

	NET CHARGE 2019/20 £	VAT £	GROSS CHARGE 2019/20 £	VAT CODE	% Increase Net Fee 2019/20	REASON FOR FEE CHANGE
RESOURCES						
COURT COSTS FOR NNDR AND COUNCIL TAX SUMMONSES						
Council Tax Summonses (Liability Order)						
South Lakeland Court	75.00	0.00	75.00	X	0.00%	
Furness & District Court	75.00	0.00	75.00	X	0.00%	
Committal Warrants						
Application for issue of a warrant	240.00	0.00	240.00	X	0.00%	
Application for an arrest warrant - with bail	75.00	0.00	75.00	X	0.00%	
Application for an arrest warrant - without bail	105.00	0.00	105.00	X	0.00%	
NNDR Summonses (Liability Order)						
South Lakeland Court	75.00	0.00	75.00	X	0.00%	
Furness & District Court	75.00	0.00	75.00	X	0.00%	
LEGAL SERVICE FEES						
Road Closure Orders						
Inc Advertising	115.00	0.00	115.00	X	15.00%	
Excl Adverting	58.00	0.00	58.00	X	16.00%	
Property Consents						
Standard	30.00	0.00	30.00	X	20.00%	
retrospective	55.00	0.00	55.00	X	10.00%	
Encroachments						
Private - Agreement preparation	180.00	0.00	180.00	X	2.86%	
Private - agreement renewal	180.00	0.00	180.00	X	2.86%	
Private - assignment of agreement	180.00	0.00	180.00	X	2.86%	
Other encroachment admin costs						
- Letters/email in and out	5.00	0.00	5.00	X	0.00%	
- Phone Calls in and out	5.00	0.00	5.00	X	0.00%	
- Resurvey	60.00	0.00	60.00	X	20.00%	
- Instructing Legal Services	60.00	0.00	60.00	X	20.00%	
Other encroachment legal costs						
- Letters/email in and out	15.00	0.00	15.00	X	0.00%	
- Phone Calls in and out	15.00	0.00	15.00	X	0.00%	
- Fixed fee for commencement of legal action	265.00	0.00	265.00	X	6.00%	
- Other legal fees (per hour)	N/A	0.00		X		Fees chargeable will be set by court as cases submitted.
Section 106 agreements						
Flat Fee	1200.00	0.00	1,200.00	X	20.00%	
Per Obligation	75.00	0.00	75.00	X	0.00%	
Legal Fees for Property Transactions						
Per Transaction value	0.00	0.00	0.00		#DIV/0!	
£0-£2,000	200.00	0.00	200.00	X	#DIV/0!	
£2,001-£5,000	500.00	0.00	500.00	X	#DIV/0!	
£5,001-£10,000	750.00	0.00	750.00	X	#DIV/0!	
£10,001-£25,000	100.00	0.00	100.00	X	#DIV/0!	
£25,001 +	1500.00	0.00	1,500.00	X	#DIV/0!	

	NET CHARGE 2019/20 £	VAT 2019/20 £	GROSS CHARGE 2019/20 £	VAT CODE	% Increase Net Fee 2019/20	REASON FOR FEE CHANGE
PERFORMANCE & INNOVATION						
PARTNERSHIPS & ORGANISATIONAL DEVELOPMENT						
INFORMATION REQUESTS						
Environmental Information Regulations (2004) SLDC Charging Policy (charge per hour)	25.00	0.00	25.00	X	0.00%	Discretionary Charge
Section 2 Part 1 (5)(3) Data Protection Act 2018	75.00	0.00	75.00	X	0.00%	Discretionary Charge
ELECTORAL REGISTRATION						
REGISTER OF ELECTORS						
Full and Open Registers						
In data form - initial fee	20.00	0.00	20.00	X	0.00%	Statutory charge
per 1000 entries (or part thereof)	1.50	0.00	1.50	X	0.00%	Statutory charge
In printed form - initial fee	10.00	0.00	10.00	X	0.00%	Statutory charge
per 1000 entries (or part thereof)	5.00	0.00	5.00	X	0.00%	Statutory charge
Monthly Updates to the Register						
In data form - initial fee	20.00	0.00	20.00	x	0.00%	Statutory charge
per 1000 entries (or part thereof)	1.50	0.00	1.50	x	0.00%	Statutory charge
In printed form - initial fee	10.00	0.00	10.00	x	0.00%	Statutory charge
per 1000 entries (or part thereof)	5.00	0.00	5.00	x	0.00%	Statutory charge
Marked Register from Elections						
In data form - initial fee	10.00	0.00	10.00	X	0.00%	Statutory charge
per 1000 entries (or part thereof)	1.00	0.00	1.00	X	0.00%	Statutory charge
In printed form - initial fee	10.00	0.00	10.00	X	0.00%	Statutory charge
per 1000 entries (or part thereof)	2.00	0.00	2.00	X	0.00%	Statutory charge

	NET CHARGE 2019/20 £	VAT 2019/20 £	GROSS CHARGE 2019/20 £	VAT CODE	% Increase Net Fee 2019/20	REASON FOR FEE CHANGE
STRATEGIC DEVELOPMENT						
<u>PLANNING APPLICATION FEES</u>						
<u>OPERATIONS</u>						
The erection of dwelling houses (other than development within category 6)						
Where the application is for outline planning permission						
Each 0.1 hectare of site area subject to a maximum fee of £11,432	462.00	0.00	462.00	X	0%	
If site area is greater than 2.5 hectares; for first 2.5 hectares	11,432.00	0.00	11,432.00	X	0%	
for each additional 0.1 hectare subject to a maximum fee of £150,000	138.00	0.00	138.00	X	0%	
Where the application is for permission in Principle from 1 June 2018						
Each 0.1 hectare or part thereof of site area	402.00	0.00	402.00	X	0%	
Full planning permission						
For each dwelling house to be created by the development subject to a maximum fee of £22,859	462.00	0.00	462.00	X	0%	
If more than 50 dwellings; for first 50 dwellings	22,859.00	0.00	22,859.00	X	0%	
each additional dwelling subject to a maximum fee of £300,000	138.00	0.00	138.00	X	0%	
The erection of buildings (other than dwelling houses and buildings coming within categories 1,3,4,5 or 7 of the fee regulation for further information see link below) www.planningportal.gov.uk/uploads/english_application_fees.pdf						
Where the application is for outline planning permission.						
Each 0.1 hectare of site area subject to a maximum fee of £11,432	462.00	0.00	462.00	X	0%	
If site area is greater than 2.5 hectares; for first 2.5 hectares	11,432.00	0.00	11,432.00	X	0%	
for each additional 0.1 hectare subject to a maximum fee of £150,000	138.00	0.00	138.00	X	0%	
Full planning permission						
Where no floor space is to be created by the development	234.00	0.00	234.00	X	0%	
Where the area of gross floor space to be created by the development does not exceed 40 sq. metres.	234.00	0.00	234.00	X	0%	
Where the area of gross floor space to be created by the development exceeds 40sq metres but does not exceed 75 sq metres	462.00	0.00	462.00	X	0%	
Where the area of gross floor space to be created by the development exceeds 75 sq. metres, but does not exceed 3750 sq metres (charge is per 75 sq metres, subject to a maximum fee of £22,859)	462.00	0.00	462.00	X	0%	
Floor area over 3750 sq metres; for first 3750 sq metres	22,859.00	0.00	22,859.00	X	0%	
for each additional 75 sq metres subject to a maximum fee of £300,000	138.00	0.00	138.00	X	0%	

	NET CHARGE 2019/20 £	VAT 2019/20 £	GROSS CHARGE 2019/20 £	VAT CODE	% Increase Net Fee 2019/20	REASON FOR FEE CHANGE
STRATEGIC DEVELOPMENT						
The erection on land used for the purposes of agriculture, of buildings (other than glass houses to be used for agricultural purposes)						
Where the application is for outline planning permission						
Each 0.1 hectare of site area subject to a maximum fee £11,432	462.00	0.00	462.00	X	0%	
If site area is greater than 2.5 hectares; for first 2.5 hectares	11,432.00	0.00	11,432.00	X	0%	
for each additional 0.1 hectare subject to a maximum fee of £150,000	138.00	0.00	138.00	X	0%	
Full planning permission						
Where the area of gross floor space to be created by the development does not exceed 465 sq. metres.	96.00	0.00	96.00	X	0%	
Where the area of gross floor space to be created by the development does exceed 465sq. metres but does not exceed 540 sq metres.	462.00	0.00	462.00	X	0%	
Where the area of gross floor space to be created by the development exceeds 540 sq. metres but does not exceed 4,215 sq. metres; For the first 540sq. Metres	462.00	0.00	462.00	X	0%	
each additional 75 sq metres subject to a maximum fee £22,859	462.00	0.00	462.00	X	0%	
Floor area over 4,215 sq metres; first 4,215 sq metres	22,859.00	0.00	22,859.00	X	0%	
each additional 75 sq metres subject to a maximum fee £300,000	138.00	0.00	138.00	X	0%	
The erection of glasshouses on land used for purposes of agriculture						
Where the area of gross floor space to be created by the development does not exceed 465 sq. metres.	96.00	0.00	96.00	X	0%	
Where the area of gross floor space to be created by the development does exceed 465 sq. metres.	2,580.00	0.00	2,580.00	X	0%	
The erection, alteration or replacement of plant or machinery						
Each 0.1 hectare of site area	462.00	0.00	462.00	X	0%	
if the site area is more than 5 hectares; for the first 5 hectares	22,859.00	0.00	22,859.00	X	0%	
each additional 0.1 hectares subject to a maximum fee £300,000	138.00	0.00	138.00	X	0%	
The enlargement, improvement or other alteration of existing dwelling houses						
Where the application relates to one dwelling house	206.00	0.00	206.00	X	0%	
Where the application relates to two or more dwelling houses	407.00	0.00	407.00	X	0%	
The carrying out of operations (including the erection of a building) within the curtilage of an existing dwelling house for purposes ancillary to the enjoyment of the dwelling house as such, or the erection or construction of gates, fences, walls or other means of enclosure along a boundary of the curtilage of an existing dwelling house.	206.00	0.00	206.00	X	0%	
Installation of Satellite Dishes	206.00	0.00	206.00	X	0%	

	NET CHARGE 2019/20 £	VAT 2019/20 £	GROSS CHARGE 2019/20 £	VAT CODE	% Increase Net Fee 2019/20	REASON FOR FEE CHANGE
STRATEGIC DEVELOPMENT						
OPERATIONS						
The construction of car parks, service roads and other means of access on land used for the purposes of a single undertaking where the development is required for a purpose incidental to the existing use of the land.	234.00	0.00	234.00	X	0%	
The carrying out of operations not coming within any of the above categories.						
Each 0.1 hectare of site area subject to a maximum fee of £2,028	234.00	0.00	234.00	X	0%	
Engineering Operations (excavations, earth movements and mineral operations, disposal of refuse or waste minerals and open storage)						
Each 0.1 hectare of site area. Maximum fee £34,934	234.00	0.00	234.00	X	0%	
If the site is greater than 15 hectares; for the first 15 hectares	34,934.00	0.00	34,934.00	X	0%	
each additional 0.1 hectare subject to a maximum fee of £78,000	138.00	0.00	138.00	X	0%	
The change of use of a building to use as one or more separate dwelling houses.						
Where the change is from a previous use to not more than 50 dwelling houses for each dwelling house subject to a maximum fee of £22,895.	462.00	0.00	462.00	X	0%	
If creating more than 50 dwellings; for first 50 dwellings	22,859.00	0.00	22,859.00	X	0%	
For each additional dwelling house to be created by the development subject to a maximum fee of £300,000	138.00	0.00	138.00	X	0%	
The making of a material change in the use of a building or land (other than a material change of use coming within any of the above categories).						
	462.00	0.00	462.00	X	0%	
Demolition						
	96.00	0.00	96.00	X	0%	
Prior Approval						
Agricultural and Forestry buildings and operations or demolition of buildings	96.00	0.00	96.00	X	0%	
Proposed Change of Use to State funded School or Registered Nursery	96.00	0.00	96.00	X	0%	
Proposed Change of Use of Agricultural Building to State funded School or Registered Nursery	96.00	0.00	96.00	X	0%	
Proposed Change of use of Agricultural Building to a flexible use within Shops, Financial and Professional services, resaurants and cafes, business, storage or Distribution, Hotels, or Assembly or Leisure	96.00	0.00	96.00	X	0%	
Proposed Change of use of a Building from Office (Use Class B1) to a use within Class C3 (Dwellinghouse)	96.00	0.00	96.00	X	0%	
Change of Use of Agricultural Building to a Dwellinghouse (Use Class C3), where there are no Associated Building Operations	96.00	0.00	96.00	X	0%	

	NET CHARGE 2019/20 £	VAT 2019/20 £	GROSS CHARGE 2019/20 £	VAT CODE	% Increase Net Fee 2019/20	REASON FOR FEE CHANGE
STRATEGIC DEVELOPMENT						
Change of Use of Agricultural Building to a Dwellinghouse (Use Class C3), and Associated Building Operations	206.00	0.00	206.00	X	0%	
Notification for Prior Approval for a Change of Use from Storage or Distribution Buildings (Class B8) and any land within its curtilage to Dwelling House (Class C3)	96.00	0.00	96.00	X	0%	
Change of Use of a building from a Retail (Use Class A1 or A2)Use or a Mixed Retail and Residential Use to a use falling within Use Class C3 (Dwellinghouse),where there are no Associated Building Operations	96.00	0.00	96.00	X	0%	
Notification for Prior Approval for a Change of Use from Amusement arcades/centres and Casinos (Sui Generis) and any land within its curtilage to Dwelling House (Class C3)	96.00	0.00	96.00	X	0%	
Notification for Prior Approval for a Change of Use from Amusement arcades/centres and Casinos (Sui Generis) and any land within its curtilage to Dwelling House (Class C3) and Associated Building Operations	206.00	0.00	206.00	X	0%	
Notification for Prior Approval for a change of Use from shops (Class A1), Financial and Professional Services (Class A2), Betting Offices, Pay day Loan Shops and Casinos (Sui Generis) to Restaurants and Cafes (Class A3)	96.00	0.00	96.00	X	0%	
Notification for Prior Approval for a change of Use from shops (Class A1), Financial and Professional Services (Class A2), Betting Offices, Pay day Loan Shops and Casinos (Sui Generis) to Restaurants and Cafes (Class A3) and associated building works	206.00	0.00	206.00	X	0%	
Change of Use of a building from a Retail (Use Class A1 or A2)Use or a Mixed Retail and Residential Use to a use falling within Use Class C3 (Dwellinghouse), where there are no Associated Building Operations	96.00	0.00	96.00	X	0%	
Change of Use of a building from a Retail (Use Class A1 or A2)Use or a Mixed Retail and Residential Use to a use falling within Use Class C3 (Dwellinghouse), and Associated Building Operations	206.00	0.00	206.00	X	0%	
Notification for Prior Approval for a change of Use from shops (Class A1), Financial and Professional Services (Class A2), Betting Offices, Pay day Loan Shops and Casinos (Sui Generis) to Assembly and Leisure Uses (Class D2)	96.00	0.00	96.00	X	0%	
Communications	462.00	0.00	462.00	X	0%	
Notification for Prior Approval for a Development consisting of the erection or construction of a collection facility within the Curtilage of a shop	96.00	0.00	96.00	X	0%	
Notification for Prior Approval for the temporary use of Buildings or land for the purpose of Commercial Fil-making and the associated temporary structures, Works, Plant or Machinery required in connection with that use	96.00	0.00	96.00	X	0%	
Notification for Prior Approval for the installation, alteration or replacement of other Solar Photovoltaics (PV) equipment on roofs of non-domestic buildings up to a capacity of 1MW	96.00	0.00	96.00	X	0%	
Certificate of existing use or operation	As for planning application	-	-	-	0%	
Certificate of existing use or operation - lawful not to comply with any condition or limitation	234.00	-	-	-	0%	
Certificate of proposed use of development	50% of planning application	-	-	-	0%	

	NET CHARGE 2019/20 £	VAT 2019/20 £	GROSS CHARGE 2019/20 £	VAT CODE	% Increase Net Fee 2019/20	REASON FOR FEE CHANGE
STRATEGIC DEVELOPMENT						
ADVERTISEMENTS						
Advertisements displayed on business premises on the forecourt of business premises, or on other land within the curtilage of business premises, wholly with reference to all or any of the following matters; The nature of the business or other activity carried on, on the premises. The goods sold or the services provided on the premises. The name and qualification of the person carrying on such business or activity or supplying such goods or services.	132.00	0.00	132.00	X	0%	
Advertisements for the purpose of directing members of the public to, or otherwise drawing attention to the existence of business premises which are in the same locality as the site on which the advertisement is to be displayed but which are not visible from that site.	132.00	0.00	132.00	X	0%	
All other advertisements.	462.00	0.00	462.00	X	0%	
CONDITIONS						
Variation or removal of a planning condition	234.00	0.00	234.00	X	0%	
Request for confirmation that one or more conditions have been complied with - Householder	34.00	0.00	34.00	X	0%	
Request for confirmation that one or more conditions have been complied with - All other	116.00	0.00	116.00	X	0%	
Non-Material Amendment						
Householder	34.00	0.00	34.00	X	0%	
All Other Cases	234.00	0.00	234.00	X	0%	
High Hedge Complaints	600.00	0.00	600.00	E	0%	
					0%	
MISCELLANEOUS CHARGES						
Copies of listed building entries	No charge	-	-	-	0%	
Copy of scanned file sent electronically	No charge	-	-	-	0%	
Copies of plans (A2 and larger, per plan)	10.00	2.00	12.00	V	0%	
Viability Audit Fee	Full cost of audit to be recovered from applicant	-	-	V	-	recovery of full cost of service
					0%	
Research of Planning Data for a single domestic dwelling. (Includes research Listed Building and Ancient Monuments)	0.00	0.00	0.00	V	-100%	
Research of Planning Data for a single commercial property. (Includes research Listed Building and Ancient Monuments)	0.00	0.00	0.00	V	-100%	

	NET CHARGE 2019/20 £	VAT 2019/20 £	GROSS CHARGE 2019/20 £	VAT CODE	% Increase Net Fee 2019/20	REASON FOR FEE CHANGE	
STRATEGIC DEVELOPMENT							
<u>Pre Application Advice</u>							
Heritage Asset only pre-application advice (Listed Buildings and Conservation Areas not involving planning Permission) Advice regarding trees if a site visit or meeting is required Householder development (to enlarge, improve or alter an existing dwelling, carry out operations in its curtilage that are ancillary to the dwelling) Minor Development - max 2 dwellings, non-residential schemes with max 499m2 floorspace or max 0.49ha, adverts, change of use of buildings max 499m2 floorspace or max 0.49ha and single wind turbine/telecomm mast max 17m high Intermediate Development - 3 to 9 dwellings, non-residential schemes with 500 - 999m2 floorspace or 0.5 - 0.99ha, change of use of buildings 500-999m2 floorspace or 0.5 - 0.99ha and single wind turbine/telecomm mast exceeding 17m high Major Development - 10 to 49 dwellings, non-residential schemes with 1000 - 1999m2 floorspace or 1 - 1.99ha change of use of buildings 1000 - 1999m2 floorspace or 1 - 1.99ha and 2-9 wind turbines Significant Development - 50 dwellings or more, non-residential schemes over 2000m2 floorspace or 2ha, change of use of buildings over 2000m2 floorspace or 2ha, more than 10 wind turbines and any scheme requiring EIA Planning Performance Agreement (PPA)							
	£50 for letter						
	Additional £50 if site visit or meeting required, plus VAT						
	0.00	0.00	0.00		V	-100%	
	£50 for one site visit and one letter						
	Additional £50 if meeting requested plus VAT						
	£100 for one site visit and one letter						
	Additional £50 if meeting or follow on advice is requested plus VAT						
	£200 for one site visit and one letter						
	Additional £50 if meeting is requested and each and every letter and meeting thereafter plus VAT						
£500 for one site visit, meeting and letter							
Additional £50 if meeting is requested and each and every letter and meeting thereafter plus VAT							
£1000 for two site visits and two meetings							
Additional £50 for each and every meeting thereafter plus VAT							
0.00	-	-		V	-		
<u>PLANNING APPLICATION FEES EXEMPTIONS - CONCESSIONARY FEES</u>							
Applications for alterations to a dwelling house for the benefit of a disabled person and alterations to a public building for the sole purpose of providing means of access for disabled persons	No charge	-	-	-	0%		
Applications for Listed Building consent or applications for Conservation Area Consent	No charge	-	-	-	0%		
Planning permission for relevant demolition in a conservation area	No charge	-	-	-	0%		
Works to tress subject to TPO or in a Conservation Area Hedgerow removal	No charge	-	-	-	0%		
Some submissions and modified re-submissions from the same applicant within 12 months of the previous approval, for the same site.	No charge	-	-	-	0%		
The first revised application for development on the same site by the same applicant submitted within 12 months of the receipt of an application that is later withdrawn.	No charge	-	-	-	0%		
Application for a lawful development certificate for an existing use, where an application for planning permission for the same development would be exempt from the need to pay a planning fee under any other planning fee regulation	No charge	-	-	-	0%		
If the application is for consent to display an advertisement following either a withdrawal of an earlier application (before notice of decision was issued) or where the application is made following refusal of consent for display of an advertisement, and where the application is made by or on behalf of the same person	No charge	-	-	-	0%		
If the application is for consent to display an advertisement which results from a direction under Regulation 7 of the 2007 Regulations, dis-applying deemed consent Regulation 6 to the advertisement in question.	No charge	-	-	-	0%		
If the application is for alternative proposals for the same site by the same applicant, in order to benefit from permitted development right in Schedule 2 Part 3 Class V of GDPO 2015 (as amended)	No charge	-	-	-	0%		

	NET CHARGE 2019/20 £	VAT 2019/20 £	GROSS CHARGE 2019/20 £	VAT CODE	% Increase Net Fee 2019/20	REASON FOR FEE CHANGE
STRATEGIC DEVELOPMENT						
If the application relates to a condition or conditions on an application for Listed Building Consent or a planning permission for relevant demolition in a Conservation Area	No charge	-	-	-	0%	
If the application is for a certificate of lawfulness of proposed works to a listed building	No charge	-	-	-	0%	
Prior approval for a proposed larger home extension	No charge	-	-	-	0%	
If the application is for an alternative proposal being submitted on the same site by the same applicant on the same day where the application is of lesser cost then the fee is 50%	No charge	-	-	-	0%	
In respect of Reserved Matters you must pay a sum equal to or greater than what would be payable at current rates for approval of all reserved matters. If that amount has been paid then the fee is £462	No charge	-	-	-	0%	
Where a planning application crosses one or more local or district planning authorities, the fee is 150% and is paid to the authority with the larger part of the site.	No charge	-	-	-	0%	
Applications required because of the removal of permitted development rights by a condition attached to a planning permission	0.00	-	-	-	-100%	
Applications relating to a change of use from a purpose of one of the classes specified in the Use Classes Order to another purpose in the same class because the change is prohibited by a condition imposed on a previous planning permission.	0.00	-	-	-	-100%	
Applications by Parish Councils	0.00	-	-	X	0%	
Playing Fields (Sports Clubs)	0.00	0.00	0.00	X	-100%	
					-26%	
Community Infrastructure Levy - please use this link; https://www.southlakeland.gov.uk/planning-and-building/planning/community-infrastructure-levy-cil-for-planning-applications/community-infrastructure-levy-cil-charges-exemptions-penalties-and-appeals/						

STRATEGIC DEVELOPMENT	NET CHARGE 2019/20 £	VAT 2019/20 £	GROSS CHARGE 2019/20 £	VAT CODE	% Increase Net Fee 2019/20	REASON FOR FEE CHANGE
LOCAL LAND CHARGES	<p>Amended 1st April 2010. These fees are for the Council to provide compiled property search reports for properties throughout the District. In order to comply with Government guidance from 1st April 2009, SLDC introduced a new charging structure for property search services a) A charging structure for unrefined property data held by the council and b) A charging structure for the Council's services in providing compiled refined search reports Statutory regulations on charging for property search services now require that in respect of a) that the council sets charges on a cost recovery basis only and in respect of b) that the Council has regard to the costs it incurs in providing the service.</p>					
Con29 Part 1 2016 Edition including highways	69.17	13.83	83.00	V	6%	£4.17 increase to reflect additional burden of providing service NO demand for this service volume <5 pa NO demand for this service volume <3 over 8 year period
Con29 Part 1 2016 Edition excluding highways	0.00	0.00	0.00	V	-100%	
Refresh Con29 Part 1 2016 Edition submitted by original Solicitor (within 6 months of issue date - 1 re-run only)	0.00	0.00	0.00	V	-100%	
Con29 Part 1 2016 Edition Parcel Fee	10.00	2.00	12.00	V		
LLC1	20.00	0.00	20.00	X	-20%	efficiencies in process allow for reduction in fee - based on time and motion studies
Part 1 Enquiries						
One parcel of land - included above	Included above	-	-	-	-	
Each additional	10.00	2.00	12.00	V	0%	
LLC1 additional Parcel Fee	2.00	0.00	2.00	X	0%	
Part 11 Enquires						
Each printed enquiry;						
For enquiries 4 - 21	11.00	2.20	13.20	V	0%	
For Enquiry No. 22	25.00	5.00	30.00	V	0%	
Con29 Part II submission only (Admin fee when submitted without Con29 Part 1)	10.00	2.00	12.00	V	0%	
Personal Search (Land Charge only)	No charge	-	-	-	-	
					-24%	

STRATEGIC DEVELOPMENT	NET CHARGE 2019/20 £	VAT 2019/20 £	GROSS CHARGE 2019/20 £	VAT CODE	% Increase Net Fee 2019/20	REASON FOR FEE CHANGE
BUILDING CONTROL FEES						
For further information on Building Control Fees and Charges please go to; http://www.southlakeland.gov.uk/planning-and-development/building-control/building-control-applications/ and see schedules 1, 2 and 3						
Houses up to 300 square metres & Flats up to 3 storeys						
Charges for New Dwellings						
<u>Plan Charge</u>						
1 Dwelling type	225.00	45.00	270.00	V	0%	
2 Dwelling types	300.00	60.00	360.00	V	0%	
3 Dwelling types	375.00	75.00	450.00	V	0%	
4 Dwelling types	475.00	95.00	570.00	V	0%	
6 Dwelling types	Contact for price	-	-	V	-	
7 Dwelling types	Contact for price	-	-	V	-	
8 Dwelling types	Contact for price	-	-	V	-	
9 Dwelling types	Contact for price	-	-	V	-	
10 Dwelling types	Contact for price	-	-	V	-	
11 Dwelling types	Contact for price	-	-	V	-	
12 Dwelling types	Contact for price	-	-	V	-	
13 Dwelling types	Contact for price	-	-	V	-	
14 Dwelling types	Contact for price	-	-	V	-	
15 Dwelling types	Contact for price	-	-	V	-	
16 Dwelling types	Contact for price	-	-	V	-	
17 Dwelling types	Contact for price	-	-	V	-	
18 Dwelling types	Contact for price	-	-	V	-	
19 Dwelling types	Contact for price	-	-	V	-	
<u>Inspection Charge</u>						
1 Dwelling type	475.00	95.00	570.00	V	6%	
2 Dwelling types	625.00	125.00	750.00	V	9%	
3 Dwelling types	825.00	165.00	990.00	V	6%	
4 Dwelling types	950.00	190.00	1,140.00	V	6%	
6 Dwelling types	Contact for price	-	-	V	-	
7 Dwelling types	Contact for price	-	-	V	-	
8 Dwelling types	Contact for price	-	-	V	-	
9 Dwelling types	Contact for price	-	-	V	-	
10 Dwelling types	Contact for price	-	-	V	-	
11 Dwelling types	Contact for price	-	-	V	-	
12 Dwelling types	Contact for price	-	-	V	-	
13 Dwelling types	Contact for price	-	-	V	-	
14 Dwelling types	Contact for price	-	-	V	-	
15 Dwelling types	Contact for price	-	-	V	-	

The Building Regulation Charges are divided into a Plan and Inspection charge, or Building Notice charge. The basis of these charges are derived from Building (Local Authority Charges) Regulations 2010, valid from 1st April 2013.

Full Plans - The Plan Charge must be paid at the time plans are deposited with the Council. An invoice for the inspection charge will be issued after the first inspection has been carried out.

Building Notices - The charges must be paid at the time this notice is submitted to the Council. The Building Notice Charge is the combined Plan and Inspection Charge total inclusive of VAT. A Building Notice cannot be used for new houses where new roads or streets are to be constructed.

Notes:

- The amount of the plan charge is based on the number of dwelling types contained in the application; the inspection charge is based on the total units in the project.
- For 5 or more dwellings or if the floor area of the dwelling exceeds 300m² or flats over 3 storeys, the charge will be individually determined.
- For electrical work not covered under a Competent Persons Scheme, the basic inspection charge per dwelling will be £270.00 including VAT (account will be given to repetitive work and a discount may be applied).
- Unless otherwise agreed, schemes exceeding one year in duration may be subject to an additional charge.

	NET CHARGE 2019/20 £	VAT 2019/20 £	GROSS CHARGE 2019/20 £	VAT CODE	% Increase Net Fee 2019/20	REASON FOR FEE CHANGE
STRATEGIC DEVELOPMENT						
16 Dwelling types	Contact for price	-	-	V	-	
17 Dwelling types	Contact for price	-	-	V	-	
18 Dwelling types	Contact for price	-	-	V	-	
19 Dwelling types	Contact for price	-	-	V	-	
<u>Building Notice Charge</u>						
1 Dwelling type	700.00	140.00	840.00	V	4%	
2 Dwelling types	925.00	185.00	1,110.00	V	6%	
3 Dwelling types	1200.00	240.00	1,440.00	V	4%	
4 Dwelling types	1425.00	285.00	1,710.00	V	4%	
6 Dwelling types	Contact for price	-	-	V	-	
7 Dwelling types	Contact for price	-	-	V	-	
8 Dwelling types	Contact for price	-	-	V	-	
9 Dwelling types	Contact for price	-	-	V	-	
10 Dwelling types	Contact for price	-	-	V	-	
11 Dwelling types	Contact for price	-	-	V	-	
12 Dwelling types	Contact for price	-	-	V	-	
13 Dwelling types	Contact for price	-	-	V	-	
14 Dwelling types	Contact for price	-	-	V	-	
15 Dwelling types	Contact for price	-	-	V	-	
16 Dwelling types	Contact for price	-	-	V	-	
17 Dwelling types	Contact for price	-	-	V	-	
18 Dwelling types	Contact for price	-	-	V	-	
19 Dwelling types	Contact for price	-	-	V	-	
<p>The Building Regulation Charges are divided into a Plan and Inspection charge, Building Notice charge and Regularisation charge. The basis of these charges are derived from Building (Local Authority Charges) Regulations 2010, valid from 1st April 2013.</p> <p>Full Plans - The Plan Charge must be paid at the time plans are deposited with the Council. Where an inspection charge applies, an invoice will be issued after the first inspection has been carried out.</p> <p>Building Notices - The charges must be paid at the time this notice is submitted to the Council.</p> <p>Regularisation Charge - This type of application is solely for use where work undertaken on or after 11 November 1985 and is already completed without prior knowledge / notification to the Council and house owners seek retrospective certification. However these charges are 150% of the net charge.</p> <p>Exemption - Where work is to provide access and facilities for disabled people in an existing building, or is an extension of a room in a dwelling, where sole use will be for the carrying out of medical treatment or storage facilities for a disabled person, adaptation or replacement of accommodation, no charge is payable.</p> <p>Total Estimated Cost for Works Under Schedule 3 - Charges for all commercial / industrial / other residential and domestic alterations are taken from Schedule 3. These are based on an estimated cost that would be charged by a professional contractor, excluding professional fees and VAT.</p> <p>Small Buildings and Extensions (Schedule 2) - Where the work in question includes the erection of more than one extension to a building, the total floor area of all such extensions should be combined to determine the charge payable in accordance with Schedule 2.</p> <p>Stage Payments - In certain cases charges may be paid by instalments, by prior agreement with the Building Control Team Leader.</p> <p>Please note : Unless otherwise agreed, schemes exceeding one year duration may be subject to an additional charge.</p>						
<u>Certain Small Domestic Buildings & Extensions and Other Work</u>						
Applying for Building Regulations Approval						
<u>Full Plans - Deposit Charge</u>						
Attached or Detached garage over 30m ² but under 60m ²	150.00	30.00	180.00	V	0%	
Domestic extensions up to 10m ²	150.00	30.00	180.00	V	0%	
Domestic extensions over 10m ² but under 20m ²	150.00	30.00	180.00	V	0%	
Domestic extensions over 20m ² but under 40m ²	150.00	30.00	180.00	V	0%	
Domestic extensions over 40m ² but under 60m ²	150.00	30.00	180.00	V	0%	
Domestic extensions over 60m ² but under 100m ²	150.00	30.00	180.00	V	0%	
Domestic extensions over 100m ²	Contact for Price	-	-	V	-	
A loft conversion	150.00	30.00	180.00	V	0%	

	NET CHARGE 2019/20	VAT 2019/20	GROSS CHARGE 2019/20	VAT CODE	% Increase Net Fee 2019/20	REASON FOR FEE CHANGE
	£	£	£			
STRATEGIC DEVELOPMENT						
<u>Full Plans - Inspection Charge</u>						
Detached or attached garage over 30m ² but under 60m ²	175.00	35.00	210.00	V	17%	
Domestic extensions 4 - 10m ²	175.00	35.00	210.00	V	17%	
Domestic extensions over 10m ² but under 20m ²	0.00	0.00	0.00	V	-100%	
Domestic extensions over 20m ² but under 40m ²	300.00	60.00	360.00	V	9%	
Domestic extensions over 40m ² but under 60m ²	375.00	75.00	450.00	V	7%	
Domestic extensions over 60m ² but under 100m ²	475.00	95.00	570.00	V	6%	
Domestic extensions over 100m ²	Contact for Price	-	-	V	-	
A loft conversion	250.00	50.00	300.00	V	0%	
<u>Building Notice</u>						
Detached or attached garage over 30m ² but under 60m ²	325.00	65.00	390.00	V	8%	
Domestic extensions up to 10m ²	325.00	65.00	390.00	V	8%	
Domestic extensions over 10m ² but under 20m ²	400.00	80.00	480.00	V	0%	
Domestic extensions over 20m ² but under 40m ²	425.00	85.00	510.00	V	0%	
Domestic extensions over 40m ² but under 60m ²	525.00	105.00	630.00	V	5%	
Domestic extensions over 60m ² but under 100m ²	625.00	125.00	750.00	V	4%	
Domestic extensions over 100m ²	Contact for Price	-	-	V	-	
A loft conversion	400.00	80.00	480.00	V	0%	
<u>Regularisation</u>						
Detached or attached garage over 30m ² but under 60m ²	487.50	0.00	487.50	X	8%	
Domestic extensions 4 - 10m ²	487.50	0.00	487.50	X	8%	
Domestic extensions over 10m ² but under 20m ²	600.00	0.00	600.00	X	0%	
Domestic extensions over 20m ² but under 40m ²	675.00	0.00	675.00	X	6%	
Domestic extensions over 40m ² but under 60m ²	787.50	0.00	787.50	X	5%	
Domestic extensions over 60m ² but under 100m ²	937.50	0.00	937.50	X	4%	
Domestic extensions over 100m ²	Contact for Price	-	-	X	-	
A loft conversion	600.00	0.00	600.00	X	0%	
Electrical Installation						
Electrical Installation - Re-wiring not included in the Competent Persons Scheme	225.00	45.00	270.00	V	13%	
Electrical Installation - New circuits	150.00	30.00	180.00	V	20%	
Electrical Installation - Single socket / light point	100.00	20.00	120.00	V	25%	
Minimum Charges						
<u>Total Charge</u>						
Replacement of 1 - 6 windows or doors in dwellings, not part of a FENSA scheme (or equivalent)	100.00	20.00	120.00	V	25%	
Replacement of 7 - 12 windows or doors in dwellings, not part of a FENSA scheme (or equivalent)	150.00	30.00	180.00	V	20%	
Replacement of 13 or more windows or doors in dwellings, not part of a FENSA scheme (or equivalent)	225.00	45.00	270.00	V	13%	
Sewage treatment plant	225.00	45.00	270.00	V	13%	
Chimney lining / Insulation of stove	100.00	20.00	120.00	V	33%	
A revised scheme considered not to be the same as originally deposited	100.00	20.00	120.00	V	25%	
Material alteration to thermal element requiring upgrading of insulation, greater than 25% of roof, walls or floors.	100.00	20.00	120.00	V	25%	
Conversion of single garage to habitable room	225.00	45.00	270.00	V	13%	
Demolition Notices (if done within the six week period of submission)	125.00	0.00	125.00	E	0%	
<u>Regularisation</u>						
Replacement of 1 - 6 windows or doors in dwellings, not part of a FENSA scheme (or equivalent)	150.00	0.00	150.00	X	25%	
Replacement of 7 - 12 windows or doors in dwellings, not part of a FENSA scheme (or equivalent)	225.00	0.00	225.00	X	20%	
Replacement of 13 or more windows or doors in dwellings, not part of a FENSA scheme (or equivalent)	337.50	0.00	337.50	X	13%	
Sewage treatment plant	337.50	0.00	337.50	X	13%	
Chimney lining / insulation of stove	337.50	0.00	337.50	X	13%	
Material alteration to thermal element requiring upgrading of insulation, greater than 25% of roof, walls or floors.	150.00	0.00	150.00	X	25%	
Conversion of single garage to habitable room	337.50	0.00	337.50	X	0%	

	NET CHARGE 2019/20	VAT 2019/20	GROSS CHARGE 2019/20	VAT CODE	% Increase Net Fee 2019/20	REASON FOR FEE CHANGE
STRATEGIC DEVELOPMENT	£	£	£			
All Other Work						
<u>Plan Charge</u>						
£0 - £1,000	100.00	20.00	120.00	V	25%	
£1,001 - £2,000	150.00	30.00	180.00	V	20%	
£2,001 - £5,000	225.00	45.00	270.00	V	13%	
£5,001 - £10,000	75.00	15.00	90.00	V	0%	
£10,001 - £20,000	75.00	15.00	90.00	V	0%	
£20,001 - £30,000	100.00	20.00	120.00	V	0%	
£30,001 - £40,000	125.00	25.00	150.00	V	0%	
£40,001 - £50,000	Contact for Price	-	-	V	-	
£50,001 - £60,000	Contact for Price	-	-	V	-	
£60,001 - £70,000	Contact for Price	-	-	V	-	
£70,001 - £80,000	Contact for Price	-	-	V	-	
£80,001 - £90,000	Contact for Price	-	-	V	-	
£90,001 - £100,000	Contact for Price	-	-	V	-	
£100,001 - £125,000	Contact for Price	-	-	V	-	
£125,001 - £150,000	Contact for Price	-	-	V	-	
£150,001 - £175,000	Contact for Price	-	-	V	-	
£175,001 - £200,000	Contact for Price	-	-	V	-	
£200,001 - £225,000	Contact for Price	-	-	V	-	
£225,001 - £250,000	Contact for Price	-	-	V	-	
<u>Inspection Charge</u>						
£0 - £1,000	-	-	-	V	-	
£1,001 - £2,000	-	-	-	V	-	
£2,001 - £5,000	-	-	-	V	-	
£5,001 - £10,000	200.00	40.00	240.00	V	14%	
£10,001 - £20,000	250.00	50.00	300.00	V	11%	
£20,001 - £30,000	325.00	65.00	390.00	V	8%	
£30,001 - £40,000	400.00	80.00	480.00	V	7%	
£40,001 - £50,000	Contact for Price	-	-	V	-	
£50,001 - £60,000	Contact for Price	-	-	V	-	
£60,001 - £70,000	Contact for Price	-	-	V	-	
£70,001 - £80,000	Contact for Price	-	-	V	-	
£80,001 - £90,000	Contact for Price	-	-	V	-	
£90,001 - £100,000	Contact for Price	-	-	V	-	
£100,001 - £125,000	Contact for Price	-	-	V	-	
£125,001 - £150,000	Contact for Price	-	-	V	-	
£150,001 - £175,000	Contact for Price	-	-	V	-	
£175,001 - £200,000	Contact for Price	-	-	V	-	
£200,001 - £225,000	Contact for Price	-	-	V	-	
£225,001 - £250,000	Contact for Price	-	-	V	-	
<u>Building Notice Charge</u>						
£0 - £1,000	100.00	20.00	120.00	V	33%	
£1,001 - £2,000	150.00	30.00	180.00	V	20%	
£2,001 - £5,000	225.00	45.00	270.00	V	13%	
£5,001 - £10,000	275.00	55.00	330.00	V	10%	
£10,001 - £20,000	325.00	65.00	390.00	V	8%	
£20,001 - £30,000	425.00	85.00	510.00	V	6%	
£30,001 - £40,000	525.00	105.00	630.00	V	5%	
£40,001 - £50,000	Contact for Price	-	-	V	-	
£50,001 - £60,000	Contact for Price	-	-	V	-	
£60,001 - £70,000	Contact for Price	-	-	V	-	
£70,001 - £80,000	Contact for Price	-	-	V	-	
£80,001 - £90,000	Contact for Price	-	-	V	-	
£90,001 - £100,000	Contact for Price	-	-	V	-	
£100,001 - £125,000	Contact for Price	-	-	V	-	
£125,001 - £150,000	Contact for Price	-	-	V	-	

	NET CHARGE 2019/20	VAT 2019/20	GROSS CHARGE 2019/20	VAT CODE	% Increase Net Fee 2019/20	REASON FOR FEE CHANGE
STRATEGIC DEVELOPMENT	£	£	£			
£150,001 - £175,000	Contact for Price	-	-	V	-	
£175,001 - £200,000	Contact for Price	-	-	V	-	
£200,001 - £225,000	Contact for Price	-	-	V	-	
£225,001 - £250,000	Contact for Price	-	-	V	-	
<u>Regularisation Charge</u>						
£0 - £1,000	150.00	0.00	150.00	X	25%	
£1,001 - £2,000	225.00	0.00	225.00	X	20%	
£2,001 - £5,000	337.50	0.00	337.50	X	13%	
£5,001 - £10,000	412.50	0.00	412.50	X	10%	
£10,001 - £20,000	487.50	0.00	487.50	X	8%	
£20,001 - £30,000	637.50	0.00	637.50	X	6%	
£30,001 - £40,000	787.50	0.00	787.50	X	5%	
£40,001 - £50,000	Contact for Price	-	-	X	-	
£50,001 - £60,000	Contact for Price	-	-	X	-	
£60,001 - £70,000	Contact for Price	-	-	X	-	
£70,001 - £80,000	Contact for Price	-	-	X	-	
£80,001 - £90,000	Contact for Price	-	-	X	-	
£90,001 - £100,000	Contact for Price	-	-	X	-	
£100,001 - £125,000	Contact for Price	-	-	X	-	
£125,001 - £150,000	Contact for Price	-	-	X	-	
£150,001 - £175,000	Contact for Price	-	-	X	-	
£175,001 - £200,000	Contact for Price	-	-	X	-	
£200,001 - £225,000	Contact for Price	-	-	X	-	
£225,001 - £250,000	Contact for Price	-	-	X	-	
					8%	
<p>Please note : Unless otherwise agreed, schemes exceeding one year in duration may be subject to an additional charge. In the case of charges for contracts which exceed £50,000 or where contracts below this level are likely to be repeated , Please contact the Building Control Team Leader, to establish the appropriate charges.</p>						

	NET CHARGE 2019/20 £	VAT 2019/20 £	GROSS CHARGE 2019/20 £	VAT CODE	% Increase Net Fee 2019/20	REASON FOR FEE CHANGE
STRATEGIC DEVELOPMENT						
Homelessness						
Town View Fields Hostel, Kendal						
Accommodation Charge	259.79	0.00	259.79	X	0%	No change to fees
Service Charge	24.10	0.00	24.10	X	0%	No change to fees
Laundry Tokens	1.00	0.20	1.20	V	0%	No change to fees
Houses in Multiple Occupation - Initial Application Fee						
<i>Minimum charge / 10% discount for membership of the Cumbria Landlord Accreditation Scheme</i>	35.00	0.00	35.00	X	0%	Reflects hourly rates (New Fee)
Houses in Multiple Occupation - Initial Licence						
<i>Minimum charge / 10% discount for membership of the Cumbria Landlord Accreditation Scheme</i>	415.00	0.00	415.00	X	8%	Reflects hourly rates
each additional letting room above 5 rooms (max £600)						
<i>If a landlord applies for a licence / 10% discount for membership of the Cumbria Landlord Accreditation Scheme</i>	30.00	0.00	30.00	X	15%	Reflects hourly rates
Houses in Multiple Occupation - Renewal of Licence						
<i>10% discount for membership of the Cumbria Landlord Accreditation Scheme</i>	250.00	0.00	250.00	X	14%	
each additional letting room above 5 rooms (max £600)						
<i>10% discount for membership of the Cumbria Landlord Accreditation Scheme</i>	0.00	0.00	0.00	X	-100%	
					-15%	
Immigration Inspections	108.22	0.00	108.22	X	2%	
Contributions from those in Bed and Breakfast accommodation						
<i>Contribution equals non-accommodation charge</i>	Various	0.00	Various	E	-	No change to fees
Disabled Facilities Grants						
Level Access Showers	577.11	115.42	692.53	V	2%	Reflects hourly rates
Overbath Showers	577.11	115.42	692.53	V	2%	Reflects hourly rates
Ramps	577.11	115.42	692.53	V	2%	Reflects hourly rates
Stairlifts	447.21	89.44	536.65	V	2%	Reflects hourly rates
Door Widening	577.11	115.42	692.53	V	2%	Reflects hourly rates
Other major works	1,016.50	203.30	1,219.80	V	2%	Reflects hourly rates
Other minor works	577.11	115.42	692.53	V	2%	Reflects hourly rates
Flat rate additions for additional lots	299.50	59.90	359.40	V	28%	Reflects hourly rates
Architectural Design Service - Per Hour	21.22	4.24	25.46	V	2%	Reflects hourly rates
Aborted Works	288.60	57.72	346.32	V	2%	Reflects hourly rates
Architectural services	567.20	113.44	680.64	V	2%	Reflects hourly rates
CARAVAN SITE - Charges set by Camping and Caravanning Club. Contact Number 024 7647 5426. www.campingandcaravanningclub.co.uk						

	NET CHARGE 2019/20 £	VAT 2019/20 £	GROSS CHARGE 2019/20 £	VAT CODE	% Increase Net Fee 2019/20	REASON FOR FEE CHANGE
STRATEGIC DEVELOPMENT						
MARKETS						
Charges for all street markets are higher in high season (Apr-Oct) than low season (Nov-Mar)						
Kendal Market Hall	Various	0.00	Various	E		No change to fees
Tables weekday	6.00	0.00	6.00	E	0%	No change to fees
Tables Saturday	4.20	0.00	4.20	E	0%	No change to fees
Kendal Street Market						
i. Market Place						
Charge per 0.305 metre frontage (ft)						
April - 20th October	1.70	0.00	1.70	X	0%	No change to fees
21st October - March	1.20	0.00	1.20	X	0%	No change to fees
Commercial hire on non market days - Cumbria County Council Fee				X		CCC Fee
per additional day - Cumbria County Council Fee				X		CCC Fee
General hire on non market days - Cumbria County Council Fee				X		CCC Fee
per additional day - Cumbria County Council Fee				X		CCC Fee
ii. Stramongate and New Road						
Charge per 0.305 metre frontage (ft)						
April - 20th October	1.20	0.00	1.20	X	0%	No change to fees
21st October - March	1.00	0.00	1.00	X	0%	No change to fees
					0%	
Ambleside Market						
Charge per 0.305 metre frontage (ft)						
April - 20th October	0.70	0.00	0.70	X	0%	No change to fees
21st October - March	0.58	0.00	0.58	X	0%	No change to fees
					0%	
Bird Cage Finkle Street						
Admin charge per day (0900 to 1700)	16.66	3.33	19.99	V	0%	No change to fees
Charity use						
Commercial use	33.33	6.67	40.00	V	0%	No change to fees

	NET CHARGE 2019/20 £	VAT 2019/20 £	GROSS CHARGE 2019/20 £	VAT CODE	% Increase Net Fee 2019/20	REASON FOR FEE CHANGE
STRATEGIC DEVELOPMENT						
PUBLIC HALLS						
Kendal Town Hall						
Hourly rate available for rooms at the discretion of the Manager						
Assembly Room						
Morning or Afternoon session	60.83	12.17	73.00	V	0%	
Concert rate	93.33	18.67	112.00	V	0%	
Evening session (18.00-22.00)	76.67	15.33	92.00	V	0%	
Evening session (22.00-23.00)	34.17	6.83	41.00	V	1%	
Concert rate	97.50	19.50	117.00	V	0%	
Concert rate (22.00-23.00)	280.83	56.17	337.00	V	-6%	
Coffee Morning (8.30-12.30)	49.17	9.83	59.00	V	0%	
Wedding Ceremony	141.67	28.33	170.00	V	-17%	
Bindloss Room						
Morning or Afternoon session	27.50	5.50	33.00	V	1%	
Evening session (18.00-22.00)	31.67	6.33	38.00	V	1%	
Evening session (22.00-23.00)	20.83	4.17	25.00	V	2%	
Coffee Morning (8.30-12.30)	25.83	5.17	31.00	V	-2%	
Wedding Ceremony	85.21	17.04	102.25	V	-17%	
Town Council Chamber						
Morning or Afternoon session	27.50	5.50	33.00	V	1%	
Evening session (18.00-22.00)	31.67	6.33	38.00	V	1%	
Evening session (22.00-23.00)	25.83	5.17	31.00	V	27%	
Wedding Ceremony	85.21	17.04	102.25	V	-17%	
Georgian Room						
Morning or Afternoon session	27.50	5.50	33.00	V	1%	
Evening session (18.00-22.00)	31.67	6.33	38.00	V	1%	
Evening session (22.00-23.00)	25.83	5.17	31.00	V	27%	
Wedding Ceremony	85.21	17.04	102.25	V	-17%	
Romney Room						
Morning or Afternoon session	25.83	5.17	31.00	V	1%	
Evening session (18.00-22.00)	25.83	5.17	31.00	V	1%	
Evening session (22.00-23.00)	25.83	5.17	31.00	V	1%	
Kent Room						
Morning or Afternoon session	20.83	4.17	25.00	V	2%	
Evening session (18.00-22.00)	24.58	4.92	29.50	V	0%	
Evening session (22.00-23.00)	14.58	2.92	17.50	V	1%	
Additional Charges						
Sunday/Bank Holidays	30% Additional		30% Additional	V		
Business Rate	Same % incr as general		Same % incr as general			
Charity Rate	Same % incr as general		Same % incr as general			
Public Liability Insurance	16% additional charge of room hire		16% additional charge of room hire	E		

	NET CHARGE 2019/20 £	VAT 2019/20 £	GROSS CHARGE 2019/20 £	VAT CODE	% Increase Net Fee 2019/20	REASON FOR FEE CHANGE
STRATEGIC DEVELOPMENT						
Equipment hire outside the hall						
Go-pak table 2'x3' (each)	1.67	0.33	2.00	V	-2%	
Go-pak table 2'x6' (each)	3.33	0.67	4.00	V	-2%	
Plastic 'Samsung' stacking chairs (each)	1.04	0.21	1.25	V	-2%	
					0%	
Refreshments						
Fair trade tea & coffee, biscuits per 10 cup flask	8.33	1.67	10.00	V	-18%	No biscuits being served
Orange/Apple juice per jug	7.29	1.46	8.75	V	2%	
Hot water and sachets	3.75	0.75	4.50	V	-12%	No biscuits being served
					-9%	
Equipment hire						
Upright Piano	12.29	2.46	14.75	V	0%	
Tuning/Re-positioning	Actual cost plus 20%		Actual cost plus 20%	E		No change to fees
Lighting	38.33	7.67	46.00	V	0%	
P.A. system (Assembly room only)	42.50	8.50	51.00	V	0%	
Portable P A system	14.58	2.92	17.50	V	1%	
CD sound system (Assembly room only)	25.83	5.17	31.00	V	1%	
Stage Extension use	18.33	3.67	22.00	V	0%	
TV/Video Player	0.00	0.00	0.00	V	-100%	no longer available n/a
Overhead projector & screen	12.08	2.42	14.50	V	2%	
Flip chart stand	8.75	1.75	10.50	V	3%	
Additional use of kitchen	25.83	5.17	31.00	V	1%	
Bar	51.25	10.25	61.50	V	0%	
Tablecloths	3.33	0.67	4.00	V	-2%	
Crockery with room hire	9.79	1.96	11.75	V	0%	
Banner -Erection & Dismantling by caretakers (Advertising in prime location)	148.75	29.75	178.50	V	0%	
					-93%	
PERFORMING RIGHTS SOCIETY CHARGES						
Kendal Town Hall						
Assembly Room						
Concerts						
At Managers discretion or as levied to SLDC by PRS						
Profit making organisations						
- Popular music	3% on gross ticket sales		3% on gross ticket sales	V	-	
- Variety shows	2% on gross ticket sales		2% on gross ticket sales	V	-	
- Classical music	4.8% on gross ticket sales		4.8% on gross ticket sales	V	-	
Other activities						
Non-profit making organ	8.33	1.67	10.00	V	0%	
Profit making organisations	As levied to SLDC by PRS		As levied to SLDC by PRS	V	-	
					0%	

NEIGHBOURHOOD SERVICES	NET CHARGE 2019/20 £	VAT £	GROSS CHARGE 2019/20 £	VAT CODE	% Increase Net Fee 2019/20	REASON FOR FEE CHANGE
CEMETERY CHARGES						
The fees, payments and sums set out below apply where the person to be interred or in respect of whom a right is to be granted, is, or immediately before his/her death or application for the right, was an inhabitant of the area administered by South Lakeland District Council or, in the case of a still born child, where the parents (or one of them) are, or at the time were, such inhabitants.						
In all other cases the fees, payments and sums shall be doubled.						
Interment						
The fees indicated below apply only where the interment is made between the hours of 9.30 and 15.00 on Monday to Friday. In any other cases an additional fee will be payable and such cases will include any days which are or may in future be classed as public holidays.						
Funerals on a Saturday are at the discretion of the Council and can only be considered when staff are available to carry out the necessary works. An additional fee will be payable:						
Full grave interment	313.00	0.00	313.00	X	2%	
Ashes interment or scattering	110.00	0.00	110.00	X	3%	
Interments will not be permitted on Sundays, Good Friday or Christmas Day.						
For the interment in a grave in respect of which no exclusive right of burial has been granted:						
Of the body of a still-born child, or of a child whose age at the time of death did not exceed one month.			No Fee			
Of the body of a person whose age at the time of death exceeded one month but did not exceed 12 years.	86.00	0.00	86.00	X	132%	This fee gives the option not to purchase rights over a grave space but should be the same fee as below. It is unlikely to be chosen these days.
Of the body of a person whose age at the time of death exceeded 12 years.	470.00	0.00	470.00	X	2%	
For the interment in an earthen grave, walled grave or vault in respect of which an exclusive right of burial has been granted:						

	NET CHARGE 2019/20 £	VAT £	GROSS CHARGE 2019/20 £	VAT CODE	% Increase Net Fee 2019/20	REASON FOR FEE CHANGE
NEIGHBOURHOOD SERVICES						
Interment Of the body of a still-born child, or of a child whose age at the time of death did not exceed one month.			No Fee			
Of the body of a person whose age at the time of death exceeded one month but did not exceed 12 years. (Including dressing of the grave)	86.00	0.00	86.00	X	2%	
Of the body of a person whose age at the time of death exceeded 12 years (Including dressing of the grave) at						
up to Double depth (Includes grave lining)	665.00	0.00	665.00	X	6%	To recover costs of service that rise annually by RPI. Benchmarked against Cumbrian Burial Authorities
Treble depth** (Includes grave lining)	695.00	0.00	695.00	X	3%	
** applies only to graves purchased with an option to bury at this depth, if possible.						
The interment or scattering of cremated remains	195.00	0.00	195.00	X	5%	Benchmarked as average cost.
For a search of an entry in any of the Cemetery Registers maintained by the Council	24.00	0.00	24.00	X	2%	
For a search and a certified copy of an entry in any of the Cemetery Registers maintained by the Council	24.00	0.00	24.00	X	2%	
Exclusive Rights of Burial						
For the exclusive right of burial for a period not exceeding 100 years from the date of grant in:						
A standard size earthen grave	665.00	0.00	665.00	X	6%	As note above
A small grave specifically allocated for the burial of a child whose age at the time of death did not exceed 12 years	64.00	0.00	64.00	X	2%	
A space not exceeding 1.8m by 1.2m in such parts of the burial grounds as may have been set aside for the burial of cremated remains.	265.00	0.00	265.00	X	4%	
b. For the right to construct a walled grave or vault in grave spaces in respect of which an exclusive right of burial has been granted, there shall be payable (in addition to the appropriate fee for such a grant) in respect of each grave space for which the right is acquired.	295.00	0.00	295.00	X	2%	
Transfer of Exclusive Right of Burial Registers maintained by the Council.	49.00	0.00	49.00	X	0%	

NEIGHBOURHOOD SERVICES	NET CHARGE 2019/20 £	VAT £	GROSS CHARGE 2019/20 £	VAT CODE	% Increase Net Fee 2019/20	REASON FOR FEE CHANGE
<p>Monuments, Gravestones, Tablets and Monumental Inscriptions</p> <p>For the right to erect or place on a grave or vault in respect of which the exclusive right of burial has been granted:</p> <p>A flat tablet occupying a superficial area not exceeding 450mm by 520mm.</p> <p>A flat tablet occupying a greater area of the grave space.</p> <p>A headstone, scroll or similar monument Not exceeding 1 metre in height Exceeding 1 metre, for each 0.3 metres or part thereof, where permitted</p> <p>A vase in lieu of a headstone</p> <p>For the right to place an additional inscription on an existing monument. (or inscription in Book of Remembrance (Ulverston)</p> <p>For an entry in the Book of Remembrance maintained at Ulverston Cemetery (in addition to the fee for Right to insert inscription)</p> <p>For installation of a bronze memorial plaque (in addition to appropriate fee as set out above)</p> <p>Annual registration fee for Memorial Mason Registration Scheme</p>	<p>99.00</p> <p>210.00</p> <p>179.00</p> <p>79.00</p> <p>99.00</p> <p>65.00</p> <p>91.67</p> <p>46.67</p>	<p>0.00</p> <p>0.00</p> <p>0.00</p> <p>0.00</p> <p>0.00</p> <p>0.00</p> <p>18.33</p> <p>9.33</p>	<p>99.00</p> <p>210.00</p> <p>179.00</p> <p>79.00</p> <p>99.00</p> <p>65.00</p> <p>Depends on length of entry</p> <p>110.00</p> <p>56.00</p>	<p>X</p> <p>X</p> <p>X</p> <p>X</p> <p>X</p> <p>X</p> <p>V</p> <p>V</p> <p>V</p>	<p>2%</p> <p>3%</p> <p>3%</p> <p>3%</p> <p>2%</p> <p>3%</p> <p>0%</p> <p>2%</p>	
<p>Miscellaneous Fees</p> <p>Not subject to the residential qualifications details in the preamble.</p> <p>Use of Chapel of Rest for funeral purposes</p>	<p>65.00</p>	<p>0.00</p>	<p>65.00</p>	<p>X</p>	<p>8%</p>	<p>Benchmarked to average fee.</p>

	NET CHARGE 2019/20 £	VAT £	GROSS CHARGE 2019/20 £	VAT CODE	% Increase Net Fee 2019/20	REASON FOR FEE CHANGE
NEIGHBOURHOOD SERVICES						
2. CONTROL OF DOGS						
1st Kennelling						The reduction in the number of dogs collected as strays also means that the income budget needs reducing to £1000. Compulsory microchipping of dogs has resulted in a significant reduction in the number of dogs kennelled as strays and it is very rare that the same dog is picked up twice in the same year so have reviewed and revised the fees for 2nd and subsequent kennelling accordingly.
Government Prescribed Fee	25.00	0.00	25.00	X	0%	
Basic Fee including 1 days kennelling	47.00	0.00	47.00	X	0%	
Total Minimum Charge	72.00	0.00	72.00	X	0%	
Total Maximum Charge - (7 Days)	144.00	0.00	144.00	X	0%	
2nd & Subsequent Kennelling						
Additional charge to be added to kennelling fees above	50.00	0.00	50.00	X	-65%	
ENVIRONMENTAL SEARCH						
Charge per hour (minimum charge of 1 hour)	25.00	5.00	30.00	V	0%	
STREET SWEEPING						
Charge per hour (Includes driver & machine, minimum charge 2 hours)	91.67	18.33	110.00	V	3%	
LITTER BIN EMPTYING						
a. Supply litter bin						
b. Installation of litter bin depending on location, minimum charge per empty & disposal	price on request		Price On Request	V		
	100.00	20.00	120.00	V	0%	
	3.65	0.73	4.38	V	0%	
Bulky Waste Collection						
Single collection of up to 3 items						
Each additional item over 3 collection	Maximum of 10 items per					
	30.00	0.00	30.00	X	0%	
	8.00	0.00	8.00	X	0%	

	NET CHARGE 2019/20 £	VAT £	GROSS CHARGE 2019/20 £	VAT CODE	% Increase Net Fee 2019/20	REASON FOR FEE CHANGE
NEIGHBOURHOOD SERVICES						
THE PRIVATE WATER SUPPLIES REGS 2009						
Private Water Supplies	No Charge		No Charge			
Copy of Register Entry supplied to person with a direct interest in the registered property	No Charge		No Charge			
Copy of Registered Entry supplied to EA or Drinking Water Inspectorate	No Charge		No Charge			
Analysing a sample						
<u>Small shared domestic supplies (Regulation 10)</u>						
Conductivity, Entrococci, Ecoli, pH, and Turbidity.	19.44	0.00	19.44		-22%	
<u>Commercial or large supplies (Group A parameters)</u>						
E.Coli, Total Coliforms	5.37	0.00	5.37		34%	
Colony Count (22°C)	5.37	0.00	5.37		5%	
Taste & Odour	6.83	0.00	6.83		-7%	
Aluminium, Iron, and Manganese (& Sodium)	4.45	0.00	4.45		55%	
Colour, Conductivity, and Turbidity	4.75	0.00	4.75		71%	
pH	3.95	0.00	3.95		-21%	
Ammonia, Nitrite, and Nitrate (& Chloride)	5.13	0.00	5.13		43%	
<u>Commercial or large supplies (Group B parameters)</u>						
Enterococci	5.37	0.00	5.37		22%	
Clostridium Perfringens	5.37	0.00	5.37		-29%	
Trichloroethene, Tetrachloroethene, and Tetrachloromethane	19.67	0.00	19.67		-30%	
Copper, Lead, and Nickel (& Zinc)	5.03	0.00	5.03		-12%	
Mercury	10.85	0.00	10.85		6%	
Antimony, Arsenic, Cadmium, Chromium, and Selenium	5.03	0.00	5.03		29%	
Boron	4.45	0.00	4.45		-37%	
Gross Alpha and Gross Beta radiation	23.31	0.00	23.31		18%	
Total Cyanide	8.83	0.00	8.83		-11%	
Benzo (a) Pyrene, Benzo (b) fluoranthene, Benzo (k) fluoranthene, Benzo (ghi) perylene, and Indeno (123 - cd) pyrene	28.41	0.00	28.41		-10%	
Fluide and Sulphate	6.05	0.00	6.05		0%	
Bromate	7.06	0.00	7.06		-6%	
Benzene and 12-Dichlororethane	32.14	0.00	32.14		9%	
Aldrin, Dieldrin, Heptachlor Epoxide, Heptachlor, Lindane	28.88	0.00	28.88		New parameters	
Pesticides	67.02	0.00	67.02		New parameters	
Herbicide	67.02	0.00	67.02		New parameters	
Radon	101.14	0.00	101.14		11%	
Acrylamide,	39.38	0.00	39.38		New parameters	
Vinyl Chloride	6.62	0.00	6.62		New parameters	
Epichlorohydrin	34.30	0.00	34.30		New parameters	
Tritium	37.80	0.00	37.80		8%	
Total Organic Carbon	5.75	0.00	5.75		New parameters	
Chloride	5.13	0.00	5.13	X	43%	
Risk assessment						
Domestic/Commercial	50.00	0.00	50.00	X	0%	
						per hour
Sampling per visit	90.00	0.00	90.00	X	0%	
Investigation (per hour) up to £100	50.00	0.00	50.00	X	0%	

Total number of private water supplies in South Lakeland is 1715. These charges do not apply to single domestic supplies which total 1055 supplies within district. The total number of supplies covered by the Private Water Regulations is 660 supplies. Approximately 440 of the supplies are commercial, and 220 are small shared domestic. These charges are a direct result of the amended legislative requirements of the The Private Water Supplies (England) (Amendment) Regulations 2018 which has required monitoring of additional parameters, and are matched to analytical costs charged to the authority by our contractor.

	NET CHARGE 2019/20 £	VAT £	GROSS CHARGE 2019/20 £	VAT CODE	% Increase Net Fee 2019/20	REASON FOR FEE CHANGE	
NEIGHBOURHOOD SERVICES							
LICENCES IN RESPECT OF ANIMALS							
Selling of animals for pets (Grant)	216.75	0.00	216.75	X	0%	New Fees come from new legislation Animal Welfare (Licensing of Activities Involving Animals)(England) Regulations 2018 which comes into effect 1st October 2018.	
Selling of animals for pets (Renewal)	200.52	0.00	200.52	X	0%		
Animal Boarding (including kennels and cattery) (Grant) plus cost of veterinary advice and any other cost	229.65	0.00	229.65	X	6%		
Animal Boarding (including kennels and cattery) (renewal) plus cost of veterinary advice and any other cost	197.39	0.00	197.39	X	0%		
Home Boarding and dog day care (Grant)	184.75	0.00	184.75	X	0%		
Home Boarding and dog day care (Renewal)	174.17	0.00	174.17	X	-2%		
Hiring of horses (Grant) plus cost of veterinary advice and any other costs	275.36	0.00	275.36	X	0%		
Hiring of horses (Renewal) plus cost of veterinary advice and any other costs	248.12	0.00	248.12	X	0%		
Dangerous Wild Animals Act 1976 per application plus cost of veterinary advice and any other costs	232.20	0.00	232.20	X	0%		
Dog Breeding (Grant) plus cost of veterinary advice and any other costs	232.20	0.00	232.20	X	-7%		
Dog Breeding (Renewal) plus cost of veterinary advice and any other costs	221.35	0.00	221.35	X	0%		
Zoo Licence (every four or six years) plus cost of veterinary advice and any other costs	517.08	0.00	517.08	X	0%		
Informal Zoo Inspections	219.60	0.00	219.60	X	0%		
Administration fee for transfer of licence to another name	110.00	0.00	110.00	X	0%		
Late admin charge	22.50	4.50	27.00	V	0%		
Keeping of animals for training or exhibition (Grant)	229.13	0.00	229.13	X			
Keeping of animals for training or exhibition (Renewal)	197.39	0.00	197.39	X			
Variation of licence/re-evaluating of rating of Animal boarding/Selling of animals for Pets/Keeping of Animals for Training or Exhibition/ Home Boarding/Dog Day Care	120.06	0.00	120.06	X			
Variation of licence/re-evaluating of rating of Breeding or Hiring of Horses plus cost of veterinary advice and any other costs	33.60	0.00	33.60	X			
Variation to reduce the licensable activity or number of animals	33.60	0.00	33.60	X			
Combination of activities - equal to the highest activity fee and vets fees where required as above							
STREET TRADING LICENCES							
Application Fee	255.00	0.00	255.00	X	0%		
per week	57.00	0.00	57.00	X	0%		
MISCELLANEOUS LICENCES							
Sex Establishments (SEV Grant)	3,235.97	0.00	3,235.97	X	0%		
Sex Establishments (SEV Renewal)	723.37	0.00	723.37	X	0%		
Sex Establishments (Sex Shop Grant)	740.97	0.00	740.97	X	0%		
Sex Establishments (Sex Shop renewal)	351.47	0.00	351.47	X	0%		
Skin Piercing & misc (premises) Acupuncture, Tattooing and Electrolysis Licence	147.66	0.00	147.66	X	0%		
Skin Piercing & misc (personal) Acupuncture, Tattooing and Electrolysis Licence	154.88	0.00	154.88	X	0%		
Scrap Metal							
Site - Grant	391.04	0.00	391.04	X	0%		
Renewal	283.64	0.00	283.64	X	0%		
Variation	124.37	0.00	124.37	X	0%		
Collector - Grant	265.18	0.00	265.18	X	0%		
Renewal	160.88	0.00	160.88	X	0%		
Variation	128.58	0.00	128.58	X	0%		

	NET CHARGE 2019/20 £	VAT £	GROSS CHARGE 2019/20 £	VAT CODE	% Increase Net Fee 2019/20	REASON FOR FEE CHANGE
NEIGHBOURHOOD SERVICES						
LICENCES IN RESPECT OF FOOD						
Condemned Food Certificate	100.00	0.00	100.00	X	0%	
Export Food Certificates - Initial visit charge	50.00	0.00	50.00	X	0%	
Export Food Certificates - Subsequent admin charge	25.00	0.00	25.00	X	0%	
Non-statutory sampling						
Officer time non-statutory						
FOOD PREMISES REGISTRATION REGULATIONS						
Registration						
Inspection of Register						
Copy of Single entry to owner of business						
Copy of Documents where applicable	10.00	2.00	12.00	V	0%	
Copy of full Register	20.00	4.00	24.00	V	0%	
PREMISES & CLUB CERTIFICATES						
Premises and club application- each premise that is licensable will be allocated to a fee band according to the non domestic rateable value. Evidence of premises band will be required.						
New Application and Variation fee						
Rateable Band						
A (nil-£4,300)	100.00	0.00	100.00	X	0%	
B (£4,301-£33,000)	190.00	0.00	190.00	X	0%	
C (£33,001-£87,000)	315.00	0.00	315.00	X	0%	
D (£87,001-£125,000)	450.00	0.00	450.00	X	0%	
E (£125,001 plus)	635.00	0.00	635.00	X	0%	
Annual Fee - payable 1 year after grant of licence						
Rateable Band						
A (nil-£4,300)	70.00	0.00	70.00	X	0%	
B (£4,301-£33,000)	180.00	0.00	180.00	X	0%	
C (£33,001-£87,000)	295.00	0.00	295.00	X	0%	
D (£87,001-£125,000)	320.00	0.00	320.00	X	0%	
E (£125,001 plus)	350.00	0.00	350.00	X	0%	
Multiplier applied to premises in bands D & E						
where the premises are exclusively or primarily in the business of selling alcohol						
D (x2)						
Application fee	900.00	0.00	900.00	X	0%	
Annual Charge	640.00	0.00	640.00	X	0%	
E (x3)						
Application fee	1,905.00	0.00	1,905.00	X	0%	
Annual Charge	1,050.00	0.00	1,050.00	X	0%	

NEIGHBOURHOOD SERVICES	NET CHARGE 2019/20 £	VAT £	GROSS CHARGE 2019/20 £	VAT CODE	% Increase Net Fee 2019/20	REASON FOR FEE CHANGE
Exceptionally Large Events (an additional premises fee for large events)						
No's in attendance						
5,000-9,999	1,000.00	0.00	1,000.00	X	0%	
10,000-14,999	2,000.00	0.00	2,000.00	X	0%	
15,000- 19,999	4,000.00	0.00	4,000.00	X	0%	
20,000- 29,999	8,000.00	0.00	8,000.00	X	0%	
30,000- 39,999	16,000.00	0.00	16,000.00	X	0%	
40,000- 49,999	24,000.00	0.00	24,000.00	X	0%	
50,000- 59,999	32,000.00	0.00	32,000.00	X	0%	
60,000- 69,999	40,000.00	0.00	40,000.00	X	0%	
70,000- 79,999	48,000.00	0.00	48,000.00	X	0%	
80,000- 89,999	56,000.00	0.00	56,000.00	X	0%	
90,000 plus	64,000.00	0.00	64,000.00	X	0%	
Personal Licences, Temporary Events & other fees						
a) Application for grant of personal licence	37.00	0.00	37.00	X	0%	
b) Temporary event notice	21.00	0.00	21.00	X	0%	
c) Replacement of premises licence(loss)	10.50	0.00	10.50	X	0%	
d) Application for provisional statement where premises being built	315.00	0.00	315.00	X	0%	
e) Notification of change name or address	10.50	0.00	10.50	X	0%	
f) Application to vary licence to specify individual as premises supervisor	23.00	0.00	23.00	X	0%	
g) Application for transfer of premises licence	23.00	0.00	23.00	X	0%	
h) Interim authority notice following death, etc of licence holder	23.00	0.00	23.00	X	0%	
i) Theft, loss, etc of certificate or summary	10.50	0.00	10.50	X	0%	
j) Notification of change of name or alteration of rules of club	10.50	0.00	10.50	X	0%	
k) Change of relevant registered address of club	10.50	0.00	10.50	X	0%	
l) Theft, loss, etc of temporary event notice	10.50	0.00	10.50	X	0%	
m) Theft, loss, etc of personal licence	10.50	0.00	10.50	X	0%	
n) Duty to notify change of name or address	10.50	0.00	10.50	X	0%	
o) Right of freeholder etc. to be notified of licensing matters	21.00	0.00	21.00	X	0%	
Exemptions from payment of Premises Licence fee						
Applications covering the provision of regulated entertainment only (excluding the sale of alcohol)						
Application by a proprietor of an educational institution(school or college) in respect of premises that are, or form part of, the educational institution and the provision of regulated entertainment on the premises is carried on by the educational institution for and on behalf of the purposes of the establishment.	No Charge		No Charge			

	NET CHARGE 2019/20 £	VAT £	GROSS CHARGE 2019/20 £	VAT CODE	% Increase Net Fee 2019/20	REASON FOR FEE CHANGE
NEIGHBOURHOOD SERVICES						
Application is in respect of premises that are or form part of a church or chapel hall or other similar building or village, parish or community hall or similar building	No Charge		No Charge			
GAMBLING ACT 2005 Schedule of fees as per Government guidelines. Regulation of						
Application						
Bingo	3,500.00	0.00	3,500.00	X	0%	
Adult Gaming Centre	2,000.00	0.00	2,000.00	X	0%	
Betting (track)	2,500.00	0.00	2,500.00	X	0%	
Family entertainment centre	2,000.00	0.00	2,000.00	X	0%	
Betting (Other)	3,000.00	0.00	3,000.00	X	0%	
Annual fee						
Bingo	1,000.00	0.00	1,000.00	X	0%	
Adult gaming centre	1,000.00	0.00	1,000.00	X	0%	
Betting (Track)	1,000.00	0.00	1,000.00	X	0%	
Family entertainment centre	750.00	0.00	750.00	X	0%	
Betting (Other)	600.00	0.00	600.00	X	0%	
Variation application						
Regional casino	7,500.00	0.00	7,500.00	X	0%	
Large casino	5,000.00	0.00	5,000.00	X	0%	
Small casino	4,000.00	0.00	4,000.00	X	0%	
Converted casino	2,000.00	0.00	2,000.00	X	0%	
Bingo	1,750.00	0.00	1,750.00	X	0%	
Adult gaming centre	1,000.00	0.00	1,000.00	X	0%	
Betting (track)	1,250.00	0.00	1,250.00	X	0%	
Family entertainment centre	1,000.00	0.00	1,000.00	X	0%	
Betting (Other)	1,500.00	0.00	1,500.00	X	0%	
Provisional statement application						
Regional casino	15,000.00	0.00	15,000.00	X	0%	
Large casino	10,000.00	0.00	10,000.00	X	0%	
Small casino	8,000.00	0.00	8,000.00	X	0%	
Bingo	3,500.00	0.00	3,500.00	X	0%	
Adult gaming centre	2,000.00	0.00	2,000.00	X	0%	
Betting (track)	2,500.00	0.00	2,500.00	X	0%	
Family entertainment centre	2,000.00	0.00	2,000.00	X	0%	
Betting (Other)	3,000.00	0.00	3,000.00	X	0%	

	NET CHARGE 2019/20 £	VAT £	GROSS CHARGE 2019/20 £	VAT CODE	% Increase Net Fee 2019/20	REASON FOR FEE CHANGE
NEIGHBOURHOOD SERVICES						
Transfer						
Regional casino	6,500.00	0.00	6,500.00	X	0%	
Large casino	2,150.00	0.00	2,150.00	X	0%	
Small casino	1,800.00	0.00	1,800.00	X	0%	
Converted casino	1,350.00	0.00	1,350.00	X	0%	
Bingo	1,200.00	0.00	1,200.00	X	0%	
Adult gaming centre	1,200.00	0.00	1,200.00	X	0%	
Betting (track)	950.00	0.00	950.00	X	0%	
Family entertainment centre	950.00	0.00	950.00	X	0%	
Betting (Other)	1,200.00	0.00	1,200.00	X	0%	
Re-instatement						
Regional casino	6,500.00	0.00	6,500.00	X	0%	
Large casino	2,150.00	0.00	2,150.00	X	0%	
Small casino	1,800.00	0.00	1,800.00	X	0%	
Converted casino	1,350.00	0.00	1,350.00	X	0%	
Bingo	1,200.00	0.00	1,200.00	X	0%	
Adult gaming centre	1,200.00	0.00	1,200.00	X	0%	
Betting (track)	950.00	0.00	950.00	X	0%	
Family entertainment centre	950.00	0.00	950.00	X	0%	
Betting (Other)	1,200.00	0.00	1,200.00	X	0%	
Fee for copy of licence - All premises	16.20	0.00	16.20	X	0%	
Fee to accompany notification of change of circumstances - All premises	40.20	0.00	40.20	X	0%	
GAMING LICENCES						
Small Lotteries Registration Fee	40.00	0.00	40.00	X	0%	
Renewal	20.00	0.00	20.00	X	0%	
Permit/Registration New Grant - Existing Operator						
Licensed Premises Gaming Machine (3 or more machines)	100.00	0.00	100.00	X	0%	
Club Gaming Machine Permit	100.00	0.00	100.00	X	0%	
Club Gaming Machine Permit (fast track i.e. CPC holder)	100.00	0.00	100.00	X	0%	
Permit/Registration - New Grant						
Licensed Premises Gaming Machine (1 or 2 machines)	50.00	0.00	50.00	X	0%	
Licensed Premises Gaming Machine (3 or more machines)	150.00	0.00	150.00	X	0%	
Prize gaming permit	300.00	0.00	300.00	X	0%	
Unlicensed Family Entertainment Centre	300.00	0.00	300.00	X	0%	
Club gaming permit	200.00	0.00	200.00	X	0%	
Club gaming machine permit	200.00	0.00	200.00	X	0%	
Club gaming machine permit (fast track i.e. CPC holder)	100.00	0.00	100.00	X	0%	
Permit/Registration - Renewal						
Prize gaming permit (every 10 years)	300.00	0.00	300.00	X	0%	
Unlicensed Family Entertainment Centre (every 10 years)	300.00	0.00	300.00	X	0%	
Club gaming permit (every 10 years)	200.00	0.00	200.00	X	0%	
Club gaming machine permit (every 10 years)	200.00	0.00	200.00	X	0%	

	NET CHARGE 2019/20 £	VAT £	GROSS CHARGE 2019/20 £	VAT CODE	% Increase Net Fee 2019/20	REASON FOR FEE CHANGE
NEIGHBOURHOOD SERVICES						
Permit/Registration - Annual fee						
Licensed Premises Gaming Machine (3 or more machines)	50.00	0.00	50.00	X	0%	
Club gaming permit	50.00	0.00	50.00	X	0%	
Club gaming machine permit	50.00	0.00	50.00	X	0%	
Club gaming machine permit (fast track i.e. CPC holder)	50.00	0.00	50.00	X	0%	
Permit/Registration - Variation fee						
Licensed Premises Gaming Machine (3 or more machines)	100.00	0.00	100.00	X	0%	
Club gaming permit	100.00	0.00	100.00	X	0%	
Club gaming machine permit	100.00	0.00	100.00	X	0%	
Club gaming machine permit (fast track i.e. CPC holder)	100.00	0.00	100.00	X	0%	
Permit/Registration - Transfer						
Licensed Premises Gaming Machine (3 or more machines)	25.00	0.00	25.00	X	0%	
Permit/Registration - Change of name						
Licensed Premises Gaming Machine (3 or more machines)	25.00	0.00	25.00	X	0%	
Prize gaming permit	25.00	0.00	25.00	X	0%	
Unlicensed Family Entertainment Centre	25.00	0.00	25.00	X	0%	
Copy of permits/registrations	15.00	0.00	15.00	X	0%	
PRIVATE HIRE/HACKNEY CARRIAGE LICENSING						
Private Hire Operators Licence Grant - 5 Year	360.63	0.00	360.63	X	0%	
Private Hire Operators Licence renewal - 5 Year	220.74	0.00	220.74	X	0%	
Drivers Licence Grant - 1 Year	98.06	0.00	98.06	X	0%	
Drivers Licence Renewal - 1 Year	64.74	0.00	64.74	X	0%	
Drivers Licence Grant - 3 Year	208.93	0.00	208.93	X	0%	
Drivers Licence Renewal - 3 Year	151.87	0.00	151.87	X	0%	
DBS Application	54.00	0.00	54.00	X	0%	
Hackney Carriage/Private Hire (Vehicle over 8 years old) (Grant) - 1 Year	247.86	0.00	247.86	X	0%	
Hackney Carriage/Private Hire (Vehicle over 8 years old) (Renewal) - 1 Year	209.47	0.00	209.47	X	0%	
Hackney Carriage/Private Hire (Vehicle over 3 years old) (Grant) - 1 Year	185.77	0.00	185.77	X	0%	
Hackney Carriage/Private Hire (Vehicle over 3 years old) (Renewal) - 1 Year	162.84	0.00	162.84	X	0%	
Hackney Carriage/Private Hire (Vehicle up to 3 years old) (Grant) - 1 Year	155.08	0.00	155.08	X	0%	
Hackney Carriage/Private Hire (Vehicle up to 3 years old) (Renewal) - 1 Year	131.65	0.00	131.65	X	0%	
Trailer grant and renewal - Annual	108.40	0.00	108.40	X	0%	
Transfer of Hackney/Private hire Vehicle	65.63	0.00	65.63	X	0%	
Transfer of Hackney/Private hire Vehicle Ownership	65.63	0.00	65.63	X	0%	
Late administration fee	22.50	4.50	27.00	V	0%	
Change of details on licence	15.05	0.00	15.05	X		

	NET CHARGE 2019/20 £	VAT £	GROSS CHARGE 2019/20 £	VAT CODE	% Increase Net Fee 2019/20	REASON FOR FEE CHANGE
NEIGHBOURHOOD SERVICES						
PLATES AND SIGNS (for display on vehicles)						
New or replacement door sign	34.08	6.82	40.90	V	0%	
New or replacement back plate	40.71	8.14	48.85	V	0%	
New or replacement interior disc	41.26	8.25	49.51	V	0%	
Replacement Drivers Badge	44.76	8.95	53.71	V	0%	
Bracket (optional)	10.83	2.17	13.00	V	0%	
ENVIRONMENTAL PERMITTING REGULATIONS 2010						
All 19/20 fees pending DEFRA confirmation						
Application Fee						
Standard Process	1,650.00	0.00	1,650.00	X	0%	
Additional fee for operating without a permit	1,188.00	0.00	1,188.00	X	0%	
Reduced fee activities	155.00	0.00	155.00	X	0%	
PVR I & II	257.00	0.00	257.00	X	0%	
Vehicle finishers	362.00	0.00	362.00	X	0%	
Additional fee for operating without permit	71.00	0.00	71.00	X	0%	
Mobile Screening and Crushing plant	1,650.00	0.00	1,650.00	X	0%	
for the 3rd to 7th applications	985.00	0.00	985.00	X	0%	
for the 8th and subsequent applications	498.00	0.00	498.00	X	0%	
Additional fee for combined Part B & waste application	310.00	0.00	310.00	X	0%	
Annual Subsistence Fee						
Low - Standard Process	772.00	0.00	772.00	X	0%	
Additional fee for combined Part B & waste site	104.00	0.00	104.00	X	0%	
Medium - Standard Process	1,161.00	0.00	1,161.00	X	0%	
Additional fee for combined Part B & waste site	156.00	0.00	156.00	X	0%	
High - Standard Process	1,747.00	0.00	1,747.00	X	0%	
Additional fee for combined Part B & waste site	207.00	0.00	207.00	X	0%	
Low						
PVR I & II	113.00	0.00	113.00	X	0%	
Reduced fee activities	79.00	0.00	79.00	X	0%	
Vehicle refinishers	228.00	0.00	228.00	X	0%	
Mobile Screening and Crushing plant (1st and 2nd permits)	626.00	0.00	626.00	X	0%	
for the 3rd to 7th applications	385.00	0.00	385.00	X	0%	
for the 8th and subsequent applications	198.00	0.00	198.00	X	0%	
Med						
PVR I & II	226.00	0.00	226.00	X	0%	
Reduced fee activities	158.00	0.00	158.00	X	0%	
Vehicle refinishers	365.00	0.00	365.00	X	0%	
Mobile Screening and Crushing plant (1st and 2nd permits)	1,034.00	0.00	1,034.00	X	0%	
for the 3rd to 7th applications	617.00	0.00	617.00	X	0%	
for the 8th and subsequent applications	316.00	0.00	316.00	X	0%	

NEIGHBOURHOOD SERVICES	NET CHARGE 2019/20 £	VAT £	GROSS CHARGE 2019/20 £	VAT CODE	% Increase Net Fee 2019/20	REASON FOR FEE CHANGE
High						Fees set by DEFRA Jan/Feb
PVR I & II	341.00	0.00	341.00	X	0%	
Reduced fee activities	237.00	0.00	237.00	X	0%	
Vehicle refinishers	548.00	0.00	548.00	X	0%	
Mobile Screening and Crushing plant (1st and 2nd permits)	1,551.00	0.00	1,551.00	X	0%	
for the 3rd to 7th applications	924.00	0.00	924.00	X	0%	
for the 8th and subsequent applications	473.00	0.00	473.00	X	0%	
Process subject to E-PRTR Regs (Extra Chg)	104.00	0.00	104.00	X	0%	
Option to pay by quarterly instalments (Extra charge)	38.00	0.00	38.00	X	0%	
Late payment	52.00	0.00	52.00	X	0%	
Transfer and surrender						
Transfer	169.00	0.00	169.00	X	0%	
Partial Transfer	497.00	0.00	497.00	X	0%	
New operator at low risk reduced fee activity	78.00	0.00	78.00	X	0%	
Surrender all part B Activities			no charge			
Reduced fee activities- transfer			no charge			
Reduced fee activities: partial transfer	47.00	0.00	47.00	X	0%	
Temporary transfer for mobile plant - first transfer	53.00	0.00	53.00	X	0%	
Repeat following enforcement/warning	53.00	0.00	53.00	X	0%	
Substantial Change s10 & s11						
Standard Process	1,050.00	0.00	1,050.00	X	0%	
Standard process where the substantive change results in a new PPC activity	1,650.00	0.00	1,650.00	X	0%	
Reduced fee activities- transfer	102.00	0.00	102.00	X	0%	
LA-IPPC						
Application Fee	3,363.00	0.00	3,363.00	X	0%	
Additional fee for operating without permit	1,188.00	0.00	1,188.00	X	0%	
Annual Subsistence - Low	1,446.00	0.00	1,446.00	X	0%	
Med	1,610.00	0.00	1,610.00	X	0%	
High	2,333.00	0.00	2,333.00	X	0%	
Substantial Variation	1,368.00	0.00	1,368.00	X	0%	
If s.9(2) of Fees & Charges Scheme re. variation applies	3,363.00	0.00	3,363.00	X	0%	
Transfer	235.00	0.00	235.00	X	0%	
Partial Transfer or Surrender	698.00	0.00	698.00	X	0%	
Late payment	52.00	0.00	52.00	X	0%	

NEIGHBOURHOOD SERVICES	NET CHARGE 2019/20 £	VAT £	GROSS CHARGE 2019/20 £	VAT CODE	% Increase Net Fee 2019/20	REASON FOR FEE CHANGE
RECREATION GROUNDS						
The Glebe- Bowness						
Charges for The Glebe Pitch and Putt and Tennis set by Better. See website www.better.org.uk						
Football pitches						
per season						
Senior team Pitch Only	325.00	0.00	325.00	E	2%	
Pitch & Pavilion	480.00	0.00	480.00	E	2%	
Junior team Pitch Only	165.00	0.00	165.00	E	4%	
Pitch & Pavilion	300.00	0.00	300.00	E	1%	
PARKS AND PLAY AREAS						
Use of Council owned land						
Business users						
Administration and Booking Fee	41.67	8.33	50.00	V	9%	
Maximum charge Day	Commercial Negotiation		By Commercial Negotiation	E		
Week	Commercial Negotiation		By Commercial Negotiation	E		
Fairs, fun events Day	Commercial Negotiation		By Commercial Negotiation	E		
Week	Commercial Negotiation		By Commercial Negotiation	E		
Amateur Band Concerts	Commercial Negotiation		By Commercial Negotiation	E		
Damage re-instatement bond Day	on user numbers and surface		Based upon user numbers and surface	X		
Week	on user numbers and surface		Based upon user numbers and surface	X		
Charitable institutions	Commercial Negotiation		By Commercial Negotiation			
Play Area inspections						
12 x monthly inspections and report (price per annum)	354.17	70.83	425.00	V	3%	
One off inspections	141.67	28.33	170.00	V	4%	

	NET CHARGE 2019/20 £	VAT £	GROSS CHARGE 2019/20 £	VAT CODE	% Increase Net Fee 2019/20	REASON FOR FEE CHANGE
NEIGHBOURHOOD SERVICES						
ALLOTMENTS Per square metre - Subject to 3 months notice	0.45	0.00	0.45	E	13%	
SCAVENGING Collection of litter on council owned land following an official event dependent upon manpower required, hours and location.	Actual cost of collection		Actual cost of collection	V		
LAKE WINDERMERE						
Permanent Mooring Charges per annum (Inclusive of VAT) All non-commercial mooring licensee entitled to limited free use of slipway tractor, mast hoist and showers.						
(3rd Party insurance compulsory) Open deck yachts moored annually	633.33	126.67	760.00	V	3%	
All other crafts, overall length up to max of 14m (per 1.0m)	113.33	22.67	136.00	V	3%	
Minimum charge for all other crafts as above	487.50	97.50	585.00	V	3%	
Mooring with no boat attached	487.50	97.50	585.00	V	3%	
Commercial all sizes up to max of 11m (36ft)	1,250.00	250.00	1,500.00	V	2%	
Commercial service moorings (all sizes)	1,087.50	217.50	1305.00	V	2%	
Local resident discount applicable to mooring holders who pay Council Tax at the full rate, are not in arrears and declare that their sole or main residence is in South Lakeland	162.50	32.50	195.00	V	3%	
Jetty Berths Berth for vessels 13 metres to 14 metres Local residents discount does not apply to Jetty Berths	5,250.00	1,050.00	6300.00	V	2%	
Berth for vessels 12 metres to 13 metres To include free parking permit for 1 car (excluding winter)	4,875.00	975.00	5850.00	V	2%	
Berth for vessels up to 12 metres	4,500.00	900.00	5400.00	V	2%	
Winter Jetty Berth	854.17	170.83	1025.00	V	3%	
Local residents discount does not apply to Jetty Berths To include free parking permit for 1 car						
Electricity Card	At cost plus 10%		At cost plus 10%	L		

	NET CHARGE 2019/20 £	VAT £	GROSS CHARGE 2019/20 £	VAT CODE	% Increase Net Fee 2019/20	REASON FOR FEE CHANGE
NEIGHBOURHOOD SERVICES						
Holiday Moorings and Berths (April- October) (3rd Party insurance compulsory)						
Per night mooring excluding launch	11.67	2.33	14.00	V	0%	
Off season block bookings (1st November -31st March)	229.17	45.83	275.00	V	0%	
Jetty berth per night -mooring holder	11.67	2.33	14.00	V	0%	
Jetty berth per night - non mooring holder	30.00	6.00	36.00	V	0%	
Daily Slipway Charges Does not include car & trailer parking.						
Motorised craft						
All craft up to 11m (36ft)	10.83	2.17	13.00	V	0%	
	Local discount 25%		Local discount 25%	V		
Sale of block of 10 launching tickets			Non-local discount 10%	V		
	Non-local discount 10%					
Non-motorised craft						
Windsurfers, canoes and untrailerred dinghies	No charge		No charge	V		Ferry Nab only
Waterhead Slipway						
All craft up to 6m with max 5hp	2.50	0.50	3.00	V	0%	
Waterhead- up to 6m overall length of craft and max 5 hp						
Encroachments The VAT treatment of the encroachment depends on whether the Council has exercised its option to tax the individual encroachment site. If the option has been exercised for the site, then the supply is vatiable at the standard rate.						
Private						
Jetties, piers, quays, wharfs, catwalks, boathouses and wet docks	27.95	0.00	27.95	E	3%	
Chargeable per square metre						
Commercial						
Jetties, piers, quays, wharfs, catwalks, boathouses and wet docks	51.00	0.00	51.00	E	3%	
Chargeable per square metre						
Slipways						
Private per linear Metre	21.00	0.00	21.00	E	3%	
Commercial per linear metre	38.15	0.00	38.15	E	3%	
Mooring Posts						
Private	7.00	0.00	7.00	E	3%	
Commercial	12.71	0.00	12.71	E	3%	

	NET CHARGE 2019/20 £	VAT £	GROSS CHARGE 2019/20 £	VAT CODE	% Increase Net Fee 2019/20	REASON FOR FEE CHANGE
NEIGHBOURHOOD SERVICES						
Fences and walls						
Per Linear metre in length Private	21.00	0.00	21.00	E	3%	
Per Linear metre in length Commercial	38.15	0.00	38.15	E	3%	
Railway lines - per pair Private	74.00	0.00	74.00	E	3%	
Railway lines - per pair Commercial	135.00	0.00	135.00	E	3%	
Cables - each Private	74.00	0.00	74.00	E	3%	
Cables - each Commercial	135.00	0.00	135.00	E	3%	
Trot mooring chain- per 0.304m	5.00	0.00	5.00	E	1%	
Trot mooring	630.00	0.00	630.00	E	3%	
Administration charge	185.00	0.00	185.00	X	4%	
Storage of Boats						
Annual Storage of Boats Mooring licences (tenders) per annum (in racks)	95.83	19.17	115.00	V	0%	Excludes launching fee
Trailered sailing dinghy per max 5.5m (18ft) per year	263.33	52.67	316.00	V	0%	Slipping and tractor not included
Catamarans	350.00	70.00	420.00	V	0%	
Holiday Boat Storage (Apr-Oct) Trailered sailing dinghy per max 5.5m (18ft) per night	8.33	1.67	10.00	V	0%	
Powered Craft and Catamarans (Max L.O.A. 5.5m- Min 3rd Party Ins)	20.83	4.17	25.00	V	0%	
Ferry Nab Winter Storage (Nov-March) per metre	31.92	6.38	38.30	V	0%	
Trailer parking per month	27.83	5.57	33.40	V	0%	
Licence Fee						
Row boats/windsurfers and sailing dinghies	23.00	0.00	23.00	X	0%	
All other craft: Up to 6.09 metres	42.00	0.00	42.00	X	0%	
Over 6.09 mtrs & up to 9.14 metres	63.00	0.00	63.00	X	0%	
Over 9.14 metres	95.00	0.00	95.00	X	0%	
Boatmen/Shoremen - 6 years	200.00	0.00	200.00	X	0%	
Boatmen/Shoremen - 1 year	75.00	0.00	75.00	X	0%	
Retest fee	75.00	0.00	75.00	X	0%	

	NET CHARGE 2019/20 £	VAT £	GROSS CHARGE 2019/20 £	VAT CODE	% Increase Net Fee 2019/20	REASON FOR FEE CHANGE
NEIGHBOURHOOD SERVICES						
Other						
Tractor per half hour	22.92	4.58	27.50	V	0%	
Mast Hoist per use	22.92	4.58	27.50	V	0%	
Warden Boat hire - none Emergency per hour	195.00	39.00	234.00	V	0%	
Towing per half hour	195.00	39.00	234.00	V	0%	
Pressure washer	22.92	4.58	27.50	V	0%	
Maps - Laminated	5.00	0.00	5.00	Z	0%	
Registration number boards	12.50	2.50	15.00	V	0%	
Mooring holder & storage client						
Car parking first 24hrs	As per Ferry Nab Multi Tariff		As per Ferry Nab Multi Tariff	V		
concurrent 24 hrs	As per Ferry Nab Multi Tariff		As per Ferry Nab Multi Tariff	V		
Parking Permit	150.00	30.00	180.00	V	0%	
Car & trailer parking all day when launching	10.83	2.17	13.00	V	0%	
Sewage Pump out						
SLDC Mooring Holders						
1 Credit	2.00	0.00	2.00	Z	0%	
10 Credits	15.00	0.00	15.00	Z	0%	
Non SLDC Mooring Holders						
1 Credit	4.50	0.00	4.50	Z	0%	
10 Credits	40.00	0.00	40.00	Z	0%	

NEIGHBOURHOOD SERVICES	NET CHARGE 2019/20 £	VAT £	GROSS CHARGE 2019/20 £	VAT CODE	% Increase Net Fee 2019/20	REASON FOR FEE CHANGE
<u>CAR PARK FEES & CHARGES</u>						
AMBLESIDE						
King St						
Short Stay up to 1 hour	1.25	0.25	1.50	V	0%	
up to 2 hours	2.50	0.50	3.00	V	0%	
up to 3 hours	3.33	0.67	4.00	V	0%	
up to 4 hours	4.17	0.83	5.00	V	0%	
1800-0800 Overnight	0.00	0.00	0.00	V		
Low Fold; Lake Rd; Miller Bridge; Rydal Rd						
Low Fold, Rydal Rd and Lake Rd applies 0800 to 2000, Millerbridge applies 0800 to 2100.						
Multi-Tariff						
up to 1 hour	1.25	0.25	1.50	V	0%	
up to 2 hours	2.50	0.50	3.00	V	0%	
up to 3 hours	3.33	0.67	4.00	V	0%	
up to 4 hours	4.17	0.83	5.00	V	0%	
up to 6 hours	5.00	1.00	6.00	V	0%	
all day	5.83	1.17	7.00	V	0%	
Lake Road only Early Bird - Arrive before 9am park all day	0.83	0.17	1.00	V	0%	
Low Fold only Park and Explore	15.00	3.00	18.00	V		Subject to Stagecoach agreement
2000-0800 Overnight	0.00	0.00	0.00	V		

	NET CHARGE 2019/20 £	VAT £	GROSS CHARGE 2019/20 £	VAT CODE	% Increase Net Fee 2019/20	REASON FOR FEE CHANGE	
NEIGHBOURHOOD SERVICES							
BOWNESS							
Quarry Mount							
Short Stay up to 1 hour	1.25	0.25	1.50	V	0%	Subject to Stagecoach agreement	
up to 2 hours	2.50	0.50	3.00	V	0%		
up to 3 hours	3.33	0.67	4.00	V	0%		
up to 4 hours	4.17	0.83	5.00	V	0%		
1800-0800 Overnight	0.00	0.00	0.00	V			
Rayrigg Rd							
Long Stay up to 1 hour	1.25	0.25	1.50	V	0%		
up to 2 hours	2.50	0.50	3.00	V	0%		
up to 3 hours	3.33	0.67	4.00	V	0%		
up to 4 hours	4.17	0.83	5.00	V	0%		
up to 6 hours	5.00	1.00	6.00	V	0%		
all day	5.83	1.17	7.00	V	0%		
2000-0800 Overnight	0.00	0.00	0.00	V			
Braithwaite Fold							
up to 3 hours	3.33	0.67	4.00	V	0%		
up to 4 hours	4.17	0.83	5.00	V	0%		
up to 6 hours	5.00	1.00	6.00	V	0%		
all day	5.83	1.17	7.00	V	0%		
Park and Explore	15.00	3.00	18.00	V			
2000 -0800 Overnight	0.00	0.00	0.00	V			
Glebe Rd							
up to 3 hours	3.33	0.67	4.00	V	0%		
up to 4 hours	4.17	0.83	5.00	V	0%		
up to 6 hours	5.00	1.00	6.00	V	0%		
all day	5.83	1.17	7.00	V	0%		
2000 -0800 Overnight	0.00	0.00	0.00	V			
Ferry Nab							
up to 1 hour	1.25	0.25	1.50	V	0%		
up to 2 hours	2.50	0.50	3.00	V	0%		
up to 3 hours	3.33	0.67	4.00	V	0%		
up to 4 hours	4.17	0.83	5.00	V	0%		
up to 6 hours	5.00	1.00	6.00	V	0%		
up to 10 hours	5.83	1.17	7.00	V	0%		
all day	6.67	1.33	8.00	V	0%		
with trailer all day	8.33	1.67	10.00	V	0%		
2100-0800 Overnight	0.00	0.00	0.00	V			

	NET CHARGE 2019/20 £	VAT £	GROSS CHARGE 2019/20 £	VAT CODE	% Increase Net Fee 2019/20	REASON FOR FEE CHANGE
NEIGHBOURHOOD SERVICES						
GRANGE						
Multi-Tariff						
Main St; Windermere Rd;						
up to 1 hour	1.00	0.20	1.20	V	0%	
up to 2 hours	1.83	0.37	2.20	V	0%	
up to 3 hours	2.67	0.53	3.20	V	0%	
up to 4 hours	3.25	0.65	3.90	V	0%	
up to 6 hours	4.17	0.83	5.00	V	0%	
all day	5.00	1.00	6.00	V	0%	
1800-0800 Overnight	0.00	0.00	0.00	V		
Hampsfell Rd						
up to 1 hour	1.00	0.20	1.20	V	0%	
up to 2 hours	1.83	0.37	2.20	V	0%	
up to 3 hours	2.67	0.53	3.20	V	0%	
up to 4 hours	3.25	0.65	3.90	V	0%	
up to 6 hours	4.17	0.83	5.00	V	0%	
all day	5.00	1.00	6.00	V	0%	
Early Bird - Arrive before 9am park all day	0.83	0.17	1.00	V	0%	
1800-0800 Overnight	0.00	0.00	0.00	V		
Berners Close						
0800-1800 all day up to 1800	1.00	0.20	1.20	V		
1800-0800 Overnight	0.00	0.00	0.00	V		
Kents Bank Rd						
up to 1/2 hr	0.17	0.03	0.20	V	2%	
up to 1 hour	1.00	0.20	1.20	V	0%	
up to 2 hours	1.83	0.37	2.20	V	0%	
up to 3 hours	2.67	0.53	3.20	V	0%	
up to 4 hours	3.25	0.65	3.90	V	0%	
up to 6 hours	4.17	0.83	5.00	V	0%	
all day	5.00	1.00	6.00	V	0%	
1800-0800 Overnight	0.00	0.00	0.00	V		
GRASMERE						
Red Bank Rd						
Multi-Tariff						
up to 1 hour	1.25	0.25	1.50	V	0%	
up to 2 hours	2.50	0.50	3.00	V	0%	
up to 3 hours	3.33	0.67	4.00	V	0%	
up to 4 hours	4.17	0.83	5.00	V	0%	
up to 6 hours	5.00	1.00	6.00	V	0%	
all day	5.83	1.17	7.00	V	0%	
1800-0800 Overnight	0.00	0.00	0.00	V		

	NET CHARGE 2019/20 £	VAT £	GROSS CHARGE 2019/20 £	VAT CODE	% Increase Net Fee 2019/20	REASON FOR FEE CHANGE
NEIGHBOURHOOD SERVICES						
KENDAL						
Dowker Lane; Peppercorn Lane; Booths						
Short Stay						
up to 1/2 hr - Peppercorn Lane Only	0.42	0.08	0.50	V	0%	
up to 1 hour	1.00	0.20	1.20	V	0%	
up to 2 hours	1.83	0.37	2.20	V	0%	
up to 3 hours	2.67	0.53	3.20	V	0%	
up to 4 hours	3.25	0.65	3.90	V	0%	
1800-0800 Overnight	0.00	0.00	0.00	V	#DIV/0!	
Highgate (Bowman)						
Long Stay						
up to 1 hour	1.00	0.20	1.20	V	0%	
up to 2 hours	1.83	0.37	2.20	V	0%	
up to 3 hours	2.67	0.53	3.20	V	0%	
up to 4 hours	3.25	0.65	3.90	V	0%	
up to 6 hours	4.17	0.83	5.00	V	0%	
all day	5.00	1.00	6.00	V	0%	
1800-0800 Overnight	0.00	0.00	0.00	V	#DIV/0!	
Westmorland Shopping Centre						
Multi-Tariff						
up to 1 hour	1.00	0.20	1.20	V	0%	
up to 2 hours	1.83	0.37	2.20	V	0%	
up to 3 hours	2.67	0.53	3.20	V	0%	
up to 4 hours	3.25	0.65	3.90	V	0%	
up to 6 hours	4.17	0.83	5.00	V	0%	
all day	5.00	1.00	6.00	V	0%	
Early Bird - Arrive between 0700 and 0900 park all day	0.83	0.17	1.00	V	0%	
1900-0700 Overnight	0.00	0.00	0.00	V	#DIV/0!	
Kendal Parish Church; South Lakeland House (Monday to Saturday only); Library Rd						
up to 1 hour	1.00	0.20	1.20	V	0%	
up to 2 hours	1.83	0.37	2.20	V	0%	
up to 3 hours	2.67	0.53	3.20	V	0%	
up to 4 hours	3.25	0.65	3.90	V	0%	
up to 6 hours	4.17	0.83	5.00	V	0%	
all day	5.00	1.00	6.00	V	0%	
1800-0800 Overnight	0.00	0.00	0.00	V	#DIV/0!	
Blackhall Rd						
up to 1 hour	1.00	0.20	1.20	V	0%	
up to 2 hours	1.83	0.37	2.20	V	0%	
up to 3 hours	2.67	0.53	3.20	V	0%	
up to 4 hours	3.25	0.65	3.90	V	0%	
up to 6 hours	4.17	0.83	5.00	V	0%	
all day	5.00	1.00	6.00	V	0%	
Early Bird - Arrive between 1800 and 0700 park all day	0.83	0.17	1.00	V	0%	
1800-0800 Overnight	0.00	0.00	0.00	V	#DIV/0!	

	NET CHARGE 2019/20 £	VAT £	GROSS CHARGE 2019/20 £	VAT CODE	% Increase Net Fee 2019/20	REASON FOR FEE CHANGE
NEIGHBOURHOOD SERVICES						
Sandes Avenue						
up to 1 hour	0.17	0.03	0.20	V	0%	
up to 2 hours	0.33	0.07	0.40	V	0%	
up to 3 hours	0.50	0.10	0.60	V	0%	
up to 4 hours	0.67	0.13	0.80	V	0%	
all day	0.83	0.17	1.00	V	0%	
1800-0800 Overnight	0.00	0.00	0.00	V	#DIV/0!	
South Lakeland House (Sundays only)						
up to 1 hour	0.17	0.03	0.20	V	0%	
up to 2 hours	0.33	0.07	0.40	V	0%	
up to 3 hours	0.50	0.10	0.60	V	0%	
up to 4 hours	0.67	0.13	0.80	V	0%	
all day	0.83	0.17	1.00	V	0%	
1800-0800 Overnight	0.00	0.00	0.00	V	#DIV/0!	
KIRKBY LONSDALE						
Market Square; Booths Supermarket						
Short Stay						
up to 1 hour	1.00	0.20	1.20	V	0%	
up to 2 hours	1.83	0.37	2.20	V	0%	
up to 3 hours	2.67	0.53	3.20	V	0%	
up to 4 hours	3.25	0.65	3.90	V	0%	
1800-0800 Overnight	0.00	0.00	0.00	V	#DIV/0!	
Multi-Tariff						
New Rd. No.2: New Rd No.1.						
up to 1/2 hour - New Rd No 1 only	0.17	0.03	0.20	V	0%	
up to 1 hour	1.00	0.20	1.20	V	0%	
up to 2 hours	1.83	0.37	2.20	V	0%	
up to 3 hours	2.67	0.53	3.20	V	0%	
up to 4 hours	3.25	0.65	3.90	V	0%	
up to 6 hours	4.17	0.83	5.00	V	0%	
all day	5.00	1.00	6.00	V	0%	
1800-0800 Overnight	0.00	0.00	0.00	V	#DIV/0!	
MILNTHORPE						
Beetham Rd; Park Rd						
Multi-Tariff						
up to 1 hour	0.83	0.17	1.00	V	0%	
up to 2 hours	1.67	0.33	2.00	V	0%	
up to 3 hours	2.50	0.50	3.00	V	0%	
up to 4 hours	3.33	0.67	4.00	V	0%	
up to 6 hours	4.17	0.83	5.00	V	0%	
all day	4.17	0.83	5.00	V	0%	
1800-0800 Overnight	0.00	0.00	0.00	V	#DIV/0!	
SEDBERGH						
Joss Lane						
Multi-Tariff						
Now run by Sedbergh Parish Council						

	NET CHARGE 2019/20 £	VAT £	GROSS CHARGE 2019/20 £	VAT CODE	% Increase Net Fee 2019/20	REASON FOR FEE CHANGE
NEIGHBOURHOOD SERVICES						
ULVERSTON						
Stockbridge Lane						
up to 1 hour	0.17	0.03	0.20	V	2%	
up to 2 hours	0.33	0.07	0.40	V	-1%	
up to 3 hours	0.50	0.10	0.60	V	0%	
up to 4 hours	0.67	0.13	0.80	V	0%	
all day	0.83	0.17	1.00	V	0%	
Brewery St; Daltongate; Theatre St; The Gill						
Multi-Tariff						
up to 1 hour	1.00	0.20	1.20	V	0%	
up to 2 hours	1.83	0.37	2.20	V	0%	
up to 3 hours	2.67	0.53	3.20	V	0%	
up to 4 hours	3.25	0.65	3.90	V	0%	
up to 6 hours	4.17	0.83	5.00	V	0%	
all day	5.00	1.00	6.00	V	0%	
1800-0800 Overnight	0.00	0.00	0.00	V	#DIV/0!	
WINDERMERE						
Rayrigg Meadow						
Multi-Tariff						
up to 1 hour	1.25	0.25	1.50	V	0%	
up to 2 hours	2.50	0.50	3.00	V	0%	
up to 3 hours	3.33	0.67	4.00	V	0%	
up to 4 hours	4.17	0.83	5.00	V	0%	
up to 6 hours	5.00	1.00	6.00	V	0%	
all day	5.83	1.17	7.00	V	0%	
2000-0800 Overnight	0.00	0.00	0.00	V	#DIV/0!	
WINDERMERE						
Broad St						
Multi-Tariff						
up to 1 hour	1.25	0.25	1.50	V	0%	
up to 2 hours	2.50	0.50	3.00	V	0%	
up to 3 hours	3.33	0.67	4.00	V	0%	
up to 4 hours	4.17	0.83	5.00	V	0%	
up to 6 hours	5.00	1.00	6.00	V	0%	
all day	5.83	1.17	7.00	V	0%	
Early Bird - Arrive between 2000 and 0900 park all day	0.83	0.17	1.00	V	0%	
2000-0800 Overnight	0.00	0.00	0.00	V	#DIV/0!	
BLUE BADGE HOLDERS Receive 1 extra hour free of charge on top of parking period paid, including addition of 1 hour to the 3 day and 7 day permit.						

	NET CHARGE 2019/20 £	VAT £	GROSS CHARGE 2019/20 £	VAT CODE	% Increase Net Fee 2019/20	REASON FOR FEE CHANGE
NEIGHBOURHOOD SERVICES						
PERMITS						
New 7 day Tourist Permit (exc WSC)	25.00	5.00	30.00	V	0%	
New 3 day Tourist Permit (exc WSC)	12.50	2.50	15.00	V	0%	
Annual Permits (exc WSC)	358.33	71.67	430.00	V	4%	
Annual Permits (inc WSC)	383.33	76.67	460.00	V	3%	
Transferable (exc WSC)	416.67	83.33	500.00	V	4%	
Transferable (inc WSC)	441.67	88.33	530.00	V	4%	
Business (exc WSC)	483.33	96.67	580.00	V	4%	
DISCOUNT for A rated vehicles	-83.33	-16.67	-100.00	V	0%	
Beetham Road and Park Road Milnthorpe	183.33	36.67	220.00	V	5%	
Contract Spaces (single) Low Fellside	583.33	116.67	700.00	V	3%	
Contract Spaces (double) Low Fellside	1,166.67	233.33	1400.00	V	3%	
Contract Spaces (single) Bowman	583.33	116.67	700.00	V	3%	
Replacement Business Permit	41.67	8.33	50.00	V	0%	
Replacement Permit	29.17	5.83	35.00	V	0%	
Penalty Charge Notice (50% reduction if paid within 14 days)						
Higher level	70.00	0.00	70.00	X	0%	
Lower level	50.00	0.00	50.00	X	0%	
Notes: BLUE BADGE HOLDERS Receive 1 extra hour free of charge on top of parking period paid, including addition of 1 hour to the 3 day and 7 day permit. - Parking of Lorries is permitted at Rothay Holme, at the tariffs shown. - Parking of Coaches is permitted at Low Fold, Rothay Holme, Windermere Rd and Berners Close at the tariffs shown - all charges are inclusive of VAT (VAT code V) ELECTRIC CHARGING POINTS - vehicles parked within and charging from the points are exempt from purchasing a Pay & Display ticket or displaying a SLDC permit.						