wee Waa and Boggabri

WASTE DISPOSAL NARRABRI LANDFILL

GENERAL WASTE

Weighbridge Tickets – General Waste (Outside Narrabri Shire)	\$180.00	Tonne	Unsorted charges will apply if general waste contains wire, tyres, hydraulic hoses, tarpaulins, asbestos and material that could cause breakdown of Council's plant.
Weighbridge Tickets – General Waste (Within Narrabri Shire). Free for Shire residents with household quantities. Proof of being a resident is required.	\$135.00	Tonne	Unsorted charges will apply if general waste contains wire, tyres, hydraulic hoses, tarpaulins, asbestos and material that could cause breakdown of Council's plant.
Weighbridge Ticket – Unsorted General Waste	\$250.00	Tonne	Not sorted –containing wire, tyres, hydraulic hoses, tarpaulins, asbestos and material that could cause breakdown of Council's plant.

Name	Year 18/19 Fee (incl. GST)	Unit	Description
------	----------------------------------	------	-------------

RECYCLABLES

Weighbridge Tickets – Drum Muster Drums	Free	-	
Weighbridge Tickets – Mixed Recyclables. Household Quantities Only.	Free	-	
Weighbridge Tickets – Paper & Cardboard. Household Quantities Only.	Free	-	
Weighbridge Tickets – Glass Containers. Household Quantities Only.	Free		Excluding window glass and crockery
Weighbridge Tickets – Scrap Metal Waste	Free		Includes other white goods. Refrigerators and Airconditioners must be accompanied by a de-gas certificate. If not, charges apply. For car disposal the VIN number is required. This must be booked in one (1) day in advance.
Weighbridge Tickets – Vehicle Batteries	Free	-	
Weighbridge Tickets – Electronic Equipment. Household Quantities Only.	Free		Includes computers, printers, televisions, telephones and laptops.
Weighbridge Tickets – Used Motor Oil	Free	-	
Weighbridge Tickets – Clean Fill	Free		Excavated Natural Material or Virgin Excavated Natural Material Must be tested by a NATA certified laboratory. Testing results to be submitted to Council five (5) days prior to disposal.

OTHER WASTE. CHARGES APPLY FOR COMMERCIAL AND RESIDENTIAL USERS

Weighbridge Tickets – Construction / Demolition Waste (mixed)	\$155.00	Tonne	-
Weighbridge Tickets – Cover Material	\$25.00	Tonne	Not certified. Excavated natural material or fill not contaminated.
Weighbridge Tickets – Contaminated Soil	\$190.00	Tonne	Testing results to be submitted to Council one (1) week prior to disposal. Must be tested by a NATA certified laboratory.
Weighbridge Tickets – Special Waste	\$190.00	Tonne	Grains, tarps and asbestos. For asbestos, must notify Council 4 days prior to delivery.
Weighbridge Tickets – Ducting	\$566.00	Tonne	-
Weighbridge Tickets – Green Waste. Household Quantities Free.	\$75.00	Tonne	-
Weighbridge Tickets – Clean Concrete & Masonry	\$87.00	Tonne	Bricks, Concrete and Tiles.
Weighbridge Tickets – Clean Timber. Household Quantities Free.	\$55.00	Tonne	-

continued on next page ..

Name	Year 18/19 Fee (incl. GST)	Unit	Description
------	----------------------------------	------	-------------

OTHER WASTE. CHARGES APPLY FOR COMMERCIAL AND RESIDENTIAL USERS [continued]

Weighbridge Tickets – Refrigerators and Airconditioners (not degassed/no certificate)	\$40.00	Item	Exempt – not-for-profit welfare organisations, including The Salvation Army, Lifeline and St. Vincent de Paul Society.
Weighbridge Tickets – Disposal Dead Animal – Small	\$10.00	Each	Eg. Cat, Dog
Weighbridge Tickets – Disposal Dead Animal – Medium	\$25.00	Each	Eg. Sheep, Deer and Pony.
Weighbridge Tickets – Disposal Dead Animal – Large	\$55.00	Each	Eg. Cow, Horse
Other – Disposal of Chemicals	As Quoted		Arrangement to be made prior to disposal. Household quantities only.

TYRES – CHARGES APPLY FOR COMMERCIAL AND RESIDENTIAL USERS

For Commercial and Residential Disposal

Tyres – Commercial Rubber	\$300.00	Tonne	-
Tyres – Motor Cycle, Quad Runner – clean	\$4.00	Unit	-
Tyres – Motor Cycle, Quad Runner – with rim or dirty	\$8.00	Unit	-
Tyres – Car, Ute (not 4WD) clean	\$6.00	Unit	-
Tyres – Car, Ute (not 4WD) with rims or dirty	\$10.00	Unit	-
Tyres – 4WD – clean	\$8.00	Unit	-
Tyres – 4WD – with rim or dirty	\$12.00	Unit	-
Tyres – Light Truck <16" clean	\$16.00	Unit	-
Tyres – Light Truck <16" with rims or dirty	\$25.00	Unit	-
Tyres – Heavy Truck >16" clean	\$50.00	Unit	-
Tyres – Heavy Truck >16" with rim or dirty	\$100.00	Unit	-
Tyres – Truck, Tractor – small up to 1.5 width clean	\$90.00	Unit	-
Tyres – Truck, Tractor – large more than 1.5m clean	\$150.00	Unit	-
Tyres – Truck, Tractor – small up to 1.5m width with rim or dirty	\$150.00	Unit	-
Tyres – Truck, Tractor – large more than 1.5m with rim or dirty	\$250.00	Unit	-
Tyres – Commercial Rubber	\$300.00	Tonne	-

SPECIAL EVENTS

Weekend & Public Holiday Call Out	\$270.00		-
Weekend & Public Holiday Service	\$6.00	Bin per collection	-
Weekend and Public Holiday service fee	\$6.00	Bin	-
Delivery and Removal	\$200.00	Event	-
Weekend and Public Holiday call out fee	\$270.00		-
Service of 140L MSW bins	\$10.00	Bin per collection	-
Service of Front-Lift Bins	\$40.00	Bin per collection	-

Name	Year 18/19 Fee (incl. GST)	Unit	Description
------	----------------------------------	------	-------------

WASTE DISPOSAL RURAL TRANSFER STATIONS

GENERAL WASTE

Small Vehicle Charges – Lawn Clipping	Free	-	
Small Vehicle Charges – Lawn Clipping	Free	-	
Small Vehicle Charges – Car/Van/Wagon	\$14.00	Vehicle	-
Small Vehicle Charges – Utes/AWD/6*4 Trailer	\$28.00	Vehicle	-
Small Vehicle Charges -> = 8*5 Trailer	\$45.00	Vehicle	-
Small Vehicle Charges -> = 10*5 Trailer	\$51.00	Vehicle	-

GREEN WASTE

Small Vehicle Charges – Lawn Clipping	Free	-	
Small Vehicle Charges – Car/Van/Wagon	\$10.00	Vehicle	-
Small Vehicle Charges – Utes/AWD/6*4 Trailer	\$17.00	Vehicle	-
Small Vehicle Charges -> = 8*5 Trailer	\$22.00	Vehicle	-
Small Vehicle Charges -> = 10*5 Trailer	\$27.00	Vehicle	-

OTHER

Note: Other types of waste, asbestos, construction and demolition waste and tyres must be disposed at Narrabri Landfill.

Bulk Waste	Free		Household quantities only. Include furniture and mattresses.
Degassed Fridges, Freezers and Airconditioners	Free		Items must be accompanied by a de-gas certificate. If not they must be taken to Narrabri landfill.
Electronic Waste (E-Waste)	Free		Includes computers, printers, televisions, telephones and laptops.
General Household Comingle Recycling	Free		Small business and household quantities only.
Scrap Metal	Free		-
Used Machinery Oil	Free		-

Name	Year 18/19 Fee (incl. GST)	Unit	Description
------	----------------------------------	------	-------------

CEMETERIES

GENERAL (EXCLUDES LAWN CEMETERY)

Transfer of Right of Burial	\$52.00	Transfer	Administration Fee
Genealogy / historical search of cemetery records requiring more than 30 minutes	\$52.00	Hour	Per hour after initial 30 minutes + Information Cost
Adult / Child – Casket – Right of Burial / Plot Reservation	\$622.00	Plot	-
Adult / Child – Ashes – Right of Burial / Plot Reservation	\$87.00	Plot	Columbarium Wall
Adult / Child – Casket – Burial Permit including Interment	\$850.00	Interment	-
Adult / Child – Casket – Burial Permit excluding Interment	\$320.00	Interment	Interment arranged by Funeral Director
Adult / Child – Ashes – Burial Permit including interment	\$131.00	Interment	Columbarium Wall
Monument Works Application	\$103.00	Plot	-
After Hours Fee	\$425.00	Funeral	Additional fee for pre-arranged after hours, weekends or public holidays

BOGGABRI LAWN CEMETERY

Plinths and plaques are not included. A plinth must be purchased at the time of interment.

Transfer of Right of Burial	\$52.00	Transfer	Administration Fee
Genealogy / historical search of cemetery records requiring more than 30 minutes	\$52.00	Hour	Per hour after initial 30 minutes + Information Cost
Adult / Child – Casket – Right of Burial / Plot Reservation	\$1,630.00	Plot	Double Depth
Adult / Child – Ashes – Right of Burial / Plot Reservation	\$87.00	Plot	Columbarium Wall
Adult – Casket – Burial Permit including excavation (First Interment)	\$1,052.00	Interment	Adults (> 12 years of age)
Adult – Casket – Burial Permit including excavation (Second Interment)	\$850.00	Interment	Adults (> 12 years of age)
Child – Casket – Burial Permit including excavation	\$490.00	Interment	Child (< 12 years of age)
Adult / Child – Ashes – Burial Permit	\$131.00	Interment	Columbarium Wall
After Hours Fee	\$425.00	Funeral	Additional fee for pre-arranged after hours, weekends or public holidays

Name	Year 18/19 Fee (incl. GST)	Unit	Description
------	----------------------------------	------	-------------

NARRABRI LAWN CEMETERY

Plinths and plaques are not included. A plinth must be purchased at the time of interment.

Transfer of Right of Burial	\$52.00	Transfer	Administration Fee
Genealogy / historical search of cemetery records requiring more than 30 minutes	\$52.00	Hour	Per hour after initial 30 minutes + Information Cost
Adult – Casket – Right of Burial / Plot Reservation	\$2,102.00	Plot	Double Depth
Child – Casket – Right of Burial / Plot Reservation	\$1,051.00	Plot	Double Depth
Adult / Child – Ashes – Right of Burial / Plot Reservation – Columbarium Wall	\$87.00	Plot	-
Adult / Child – Ashes – Right of Burial – Memorial Garden	\$775.01	Plot	-
Adult – Casket – Burial Permit including excavation (First Interment)	\$1,195.00	Interment	Adults (> 12 years of age)
Adult – Casket – Burial Permit including excavation (Second Interment)	\$849.00	Interment	Adults (> 12 years of age)
Child – Casket – Burial Permit including excavation	\$721.00	Interment	Child (< 12 years of age)
Adult / Child – Ashes – Burial Permit –	\$133.00	Interment	Columbarium wall or existing Grave
Adult / Child – Ashes – Burial Permit – Memorial Garden (First Interment)	\$133.00	Interment	-
Adult / Child – Ashes – Burial Permit – Memorial Garden (Second Interment)	\$133.00	Interment	-
After Hours Fee	\$425.00	Funeral	Additional fee for pre-arranged after hours, weekends or public holidays

PLINTHS AND VASES

Plinth – Black Granite	\$903.00	Plinth	Vases purchased separately
Plinth – Dark Grey Granite	\$866.00	Plinth	Vases purchased separately
Plinth – Light Grey	\$526.00	Plinth	Vases purchased separately
Plinth – Concrete	\$213.00	Plinth	Vases purchased separately
Gold Vase	\$42.00	Vase	Vases sold in sets of two
Silver Vase	\$42.00	Vase	Vases sold in sets of two
Black Vase	\$42.00	Vase	Vases sold in sets of two
Concrete Plinth Painting Kit	\$26.00	Each	Includes water container, scraper/steel wool, paint, brush, wipes

Name	Year 18/19 Fee (incl. GST)	Unit	Description
------	----------------------------------	------	-------------

COMMUNITY FACILITIES

PUBLIC PARKS AND EVENTS

Cleaning deposit for major events – refundable after full clean up and restoration	\$310.00		Refundable bond required. Damage to Council facilities will be charged.
Large Event Booking and Usage Fee	\$155.00	Park / Day (or part thereof)	Over 500 attendees
Small Event Booking and Usage Fee	\$105.00	Park / Day (or part thereof)	Under 500 attendees
Council staff assistance for events during business hours	\$47.00	Hour / Staff Member	Bump In / Bump Out
Council staff assistance for events after hours / weekends	\$93.00	Hour / Staff Member	Minimum 4 hour call out may be payable
Power Access	\$15.00	Hour	Public Parks
Mowing Request for Events	\$85.00	Request	Per hour Minimum fee or as quoted
Itinerant Traders and Fitness / Boot Camp Instructors	\$31.00	Day	Daily fee for commercial trade in a public park

SPORTING FIELDS

Collins Park Oval # 1 – Training Lights	\$27.00	Hour	-
Collins Park Oval # 1 – Competition Lights	\$42.00	Hour	-
Hogan Oval # 2 – Training Lights	\$22.00	Hour	-
Hogan Oval # 2 – Competition Lights	\$36.00	Hour	-
Leitch Oval # 3 – Training Lights	\$11.00	Hour	-
Cook Oval, Wee Waa – Training Lights	\$11.00	Hour	-
Jubilee Oval , Boggabri – Lights	\$11.00	Hour	-
Dangar Park, Narrabri – Combined Netball / Basketball Courts – Lighting Tower 1	\$15.00	Hour	-
Dangar Park, Narrabri – Combined Netball / Basketball Courts – Lighting Tower 2	\$16.00	Hour	-
Additional Field Line Marking	\$360.00	Field	Line marking at commencement of season provided free of charge
Storage Hire – without power	\$360.00	Annum	Approximately 3m x 6m
Storage Hire – with power	\$350.00 plus meter read Min. Fee: \$350.00	Annum	Annual Fee plus meter read. Approximately 3m x 6m
Cleaning Fee	\$31.00	Room	For toilets and change rooms not cleaned after training or competition

Name	Year 18/19 Fee (incl. GST)	Unit	Description
PILLIGA ARTESIAN BORE BATHS			
Camping Fee	\$5.00	Vehicle / Night	Primitive camping ground adjacent to Pilliga Artesian Bore Baths
PUBLIC SWIMMING POOLS			
NARRABRI AQUATIC CENTRE			
Single Entry – Child 2 years and under	Free	Child	-
Single Entry – Children (3-18 years) / Concession	\$3.00	Child, Concession	Concession on presentation of Pension Card
Single Entry – Adults	\$5.00	Adult	-
Single Entry – Schools and approved groups	\$3.00	Person	-
Single Entry – School Teachers and Teachers Assistants	\$2.00	Person	-
Season Fee – School Teachers and Teachers Assistants	\$100.00	School	-
Child / Concession 12 Month Pass – All Shire Pools	\$190.00	Child, Concession	-
Adult 12 Month Pass – All Shire Pools	\$300.00	Adult	-
Family 12 Month Pass – All Shire Pools	\$550.00	Family	-
Child / Concession 6 Month Pass	\$115.00	Child, Concession	Purchased at any time for use at all three pools. Concession on presentation of Pension Card.
Adult 6 Month Pass	\$180.00	Adult	Purchased at any time for use at all three pools.
Family 6 Month Pass	\$350.00	Family	Purchased at any time for use at all three pools. Family to be as listed on Medicare Card.
Life Member 6 Month Pass	Free	Member	Purchased at any time for use at all three pools. Non Transferable.
Child / Concession 10 Entry Pass	\$25.00	Child, Concession	10 Entries. Concession on presentation of Pension Card.
Adult 10 Entry Pass	\$45.00	Adult	10 Entries
Spectator Fee	\$2.00		Non-Swimming Spectator Non-Swimming Spectator
Non-Swimming Spectator 10 Entry Pass	\$18.00	Person	10 Entries
Provision of LTS Instructor for School Swimming	As Quoted Min. Fee: \$40.00	Instructor / Hour	-
Private Swimming Lessons	As Quoted Min. Fee: \$15.50	Lesson plus entry	Adult/Child/Concession – 15 minute one on one lesson
Learn to Swim Classes	As Quoted Min. Fee: \$12.50	Lesson plus entry	Group – all levels

continued on next page ..

Name	Year 18/19 Fee (incl. GST)	Unit	Description
------	----------------------------------	------	-------------

NARRABRI AQUATIC CENTRE *[continued]*

Squad Training	As Quoted Min. Fee: \$4.55	Session plus entry	-
Intensive Holiday Program	As Quoted Min. Fee: \$72.50	Block Fee	5 day block – 5 x 30 minute group lessons
Adult / Child / Concession Fitness Classes	\$10.00	Person / Class plus entry fee	Concession on presentation of Pension Card
Adult / Child / Concession Fitness Classes 10 Class Pass	\$90.00	Person	Concession on presentation of Pension Card
Lane Hire – 50m Pool	\$20.00	Hour	Commercial
Lane Hire – 25m Pool	\$25.00	Hour	Commercial
Lane Hire – Swim Club – 50m pool	\$500.00	One lane free, second lane fee per calendar month regardless of use	Additional lanes and hours at commercial rates. Based on summer use provided by Swim Club – October to March only – Mon to Fri (3.45pm to 6.00pm) and Wed & Thurs (6.00am to 7.30am) – (total of 14.25 additional hrs/wk)
Lane Hire – Swim Club – 25m pool	\$250.00	One lane free, second lane fee per calendar month regardless of use	Additional lanes and hours at commercial rates. Based on winter use provided by Swim Club – April to Sept only – Mon, Wed & Fri (4.00pm to 5.30pm) – (total of 4.5 additional hrs/wk)
Multi-Purpose Room Hire – per hour	\$10.00	Hour	-
Multi-Purpose Room Hire – per half day	\$30.00	3 Hour Block	3 hour blocks
Multi-Purpose Room Hire – per full day	\$70.00	Day	8 hour blocks
Other – Pool Hire Out of Hours	\$120.00	Hour	Minimum 2 hour booking
Other – Pool Inflatable	\$75.00	Hour	Minimum 2 hour booking plus pool booking (above)
Narrabri Aquatic Centre Event Fee	\$500.00		\$500 per pool per day + entry minimum of 50 participants

Name	Year 18/19 Fee (incl. GST)	Unit	Description
WEE WAA AND BOGGABRI POOLS			
Single Entry – Child 2 years and under	Free	Child	-
Single Entry – Children (3-18 years) / Concession	\$2.00	Child, Concession	Concession on presentation of Pension Card
Single Entry – Adults	\$3.50	Adult	-
Single Entry – Schools and approved groups	\$2.00	Person	-
Single Entry – School Teachers and Teachers Assistants	\$2.00	Person	-
Season Fee – School Teachers and Teachers Assistants	\$100.00	School	-
Single Entry – Family	\$10.00	Family	Family to be as listed on Medicare Card.
Child / Concession 6 Month Pass	\$83.00	Child, Concession	Purchased before 31 December. Concession on presentation of Pension Card
Adult 6 Month Pass	\$140.00	Adult	Purchased before 31 December
Family 6 Month Pass	\$350.00	Family	Purchased before 31 December. Family to be as listed on Medicare Card.
Life Member 6 Month Pass	Free	Member	Purchased before 31 December. Non Transferable
Child / Concession Half Season Pass	\$40.00	Child, Concession	Purchased after 31 December. Concession on presentation of Pension Card
Adult Half Season Pass	\$70.00	Adult	Purchased after 31 December
Family Half Season Pass	\$200.00	Family	Purchased after 31 December. Family to be as listed on Medicare Card.
Child / Concession 10 Entry Pass	\$18.00	Child, Concession	10 Entries. Concession on presentation of Pension Card.
Adult 10 Entry Pass	\$30.00	Adult	10 Entries
Spectator Fee	\$2.00		Non-Swimming Spectator
Non-Swimming Spectator 10 Entry Pass	\$18.00	Person	10 Entries
Learn to Swim Classes	As Quoted Min. Fee: \$11.36	Lesson plus entry	-
Squad Training	As Quoted	Session plus entry	-
Intensive Holiday Program – 5 Day Blocks	As Quoted	Each	-
Intensive Holiday Program – 10 Day Blocks	As Quoted	Each	-
Adult / Child / Concession Fitness Classes	As Quoted	Person / Class plus entry fee	-
Adult / Child / Concession Fitness Classes 10 Class Pass	As Quoted	Person	-
Lane Hire – 33m Pool – Business	\$15.00	Hour	-

continued on next page ..

Name	Year 18/19 Fee (incl. GST)	Unit	Description
------	----------------------------------	------	-------------

WEE WAA AND BOGGABRI POOLS [continued]

Lane Hire – 33m Pool – Swimming Club	\$250.00	One lane	-
		free, second lane fee per calendar month regardless of use	
Other – Phone Call at Pool	\$1.00	Each	-
Other – Pool Hire Out of Hours	\$120.00	Hour	Minimum 2 hour booking
Other – Inflatable Hire	\$75.00	Hour	Minimum 2 hour booking plus pool booking (above)

LABOUR HIRE SERVICES

Labour Hire Services	By Agreement		-
----------------------	--------------	--	---

INFRASTRUCTURE DELIVERY

GENERAL INSPECTIONS

Section 138 Inspection	\$150.00		-
Pipeline Under Road – Application Only	\$22.00		-
Pipeline Under Road – Inspection – Rural	\$319.00		for a maximum of 2 inspections
Pipeline Under Road – Inspection – Urban	\$266.00		for a maximum of 2 inspections
Pipeline Under Road – Additional Inspection	\$150.00		-
Gates & Grids on Public Road – Application Only	\$21.00		-
Gates & Grids on Public Road – Inspection	\$319.00		for a maximum of 2 inspections
Gates & Grids on Public Road – Additional Inspection	\$150.00		-
Gates & Grids on Public Road – Removal Bond – refunded to remover	\$530.00		-
Gates & Grids on Public Road – Removal of grid on unsealed public road	\$2,585.00		-
Gates & Grids on Public Road – Removal of grid on sealed public road	\$3,409.00		-
Driveway / Culvert Access – Application Only	\$21.00		-
Driveway / Culvert Access – Inspection – Rural	\$319.00		Where there is no established kerb and guttering for a maximum of 2 inspections
Driveway / Culvert Access – Inspection – Urban	\$266.00		Where there is established kerb and guttering for a maximum of 2 inspections
Driveway / Culvert Access – Additional Inspection	\$150.00		-
Concrete Footpath Construction	As Quoted	Per Metre	-
Concrete Kerb & Gutter Construction	As Quoted	Per Metre	-
Concrete Kerb & Gutter Construction – Additional Inspection	\$150.00		-

continued on next page ..

Name	Year 18/19 Fee (incl. GST)	Unit	Description
------	----------------------------------	------	-------------

GENERAL INSPECTIONS [continued]

Development Design Specification	\$74.00		-
Sub-Division Inspections – < \$100,000 (minimum 3 inspections)	\$922.00		-
Sub-Division Inspections – > \$100,000 (minimum 10 inspections)	\$3,080.00		-
Sub-Division Inspections – Additional inspections	\$319.00	Inspection	-

GENERAL – OTHER

Application for temporary lifting of alcohol free zones	\$103.00		-
Contractor Deposits	As Quoted		-

GENERAL – PHOTOCOPYING, TENDER / CONTRACT DOCUMENTS / DRAWINGS

GENERAL – TENDER DOCUMENT FEES

PRIVATE WORKS

Plant Hire	As Quoted		Full cost recovery
Roadwork Supervision	As Quoted		Full cost recovery
Slashing	As Quoted Min. Fee: \$100.00		-
Emulsion	As Quoted	Litre	Sold to RMS only

WATER SUPPLY SERVICES

WATER – CONNECTION (INCLUDES METER)

Connection – 20mm Service	\$2,150.00		-
Connection – 25mm Service	\$2,401.50		-
Connection – 32mm Service	\$2,654.50		-
Connection – 40mm Service	\$3,779.50		-
Connection – 50mm Service	\$5,133.00		-
Connection – >50mm Service	As Quoted		-
Installation of a Water Flow Restrictor	\$366.00		-
Supply and Install an Underground Plastic Meter Pit	\$451.00		-

WATER – DISCONNECTION

Disconnection	\$600.00		-
---------------	----------	--	---

Name	Year 18/19 Fee (incl. GST)	Unit	Description
------	----------------------------------	------	-------------

WATER – METERS

Meter Testing	\$223.00		-
Special Meter Reading	\$69.00		-
Standard Pressure and Flow Test	\$223.00		-
Damaged Automatic Meter Reading Device Replacement	\$237.50		-
Damaged Meter / Replacement – 20mm	\$255.00		-
Damaged Meter / Replacement – 25mm	\$280.00		-
Damaged Meter / Replacement – 32mm	\$420.00		-
Damaged Meter / Replacement – 40mm	\$590.00		-
Damaged Meter / Replacement – > 50 mm	As Quoted	As Quoted	-

WATER UNMETERED SERVICE

Installation Meter & AMR Device	As Quoted		-
---------------------------------	-----------	--	---

WATER – METER & AMR DEVICE INSTALLATION / REPLACEMENT

WATER – BULK SALES

Bulk Water	\$3.50	Kilolitre	-
Security Deposit for Avdata Key\Fob	\$50.00		-
Single use hire for metered hydrant	\$20.00		-
Multiple use hire for metered hydrant – per week	\$10.00	Per Week	-
Deposit on Metered Hydrant	\$100.00		-
Fill Swimming Pool – Call out fee	\$93.00		-

WATER – HEADWORKS

Water – Headworks	\$3,785.00	Allotment	-
-------------------	------------	-----------	---

SEWERAGE SERVICES

SEWER – CONNECTION / DISCONNECTION

Connection Fee – junction previously installed – < 900mm deep	\$795.00		-
Connection Fee – junction previously installed – > 900mm deep	\$1,235.00		-
Connection Fee – cut in junction – < 1.5m deep	\$919.00		-
Connection Fee – cut in junction – > 1.5m deep	As Quoted		-
Disconnection Fee – at junction	\$506.00		-
Disconnection Fee – at mains – < 1.5m deep	\$919.00		-
Disconnection Fee – at mains – > 1.5m deep	As Quoted		-

SEWER – HEADWORKS

Sewer – Headworks	\$5,710.00	Allotment	-
Sewer – Headworks – Zimmerman St, Narrabri	\$2,430.00	Allotment	-

SEWER – ORGANIC WASTE

Sewage Dispersal Field Charge	\$1,236.00		-
Cat 2 Organic liquid trade waste (septic)	\$0.10	Litre	-