

2021

INVERCARGILL

Fees and Charges

INVERCARGILL COUNCIL

Contents

Alcohol Licensing	5
Animal Services	6
Building Services	10
Compliance	18
Environmental Health	20
Housing Care	22
Invercargill Airport Ltd	23
Invercargill Venue and Events Management	24
Library and Archives	26
Miscellaneous	27
Parks and Reserves	28
Public Transport	35
Pools	37
Public Toilets	38
Resource Management	39
Roading	42
Sewerage	45
Solid Waste	46
Southland Museum and Art Gallery	47
Water	48

The 2020/2021 Annual Plan and fees and charges schedule have been developed in a time of greater uncertainty than normal as a result of Covid-19. Fees and charges are subject to change. Any required changes will be consulted on in line with legislative requirements.

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 2020.

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	2019/2020 \$	2020/2021 \$
Executive Staff	229.50	230.00
Managers and Team Leaders	188.50	190.00
Professional and Technical Staff	127.50	145.00
Administration staff	86.50	90.00
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.

Alcohol Licensing

Alcohol Licensing Fees <i>Set by Sale and Supply of Alcohol (Fees) Regulations 2013</i> Premises Licence (on-licence, off-licence and club licence)	2019/2020 \$	2019/2020 \$	2020/2021 \$	2020/2021 \$
Category (Risk Rating)	Annual Fee	Application Fee	Annual Fee	Application Fee
Very low (0 – 2)	161.00	368.00	161.00	368.00
Low (3 – 5)	391.00	609.50	391.00	609.50
Medium (6 – 15)	632.50	816.50	632.50	816.50
High (16 – 25)	1035.00	1023.50	1035.00	1023.50
Very High (26+)	1437.50	1207.50	1437.50	1207.50
Special Licence				
Licence class	Events	Annual Fee	Events	Annual Fee
Class 1	"1 large event: More than 3 medium events: more than 12 small events"	575.00	"1 large event: More than 3 medium events: more than 12 small events"	575.00
Class 2	"3 to 12 small events 1 to 3 medium events"	207.00	"3 to 12 small events 1 to 3 medium events"	207.00
Class 3	1 or 2 small events	63.25	1 or 2 small events	63.25
Other Alcohol licenses				
	2019/2020 \$	2020/2021 \$		
	Fees			
Manager's certificate (application/ renewal)	316.25	316.25		
Temporary authority	296.70	296.70		
Temporary license	296.70	296.70		
Permanent Club Charters	632.50	632.50		

The 2020/2021 Annual Plan and fees and charges schedule have been developed in a time of greater uncertainty than normal as a result of Covid-19. Fees and charges are subject to change. Any required changes will be consulted on in line with legislative requirements.

Animal Services

Dog Control Fees Registration	2019/2020 \$	2020/2021 \$
Responsible Ownership Fee – Not Desexed	70.00	70.00
Responsible Ownership Fee – Desexed	55.00	50.00
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	310.00 for responsible dog owners and for working dogs
Menacing Dog	150.00	150.00
Responsible Menacing Dog (Breed only)*	85.00	85.00

Pro-rate Registration Fees

"Pro-rata 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.

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	45.83	137.50	91.67	77.92	32.08	77.92
August	58.33	41.66	125.00	83.34	70.80	29.16	70.80
September	52.50	37.49	112.50	75.01	63.74	26.24	63.74
October	46.67	33.32	100.00	66.68	56.67	23.32	56.67
November	40.83	29.15	87.50	58.35	49.58	20.40	49.58
December	35.00	24.98	75.00	50.02	42.50	17.48	42.50
Jan	29.17	20.81	62.50	41.69	35.42	14.56	35.42
Feb	23.33	16.64	50.00	33.36	28.33	11.64	28.33
March	17.50	12.47	37.50	25.03	21.25	8.72	21.25
April	11.67	8.30	25.00	16.70	14.17	5.80	14.17
May	5.83	4.13	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

Other Fees	2019/2020 \$	2020/2021 \$
Application for Responsible Ownership (inc property inspection)	40.00	40.00
Additional property inspections		20.00
Microchip Implanting	25.00	25.00
Replacement Tags	6.00	6.00
Additional late fee after 1 November	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 Control Infringements Set by Dog Control Act 1996 (per offence)		
Willful obstruction of a Dog Control Officer or Ranger	750.00	750.00
Failure or refusal to supply information or willfully providing false particulars	750.00	750.00
Failure to supply information or willfully providing false particulars about dog	750.00	750.00
Failure to comply with any Bylaw authorized by the section	750.00	750.00
Failure to undertake dog education programme of dog obedience course (or both)	300.00	300.00
Failure to comply with obligations of a probationary owner	750.00	750.00
Failure to comply with the effects of disqualification	750.00	750.00
Failure to comply with effects of classification of dog as "dangerous dog"	300.00	300.00
Failure to comply with effects of classification of dog as "menacing dog"	300.00	300.00
Fraudulent sale or transfer of dangerous dog	500.00	500.00
Failure to advise person of muzzle and leashing requirements	100.00	100.00
Failure to implant microchip transponder in dog	300.00	300.00
False statement relating to dog registration	750.00	750.00
Falsely notifying of death of dog	750.00	750.00
Failure to register dog	300.00	300.00
Fraudulent procurement to procure replacement tag	500.00	500.00
Failure to advise change of dog ownership	100.00	100.00
Failure to advise change of address	100.00	100.00

The 2020/2021 Annual Plan and fees and charges schedule have been developed in a time of greater uncertainty than normal as a result of Covid-19. Fees and charges are subject to change. Any required changes will be consulted on in line with legislative requirements.

Animal Services continued

Dog Control Infringements continued Set by Dog Control Act 1996 (per offence)	2019/2020 \$	2020/2021 \$
Removal or swapping of registration tags	500.00	500.00
Failure to keep dog controlled or confined	200.00	200.00
Failure to keep dog under control	200.00	200.00
Failure to provide proper care and attention, food, water, shelter	300.00	300.00
Failure to carry leash in public	100.00	100.00
Failure to comply with barking dog abatement notice	200.00	200.00
Allowing a dangerous dog to be at large unleashed or unmuzzled	300.00	300.00
Releasing dog from custody	750.00	750.00
Failure to advise of muzzle and leashing requirements	100.00	100.00
Dog Impoundment Fees		
Wandering/found dog return home (1st offence)	0.00	0.00
Wandering/found dog return home (2nd offence)	40.00	40.00
First Impoundment	80.00	80.00
Second Impoundment	120.00	120.00
Third and Subsequent Impoundments	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 a monthly fee will be applied and monthly invoices will be issued to the owner.	300.00	300.00
After Hours Release (Minimum of one hour staff time)	127.50	180/hour
Additional Impounding Fee: After Hours Impounding (Contractor)	55.00	70.00
Surrender fee		75.00

Stock Impounding Charges	2019/2020 \$	2020/2021 \$
Large animals including but not limited to, 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
Small animals including but not limited to, Sheep, Goats, Pigs and Poultry		
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	150.00
Other Fees		
Sale New Bark Collars Large	165.00	Discontinued
Bark Collar Rental Fee - Small (Dogtro)	Bond - 60.00	Discontinued
	Per Week - 25.00	Discontinued
Bark Collar Rental - Large (Bark Limiter)	Bond - 70.00	Discontinued
	Per Week - 25.00	Discontinued

The 2020/2021 Annual Plan and fees and charges schedule have been developed in a time of greater uncertainty than normal as a result of Covid-19. Fees and charges are subject to change. Any required changes will be consulted on in line with legislative requirements.

Building Services

Building Consent Application

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 0.5% the construction value.

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.

(a) Healthy Homes		
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	2019/2020 \$	2020/2021 \$
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
Earthquake prone buildings		
Earthquake Strengthening		1,000.00 deposit plus time and/or inspection fees
(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

Building Consent Application continued	2019/2020 \$	2020/2021 \$
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
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)	25.75/m ²	25.75/m ²
Foundation / Slab / Bridge Only	410.00	410.00
New Office / Additions	22.75/m ²	22.75/m ²
Shell only (internal unfinished)	17.75/m ²	17.75/m ²
Commercial interior alterations	17.75/m ²	17.75/m ²
Earthquake Strengthening	\$500 time costs and/or inspections	Discontinued
Minor Work	10.50/m ²	10.50/m ²
Re-roof / re-clad	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

The 2020/2021 Annual Plan and fees and charges schedule have been developed in a time of greater uncertainty than normal as a result of Covid-19. Fees and charges are subject to change. Any required changes will be consulted on in line with legislative requirements.

Building Services continued

Building Consent Application continued	2019/2020 \$	2020/2021 \$
(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
(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 Kennington Sewerage Scheme		7,000.00 plus 300.00 building consent fee
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>	925.00 flat rate	925.00 flat rate
(f) Mechanical		
HVAC (affected area) (min. of \$300.00)	1.75/m2	1.75/m2
Sprinkler System (affected area) (min. of \$300.00)	1.00/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	160.00 per hour
Inspection – additional <i>Third inspection per stage will be charged an additional fee</i>	150.00 per hour	160.00 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

Land Information Memorandum	2019/2020 \$	2020/2021 \$
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		
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	86.50 per hour capped at 275.00	90.00 per hour capped at 275.00
Administrative Charge	86.50 per hour capped at 275.00	90.00 per hour capped at 275.00

The 2020/2021 Annual Plan and fees and charges schedule have been developed in a time of greater uncertainty than normal as a result of Covid-19. Fees and charges are subject to change. Any required changes will be consulted on in line with legislative requirements.

Building Services continued

Miscellaneous	2019/2020 \$	2020/2021 \$
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	-
Dangerous/Insanitary/Earthquake Prone Consultation/Engaging consultants	500.00 hourly rate	Cost plus 10%
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

Government Levies (May be varied by Government legislation)	2019/2020 \$	2020/2021 \$
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	1.75 per 1,000 of GST inclusive work for all applications of \$20,444 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

The following Infringement Fees are set by the Building Act 2004.
Please note – the fine increases if Court proceedings are undertaken.

General Building Offences		
s40 - Failing to comply with the requirement that building work must be carried out in accordance with a building consent.	1,000.00	1,000.00
s101 - Failing to comply with requirement to obtain a compliance schedule	250.00	250.00
s108(5)(a) - Failing to display a building warrant of fitness required to be displayed.	250.00	250.00
S108(5)(aa) Failing to supply territorial authority with a building warrant of fitness	250.00	250.00
s108(5)(b) - Displaying a false or misleading building warrant of fitness.	1,000.00	1,000.00
s108(5)(c) - Displaying a building warrant of fitness other than in accordance with section 108.	1,000.00	1,000.00
Legal Processes		
s116B(1)(a) - Using, or knowingly permitting the use of, a building for a use for which it is not safe or not sanitary.	1,500.00	1,500.00
s116B(1)(b) - Using, or knowingly permitting the use of, a building that has inadequate means of escape from fire.	2,000.00	2,000.00

The 2020/2021 Annual Plan and fees and charges schedule have been developed in a time of greater uncertainty than normal as a result of Covid-19. Fees and charges are subject to change. Any required changes will be consulted on in line with legislative requirements.

Building Services continued

Legal Processes	2019/2020 \$	2020/2021 \$
s124 - Failing to comply with a notice, within the time stated in the notice, requiring work to be carried out on a dangerous, earthquake-prone, or insanitary building.	1,000.00	1,000.00
s128 - Using or occupying a building, or permitting another person to do so, contrary to a territorial authority's hoarding, fence, or notice.	2,000.00	2,000.00
S128A(2) Using or occupying a building, or permitting another person to do so, contrary to a territorial authority's hoarding, fence, or notice.	2,000.00	2,000.00
s168 - Failing to comply with a notice to fix.	1,000.00	1,000.00
s362D(4) Failing to provide prescribed disclosure information	500.00	500.00
Failing to provide prescribed checklist	500.00	500.00
s362F(4) Failing to have a written contract as prescribed	500.00	500.00
S362T(4) Failing to provide prescribed information or documentation to specified persons	500.00	500.00
s363 - Using, or permitting use of building having no consent or code compliance certificate or certificate for public use for premises for public use	1,500.00	1,500.00
s367 - Wilfully obstructing, hindering, or resisting a person executing powers conferred under the Act or its regulations.	500.00	500.00
s368 - Wilfully removing or defacing a notice published under the Act or inciting another person to do so.	500.00	500.00
Restricted Building Work		
s85(1) - Person who is not licensed building practitioner carrying out restricted building work without supervision of licensed building practitioner with appropriate licence.	750.00	750.00
s85(2)(a) - Licensed building practitioner carrying out restricted building work without appropriate licence.	500.00	500.00
s85(2)(b) - Licensed building practitioner supervising restricted building work without appropriate licence.	500.00	500.00
s314(1) - Person holding himself or herself out as being licensed to do or supervise building work or building inspection work while not being so licensed.	500.00	500.00

Dam Safety Offences	2019/2020 \$	2020/2021 \$
s134C - Dam owner failing to classify dam.	500.00	500.00
s138 - Dam owner failing to comply with a direction from a regional authority to have a classification re-audited and submitted.	250.00	250.00
s140 - Dam owner failing to prepare, or arrange the preparation of, a dam safety assurance programme and submit it for audit.	500.00	500.00
s145 - Dam owner failing to comply with a direction from a regional authority to have a dam safety assurance programme re-audited and submitted.	250.00	250.00
s150(4)(a) - Dam owner knowingly failing to display a dam compliance certificate required to be displayed.	250.00	250.00
s150(4)(b) - Dam owner displaying a false or misleading dam compliance certificate.	1,000.00	1,000.00
s150(4)(c) - Dam owner displaying a dam compliance certificate other than in accordance with section 150.	1,000.00	1,000.00
s154 - Dam owner failing to comply with a notice, within the time stated in the notice, requiring work to be carried out on a dangerous dam.	2,000.00	2,000.00

The 2020/2021 Annual Plan and fees and charges schedule have been developed in a time of greater uncertainty than normal as a result of Covid-19. Fees and charges are subject to change. Any required changes will be consulted on in line with legislative requirements.

Compliance

Parking Compliance Fees	2019/2020 \$	2020/2021 \$
Pursuant to:		
Land Transport Act 1998		
Invercargill City Council Bylaws		
Transport (towage fees) Notice 2004		
Any parking offence involving parking on a road in breach of a Local Authority Bylaw, in excess of a period fixed by a meter or otherwise, where the excess time is:		
Not more than 30 minutes	12.00	12.00
More than 30 minutes but not more than one hour	15.00	15.00
More than one hour but not more than two hours	21.00	21.00
More than two hours but not more than four hours	30.00	30.00
More than four hours but not more than six hours	42.00	42.00
More than six hours	57.00	57.00
Offence: Other Infringements		
Parked within six metres of an intersection	60.00	60.00
Parked near corner, bend, rise or intersection	40.00	40.00
Parked on or near a pedestrian crossing	60.00	60.00
Parked in a prohibited area	40.00	40.00
Parked on broken yellow line	60.00	60.00
Parked in area reserved for hire or reward vehicles	40.00	40.00
Parked within six metres of an indicated bus stop	40.00	40.00
Parked obstructing a vehicle entrance	40.00	40.00
Parked within 500mm of a fire hydrant	40.00	40.00
Double parked	60.00	60.00
Incorrect kerb parking	40.00	40.00
Parked on a footpath	40.00	40.00
Parked a trailer on a road over seven days	40.00	40.00
Inconsiderate parking	60.00	60.00
Parked in a (non GSV) loading zone - over the time limit	40.00	40.00
Incorrect angle parking	40.00	40.00
Parked facing wrong way	40.00	40.00
Parked on a level crossing	150.00	150.00
Parked near a level crossing	150.00	150.00

Parking Compliance Fees continued	2019/2020 \$	2020/2021 \$
Operated vehicle with a damaged tyre	150.00	150.00
Operated vehicle with a smooth tyre	150.00	150.00
Parked in area reserved for disabled persons	150.00	150.00
Failed to park entirely in marked parking area	40.00	40.00
Failed to pay for parking at carparks using pay and display, pay by space or pay by plate method	40.00	40.00
Parked at an expired meter	12.00	12.00
Parked in a parking space exceeding time paid for at a pay and display, pay by space or pay by plate method	Between 12.00- 57.00 as above	Between 12.00- 57.00 as above
Operated an unlicensed vehicle	200.00	200.00
Obscured or indistinguishable registration label	200.00	200.00
Obscured or indistinguishable registration plate	200.00	200.00
Used a vehicle with exemption from continuous licensing	200.00	200.00
Failed to display registration plates	200.00	200.00
Displayed other than appropriate label	200.00	200.00
Used unauthorised registration plate (not on registry)	200.00	200.00
Failed to display current Warrant of Fitness	200.00	200.00
No Certificate of Fitness - commercial vehicle	600.00	600.00
Towage Fee	52.50	52.50
Abandoned vehicle towage fee including storage	Actual Cost	Actual Cost

The 2020/2021 Annual Plan and fees and charges schedule have been developed in a time of greater uncertainty than normal as a result of Covid-19. Fees and charges are subject to change. Any required changes will be consulted on in line with legislative requirements.

Environmental Health

Corporate Fees	2019/2020 \$	2020/2021 \$
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	170.00	180.00
Multi-Site Business- in addition to above – Additional fee per site	62.00	62.00
Renewal of a Food Control Plan or National Programme Registration		
Food Control Plan - Minimum Registration Period - 12 months	130.00	130.00
National Programme 3 – Minimum Registration Period - 2 Years	130.00	130.00
Registration National Programme 2 - Minimum Registration Period - 2 Years	130.00	130.00
Registration National Programme 1 - Minimum Registration Period - 2 Years	130.00	130.00
Multi-Site Business - in addition to above – Additional fee per site	42.00	42.00
Amendment to a Food control Plan or National Programme Registration	47.00	47.00
2. Verification, Compliance and Monitoring		
Verification Fee for Food Control Plans and National Programmes (includes follow ups)	Hourly fee of 130.00 or part thereof PLUS disbursements which includes mileage outside the city boundary	Hourly fee of 145.00 PLUS disbursements which includes mileage outside the City boundary
Travel time for staff outside of City Boundary	Half the hourly rate 65.00 charged to the nearest half hour	Half the hourly rate 72.50 charged to the nearest half hour
Mileage		0.75/kilometre
Other Health Licences		
Camping Grounds	465.00	465.00
Hairdressers	260.00	260.00
Funeral Directors	260.00	260.00

Other Health Licences continued	2019/2020 \$	2020/2021 \$
Offensive Trades	260.00	260.00
Change of ownership	47.00	47.00
Late Fee charges	77.00	77.00
Bylaw fees		
Health and Hygiene Bylaw registration fee	260.00	260.00
Environmental Health Bylaw Mobile Trading	90.00	90.00
Environmental Health Bylaw Untidy Buildings, Sections and Abandoned Vehicles		145.00/hour and actual contractor costs
Environmental Health Bylaw investigation fee		145.00/hour
Hazardous Substances (Hazardous Substances and New Organism Act 1996)		
Inspection and/or Report under HSNO - per hour or part thereof	130.00	145.00/hour
Clean up, sampling, testing, seizure or removal of material / disposal or transfer to holding site/other agency	Actual and reasonable costs	Actual and reasonable costs
Gambling Venue Consent (Gambling Act 2003)		
Venue consent application	515.00	515.00
Hearings lodgment fee payable on lodgment of application (for hearings that last up to 2 hours)	1,540.00	1540.00
Monitoring of venue premises (per hour or part thereof)	130.00	145.00 per hour
Other Charges – Processing Applications / Variations / Extra Audits or Inspections Outside of Normal Business Hours		
Normal Working Hours (Per hour or part thereof)	130.00	Discontinued
Outside Normal Working Hours (Per hour or part thereof)	165.00	Discontinued
Statutory Holidays (Per hour or part thereof)	215.00	Discontinued

The 2020/2021 Annual Plan and fees and charges schedule have been developed in a time of greater uncertainty than normal as a result of Covid-19. Fees and charges are subject to change. Any required changes will be consulted on in line with legislative requirements.

Housing Care

Housing Care GST Not Applicable	2019/2020 \$	2020/2021 \$
Studio units (per week)	Up to 120.00	Up to 120.00
One bedroom units (per week)	Up to 140.00	Up to 140.00
One bedroom units with carport (per week)	Up to 140.00	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	2019/2020 \$	2020/2021 \$
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 plus GST	45.00 – 150.00 plus GST
Official Information Requests (per hour)		
Executive Staff	229.50 GST Inclusive	230.00 GST Inclusive
Managers and Team Leaders	188.50 GST Inclusive	190.00 GST Inclusive
Professional and Technical Staff	127.50 GST Inclusive	145.00 GST Inclusive
Administrative Staff	86.50 GST Inclusive	90.00 GST Inclusive
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.

The 2020/2021 Annual Plan and fees and charges schedule have been developed in a time of greater uncertainty than normal as a result of Covid-19. Fees and charges are subject to change. Any required changes will be consulted on in line with legislative requirements.

Invercargill Venue and Events Management

Civic Theatre Complex	2019/2020 \$	2020/2021 \$
Civic Theatre (seating capacity 1,015)		
Hire charge per performance	Price by negotiation - 2,950.00	3,065.00
Second performance	Price by negotiation - 1,950.00	2,025.00
Matinee or rehearsals with an audience	1,950.00	2,025.00
Dark days pack in/out rehearsals	1100 - 1,200.00	1,250.00
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	250.00
Half day booking (maximum four hours)	130.00	135.00
Day/night	360.00	375.00
Day/night	80.00	90.00
Victoria Room – whole room		
Day booking	375.00	390.00
Half day booking (maximum four hours)	195.00	200.00
Day/night	560.00	580.00
Down Day charge	100.00	110.00
Victoria Room – Venue 1 or Venue 2		
Day booking	240.00	250.00
Half day booking (maximum four hours)	130.00	135.00
Day/night	360.00	375.00
Down Day charge	80.00	90.00

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.

Rugby Park	2019/2020 \$	2020/2021 \$
	Price by negotiation	Price by negotiation
Scottish Hall		
Venue Hire	Price by negotiation	
Hall (full complex)	350.00	370.00
Supper Room	80.00	90.00
Kitchen	80.00	90.00
Down Day charge	80.00	90.00

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.

The 2020/2021 Annual Plan and fees and charges schedule have been developed in a time of greater uncertainty than normal as a result of Covid-19. Fees and charges are subject to change. Any required changes will be consulted on in line with legislative requirements.

Libraries and Archives

Lending Services	2019/2020 \$	2020/2021 \$
3D Print		Price on request
Book Bag	2.00	2.00
Book Covering	5.00	5.00
Book mending/book repair (minimum)	10.00	10.00
Digital image (minimum) - apply to Archives	5.00	10.00
Disc Resurfacing	2.50	2.50
DVD (including Bluray) (Note: These are Free for Children)	1.00	1.00
Holds – (Note: These are 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/Wi-Fi - public access provided through APNK.	2.00	0.00
Library Card replacement	2.00	2.00
Meeting Room Hire - hourly by arrangement		
• Meeting Room Half day	70.00	70.00
• Meeting Room Full day	125.00	125.00
Overdues non-chargeable items (per day) (Note: these are free for children)	0.20	0.20
Overdues chargeable items (per day) (Note: these are free for children)	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
Research (first 30 minutes free)	Price on Request	Price on Request
Scanning – staff assistance (Council also provides a free option using APNK)	2.50	2.50
USB stick (8GB)	10.00	10.00
Videogames (PS / Xbox / Wii)	2.50	2.50

Miscellaneous

Bank Fees and Charges	2019/2020 \$	2020/2021 \$
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
Litter		
Litter fine	400.00	400.00
Official Information Requests and Compliance Investigations		
Executive Staff (per hour)	229.50	230.00
Managers and Team Leaders (per hour)	188.50	190.00
Professional and Technical Staff (per hour)	127.50	145.00
Administrative Staff (per hour)	86.50	90.00
Rates Postponement Policy Fees		
Administration fee	50.00	160.00
Interest rate	8%	5%
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)	153.00	155.00
Street Banners		
Street Banners	125.00	125.00

The 2020/2021 Annual Plan and fees and charges schedule have been developed in a time of greater uncertainty than normal as a result of Covid-19. Fees and charges are subject to change. Any required changes will be consulted on in line with legislative requirements.

Parks and Reserves

General Casual Use Park Charge (Plus any special requirement charges)	2019/2020 \$	2020/2021 \$
Any area of any park or reserve for a wedding, picnic or non-commercial event	25.00	25.75
Special Locations (Plus any special requirements)		
Queens Park Band Rotunda (includes power)	50.00	51.50
Queens Park Winter Gardens (between 5.00 to 7.00 pm summer only)	85.00	87.55
Queens Park Tennis Pavilion (includes power)	60.00	61.80
Anderson Park Pavilion/Kitchen (includes power)	60.00	61.80
Anderson Park Pavilion/Kitchen and BBQ (includes power)	90.00	92.70
Anderson Park Second Picnic Area	40.00	41.20
Otepuni Gardens Band Rotunda (includes power)	50.00	51.50
Sandy Point Oreti Sands Golf Building	100.00	103.00
Otatara Scenic Reserve (ex Guide Camp Area)	40.00	41.20
Makarewa Domain Community Building (ex Bowling Club)	100.00	103.00
Special Requirements		
Queens Park		
• Power – where available	25.00	25.75
• Gates – to have gates opened for official vehicles (1 hour maximum)	100.00	103.00
Anderson Park		
• Marquee site – includes use of pavilion and kitchen	From 400.00	From 412.00
• Access after dusk	195.00	200.85
Gala Street Reserve		
• Power – Fountain	25.00	25.75
• Power – Fairs and carnivals	From 290.00 Plus power if required	Connection plus power costs
• Circuses (non performing and performing days) per day • As determined by the Parks Manager based on size, duration, location and nature of event	From 295.00 Plus power if required	From 303.85
• 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 - organised by hirer

Special Requirements - Continued	2019/2020 \$	2020/2021 \$
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 128.75
Power – where available	25.00	25.75
Access to reserves through gates and barriers (key fee)	100.00	103.00
Commercial site including power (per day charge)	From 240.00	From 247.00
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 540.00	From 556.20
Commercial activities (including fairs and carnivals)	From 540.00	From 556.20
Circuses	From 1,145.00	From 1,179.35
Where not defined above, bond to be determined by Parks Manager		
Car Park Maintenance		
Surrey Park sports clubs with shared car parks	Per revenue and finance policy	Per revenue and finance policy
Sports Clubs Occupying Council Reserves (buildings charged as extra)		
Bowling Green	415.00	427.45
Croquet Greens	385.00	396.55
Dog Obedience Club	325.00	334.75
Model Engineers	590.00	607.7
Surrey Park Grandstand and Athletics Track		
School sports (50% paid to Athletics Southland)		
• Year 7 and over	555.00	571.65
• Years 1 to 6 (inclusive)	448.00	461.44
Athletics – use of sports area, per season (enclosure)	935.00	963.05
Sportsfield and Park Facility Charges		
Summer Sports		
Touch Rugby	260.00	267.80

The 2020/2021 Annual Plan and fees and charges schedule have been developed in a time of greater uncertainty than normal as a result of Covid-19. Fees and charges are subject to change. Any required changes will be consulted on in line with legislative requirements.

Parks and Reserves continued

Special Requirements - Continued	2019/2020 \$	2020/2021 \$
5-a-side Soccer	260.00	267.80
Cricket (per wicket)		
Prepared wicket		
• Per season	Price on application	Price on application
Artificial wicket		
• Per season	435.00	448.05
• Per day	65.00	66.95
Unprepared wicket (evenings only)		
• Per season	155.00	159.65
• Per evening	45.00	46.35
• Per day	65.00	66.95
Softball		
Enclosure		
• Per year	935.00	963.05
Grass diamond		
• Per season	435.00	448.05
• Per game	45.00	46.35
• Per day	65.00	66.95
Practice area		
• Per season	330.00	339.90
Tennis – court per season	170.00	175.10
Marching (reservations of practice area) per season, per team	85.00	87.55
Winter Sports - Note: Effective April 1		
Field rent (per field)		
▪ Rugby, football and rugby league		
• Per season	790.00	813.7
• Single game	75.00	77.25
• Per day	95.00	97.85
• Practice field	540.00	550
▪ Netball Court rental (per court)		
• Per season	168.00	170.00

Winter Sports - Continued	2019/2020 \$	2020/2021 \$
▪ Hockey – artificial turf (enclosure)	920.00	935.00
▪ Football – artificial turf (enclosure)	920.00	935.00
Sandy Point Domain		
Clubs occupying Sandy Point Domain		
▪ Club buildings	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.	193.00	195.00
▪ Crib sites ▪ Sandy Point Domain – per annum	765.00	815.00
Buildings other than Sandy Point		
Buildings other than Sandy Point	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	As per Fencing Act Requirements	As per Fencing Act Requirements
Miscellaneous Charges		
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	
Hire of Plants from Mclvor 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)

Note:

* Permit available for charitable purposes only. Must be registered charitable organisation and suitably qualified.

The 2020/2021 Annual Plan and fees and charges schedule have been developed in a time of greater uncertainty than normal as a result of Covid-19. Fees and charges are subject to change. Any required changes will be consulted on in line with legislative requirements.

Parks and Reserves continued

Parks and Services - Cemeteries and Crematorium	2019/2020 \$	2020/2021 \$
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	870.00	896.1
Child five years of age or under (children's burial area)	520.00	535.6
Stillborn and child up to one year	310.00	319.3
Breaking concrete	Actual time taken	Actual time taken
Second burials – and subsequent burial/s	1,020.00	1050.6
Maintenance Fee – on each burial (not applicable to stillborn and up to five years old; and Ex-Servicemen in the Servicemen's section)	585.00	602.55
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	130.00	133.9
Maintenance fee on each burial of ashes	235.00	242.05
Recording fee for scattered ashes	40.00	45.00
Ex-Servicemen's burial in Servicemen's area of cemetery		
For burials		
• Monday to Saturday	870.00	896.1
• Ash burial fee	130.00	133.9
Out of hours fee for burials Saturday 1pm to 4pm		
Out of hours fee, subject to special approval, in addition to normal fees	335.00	345.05
Purchase of Allotments		
(Including pre-purchase of allotment for right of burial)		
• Single one burials	780.00	803.4
• Children's plot, 1.8m x 0.75m	395.00	406.85
• Standard width plot (2 capacity), 2.75m x 1.2m	900.00	927
• Double width plot (4 capacity), 2.75m x 2.4m	1,800.00	1854
• 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 - Cemeteries and Crematorium continued	2019/2020 \$	2020/2021 \$
• Plot for burial of ashes (standard size)	165.00	169.95
• Plot for burial of ashes (60cm x 60cm)	285.00	293.55
Other fees		
Memorial beam (including lost Seamen)		
• Permit fee	45.00	46.35
• Beam	45.00	46.35
Free ground plaques	45.00	46.35
• Beam	45.00	46.35
• Maintenance fee	235.00	242.05
• Memorial Grove (including permit, planting, tree and recording fees)	235.00	735.00
Miscellaneous		
Permit fee for the erection of memorials		
• Prior to erection	45.00	46.35
• Non-notified	75.00	77.25
Genealogical search fee		
• Search (correspondence including email – minimum)	15.00	15.45
Disinterment and Reinterment		
• Disinterment fee, adult over five years old	2,390.00	2461.70
• Disinterment fee, child under five years old	1,140.00	1174.20
• Reinterment fee (same plot)	540.00	556.20
• Disinterment of ashes	130.00	133.90
• Reinterment of ashes	130.00	133.90
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	800.00	824.00
• Child 1 to 10 years of age	480.00	494.40
• Stillborn and child up to one year old	230.00	236.90
• Under 20 weeks gestation	50.00	51.50

The 2020/2021 Annual Plan and fees and charges schedule have been developed in a time of greater uncertainty than normal as a result of Covid-19. Fees and charges are subject to change. Any required changes will be consulted on in line with legislative requirements.

Parks and Reserves continued

Parks and Reserves - Cemeteries and Crematorium continued	2019/2020 \$	2020/2021 \$
Additional Fees		
<ul style="list-style-type: none"> Saturday afternoons, 1pm to 4pm (subject to special approval and in addition to normal fees) 	330.00	339.90
<ul style="list-style-type: none"> Use of chapel for funeral service; committal prior to cremation; or memorial service where no cremation is involved 	280.00	288.40
<ul style="list-style-type: none"> Storage of ashes more than 14 days after cremation, per calendar month or part thereof 	50.00	51.50
Crematorium		
Purchase of allotments		
Memorial Gardens		
<ul style="list-style-type: none"> Kerb plot 	165.00	169.95
<ul style="list-style-type: none"> Garden of Memorial 	165.00	169.95
<ul style="list-style-type: none"> Garden of Roses 	380.00	169.95
<ul style="list-style-type: none"> Garden of Rest 	165.00	391.40
<ul style="list-style-type: none"> Children's Garden 	165.00	169.95
<ul style="list-style-type: none"> Avenue of Tranquillity 	380.00	391.40
Miscellaneous		
Burial of ashes	130.00	133.90
Maintenance		
<ul style="list-style-type: none"> Fee on each burial of ashes (not applicable to stillborn and up to five years) 	235.00	242.05
<ul style="list-style-type: none"> Fee recording scattered ashes 	45.00	46.35
Disinterment and Reinterment		
<ul style="list-style-type: none"> Disinterment of ashes 	130.00	133.90
<ul style="list-style-type: none"> Reinterment of ashes 	130.00	133.90
Book of Remembrance	15.00 per line	15.00 per line

Passenger Transport

Public Transport Fees	From 1 February 2019 \$	From 1 February 2020 \$
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	Bee Card \$2.00	Bee Card \$2.00
A trip not completed by a Tag Off	Bee 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 8.55am and 3.00pm, 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

The 2020/2021 Annual Plan and fees and charges schedule have been developed in a time of greater uncertainty than normal as a result of Covid-19. Fees and charges are subject to change. Any required changes will be consulted on in line with legislative requirements.

Passenger Transport continued

Notes:

1. The Bus Smart Card will be replaced by the Bee Card in 2020.
2. Terms and Conditions will apply to the Bee card and can be accessed via www.bee.co.nz or via Councils website.
3. A trip is inclusive of travel which can start anywhere within a route but concludes at the CBD Hub.
4. 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.
5. 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.
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 9am to 3pm , inc all Saturdays) 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	2019/2020 \$	2020/2021 \$
Adult	6.40	6.50
Senior (60 years or over)	4.80	4.90
Student (Full time tertiary)	4.80	4.90
Child	4.80	4.90
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)	3.10 per lane per hour for 1-4 lanes \$9.00 per lane per hour for the 5 th lane and more thereafter	3.10 per lane per hour for 1-4 lanes \$9.00 per lane per hour for the 5 th lane and more thereafter

The 2020/2021 Annual Plan and fees and charges schedule have been developed in a time of greater uncertainty than normal as a result of Covid-19. Fees and charges are subject to change. Any required changes will be consulted on in line with legislative requirements.

Public Toilets

Fees and Charges	2019/2020 \$	2020/2021 \$
Wachner Place Public Toilets		
Showers	3.00	3.00

Note:

Additional services, including locker hire, towels and soap are available at prices based on cost

Resource Management

Applications*	2019/2020 \$	2020/2021 \$
Non-notified: <ul style="list-style-type: none"> ▪ land use ▪ deemed permitted boundary activity ▪ demolition (Rule) ▪ Subdivision ▪ combined landuse and subdivision 		900.00 500.00 500.00 1250.00 1750.00
Limited notified		3000.00
Notified		5000.00
Outline Plans:		
Application		1000.00
Request to waive requirement for application		700.00
Other applications (Change or cancellation of resource consent conditions, requests for extensions of time and objections to fees charged.)		700.00
Hearing Fees		
Deposit to be paid prior to a hearing date being set		1500.00
Commissioner Fees		Actual cost
Hearings Panel		600.00/hour after the first two hours
Designations, Heritage Orders and Plan Changes		
Designation and Heritage Order		6500.00
Alteration or removal of Designation or Heritage Order		1000.00
Plan Change (Deposit may be negotiated, depending on complexity)		15000.00
Other Services		
Monitoring		145.00/hour
Peer review of decision to return an application		Actual fee if Council's decision is upheld.
Council document signing/sealing fee		450.00 plus and associated legal fees
Section 348 Right of Way Approval		700.00
Section 327A Revocation of a building line restriction.		700.00

*These fees relate to the minimum charge only as an initial fixed deposit. Actual fee payable includes the cost of time taken to process each application, memorandum, consent, notice, certificate or schedule. Actual fees for external professionals or \$145/hour for staff.

The 2020/2021 Annual Plan and fees and charges schedule have been developed in a time of greater uncertainty than normal as a result of Covid-19. Fees and charges are subject to change. Any required changes will be consulted on in line with legislative requirements.

Resource Management continued

Survey Certification	2019/2020 \$	2020/2021 \$
Section 223		200.00
Section 221 and 224		250.00 plus \$180.00 if a bond is requested
Combined 223 and 224		350.00
Section 226 (including certification)		550.00
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.	150.00	160.00
Infringement fees – Resource Management (Infringement Offences) Regulations 1999		
Section 338(1)(a) – Contravention of Section 9 (restrictions on use of land)	300.00	300.00
Section 338(1)(c) – Contravention of an abatement notice (other than a notice under 322(1)(c))	750.00	750.00
Section 338(2)(a) – Contravention of Section 22 (failure to provide certain information to an enforcement officer)	300.00	300.00
Section 338(2)(c) – Contravention of an excessive noise direction under Section 327.	500.00	500.00
Section 338(2)(d) Contravention of an abatement notice for unreasonable noise under Section 322(1)(c).	750.00	750.00

District Plan	2019/2020 \$	2020/2021 \$
Within Southland	600.00	700.00
Remainder of New Zealand (including postage and packaging)	700.00	800.00
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	180.00
Supply of Aerial Photo		
Customised projects (per hour)	150.00	160.00
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 Group Manager - Environmental and Planning Services, Invercargill City Council

The 2020/2021 Annual Plan and fees and charges schedule have been developed in a time of greater uncertainty than normal as a result of Covid-19. Fees and charges are subject to change. Any required changes will be consulted on in line with legislative requirements.

Roading

Roading Fees	2019/2020 \$	2020/2021 \$
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)	1050.00	1050.00
• Metered parking space removal (Annual Charge or pro rata for longer periods)	2000.00	2000.00
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
Overweight permit	Set by legislation	Set by legislation
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	Technical charge based on processing time
Excavation or similar	(minimum 125.00)	(minimum 125.00)
Re-inspections	(minimum 55.00)	(minimum 55.00)
No Dig or minor event or similar approval	Technical charge based on processing time (minimum 55.00)	Technical charge based on processing time (minimum 55.00)
Digging in Road Corridor without an approved Works Access Permit.		300.00
NGA Connections		Technical charge based on processing time (minimum 125.00)
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 55.00)	Technical charge based on processing time (minimum 55.00)

Parking	2019/2020 \$	2020/2021 \$
On street parking meters (per hour)- Meter heads	1.20 to 1.50	1.50
On street parking (per hour) - Parking Equipment (New Proposal see note below)		"First Hour 1.50 Second Hour 2.00 Third Hour 4.00
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	1.50
Esk Street Number 2 off street car park (Casual per hour)	1.20 -1.50	.150
Don Street off street car park (Casual per hour)	1.20 -1.50	1.50
Tay Central off street car park (Casual per hour)	1.20 -1.50	
Esk Street Number 2 off street car park, Reserved Permit Parking (per month)	65.00-80.00	70.00 - 80.00
Esk Street Number 2 off street car park, Early Bird Parking (per day)	5.00	5.00
Deveron Street off street carpark Reserved Permit Parking (per month)	75.00 – 100.00	75.00 – 100.00
Permit Parking (where available) at any Carpark not specified (per month)	80.00–150.00	80.00 – 150.00
Park Zone Car Park Building (Leven Street)		
Casual parking (per hour)	1.20-1.50	1.50
Reserved Permit Space (Red Zone) (per month)	85.00	90.00
Reserved Space (Level 7 – Blue Zone) (per month) (limited numbers)	65.00	70.00
Meter Bags		
• Per day	15.00	15.00
• Per calendar week	65.00	65.00

The 2020/2021 Annual Plan and fees and charges schedule have been developed in a time of greater uncertainty than normal as a result of Covid-19. Fees and charges are subject to change. Any required changes will be consulted on in line with legislative requirements.

Roading continued

Parking	2019/2020 \$	2020/2021 \$
<p>Notes</p>		
<p>1. Car parking approach will be changing to include an App and On Street kiosk equipment with the removal of meters. Variable rate charges may be used within new pay equipment. The parking strategy will enable a range of charges to be used.</p>		<p>1. Car parking approach will be changing to include an App and On Street kiosk equipment with the removal of meters. Variable rate charges may be used within new pay equipment. Variable rates are listed in the schedule and will be considered when the equipment is approved. The parking strategy will enable a range of charges to be used.</p>
<p>2. Pay by Plate equipment is the preferred technology for all carparks.</p>		<p>2. Pay by Plate equipment is the preferred technology for all carparks.</p> <p>3. See Councils Website for Terms and Conditions of Parking, including recover of Credit Card payment costs. Conditions may vary during year.</p> <p>4. New CAR software may require usage and access charges on a cost recovery basis.</p> <p>5. Recover of cost of repair incurs a 15% surcharge for administration and coordination.</p>

Sewerage

Trade Waste Bylaw Fees	2019/2020 \$	2020/2021 \$
Reinspection Fee		
Volume Charge (C_v)	47c/m ³	51.3c/m ³
Biochemical Oxygen Demand Charge / Organic Loading (C_b)	43c/Kg BOD	43.3c/Kg BOD
Suspended Solids Charge (C_s)	41c/Kg SS	43.5c/Kg SS
Tankered Waste (Clifton)		
Plant influent (main sewer)	9.75/m ³	\$10.00 /m ³
Digester	19.50/m ³	
Other	9.75/m ³	
Connection Fees		
Kennington Connection, \$7000 (plus \$300 building consent fee)	7,000.00	7,000.00

The 2020/2021 Annual Plan and fees and charges schedule have been developed in a time of greater uncertainty than normal as a result of Covid-19. Fees and charges are subject to change. Any required changes will be consulted on in line with legislative requirements.

Solid Waste

Invercargill Transfer Station	2019/2020 \$	2020/2021 \$
Cash minimum	5.00	5.00
Account minimum	10.00	10.00
General waste per tonne	196.00	214.00
Mixed waste > 80% green waste per tonne	196.00	214.00
Mixed waste < 80% green waste per tonne	157.50	175.00
Green waste only per tonne	83.00	94.00
Cleanfill only per tonne	92.00	103.00
Hazardous waste per tonne	92.00	103.00
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	2019/2020 \$	2020/2021 \$
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	0.40
Official Information Requests (per hour)		
Executive Staff	229.00	230.00
Managers and Team Leaders	188.50	190.00
Professional and Technical Staff	127.50	180.00
Administrative Staff	86.50	90.00
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.

The 2020/2021 Annual Plan and fees and charges schedule have been developed in a time of greater uncertainty than normal as a result of Covid-19. Fees and charges are subject to change. Any required changes will be consulted on in line with legislative requirements.

Water Supply

Sale of water	2019/2020 \$	2020/2021 \$
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	-	-
• 250 to 100,000	0.668	0.685
• 100,001 to 200,000	0.606	0.655
• 200,001 and above (prior to 2019/20: 200,001 to 300,000)	0.532	
• 300,001 and above	N/A	
Class D: Southland District Council consumers off Branxholme pipelines m ³	1.46	1.50
Class G: Bulk water ex waterworks to tankers etc (minimum \$17.60) m ³	2.20	2.30
Class H: Supplied per metered standpipe ex hydrants (minimum \$17.60) m ³	2.20	2.30
• Plus standpipe hire per day	41.75	45.00
Class I: Builders unmetered supply paid with permit fees		
• Dwelling	41.75	45.00
• Commercial buildings	83.50	90.00
Water connection charges		
Ordinary connections (Invercargill area)		
• 20mm service each	1,900.00	2,000.00
• 25mm service each	2,350.00	2,350.00
Ordinary connections (Bluff area)	Quote	Quote
Extraordinary connections	Quote	Quote
Renewals (20mm diameter)	1,425.00	1,500.00

Water connection charges continued	2019/2020 \$	2020/2021 \$
Disconnection fee		
• Up to and including 50mm each	927.00	1250.00
• Above 50mm	Quote	Quote
Reconnection fee (up to 50mm diameter)	1,045.00	1350.00
Service connection flow test each	530.00	600.00
Backflow preventer fee		
• Registration and installation	130.00	134.00
• Annual inspection	73.00	75.00
Fire protection water connection annual licence	73.00	75.00

The 2020/2021 Annual Plan and fees and charges schedule have been developed in a time of greater uncertainty than normal as a result of Covid-19. Fees and charges are subject to change. Any required changes will be consulted on in line with legislative requirements.

MARKS

Invercargill City Council ▪ Private Bag 90104 ▪ Invercargill 9840 ▪ New Zealand
Phone (03) 211 1777 ▪ www.icc.govt.nz