

Appendix D

Fees and Charges

Fees and Charges

Index

Description	Page No	Description	Page No
Pricing Policy Code	D1-D2	Outdoor Dining	D42
GST Disclosure	D3	Photocopying	D43
Fee Reduction or Waiver	D3	Plans and Maps	D43-D44
Schedule of Fees and Charges		Plant Hire	D44-D45
Abandoned Articles	D4	Plant Workshop	D45
Animal Control	D4-D5	Publications	D45-D46
Aquatic Centre	D5-D8	Roads and Streets	D46-D48
Art Gallery	D8	Rural Address Numbers	D49
Banner Poles	D8	Special Events	D49
Biosecurity Weeds	D9	Sporting and Recreation Facilities	D49-D51
Building and Planning Certificates	D9-D10	Subpoenas & Summons	D52
Cemeteries	D10-D12	Visitor Information Centre	D52-D53
Certification Services	D12-D15	Waste Charges	D53-D56
Civic Centre Hire	D15	Waste Management Centre Goulburn	D56-D58
Community Enforcement Operations	D15	Waste Management Centre Marulan & Tarago	D58-D59
Community Services Room/Space Hire	D15	Waste Water Charges	D59-D61
Development Assessment	D15-D25	Water Charges	D52-D63
Engineering Development	D25-D26	Water Supply & Sewerage Development Assessment	D64-D66
Filming	D26		
Financial Servicing	D27		
Goulburn Recreation Area	D27-D30		
Goulburn Recreation Area Multi-Purpose Facility	D31-D36		
Government Information (Public Access)	D37		
Hall Hire	D37-D38	Table 1: Sewer and Trade Waste Discharge Factors (SDF)	D67
Health Inspections	D38-D39	Table 2: Excessive Mass Charge	D68
Leasing of Council owned land	D39	Table 3: Developer Contribution Charges	D69
Library	D40		
Museums	D41-D42		
National Disability Scheme (NDIS)	D42		

Fees and Charges

Pricing Policy Code

Type of Service	Description	Basis for Fee
1. Public Good	Service provides a broad community benefit. Inconceivable or impractical to charge for service on a user basis.	Zero Cost Recovery
2. Practical Constraint	Service is a minor part of the overall operation of Council, or the potential for revenue collection is so minor as to be outweighed by the cost of collection.	Zero Cost Recovery
3. Shared Benefits	Benefits from the provision of the service accrue to the community as a whole, as well as individual users (Community Service Obligation).	Partial Cost Recovery
4. Stimulus	A stimulus to the demand for the service is required. In the short term only part of the cost of the service is to be recovered.	Partial Cost Recovery
5. Evasion	Charging prices to recover full cost may result in widespread evasion.	Partial Cost Recovery
6. Equity	The service is targeted to low income users.	Partial Cost Recovery
7. Economic	Service promotes or encourages local economic activity.	Full Cost Recovery
8. Private Good	Service benefits particular users making a contribution to their individual income, welfare or profits without any broader benefits to the community.	Full Cost Recovery
9. Monopoly	Council has a monopoly over the provision of the service and there are no community service or equity obligations.	Full Cost Recovery
10. Developmental	Fee set will enable Council to develop and maintain a service.	Full Cost Recovery
11. Contribution	Charges levied to compensate community for an increase in demand for service or facilities as a consequence of a development proposal.	Full Cost Recovery
12. Regulatory – Non Fixed	Fee charged to cover cost incurred by legislative requirements where no community service obligation exists.	Full Cost Recovery
13. Regulatory – Fixed	Fee fixed by Legislation.	Regulatory
14. Market	Service provided is in competition with that provided by another Council or agency (private or public) and there is pressure to set a price which will attract adequate usage of the service.	Reference Pricing

Fees and Charges

Pricing Policy Code

Type of Service	Description	Basis for Fee
15. In-House	Service provided predominantly for Council use but sale to external markets will defray costs.	Reference Pricing
16. Entrepreneurial	The service is a profit making activity and the price paid by users. Pricing should recover an amount greater than the full cost of providing that service.	Rate of Return
17. Penalty	Fee charged is greater than the cost of the service so as to act as a pricing disincentive	Rate of Return

Fees and Charges

Other Information

GST Disclosure

From 1 July 2000 a Goods and Services Tax (GST) applied to a number of goods and/or services supplied by Council. Those goods and/or services that are subject to GST have been identified in the attached Schedule of Fees and Charges as GST applying.

In accordance with the tax legislation the prices shown for those goods and/or services are the GST inclusive price. Some goods and/or services supplied by Council have been declared GST free or are excluded under Division 81 of the legislation. Those goods and/or services which are GST free or excluded from GST are indicated in the Schedule of Fees and Charges as GST not applying.

The attached Schedule of Fees and Charges has been prepared using the best available information in relation to the GST impact on the fees and charges at the time of publication of the Management Plan. However, there are still a number of fees and charges for which Council is not able to confirm the GST status.

Accordingly, if a fee that is shown as being subject to GST is subsequently proven not to be subject to GST, then that fee will be amended by reducing the GST to nil. Conversely if Council is advised that a fee which is shown, as being not subject to GST becomes subject to GST then the fee will be increased but only to the extent of the GST.

Fee Reduction or Waiver

The General Manager has the discretion to waive or reduce fees up to \$1,000 on the basis of:

- (i) Demonstrated financial hardship, or
- (ii) Public benefit (such as charitable or community projects).

The details of all decisions made by the General Manager in relation to the above are to be reported to Council at the first available opportunity.

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
Abandoned Articles						
Small Articles e.g. A-Frame signs		Per item	Regulatory - Non Fixed Fee	90.00	GST Free	90.00
Medium Articles		Per item	Regulatory - Non Fixed Fee	160.00	GST Free	167.00
Shopping Trolleys		Per item	Regulatory - Non Fixed Fee	80.00	GST Free	90.00
Large Articles	Requires two or more staff or plant to remove eg. Vehicle, large equipment	Per item	Regulatory - Non Fixed Fee	250.00	GST Free	260.00
Transport & advertisement of impounded articles		At cost	Regulatory - Non Fixed Fee	At Cost + 15%	GST Free	At Cost + 15%
Animal Control						
Companion Animal		<i>Note: All other fees as per Companion Animal Regulations</i>				
Impounding fee - First Day		Per dog/cat	Regulatory - Non Fixed Fee	60.00	GST Free	65.00
Impounding fee (sustenance & care) - Subsequent days		Per dog/cat	Regulatory - Non Fixed Fee	27.50	GST Free	30.00
Sale - requiring desexing - cat	Includes vet check, microchip, vaccination, desexing and registration (where applicable)	Per cat	Regulatory - Non Fixed Fee	185.00	GST Free	200.00
Sale - not requiring desexing - cat	Includes vet check, microchip, vaccination, desexing and registration (where applicable)	Per cat	Regulatory - Non Fixed Fee	115.00	GST Free	120.00
Sale - requiring desexing - dog	Includes vet check, microchip, vaccination, desexing and registration (where applicable)	Per dog	Regulatory - Non Fixed Fee	265.00	GST Free	280.00
Sale - not requiring desexing - dog	Includes vet check, microchip, vaccination, desexing and registration (where applicable)	Per dog	Regulatory - Non Fixed Fee	165.00	GST Free	180.00
Microchipping		Per dog/cat	Regulatory - Non Fixed Fee	40.00	GST Applies	50.00
Euthanasia or Surrender		Per dog/cat	Regulatory - Non Fixed Fee	60.00	GST Free	100.00
Euthanasia or Surrender		Per puppy/kitten	Regulatory - Non Fixed Fee	30.00	GST Free	50.00
Veterinary Treatment - for impounded animals		Per dog/cat	Regulatory - Non Fixed Fee	At Cost + 15%	GST Applies	At Cost + 15%
Dangerous Dog Collars and Signs		Per item	Regulatory - Non Fixed Fee	At Cost + 15%	GST Applies	At Cost + 15%
Certificate of Compliance	Dangerous/restricted dog enclosure	Each	Regulatory - Fixed Fee	150.00	GST Free	150.00

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
Livestock						
Impounding Fee - Horses/Cattle		Per animal	Regulatory - Non Fixed Fee	85.00	GST Free	90.00
Impounding Fee - Other	Sheep/goats/pigs etc	Per animal	Regulatory - Non Fixed Fee	27.50	GST Free	30.00
Sustenance & Care - Large Animals	Horse, cattle etc	Per day/animal	Regulatory - Non Fixed Fee	27.50	GST Free	30.00
Sustenance & Care - Small Animals	Sheep/goats/pigs etc	Per day/animal	Regulatory - Non Fixed Fee	17.50	GST Free	20.00
Veterinary Treatment, Advertising and Transport		At cost	Regulatory - Non Fixed Fee	At Cost + 15%	GST Free	At Cost + 15%
Aquatic Centre						
Admission Charges						
Adults		Per visit	Shared Benefits	4.50	GST Applies	5.00
10 Visit Adult		Per card	Shared Benefits	40.50	GST Applies	45.00
Concession		Per visit	Shared Benefits	2.50	GST Applies	3.00
10 Visit Concession		Per card	Shared Benefits	22.50	GST Applies	27.00
Children (under 2)		Per visit	Public Good Service	No charge if with a swimming adult	GST Applies	No charge if with a swimming adult
Guardians, spectators, parents (non swimming)	Associated with approved Learn to Swim program or programs/events sponsored/funded by Dept Ed. or Dept of Rec& Sport	Per visit	Public Good Service	No charge	GST Applies	No charge
Guardians, spectators, parents (non swimming) - All Other		Per visit	Public Good Service	1.00	GST Applies	1.00
6 Months entry pass (10% Discount on activities including Aquarobics)		<i>Note: Valid for 6 months from date of purchase</i>				
Concession		Per pass	Shared Benefits	118.00	GST Applies	123.00
Direct Debt per fortnight		Per pass	Shared Benefits	9.00	GST Applies	10.00
Adult		Per pass	Shared Benefits	188.00	GST Applies	196.00
Direct Debt per fortnight		Per pass	Shared Benefits	14.00	GST Applies	15.00
Family (Max 2 Adults and all Children)		Per pass	Shared Benefits	505.00	GST Applies	526.00
Direct Debt per fortnight		Per pass	Shared Benefits	39.00	GST Applies	41.00
School Carnivals						
School Carnivals - Students		Each	Shared Benefits	2.00	GST Applies	3.00
Teachers		Each	Public Good Service	Free	GST Applies	Free
Spectators		E	Public Good Service	Free	GST Applies	Free

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
Learn to Swim						
Private Lesson	Cost includes guardian attendance as a spectator	Per half hour	Private Good Service	37.00	GST Free	35.00
Private Lesson	Cost includes guardian attendance as a spectator	Per quarter hour	Private Good Service	20.00	GST Free	20.00
Private Lesson Adult		Per half hour	Private Good Service	37.00	GST Free	37.00
Group Lesson	Cost includes guardian attendance as a spectator	Per half hour	Private Good Service	13.00	GST Free	13.50
Group Lesson 10% reduction for each third child and each additional child after	Cost includes guardian attendance as a spectator	Per half hour	Private Good Service	11.70	GST Free	12.00
School Lesson	Cost includes guardian attendance as a spectator	Per half hour	Private Good Service	8.00	GST Free	8.00
Squad Swimming						
Casual Visit		Per person	Private Good Service	10.00	GST Applies	11.00
Swim Squad		10 visit card	Private Good Service	80.00	GST Applies	84.00
Development and Intermediate - Direct Debit Fortnightly		Per person	Private Good Service	30.00	GST Applies	32.00
Representative - Direct Debit Fortnightly		Per person	Private Good Service	40.00	GST Applies	42.00
Gold - Direct Debit Fortnightly (4 sessions per week)		4 sessions per week for a fortnight	Private Good Service	45.00	GST Applies	47.00
Platinum - Direct Debit Fortnightly (unlimited)		8 sessions per week for a fortnight	Private Good Service	84.00	GST Applies	88.00
Development and Intermediate - 3 Month		Per person	Private Good Service	190.00	GST Applies	198.00
Representative- 3 Month Upfront		Per person	Private Good Service	244.00	GST Applies	254.00
Aquarobics or Pilate's						
Adults		Per class	Private Good Service	10.00	GST Applies	10.00
10 visit card Adult		Per pass	Private Good Service	85.00	GST Applies	85.00
Child and concession		Per class	Private Good Service	7.50	GST Applies	8.00
10 visit card Child and concession		Per pass	Private Good Service	65.00	GST Applies	65.00
Miscellaneous						
Issue of Swimming Certificate		Per certificate	Private Good Service	11.00	GST Applies	12.00
Bronze/Grey Medallion	School or public courses per	Per person	Private Good Service	30.00	GST Applies	32.00
Lane Hire (All Times)		Per hour	Private Good Service	35.00	GST Applies	35.00
Birthday Party Non-Catered		Per person	Private Good Service	17.00	GST Applies	17.00

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
Dive in Movie		Per person	Private Good Service	By Quote	GST Applies	By Quote
Conduct industry related training courses by accredited Aquatic Centre staff		Per person	Private Good Service	By Quote	GST Applies	By Quote
Conduct industry related water quality testing and pool maintenance by accredited Aquatic Centre staff		Per person	Private Good Service	By Quote	GST Applies	By Quote
Health Club Casual						
Gym Visit - Concession		Per person	Private Good Service	10.00	GST Applies	10.00
Gym Visit -Adult		Per person	Private Good Service	15.00	GST Applies	15.00
Group Fitness 10 Visit Pass - Concession		Per person	Private Good Service	90.00	GST Applies	90.00
Group Fitness 10 Visit Pass -Adult		Per person	Private Good Service	120.00	GST Applies	120.00
Health Club Membership including entry to Pool						
Gym - Direct Debit Fortnightly - Concession		Per person	Private Good Service	25.00	GST Applies	25.00
Gym - Direct Debit Fortnightly - Adult		Per person	Private Good Service	29.00	GST Applies	29.00
Gym - Direct Debit Fortnightly - Family (Max 2 Adults and all Children under 17)		Per person	Private Good Service	79.00	GST Applies	79.00
Teen Gym (15 -19 years old) - Direct Debit Fortnightly		Per person	Private Good Service	19.50	GST Applies	19.50
Gym - 6 Month Upfront - Concession		Per person	Private Good Service	375.00	GST Applies	375.00
Gym - 6 Month Upfront - Teen Gym		Per person	Private Good Service	250.00	GST Applies	250.00
Gym - 6 Month Upfront - Adult		Per person	Private Good Service	415.00	GST Applies	415.00
Gym - 6 Month Upfront - Family (Max 2 Adults and all Children under 17)		Per person	Private Good Service	1,010.00	GST Applies	1,010.00
Gym - 3 Month Upfront - Adult		Per person	Private Good Service	385.00	GST Applies	385.00
Challenge Fitness Camp						
Challenge Fitness Camp - non Gym member 8 weeks - Concession		Per person	Private Good Service	172.00	GST Applies	172.00
Challenge Fitness Camp - non Gym member 8 weeks -Adult		Per person	Private Good Service	215.00	GST Applies	215.00
Challenge Fitness Camp - Gym Member 8 weeks - Concession		Per person	Private Good Service	125.00	GST Applies	125.00
Challenge Fitness Camp - Gym Member 8 weeks - Adult		Per person	Private Good Service	157.00	GST Applies	157.00

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
Personal Training						
30 Minutes - Child/Concession		Per person	Private Good Service	30.00	GST Applies	30.00
30 Minutes - Adult		Per person	Private Good Service	37.50	GST Applies	37.50
60 Minutes - Child/Concession		Per person	Private Good Service	50.00	GST Applies	50.00
60 Minutes - Adult		Per person	Private Good Service	59.00	GST Applies	59.00
Art Gallery						
Hire of Gallery		3 hours	Shared Benefits	by quote: hire cost depends on organisation ie charity, community or outside group	GST Applies	by quote: hire cost depends on organisation ie charity, community or outside group
Partner discount		Per item	Private Good Service	Members of Conservatorium & Lieder Theatre receive 10% discount off any ticketed programs. Discount does not apply to the store.	GST Applies	Members of Conservatorium & Lieder Theatre receive 10% discount off any ticketed programs. Discount does not apply to the store.
Banner Pole						
<i>Rate includes erection and removal of banners on normal working day. A minimum notification period of 1 week is required to arrange erection and removal. Rate excludes all costs associated with the banner which must be supplied by the Hirer. All banners must be approved by Council prior to installation. Council reserves the right to determine whether the message etc on a banner is acceptable. See Admin. guideline & policy for more details</i>						
Community Events						
Hire of 1 Pole (installation of up to 2 Banners)		Per month or part thereof	Private Good Service	185.00	GST Applies	190.00
Hire of additional poles including installation of up to 2 banners per pole		Per month or part thereof	Private Good Service	60.00	GST Applies	60.00
Commercial Events						
Commercial Events		Per pole, per month part thereof	Entrepreneurial	By Quotation	GST Applies	By Quotation

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
Biosecurity Weeds						
Biosecurity Weeds Outstanding Notice Certificate		Per certificate	Regulatory - Fixed Fee	75.00	GST Free	100.00
Reinspection fee		Per inspection	Regulatory - Non Fixed Fee	175.00	GST Applies	182.00
Inspection Fee - When requested outside of program		Per inspection	Private Good Service	\$210.00 plus travelling \$0.70per km	GST Applies	\$210.00 plus travelling \$0.70per km
Review and approve Property Weed Management Plan or Biosecurity Undertaking		Per hour	Private Good Service	175.00	GST Applies	182.00
Preparation of a Biosecurity Certificate		Per Certificate	Regulatory - Fixed Fee	0.00	GST Free	200.00
Building and Planning Certificates						
Other Certificates						
Stamping of additional plans and specifications (up to 4 copies)		Per copy	Private Good Service	36.00	GST Free	38.00
Planning Certificate s10.7 (2) EP&A Act 1979		Per certificate	Regulatory - Fixed Fee	53.00	GST Free	53.00
Planning certificate s10.7 (5) EP&A Act 1979		Per certificate	Regulatory - Fixed Fee	80.00	GST Free	80.00
Planning certificate surcharge - for certificated required within 24 hours of application		Per certificate	Private Good Service	60.00	GST Free	63.00
Building Information Certificates						
Dwellings – Class 1 building or a Class 10 Building	Includes initial inspection fee	Per certificate	Regulatory - Fixed Fee	\$250.00 (for each dwelling contained in the building or in any other building on the allotment)	GST Free	\$250.00 (for each dwelling contained in the building or in any other building on the allotment)
Other Buildings Class 2-9) – Floor area of the building < 200 m2	Includes initial inspection fee	Per certificate	Regulatory - Fixed Fee	250.00	GST Free	250.00
Other Buildings (Class 2-9) – Floor area of the building Between 200m2 and 2,000m2	Includes initial inspection fee	Per certificate	Regulatory - Fixed Fee	\$250 plus 50 cents/sq.m over 200 sq.m	GST Free	\$250 plus 50 cents/sq.m over 200 sq.m
Other Buildings (Class 2-9) – Floor area of the building -> 2,000m2	Includes initial inspection fee	Per certificate	Regulatory - Fixed Fee	\$1165 plus 7.5 cents/sqm for each sq.m over 2,000sq.m	GST Free	\$1165 plus 7.5 cents/sqm for each sq.m over 2,000sq.m
Part building (and that part consists of an external wall only or does not otherwise have a floor area)	Includes initial inspection fee	Per certificate	Regulatory - Fixed Fee	250.00	GST Free	250.00

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
Additional Inspection necessary before issuing a Building Certificate		Per inspection	Regulatory - Fixed Fee	90.00	GST Free	90.00
Unauthorised building works (based upon estimated cost of works).	Calculated in accordance with maximum fee for issue of complying development certificate or development consent and construction certificate. An additional fee is payable for an application for a building certificate where a development consent, construction certificate or complying development certificate was required for the erection of the building and no such consent was obtained in the period of 24 months immediately preceeding the application	Per certificate	Regulatory - Fixed Fee	Refer to description	GST Free	Refer to description
Outstanding Notices Certificate (s735A LG Act & s121ZP EP&A Act)		Per certificate	Regulatory - Fixed Fee	95.00	GST Free	130.00
Copy of building certificate		Per copy	Regulatory - Fixed Fee	13.00	GST Free	13.00
Certified copy of a document, map or plan (eg construction certificate)		Per copy	Regulatory - Fixed Fee	55.00	GST Free	53.00
Written advice on building or planning matters where the matter is complicated or requires research or investigation		Per hour - min 1 hour	Private Good Service	130.00	GST Applies	150.00
Drainage diagram						
GIS generated		Per item	Development Fee	15.00	GST Free	20.00
Cemeteries						
General and Kenmore(St Pats) Cemeteries						
Lawn Sections (incl Reservation fee)		Per plot	Private Good Service	1,650.00	GST Applies	1,716.00
Lawn Sections - Ashes Graves (incl reservation fee)		Per plot	Private Good Service	1,270.00	GST Applies	1,321.00
Headstone Section (incl reservation fee)		Per plot	Private Good Service	1,650.00	GST Applies	1,716.00
Memorial Gardens (Ashes) - Roses (incl reservation fee)		Per plot	Private Good Service	1,470.00	GST Applies	1,470.00
Memorial Gardens (Rock Garden)		Per plot	Private Good Service	945.00	GST Applies	983.00
Memorial Gardens (Plaque only) - Tree		Per plot	Private Good Service	945.00	GST Applies	983.00

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
Children Sections – 0-10 years		Per plot	Private Good Service	168.00	GST Applies	175.00
Stillborn Section		Per plot	Private Good Service	168.00	GST Applies	175.00
Family Plots		Per plot	Private Good Service	POA	GST Applies	POA
Non-resident surcharge 50%	Non-resident will be classified as a person not having lived in the Local Government Area for the past ten years	Per plot	Private Good Service	Cost of Plot + 50%	GST Applies	Cost of Plot + 50%
Tarago & Tallong Cemeteries						
All		Per plot	Private Good Service	990.00	GST Applies	1,030.00
Public (pauper) Burials - All Cemeteries						
Price includes: land, interment and plaque (as outlined in Council procedures).		Per burial	Private Good Service	1,100.00	GST Applies	1,100.00
Memorial Walls - All Cemeteries						
Niche (includes reservation fee)		Per niche	Private Good Service	780.00	GST Applies	812.00
Interment - All Cemeteries (excluding ashes)						
Single Depth Grave - normal working hours		Per interment	Private Good Service	1,270.00	GST Applies	1,321.00
Double Depth Grave - normal working hours		Per interment	Private Good Service	1,550.00	GST Applies	1,612.00
Triple Depth Graves - normal working hours		Per interment	Private Good Service	1,975.00	GST Applies	2,054.00
Weekend and Public Holidays		Per interment	Private Good Service	775.00	GST Applies	806.00
Reduction of above fees for child under 3 year old including stillborns.		Per interment	Private Good Service	50% of Interment Fee	GST Applies	50% of Interment Fee
Interment of Ashes - All Cemeteries						
Lawn and Headstone		Per interment	Private Good Service	550.00	GST Applies	572.00
Memorial Walls (includes installation of plaque)		Per interment	Private Good Service	295.00	GST Applies	307.00
Memorial Gardens (Ashes) - Roses		Per interment	Private Good Service	550.00	GST Applies	572.00
Weekend and Public Holidays		Per interment	Private Good Service	400.00	GST Applies	417.00
Reduction of above fees for child under 3 year old including stillborns.		Per interment	Private Good Service	50% of Interment Fee	GST Applies	50% of Interment Fee
Memorial Work and Plaques						
Application (Permission) Fee to undertake memorial works. Excludes any cost associated with the works		Per application	Private Good Service	190.00	GST Applies	198.00
Installation of plaque		Per plaque	Private Good Service	60.00	GST Applies	60.00
Installation of plaque on weekends/public holidays		Per plaque	Private Good Service	125.00	GST Applies	125.00

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
Disinterment (Ashes) includes Administration costs etc						
Disinter Ashes All Memorial Walls		Per disinterment	Private Good Service	390.00	GST Applies	410.00
Disinter Ashes (All Ashes Lawns)		Per disinterment	Private Good Service	780.00	GST Applies	820.00
Exhumation						
Opening of grave for Exhumation (excludes any costs associated with approvals, which must be arranged separately)		Per exhumation	Private Good Service	3,200.00	GST Applies	3,500.00
Sundry						
Re-opening of grave headstone sections. See also Memorial Work and Plaques - application fee		Per re-opening	Private Good Service	POA	GST Applies	POA
Administration						
Record Search		Per search	Private Good Service	95.00	GST Free	99.00
Modification of reservation (eg changing grantee on exclusive rights etc)		Per modification	Private Good Service	68.00	GST Applies	71.00
Burial permit for private ground		Per permit	Private Good Service	0.00	GST Applies	99.00
Certification Services						
Complying Development Certificate		<i>For Withdrawal of Applications see note at end of this table</i>				
Lodgement of complying development certificate issued by a private certifier		Per certificate	Regulatory - Fixed Fee	36.00	GST Free	36.00
Applications involving building work:	Less than or equal to \$100,000	Per certificate	Entrepreneurial	\$175 plus \$0.90 per \$100 in excess of \$5,000	GST Applies	\$200 plus \$1.00 per \$100 in excess of \$5,000
Applications involving building work:	Between \$100,001 and \$250,000	Per certificate	Entrepreneurial	\$1030 plus \$0.50 per \$100 in excess of \$100,000	GST Applies	\$1,150 plus \$0.50 per \$100 in excess of \$100,000
Applications involving building work:	Between \$250,001 and \$1,000,000	Per certificate	Entrepreneurial	\$1,800 plus \$0.40 per \$100 in excess of \$250,000	GST Applies	\$1,900 plus \$0.40 per \$100 in excess of \$250,000
Applications involving building work:	Greater than \$1,000,000	Per certificate	Entrepreneurial	\$4800 plus \$0.10 per \$100 in excess of \$1,000,000	GST Applies	\$4,900 plus \$0.10 per \$100 in excess of \$1,000,000
Modification of CDC (Minor)		Per modification	Entrepreneurial	155.00	GST Applies	162.00
Modification of CDC (Other)		Per modification	Entrepreneurial	465.00	GST Applies	484.00

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
Applications not involving building work (i.e. subdivision, change of use etc)		Per application	Entrepreneurial	<500m2 building \$495.00 >500m2 building: Subject to estimate from BM B&E (cost recovery) Min fee : \$795.00	GST Applies	<500m2 building \$495.00 >500m2 building: Subject to estimate from BM B&E (cost recovery) Min fee : \$795.00
Construction Certificates <i>For Withdrawal of Applications see note at end of this table</i>						
Lodgement of construction certificates from private certifiers		Per certificate	Regulatory - Fixed Fee	36.00	GST Free	36.00
Issue a construction certificate and Subdivision Works Certificate						
Less than or equal to \$100,000		Per certificate	Entrepreneurial	\$175 plus \$0.90 per \$100 in excess of \$5,000	GST Free	\$200 plus \$1.00 per \$100 in excess of \$5,000
Between \$100,001 and \$250,000		Per certificate	Entrepreneurial	\$1030 plus \$0.50 per \$100 in excess of \$100,000	GST Free	\$1,150 plus \$0.50 per \$100 in excess of \$100,000
Between \$250,001 and \$1,000,000		Per certificate	Entrepreneurial	\$1,800 plus \$0.40 per \$100 in excess of \$250,000	GST Free	\$1,900 plus \$0.40 per \$100 in excess of \$250,000
Greater than \$1,000,000		Per certificate	Entrepreneurial	\$4800 plus \$0.10 per \$100 in excess of \$1,000,000	GST Free	\$4,900 plus \$0.10 per \$100 in excess of \$1,000,000
Modification of CC only (where not in conjunction with modification of a DA - i.e. Very minor Modification)		Per modification	Entrepreneurial	80.00	GST Free	100.00
Modification of CC - Minor		Per modification	Entrepreneurial	155.00	GST Free	200.00
Modification of CC (Other)		Per modification	Entrepreneurial	465.00	GST Free	485.00
Construction Certificate - Civil and infrastructure works		Per certificate	Development Fee	470.00	GST Applies	520.00
Development Certification Fees Package includes inspections (maximum of 6 for single units) for construction work, and issue of an Occupation Certificate - Residential, Commercial, Industrial: Does not include water and sewer inspections						
Single dwelling/occupancy (Max 6 Inspections)		Per application	Entrepreneurial	1,050.00	GST Applies	1,080.00
Each additional unit/occupancy within a multi-unit development (Max 6 Inspections per unit/occupancy)		Per application	Entrepreneurial	495.00	GST Applies	540.00

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
Additions to existing development, where drainage inspections are required		Per application	Entrepreneurial	Determined by calculating the number of building and drainage inspections required (e.g. \$175 Per inspection)	GST Applies	Determined by calculating the number of building and drainage inspections required (e.g. \$180 Per inspection)
Additions to existing development, where no drainage inspections required		Per application	Entrepreneurial	Determined by calculating the number of buildings inspections required (e.g. \$175 Per inspection)	GST Applies	Determined by calculating the number of buildings inspections required (e.g. \$180 Per inspection)
Additions to existing development, where no drainage inspections required		Per application	Entrepreneurial	525.00	GST Applies	540.00
Water and sewer (drainage) inspections (max 3 inspections for single dwelling)		Per application	Entrepreneurial	525.00	GST Applies	540.00
Water and sewer (drainage) inspections (each additional unit/occupancy)		Per application	Entrepreneurial	245.00	GST Applies	270.00
Individual Inspections, additional inspections or reinspections		Per inspection	Entrepreneurial	175.00	GST Applies	180.00
Transportable/Manufactured Homes Inspections including drainage		Per application	Entrepreneurial	0.00	GST Applies	720.00
Occupation Certificate (Where not included with compliance inspection packages and						
Final		Per certificate	Entrepreneurial	245.00	GST Applies	255.00
Interim		Per certificate	Entrepreneurial	245.00	GST Applies	255.00
Single Inspection		Per inspection	Entrepreneurial	175.00	GST Applies	182.00
Lodgement of occupation certificate from private certifier		Per certificate	Regulatory - Fixed Fee	36.00	GST Free	36.00
Lodgement of subdivision certificate from private certifier		Per certificate	Regulatory - Fixed Fee	36.00	GST Free	36.00
Installation of Solar Panels						
Construction Certificate Fee		Per certificate	Shared Benefits	50.00	GST Applies	52.00
Compliance Inspection Fee		Per inspection	Shared Benefits	50.00	GST Applies	52.00

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
Fire Safety						
Annual Fire Safety Statement Administration/Registration Fee		Per premises	Regulatory - Non Fixed Fee	80.00	GST Free	84.00
Civic Centre Hire						
Council Chambers						
Half Day/Evening		Per request	Private Good Service	132.00	GST Applies	138.00
Full Day		Per request	Private Good Service	253.00	GST Applies	264.00
Other Meeting Rooms		Per request	Private Good Service	93.50	GST Applies	98.00
Refreshments		Per person	Private Good Service	5.50	GST Applies	6.00
Other Items						
Portable PA System		Per request	Private Good Service	60.50	GST Applies	63.00
Community Enforcement Operations						
Parking Permit - Initial vehicle		Per Permit	Shared Benefits		GST Applies	50.00
Parking Permit - Additional vehicle	Maximim of 3 vehicles on one permit	Per vehicle on same permit	Shared Benefits		GST Applies	10.00
Community Services Room/Space Hire						
Goulburn CBD <i>Includes First Floor, 56 Clinton St & 155 Auburn Street</i>						
HACC Clients & Carers		Per person	Public Good Service	No Charge	GST Applies	No Charge
Community Activity Groups		Per person	Private Good Service	3.00	GST Applies	3.50
Non-Profit Community Based Organisations						
Half Day/Evening		Per booking	Private Good Service	30.00	GST Applies	32.00
Full day		Per booking	Private Good Service	50.00	GST Applies	52.00
Business/Government Department/ Profit Organisation						
Half Day/Evening		Per booking	Private Good Service	110.00	GST Applies	130.00
Full day		Per booking	Private Good Service	180.00	GST Applies	200.00
Key Deposit	Refundable on return of key(s)	Per booking	Private Good Service	100.00	GST Free	100.00
Brewer Centre Marulan (Health and HACC related)						
HACC Clients & Carers		Per person	Public Good Service	No Charge	GST Applies	No Charge
Community Activity Groups		Per person	Private Good Service	3.00	GST Applies	3.50
Health Related Practitioners						
Half Day/Evening		Per booking	Private Good Service	105.00	GST Applies	110.00
Full day		Per booking	Private Good Service	175.00	GST Applies	180.00
Hourly Rate		Per hour	Private Good Service	30.00	GST Applies	32.00

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
Development Assessment						
Miscellaneous						
Dwelling Entitlement Report		Per report	Private Good Service	310.00	GST Free	325.00
File Storage Fee - All applications requiring a file to be setup		Per application	Private Good Service	38.00	GST Free	40.00
Pre-development application meeting (Includes meeting with technical staff and minutes)	CIV of Project <\$2,000,000 (Council may require written confirmation of CIV). Meeting must be booked and relevant information provided at least 1 week in advance	Per meeting	Private Good Service	400.00	GST Free	500.00
Pre-development application meeting (Includes meeting with technical staff and minutes)	CIV of Project >=\$2,000,000 (Council may require written confirmation of CIV). Meeting must be booked and relevant information provided at least 1 week in advance	Per meeting	Private Good Service	0.00	GST Applies	1,000.00
Application scanning fee - minor development and Class 10 buildings		Per application	Private Good Service	20.00	GST Free	21.00
Application scanning fee - all other development		Per application	Private Good Service	55.00	GST Free	58.00
Administration Fee - Bonds/Bank Guarantees		Per bond/guarantee	Private Good Service	220.00	GST Applies	220.00
Written advice regarding clearing of vegetation not associated with a development application - if exempt clearing		Per application	Private Good Service	65.00	GST Applies	65.00
Application for vegetation removal associated with a heritage item or in a heritage conservation area		Per application	Private Good Service	65.00	GST Applies	65.00
Application for vegetation removal not associated with a heritage item or in a heritage conservation area - includes 1 inspection		Per application	Private Good Service	130.00	GST Applies	136.00
Request for consideration of a road name not on GMC pre-approved list		Per request	Entrepreneurial	0.00	GST Applies	450.00
Street Tree Bond		Per tree	Development Fee	0.00	GST Free	500.00
Provision of Flood Data	Full flood data - upon request	Per request	Entrepreneurial	0.00	GST Applies	500.00

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
s88G Certificate	fee amount is to be calculated in accordance with s29 and Schedule 1 of the Conveyancing (General) Regulation 2018. This calculation of fees in this regulation may be updated quarterly with the consumer price index.	Per application	Regulatory - Fixed Fee	0.00	GST Free	Price on Application
Development not involving the erection of a building, the carrying out of work, the subdivision of land or the demolition of a building or work (e.g. change of use)		Per application	Regulatory - Fixed Fee	285.00	GST Free	285.00
Designated development - Additional fee per application		Per application	Regulatory - Fixed Fee	920.00	GST Free	920.00
Development Applications (Expressed as a maximum fee)		<i>For Withdrawal of Applications see note at end of this table</i>				
Dwellings (estimated cost of construction less than \$100,000)		Per application	Regulatory - Fixed Fee	455.00	GST Free	455.00
Dwellings including additions and alterations (estimated cost of construction greater than \$100,000)		Per application	Regulatory - Fixed Fee	Refer to Table A Below	GST Free	Refer to Table A Below
Subdivision Application Fees						
No new road (torrens title & community title)		Per application	Regulatory - Fixed Fee	\$330 plus \$53 per additional lot	GST Free	\$330 plus \$53 per additional lot
New road (torrens title & community title)		Per application	Regulatory - Fixed Fee	\$665 plus \$65 per additional lot	GST Free	\$665 plus \$65 per additional lot
Strata Title - All		Per application	Regulatory - Fixed Fee	\$330 plus \$65 per additional lot	GST Free	\$330 plus \$65 per additional lot
Subdivision/Strata Certificate		Per certificate	Regulatory - Fixed Fee	500.00	GST Free	520.00
Subdivision Certificate (minor boundary adjustments, exempt subdivisions)		Per certificate	Regulatory - Fixed Fee	200.00	GST Free	208.00
Lodgement of subdivision certificate issued by a private certifier		Per certificate	Regulatory - Fixed Fee	36.00	GST Free	36.00

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
Table A - All other development not already listed above based on genuine estimated						
Up to \$5,000		Per application	Regulatory - Fixed Fee	110.00	GST Free	110.00
\$5,001 to \$50,000		Per application	Regulatory - Fixed Fee	\$170 plus an additional \$3 for each \$1,000 (or part of \$1,000) of the estimated cost	GST Free	\$170 plus an additional \$3 for each \$1,000 (or part of \$1,000) of the estimated cost
\$50,001 to \$250,000		Per application	Regulatory - Fixed Fee	\$352, plus \$3.64 for each \$1,000 (or part of \$1,000) by which the estimated cost exceeds \$50,000	GST Free	\$352, plus \$3.64 for each \$1,000 (or part of \$1,000) by which the estimated cost exceeds \$50,000
\$250,001 to \$500,000		Per application	Regulatory - Fixed Fee	\$1160, plus \$2.34 for each \$1,000 (or part of \$1,000) by which the estimated cost exceeds \$250,00	GST Free	\$1160, plus \$2.34 for each \$1,000 (or part of \$1,000) by which the estimated cost exceeds \$250,00
\$500,001 to \$1,000,000		Per application	Regulatory - Fixed Fee	\$1,745, plus \$1.64 for each \$1,000 (or part of \$1,000) by which the estimated cost exceeds \$500,000.	GST Free	\$1,745, plus \$1.64 for each \$1,000 (or part of \$1,000) by which the estimated cost exceeds \$500,000.
\$1,000,001 to \$10,000,000		Per application	Regulatory - Fixed Fee	\$2,615, plus \$1.44 for each \$1,000 (or part of \$1,000) by which the estimated cost exceeds \$1,000,000.	GST Free	\$2,615, plus \$1.44 for each \$1,000 (or part of \$1,000) by which the estimated cost exceeds \$1,000,000.

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
Greater than \$10,000,000		Per application	Regulatory - Fixed Fee	\$15,875, plus \$1.19 for each \$1,000 (or part of \$1,000) by which the estimated cost exceeds \$10,000,000.	GST Free	\$15,875, plus \$1.19 for each \$1,000 (or part of \$1,000) by which the estimated cost exceeds \$10,000,000.
Development that requires one or more advertisements		Per application	Regulatory - Fixed Fee	\$285, plus \$93 for each advertisement in excess of one or the fee calculated in accordance with Table A above whichever is the greater	GST Free	\$285, plus \$93 for each advertisement in excess of one or the fee calculated in accordance with Table A above whichever is the greater
Installation of Solar Panels						
Development Application Fee		Per application	Regulatory - Fixed Fee	130.00	GST Free	136.00
Concurrence / integrated approval.						
Approval fee payable to each concurrence/integrated approval authority (where no concurrence is assumed)		Per approval	Regulatory - Fixed Fee	320.00	GST Free	320.00
Processing fee payable to the Council for each application to an authority requiring concurrence/integrated approval (where no concurrence is assumed)		Per application	Regulatory - Fixed Fee	140.00	GST Free	140.00
SEPP 65 Referral - residential flat development referred to design review panel.		Per referral	Regulatory - Fixed Fee	800.00	GST Free	800.00
Advertised development - additional fees						
Designated development		Per application	Regulatory - Fixed Fee	2,220.00	GST Free	2,220.00
Advertised development		Per application	Regulatory - Fixed Fee	1,105.00	GST Free	1,105.00
Prohibited development		Per application	Regulatory - Fixed Fee	1,105.00	GST Free	1,105.00
Advertising of development application as per Goulburn Mulwaree DCP 2009	Standard Notification	Per application	Shared Benefits	120.00	GST Free	150.00
Advertising of development application as per Goulburn Mulwaree DCP 2009	Notice in Local Newspaper (includes standard notification fee)	Per application	Shared Benefits	0.00	GST Free	280.00

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
Review of a determination						
Development not involving the erection of a building, the carrying out of work or the demolition of a work or building work (e.g. change of use)		Per review	Regulatory - Fixed Fee	50% of the original DA fee	GST Free	50% of the original DA fee
Review where modification application is refused or conditions imposed		Per review	Regulatory - Fixed Fee	50% of the fee for the application subject to review	GST Free	50% of the fee for the application subject to review
Dwelling (estimated cost of construction less than \$100,000)		Per review	Regulatory - Fixed Fee	190.00	GST Free	190.00
Other Developments		Per review	Regulatory - Fixed Fee	Calculated in Accordance with Table B Below	GST Free	Calculated in Accordance with Table B Below
Table B - Scale of fees for review of a determination or modification application						
Less than \$5,000		Per review	Regulatory - Fixed Fee	55.00	GST Free	55.00
\$5,001 to \$250,000		Per review	Regulatory - Fixed Fee	\$85, plus an additional \$1.50 for each \$1,000 (or part of \$1,000) of the estimated cost	GST Free	\$85, plus an additional \$1.50 for each \$1,000 (or part of \$1,000) of the estimated cost
\$250,0001 to \$500,000		Per review	Regulatory - Fixed Fee	\$500, plus an additional \$0.85 for each \$1,000 (or part of \$1,000) by which the estimate cost exceeds \$250,001	GST Free	\$500, plus an additional \$0.85 for each \$1,000 (or part of \$1,000) by which the estimate cost exceeds \$250,001
\$500,001 to \$1,000,000		Per review	Regulatory - Fixed Fee	\$712, plus an additional \$0.50 for each \$1,000 (or part of \$1,000) by which the estimated cost exceeds \$500,001	GST Free	\$712, plus an additional \$0.50 for each \$1,000 (or part of \$1,000) by which the estimated cost exceeds \$500,001

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
\$1,000,001 to \$10,000,000		Per review	Regulatory - Fixed Fee	\$987, plus an additional \$0.40 for each \$1,000 (or part of \$1,000) by which the estimated cost exceeds \$1,000,001	GST Free	\$987, plus an additional \$0.40 for each \$1,000 (or part of \$1,000) by which the estimated cost exceeds \$1,000,001
Greater than \$10,000,000		Per review	Regulatory - Fixed Fee	\$4,737 plus an additional \$0.27 for each \$1,000 (or part of \$1,000) by which the estimated cost exceeds \$10,000,001	GST Free	\$4,737 plus an additional \$0.27 for each \$1,000 (or part of \$1,000) by which the estimated cost exceeds \$10,000,001
If Council is required to give notice of the application for review		Per review	Regulatory - Fixed Fee	\$500.00 (in addition to the fee above)	GST Free	\$500.00 (in addition to the fee above)
Modification of Development Consent						
Minor error, misdescription or miscalculation (s4.55(1) EP&A Act) [Nil where typographical error or Council mistake]		Per modification	Regulatory - Fixed Fee	71.00	GST Free	71.00
Minor environmental impact (s4.55 (1A) & s4.56(1) EP&A Act)		Per modification	Regulatory - Fixed Fee	\$645 or 50% of the fee for the original application (whichever is the lesser) plus the notice of application fee (\$500) where required	GST Free	\$645 or 50% of the fee for the original application (whichever is the lesser) plus the notice of application fee (\$500) where required
Significant environmental impact (s4.55 (2) & s4.56(1) EP&A Act) - Original fee less than \$100		Per modification	Regulatory - Fixed Fee	50% of the original fee plus the notice of application fee (\$500) where required	GST Free	50% of the original fee plus the notice of application fee (\$500) where required

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
Significant environmental impact (s4.55 (2) & s4.56(1) EP&A Act) - Original fee greater than \$100 and development not involving the erection of a building, the carrying out of work, the subdivision of land or the demolition of a building or work (e.g. change of use)		Per modification	Regulatory - Fixed Fee	50% of the original fee plus the notice of application fee (\$500) where required	GST Free	50% of the original fee plus the notice of application fee (\$500) where required
Significant environmental impact (s4.55 (2) and s.56(1) EP&A Act) – Original fee greater than \$100 and development applications including the erection of dwellings (including additions and alterations) with an estimated cost of construction of \$100,000 or less		Per modification	Regulatory - Fixed Fee	\$190.00 plus the notice of application fee (\$500) where required	GST Free	\$190.00 plus the notice of application fee (\$500) where required
Any other developments not specifically covered above		Per modification	Regulatory - Fixed Fee	Calculated in Accordance with Table B above	GST Free	Calculated in Accordance with Table B above
Strategic Planning Unit		<i>Assessment and processing of plan amendments and any associated documents (i.e. developer contributions plans and voluntary planning agreements) are on a full cost recovery basis. The total cost will therefore reflect the staff hours spent on the proposal and any associated public exhibition and consultation costs. Any funds not expended will be refunded (except for a proportion of the Commencement Fee for an LEP Amendment – see below).</i>				
Staff Hourly Rate		Per hour	Development Fee	140.00	GST Applies	150.00
Council appointed consultant charges		Per Proposal	Development Fee	POA	GST Applies	POA

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
Amendments to the Local Environmental Plan						
Commencement Fee	The commencement fee pays for the lodgement and assessment of the planning proposal up until it is presented to Council for consideration. If Council resolves to not support the planning proposal a maximum refundable amount of up to \$1000 may be issued (note: this refundable amount will be determined based on the staff assessment and processing costs incurred up to that date). This fee does not apply to planning proposals initiated by Council or planning proposals that are consistent with a strategy adopted by Council.	Per amendment	Development Fee	2,600.00	GST Free	3,000.00
Additional Assessment & Processing Fee - Minor	Additional fee payable after a Council resolution where Council has resolved to support the planning proposal, whether partly or wholly, for minor planning proposals (applying to 1 Lot or less than 2000m ²). This fee does not apply to planning proposals initiated by Council or planning proposals that are consistent with a strategy adopted by Council.	Per assessment	Development Fee	0.00	GST Applies	7,150.00

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
Additional Assessment & Processing Fee - Major	Additional fee payable after a Council meeting where Council has resolved to support the planning proposal, whether partly or wholly, for major planning proposals (applying to 2 Lots or more than 2000m2 of land). This fee does not apply to planning proposals initiated by Council or planning proposals that are consistent with a strategy adopted by Council.	Per assessment	Development Fee	0.00	GST Applies	13,750.00
Development Control Plan Amendments, Voluntary Planning Agreements & Developer <i>Fees are payable upfront in \$2000 instalments</i>						
Assessment & Processing Fees		Per hour	Development Fee	140.00	GST Applies	146.00
Public Exhibition & Consultation		Per application	Development Fee	POA	GST Applies	POA
Voluntary Planning Agreement Processing	The cost of preparing and executing VPA and works in kind agreement	Per agreement	Development Fee	0.00	GST Applies	Full cost recovery including staff time and legal/specialist consultant cost
S68 Local Government Act Approvals and inspections						
Approvals for S68 Activities - Part D Community Land		Per application	Regulatory - Non Fixed Fee	\$100.00 (N/A for non-profit / Charitable organisations)	GST Free	\$100.00 (N/A for non-profit / Charitable organisations)
S68 Application lodged in association with a development application or Council certified Complying Development Certificate	Includes inspection fee	Per application	Regulatory - Non Fixed Fee	120.00	GST Free	125.00
S68 Application not lodged in association with a development application or Council certified Complying Development Certificate	Includes inspection fee	Per application	Regulatory - Non Fixed Fee	350.00	GST Free	360.00
S68 Slow Combustion Heaters - Approval & Inspection		Per application	Regulatory - Non Fixed Fee	350.00	GST Free	360.00
Additional Inspection fee		Per inspection	Regulatory - Non Fixed Fee	175.00	GST Free	180.00

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
On Site Waste Management Facility						
Application to Alter an On-Site Sewage Management Facility		Per application	Regulatory - Non Fixed Fee	195.00	GST Free	195.00
Ongoing licence for keeping of tables / chairs on the footpath (Note application fees are applicable)		Per year	Shared Benefits	Free (Note requires initial approval)	GST Free	Free (Note requires initial approval)
s138 Roads Act Approvals						
s138 Application combined with DA or CDC		Per application	Regulatory - Non Fixed Fee	0.00	GST Free	125.00
Damage Bonds						
<i>May be considered as not applicable where no Council owned Infrastructure is present within the road reserve</i>						
Damage Bond - development within B3 Commercial Core Zone		Per development	Regulatory - Non Fixed Fee	POA	GST Applies	POA
Damage Bond - development with a value greater than \$500,000		Per development	Regulatory - Non Fixed Fee	POA	GST Applies	POA
Damage Bond - development where an easement containing Council infrastructure traverses property		Per development	Regulatory - Non Fixed Fee	POA	GST Applies	POA
Damage Bond - development on a corner lot		Per development	Regulatory - Non Fixed Fee	5,000.00	GST Applies	5,000.00
Damage Bond - any other development		Per development	Regulatory - Non Fixed Fee	3,000.00	GST Applies	3,000.00
Engineering Development						
Design and Construction Specifications						
Design Specification		Per hard copy	Private Good Service	Not available	GST Applies	Not available
Design Specification		Per electronic copy	Private Good Service	No charge	GST Applies	No charge
Construction Specification		Per hard copy	Private Good Service	Not available	GST Applies	Not available
Construction Specification		Per electronic copy	Private Good Service	No charge	GST Applies	No charge
Per section		Per hard copy	Private Good Service	Not available	GST Applies	Not available
Per section		Per electronic copy	Private Good Service	No charge	GST Applies	No charge
Multiple copies		Per hard copy	Private Good Service	Not available	GST Applies	Not available
Multiple copies		Per electronic copy	Private Good Service	No charge	GST Applies	No charge
Standard drawings		Single copies	Private Good Service	No charge	GST Applies	No charge
Supplementary Notes		Single copies	Private Good Service	No charge	GST Applies	No charge
Parking area and driveway specification		Single copy	Private Good Service	No charge	GST Applies	No charge
Stamping of additional plans and specifications up to 4 copies		Per copy	Private Good Service	No charge	GST Free	No charge

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
Fees for examinations of engineering drawings and release of civil works construction certificate plans:		<i>(Fees are be paid when the engineering drawings are lodged with Council and cover subdivision certificate release)</i>				
Urban Subdivisions		Per lot	Private Good Service	176.00	GST Free	184.00
Rural Subdivisions		Per lot	Private Good Service	112.00	GST Free	117.00
Compliance inspections of engineering works in subdivisions						
With no new roads		Per lot	Private Good Service	Not available	GST Free	Not available
With new roads		Per lot	Private Good Service	Not available	GST Free	Not available
Filming						
Application Fee (Ultra Low) - refer to Local Government Filming Protocol		Per application	Regulatory - Non Fixed Fee	No Charge	GST Applies	No Charge
Application Fee (Low) - refer to Local Government Filming Protocol		Per application	Regulatory - Non Fixed Fee	\$100-\$200	GST Applies	\$100-\$200
Application Fee (Medium) - refer to Local Government Filming Protocol		Per application	Regulatory - Non Fixed Fee	\$200-\$400	GST Applies	\$200-\$400
Application Fee (High) - refer to Local Government Filming Protocol		Per application	Regulatory - Non Fixed Fee	\$400-\$600	GST Applies	\$400-\$600
Major revision to application		Per application	Regulatory - Non Fixed Fee	75% of application fee	GST Applies	75% of application fee
Parking Plans (where filming is undertaken on private land and parking plans or unit bases are on public land)		Per application	Regulatory - Non Fixed Fee	\$100-\$200	GST Applies	\$100-\$200
Traffic Management Plan Assessment Fee (Low)		Per application	Regulatory - Non Fixed Fee	\$0-\$105	GST Applies	\$0-\$105
Traffic Management Plan Assessment Fee (Medium)		Per application	Regulatory - Non Fixed Fee	\$106-\$315	GST Applies	\$106-\$315
Traffic Management Plan Assessment Fee (High)		Per application	Regulatory - Non Fixed Fee	\$316-\$525	GST Applies	\$316-\$525
Other required services, including staff supervision and site visits/inspections		Per application	Regulatory - Non Fixed Fee	At cost + 15%	GST Applies	At cost + 15%
Cancellation of filming activity		Per application	Regulatory - Non Fixed Fee	Non-refundable. 100% of application fee.	GST Applies	Non-refundable. 100% of application fee.

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
Financial Servicing						
Accounting Services - Consultancy Fee (minimum half an hour)		Per hour	Entrepreneurial	At cost +15%	GST Applies	At cost +15%
Dishonoured Cheque Fee plus Bank/Agency Fee		Per payment	Private Good Service	\$12 + Fee	GST Free	\$13 + Fee
Rejected Direct Payment Fee plus Bank/Agency Fee		Per payment	Private Good Service	\$12 + Fee	GST Free	\$13 + Fee
Information Fee - written response required (applies to real estate agents, valuers, banks and utilities who have not applied for the Electronic Property Information Update)		Per hour	Entrepreneurial	\$16 (Min \$32)	GST Applies	\$18 (Min \$36)
Rates Certificate s603 - 3-5 Day Turnaround		Per certificate	Regulatory - Fixed Fee	80.00	GST Free	80.00
Rates Certificate s603 Surcharge - Urgent for 1-2 Day Turnaround		Per certificate	Private Good Service	27.00	GST Applies	30.00
Rates Annual Notice/Water Notice or Transaction Listing Reprint - Current Year		Per reprint	Private Good Service	No Charge	GST Applies	No Charge
Rates Annual Notice/Water Notice or Transaction Listing Reprint - Prior Years		Per reprint	Private Good Service	5.00	GST Applies	5.50
Cheque/Payment reissue fee plus Bank Fee		Per payment	Private Good Service	\$12.00 + Bank Fee	GST Free	\$13.00 + Bank Fee
Goulburn Recreation Area						
Security & cleaning bonds						
Security bond: normal events (excluding multi-use centre)		Per event	Private Good Service	350.00	GST Free	364.00
Security Bond -Special and Major events (excluding multi-use centre)		Per event	Private Good Service	Fee to be related to the nature and size of the event and calculated between Council and the event organiser	GST Free	Fee to be related to the nature and size of the event and calculated between Council and the event organiser

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
Service charges						
Electricity - Special and Major event		Per event	Private Good Service	As per current electricity charges. Council may read meters prior to and after each event	GST Applies	As per current electricity charges. Council may read meters prior to and after each event
Electricity - Circus and large events (in particular those holding night events requiring lighting or other heavy power usage equipment)(and to allow prompt invoicing)		Per day	Private Good Service	175.00	GST Applies	180.00
Supply of Generator		Per event	Private Good Service	POA	GST Applies	POA
Waste services - Major and Special events All events to incur a fee for emptying of rubbish bins etc	Event management may undertake to contract its own waste management services	Per event	Private Good Service	Refer to "Commercial Waste Fees and Charges". Fees to be levied for hire, empty, delivery and pick up as per commercial waste fees and charges	GST Applies	Refer to "Commercial Waste Fees and Charges". Fees to be levied for hire, empty, delivery and pick up as per commercial waste fees and charges
Amenity cleaning services - Major and special events. All events to incur a fee for cleaning of toilets etc	Event Management may undertake to contract its own cleaners	Per event	Private Good Service	All events will be charged \$160.00 per toilet facility clean	GST Applies	All events will be charged \$165.00 per toilet facility clean
Additional cleaning services - Major and Special Events (ie post event cleaning)		Per hour/per Staff	Private Good Service	57.00	GST Applies	60.00
Set up and Pull Down Period - Not for Profit		Per day	Private Good Service	50% of the normal booking fee for the set-up/pull down period (and 100% for the actual period of the event)	GST Applies	50% of the normal booking fee for the set-up/pull down period (and 100% for the actual period of the event)

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
Set up and Pull Down Period - Commercial		Per day	Private Good Service	100% of the normal booking fee for the set-up/ pull down period (as well as 100% for the actual period of the event)	GST Applies	100% of the normal booking fee for the set-up/ pull down period (as well as 100% for the actual period of the event)
Call out fees - after hours	Where the call out is due to the negligence of the event organiser or user, the organiser will be charged on a cost recovery basis for the callout	Per call out	Private Good Service	Min \$200.00 then on cost recovery basis	GST Applies	Min \$200.00 then on cost recovery basis
Other Services						
Other services - eg dust suppression		Per service	Private Good Service	Cost Recovery	GST Applies	Cost Recovery
Track and stable fees		<i>Trainers using the harness and jogging tracks are reminded that use of the track is to cease before 12.00pm during the day to allow for mowing or other required maintenance to occur.</i>				
Horse Training fees – per horse (casual)		Per day	Private Good Service	10.50	GST Applies	11.00
Horse Training fees – per horse (casual)		Per week	Private Good Service	26.25	GST Applies	28.00
Horse Training fees – 1 horse		Per quarter	Private Good Service	105.00	GST Applies	110.00
Horse Training fees – per horse		Per year	Private Good Service	414.00	GST Applies	431.00
Horse Training fees – per additional horse up to a max 4 horses		Per quarter	Private Good Service	43.00	GST Applies	45.00
Horse Training fees – per additional horse		Per year	Private Good Service	170.00	GST Applies	177.00
Horse Training fees – 5-9 horses		Per quarter	Private Good Service	600.00	GST Applies	624.00
Horse Training fees – 5-9 horses		Per year	Private Good Service	2,380.00	GST Applies	2,476.00
Horse Training fees – 10-19 horses		Per quarter	Private Good Service	1,030.00	GST Applies	1,072.00
Horse Training fees – 10-19 horses		Per year	Private Good Service	4,095.00	GST Applies	4,259.00
Horse Training fees – 20 plus horses		Per quarter	Private Good Service	1,595.00	GST Applies	1,659.00
Horse Training fees – 20 plus horses		Per year	Private Good Service	6,375.00	GST Applies	6,630.00

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
Hire of Buildings & facilities (as per 'Site Map' edition 1/7/09)						
Casual hire of entire area (including set-up and pull down period of up to 5 days each period). Waste removal and cleaning fees are additional.	This does not include use of the Harness or Greyhound tracks or the multi-use hall or function centre	Per event up to 3 days per duration	Private Good Service	\$5,160.00 Plus waste and cleaning fees. (Use of separate licenced areas by negotiation with licencee)	GST Applies	\$5,365.00 Plus waste and cleaning fees. (Use of separate licenced areas by negotiation with licencee)
AREA E - Showmans Guild parking		Per day	Private Good Service	135.00	GST Applies	141.00
AREA F Toilet block at Gate 2		Per event	Private Good Service	Remain as public toilets (no exclusive bookings)	GST Applies	Remain as public toilets (no exclusive bookings)
AREA G Day stables		Per stall per day	Private Good Service	18.00	GST Applies	19.00
AREA G -Day stables		Per day	Private Good Service	910.00	GST Applies	947.00
AREA H -Picnic Area (Dog Obedience)		Per day	Private Good Service	245.00	GST Applies	255.00
AREA I - Jockey's room – meetings		Per day	Private Good Service	By negotiation GMC	GST Applies	By negotiation GMC
AREA J - "Sideshow Alley" (asphalted car park bounded by parade ring and Veolia Arena)		Per day	Private Good Service	245.00	GST Applies	255.00
AREA H & J - Casual hire of grass picnic area and adjacent asphalted car park area ('Sideshow Alley'), toilets (that area generally accessed via Gate 3). Waste removal and cleaning fees are additional.		Per day	Private Good Service	480.00	GST Applies	500.00
AREA K -Toilet block at Gate 3		Per event	Private Good Service	Remain as public toilets (no exclusive bookings but Event required to pay for toilet cleaning costs)	GST Applies	Remain as public toilets (no exclusive bookings but Event required to pay for toilet cleaning costs)

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
Goulburn Recreation Area - Multi-Purpose Facility						
Grace Millsom Function Centre						
Function Centre: Casual use	Includes power and access to furniture. Does not include use of kitchen	Per hour	Private Good Service	57.00	GST Applies	57.00
Function Centre: Kitchen use		Per event	Private Good Service	By negotiation	GST Applies	By negotiation
Function Centre - Casula Use Max. \$350		Per hour	Private Good Service	43.75	GST Applies	43.75
Function Centre: R/C A/C Meeting Room with internet access (seats approximately 12) Max \$110		Per hour	Private Good Service	15.00	GST Applies	15.00
Function Centre: Cleaning and waste removal Events WITHOUT food etc		Per event	Private Good Service	Cost included in hourly hire rate	GST Applies	Cost included in hourly hire rate
Function Centre: Cleaning and waste removal Events WITH food etc		Per event	Private Good Service	175.00	GST Applies	175.00
Function Centre: refundable bond: Events WITHOUT food etc	Refund subject to the event leaving the facility clean and un-damaged.	Per event	Private Good Service	220.00	GST Applies	220.00
Function Centre: refundable bond: Events WITH food etc	Refund subject to the event leaving the facility clean and un-damaged.	Per event	Private Good Service	550.00	GST Applies	550.00
Veolia Arena & Basketball Pavillion						
Veolia Arena & Basketball Pavillion - Monday to Friday regular user	Max \$224 includes all cleaning and waste fees except for major events	Per hour	Private Good Service	28.00	GST Applies	28.00
Veolia Arena & Basketball Pavillion - Monday to Friday casual user	Max \$264 includes all cleaning and waste fees except for major events	Per hour	Private Good Service	33.00	GST Applies	33.00
Veolia Arena & Basketball Pavillion - Monday to Friday concessional user	Max \$176 includes all cleaning and waste fees except for major events	Per hour	Private Good Service	22.00	GST Applies	22.00
Veolia Arena & Basketball Pavillion - Weekend/Public Holiday regular user	Max \$264, includes all cleaning and waste fees except for major events	Per hour	Private Good Service	33.00	GST Applies	33.00
Veolia Arena & Basketball Pavillion - Weekend/Public Holiday casual user	Max \$304, includes all cleaning and waste fees except for major events	Per hour	Private Good Service	38.00	GST Applies	38.00
Veolia Arena & Basketball Pavillion - Weekend/Public Holiday concessional user	Max \$264, includes all cleaning and waste fees except for major events	Per hour	Private Good Service	33.00	GST Applies	33.00
Veolia Arena:: Sports Regular Users (minimum one sports season) (Full hall/half hall) Peak rates weekdays & weekends 6pm - 10 pm		Per hour	Private Good Service	Not Applicable	GST Applies	Not Applicable
Veolia Arena:: Sports Regular Users (minimum one sports season) (Full hall/half hall) Day rates weekdays 8 am - 4 pm and weekends 8 am - 6 pm		Per hour	Private Good Service	Not Applicable	GST Applies	Not Applicable

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
Veolia Arena:: Sports Regular Users (minimum one sports season) (Full hall/half hall)After school 4pm - 6 pm		Per hour	Private Good Service	Not Applicable	GST Applies	Not Applicable
Veolia Arena:: Non Sporting Casual user (Full hall / Half hall)		Per hour	Private Good Service	Not Applicable	GST Applies	Not Applicable
Veolia Area : Sports Casual users (full hall/half hall) Peak rates weekdays & weekends 6pm - 10 pm		Per hour	Private Good Service	Not Applicable	GST Applies	Not Applicable
Veolia Area : Sports Casual users (full hall/half hall) Day rates weekdays 8 am - 4 pm and weekends 8am - 6 pm		Per hour	Private Good Service	Not Applicable	GST Applies	Not Applicable
Veolia Area : Sports Casual users (full hall/half hall)After school 4 pm - 6 pm		Per hour	Private Good Service	Not Applicable	GST Applies	Not Applicable
Veolia Arena:: (full hall / half hall) Concessional users - schools, events targeting youth (eg junior sports) or people with disabilities etc - available between 8 am – 4 pm Mon-Fri only		Per hour	Private Good Service	Not Applicable	GST Applies	Not Applicable
Veolia Arena - foyer, kiosk/kitchen		Per day	Private Good Service	50.00	GST Applies	60.00
Veolia Arena:: Portable stage		Per event	Private Good Service	300.00	GST Applies	320.00
Veolia Arena:: Protective flooring		Per event	Private Good Service	Cost recovery for labour only	GST Applies	Cost recovery for labour only
Veolia Arena:: Additional room/floor cleaning services for large events (e.g. greater than 100 participants)	Event organiser may elect to undertake cleaning at their own cost; failure to clean appropriately may require additional fees (to be taken from the bond)	Per event	Private Good Service	175.00	GST Applies	182.00
Veolia Arena:: Additional toilet cleaning services for large events (e.g. greater than 100 participants)		Per clean	Private Good Service	55.00	GST Applies	60.00
Veolia Arena:: Additional waste collection services for large events (e.g. greater than 100 participants)		Per event	Private Good Service	As per bin hire fees and charges (See Waste Mgt)	GST Applies	As per bin hire fees and charges (See Waste Mgt)
Veolia Arena:: refundable bond Events NOT requiring floor protection	Refund subject to the event leaving the facility clean and un-damaged.	Per event	Private Good Service	550.00	GST Applies	550.00
Veolia Arena:: refundable bond Events requiring floor protection	Refund subject to the event leaving the facility clean and un-damaged.	Per event	Private Good Service	1,100.00	GST Applies	1,100.00

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
Goulburn Multi Function Complex						
Events requiring both the Veolia Arena and Grace Millsom Function Centre		Per event/day	Private Good Service	Not Applicable	GST Applies	Venues to be charged at their individual rates
Grace Millsom Function Centre / Veolia Arena						
<i>As with any booking, note that Goulburn Mulwaree Council reserves the right to decline to accept any booking and Council reserves the right to charge for any costs associated with the running of an event, including (but not limited to) waste services, toilet cleaning, power and any facility damages</i>						
AREA M - Basketball Stadium by arrangement with Basketball Association plus electricity usage and cleaning / waste costs		Per day	Private Good Service	Not Applicable	GST Applies	Not Applicable
AREA P - Peden Pavilion only (note that toilets remain public but Event required to pay for toilet cleaning costs)		Per day	Private Good Service	Not Applicable	GST Applies	Not Applicable
AREA P -Peden Pavilion only (note that toilets remain public but Event required to pay for toilet cleaning costs)		Per half day (4hrs)	Private Good Service	Not Applicable	GST Applies	Not Applicable
AREA P -Peden Pavilion only (Animal Events only) (note that toilets remain public but Event required to pay for toilet cleaning costs) Max \$578		Per hour	Private Good Service	75.00	GST Applies	78.00
AREA P -Peden Pavilion only (Non-Animal Events only) (note that toilets remain public but Event required to pay for toilet cleaning costs) Max \$224		Per hour	Private Good Service	0.00	GST Applies	28.00
AREA Q - Peden Skillion only		Per day	Private Good Service	Not Applicable	GST Applies	Not Applicable
AREA Q - Peden Skillion only		Per half day (4hrs)	Private Good Service	Not Applicable	GST Applies	Not Applicable
AREA Q - Peden Skillion only (Animal Events Only) (Max \$330)		Per hour	Private Good Service	45.00	GST Applies	47.00
AREA Q - Peden Skillion only (Non-Animal Events Only) (Max \$224)		Per hour	Private Good Service	0.00	GST Applies	28.00
AREA P & Q - Peden Pavilion and Skillion combined (note that toilets remain public but Event required to pay for toilet cleaning costs)		Per day	Private Good Service	Not Applicable	GST Applies	Not Applicable
AREA P & Q -Peden Pavilion and Skillion combined (note that toilets remain public)		Per half day (4hrs)	Private Good Service	Not Applicable	GST Applies	Not Applicable

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
AREA P & Q -Peden Pavilion and Skillion combined (Animal Events) (note that toilets remain public but Event required to pay for toilet cleaning costs) Max \$775.00		Per hour	Private Good Service	97.00	GST Applies	101.00
AREA P & Q -Peden Pavilion and Skillion combined (Non-Animal Events) (note that toilets remain public but Event required to pay for toilet cleaning costs) Max \$400.00		Per hour	Private Good Service	0.00	GST Applies	40.00
AREA R - Poultry Pavilion (by arrangement with Poultry Fanciers) Max \$615.00		Per hour	Private Good Service	77.00	GST Applies	81.00
AREA S - toilets and showers (at Peden Pavilion). Event required to pay for cleaning costs		Per event	Private Good Service	Remain as public toilets (no exclusive bookings but Event required to pay for toilet cleaning costs)	GST Applies	Remain as public toilets (no exclusive bookings but Event required to pay for toilet cleaning costs)
AREA T - Peden Carpark		Per day	Private Good Service	245.00	GST Applies	255.00
AREA U - Stock yards (Note: not suitable for premium stock) Also call-out fee for after hours use		Per head/day	Private Good Service	19.00	GST Applies	15.00
AREA V - Picnic area (rodeo)		Per day	Private Good Service	235.00	GST Applies	245.00
AREA W - Car Park and storage area (Triangle)		Per day	Private Good Service	235.00	GST Applies	245.00
AREA X - Rodeo Arena - casual hire via arrangement with Rodeo Club (fees to Council)		Per day	Private Good Service	Not Applicable	GST Applies	Not Applicable
AREA X - Rodeo Arena - casual hire via arrangement with Rodeo Club (fees to Council)		Per hour (Max \$330)	Private Good Service	45.00	GST Applies	47.00
AREA CC - Centre Ring		Per day	Private Good Service	Except as specifically approved by the Committee the Centre ring is not available for hire (RAC 3 Oct 12) and at \$700.00 per day	GST Applies	Except as specifically approved by the Committee the Centre ring is not available for hire (RAC 3 Oct 12) and at \$700.00 per day
AREA CC- Damages Deposit for centre ring hire		Per event	Private Good Service	575.00	GST Free	598.00
AREA EE - Cruise circuit		Per event	Private Good Service	By negotiation only	GST Applies	By negotiation only

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
AREA FF- New dog obedience area Max \$360		Per hour	Private Good Service	45.00	GST Applies	47.00
AREA GG - Dressage Arena's (Casual) Max \$360		Per hour	Private Good Service	45.00	GST Applies	47.00
AREA GG - Dressage Arena's (Casual)		Per day	Private Good Service	Not Applicable	GST Applies	Not Applicable
AREA GG - Casual use of one (only) sand dressage arena		Per day	Private Good Service	68.00	GST Applies	71.00
AREA GG - Dressage Warm up area only Max \$120		Per hour	Private Good Service	15.00	GST Applies	16.00
AREA GG - Dressage Warm up area only		Per day	Private Good Service	Not Applicable	GST Applies	Not Applicable
AREA GG - Entire dressage area (being that area approx bounded by sand jogging track) and by arrangement with Dressage Club		Per day	Private Good Service	630.00	GST Applies	656.00
AREA GG - Dressage toilet hire		Commercial hire rate +15%	Private Good Service	Commercial hire rate + 15%	GST Applies	Commercial hire rate + 15%
AREA JJ - Campground		Per event	Private Good Service	As per camping fees, and by negotiation	GST Applies	As per camping fees, and by negotiation

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
Camping fees - Group bookings of 10 or more sites incur a 30% discount						
Camping Fees (Powered site)		Per site per night	Private Good Service	32.00	GST Applies	20.00
Camping fees (Non - Powered site)		Per site per night	Private Good Service	18.00	GST Applies	10.00
Camping fees - organisers and business' associated with events:		Per event	Private Good Service	<p>All of those associated with running an event (organisers and those providing facilities for the event) are provided with free camping for 2 nights prior to the commencement of an event, the night(s) of the event , and one night after the completion of the event. Any camping outside of these times to be charged at standard rates.</p> <p>All visitors, spectators and participants will be charged for camping.</p>	GST Applies	<p>All of those associated with running an event (organisers and those providing facilities for the event) are provided with free camping for 2 nights prior to the commencement of an event, the night(s) of the event , and one night after the completion of the event. Any camping outside of these times to be charged at standard rates.</p> <p>All visitors, spectators and participants will be charged for camping.</p>

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
Government Information (Public Access) Applications						
Application		Per application	Regulatory - Fixed Fee	30.00	GST Free	30.00
Processing Applications (excluding internal reviews)		Per hour	Regulatory - Fixed Fee	30.00	GST Free	30.00
Application for Internal Review		Per request	Regulatory - Fixed Fee	40.00	GST Free	40.00
Search - Occupation Certificate	Includes reproduction of Certificate	Per certificate	Private Good Service	15.00	GST Applies	15.00
Search - Development Application	Includes reproduction of DA	Per application	Private Good Service	15.00	GST Applies	15.00
Search - Septic Approval	Includes reproduction of approval	Per approval	Private Good Service	15.00	GST Applies	15.00
Basic Search		Per search	Private Good Service	75.00	GST Applies	75.00
Complex Search		Per search	Private Good Service	\$50/hr in addition to basic search fee	GST Applies	\$50/hr in addition to basic search fee
Hall Hire						
Not for Profit/Community Groups						
Supper Room		Per use	Entrepreneurial	22.00	GST Applies	23.00
Kitchen		Per use	Entrepreneurial	17.00	GST Applies	18.00
Hall only (long term users)		Per use	Entrepreneurial	22.00	GST Applies	23.00
Hall only (casual user)		Per use	Entrepreneurial	49.00	GST Applies	51.00
Whole complex (for regular users)		Per use	Entrepreneurial	105.00	GST Applies	64.00
Whole complex (for casual users)		Per use	Entrepreneurial	193.00	GST Applies	92.00
Key Deposit	Refundable on return of key(s)	Per major event	Entrepreneurial	105.00	GST Free	68.00
Hire of Chairs		Per chair Per day	Entrepreneurial	0.85	GST Applies	1.00
Hire of Tables		Per table Per day	Entrepreneurial	3.00	GST Applies	4.00
Commercial /Profit						
Supper Room		Per hour	Entrepreneurial	32.00	GST Applies	34.00
Kitchen (group booking)		Per hour	Entrepreneurial	26.00	GST Applies	28.00
Hall only		Per hour	Entrepreneurial	70.00	GST Applies	73.00
Whole complex		Per hour	Entrepreneurial	170.00	GST Applies	135.00
Key Deposit	Refundable on return of key(s)	Per major event	Entrepreneurial	105.00	GST Free	68.00
Cleaning & Damage Deposit	Refundable following satisfactory inspection	Per major event	Entrepreneurial	530.00	GST Free	350.00
Hire of Chairs		Per chair Per day	Entrepreneurial	0.85	GST Applies	1.00
Hire of Tables		Per table Per day	Entrepreneurial	3.00	GST Applies	4.00
Cancellation fee - advised less than 48 hours prior to booking		Per cancellation	Entrepreneurial	100% of original hire charge	GST Applies	100% of original hire charge

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
Cancellation fee - advised more than 48 hours prior to booking		Per cancellation	Entrepreneurial	50% of original hire charge	GST Applies	50% of original hire charge
Unauthorised use fee		Per use	Entrepreneurial	290.00	GST Applies	302.00
Health Inspections						
Public Health						
Inspection Fee – Public & Environmental Health Compliance (incl. Undertakers Business/Funeral Home/Mortuary; Legionella Control/Water Cooling Tower; Private Water Supplier/Carter)		Per inspection	Regulatory - Non Fixed Fee	175.00	GST Free	180.00
Notification of Public Health Act regulated premises (Skin Penetration, Public Swimming Pools & Spas)		Per notification	Regulatory - Non Fixed Fee	80.00	GST Free	84.00
Warm Water System or Cooling Tower - Notification of Installation		Per notification	Regulatory - Non Fixed Fee	115.00	GST Free	120.00
Warm Water System or Cooling Tower - Identification Plate		Per plate	Regulatory - Non Fixed Fee	At Cost + 15%	GST Free	At Cost + 15%
Permit to Burn	Includes Inspection	Per Permit	Regulatory - Non Fixed Fee	0.00	GST Free	50.00
On-Site Sewage Management Monitoring						
Inspection Fee & Approval to Operate (for a single system or the first system where there are multiple systems on a property)		Per inspection	Regulatory - Non Fixed Fee	175.00	GST Free	180.00
Approval to Operate: - For additional systems where there are multiple systems on one property, or - Where no inspection is required		Per approval	Regulatory - Non Fixed Fee	50.00	GST Free	55.00
Pre- purchase certificate where inspection is required		Per certificate	Regulatory - Non Fixed Fee	175.00	GST Free	180.00
Pre- purchase certificate where no inspection is required		Per certificate	Regulatory - Non Fixed Fee	50.00	GST Free	55.00
Reinspection fee		Per inspection	Regulatory - Non Fixed Fee	200.00	GST Free	200.00
Food Premises						
Inspection Fee (Registered Charities and not for profit organisations exempt)		Per inspection	Regulatory - Non Fixed Fee	175.00	GST Free	180.00
Annual Inspection Fee: 5 or less FTE food handlers		Per food premises/year	Regulatory - Non Fixed Fee	250.00	GST Free	260.00
Annual Inspection Fee: 6 – 50 FTE food handlers		Per food premises/year	Regulatory - Non Fixed Fee	420.00	GST Free	440.00

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
Annual Inspection Fee: 51 or more FTE food handlers		Per food premises/year	Regulatory - Non Fixed Fee	1,450.00	GST Free	1,520.00
Charities, not for profit organisations & premises not requiring annual inspection		Per food premises/year	Regulatory - Non Fixed Fee	No Charge	GST Free	No Charge
Food Act Improvement Notice Fee		Per notice	Regulatory - Fixed Fee	330.00	GST Free	330.00
Amusement Devices						
Inspection fee		Per device	Regulatory - Non Fixed Fee	30.00	GST Free	32.00
Swimming Pools						
Swimming Pool Registration Fee (paper lodgment only)		Per pool	Regulatory - Fixed Fee	10.00	GST Free	10.00
Swimming Pool Inspection - First Inspection (Includes the issue of a Compliance Certificate)		Per pool	Regulatory - Fixed Fee	150.00	GST Free	150.00
Swimming Pool Inspection - Second Inspection		Per pool	Regulatory - Fixed Fee	100.00	GST Free	100.00
Application for Exemption Sec. 22 of the Act		Per pool	Regulatory - Fixed Fee	70.00	GST Free	100.00
Mobile & Temporary Food Premises						
Approval & Inspection Fee (not for profit charity/fundraisers exempt)		Per premise/vehicle	Regulatory - Non Fixed Fee	80.00	GST Free	84.00
Leasing of Council Owned Land						
Administration fee - community leases for Council owned land		Per lease	Private Good Service	130.00	GST Applies	135.00
Administration fee - commercial leases for Council owned land		Per lease	Private Good Service	400.00	GST Applies	415.00
Application & administration fee - renewal or assignment of community lease for Council owned land not requiring amendment		Per lease	Private Good Service	100.00	GST Applies	110.00
Low Visual Impact Telecommunications (Power, Antenna, Dish etc) Leases - If power supplied by Council for less than 50 watt load estimate		Per month	Private Good Service	50.00	GST Applies	52.00
Low Visual Impact Telecommunications (Power, Antenna, Dish etc) Leases - If more than 50 watts power estimated to be required there are two options: Option 1 - Council will charge applicant \$1.00 per watt per month; or Option 2 - Applicant to supply and install own power meter point and pay associated costs for connection to energy provider.		Per watt per month	Private Good Service	1.00	GST Applies	1.10

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
Library						
Overdue items	Previously a per week charge	Per day	Evasion Charging	\$1.00 per book per week to a maximum of \$5.00 per book	GST Free	\$0.20 per book per day to a maximum of \$5.00 per book
Reading Club registration fees (Read & Connect)		Per year/pro rata	Private Good Service	60.00	GST Applies	65.00
Replacement of library cards		Per Card	Private Good Service	3.50	GST Free	3.50
Administrative fee for Inter Library Loan		Per item	Private Good Service	5.50	GST Applies	6.00
Inter-Library loan fee according to current Inter-Library Resource Sharing Code fee		Per request	Private Good Service	As per current ALIA/ILRS fee	GST Applies	As per current ALIA/ILRS fee
Lost / damaged item		Per item	Private Good Service	As estimated by Library Manager	GST Free	As estimated by Library Manager
Library Bags		Per Bag	Private Good Service	1.50	GST Applies	2.00
Photocopies A4 (Library Only)		Per copy	Private Good Service	0.25	GST Applies	0.25
Photocopies A3 (Library Only)		Per copy	Private Good Service	0.25	GST Applies	0.25
Workshops/activities		Per person	Private Good Service	Min. \$5.00	GST Applies	Min. \$5.00
Internet Services (printing)		Per page printed	Private Good Service	0.25	GST Applies	0.25
History of Goulburn/Wyatt, RJ		Per book	Private Good Service	30.00	GST Applies	30.00
Stepping Back/Goulburn City Council		Per book	Private Good Service	10.00	GST Applies	10.00
Grand Goulburn/Tazewell		Per book	Private Good Service	0.00	GST Applies	30.00
Meeting room hire charge - non-profit community group meetings, workshops etc		Per hour	Private Good Service	No Charge	GST Applies	No Charge
Meeting room hire charge - commercial use including Gov. Depts, organisations outside of LGA, NGOs providing consultancy services and commercial organisations		Per hour	Private Good Service	20.00	GST Applies	20.00
Sale - USB Devices		Per device	Private Good Service	0.00	GST Applies	6.00
Sale - Headphones		Per Unit	Private Good Service	0.00	GST Applies	2.00

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
Museums						
Entrance Fees - Waterworks						
Museum Tour - Per Person		Per person	Private Good Service	By donation (Min \$2 per person)	GST Applies	By donation (Min \$2 per person)
Museum Tour - Groups up to 19 People		Per person	Private Good Service	By donation (Min \$3 per person)	GST Applies	By donation (Min \$3 per person)
Museum Tour - Groups of 20 people and over		Per person	Private Good Service	By donation (Min \$3 per person)	GST Applies	By donation (Min \$3 per person)
Special Steamings (not on the regular program and subject to availability)		Per event	Private Good Service	485.00	GST Applies	505.00
Waterworks Hire						
Waterworks - Hire of Café building including use of sink, chairs, tables and urn, microwave and fridge (Café to be left clean and as found)		Per 4 hours	Private Good Service	110.00	GST Applies	115.00
Wedding photos (to maximum 20 people) - grounds only - no access to Museum building (exclusivity not guaranteed)		Per event	Private Good Service	73.00	GST Applies	76.00
Wedding photos - internal use of Museum building outside of normal opening hours (requires Council staff to be present and exclusivity not guaranteed)		Per event max 1 hour only	Private Good Service	82.00	GST Applies	86.00
Ground hire for wedding ceremony or similar sized event including cleaning (toilets & grounds) and waste removal		Per event	Private Good Service	230.00	GST Applies	240.00
Ground hire for major events e.g. wedding reception including cleaning (toilets & grounds) and waste removal, and allowing for marquee erection and use of café building		Per event	Private Good Service	450.00	GST Applies	468.00
Ground hire for major community events (hosted by not-for-profit organisations)		Per event	Private Good Service	120.00	GST Applies	125.00
Waste removal - events requiring additional waste bins		Per event	Private Good Service	As per bin hire fees and charges (See Waste Mgt)	GST Applies	As per bin hire fees and charges (See Waste Mgt)
Toilet cleaning - events requiring additional toilet cleaning		Per clean	Private Good Service	140.00	GST Applies	160.00
Cancellation fee within 14 days of event		Per event	Private Good Service	Refund 100% of total fee	GST Applies	Refund 100% of total fee

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
Cancellation fee within 1 day of event		Per event	Private Good Service	Refund 25% of total fee	GST Applies	Refund 25% of total fee
St Clair fees						
Entrance fee		Per person or group	Private Good Service	Entry by donation. Booked group tour: \$3 per person	GST Applies	Entry by donation. Booked group tour: \$3 per person
Wedding Photos - grounds only		Per event	Private Good Service	110.00	GST Applies	115.00
Wedding photos where internal Museum access required (requires Council staff to be present) - Maximum 1 Hour		Per event	Private Good Service	165.00	GST Applies	172.00
Rocky Hill War Memorial Museum fees						
Entrance fee		Per person or group	Private Good Service	By donation (Min \$2 per person). Booked group tour: \$3 per person	GST Applies	By donation (Min \$2 per person). Booked group tour: \$3 per person
Rocky Hill Precinct - Hire of external areas		Per event	Private Good Service	0.00	GST Applies	Not available for hire
Activity requiring Council staff		Per hour	Private Good Service	66.00	GST Applies	69.00
Museum Events - Bonds & Deposits						
<i>Council reserves the right to refuse the use of any Museum or surrounds to any person or group</i>						
Cleaning/security bond	Refundable following satisfactory inspection	Per event	Private Good Service	150.00	GST Free	156.00
Key Deposit	Refundable on return of key(s)	Per event	Private Good Service	150.00	GST Free	156.00
Council reserves the right to charge to the event organiser any other relevant costs incurred during the organisation of or running of any event held at Council's Museums		Per event	Private Good Service	At Cost + 15%	GST Applies	At Cost + 15%
National Disability Insurance Scheme (NDIS)						
Services Provided under NDIS		Per service	Private Good Service	As per NDIS Service Level Agreement(s)	GST Free	As per NDIS Service Level Agreement(s)
Outdoor Dining						
Outdoor Dining Application Fee		Per application	Private Good Service	190.00	GST Applies	190.00
Outdoor Dining Renewal Fee		Per renewal	Private Good Service	60.00	GST Applies	60.00
Outdoor Dining Change of Operator Fee		Per change of operator	Private Good Service	60.00	GST Applies	60.00
Outdoor Dining Lease Fee		Per square metre	Private Good Service	No Charge	GST Applies	No Charge

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
Photocopying, Printing, Laminating & Faxing						
Photocopier A4		Per copy	Private Good Service	0.50	GST Applies	0.80
Photocopier A3		Per copy	Private Good Service	1.00	GST Applies	1.30
Colour Photocopier A4		Per copy	Private Good Service	2.70	GST Applies	3.00
Colour Photocopier A3		Per copy	Private Good Service	5.40	GST Applies	5.70
Photocopy A4 (VIC only)		Per copy	Private Good Service	0.40	GST Applies	0.40
Photocopy A3 (VIC only)		Per copy	Private Good Service	0.80	GST Applies	0.80
Laminate A4 (VIC only)		Per copy	Private Good Service	3.20	GST Applies	3.20
Laminate A3 (VIC only)		Per copy	Private Good Service	5.40	GST Applies	5.40
Scanning A4		Per copy	Private Good Service	0.40	GST Applies	0.50
Scanning A3 - A1		Per copy	Private Good Service	0.80	GST Applies	0.90
Plans & Maps						
Copies and Prints						
Plan copying (Hard copy of Electronic Copy PDF): A1		Per sheet	Private Good Service	19.00	GST Free	20.00
Plan copying (Hard copy of Electronic Copy PDF): A0		Per sheet	Private Good Service	24.00	GST Free	25.00
Standard Infrastructure Plan: (ie. Property water, sewer & stormwater)						
Single A4 printout, in colour, using any layers from exponare collected in person from Customer Service Counter		Per sheet	Private Good Service	No Charge	GST Free	No Charge
GIS Mapping Tasks:						
Multiple large size printouts		Per half hour	Private Good Service	50.00	GST Free	52.00
Creation of GIS layers / datasets		Per half hour	Private Good Service	50.00	GST Free	52.00
GIS Printouts - Non Standard						
A4		Per sheet	Private Good Service	15.00	GST Free	16.00
A3		Per sheet	Private Good Service	21.00	GST Free	22.00
A2		Per sheet	Private Good Service	28.00	GST Free	30.00
A1		Per sheet	Private Good Service	33.00	GST Free	35.00
A0		Per sheet	Private Good Service	39.00	GST Free	41.00
LEP Map Printouts:						
A3		Per sheet	Private Good Service	19.00	GST Free	20.00
A3 complete set (double sided printout - all maps)		Per set	Private Good Service	570.00	GST Free	593.00

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
Plan of Sewerage & Drainage						
Main & junction details plus house drainage (if available)		Per Plan	Regulatory - Non Fixed Fee	Not Available	GST Free	Not Available
Scanning historical property plans		Per request	Regulatory - Non Fixed Fee	By Quotation	GST Free	By Quotation
Plant Hire - External Projects						
Trucks						
4t Twin Cab Tipper with driver		Per hour	In House Service	121.00	GST Applies	126.00
7t Tipper with driver		Per hour	In House Service	150.00	GST Applies	156.00
4t Tipper with driver		Per hour	In House Service	121.00	GST Applies	126.00
3t Tipper with driver		Per hour	In House Service	110.00	GST Applies	115.00
1t Twin Cab with driver		Per hour	In House Service	102.00	GST Applies	107.00
12t tipper with operator		Per hour	In House Service	171.00	GST Applies	178.00
12t tipper with dog and operator		Per hour	In House Service	192.00	GST Applies	200.00
Low loader with operator (active)		Per hour	In House Service	320.00	GST Applies	333.00
Low loader with operator (backload)		Per hour	In House Service	172.00	GST Applies	179.00
Low loader with operator (idle)		Per hour	In House Service	108.00	GST Applies	113.00
Travel/transport - Trucks		Per hour	In House Service	Appropriate Hourly Rate	GST Applies	Appropriate Hourly Rate
Plant Items						
Forklift with operator		Per hour	In House Service	121.00	GST Applies	126.00
Backhoe with operator		Per hour	In House Service	150.00	GST Applies	156.00
Water Cart with operator		Per hour	In House Service	150.00	GST Applies	156.00
Excavator with operator		Per hour	In House Service	243.00	GST Applies	253.00
Vibrating roller with operator		Per hour	In House Service	148.00	GST Applies	154.00
Grader with operator		Per hour	In House Service	198.00	GST Applies	206.00
Travel/transport - Plant Items		Per hour	In House Service	Appropriate Hourly Rate	GST Applies	Appropriate Hourly Rate

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
Plant Items - Street Sweeping						
Street Sweeper with operator (includes waste disposal fees). Transport time charged at the hourly rate. Only available if machine is available.		Per hour	In House Service	310.00	GST Applies	323.00
Small Hako Street Sweeper (with operator, includes waste disposal fees). Transport time charged at the hourly rate. Only available if machine is available.		Per hour	In House Service	172.00	GST Applies	179.00
Plant Items - Special						
Tractor with operator (Recreation Area Only)		Per hour	In House Service	Not Applicable	GST Applies	Not Applicable
Tractor with operator		Per hour	In House Service	140.00	GST Applies	146.00
Tractor with operator and implement		Per hour	In House Service	160.00	GST Applies	167.00
Wood chipper		Per hour	In House Service	105.00	GST Applies	110.00
Travel/transport - Plant Items Special		Per hour	In House Service	50% Appropriate Hourly Rate	GST Applies	50% Appropriate Hourly Rate
Plant Items - Other						
Bitumen Patching Unit – Patch area less than 200m ²		Per hour	In House Service	820.00	GST Applies	853.00
Bitumen Patching Unit – Minor Patching and Pothole within Goulburn City limits (site specific)		Per hour	In House Service	POA	GST Applies	POA
Bitumen Patching Unit – Patch area greater than 200m ²		Per square metre	In House Service	7.50	GST Applies	8.00
GPS equipment with operator		Per hour	In House Service	288.00	GST Applies	300.00
Travel/transport - Plant Items Other		Per hour	In House Service	Appropriate Hourly Rate	GST Applies	Appropriate Hourly Rate
Plant Workshop						
Private Works Labour Rate		Per hour	Private Good Service	0.00	GST Applies	85.00
Publications						
Copy of Miscellaneous Documents						
Purchase Integrated Planning Documents (Community Strategic Plan, Delivery Plan/Operational Plan)		Per document	Private Good Service	No Charge	GST Free	No Charge
Acceptable standards book		Per book	Private Good Service	21.00	GST Applies	30.00
Other publications		Per page	Private Good Service	0.00	GST Applies	40c per page up to a maximum of \$30.00

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
Copies supplied on USB Thumb Drive		Per USB device	Private Good Service	0.00	GST Applies	10.00
Copy of LEP document						
Internet - www.legislation.nsw.gov.au		Each	Private Good Service	No Charge	GST Free	No Charge
Hard copy (Black & White)		Each	Private Good Service	25.00	GST Free	30.00
Copies supplied on USB Thumb Drive		Per USB device	Private Good Service	0.00	GST Applies	10.00
Copy of Development Control Plan						
Website - www.goulburn.nsw.gov.au		Each	Practical Constraint Service	No Charge	GST Free	No Charge
Hard copy (Black & White)		Each	Shared Benefits	118.00	GST Free	130.00
Document and studies (Printed)		Each	Private Good Service	Calculated per page as per Printing Charges	GST Free	Calculated per page as per Printing Charges
Copies supplied on USB Thumb Drive		Per USB device	Private Good Service	0.00	GST Applies	10.00
Documents and studies (Electronic) - where available		Each	Practical Constraint Service	No Charge	GST Free	No Charge
Copy of Builders Indemnity Insurance Payment Certificate		Each	Private Good Service	Calculated per page as per Printing Charges	GST Free	Calculated per page as per Printing Charges
Model Building Specifications		Each	Private Good Service	25.00	GST Free	26.00
Roads & Streets						
Owners Contribution for Works by Council						
Kerb and Gutter		Per linear Metre	Shared Benefits	By Quotation	GST Free	By Quotation
Layback		Per item	Shared Benefits	By Quotation	GST Free	By Quotation
Private Works - Urban						
Including vehicular footway crossings, laybacks		Per request	Private Good Service	By Quotation	GST Applies	By Quotation
Including pipe culvert crossing, dish drain		Per request	Private Good Service	By Quotation	GST Applies	By Quotation
Private Works - Rural						
Access involving drainage works		Per request	Private Good Service	By Quotation	GST Applies	By Quotation
Access with no related drainage works		Per request	Private Good Service	By Quotation	GST Applies	By Quotation
Other Charges						
Application for Public Gate		Per application	Private Good Service	231.00	GST Free	241.00
Road Opening Permit s138		Per permit	Private Good Service	210.00	GST Free	219.00
Road opening security deposit (refundable) where deemed necessary the Business Manager Operations	Condition of footpath/road to be agree on prior to opening – deposit refunded after opening restoration is inspected and is deemed satisfactory	Per permit	Private Good Service	3,860.00	GST Free	4,015.00

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
Additional Inspection fee		Per inspection	Private Good Service	63.00	GST Free	66.00
Road opening restorations		Per restoration	Private Good Service	By Quotation	GST Free	By Quotation
Road over mass permit		Per permit	Private Good Service	210.00	GST Free	219.00
Road over mass surface and pavement damage security deposit (refundable) where any axle loading is greater than 12t per axle	Condition of road to be agree on prior to transportation – deposit refunded after road is inspection and there is no surface or pavement damage present	Per permit/KM of local road	Private Good Service	25,000.00	GST Free	26,000.00
Road closure application - research, prepare Council report & advertise road closure. All other costs such as legal fees and disbursements, survey fees and registration fees must be paid by the applicant.		Per application	Private Good Service	1,500.00	GST Applies	1,561.00
Roadside grazing permits		Per permit	Private Good Service	58.00	GST Free	61.00
Rental of unused road reserves		Per annum	Private Good Service	296.00	GST Free	308.00
Heavy vehicle Workshop Hire for Inspections		Per day	Private Good Service	231.00	GST Free	241.00
Inspection Fee - where work is carried out by others on road reserve		Per inspection	Private Good Service	224.00	GST Applies	233.00
Traffic Control for Public Events		Per request	Private Good Service	By Quotation	GST Free	By Quotation
Traffic Control for Private Events		Per request	Private Good Service	By Quotation	GST Free	By Quotation
Application to occupy a Roadway/Footway						
Application Fee – Occupation of roadway/footway- hoardings includes two inspections		Per application	Private Good Service	278.00	GST Applies	290.00
Urgency Application Fee - to occupy a roadway/footway with hoardings - permit required within 3 working days		Per application	Private Good Service	562.00	GST Applies	585.00
Additional Inspection fee		Per inspection	Private Good Service	100.00	GST Applies	105.00
Rental Fee (Minimum 4 months)						
TYPE A - Temporary Fencing		Per 15m of length or part thereof	Private Good Service	42.00	GST Applies	44.00
TYPE B - Elevated Structure over footpath (hoardings)		Per 15m of length or part thereof	Private Good Service	725.00	GST Applies	754.00

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
Deposit for Hoardings/Temporary Fencing						
Deposit fully refundable upon satisfactory inspection		Per square metre	Private Good Service	803.00	GST Free	836.00
Application for Vehicular and Special Crossings						
Application (Special Crossings) - Includes 3 Inspections		Per application	Private Good Service	278.00	GST Applies	290.00
Additional Inspection fee		Per inspection	Private Good Service	95.00	GST Applies	99.00
Application for footpath levels		Per application	Private Good Service	100.00	GST Applies	105.00
Application to Excavate or Underbore a Roadway/Footway						
Application Fee - to occupy and excavate or underbore a roadway/footway (includes 1 site inspection)		Per application	Private Good Service	168.00	GST Applies	175.00
Urgency Application Fee - to occupy and excavate or underbore a roadway/footway - permit required within 3 working days		Per application	Private Good Service	399.00	GST Applies	415.00
Rental - per lineal metre (minimum 3m)		Per metre/month	Private Good Service	28.00	GST Applies	30.00
Deposit refundable subject to satisfactory inspection		Per square metre	Private Good Service	803.00	GST Applies	836.00
Additional Inspection fee (cost deducted from deposit)		Per inspection	Private Good Service	100.00	GST Applies	105.00
Reinstatement of Road and Footpath Surfaces						
Roads up to 10m ² - Asphaltic Contrete (minimum charge 1m ²)		Per square metre	Private Good Service	800.00	GST Applies	832.00
Roads greater than 10m ² - (minimum charge calculated as 10 times)		Per square metre	Private Good Service	Calculated as per reinstatement costs	GST Applies	Calculated as per reinstatement costs
Surfaces within the Road Reserves (excavate temporary restoration, prepare subgrade		<i>Footpaths less than 10m² (minimum charge 1m²):</i>				
Hard Surfaces		Per square metre	Private Good Service	500.00	GST Applies	520.00
Grassed Area or Earth		Per square metre	Private Good Service	90.00	GST Applies	94.00
Surfaces within the Road Reserves (excavate temporary restoration, prepare subgrade		<i>Footpaths greater than 10m²</i>				
Hard Surfaces		Per square metre	Private Good Service	Calculated as per reinstatement costs	GST Applies	Calculated as per reinstatement costs
Grassed Area or Earth		Per square metre	Private Good Service	Calculated as per reinstatement costs	GST Applies	Calculated as per reinstatement costs

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
Rural Address Numbers						
Supply and installation of rural addressing numbers		Per Number Set	Shared Benefits	100.00	GST Applies	105.00
Special Events						
Special Events Bonds for recovery of cost relating to damage, cleanup or other costs		Per event	Entrepreneurial	Fee to be calculated by negotiation between Council and event organiser	GST Free	Fee to be calculated by negotiation between Council and event organiser
Sporting & Recreation Facilities						
Sports Levy (Per Capita Levy) <i>Excludes tennis courts</i>						
Senior Players		Per person per year	Shared Benefits	31.50	GST Applies	33.00
Junior Players		Per person per year	Shared Benefits	3.50	GST Applies	4.00
All Sports Fields School Carnivals (where fields are line marked for specific use only) Line marking not included in hire fee; School to arrange own line marking.		Per carnival	Shared Benefits	110.00	GST Applies	115.00
Regular school sport activities on Council fields attract no charge. Note that this does not apply to School Sport Carnivals.		Per activity	Shared Benefits	No Charge	GST Free	No Charge
Personal Training		Per hour	Shared Benefits	28.00	GST Applies	30.00
North Park						
Junior sports		Per day	Public Good Service	No Charge	GST Free	No Charge
Casual hire any sports		Per day	Shared Benefits	335.00	GST Applies	349.00
Seasonal bookings any sport		Per season	Shared Benefits	790.00	GST Applies	822.00
Floodlighting		Per hour	Shared Benefits	20.00	GST Applies	21.00
Prell Oval						
Casual Hire any sport		Per day	Shared Benefits	335.00	GST Applies	349.00
Seasonal Bookings and Sport		Per season	Shared Benefits	790.00	GST Applies	822.00
Seiffert Oval						
Separate use of Pavilion		Per hire	Shared Benefits	140.00	GST Applies	146.00
Casual hire any sport		Per day	Shared Benefits	335.00	GST Applies	349.00
Seasonal bookings any sport		Per season	Shared Benefits	790.00	GST Applies	822.00
Cycling		Per season	Shared Benefits	790.00	GST Applies	822.00
Cycling carnival		Per day	Shared Benefits	74.00	GST Applies	77.00
Floodlighting		Per hour	Shared Benefits	20.00	GST Applies	21.00

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
Goodhew Park						
Junior sports		Per season	Public Good Service	No Charge	GST Free	No Charge
Seasonal bookings any sport		Per season	Shared Benefits	790.00	GST Applies	822.00
Casual Hire any sport		Per day	Shared Benefits	335.00	GST Applies	349.00
Eastgrove Park South						
Junior Sport		Per season	Public Good Service	No Charge	GST Free	No Charge
Casual Hire any sport		Per day	Shared Benefits	335.00	GST Applies	349.00
Seasonal bookings any sport		Per season	Shared Benefits	790.00	GST Applies	822.00
Floodlighting		Per hour	Shared Benefits	20.00	GST Applies	21.00
Riding paddock casual rate		Per day	Shared Benefits	335.00	GST Applies	349.00
Carr/ Confoy Fields						
Junior sport		Per season	Public Good Service	No Charge	GST Free	No Charge
Casual hire any sport		Per day	Shared Benefits	335.00	GST Applies	349.00
Seasonal bookings any sport		Per season	Shared Benefits	790.00	GST Applies	822.00
Floodlighting (up to 52 lights)		Per light per hour	Shared Benefits	1.90	GST Applies	2.00
Marulan Sports fields						
Junior sport		Per season	Public Good Service	No Charge	GST Free	0.00
Casual hire any sport		Per day	Shared Benefits	335.00	GST Applies	349.00
Floodlighting costs paid by Marulan Football Club		Per hour	Shared Benefits	Paid for by Marulan Football Club	GST Applies	Paid for by Marulan Football Club
Seasonal bookings any sport		Per season	Shared Benefits	790.00	GST Applies	822.00
Cookbundoon Sports Field						
Hire		Per day	Shared Benefits	335.00	GST Applies	349.00
Belmore Park						
Hire - Full Day		Per day	Shared Benefits	355.00	GST Applies	370.00
Hire - Half Day		Per half day	Shared Benefits	190.00	GST Applies	198.00
Wedding ceremony		Per event	Private Good Service	125.00	GST Applies	131.00
Cleaning deposit	Refundable upon satisfactory inspection	Per event	Shared Benefits	700.00	GST Free	728.00
Road Closure (Market or Montague)		Per occasion	Private Good Service	refer to Works Section	GST Free	refer to Works Section
Hire of rotunda only		Per occasion	Shared Benefits	125.00	GST Applies	131.00
Charity groups (cleaning deposit required)		Per day	Public Good Service	No charge	GST Free	No charge

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
Victoria Park						
Hire - Half Day		Per half day	Shared Benefits	125.00	GST Applies	131.00
Hire - Full Day		Per day	Shared Benefits	250.00	GST Applies	260.00
Wedding ceremony		Per event	Private Good Service	125.00	GST Applies	131.00
Victoria Park Amphitheatre hire (small events e.g wedding ceremony) plus relevant waste/cleaning fees and deposits etc		Per hour	Shared Benefits	125.00	GST Applies	131.00
Victoria Park Amphitheatre hire (large events, corporate or business bookings) plus relevant waste/cleaning fees and deposits etc		Per hour	Shared Benefits	200.00	GST Applies	209.00
Cleaning deposit	Refundable upon satisfactory inspection	Per event	Shared Benefits	700.00	GST Free	728.00
Tallong Memorial Park						
Hire - Half Day		Per half day	Shared Benefits	125.00	GST Applies	131.00
Hire - Full Day		Per day	Shared Benefits	250.00	GST Applies	260.00
Tony Onions Park						
Hire - Half Day		Per half day	Shared Benefits	125.00	GST Applies	131.00
Hire - Full Day		Per day	Shared Benefits	250.00	GST Applies	260.00
Booked Events Parks & Recreation - Bonds, Deposits & Call outs						
			<i>Note that Goulburn Mulwaree Council reserves the right to decline to accept any booking</i>			
Cleaning and security bond relative to the size and type of the event	Refundable upon satisfactory inspection	Per event	Private Good Service	Minimum \$200	GST Free	Minimum \$200
Additional Amenity Clean for Special or Major Events		Per clean	Private Good Service	160.00	GST Free	167.00
Key deposit for all events	Refundable on return of key(s)	Per event	Private Good Service	65.00	GST Free	68.00
Non-return of keys or lost keys		Per key	Private Good Service	Replacement cost plus 20%	GST Free	Replacement cost plus 20%
Costs associated with the running of an event, including (but no limited to) waste services, toilet cleaning and power		Per event	Private Good Service	Cost recovery or as per fees and charges	GST Free	Cost recovery or as per fees and charges
After hours call out fee		Per call out	Private Good Service	210.00	GST Free	219.00

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
Subpoenas & Summons						
Where Council is required to supply information on Subpoena or Summons(in proceedings in which it is not itself directly involved)		Per hour	Regulatory - Non Fixed Fee	81.40	GST Free	85.00
Where a Council Officer is required by a party, other than Council itself, to attend Court in his/her capacity as a Council employee and give evidence		Per hour	Regulatory - Non Fixed Fee	Cost plus 20%	GST Free	Cost plus 20%
Visitor Information Centre						
Supply of bulk city & regional maps in pads of 100 (single copies free)		Per pad	Public Good Service	10.00	GST Applies	11.00
Registered Advertiser fee for businesses outside the Local Government Area		Per annum	Entrepreneurial	250.00	GST Applies	260.00
Hire of Visitor Information Centre front window (facing Montague Street) for promotion of tourism events.	Customer must supply own digitally printed sticker - to be approved by Manager	Per week	Entrepreneurial	30.00	GST Applies	32.00
Hire of Visitor Information Centre front window (facing Montague Street) for promotion of tourism events (not for profit rate)	Customer must supply own digitally printed sticker - to be approved by Manager	Per week	Public Good Service	0.00	GST Applies	16.00
Hire of Visitor Information Centre internal window (490mm x 660mm) for tourism-related promotion.	Customer must supply own digitally printed sticker - to be approved by Manager	Per week	Public Good Service	20.00	GST Applies	21.00
Hire of Visitor Information Centre internal window (490mm x 660mm) for tourism-related promotion. (Not for profit rate)	Customer must supply own digitally printed sticker - to be approved by Manager	Per week	Public Good Service	0.00	GST Applies	10.50
30 second rotating ad in VIC and MVIC		Per week	Entrepreneurial	10.00	GST Applies	11.00
30 second rotating ad in VIC and MVIC (not for profit rate)		Per week	Public Good Service	0.00	GST Applies	5.50
Display space in VIC for special events (max. size 3m x 4m)		Per week	Entrepreneurial	50.00	GST Applies	52.00
Display space in VIC for special events (max. size 3m x 4m) (not for profit rate)		Per week	Public Good Service	0.00	GST Applies	26.00
Insertion of brochures in mailouts		Per mailout (quarterly)	Entrepreneurial	225.00	GST Applies	234.00
Insertion of brochures in mailouts (not for profit rate)		Per mailout (quarterly)	Public Good Service	0.00	GST Applies	210.00

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
Guided City Bus Tours (*plus 25% loading for Saturdays and 50% for Sundays and Public Holidays)		Per bus	Entrepreneurial	95.00	GST Applies	99.00
Commission - Consignment products		Per item	Entrepreneurial	33% of retail price	GST Applies	33% of retail price
Commission - Event Tickets		Per item	Entrepreneurial	11% of Price	GST Applies	11% of Price
Market stallholders - per site per day. 100% cancellation fee applies within 7 days of event.	\$25-\$30 as set by event organiser in event terms and conditions	Per site	Public Good Service	\$25-\$30 per site	GST Applies	\$25-\$30 per site
Food stallholders - per site per day. 100% cancellation fee applies within 7 days of event.	\$30-\$50 as set by event organiser in event terms and conditions, based on power requirements	Per site	Public Good Service	\$30-\$50 per site	GST Applies	\$30-\$50 per site
Stallholders- additional power	\$15 per 10/15 amp outlet	Per power outlet	Public Good Service	15.00	GST Applies	15.00
Event insurance for stallholders	\$10 per stallholder - available for businesses with no ABN, not a registered business and not a regular market stallholder. Cover is for public liability, not products and must meet certain conditions for approval	Per stallholder	Public Good Service	10.00	GST Applies	10.00
Mobile VIC - Display of promotional flags for tourism-related promotion. (Not for profit rate)	Customer must supply own flag(s)	Per week	Public Good Service	0.00	GST Applies	10.00
Mobile VIC - Display of promotional flags for tourism-related promotion.	Customer must supply own flag(s)	Per week	Entrepreneurial	0.00	GST Applies	21.00
Waste Charges						
General						
Rural Waste Card – Upper Lachlan Council		Per card	Private Good Service	344.00	GST Applies	370.00
Rural Waste Card - Replacement of lost/stolen cards		Per card	Private Good Service	20.00	GST Applies	20.00
Rural Waste Card - Registered charities that operate ongoing charity stores.	Card is for use for Goulburn Mulwaree waste only and only for donated materials not able to be on-sold.	One card annually only	Private Good Service	No Charge	GST Applies	No Charge

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
Domestic Waste Bin hire						
Set of 140L Red, 240L Yellow and 240 Green Lid Bins	Hire Fee only - Bin(s) remains the property of Council	Per set of 3	Private Good Service	120.00	GST Applies	185.00
Council issue 140L Red, 240L Yellow or 240L Green Lid Bin - Replacement of a Council owned bin only	Hire Fee only - Bin(s) remains the property of Council	Per bin	Private Good Service	65.00	GST Applies	65.00
Domestic Waste - collection of a second red bin (landfill waste)	Collection takes place on the standard collection day for the associated property. A second bin must be leased from Council at the time of adding the service. In subsequent years, the charge will be added to the property's rate notice and cannot be cancelled mid way through a financial year.	Annual charge	Private Good Service	0.00	GST Applies	240.00
Domestic Waste - collection of a second green bin (food and garden waste)	Collection takes place on the standard collection day for the associated property. A second bin must be leased from Council at the time of adding the service. In subsequent years, the charge will be added to the property's rate notice and cannot be cancelled mid way through a financial year.	Annual charge	Private Good Service	0.00	GST Applies	115.00
Domestic Waste - collection of a second yellow bin (recycling)	Collection takes place on the standard collection day for the associated property. A second bin must be leased from Council at the time of adding the service. In subsequent years, the charge will be added to the property's rate notice and cannot be cancelled mid way through a financial year.	Annual Charge	Private Good Service	0.00	GST Applies	115.00

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
Commercial Waste Collection (within Goulburn City limits/Goulburn domestic waste)						
240 litre bin weekly service		Per empty	Private Good Service	\$17.50 per empty plus \$30 delivery and \$30 pick up of bin. (For community events, a single delivery and pick up fee applies for up to 10 bins. Event bins are charged at \$17.50/week (from 1 to 7 days) whether they are used or not. Each empty is \$17.50 if the bin is emptied multiple times).	GST Applies	\$18.50 per empty plus \$30 delivery and \$30 pick up of bin. (For community events, a single delivery and pick up fee applies for up to 10 bins. Event bins are charged at \$17.50/week (from 1 to 7 days) whether they are used or not. Each empty is \$17.50 if the bin is emptied multiple times).
1100 litre industrial bin book in collection (may not be available to all customers)		Per empty	Private Good Service	48.00	GST Applies	50.00
1100 litre industrial bin weekly service. Fortnightly collection may be considered on application however fortnightly service may not be available.		Per empty	Private Good Service	24.00	GST Applies	25.00
Hire 1100 litre industrial bin (approved account holders only or paid in advance)		1-7 days. Weekly for ongoing accounts.	Private Good Service	\$10.40 plus \$50 delivery and \$50 pick up of bin (For community events, a single delivery and pick up fee applies for up to 5 bins)	GST Applies	\$11 plus \$50 delivery and \$50 pick up of bin (For community events, a single delivery and pick up fee applies for up to 5 bins)
4M3 skips		Per empty	Private Good Service	\$225 minimum charge or weighed if over one tonne.	GST Applies	\$240 minimum charge or weighed if over one tonne.

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
Hire 4M3 skips (approved account holders only, conditions apply eg no mattresses, fridges, tyres or single waste items)		1-7 days	Private Good Service	\$38 per empty plus \$70 delivery and \$70 pick up of bin for each empty if account is held for less than 6 months.	GST Applies	\$40 per empty plus \$70 delivery and \$70 pick up of bin for each empty if account is held for less than 6 months.
Rural Collection (service may not be available)		Hire, empty and travel	Private Good Service	By quote	GST Applies	By quote
All Waste Management Centres	Fee for cleaning up and disposing of contaminated / misplaced waste by staff (other than asbestos).	Per hour	Private Good Service	\$155/hour plus relevant waste disposal fee	GST Applies	\$165/hour plus relevant waste disposal fee
Waste Management Centre - Goulburn						
Tipping Charges Residents Only.		<i>A small trailer is single axle with a Length 1800mm X Width 1200mm X Height up to 350mm. All vehicle or trailer loads may be weighed and charged the appropriate tonnage rate at the discretion of Council staff.</i>				
Recycling: Car/station wagon/twin cab ute/small trailer (includes recyclable PET plastic, paper/cardboard, glass jars & bottles, aluminium/steel cans).		Per entry	Private Good Service	4.00	GST Applies	5.00
Mixed waste: Twin cab ute or equivalent quantity/small trailer (less than 350mm in height)		Per entry	Private Good Service	24.00	GST Applies	30.00
Mixed Waste: Small quantity (Less than half a 140L bin uncompacted)		Per entry	Private Good Service	13.00	GST Applies	15.00
Single cab ute or small trailer loaded to maximum height of 450mm		Per entry	Private Good Service	40.00	GST Applies	45.00
Mixed waste (All waste to landfill other than waste requiring immediate burial)		Per tonne	Private Good Service	224.00	GST Applies	240.00
Garden Organics/raw, untreated timber		Per tonne	Private Good Service	110.00	GST Applies	120.00
Garden organics/raw, untreated timber – Car/station wagon/dual cab ute/small trailer (maximum height of 350mm)		Per entry	Private Good Service	13.00	GST Applies	14.00
Recyclable concrete, bricks, tiles		Per tonne	Private Good Service	104.00	GST Applies	112.00
Recyclable metal. Cars not accepted unless pre-approved.	Must be clean, sorted metal. May be accepted for free with prior approval	Per tonne	Private Good Service	97.00	GST Applies	10.00
Fridge, Freezers, Air Conditioners		Per item	Private Good Service	20.00	GST Applies	20.00
Wrapped asbestos		Per tonne	Private Good Service	\$240/tonne or \$65 minimum load	GST Applies	\$240/tonne or \$30 minimum load.
Minimum charge for wrapped asbestos		Per tonne	Private Good Service	65.00	GST Applies	30.00

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
Clean up fee for asbestos or other waste incorrectly disposed of (including decontamination and disposal of waste at a licenced facility)		Per clean up	Private Good Service	Cost to Council for decontamination, repacking by contractor plus relevant disposal cost	GST Applies	All costs to Council, including waste removal, disposal and decontamination
Mixed waste requiring immediate burial (eg dead animals)		Per tonne	Private Good Service	\$240/tonne or \$65 minimum load	GST Applies	\$260/tonne or \$50 minimum load
Mattresses		Per item	Private Good Service	40.00	GST Applies	40.00
Mattresses - Pensioner		Per item	Private Good Service	30.00	GST Applies	30.00
Car and motor cycle tyres		Per tyre	Private Good Service	17.00	GST Applies	20.00
Truck tyres		Per tyre	Private Good Service	32.00	GST Applies	35.00
Tractor tyres		Per tyre	Private Good Service	110.00	GST Applies	120.00
Cat/dog		Per animal	Private Good Service	\$240/tonne or \$40 minimum load	GST Applies	\$260/tonne or \$50 minimum load
Clean fill - solid soil only. Large Loads are only accepted if required for use on site and must be pre approved. Clean Fill disposal may be free with prior approval. Soil test results may be required.		Per tonne	Private Good Service	10.00	GST Applies	10.00
Clean fill - Twin cab ute/small trailer (less than 350mm in height)		Per entry	Private Good Service	11.00	GST Applies	12.00
Drilling Mud - certified as containing no contamination		Per entry	Private Good Service	100.00	GST Applies	115.00
Clean metal - twin/single cab ute or small trailer loaded to maximum height of 450mm	Must be approved sorted/clean metal	Per entry	Private Good Service	0.00	GST Applies	5.00
Food Organics, including mixed with Garden Organics		Per tonne	Private Good Service	0.00	GST Applies	150.00
Compost sales	May contain unwanted seeds or contaminants. Council recommends the purchaser obtain independent test results before applying the product.	Per tonne	Private Good Service	0.00	GST Applies	90.00

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
Compost sales - twin cab ute or equivalent quantity/small trailer (less than 350mm in height)	May contain unwanted seeds or contaminants. Council recommends the purchaser obtain independent test results before applying the product.	Per load	Private Good Service	0.00	GST Applies	20.00
Tipping Charges Non-Residents (waste generated in a regulated/levy paying area is not						
All Waste		Per entry	Private Good Service	2.5 x Residents Only Fee. Full fee applies for entire load if any out of area waste is present.	GST Applies	2.5 x Residents Only Fee. Full fee applies for entire load if any out of area waste is present
Waste Management Centre – Marulan and Tarago <i>Note: Waste may be rejected and/or sent to Goulburn for weighing</i>						
Tipping Charges Residents Only						
Car/station wagon/twin cab ute/small trailer recyclables (PET plastic, paper/cardboard, glass jars & bottles, aluminium/steel cans).		Per entry	Private Good Service	4.00	GST Applies	5.00
Mixed waste: Twin cab ute or equivalent quantity/small trailer (less than 350mm in height)		Per entry	Private Good Service	24.00	GST Applies	30.00
Mixed Waste: Small quantity (Less than half a 140L bin uncompacted)		Per entry	Private Good Service	13.00	GST Applies	15.00
Single cab ute or small trailer loaded to maximum height of 450mm		Per entry	Private Good Service	40.00	GST Applies	45.00
Garden organics / raw, untreated timber – Car/station wagon/dual cab ute/small trailer (maximum height of 350mm)		Per entry	Private Good Service	13.00	GST Applies	15.00
Cat/dog (Marulan only)		Per animal	Private Good Service	40.00	GST Applies	50.00
Sheep (Marulan only)		Per animal	Private Good Service	45.00	GST Applies	50.00
Cattle/horse (Marulan only)		Per animal	Private Good Service	130.00	GST Applies	140.00
Mattresses (Marulan only)		Per item	Private Good Service	40.00	GST Applies	40.00
Mattresses - Pensioner (Marulan only)		Per item	Private Good Service	30.00	GST Applies	30.00
Recyclable metal maximum 2 cubic metres or by negotiation. Cars not accepted unless pre-approved.	May be sent to Goulburn for weighing	Per cubic metre	Private Good Service	90.00	GST Applies	10.00
Car and motor cycle tyres (Marulan only)		Per tyre	Private Good Service	17.00	GST Applies	20.00
Truck tyres (Marulan only)		Per tyre	Private Good Service	32.00	GST Applies	35.00

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
Tractor tyres (Marulan only)		Per tyre	Private Good Service	110.00	GST Applies	120.00
Fridge, Freezers, Air Conditioners		Per item	Private Good Service	20.00	GST Applies	20.00
Hard fill demolition (Marulan only, Maximum 2 cubic metres or by negotiation. Not accepted at Taraqo)	May be sent to Goulburn for weighing	Per cubic metre	Private Good Service	110.00	GST Applies	120.00
Mixed Waste (uncompacted - maximum 2 cubic metres or by negotiation).	May be sent to Goulburn for weighing. (All waste to landfill other than waste requiring immediate burial)	Per cubic metre	Private Good Service	130.00	GST Applies	140.00
Clean metal - twin/single cab ute or small trailer loaded to maximum height of 450mm	Must be approved sorted/clean metal	Per entry	Private Good Service	5.50	GST Applies	5.00
Tipping Charges Non-Residents (waste generated in a regulated/ waste levy paying area)						
All Waste		Per entry	Private Good Service	2.5 x Residents Only Fee. Full fee applies for entire load if any out of area waste is present.	GST Applies	2.5 x Residents Only Fee. Full fee applies for entire load if any out of area waste is present
Waste Water Charges						
Goulburn Sewer Charges						
Goulburn Residential Access Charge – Occupied Property (Including housing, flats, units, and strata titles)		Per annum	Monopoly	Refer Appendix C: Statement of Revenue Policy	GST Free	Refer Appendix C: Statement of Revenue Policy
Goulburn Residential Access Charge – Vacant Property		Per annum	Monopoly	Refer Appendix C: Statement of Revenue Policy	GST Free	Refer Appendix C: Statement of Revenue Policy
Goulburn Non Residential Access Charge – (excluding residential housing, flats and units)		Per annum	Monopoly	Refer Appendix C: Statement of Revenue Policy	GST Free	Refer Appendix C: Statement of Revenue Policy per water meter size
Goulburn Non Residential Usage Charge (excluding residential housing, flats and units)		Per kL	Monopoly	Refer Appendix C: Statement of Revenue Policy	GST Free	Refer Appendix C: Statement of Revenue Policy

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
Marulan Sewer Charges						
Marulan Residential Access Charge – Occupied Property (Including housing, flats, units, and strata titles)		Per annum	Monopoly	Refer Appendix C: Statement of Revenue Policy	GST Free	Refer Appendix C: Statement of Revenue Policy
Marulan Residential Access Charge – Vacant Property		Per annum	Monopoly	Refer Appendix C: Statement of Revenue Policy	GST Free	Refer Appendix C: Statement of Revenue Policy
Marulan Non Residential Access Charge (excluding residential housing, flats and units)		Per annum	Monopoly	Refer Appendix C: Statement of Revenue Policy	GST Free	Refer Appendix C: Statement of Revenue Policy
Marulan Non Residential Usage Charge (excluding residential housing, flats and units)		Per KL	Monopoly	Refer Appendix C: Statement of Revenue Policy	GST Free	Refer Appendix C: Statement of Revenue Policy
Trade Waste Fees						
Trade waste (s68) application fee for a new liquid trade waste discharger including the installation of pre-treatment devices, grease arrestor, oil separator etc (Includes two inspections)		Per application	Regulatory - Non Fixed Fee	307.00	GST Free	320.00
Trade waste application fee for existing trade waste facility, no pre-treatment devices being installed in conjunction with application (including one inspection)		Per application	Regulatory - Non Fixed Fee	176.00	GST Free	184.00
Trade waste application renewal fee for existing trade waste facility, no pre-treatment devices being installed in conjunction with application (including one inspection)		Per application	Regulatory - Non Fixed Fee	176.00	GST Free	184.00
Amendment to trade waste application		Per amendment	Regulatory - Non Fixed Fee	199.00	GST Free	207.00
Non-compliance re-inspection fee		Per inspection	Regulatory - Non Fixed Fee	176.00	GST Free	184.00
Trade waste inspection fee (grease arrestor, oil separator etc)		Per inspection	Regulatory - Non Fixed Fee	176.00	GST Free	184.00
Annual Fee – Category 1		Per annum	Monopoly	Refer Appendix C: Statement of Revenue Policy	GST Free	Refer Appendix C: Statement of Revenue Policy
Annual Fee - Category 2		Per annum	Monopoly	Refer Appendix C: Statement of Revenue Policy	GST Free	Refer Appendix C: Statement of Revenue Policy

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
Annual Fee – Category 3		Per annum	Monopoly	Refer Appendix C: Statement of Revenue Policy	GST Free	Refer Appendix C: Statement of Revenue Policy
Food waste disposal charge		Per bed	Monopoly	37.00	GST Free	39.00
Non-compliant re-inspection fee		Per inspection	Monopoly	176.00	GST Free	184.00
Usage Charge Category 1 compliant		Per kL	Monopoly	No Charge	GST Free	No Charge
Usage Charge Category 1 non-compliant		Per kL	Monopoly	2.86	GST Free	3.00
Usage Charge Category 2 compliant		Per kL	Monopoly	2.86	GST Free	3.00
Usage Charge Category 2 non-compliant		Per kL	Monopoly	26.00	GST Free	28.00
Septic tank waste disposal		Per truck load	Monopoly	172.00	GST Free	179.00
NOW Approved Stormwater Discharge – Tariff 1		Per kL	Monopoly	17.10	GST Free	18.00
NOW Approved Stormwater Discharge – Tariff 2		Per kL	Monopoly	33.30	GST Free	35.00
NOW Approved Groundwater Discharge – Tariff 1		Per kL	Monopoly	17.10	GST Free	18.00
NOW Approved Groundwater Discharge – Tariff 2		Per kL	Monopoly	33.30	GST Free	35.00
Sewer and Trade Waste Discharge Factors (SDF) Excess Mass Charges (EMC)		Not applicable	Monopoly	Refer to Tables 2 and 3 of this appendix	GST Free	Refer to Tables 2 and 3 of this appendix
Other wastewater charges						
High pressure sewer cleaning		Per hour	In House Service	195.00	GST Applies	203.00
Sewer vent relocation		Per request	Private Good Service	By Quotation	GST Applies	By Quotation
Raise boundary riser to surface		Per request	Private Good Service	By Quotation	GST Applies	By Quotation
CCTV sewer inspection		Per request	Private Good Service	By Quotation	GST Applies	By Quotation
Property connection to Council sewer main		Per request	Private Good Service	By Quotation	GST Free	By Quotation
Physically locate sewer ,main or manhole		Per request	Private Good Service	By Quotation	GST Free	By Quotation
Application to connect to Marulan Common Effluent Drainage		Per application	Private Good Service	No Charge	GST Free	No Charge

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
Water Charges						
Water user charges – Goulburn and Marulan						
Water Usage Tariff 1		Per kL	Monopoly	Refer Appendix C: Statement of Revenue Policy	GST Free	Refer Appendix C: Statement of Revenue Policy
Water Usage Tariff 2		Per kL	Monopoly	Refer Appendix C: Statement of Revenue Policy	GST Free	Refer Appendix C: Statement of Revenue Policy
Special Industrial		Per kL	Monopoly	Refer Appendix C: Statement of Revenue Policy	GST Free	Refer Appendix C: Statement of Revenue Policy
Interim Irrigation Water Charge for Select Council fields		Per kL	Monopoly	1.95	GST Free	2.00
Raw water		Per kL	Monopoly	0.95	GST Free	0.98
Water Availability Charges - Goulburn						
Vacant Property		Per meter per annum	Monopoly	Refer Appendix C: Statement of Revenue Policy	GST Free	Refer Appendix C: Statement of Revenue Policy
Occupied Property		Per meter per annum	Monopoly	Refer Appendix C: Statement of Revenue Policy	GST Free	Refer Appendix C: Statement of Revenue Policy
Water Availability Charges - Marulan						
Vacant Property		Per meter per annum	Monopoly	Refer Appendix C: Statement of Revenue Policy	GST Free	Refer Appendix C: Statement of Revenue Policy
Occupied Property		Per meter per annum	Monopoly	Refer Appendix C: Statement of Revenue Policy	GST Free	Refer Appendix C: Statement of Revenue Policy
Standpipe Charges						
Metered standpipe - Hire		Quarterly	Private Good Service	120.00	GST Free	125.00
Metered standpipe - refundable deposit		Per hire	Private Good Service	1,500.00	GST Free	1,560.00
Water supplied		Per kL	Monopoly	4.80	GST Free	5.00
Access key (Potable Water)		Each	Monopoly	105.00	GST Free	110.00
Access key (River St & Marulan Water Treatment Plant)		Each	Monopoly	105.00	GST Free	110.00

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
Access Key (Potable Water, River St and Marulan Water Treatment Plant) - Admin Charge		Per annum for each key	Monopoly	105.00	GST Free	110.00
Water Meters						
20mm (Includes water meter and frost box)		Per meter	Monopoly	265.00	GST Free	276.00
25mm (Includes water meter and frost box)		Per meter	Monopoly	360.00	GST Free	375.00
Larger diameter water meters		Per meter	Monopoly	By Quotation	GST Free	By Quotation
Meter size reduction		Per meter	Monopoly	By Quotation	GST Free	By Quotation
Connection to Council Main						
All water services 20mm - 150mm (Inclusive of meter and frost box)		Per connection	Monopoly	By Quotation	GST Free	By Quotation
Other Water Charges						
Water meter test		Per request	Monopoly	By Quotation	GST Free	By Quotation
Water pressure testing for fire services		Per request	Monopoly	275.00	GST Free	286.00
Locate water main on ground		Per request	Private Good Service	330.00	GST Free	344.00
Repair damaged water service		Per request	Private Good Service	By Quotation	GST Free	By Quotation
Move water service or meter		Per request	Private Good Service	By Quotation	GST Free	By Quotation
Disconnection of existing water service		Per service	Private Good Service	By Quotation	GST Free	By Quotation
Reconnect water service after temporary restriction		Per service	Private Good Service	175.00	GST Free	182.00
Reconnect water service after full disconnection due to unpaid account		Per service	Private Good Service	1,300.00	GST Free	1,352.00
Special water meter reading (Goulburn)		Per property	Private Good Service	80.00	GST Free	84.00
Special water meter reading (Marulan)		Per property	Private Good Service	120.00	GST Free	125.00
Water meter reading (where error claimed)		Per property	Private Good Service	No Charge	GST Free	No Charge
Backflow device registration fee for the first Device per property		Per unit	Private Good Service	90.00	GST Free	94.00
Backflow device registration fee for subsequent Device per property		Per unit	Private Good Service	30.00	GST Free	32.00
Backflow Device annual fee for the first Device per property		Per unit	Private Good Service	60.00	GST Free	63.00
Backflow device annual fee for subsequent Device per property		Per unit	Private Good Service	30.00	GST Free	32.00
Backflow Device non compliance inspection fee		Per unit	Private Good Service	262.00	GST Free	273.00
Back flow prevention booklet		Each	Private Good Service	27.00	GST Applies	29.00

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
Water Supply, Sewerage Development Assessment and Developer Contributions						
Development Assessment		<i>Council reviews and approves private developers' proposals for provision of new water or sewer mains or</i>				
Section 307 Certificate Water Management Act 2000 - s307 Certificate only with no Section 306 requirements		Per certificate	Regulatory - Non Fixed Fee	48.00	GST Free	50.00
Review building plans with respect to impact on water and sewer assets for single lot developments. No s306 requirements. Includes provision of a s307 on completion of the building works.		Per assessment	Regulatory - Non Fixed Fee	70.00	GST Free	73.00
Assessment of building plans with respect to impact on water and sewer assets for single lot developments. No relocation of water or sewer assets required. Includes provision of s306 prior to building works, a s307 on completion of the building works and a one (1) hour site inspection		Per assessment	Regulatory - Non Fixed Fee	140.00	GST Free	146.00
Small Projects - Development Assessment of = 4 ET developments and/or extension of services to properties outside service area and includes the provision of a s306 Certificate prior to construction works commencing, a s307 Certificate on completion of the works, a one (1) hour design meeting and a one (1) hour site inspection		Per assessment	Regulatory - Non Fixed Fee	280.00	GST Free	292.00
Medium Projects - Development Assessment of > 4 and = 15 ET developments and/or sewer or water mains relocation and includes the provision of s306 Certificate and prior to construction works commencing, a s307 Certificate on completion of the works, a one (1) hour design meeting and two (2), one (1) hour site inspections		Per assessment	Regulatory - Non Fixed Fee	490.00	GST Free	510.00

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
Large Projects - Development Assessment of > 15 and < 50 ET developments and/or water or sewer truck/rising main relocation and includes the provision of a s306 Certificate and prior to construction works commencing, a s307 Certificate on completion of the works, a one (1) hour design meeting and three (3), one (1) hour site inspections		Per assessment	Regulatory - Non Fixed Fee	770.00	GST Free	801.00
Special Projects - Significant Development Assessment > 50 ET and/or developments that require SPS adjustments, relocations and includes the provision of a s306 Certificate prior to construction works commencing, a s307 Certificate on completion of the works, a one (1) hour design meeting and four (4), one (1) hour site inspections		Per assessment	Regulatory - Non Fixed Fee	1,350.00	GST Free	1,404.00
Additional hourly charge for reviewing previously reviewed plans for the above assessments (1 hour minimum)		Per hour	Regulatory - Non Fixed Fee	95.00	GST Free	99.00
Additional site inspections of water and sewer infrastructure for the above assessments (1 hour minimum)		Per hour	Regulatory - Non Fixed Fee	95.00	GST Free	99.00
Developer Contributions						
Goulburn - Water Supply		Per ET	Contribution Charges	Refer to Table 4 of this appendix	GST Free	Refer to Table 4 of this appendix
Goulburn - Sewerage		Per ET	Contribution Charges	Refer to Table 4 of this appendix	GST Free	Refer to Table 4 of this appendix
Goulburn - Stormwater		Per ET	Contribution Charges	Refer to Table 4 of this appendix	GST Free	Refer to Table 4 of this appendix
Marulan - Water Supply		Per ET	Contribution Charges	Refer to Table 4 of this appendix	GST Free	Refer to Table 4 of this appendix
Marulan - Sewerage		Per ET	Contribution Charges	Refer to Table 4 of this appendix	GST Free	Refer to Table 4 of this appendix
Marulan - Stormwater		Per ET	Contribution Charges	Refer to Table 4 of this appendix	GST Free	Refer to Table 4 of this appendix
Mary's Mount - Water Supply		Per ET	Contribution Charges	Refer to Table 4 of this appendix	GST Free	Refer to Table 4 of this appendix

D2; 2019/20 Fees and Charges: Version Original Budget

Fee Name	Fee Notes	Units	Price Policy	2018/19 GST Inclusive	GST	2019/20 GST Inclusive
Mary's Mount - Sewerage		Per ET	Contribution Charges	Refer to Table 4 of this appendix	GST Free	Refer to Table 4 of this appendix
Mary's Mount - Stormwater		Per ET	Contribution Charges	Refer to Table 4 of this appendix	GST Free	Refer to Table 4 of this appendix
Maintenance Bond (Water and Sewerage Works)		<i>A refundable bond is to be lodged with Council to cover defects in construction works which may arise within</i>				
Minimum Bond - Works less than \$10,000		Per asset type	Regulatory - Non Fixed Fee	1,000.00	GST Applies	1,040.00
Minimum Bond - Works greater than \$10,000 and less than \$50,000		Per asset type	Regulatory - Non Fixed Fee	2,500.00	GST Applies	2,601.00
Minimum Bond - Works greater than \$50,000		Per asset type	Regulatory - Non Fixed Fee	2.5% cost of works	GST Applies	2.5% cost of works
Miscellaneous						
For administration of Water Supply and/or Sewerage works		Per hour	Regulatory - Non Fixed Fee	95.00	GST Applies	99.00
For inspection of Water Supply and/or Sewerage infrastructure		Per hour	Regulatory - Non Fixed Fee	95.00	GST Applies	99.00
Supervision of Water Supply and/or Sewer construction		Per hour	Regulatory - Non Fixed Fee	95.00	GST Applies	99.00
Research information for Development Application, Construction Certificate or Sub division Certificates for developments that impact on Water Supply and/or Sewerage assets		Per hour	Regulatory - Non Fixed Fee	95.00	GST Applies	99.00
Construction works undertaken by Council to connect new developments to Council Water Supply and/or Sewerage networks		Per request	Regulatory - Non Fixed Fee	By Quotation	GST Applies	By Quotation

Note on Withdrawal of Applications

Upon withdrawal of Development Applications and/or Construction Certificate or Complying Development Certificate, the following fees may be refundable:

Prior to Approval

- Half of the DA, CDC and CC fee at the discretion of the General Manager dependant on staff resources committed to the assessment
- 100% of S68 and s138 fees if no assessment undertaken or half of the fee at the discretion of the General Manager dependant on staff resources committed to the assessment

All requests for refunds must be made in writing

Table 1: Sewer and Trade Waste Discharge Factors (SDF)

Discharger	Discharge Factor %	
	Sewer	Trade Waste
Bakery	95	25
Bed and Breakfast/Guesthouse (max. 10 Persons)	75	NA ¹
Boarding House	90	20
Butcher	95	90
Cakes/Patisserie	95	50
Car Detailing	95	90
Car Wash	75	70 ⁴
Caravan Park (with commercial kitchen)	75	25
Caravan Park (no commercial kitchen)	75	NA ¹
Chicken/Poultry Shop (retail fresh, no cooking)	95	90
Charcoal Chicken	95	80
Club	95	30
Cold Store	7	NA ¹
Community hall (minimal food only)	95	NA ¹
Concrete Batch Plant	2	1
Correctional Centre (with laundry)	90	15
Craft/Stonemason	95	80
Day Care Centre	95	NA ¹
Delicatessan, mixed business (no hot food)	95	NA ¹
Dental Surgery with X-ray	95	80
Fresh Fish Outlet	95	90
Hairdresser	95	NA ¹
High School	95	25 ⁴
Hospital	95	60
Hostel	90	20
Hotel	100	25
Joinery	95	10
KFC, Red Rooster	95	80
Laundry	95	92 ⁴

McDonalds Restaurant, Burger King, Pizza Hut	95	62
Mechanical Workshop ²	95	70
Mechanical Workshop with car yard	85	70
Medical Centre	95	25 ⁴
Motels small (breakfast only, no hot food)	90	NA ¹
Motel (produces hot food)	90	20
Nursing Home	90	50
Office Building	95	NA ¹
Optical Service	95	NA ¹
Panel Beating/Spray Painting	95	70
Primary School	95	10 ⁴
Printer	95	85
Restaurant ³	95	50
Residential	85	NA
Self Storage	90	NA ¹
Service Station	90	70
Shopping Centre	85	50
Supermarket	95	70
Swimming Pool (commercial)	85	NA ¹
Take Away Food	95	50
Technical College or University	95	25
Vehicle Wash: Robo, Clean & Go, Gerni Type	95	90 ⁴
Veterinary (no X-ray), Kennels, Animal wash	80	NA ¹

Notes:

¹ A trade waste usage charge is not applicable for this Category 1 activity

² Includes lawn mower repairer, equipment hire.

³ Includes café, canteen, bistro, etc.

⁴ A trade waste usage charge applies if appropriate pre-treatment equipment has not been installed or has not been properly operated or maintained.

Table 2: Excess Mass Charge (EMC)

Substance	Price / kg	Substance	Price / kg
Aluminium	\$0.88	Manganese	\$8.97
Ammonia	\$2.65	Mercaptans	\$89.78
Arsenic	\$89.13	Mercury	\$2,944.28
Barium	\$46.17	Methylene blue active subst.	\$0.88
Bromine	\$17.89	Molybdenum	\$0.88
BOD	\$0.88	Nickel	\$29.90
Boron	\$0.88	Nitrogen (as TKN)	\$0.25
Cadmium	\$415.32	Organoarsenic compounds	\$897.08
Chloride	Nil	Pesticides general	\$897.08
Chlorinated hydrocarbon	\$43.84	Petroleum hydrocarbon	\$3.00
Chlorinated phenolics	\$1,794.17	Phenolic compound	\$8.97
Chlorine	\$1.83	Phosphorus	\$1.83
Chromium	\$29.90	Polynuclear aromatic h-carbon	\$18.28
Cobalt	\$18.28	Selenium	\$63.11
Copper	\$18.28	Silver	\$1.68
Cyanide	\$89.78	Sulphate (SO ₄)	\$0.16
Fluoride	\$4.50	Sulphide	\$1.83
Formaldehyde	\$1.83	Sulphite	\$2.00
Oil & Grease	\$1.62	Suspended solids	\$1.16
Herbicides/Defoliant	\$897.08	Thiosulphate	\$31.07
Iron	\$1.83	Tin	\$8.97
Lead	\$44.88	Total dissolved solids	\$0.05
Lithium	\$8.97	Uranium	\$8.75
		Zinc	\$18.28

Coefficient to determine pH Price/kL

Acid - pH < 7 0.51

Alkali - pH > 10 0.51

The formulas for calculating the fees can be found in section 3.7 of Council's Liquid Trade Waste Policy.

Table 3: Developer Contributions 2019/20

		2018/19			2019/20		
s64 CHARGES	Unit	Amount		Total	Amount		Total
Goulburn							
Sewerage	per ET			\$10,389			\$10,525
Water Supply	per ET			\$5,745			\$5,820
Stormwater Drainage	per lot			\$2,597			\$2,630
Marulan							
Sewerage	per ET			\$10,389			\$10,525
Water Supply	per ET			\$5,745			\$5,820
Stormwater Drainage	per lot			\$1,354			\$1,370
Marys Mount							
Sewerage	per ET			\$10,389			\$10,525
Water Supply	per ET			\$5,745			\$5,820
Stormwater Drainage	per lot			\$1,354			\$1,370
s94 CHARGES		CP Plan	City-wide	Total	CP Plan	City-wide	Total
CLYDE STREET							
Roads and Traffic							
Ring Road Zone	per lot	\$19,450		\$19,450	\$19,710		\$19,710
Southern Zone	per lot	\$5,898		\$5,898	\$5,975		\$5,975
COMMON STREET							
Roads and Traffic	per trip per day	\$184		\$184	\$185		\$185
DUCKS LANE							
Roads and Traffic							
North Zone	per lot	\$4,704		\$4,704	\$4,675		\$4,675
South Zone	per trip per day	\$670		\$670	\$680		\$680
MARYS MOUNT							
Roads and Traffic							
Crookwell	per lot	\$4,326		\$4,326	\$4,385		\$4,385
Gibson	per lot	\$4,879		\$4,879	\$4,945		\$4,945
Middle Arm	per lot	\$3,603		\$3,603	\$3,650		\$3,650
Open Space	per lot	\$1,039		\$1,039	\$1,055		\$1,055
All Precincts							
Administration	per lot or dwelling	\$65		\$65	\$66		\$66
EXTRAORDINARY ROAD DAMAGE	per tonne per km	\$0.0488		\$0.0488	\$0.0494		\$0.0494