

2020-2021

Fees & charges

Invercargill
CITY COUNCIL

Contents

Animal Services	p4
Building Control	p7
Compliance	p13
Environmental Health	p14
Housing Care	p16
Invercargill Airport Ltd	p17
Invercargill Venue and Events Management	p18
Library and Archives	p19
Miscellaneous	p20
Parks and Reserves	p21
Public Transport	p28
Pools	p30
Public Toilets	p31
Resource Management	p32
Roading	p37
Sewerage	p39
Solid Waste	p40
Southland Museum and Art Gallery	p41
Water	p42

Fees and charges

Fees and charges for Council activities, Council Controlled Organisations and Council Organisations are set under sections 12, 103 and 150 of the Local Government Acts 2002 and 1974. Fees and charges are effective from 1 July 2019.

All fees and charges are inclusive of GST unless otherwise stated.

Any updates will be included on the Council's website www.icc.govt.nz

Corporate Fees	2018/19 \$	2019/20 \$
Executive Staff	225.00	229.50
Managers and Team Leaders	185.00	188.50
Professional and Technical Staff	125.00	127.50
Administration staff	85.00	86.50
Photocopying		
• A4	0.20	0.20
• A3	0.40	0.40
• A0 & A1	5.00	5.00
Travel per km	0.75	0.75

Alteration of Fees

Fees and charges may be refunded, remitted or waived by the Chief Executive, Director of Environmental and Planning Services, Director of Finance and Corporate Services or Director of Works and Services. The fees and charges listed were correct at the time of going to print. The Council reserves the right to alter fees and charges during the year. Any changes will be publicly notified for submissions. All fees and charges are GST inclusive unless otherwise stated.

Animal Services

Dog Control Fees Registration	2018/19 \$	2019/20 \$
Responsible Ownership Fee – Not Desexed	70.00	70.00
Responsible Ownership Fee – Desexed	55.00	55.00
Dangerous Dog	150.00	150.00
Standard Fee - Not Desexed	100.00	100.00
Standard Fee - Desexed	85.00	85.00
Working Dog	35.00	35.00
Registration Fee for a Probationary Owner	Apply fee applicable to their classification	Apply fee applicable to their classification
Multiple Dog Fee (Five Dogs or More)	310.00	Responsible only
Menacing Dog	150.00	150.00
Responsible Menacing Dog (Breed only)	85.00	85.00

Pro-rate Registration Fees

Use the fees below when registering a new dog. This could be:

1. A puppy's first registration; or
2. When a person is a new owner of a dog.

For example, if you register your dog for the first time during August, you will need to pay the September to June fee found in the September row of the table below. As a guide to what refund may be given in the case of a dog that has died, take the fee for that month after the refund application is received.

Registration made within	Responsible owner - Not De-sexed	Dog Responsible Owner - De-sexed	Dangerous and Menacing Dog	Standard Dog – Not De-sexed	Standard Dog – De-sexed	Working Dog	Menacing Dog Responsible (Breed only applies)
July	64.17	50.42	137.50	91.67	77.92	32.08	77.92
August	58.33	45.83	125.00	83.34	70.80	29.16	70.80
September	52.50	41.25	112.50	75.01	63.74	26.24	63.74
October	46.67	36.67	100.00	66.68	56.67	23.32	56.67
November	40.83	32.10	87.50	58.35	49.58	20.40	49.58
December	35.00	27.50	75.00	50.02	42.50	17.48	42.50
Jan	29.17	22.92	62.50	41.69	35.42	14.56	35.42
Feb	23.33	18.33	50.00	33.36	28.33	11.64	28.33
March	17.50	13.75	37.50	25.03	21.25	8.72	21.25
April	11.67	9.17	25.00	16.70	14.17	5.80	14.17
May	5.83	4.60	12.50	8.37	7.08	2.88	7.08
June	0.00	0.00	0.00	0.00	0.00	0.00	0.00

Animal Services continued

Other Fees	2018/19 \$	2019/20 \$
Application for Responsible Ownership	40.00	40.00
Microchip Implanting	25.00	25.00
Replacement Tags	6.00	6.00
Additional late fee after 1 August	25% of registration	25% of registration
Dog Hearing Lodgment Fee	750.00	750.00
Application Fee (keeping of more than 2 dogs)	40.00	40.00
Dog Impoundment Fees		
Return to Home	40.00	40.00
First Impounding	80.00	80.00
Second Impounding	120.00	120.00
Third and Subsequent Impounding	160.00	160.00
Sustenance – per day	20.00	20.00
Long-Term Stay (Greater than one month) monthly fee Note – Where a dog is impounded and is awaiting the outcome of a Court Hearing or similar, monthly invoices will be issued to the owner.	300.00	300.00
After Hours Release (minimum one hour staff time)	120.00	127.50
Additional Impounding Fee: After Hours Impounding (Contractor)	55.00	55.00
Stock Impounding Charges	2018/19 \$	2019/20 \$
Horses, Asses, Mules, Cattle and Deer		
First impounding (first animal)		
• Poundage – each	100.00	100.00
Sustenance – per day	10.00	10.00
Second or Subsequent impounding (first animal)		
• Poundage – each	90.00	90.00
Sustenance – per day	10.00	10.00
Additional animal impounding		
• Poundage – each	10.00	10.00
Sustenance – per day	10.00	10.00

Animal Services continued

Stock Impounding Charges	2018/19 \$	2019/20 \$
Sheep, goats or pigs		
• Impounding (first animal) – each	30.00	30.00
• Impounding additional animals – each	3.00	3.00
• Sustenance (each animal) – per day	3.00	3.00
Droving, leading or conveying charges	120.00	120.00
Other Fees		
Bark Collars		
Sale New Bark Collars Large	165.00	165.00
• Small (Dogtro)	Bond – 55.00	Bond – 60.00
	Per week – 25.00	Per week – 25.00
• Large (Bark Limiter)	Bond – 70.00	Bond – 70.00
	Per week – 25.00	Per week – 25.00

Building Services

Building Consent Application		
<p>All application based on square meter rates are subject to a minimum \$500 and a maximum \$22,000 fee, except any construction project with an estimated construction value greater than \$3,000,000 that will be charged a flat rate of 0.8% the construction value.</p> <p>Fees are based on the floor area affected, for example if a wall is removed the areas of the rooms on both sides of the demolished wall are used to calculate the fee.</p>		
(a) Healthy Homes	2018/19 \$	2019/120 \$
Council offers a 25% subsidy off the following fees as part of our commitment to the Government's Warm Up New Zealand: Healthy Homes Programme		
Solid Fuel Heater: Freestanding	275.00 -25% = 206.25	275.00 – 25% = 206.25
Solid Fuel Heater: Inbuilt / Wetbacks	410.00 –25%= 307.50	410.00 – 25% = 307.50
Insulation	410.00 -25% = 307.50	410.00 – 25% = 307.50
(b) Residential		
New Dwellings Single / Semi-Detached / Additions (Includes plumbing and drainage)	22.50/m2	22.75/m2
Residential interior alterations	18.50/m2	18.75/m2
Building placed on site/foundation only	12.25/m2	12.50/m2
Multi-Residential (includes plumbing and drainage)	23.00/m2	23.25/m2
Conservatories / Verandahs	510.00 flat rate	510.00 flat rate
Re-roof / reclad	510.00 flat rate	510.00 flat rate
Amendment	155.00 flat rate plus time costs and/or additional inspections	155.00 flat rate plus time costs and/or additional inspections
(a) Fast Track Foundation Amendment	255.00 flat rate	255.00 flat rate
(b) Waiver / Modification Amendment	205.00 flat rate	205.00 flat rate
Solid fuel heater:		
• Freestanding	275.00 flat rate	275.00 flat rate
• Diesel Freestanding	410.00 flat rate	410.00 flat rate
• Inbuilt / Wetbacks	410.00 flat rate	410.00 flat rate
• Boilers - oil and diesel fired	410.00 flat rate	410.00 flat rate
Bathroom alteration including wet area shower	510.00 flat rate	510.00 flat rate
Plumbing – Solar Heating	410.00 flat rate	410.00 flat rate
Fences/timber deck	305.00 flat rate	305.00 flat rate

Building Services continued

Building Consent Application continued	2018/19 \$	2019/20 \$
Swimming pools	220.00 flat rate	220.00 flat rate
Swimming pool registration (three yearly)	205.00 flat rate	205.00 flat rate
Swimming pool exemption request	205.00 flat rate	205.00 flat rate
Accessory Buildings (unlined)	17.25/m ² capped at 1,025.00	17.50/m ² capped at 1,025.00
Accessory Buildings (lined)	20.50/m ² capped at 1,025.00	20.75/m ² capped at 1,025.00
Accessory Buildings Extension	17.00/m ² (minimum fee 305.00)	17.25/m ² (minimum fee 305.00)
(c) Commercial		
New Commercial / Additions (General)	25.50/m ²	25.75/m ²
Foundation / Slab / Bridge Only	4 10.00	4 10.00
New Office / Additions	22.50/m ²	22.75/m ²
Shell only (internal unfinished)	17.50/m ²	17.75/m ²
Commercial interior alterations	17.50/m ²	17.75/m ²
Earthquake Strengthening		\$500 time costs and/or inspections
Minor Work	10.25/m ²	10.50/m ²
Re-roof / reclad	615.00 flat rate	615.00 flat rate
Amendments	150.00 flat rate plus time costs and/or additional inspections	150.00 flat rate plus time costs and/or additional inspections
(a) Fast Track Foundation Amendment	255.00 flat rate	255.00 flat rate
(b) Waiver / Modification Amendment	205.00 flat rate	205.00 flat rate
(d) Industrial		
New Industrial / Additions	15.25/m ²	15.50/m ²
Industrial interior alterations	15.25/m ²	15.50/m ²
Farm Buildings (unlined) (bonafide farm use)	10.25/m ² capped at 1,000.00	10.50/m ²
Amendment	150.00 flat rate plus time costs and/or additional inspections	150.00 flat rate plus time costs and/or additional inspections
(a) Fast Track Foundation Amendment	255.00 flat rate	255.00 flat rate
(b) Waiver / Modification Amendment	205.00 flat rate	205.00 flat rate

Building Consent Application continued	2018/19 \$	2019/20 \$
(e) Plumbing		
Interior Plumbing and Drainage	410.00 flat rate	410.00 flat rate
Site Servicing / Ext. Drainage / Road Openers (min. \$300.00)	15.50/lin.m	15.50/lin.m
Hot water cylinder replacement (same location)	205.00 flat rate	205.00 flat rate
Connection to North Road extension	5,377.00 flat rate	5,377.00 flat rate
On-site Waste Water Processing – (initial review) <i>Additional costs will be charged at an hourly rate for subsequent review</i>	900.00 flat rate	925.00 flat rate
(f) Mechanical		
HVAC (affected area) (min. of \$300.00)	1.55/m2	1.75/m2
Sprinkler System (affected area) (min. of \$300.00)	0.80/m2	1.00/m2
Fire Alarm, Auto-Doors, Other Specified System	305.00 flat rate	305.00 flat rate
(g) Demolition		
Residential	360.00 flat rate	360.00 flat rate
Commercial / Industrial	510.00 flat rate	510.00 flat rate
Certificate of Acceptance		
Certificate of Acceptance Building <i>(Plus DBH, BRANZ and Accreditation levies if applicable)</i>	Consent fee x 2	Consent fee x 2
Officer charge out rates		
Processing - additional time <i>Third review of application will be charged an additional processing fee</i>	150.00 per hour	150.00 per hour
Inspection – additional <i>Third inspection per stage will be charged an additional fee</i>	150.00 per hour	150.00 per hour
Project Information Memorandum		
PIM – residential	305.00 flat rate	305.00 flat rate
PIM – commercial / industrial	410.00 flat rate	410.00 flat rate

Building Services continued

Land Information Memorandum	2018/19 \$	2019/20 \$
Residential - Single Property:		
• 5 working days (electronic)	460.00 flat rate	460.00 flat rate
• 10 working days (electronic)	275.00 flat rate	275.00 flat rate
Other: Includes Rural/Multi Residential/Commercial and Industrial		
• 10 working days (electronic)	460.00 flat rate	460.00 flat rate
Note: The set fee for a Land Information Memorandum is for an electronic copy. Should you require a hard copy version; a further \$10.00 charge will apply.	10.00 per copy	10.00 per copy
Annual Building Warrant of Fitness	2018/19 \$	2019/20 \$
New Compliance Schedule	305.00 flat rate	305.00 flat rate
Building Warrant of Fitness Renewal	155.00 flat rate	155.00 flat rate
Building Warrant of Fitness audit inspection (including file note)	150.00 flat rate plus time costs and/or additional inspections	150.00 flat rate plus time costs and/or additional inspections
Amendment to Compliance Schedule	205.00 flat rate	205.00 flat rate
Administrative		
Building statistics report (per month)	30.00	30.00
Property File Retrieval	10.00	10.00
Copying charges:		
• Per A4 or A3 page (Plus Administrative Charge)	0.20 per page	0.20 per page
• Per A1 or A0 page (Plus Administrative Charge)	5.00 per page	5.00 per page
Scanning of property files	85.00 per hour capped at 275.00	86.50 per hour capped at 275.00
Administrative Charge	85.00 per hour capped at 275.00	86.50 per hour capped at 275.00

Miscellaneous	2018/19 \$	2019/20 \$
Signs/Retaining Walls	360.00 flat rate	360.00 flat rate
Playground Equipment (\$300.00 min)	5.00/m ²	5.00/m ²
Tents/Marquees	305.00 flat rate	305.00 flat rate
Certificate of Public Use		
• First six months	350.00 flat rate	350.00 flat rate
• Second six months	700.00 flat rate	700.00 flat rate
• Third and subsequent six months	2,000.00 flat rate	2,000.00 flat rate
Notice to Fix/Dangerous/Insanitary/EQ Prone	500.00 flat rate	500.00 flat rate
Minor variation acceptance	150.00 flat rate	150.00 flat rate
Alternate Solution Assessment	205.00 flat rate	205.00 flat rate
Schedule 1 paperwork acceptance	110.00 flat rate	110.00 flat rate
Schedule 1 Exemption 2	410.00 flat rate	410.00 flat rate
Peer Review/Consultant	Cost plus 10%	Cost plus 10%
Permit inspection (Consent Prior to 1993)	205.00 flat rate	205.00 flat rate
House relocation suitability report (plus report costs)	305.00 flat rate	305.00 flat rate
Dangerous/Insanitary/Earthquake Prone Consultation/Engaging consultants	500.00 hourly rate	500.00 hourly rate
Change of Use notification/acceptance	200.00 flat rate	200.00 flat rate
PSA Registration Maintenance Fee	150.00 for a three year registration	150.00 for a three year registration
Legal Processes		
Drain in Common fee <i>(Applicant to engage surveyor to draw up plan and provide to Council for lodging with Land Information New Zealand.)</i>	550.00 plus any solicitors costs	550.00 plus any solicitors costs
Section 75 of the Building Act	350.00 flat rate	350.00 flat rate
Section 73 of the Building Act	350.00 plus any solicitors costs	350.00 plus any solicitors costs
Section 37 of the Building Act	110.00 flat rate	110.00 flat rate

Building Services continued

Government Levies (May be varied by Government legislation)	2018/19 \$	2019/20 \$
BRANZ Levy	1.00 per 1,000.00 of GST inclusive work for all applications of 20,000 or more	1.00 per 1,000.00 of GST inclusive work for all applications of 20,000 or more
DBH Levy	2.01 per 1,000.00 of GST inclusive work for all applications of 20,000 or more	2.01 per 1,000.00 of GST inclusive work for all applications of 20,000 or more
Accreditation Levy	1.00 per 1,000.00 of GST inclusive work for all applications of 5,000.00 or more	1.00 per 1,000.00 of GST inclusive work for all applications of 5,000.00 or more

Compliance

Parking Compliance Fees	2018/19 \$	2019/20 \$
Abandoned vehicle towage fee including storage	Actual Cost	Actual Cost

Environmental Health

Corporate Fees	2018/19 \$	2019/20 \$
Food Businesses operating under the Food Act 2014		
Registration and Verification Under the Food Act 2014		
1. Registration		
New Business or Initial Registration Fee for a Food Control Plan or National Programme	165.00	170.00
Multi-Site Business- in addition to above – Additional fee per site	60.00	62.00
Renewal of a Food Control Plan or National Programme Registration		
Food Control Plan - Minimum Registration Period - 12 months	125.00	130.00
National Programme 3 – Minimum Registration Period - 2 Years	125.00	130.00
Registration National Programme 2 - Minimum Registration Period - 2 Years	125.00	130.00
Registration National Programme 1 - Minimum Registration Period - 2 Years	125.00	130.00
Multi-Site Business - in addition to above – Additional fee per site	40.00	42.00
Amendment to a Food control Plan or National Programme Registration, including change of ownership	45.00	47.00
2. Verification, Compliance and Monitoring		
Verification Fee for Food Control Plans and National Programmes (includes follow ups)	Hourly fee of 125.00 or part thereof PLUS disbursements which includes mileage outside the city boundary	Hourly fee of 130.00 or part thereof PLUS disbursements which includes mileage outside the city boundary
Travel time for staff outside of City Boundary	New Fee	Half the hourly rate 65.00 charged to the nearest half hour

Other Health Licences		
Camping Grounds	455.00	465.00
Hairdressers	255.00	260.00
Funeral Directors	255.00	260.00
Offensive Trades	255.00	260.00
Skin Piercing (subject to Bylaw)	255.00	260.00
Change of ownership	45.00	47.00
Late Fee charges	75.00	77.00
Hazardous Substances (Hazardous Substances and New Organism Act 1996)		
Inspection and/or Report under HSNO - per hour or part thereof	125.00	130.00
Clean up, sampling, testing, seizure or removal of material / disposal or transfer to holding site/other agency	Actual & reasonable costs	Actual & reasonable costs
Gambling Venue Consent (Gambling Act 2003)		
Venue consent application	500.00	515.00
Hearings lodgment fee payable on lodgment of application (for hearings that last up to 2 hours)	1,500.00	1,540.00
Monitoring of venue premises (per hour or part thereof)	125.00	130.00
Other Charges – Processing Applications / Variations / Extra Audits or Inspections Outside of Normal Business Hours		
Normal Working Hours (Per hour or part thereof)	125.00	130.00
Outside Normal Working Hours (Per hour or part thereof)	160.00	165.00
Statutory Holidays (Per hour or part thereof)	210.00	215.00

Housing Care

Housing Care GST Not Applicable	2018/19 \$	2019/20 \$
Studio units (per week)	Up to 115.00	Up to 120.00
One bedroom units (per week)	Up to 135.00	Up to 140.00
One bedroom units with carport (per week)	Up to 135.00	Up to 140.00
Two bedroom special needs unit (per week)	Up to 185.00	Up to 185.00

Invercargill Airport Limited

Invercargill Airport Fees	2018/19 \$	2019/20 \$
Car parking charges		
Up to 1 hour	Free – 8.00	Free – 8.00
Up to 24 hours	From 8.50 – 25.00	From 8.50 – 25.00
Up to 2 days	From 25.50 – 39.00	From 25.50 – 39.00
Up to 3 days	From 39.50 – 49.00	From 39.50 – 49.00
Up to 4 days	From 48.50 – 53.00	From 48.50 – 53.00
First week (7 day) maximum	Maximum 60.00	Maximum 60.00
After the first week, per 12 hour period or part thereof	Maximum 80.00	Maximum 80.00
After the first week, weekly maximum	35.00	35.00
Lost ticket fee	100.00	100.00
Unlimited card use (12 months)	980.00	980.00
Leases	Market rate	Market rate
Fuel sales	Market rate	Market rate
Meeting rooms, per hour (minimum three hours)		
Meeting Room	45.00 – 150.00 + GST	45.00 – 150.00 + GST
Official Information Requests (per hour)		
Executive Staff	220.00 + GST	229.50
Managers and Team Leaders	180.00 + GST	188.50
Professional and Technical Staff	120.00 + GST	127.50
Administrative Staff	80.00 + GST	86.50
Photocopying		
A4 page	0.20	0.20
A3 page	0.40	0.40
Travel per km	0.75	0.75

Alteration of Fees

Fees and charges may be refunded, remitted or waived by the General Manager, Invercargill Airport Limited. The fees and charges listed were correct at the time of going to print. The Council reserves the right to alter fees and charges during the year. Any changes will be publicly notified for submissions. All fees and charges are GST inclusive unless otherwise stated.

Invercargill Venue and Events Management

Civic Theatre Complex	2018/19 \$	2019/20 \$
Civic Theatre (seating capacity 1,015)		
Hire charge per performance	Price by negotiation	Price by negotiation
Second performance	Price by negotiation	Price by negotiation
Matinee or rehearsals with an audience	1,950.00	1,950.00
Dark days pack in/out rehearsals	1,150.00	1,150.00
Security deposit per performance	600.00	600.00
Specialist services are also available at an additional charge		
Function Rooms		
Weddings – basic hire for a day	Price by negotiation	Price by negotiation
Drawing Room		
Day booking	240.00	240.00
Half day booking (maximum four hours)	130.00	130.00
Day/night	360.00	360.00
Victoria Room – whole room		
Day booking	375.00	375.00
Half day booking (maximum four hours)	195.00	195.00
Day/night	560.00	560.00
Victoria Room – Venue 1 or Venue 2		
Day booking	240.00	240.00
Half day booking (maximum four hours)	130.00	130.00
Day/night	360.00	360.00
Rugby Park		
	Price by negotiation	Price by negotiation
Scottish Hall		
	Price by negotiation	Price by negotiation

Alteration of Fees

Fees and charges may be refunded, remitted or waived by the Manager, Invercargill Venue and Events Management. The fees and charges listed were correct at the time of going to print. The Council reserves the right to alter fees and charges during the year. Any changes will be publicly notified for submissions. All fees and charges are GST inclusive unless otherwise stated.

Libraries and Archives

Lending Services	2018/19 \$	2019/20 \$
Book Bag	2.00	2.00
Book Covering	5.00	5.00
Book mending/book repair (minimum)	10.00	10.00
Digital image (minimum)	5.00	5.00
DVD (including Bluray)	1.00	1.00
Electronic Games (PS / Xbox / Wii)	2.50	2.50
Holds - (Note: Free for children)	0.60	0.60
Hot Pick Books/Magazines/DVDs	2.50	2.50
Interloans (minimum)	5.00	5.00
Interloans (urgent)	25.00	25.00
Internet (30 minutes) – Note Council continues to provide the “pay” option for internet usage, but also has free internet available.	2.00	2.00
Meeting Room Hire - hourly by arrangement		
▪ Half day	70.00	70.00
▪ Full day	125.00	125.00
Overdues non-chargeable items (per day)	0.20	0.20
Overdues chargeable items (per day)	0.50	0.50
Printing (per copy)		
▪ A4 Black and white	0.20	0.20
▪ A3 Black and white	0.40	0.40
▪ A4 Colour	0.50	0.50
▪ A3 Colour	1.00	1.00
Replacement library card	2.00	2.00
Research – contract	Price on Request	Price on Request
Scanning – email	2.50	2.50
USB stick (8GB)	10.00	10.00

Miscellaneous

Bank Fees and Charges	2018/19 \$	2019/20 \$
Credit card and electronic transfer charges	Actual charge	Actual charge
Laboratory Services		
Testing services	125.00 per hour plus materials	127.50 per hour plus materials
Official Information Requests and Compliance Investigations		
Executive Staff (per hour)	225.00	229.50
Managers and Team Leaders (per hour)	185.00	188.50
Professional and Technical Staff (per hour)	125.00	127.50
Administrative Staff (per hour)	85.00	86.50
Rates Postponement Policy Fees		
Administration fee	50.00	50.00
Interest rate	8%	8%
Request for establishing a new Rating Area		
Request for establishing a new Rating Area	7,187.50	7,187.50
Services Provided to other Local Authorities		
Charge for services provided to other Local Authorities (per hour)	150.00	153.00
Street Banners		
Street Banners	125.00	125.00

Parks and Reserves

General Casual Use Park Charge (Plus any special requirement charges)	2018/19 \$	2019/20 \$
Any area of any park or reserve for a wedding, picnic or	25.00	25.00
Special Locations (Plus any special requirements)		
Queens Park Band Rotunda (includes power)	50.00	50.00
Queens Park Winter Gardens (between 5.00 to 7.00 pm summer only)	85.00	85.00
Queens Park Tennis Pavilion (includes power)	New Fee	60.00
Anderson Park Pavilion/Kitchen (includes power)	60.00	60.00
Anderson Park Pavilion/Kitchen and BBQ (includes power)	90.00	90.00
Anderson Park Second Picnic Area	40.00	40.00
Otepuni Gardens Band Rotunda (includes power)	50.00	50.00
Sandy Point Oreti Sands Golf Building	New Fee	100.00
Otatara Scenic Reserve (ex Guide Camp Area)	40.00	40.00
Makarewa Domain Community Building (ex Bowling Club)	New Fee	100.00
Special Requirements		
Queens Park		
• Power – where available	25.00	25.00
• Gates – to have gates opened for official vehicles (1 hour maximum)	100.00	100.00
Anderson Park		
• Marquee site – includes use of pavilion and kitchen	From 400.00	From 400.00
• Access after dusk	195.00	195.00
Gala Street Reserve		
• Power – Fountain	25.00	25.00
• Power – Fairs and carnivals	From 290.00 Plus power if required	From 295.00 Plus power if required
• Circuses (non performing and performing days) per day	From 290.00	From 295.00
• As determined by the Parks Manager based on size, duration, location and nature of event	Plus power if required	Plus power if required
• Power – Fair, Carnival and Circus Area	Connection fee PLUS cost of power used based on actual reading	Connection fee PLUS cost of power used based on actual reading

Parks and Reserves continued

Special Requirements - Continued	2018/19 \$	2019/20 \$
General Reserves		
Other reserves and activities (including concerts or similar) As determined by the Parks Manager based on size, duration, location and nature of event	From 125.00	From 125.00
Power – where available	25.00	25.00
Access to reserves through gates and barriers (key fee)	100.00	100.00
Commercial site including power (per day charge)	From 240.00	From 240.00
Commercial concession	350.00 - 500.00 pa Dependent upon number of days of week used	350.00 - 500.00 pa Dependent upon number of days of week used
Bonds		
Marquee site	From 530.00	From 540.00
Commercial activities (including fairs and carnivals)	From 530.00	From 540.00
Circuses	From 1,125.00	From 1,145.00
Where not defined above, bond to be determined by Parks Manager		
Car Park Maintenance		
Surrey Park sports clubs with shared car parks	Per funding policy	Per funding policy
Sports Clubs Occupying Council Reserves (buildings charged as extra)		
Bowling Green	408.00	415.00
Croquet Greens	380.00	385.00
Dog Obedience Club	320.00	325.00
Model Engineers	580.00	590.00
Surrey Park Grandstand and Athletics Track		
School sports (50% paid to Athletics Southland)		
• Year 7 and over	545.00	555.00
• Years 1 to 6 (inclusive)	440.00	448.00
Athletics – use of sports area, per season (enclosure)	920.00	935.00
Sportsfield and Park Facility Charges		
Summer Sports		
Touch Rugby	255.00	260.00
5-a-side Soccer	255.00	260.00

Special Requirements - Continued	2018/19 \$	2019/20 \$
Cricket (per wicket)		
Prepared wicket		
• Per season	Price on application	Price on application
Artificial wicket		
• Per season	428.00	435.00
• Per day	65.00	65.00
Unprepared wicket (evenings only)		
• Per season	153.00	155.00
• Per evening	45.00	45.00
• Per day	65.00	65.00
Softball		
Enclosure		
• Per year	920.00	935.00
Grass diamond		
• Per season	428.00	435.00
• Per game	45.00	45.00
• Per day	65.00	65.00
Practice area		
• Per season	325.00	330.00
Tennis – court per season	168.00	170.00
Marching (reservations of practice area) per season, per team	85.00	85.00

Winter Sports - Note: Effective April 1	2018 \$	2019 \$	2020 \$
Field rent (per field)			
▪ Rugby, football and rugby league			
• Per season	760.00	775.00	790.00
• Single game	75.00	75.00	75.00
• Per day	95.00	95.00	95.00
• Practice field	530.00	540.00	550.00
▪ Netball Court rental (per court)			
• Per season	165.00	168.00	170.00

Parks and Reserves continued

Winter Sports - Continued	2018 \$	2019 \$	2020 \$
▪ Hockey – artificial turf (enclosure)	905.00	920.00	935.00
▪ Football – artificial turf (enclosure)	905.00	920.00	935.00
Sandy Point Domain			
Clubs occupying Sandy Point Domain			
▪ Club buildings	410.00	415.00	420.00
▪ Grounds Annual charge to be assessed on the area of land occupied per hectare or part thereof, minimum charge 1 ha. Where a building is also on the site, the charge shall be the land area plus the building rate.	190.00	193.00	195.00
▪ Crib sites ▪ Sandy Point Domain – per annum	750.00	765.00	780.00
Buildings other than Sandy Point			
Buildings other than Sandy Point	Current market value	Current market value	Current market value
Fencing Contribution			
For reserves boundary fences			
▪ Half cost of materials, up to a yearly set fee per lineal metre	40.00	40.00	As per Fencing Act Requirements
Miscellaneous Charges	2018/19 \$	2019/20 \$	
Applications Requiring Management Plan Change			
Initial application fee	60.00	60.00	
Associated costs of application including but not limited to advertising, Minister of Conservation fee, survey fees, legal fees etc.	Recovery of actual cost incurred by Council	Recovery of actual cost incurred by Council	
Firewood			
Permit – issued for up to two weeks	15.00	15.00	
Hire of Plants from McIvor Road Nursery			
(Charges do not include delivery)			
Planter Bag Sizes 2, 3 or 5	3.00 (each)	3.00 (each)	
Planter Bag Sizes 8, 12 or 28	4.00 (each)	4.00 (each)	
Planter Bag Size 40	6.00 (each)	6.00 (each)	
Tubs	12.00 (each)	12.00 (each)	
Parks Operations			
Non Council work	Tender / quote	Tender / quote	

Parks and Services - Cemeteries and Crematorium	2018/19 \$	2019/20 \$
Cemeteries – Burial Fees		
Monday to Saturday, excluding Sundays and public holidays, including pre-purchase of right of burial. Hours 8am to 5pm weekdays (summer months); 8am to 4pm weekdays (winter months); 8am to 1pm Saturdays.		
Person over five years of age	855.00	870.00
Child five years of age or under (children's burial area)	510.00	520.00
Stillborn and child up to one year	305.00	310.00
Breaking concrete	Actual time taken	Actual time taken
Second burials – and subsequent burial/s	1,000.00	1,020.00
Maintenance Fee – on each burial (not applicable to stillborn and up to five years old; and Ex-Servicemen in the Servicemen's section)	575.00	585.00
Handfill		
- Using existing material	No charge	No charge
- Using new material brought in	100.00	100.00
Burial of ashes in cemetery		
• Burial of ashes	127.50	130.00
Maintenance fee on each burial of ashes	230.00	235.00
Recording fee for scattered ashes	40.00	40.00
Ex-Servicemen's burial in Servicemen's area of cemetery		
For burials		
• Monday to Saturday	855.00	870.00
• Ash burial fee	127.50	130.00
Out of hours fee for burials Saturday 1pm to 4pm		
Out of hours fee, subject to special approval, in addition to normal fees	330.00	335.00
Purchase of Allotments		
(Including pre-purchase of allotment for right of burial)		
• Single one burials	765.00	780.00
• Children's plot, 1.8m x 0.75m	390.00	395.00
• Standard width plot (2 capacity), 2.75m x 1.2m	895.00	900.00
• Double width plot (4 capacity), 2.75m x 2.4m	1,790.00	1,800.00
• Family plots – fee to be determined by size of plot requested (based on multiples of two-capacity plots)	Fee to be determined	Fee to be determined

Parks and Reserves continued

Parks and Reserves - Cemeteries and Crematorium continued	2018/19 \$	2019/20 \$
• Plot for burial of ashes (standard size)	160.00	165.00
• Plot for burial of ashes (60cm x 60cm)	280.00	285.00
Other fees		
Memorial beam (including lost Seamen)		
• Permit fee	45.00	45.00
• Beam	45.00	45.00
Free ground plaques	45.00	45.00
• Beam	45.00	45.00
• Maintenance fee	230.00	235.00
• Memorial Grove (including permit, planting, tree and recording fees)	230.00	235.00
Miscellaneous		
Permit fee for the erection of memorials		
• Prior to erection	45.00	45.00
• Non-notified	75.00	75.00
Genealogical search fee		
• Search (correspondence including email – minimum)	11.00	15.00
Disinterment and Reinterment		
• Disinterment fee, adult over five years old	2,345.00	2,390.00
• Disinterment fee, child under five years old	1,120.00	1,140.00
• Reinterment fee (same plot)	530.00	540.00
• Disinterment of ashes	127.50	130.00
• Reinterment of ashes	127.50	130.00
For cremations (including pre-purchase)		
Cremations (excluding use of chapel) Monday to Friday, 8.30am to 5pm, Saturday morning 8.30am to 1pm		
• Persons over 10 years of age	785.00	800.00
• Child 1 to 10 years of age	470.00	480.00
• Stillborn and child up to one year old	230.00	230.00
• Under 20 weeks gestation	50.00	50.00

Parks and Reserves - Cemeteries and Crematorium continued	2018/19 \$	2019/20 \$
Additional Fees		
• Saturday afternoons, 1pm to 4pm (subject to special approval and in addition to normal fees)	330.00	330.00
• Use of chapel for funeral service; committal prior to cremation; or memorial service where no cremation is involved	275.00	280.00
• Storage of ashes more than 14 days after cremation, per calendar month or part thereof	50.00	50.00
Crematorium	2018/19 \$	2019/20 \$
Purchase of allotments		
Memorial Gardens		
• Kerb plot	163.00	165.00
• Garden of Memorial	163.00	165.00
• Garden of Roses	375.00	380.00
• Garden of Rest	163.00	165.00
• Children's Garden	163.00	165.00
• Avenue of Tranquillity	375.00	380.00
Miscellaneous		
Burial of ashes	127.50	130.00
Maintenance		
• Fee on each burial of ashes (not applicable to stillborn and up to five years)	230.00	235.00
• Fee recording scattered ashes	45.00	45.00
Disinterment and Reinterment		
• Disinterment of ashes	127.50	130.00
• Reinterment of ashes	127.50	130.00
Book of Remembrance	15.00 per line	15.00 per line

Public Transport

Public Transport Fees	From 1 February 2019 \$	From 1 July 2019 \$
Travel including Adults, Child, School or Tertiary Student, Senior Citizen – Per Trip - All times and All trips (to Hub)	Paid by:	Paid by:
A trip completed by a Tag Off	Bus Smart Card 2.00	Bee Card 2.00
A trip not completed by a Tag Off	Bus Smart Card 3.00	Bee Card 3.00
Any other trip	Cash Payment 3.00	Cash Payment 3.00
Transfer within 30 minutes of trip finish when paying with Bus Smart Card only (no cash trip transfers)	0.00	0.00
Under Five Years Old – All travel times	Free	Free
Super Gold Travel Trip (The Bee Card must be registered (including the MSD connection to the card) to access the concession for free travel between 8.55 am and 3.00 pm, and all trips on Saturdays)	0.00	0.00
Bee Card (Off Bus purchase, including online)	5.00	5.00
Bee Card (On Bus purchase including \$5.00 top up)	10.00	10.00
Minimum Bee Card On Bus Top Up	5.00	5.00

Notes:

1. The Bus Smart Card will be replaced by the Bee Card in early 2019.
2. A trip is inclusive of travel which can start anywhere within a route but concludes at the CBD Hub.
3. Payments made by Bee cards are a specific fare type and are not considered as a discount fare as it does not require cash handling or driver assistance costs within the fare.
4. A tag off action is defined within the RITS Implementation Schema as having completed a Tag On when entering the bus and also a Tag Off (swipe) when leaving the bus. Council may select not to exercise the fare option if the tag off does not occur.
5. Terms and Conditions apply to the Bee card and can be accessed via www.bee.co.nz or via Council's website.
6. Maximum fares shown. Council may select not to implement this level of fare if other strategies are agreed. Actual fares will be confirmed on Council's website.
7. There are no peak or off peak times and fares are a flat fare per trip as shown above.
8. Supergold card holders must register and validate their Bee card via the Bee website to be eligible for the travel concession fare (free) and must also complete a Tag Off on concluding the trip. Failure to complete the Tag Off may result in the suspension of the card being eligible for that fare. The registration process will require entering the card holders Ministry of Social Development Number (MSD) for validating the concession.
9. Supergold travel is between the hours shown above unless amended by NZTA and travel must be compliant with the rules set by Council to be eligible for the fare.

Pools

Splash Palace Fees	2018/19 \$	2019/20 \$
Adult	6.30	6.40
Senior (60 years or over)	4.70	4.80
Student (Full time tertiary)	4.70	4.80
Child	4.70	4.80
Lane Space (peak time) (20/25m lane space per hour plus entry)	20.00	20.00
Lane Space (off peak) (20/25m lane space booking fee plus entry)	9.50	3.10 per lane per hour for 1-4 lanes \$9.00 per lane per hour for the 5 th lane and more thereafter

Public Toilets

Fees and Charges	2018/19 \$	2019/20 \$
Showers – Wachner Place Public Toilets	3.00	3.00

Resource Management

Land Use and Subdivision Applications	2018/19 \$	2019/20 \$
Fixed initial deposit for non-notified applications: <ul style="list-style-type: none"> land use resource consents change or cancellation of resource consent conditions objection to resource consents requests for extensions of time limits 	620.00	700.00
Fixed initial deposit for non-notified applications (land use resource consents for demolition – Rule 3.4 only).	320.00	350.00
Fixed initial deposit for non-notified subdivision consents.	1,050.00	1,150.00
Fixed initial deposit non-notified applications for which a hearing is required. In addition if the application is decided by the Hearings Panel a Hearing fee will also be charged; or Commissioners' fees will be charged in instances when they hear and/or decide an application	2,050.00	2,200.00
Fixed initial deposit for applications when notice is served under Section 95B of the Resource Management Act 1991: <ul style="list-style-type: none"> resource consents change or cancellation of resource consent conditions extensions of time limits In addition, if the application is decided by the Hearings Panel a Hearing fee will also be charged; or Commissioners' fees will be charged in instances when they hear and/or decide an application.	2,450.00	2,600.00
Fixed initial deposit for notified applications. In addition if the application is decided by the Hearings Panel a Hearing fee will also be charged; or Commissioners' fees will be charged in instances when they hear and/or decide an application	3,900.00	4,500.00
Combined Land Use and Subdivision Applications		
Fixed initial deposit for non-notified combined applications.	1,400.00	1,500.00
Fixed initial deposit for non-notified combined applications which are decided by the Hearings Panel. A Hearing fee will also be charged. Commissioners' fees will be charged in instances when they hear and/or decide an application.	2,600.00	2,800.00
Fixed initial deposit for combined applications when notice is served under Section 95B of the Resource Management Act 1991. In addition if the application is decided by the Hearings Panel a Hearing fee will also be charged; or Commissioners' fees will be charged in instances when they hear and/or decide an application	2,900.00	3,500.00
Fixed initial deposit for notified combined applications. In addition if the application is decided by the Hearings Panel a Hearing fee will also be charged; or Commissioners' fees will be charged in instances when they hear and/or decide an application	4,300.00	4,500.00

Additional costs for Processing Resource Consents		
The following fees will apply in instances when any of the above fixed initial deposits (for individual or combined resource consent applications) are insufficient to cover the costs associated with the processing of an application	Actual fee for external professionals, postage and packaging. Staff 150.00 per hour	Actual fee for external professionals, postage and packaging. Staff 150.00 per hour
Deemed Permitted Boundary Activity		
Fixed initial deposit for a deemed permitted boundary activity	250.00	300.00
Outline Plans		
Fixed initial deposit for an outline plan request - Section 176A of the Resource Management Act 1991. In addition if the application is decided by the Hearings Panel a Hearing fee will also be charged; or Commissioners' fees will be charged in instances when they hear and/or decide an application.	620.00	650.00
Fixed initial deposit for a request to waive the requirements for an outline plan – section 176A(2)(c) of the Resource Management Act 1991. In addition if the application is decided by the Hearings Panel a Hearing fee will also be charged; or Commissioners' fees will be charged in instances when they hear and/or decide an application	300.00	350.00
Monitoring	2018/19 \$	2019/20 \$
Hourly rate for monitoring of resource consents	150.00	150.00
Lodging of Objections		
Fixed initial deposit for objections lodged under Section 357 and Section 357A of the Resource Management Act 1991. In addition if the application is decided by the Hearings Panel a Hearing fee will also be charged; or Commissioners' fees will be charged in instances when they hear and/or decide an application	800.00	850.00
Peer Review of Applications returned under section 88 of the RMA		
Fee when an applicant requests a review of Council's decision to return the application under Section 88 of the Resource Management Act 1991.	Actual fee if Council's decision to return the application is upheld	Actual fee if Council's decision to return the application is upheld
Independent person to chair pre-application meeting		
Fee when an applicant requests that an independent person chairs the pre-application meeting.	Actual fee	Actual fee
Designations/Heritage Orders and Plan Changes		

Resource Management continued

Fixed initial deposit for a notice of requirement for Designations under Section 168 and for Heritage Order applications under Section 189 of the Resource Management Act 1991. In addition if the application is decided by the Hearings Panel a Hearing fee will also be charged; or Commissioners' fees will be charged in instances when they hear and/or decide an application.	6,200.00	6,300.00
Fixed initial deposit for the alteration or removal of a Designation or Heritage Order. In addition if the application is decided by the Hearings Panel a Hearing Fee will also be charged; or Commissioners' fees will be charged in instances when they hear and/or decide an application	820.00	850.00
Fee for request for a Plan Change. (Costs are negotiated and may be significantly lower if the request for a Plan Change is minor). In addition if the application is decided by the Hearings Panel a Hearing fee will also be charged; or Commissioners' fees will be charged in instances when they hear and/or decide an application	13,000.00	13,000.00
Hearing Fees		
Fixed initial deposit, which is to be paid prior to the Hearing	1,500.00 for Hearings lasting up to two hours.	1,500.00
Hourly rate for Hearings after the first two hours (for Hearings decided by the Hearings Panel)	600.00	600.00
Fee for Hearings Commissioner(s)	Where a commissioner(s) hears and decides/ recommends on an application the Commissioner's fee will be charged.	When a commissioner(s) hears and decides/ recommends on an application their fee will be charged
Fee for external professionals (when required)	Actual fee	Actual fee
Documents and Certificates	2018/19 \$	2019/20 \$
Fee for certificates under Sections 10 and 139 of the Resource Management Act 1991 and other Certificates, e.g. Planning and Building certificate under section 100(f) of the Sale and Supply of Alcohol Act 2012.	420.00	450.00
Fee for Council signing under seal of legal documents	360.00 and any associated legal fees	400.00 and any associated legal fees
Fee for Council Signatories for Legal Documents	320.00 and any associated legal fees	350.00 and any associated legal fees

Council Signing of Survey Certification		
Fee for processing a request under Section 223 of the Resource Management Act 1991	160.00	170.00
Fee for processing a request under Section 224(c)/Section 224(f) of the Resource Management Act 1991 Note – Should a bond be requested and accepted, an administration fee will be charged.	210.00	220.00
Fee for processing a request under Section 221 of the Resource Management Act 1991	210.00	220.00
Fee for processing a combined certificate under Section 223 and Section 224(c)/224(f) of the Resource Management Act 1991	210.00	220.00
Fee for processing a request under Section 226 of the Resource Management Act (including Certification)	520.00	530.00
Applications by Council Business Units, Council Controlled Organisations and Council Organisations		
All applications	Actual costs for processing, hearing and decision-making, including the cost of Hearings Commissioners and External Professionals when required.	Actual costs for processing, hearing and decision-making, including the cost of Hearings Commissioners and External Professionals when required.
Engineering Plans		
Fee for the lodgment of engineering plans and specifications of subdivision including checking and inspection as required under the Council's Code of Land Development Bylaw.	1.5% of the estimated cost of the Engineering Works or \$1,000.00, whichever is the greater. (Estimated cost to be acceptable to Council.)	1.5% of the estimated cost of the Engineering Works or \$1,000.00, whichever is the greater. (Estimated cost to be acceptable to Council.)
Hourly re-inspection fees – additional inspections other than those required by the Code of Practice for Land Development.	120.00	150.00
Other Legislation	2018/19 \$	2019/20 \$
Section 327A Revocation of a building line restriction.	620.00	650.00
Section 348 Right of Way Approval.	620.00	650.00
District Plan		

Resource Management continued

Invercargill City District Plan		
Within Southland	350.00	600.00
Remainder of New Zealand (including postage and packaging)	400.00	700.00
Rapid Signs and Aerial Photos		
RAPID Number Sign Charges		
Single Flat Sign	45.00	45.00
Range Sign	55.00	55.00
Row Signs (each)	15.00	15.00
Installation	80.00	80.00
Supply of Aerial Photo		
Customised projects (per hour)	150.00	150.00
Requests for Remittance of Fees and Charges		
Requests for remittance of fees and charges under Section 36(5) of the Resource Management Act 1991.	Written requests to the Director of Environmental and Planning Services, Invercargill City Council	Written requests to the Director of Environmental and Planning Services, Invercargill City Council

Roading

Roading Fees	2018/19 \$	2019/20 \$
Licence to occupy road – “Café licence” (No Alcohol Permitted) – Annual Charge		
• Up to 15 square metres	125.00	125.00
• Per additional square metre	12.50	12.50
• Special designated area of footpath for Alcohol Licence or similar (Annual Charge)	1,050.00	1,050.00
• Metered parking space removal (Annual Charge or pro rata for longer periods)	2,000.00	2,000.00
Restricted use of footpath, e.g. scaffolding permit (monthly fee – also requires CAR permit)	Minimum of 80.00 (for up to 30 days) then 5.00 per calendar day thereafter	Minimum of 80.00 (for up to 30 days) then 5.00 per calendar day thereafter
Vehicle crossing application per crossing	Technical charge based on processing time (minimum 60.00)	Technical charge based on processing time (minimum 60.00)
Corridor Access Request	Technical charge based on processing time (minimum 55.00)	Technical charge based on processing time
Excavation or similar		(minimum 125.00)
Re-inspections		(minimum 55.00)
No Dig or minor event or similar approval	Technical charge based on processing time	Technical charge based on processing time (minimum 55.00)
Approval for a Roadside Grazing permit or Dust Suppressant Application permit or Demolition or Removal of Property or Placing of Shipping Container on Frontage or Approval for use of any Road Space.	Technical charge based on processing time (minimum 50.00)	Technical charge based on processing time (minimum 55.00)
Parking		
On street parking meters (per hour)	1.20 to 1.50	1.20 to 1.50
On street Coach parking (Casual per hour)	2.50	2.50
Esk Street Number 1 off street car park (Casual per hour)	1.20 - 1.50	1.20 - 1.50
Esk Street Number 2 off street car park (Casual per hour)	1.20 - 1.50	1.20 - 1.50
Don Street off street car park (Casual per hour)	1.20 - 1.50	1.20 - 1.50
Tay Central off street car park (Casual per hour)	1.20 - 1.50	1.20 - 1.50

Roading continued

Parking continued	2018/19 \$	2019/20 \$
Esk Street Number 2 off street car park, Reserved Permit Parking (per month)	60.00-80.00	65.00-80.00
Esk Street Number 2 off street car park, Early Bird Parking (per day)		5.00
Deveron Street off street carpark Reserved Permit Parking (per month)	New Fee	75.00 – 100.00
Permit Parking (where available) at any Carpark not specified (per month)	100.00–150.00	80.00–150.00
Park Zone Car Park Building (Leven Street)		
Casual parking (per hour)	1.20-1.50	1.20-1.50
Reserved Permit Space (Red Zone) (per month)	80.00	85.00
Reserved Space (Level 7 – Blue Zone) (per month) (limited numbers)	60.00	65.00
Meter Bags		
• Per day	15.00	15.00
• Per calendar week	65.00	65.00

Sewerage

Trade Waste Bylaw Fees	2018/19 \$	2019/20 \$
Reinspection Fee		
Volume Charge (C_v)	45c/m ³	47c/m ³
Biochemical Oxygen Demand Charge / Organic Loading (C_b)	42c/Kg BOD	43c/Kg BOD
Suspended Solids Charge (C_s)	40.2c/Kg SS	41c/Kg SS
Tankered Waste (Clifton)		
Plant influent (main sewer)	9.75/m ³	9.75/m ³
Digester	19.50/m ³	19.50/m ³
Other	9.75/m ³	9.75/m ³
Connection Fees		
Kennington Connection	7,000.00	7,000.00

Solid Waste

Invercargill Transfer Station	2018/19 \$	2019/20 \$
Cash minimum	5.00	5.00
Account minimum	10.00	10.00
General waste per tonne	192.00	196.00
Mixed waste > 80% green waste per tonne	192.00	196.00
Mixed waste < 80% green waste per tonne	157.50	157.50
Green waste only per tonne	78.00	83.00
Cleanfill only per tonne	88.50	92.00
Hazardous waste per tonne	88.50	92.00
Car tyres, each (weight charges also apply)	6.00	6.00
Truck tyres, each (weight charges also apply)	11.00	11.00
Bluff Transfer Station		
Rubbish		
• Car	10.00	10.00
• Station wagon	16.00	16.00
• Ute/large van	26.00	26.00
• Trailer – single axle	41.00	41.00
• Trailer – tandem axle	69.00	69.00
• Tyres – car, each (no bulk loads)	6.00	6.00
• Tyres – truck, each (no bulk loads)	11.00	11.00
Greenwaste		
• Car	5.50	5.50
• Station wagon	8.00	8.00
• Ute/large van	13.00	13.00
• Trailer – single axle	20.50	20.50
• Trailer – tandem axle	34.50	34.50

Southland Museum and Art Gallery

Digital Services	2018/19 \$	2019/20 \$
Photo emailed/printed (personal use)	25.00	25.00
Photo emailed/printed to be published	25.00 + 50.00 (acknowledgement fee)	25.00 + 50.00 (acknowledgement fee)
Request for photo of collection item	55.00	55.00
Photo to be used on front cover	To be negotiated	To be negotiated
Filming by prior arrangement per hour	250.00	250.00
Other Southland Museums and Historical Societies	Cost only	Cost only
Research		
Commercial Rate	180.00 per hour First half-hour free	180.00 per hour First half-hour free
Photocopying		
A4 Black and white	0.20	0.20
A4 Colour	0.50	0.50
Official Information Requests (per hour)		
Executive Staff	225.00	229.50
Managers and Team Leaders	185.00	188.50
Professional and Technical Staff	125.00	127.50
Administrative Staff	85.00	86.50
Photocopying		
A4 page	0.20	0.20
A3 page	0.40	0.40
Travel per km	0.75	0.75

Alteration of Fees

Fees and charges may be refunded, remitted or waived by the Manager, Southland Museum and Art Gallery. The fees and charges listed were correct at the time of going to print. The Council reserves the right to alter fees and charges during the year. Any changes will be publicly notified for submissions. All fees and charges are GST inclusive unless otherwise stated.

Water Supply

Sale of water	2018/19 \$	2019/20 \$
Class A: Excess usage by Easement Grantors (by agreement) m ³	0.0254	0.0254
Class C: Extraordinary Consumers of Reticulation (non-residential rating units) Annual Consumption m³:		
• 0 to 249	0	0
• 250 to 100,000	0.653	0.668
• 100,001 to 200,000	0.592	0.606
• 200,001 and above (prior to 2019/20: 200,001 to 300,000)	0.52	0.532
• 300,001 and above	0.46	N/A
Class D: Southland District Council consumers off Branhholme pipelines m ³	1.43	1.46
Class G: Bulk water ex waterworks to tankers etc (minimum \$17.60) m ³	2.15	2.20
Class H: Supplied per metered standpipe ex hydrants (minimum \$17.60) m ³	2.15	2.20
• Plus standpipe hire per day	40.80	41.75
Class I: Builders unmetered supply paid with permit fees		
• Dwelling	40.80	41.75
• Commercial buildings	81.60	83.50
Water connection charges		
Ordinary connections (Invercargill area)		
• 20mm service each	1,750.00	1,900.00
• 25mm service each	2,350.00	2,350.00
Ordinary connections (Bluff area)	Quote	Quote
Extraordinary connections	Quote	Quote
Renewals (20mm diameter)	1,310.00	1,425.00

Water connection charges continued	2018/19 \$	2019/20 \$
Disconnection fee		
• Up to and including 50mm each	714.00	927.00
• Above 50mm	Quote	Quote
Reconnection fee (up to 50mm diameter)	1,020.00	1,045.00
Service connection flow test each	306.00	530.00
Backflow preventer fee		
• Registration and installation	127.50	130.00
• Annual inspection	71.40	73.00
Fire protection water connection annual licence	71.40	73.00

