

PROPOSED FEES AND CHARGES

2018/2019

Published: Monday, 29 January 2018

1.	Building Control	(Pages 1 - 2)
2.	Business Development	(Page 3)
3.	Community Safety	(Pages 4 - 10)
4.	Customer Services	(Page 11)
5.	Data Protection	(Page 12)
6.	Development Control	(Pages 13 - 19)
7.	Development Control - Planning Pre-applications	(Page 20)
8.	Governance	(Page 21)
9.	Harbours	(Page 22)
10.	Highways	(Pages 23 - 27)
11.	Legal Services	(Page 28)
12.	Libraries	(Pages 29 - 32)
13.	Local Land Charges	(Pages 33 - 34)
14.	Parking - Off Street and On Street Parking	(Page 35)
15.	Parking - Parking Permits and Commercial Parking	(Page 36)
16.	Recreation and Parks	(Pages 37 - 41)
17.	Registration Services	(Pages 42 - 43)
18.	Resort Services	(Pages 44 - 46)
19.	Room Hire	(Pages 47 - 48)
20.	Spatial Planning	(Pages 49 - 50)
21.	Town Diary	(Page 51)

Building Control Fees and Charges

http://www.torbay.gov.uk/planning-and-building/building-control/bc-fees/

Standard application charges for new dwellings and those created by conversion (Houses, flats and maisonettes not exceeding 300m² in area and 3 storeys in height)	£ Charges 2017/18 Inc VAT	£ Proposed 2018/19 Inc VAT
1 dwelling	860.00	-
2 dwellings	1120.00	
3 dwellings	1280.00	1280.00
4 dwellings	1440.00	1440.00
5 dwellings	1590.00	1590.00
6 dwellings	1740.00	1740.00

For developments in excess of 6 units, please contact the Building Control Division for details

Standard charges for small domestic buildings, extensions, rooms in the roof, window replacement and electrical installations	£ Charges 2017/18 Inc VAT	£ Proposed 2018/19 Inc VAT
Extension not exceeding 10m²	450.00	450.00
Exceeding 10m ² but not over 40m ²	690.00	690.00
Exceeding 40m ² but not over 100m ²	950.00	950.00
Any non-exempt Garage/Carport	370.00	370.00
Loft Conversion	660.00	660.00
Renovation of a thermal element to a single dwelling	120.00	120.00
Renovation of a thermal element to any other building	240.00	
Part P electrical installations to a domestic dwelling.	150.00	150.00
Replacement of windows or the installation of solid fuel or oil fired burners	100.00	100.00

(Areas are total floor areas of all storeys measured internally)

Where the total or the aggregation of the floor area of one or more extensions exceeds 100m², the fee is based on cost of works (Table below). Please contact the Building Control Department for details.

Charges for all other building work	£ Charges 2017/18 Inc VAT	£ Proposed 2018/19 Inc VAT
Under £2,000	170.00	170.00
£2,001 – £5,000	330.00	330.00
£5,001 – £10,0000	380.00	380.00
£10,001 – £25,000	540.00	540.00
£25,001 – £50,000	690.00	690.00
£50,001 – £100,000	960.00	960.00

For developments in excess of £100,000, please contact the Building Control Division for details

Regularisation Fees Domestic Extensions and Alterations	£ Charges 2017/18 O/S VAT	£ Proposed 2018/19 O/S VAT
Extension not exceeding 10m sq	530.00	530.00
Exceeding 10m sq but not over 40m sq	805.00	805.00
Exceeding 40m sq and over	1110.00	1110.00
Any garage/carport	430.00	430.00
Loft conversion	920.00	920.00
Renovations and re-roofing	160.00	160.00
All other work to controlled fittings	160.00	160.00
Electrical installation	220.00	220.00
Replacement of windows	160.00	160.00

Regularisation Fees The Building or Conversion of New Dwellings	£ Charges 2017/18 O/S VAT	£ Proposed 2018/19 O/S VAT
1 dwelling	1005.00	1005.00
2 dwellings	1305.00	1305.00
3 dwellings	1515.00	
4 dwellings	1680.00	1680.00

Regularisation Fees Calculation of Charges for all Other Building Work: Estimated Cost of Work	£ Charges 2017/18 O/S VAT	£ Proposed 2018/19 O/S VAT
Under £2,000	240.00	240.00
£2,001 – £5,000	460.00	460.00
£5,001 – £10,0000	530.00	530.00
£10,001 – £25,000	760.00	760.00
£25,001 – £50,000	970.00	970.00
£50,001 — £100,000	1350.00	1350.00

All Building Control charges, except the Regularisation Charge, are subject to VAT. The charges above include VAT where appropriate.

Business Development - Fees and Charges

Filming	£ Current 2017/18 Inc VAT	£ Proposed 2018/19 Inc VAT
Location fee	90.00	90.00
Drone filming adminstration fee for commercial operators	30.00	30.00
Traffic Management	POA	POA
Filming in Council owned buildings e.g. Oldway, Harbours, Town Hall	POA	POA
Music/Promotional Videos	POA	POA
Film administration fee covering drawing up contracts, location search assist, authorisation of insurance and RA documments, liaison with partner organisations	30.00	30.00
Late Application fees (less than 48 hours notice)	60.00	60.00
Street/highways filming	90.00	90.00

Advertising	£ Current 2017/18	£ Proposed 2018/19 O/S VAT
A2 (per week)	24.00	24.00
GPO round about site (per week)	60.00	60.00
Market Street Torquay (per week)	36.00	
Website advertising (per month)	120.00	120.00

Community Safety Fees & Charges

Food, Health & Safety and Public Safety Discretionary Fees

Body alteration registrations	£ Current 2017/18	£ Proposed 2018/19
http://www.torbay.gov.uk/business/licensing/skin-piercing/	O/S VAT	O/S VAT
Tattooing, Electrolysis and Body Piercing (excluding cartridge systems) – Premises	145.00	159.00
Tattooing, Electrolysis and Body Piercing (excluding cartridge systems) – Practitioner	72.00	79.00
Tattooing, Electrolysis and Body Piercing: Amendment to registration	41.00	45.00
Ear piercing using an approved cartridge system – Premises	82.00	90.00
Ear piercing using an approved cartridge system – Practitioner	62.00	68.00
Ear piercing: Amendment to registration	41.00	45.00

Fish Export Certificates	£ Current 2017/18 O/S VAT	£ Proposed 2018/19 O/S VAT
Export Certificates (fish) – Basic	30.00	30.00
Export Certificates (fish) – Advanced	113.00	60.00
Export Certificates (fish) – Advanced (where re-issued required due to error caused by busienss)		30.00

Factual reports to Solicitors following accidents	£ Current 2017/18	£ Proposed 2018/19
Factual report	140.00 +VAT	144.00 + VAT
Photocopying per sheet	1.00	1.00
Photographs	Actual costs	Actual costs

Sports Grounds	£ Current 2017/18 O/S VAT	£ Proposed 2018/19 O/S VAT
General or Special Safety Certificate (Sports grounds) -		
new	570.00	587.00
General or Special Safety Certificate (Sports grounds) –		
alteration requested by sports grounds	290.00	299.00
Regulated Stand (Sports grounds) - new	310.00	319.00
Regulated Stand (Sports grounds) - alteration requested		
by sports grounds	155.00	159.00

Licensing Discretionary Fees

Street Trading	£ Current	£ Proposed
	2017/18	2018/19
<pre>http://www.torbay.gov.uk/business/licensing/street-and- trading/street-trading/</pre>	O/S VAT	O/S VAT
	010.00	000.00
Annual	810.00	908.00
Seasonal	651.00	716.00
3 months	369.00	405.00
1 month	158.00	174.00
Daily	110.00 28.00	121.00 31.00
Replacement or amendment	26.00	31.00
Small Traders 0-15	2.42.22	
1-3 days #	249.00	273.00
4-6 days	362.00	398.00
7-9 days	475.00	522.00
10-12 days	589.00	648.00
13-15 days	702.00	772.00
16+ days	815.00	896.00
Medium Traders 16-30		
1-3 days	601.00	661.00
4-6 days	883.00	971.00
7-9 days	1166.00	1283.00
10-12 days	1450.00	1595.00
13-15 days	1734.00	1907.00
16+ days	2016.00	2218.00
High Traders 31+		
1-3 days	963.00	1059.00
4-6 days	1416.00	1558.00
7-9 days	1869.00	2056.00
10-12 days	2322.00	2554.00
13-15 days	2775.00	3052.00
16+ days	3229.00	3552.00
Miscellaneous Charity	110.00	121.00
Miscellaneous Other	275.00	302.00
Miscellaneous Special	330.00	363.00

If an applicant applying for an event/events, applies for a number of days within a given time period, even if those days are not consecutive or not at the same location then the charge will be based upon total number of days applied for. However this cannot be done in retrospect.

Community Partnership Events applications can be co-ordinated using the same criteria, even if the events are run by different Community Partnerships.

One Street Trading Consent can then be issued for all those events applied for and they will be listed within the Consent.

Local Community Street Trading Events (i.e. friend of park etc.) where the purpose is charitable, but where stall holders only pay a contribution for charitable purposes - £121 (with agreement from Council)

Larger Community Street Trading Events (i.e. Carnivals, BMAD etc.) where the purpose is charitable, but where stall holders <u>only pay a contribution</u> for charitable purposes - £363 (with agreement from Council)

Charitable Street Trading Events, where ALL money raised is for charitable purposes - Free (with agreement from Council)

Zoo Licensing	£ Current 2017/18	£ Proposed 2018/19
http://www.torbay.gov.uk/business/licensing/animals/zoo/	O/S VAT	O/S VAT
First ever licence	605.00	665.00
Statutory six yearly inspection	303.00	302.00
Periodic three year inspection	303.00	333.00
Informal annual inspection	275.00	333.00
Transfer of Licence	174.00	191.00

Animal Licensing	£ Current 2017/18	£ Proposed 2018/19
http://www.torbay.gov.uk/business/licensing/animals/	O/S VAT	O/S VAT
Animal Boarding Establishments Act 1963	248.00**	272.00**
Animal Boarding Establishments Act 1963 renewal	132.00**	145.00**
Pet Animals Act 1951	248.00**	272.00**
Pet Animals Act 1951 – renewal	132.00**	145.00**
Riding Establishments Act 1964 and 1970 (up to five		
horses)	385.00**	385.00**
Fee per horse in excess of five	15.00	16.00
Dangerous Wild Animals Act 1976	500.00**	500.00**
Breeding of Dogs Act 1973	248.00**	248.00**
Breeding of Dogs Act 1973 renewal	132.00**	132.00**

^{**} Plus costs of vets fees as required

Sex Entertainment Premises	£ Current 2017/18	£ Proposed 2018/19
http://www.torbay.gov.uk/business/licensing/sex- entertainment-venue/	O/S VAT	O/S VAT
Sex Shop Establishment: New Application (£3000.00 refundable if application isn't granted)	6000.00	6000.00
Sex Shop Establishment: Annual Licence Fee (non refundable)	3500.00	3500.00
Sex Shop Establishment: Transfer of Licence (non refundable)	3500.00	3500.00
Sexual Entertainment Venue: New Application (non refundable)	6000.00	6000.00
Sexual Entertainment Venue: Annual Licence Fee (non refundable)	3500.00	3500.00
Sexual Entertainment Venue: Transfer of Licence (non refundable)	3500.00	3500.00

Distribution of printed matter	£ Current 2017/18	£ Proposed 2018/19
http://www.torbay.gov.uk/business/licensing/street-and- trading/leaflets/_	O/S VAT	O/S VAT
Consent under CNEA to distribute free printed matter –		
one distributor	108.00	118.00
For each additional distributor up to a maximum of six		
·	21.00	22.00

Park Homes	£ Current 2017/18	£ Proposed 2018/19
http://www.torbay.gov.uk/business/licensing/caravan-and- park-home-sites/	O/S VAT	O/S VAT
Annual Licence Fee (Lower band)	100.00	100.00
Annual Licence Fee (Higher band)	1000.00	1000.00
Application Fee for a Site Licence	665.00	665.00
Application to Transfer a Site Licence	355.00	355.00
Application to vary conditions on a Site Licence	355.00	355.00
To post site conditions on Council website	82.00	82.00
Compliance Notice – Cost of Notice*	82.00	82.00

^{*}The costs of enforcement will then be added to this figure

Hackney Carriage http://www.torbay.gov.uk/business/licensing/taxis/hackney-carriage/	£ Current 2017/18 O/S VAT	£ Proposed 2018/19 O/S VAT
Annual	175.00	175.00
Seasonal	110.00	110.00
Horse drawn annual	115.00	115.00
Seasonal **	67.00	67.00
Vehicle inspection	84.00	84.00
Meter test	45.00	45.00
Driver (New or renewal incl. Badge) one year	107.00	107.00
Driver (New or renewal incl. Badge) three years#	208.00	208.00
Drivers badge (replacement)	25.00	25.00
Transfer (permanent or temporary)/change of vehicle	79.00	79.00
Plate	64.00	64.00
Replacement bracket	22.00	22.00
Knowledge test	64.00	64.00
Knowledge re-test	32.00	32.00

^{**} For a period of 7 months, commencing with the Easter School Holidays.

[#] Torbay Council is offering the option of a one or three year Drivers Licence, however for the three year Licence this must correspond to a current DBS check.

Private Hire Vehicles http://www.torbay.gov.uk/business/licensing/taxis/private-hire/	£ Current 2017/18 O/S VAT	£ Proposed 2018/19 O/S VAT
Annual	154.00	154.00
Vehicle inspection	81.00	81.00
Driver (New or renewal incl. Badge) one year	107.00	107.00
Driver (New or renewal incl. Badge) three years #	208.00	208.00
Excl. Criminal Record Bureau check	79.00	79.00
Drivers badge (replacement)	25.00	25.00
Operator (per vehicle)	67.00	67.00
Transfer (permanent or temporary)/change of vehicle	79.00	79.00
Plate	64.00	64.00
Replacement bracket	22.00	22.00
Knowledge test	64.00	64.00
Knowledge re-test	32.00	32.00
Door signs per pair	15.00	15.00

Other Charges	£ Current 2017/18 Inc VAT	£ Proposed 2018/19 Inc VAT
Handbook & replacements	15.00	15.00
Assistance/advice appointment	25.00	25.00

Bingo Premises 3500.00 350 Betting Premises (Tracks) 2500.00 250 Betting Premises (Other) 3000.00 300 Adult Gaming Centres 2000.00 200	19
2017/18 2018	19 AT
http://www.torbay.gov.uk/business/licensing/gambling/gamb ling-premises-licence/ Application for new premises licence Small Casino 8000.00 800 Bingo Premises 3500.00 350 Betting Premises (Tracks) 2500.00 250 Betting Premises (Other) 3000.00 300 Adult Gaming Centres 2000.00 200	AT
ling-premises-licence/ Application for new premises licence Small Casino 8000.00 800 Bingo Premises 3500.00 350 Betting Premises (Tracks) 2500.00 250 Betting Premises (Other) 3000.00 300 Adult Gaming Centres 2000.00 200	
Application for new premises licence Small Casino 8000.00 800 Bingo Premises 3500.00 350 Betting Premises (Tracks) 2500.00 250 Betting Premises (Other) 3000.00 300 Adult Gaming Centres 2000.00 200	0.00
Small Casino 8000.00 800 Bingo Premises 3500.00 350 Betting Premises (Tracks) 2500.00 250 Betting Premises (Other) 3000.00 300 Adult Gaming Centres 2000.00 200	0.00
Bingo Premises 3500.00 350 Betting Premises (Tracks) 2500.00 250 Betting Premises (Other) 3000.00 300 Adult Gaming Centres 2000.00 200	0.00
Betting Premises (Tracks) 2500.00 250 Betting Premises (Other) 3000.00 300 Adult Gaming Centres 2000.00 200	
Betting Premises (Other) 3000.00 300 Adult Gaming Centres 2000.00 200	0.00
Adult Gaming Centres 2000.00 200	0.00
	0.00
	0.00
Licensed Family Entertainment Centre 2000.00 200	0.00
Application to vary premises licence	
Small Casino 4000.00 400	0.00
Casino (existing) 2000.00 200	0.00
Bingo Premises 1750.00 175	0.00
	0.00
	0.00
Adult Gaming Centres 1000.00 100	0.00
Licensed Family Entertainment Centre 1000.00 100	0.00
1 st Annual Fee	
Small Casino 5000.00 500	0.00
	0.00
	0.00
·	0.00
Betting Premises (Other) 600.00 60	0.00
	0.00
Licensed Family Entertainment Centre 750.00 75	0.00
Application to transfer the premises licence	
	0.00
	0.00
Bingo Premises 1200.00 120	0.00
Betting Premises (Tracks) 950.00 95	0.00
Betting Premises (Other) 1200.00 120	0.00
Adult Gaming Centres 1200.00 120	0.00
Licensed FEC 950.00 95	0.00
Application for re-instatement of premises licence	
Small Casino 1800.00 180	0.00
	0.00
` •	0.00
	0.00 0.00
` '	0.00
	0.00
<u> </u>	0.00
Application for a provisional statement	
	0.00
-	0.00
	0.00
`	0.00
` '	0.00
<u> </u>	0.00

Application for a premises licence for a premises which already has a provisional statement		
which already has a provisional statement		
Small Casino	3000.00	3000.00
Bingo Premises	1200.00	1200.00
Betting Premises (Tracks)	950.00	950.00
Betting Premises (Other)	1200.00	1200.00
Adult Gaming Centres	1200.00	1200.00
Licensed Family Entertainment Centre	950.00	950.00
Application checking service for Licensing &		
Gambling applications*		
Premises Licence & Club Premises Certificate		
applications (Licensing Act 2003 & Gambling Act 2005)		
	45.00	46.00
Transfer and Vary DPS application (Licensing Act 2003		
& Gambling Act 2005)	15.00	16.00
Personal Licence applications (Licensing Act 2003)	10.00	11.00
Permits (Gambling Act 2005)	10.00	11.00

Advice and Support	£ Current 2017/18 Inc VAT	£ Proposed 2018/19 Inc VAT
Licensing advice and support visits for Businesses*		
Application licence advice (Up to 2 hours, including site visit & short report, identifying key issues)	100.00	105.00
Food and Safety training, advice and support visits for Businesses		
Food Business Advice Visits on FHRS or anything else food related (How to get or keep a FIVE) including site visit & short report, identifying key priorities. Generally up to one and half hours.		130.00
FHRS Rescore visit		175.00
Training on pre arranged Food Hygiene training courses (Course will run if there are sufficient delegates), per delegate	50.00	55.00
On site training for copanies for up to 12		450.00
H&S Courses 1/2 day	300.00	310.00
H&S Courses full day	600.00	620.00

^{*}This service is in the process of being developed and further notification will be given before the service and therefore the fees are implemented.

	£	£
Pavement Cafe Permit (per annum)	Current	Proposed
http://www.torbay.gov.uk/roads/highways-licenses/street-	2017/18	2018/19
<u>café/</u>	O/S VAT	O/S VAT
Band 1 Under 10sqm	239.75	265.00
Band 2- 10 to 19.99sqm	356.90	393.00
Band 3 - 20 to 29.99sqm	479.75	528.00
Band 4 - over 30sqm	602.00	662.00
In addition to Band above - Permit to include non		
amplified music	80.00	88.00
Temporary Event for amplified music	60.00	66.00
Appeal to Licensing Committee	150.00	165.00
Transfer of Licence	80.00	88.00
Variation	150.00	165.00

K. Miscellaneous	£ Current 2017/18 O/S VAT	£ Proposed 2018/19 O/S VAT
Cancelled appointments (This fee, plus any costs incurred, may be charged).	7.00	8.00
Certificate of errors. For supplying a certificate upon the request of submitter when no other fee is payable.	37.00	38.00

Environmental Protection Discretionary Fees	£ Current 2017/18	£ Proposed 2018/19
http://www.torbay.gov.uk/asb-environment-and-nuisance/	O/S VAT	O/S VAT
Stray Dogs		
Carriage of Stray Dogs	67.00	69.00
Carriage of Stray Dogs (Government Fine £25.00) plus		
dog warden transportation costs	93.00	
Payment Plan Arrangement Fee	11.00	12.00
Private Water Supply Charges		
Risk Assessment	216.00	222.00
Sampling Visit	90.00	93.00
Investigation	113.00	116.00
Granting Authorisation	113.00	116.00
Missed Appointment	39.00	40.00
Scrap Metal Act		
Site Licence Application Fee (3 years)	865.00	890.00
Collectors Licence Application Fee	432.00	455.00
Variation Cost	100.00	103.00
Renewal Fee – Site Licence	649.00	668.00
Renewal Fee - Collector	325.00	335.00

Private Sector Housing – Discretionary Fees http://www.torbay.gov.uk/housing/advice-for-landlords/hmo/	£ Current 2017/18	£ Proposed 2018/19
LIMO Licensing	O/S VAT 865.00	O/S VAT 890.00
HMO Licensing HMO Licensing – assisted application	865.00	
Charges for Housing Act Notices plus reasonable costs	Variable from	
incurred by the Council	100.00 to	
	300.00	to 300.00
Immigration Inspection Fee	129.00	132.00
Administrative Charge for landlords who fail to submit		
documentation when requested	39.00	
		£100 or 30%
	£100 or 30%	of total
Works in Default (minimum admin charge)	of total works	
	(whichever is greater)	(whichever is greater)

£	£
Current	Proposed
2017/18	2018/19
O/S VAT	O/S VAT
70.00	72.00
79.00	82.00
26.00	
26.00+ VAT	27.00+VAT
	2017/18

Note: Visits carried out partly or entirely outside normal office hours may incur a surcharge of 50% on the standard fee or on the standard hourly rate per Officer hour.

Customer Services Fees and Charges

	£ Current 2017/18 O/S VAT	£ Proposed 2018/19 O/S VAT
Court Costs (Per liability order)	85.00	85.00
Penalty Charge for failure to provide information requested for Council Tax purposes	70.00	70.00
Business Rates Statement of Accounts (Cost per rating list that the request covers. This would be for information relating to each of the following 1990-1994; 1995-1999; 2000-2004; 2005-2009 and 2010-2014 etc)	100.00	100.00

VAT not applicable

Data Protection Subject Access Requests - Fees and Charges

	£ Current 2017/18	£ Proposed 2018/19
Subject Access Request per person	10.00	0.00

VAT will be applied as applicable

Development Control Fees and Charges

All Outline Applications	£ Current 2017/18 O/S VAT	£ Proposed 2018/19 O/S VAT
Sites up to and including 2.5 hectares (per 0.1 hectare)	£385.00	£462.00
Sites in excess of 2.5 hectares	£9,527 + £115 per 0.1 hectare in excess of 2.5 to a maximum of £125,000	0.1 hectare in excess of 2.5 to a maximum
Householder Applications	£ Current 2017/18 O/S VAT	£ Proposed 2018/19 O/S VAT
Alterations/extensions to a single dwelling, including works within boundary	£172.00	£206.00
Full Applications (and First Submissions of Reserved Matters)	£ Current 2017/18 O/S VAT	£ Proposed 2018/19 O/S VAT
Alterations/extensions to two or more dwellings (inc flats), including works within boundaries	£339.00	£407.00
New dwellings up to and including 50 (per dwelling)	£385.00	£462.00
New dwellings more than 50	£19,049 + £115 per additional dwelling in excess of 50 up to a maximum fee of £250,000	additional dwelling in excess of 50 up to a maximum fee of
Erection of buildings		
(not dwellings, agricultural, glasshouses, plant nor machinery):		
No increase in gross floor space or no more than $40m^2$ created by the development	£195.00	£234.00
Increase in gross floor space of more than 40m ² but no		
more than 75m ² created by the development	£385.00	£462.00
Increase in gross floor space of more than 75m ² but no	£385 for each 75m ² or	
more than 3,750m ² created by the development	part thereof	or part thereof
Increase in gross floor space of more than 3,750m ²	£19,049 + £115 for	
created by the development	each additional 75m ² in excess of 3750m ² to a maximum of £250,000	maximum of

The erection of buildings (on land used for agriculture for agricultural purposes)	£ Current 2017/18 O/S VAT	£ Proposed 2018/19 O/S VAT
Not more than 465m ² gross floor space to be created by the development	£80.00	£96.00
More than 465m ² but not more than 540m ² gross floor space to be created by the development	£385.00	£462.00
More than 540m ² but not more than 4,215m ² gross floor space to be created by the development	£385 for each 75m ² in	£462 for first 540m2 + £462 for each 75m ² in excess of 540m ² (or part thereof)
More than 4,215m ² gross floor space to be created by the development	£19,049 + £115 for each 75m ² in excess of 4,215m ² (or part thereof) up to a maximum of £250,000	£22,859 + £138 for each 75m ² in excess of 4,215m ² (or part thereof) up to a maximum of

Erection of glasshouses (on land used for the purposes of agriculture)	£ Current 2017/18 O/S VAT	£ Proposed 2018/19 O/S VAT
Not more than 465m ² gross floor space to be created by the development gross floor space to be created by the development	£80.00	£96.00
More than 465m ²	£2,150.00	£2,580.00

Erection/alterations/replacement of plant and machinery	£ Current 2017/18 O/S VAT	£ Proposed 2018/19 O/S VAT
Site area not more than 5 hectares per 0.1 hectare (or part thereof)	£385	£462
Site area more than 5 hectares	£19,049 + additional £115 for each 0.1 (or part thereof) in excess of 5 hectares to a maximum of £250,000	part thereof) in excess of 5 hectares to a maximum of

	£	£
	Current	Proposed
Applications other than Building Works	2017/18	2018/19
	O/S VAT	O/S VAT
O	0/3 VA1	0/3 VA1
Car parks, service roads or other accesses (For existing uses)	£195.00	£234.00
Waste (Use of land for disposal of refuse or waste		
materials or deposit of material remaining after		
extraction or storage of minerals)		
,	£195 For each 0.1	£234 For each 0.1
Site area Not more than 15 hectares	hectare (or part	hectare (or part
	thereof)	thereof)
		£34,934 + £138 for
	£29,112 + £115 for	each 0.1 hectare (or
	each 0.1 hectare (or	
More than 15 hectares	part thereof) in excess	
	of 15 hectares up to a	hectares up to a
	maximum of £65,000	maximum of £78,000
Operations connected with exploratory drilling for oil		
or natural gas		
	£423 For each 0.1	£508 For each 0.1
Site area not more than 7.5 hectares	hectare (or part	hectare (or part
	thereof)	thereof)
		£38,070 + additional
	£31,725 + additional	£151 for each 0.1
	£126 for each 0.1	hectare (or part
Site area more than 7.5 hectares	hectare (or part	thereof) in excess of
	thereof) in excess of	7.5 hectares up to a
	7.5 hectares up to a	maximum of
	maximum of £250,000	£300,000
Operations (other than exploratory drilling) for the		
winning and working of oil or natural gas		
	214 For each 0.1	£257 For each 0.1
	hectare (or part	
Site area not more than 15 hectares	thereof)	thereof)
	£32,100 + additional	
	£126 for each 0.1 in	
	excess of 15 hectare	excess of 15 hectare
0	up to a maximum of	=
Site area more than 15 hectares	£65,000	£78,000
Other operations (winning and working of minerals) excluding oil and natural gas		
	£195 For each 0.1	£234 For each 0.1
Site area not more than 15 hectares	hectare (or part	hectare (or part
	thereof)	thereof)
	£29,112 + additional	£34,934 + additional
	£115 for each 0.1 in	•
Site area More than 15 hectares	excess of 15 hectare	excess of 15 hectare
	up to a maximum of	
	£65000	-
	200000	210,000

	£	£
Other operations (not coming within any of the above	Current	Proposed
categories)	2017/18	2018/19
	O/S VAT	O/S VAT
	£195 for each 0.1	£234 for each 0.1
A mu nita nunn	hectare (or part	
Any site area	thereof) up to a	thereof) up to a
	maximum of £1,690	maximum of £2,028
Lawful Development Certificate		
LDC – Existing Use - in breach of a planning condition	Same as equivalent full application	=
LDC – Existing Use LDC - lawful not to comply with a particular condition	£195.00	£234.00
LDC – Proposed Use	Half the equivalent normal planning fee.	Half the equivalent normal planning fee.

Prior Approval	£ Current 2017/18 O/S VAT	£ Proposed 2018/19 O/S VAT
Agricultural and Forestry buildings & operations or demolition of buildings	£80.00	£96.00
Telecommunications Code Systems Operators	£385.00	£462.00
Proposed Change of Use to State Funded School or Registered Nursery	£80.00	£96.00
Proposed Change of Use of Agricultural Building to a State-Funded School or Registered Nursery	£80.00	£96.00
Proposed Change of Use of Agricultural Building to a flexible use within Shops, Financial and Professional services, Restaurants and Cafes, Business, Storage or Distribution, Hotels, or Assembly or Leisure	£80.00	£96.00
Proposed Change of Use of a building from Office (Use Class B1) Use to a use falling within Use Class C3 (Dwelling house)	£80.00	£96.00
Proposed Change of Use of Agricultural Building to a Dwelling house (Use Class C3), where there are no Associated Building Operations	£80.00	£96.00
Proposed Change of Use of Agricultural Building to a Dwelling house (Use Class C3), and Associated Building Operations	£172.00	£206.00
Proposed 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 (Dwelling house), where there are no Associated Building Operations	£80.00	£96.00
Proposed 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 (Dwelling house), and Associated Building Operations	£172.00	£206.00

Notification for Prior Approval for a Change of Use from Storage or Distribution Buildings (Class B8) and any land within its curtilage to Dwellinghouses (Class C3)	New from 17 Jan 2018	£96.00
Notification for Prior Approval for a Change of Use from Amusement Arcades/Centres and Casinos, (Sui Generis Uses) and any land within its curtilage to Dwellinghouses (Class C3)	New from 17 Jan 2018	£96.00
Notification for Prior Approval for a Change of Use from Amusement Arcades/Centres and Casinos, (Sui Generis Uses) and any land within its curtilage to Dwellinghouses (Class C3) and Associated Building Operations	New from 17 Jan 2018	£206.00
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 Genris Uses)to Restaurants and Cafes (Class A3)	New from 17 Jan 2018	£96.00
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 Genris Uses)to Restaurants and Cafes (Class A3) and Associated Building Operations	New from 17 Jan 2018	£206.00
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 (Sui Genris Uses) to Assembly and Leisure Uses (Class D2)	New from 17 Jan 2018	£96.00
Notification for Prior Approval for a Development Consisting of the Erection or Construction of a Collection Facility within the Curtilage of a Shop	New from 17 Jan 2018	£96.00
Notification for Prior Approval for the Temporary Use of Buildings or Land for the Purpose of Commercial Film-Making and the Associated Temporary Structures, Works, Plant or Machinery required in Connection with that Use	New from 17 Jan 2018	£96.00
Notification for Prior Approval for Installation, Alteration or Replacement of other Solar Photovoltaics (PV) equipment on the Roofs of Non-domestic Buildings, up to a Capacity of 1 Megawatt		£96.00

	£	£
Decembed Matters	Current	Proposed
Reserved Matters	2017/18	2018/19
	O/S VAT	O/S VAT
	Full fee due or if full	
Application for approval of reserved matters following	fee already paid then	
outline approval	£385.00 due	£462.00 due
οιαιιπε αρρτοναι	2000.00 440	£402.00 due
	£	£
	Current	Proposed
Approval/Variation/discharge of condition	2017/18	2018/19
	O/S VAT	O/S VAT
Application for removal or variation of a condition	0/0 // 11	<i>575</i> 1741
following grant of planning permission	£195.00	£234.00
2 3 3 3 5 5 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7	£28.00 per request for	
Degree for confirmation that are an array along to	Householder otherwise	
Request for confirmation that one or more planning	£97.00 per request	
conditions have been complied with	297.00 per request	
		per request
Change of Use of a building to use as one or more		
separate dwelling houses, or other cases		
Not more than 50 dwellings	£385.00 each	£462.00 each
	£19,049 + £115 for	£22,859 + £138 for
	each in excess of 50	•
More than 50 dwellings	up to a maximum of	up to a maximum of
	£250,000	•
Other Changes of Lles of a building or land	£385.00	£462.00
Other Changes of Use of a building or land	2300.00	2402.00
	£	£
	Current	~ Proposed
Advertising	2017/18	2018/19
Deleting to the husiness on the promises	O/S VAT	O/S VAT
Relating to the business on the premises	£110.00	£132.00
Advance signs which are not situated on or visible from	£110.00	£132.00
the site, directing the public to a business		
Other advertisements	£385.00	£462.00
	£	£
	L.	
Application for a Non-material Amendment Following	Current	
Application for a Non-material Amendment Following		Proposed
Application for a Non-material Amendment Following a Grant of Planning Permission	2017/18	2018/19
a Grant of Planning Permission	2017/18 O/S VAT	2018/19 O/S VAT
• •	2017/18	2018/19 O/S VAT £34.00

Application for Permission in Principle	£ Current 2017/18 O/S VAT	£ Proposed 2018/19 O/S VAT
Site Area for each 0.1 hectare (or part thereof)	New from 1 June 2018	£402.00

The above charges are outside of scope of VAT.

CONCESSIONS

EXEMPTIONS FROM PAYMENT

- For alterations, extensions, etc. to a dwelling house for the benefit of a registered disabled person
- An application solely for the carrying out of the operations for the purpose of providing a means of access for disabled persons to or within a building or premises to which members of the public are admitted
- · Listed Building Consent
- Planning permission for relevant demolition in a Conservation Area
- Works to Trees covered by a Tree Preservation Order or in a Conservation Area Hedgerow Removal
- If the proposal is the first revision of an application for development of the same character or description on the same site by the same applicant within 12 months of making the earlier application if withdrawn or the date of decision if granted or refused (including signs only if withdrawn or refused) and NOT a duplicate application made by the same applicant within 28 days
- If the proposal relates to works that require planning permission only by virtue of an Article 4 Direction of the Town & Country Planning (General Permitted Development) Order 1995. I.e. where the application is required only
- If the application is for a lawful development certificate, for 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
- 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
- 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 under Regulation 6 to the advertisement in question
- · If the application is for alternate proposals for the same site by the same applicant, in order to benefit from the permitted development right in Schedule 2 Part 3 Class E of the Town and Country Planning (General Permitted
- If the application relates to a condition or conditions on an application for Listed Building Consent or planning permission for relevant demolition in a Conservation Area
- · If the application is for a Certificate of Lawfulness of Proposed Works to a listed building
- Prior Approval for a Proposed Larger Home Extension
- · If the application is being made on behalf of a non-profit making sports club for works for playing fields not involving buildings then the fee is £385
- If the application is being made on behalf of a parish or community council then the fee is 50%
- If the application is an alternative proposal being submitted on the same site by the same applicant on the same day, where this application is of lesser cost then the fee is 50%
- · 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 the reserved matters.
- · If this amount has already been paid then the fee is £385
- · If the application is for a Lawful Development Certificate for a Proposed use or development, then the fee is 50%
- · If two or more applications are submitted for different proposals on the same day and relating to the same site then you must pay the fee for the highest fee plus half sum of the others
- · Where an application relates to development which is within more than one fee category, the correct fee is simply the highest of the fees payable (if not including residential)
- · Where an application consists of the erection of dwellings and the erection of other types of buildings (categories 1-4) the fees are added together and maximum can be exceeded
- Where an application crosses one or more local or district planning authorities then the fee is 150% and goes to the authority that contains the larger part of the application site or a sum of the fees if it is less than 150%

Planning Pre-Application Fees and Charges

http://www.torbay.gov.uk/planning-and-building/planning/pre-planning/

Туре	£ Current 2017/18 Inc VAT	£ Proposed 2018/19 Inc VAT
Householder development enquiry	75.00	90.00
Minor Residential: Single Dwelling	75.00	210.00
Minor Residential: 2 -15 dwellings Major Residential: 15 dwellings or more per 5,000 m2	75.00	210.00 + 90.00 per additional dwelling after the first one
(0.5 hectares) up to a maximum of £10,000	1000.00	1200.00
Commercial: No new floor space (per unit)	75.00	90.00
Commercial: Creation of new floor space (including change of use) per 100m ² up to a maximum of £5,000.	75.00	90.00
Waste, Minerals and Recycling Operations: Waste Management, mineral processing, extraction or storage	750.00	900.00

Please note:

- Any pre-application enquiry which involves a Listed Building will be subject to an additional charge of £90 (incl. VAT).
- For mixed use development; please add the residential and commercial fees together as a cumulative fee will be applicable.
- All other proposals will be charged at the hourly rate of £90.00 (incl. VAT) contact us for further information.

These charges cover the costs associated with an officer providing an initial response to a preapplication enquiry. One further written response will be charged at £90.00 per hour (or part thereof).

• In some instances the Council will wish to refer development proposals to the independent Torbay Design Review Panel. A separate fee will be required to cover the cost of using the Panel

Governance Fees and Charges

Copies of Agendas, Reports, Minutes, Constitution, Forward Plan	£ Current 2017/18	£ Proposed 2018/19
Electronic	FOC	FOC
Hardcopy: minimum fee for up to 5 pages	5.20	5.50
Hardcopy: per A4 side from page 6 onwards	0.55	0.6
Audio recordings of Council and Development Management Committee Meetings (electronic, per disc)	10.50	11.00
Certificate of Registration (Hardcopy)		
Current year only	15.00	20.00
Including Previous Register's Information	20.00	25.00
Per additional name	5.00	5.00
Hardcopy: Copies of the Electoral Roll per Ward	Cost on	Cost on
(Calculated pro rata)	request	request
Hardcopy: Review Panel Reports	8.50+VAT	9.00+VAT

VAT will be charged where applicable.

Tor Bay Harbour Authority Fees and Charges

Link: Schedule of Charges, Dues & Fees 2018 - 2019

Highways Fees and Charges

http://www.torbay.gov.uk/roads/highways-licenses/

License	Chargeable Matter	£ Current 2017/18 O/S VAT	£ Proposed 2018/19 O/S VAT
Permission to place skip on the public highway (Section 139) or	Consideration and administration of application (10 days) Within H/A published notice period (more than 10 days) or renewal of existing licence (more than 5 days notice).	45.10	46.45
Scaffolding and gantry licence (Section 169) or Consent to deposit	Consideration and administration of application (10 days) Outside H/A published notice period (10 days and less)	90.20	92.90
building materials / make temporary excavation in the highway. (Section 171)	Where a site visit is required during consideration of application (per visit)	90.20	92.90
or	Where an inspection of the site reveals non-compliance (per visit)	90.20	92.90
Consent not to erect hoarding or fence during building (Section 172)	Where the operation obstructs an on-street parking bay administered by the Council (Charge for loss of revenue)	22.80	23.50

Inspection of hoarding or fence set up during building (Section 172 & 173)	£ Current 2017/18 O/S VAT	£ Proposed 2018/19 O/S VAT
Inspections made by H/A to monitor compliance with statutory duties (per visit)	90.20	92.90
Adopted Highway	45.10	46.45

Control of construction of cellars under street		£ Current 2017/18 O/S VAT	£ Proposed 2018/19 O/S VAT
(Section 179)	Consideration and administration of application	90.20	92.90
Or (Section 180[1])	Where a site visit is required during consideration of application (per visit)	00.20	02.00
Or Control of light into cellars (Section 180 [2])	Where an inspection of the site reveals non-compliance of application (per visit)	90.20	92.90 92.90

Vehicle crossings over footways and verges (Section 184)	£ Current 2017/18 O/S VAT	£ Proposed 2018/19 O/S VAT
Consideration of a request to execute such works as are specified in the request for constructing a vehicle crossing when works executed by H/A contractor	135.30	139.35
Consideration of a request to execute such works as are specified in the request for constructing a vehicle crossing when works executed by applicants contractor	45.10	46.45
Where a site visit is required during consideration of application (per visit)	90.20	92.90
Where an inspection of the site reveals non-compliance (per visit)	90.20	92.90

Clearance of accident debris (Section 41 & 130)	£ Current 2017/18 Inc VAT	£ Proposed 2018/19 Inc VAT
This actively relates to requests which do not form part of the Council's service e.g. removal of items from gullies. Anything done by H/A in connection with clearance of accident debris during working hours	30.54	31.45

	£	£
Road closure & traffic restrictions (Section 14[1] &	Current	Proposed
[2])	2017/18	2018/19
	O/S VAT	O/S VAT
Anything done by traffic authority in connection		
Under section 14 (1)	1,336.45	1,376.55
Signing Schedule	1,467.75	1,511.80
Under section 14 (2) (under 5 days)	262.65	270.55
Optional signing schedule for alternative route for		
Section 14 (2) (under 14 days)	131.35	135.30
Additional exceptional administrative work by traffic		
authority See New Roads & Street Works Act, Co-		
Ordination Code of Practice S7.3.22	At cost	At cost
Advertising	At cost	At cost

Suspension of parking (Section 49 [4])	£ Current 2017/18 O/S VAT	£ Proposed 2018/19 O/S VAT
Anything done by the local traffic authority in connection with or in consequence of a request to suspend the use of a parking place or part of it	At cost	At cost
Anything done by the local traffic authority in connection request to suspend the use of a parking pla		•
Route signs (Section 65 [1]) £ Current 2017/18 O/S VAT		£ Proposed 2018/19 O/S VAT
Consideration of request to permit a traffic sign to indicate the route to specified land or premises	At cost	At cost
The placing by the traffic authority of a sign in accordance with a request of the kind referred to in the previous para.	At cost	At cost
Provision of Disabled Parking Bay (Anything done by the local traffic authority in connection with or in consequence of a request to provide a disabled parking bay)	370.50	381.65

Street Naming & Numbering	£ Current 2017/18 O/S VAT	£ Proposed 2018/19 O/S VAT
Amending House/Number change (Cost per address)	43.45	44.75
New Development - Naming Street (Cost per street)	189.50	195.20
New Development - Per plot (Cost per plot)	40.70	41.95

Legislation reference Traffic Signs & General Directions Regs 1994	£ Current 2017/18 Inc VAT	£ Proposed 2018/19 Inc VAT
Portable traffic signals (Reg 32 para 47 & TD 21/85) Design work by H/A	At cost	At cost
Damage to council property (Anything done by the authority to repair damage caused by others)	At cost	At cost
Technical Information		
Basic Search	184.20	189.75
Large Search	318.60	328.20
Extra Large Search	591.00	608.75
Traffic Data Request	242.40	249.70

Street Works Regulation Made Under NRSWA 1991	£ Current 2017/18 O/S VAT	£ Proposed 2018/19 O/S VAT
Random sample (Section 75). Fee per unit of inspection	47.50	47.50
Investigatory work from routine inspection. Fee per unit of inspection	70.00	70.00
Investigatory works from third party report (Section 72 [1]) Fee per unit of inspection	70.00	70.00
Defect inspection (Section 72 [2]), Joint visit, remedial works in progress, remedial works complete - per unit of		
inspection	50.00	50.00
Defect Notice (per copy)	54.10	54.10
Inspection checklist (per copy)	54.10	54.10

Street Works Licence (Section 50)	£ Current 2017/18 O/S VAT	£ Proposed 2018/19 O/S VAT
Licence for new apparatus		
1. Capitalised fee	193.15	198.95
2. Administration fee	223.00	229.70
3. Inspection fee (3 phases)	154.50	154.50
Authorisation for works on existing apparatus		
1. Administration fee	126.70	130.50
2. Inspection fee (3 phases)	154.50	154.50

Overhead structures (including tower cranes, banners etc.)	£ Current 2017/18 O/S VAT	£ Proposed 2018/19 O/S VAT
Consideration and administration of application Within H/A published notice period (3 days or less)	45.10	46.45
Consideration and administration of application Outside H/A published notice period (3 days or less)	90.20	92.90
Where a site visit is required during consideration of application (per visit)	90.20	92.90
Where an inspection of the site reveals non-compliance (per visit)	90.20	92.90

Legal Services Fees and Charges

Type of Document	£ Current 2017/18 Inc VAT	£ Proposed 2018/19 Inc VAT
A3 colour plan hardcopy	6.50	6.50
A3 black and white plan hardcopy	2.50	2.50
Plans larger than A3 (hardcopy)	Price on application	
A4 black and white sheet (hardcopy per sheet)	10p	
Admin Fee (minimum)	6.00	10.00

If there is a requirement for significant research the administration charge will increase. The requestor will be advised prior to processing the request

Libraries Fees and Charges

http://www.torbay.gov.uk/libraries/

Chargeable A	ctivities	£ Charges	£
Onargeable A	CHVILLES	2017/18	Proposed 2018/19
		Inc VAT	Inc VAT
Adults: Overdue Books & Audio Books per item per day	To a maximum charge of £3.24	0.18	0.20 (maximum £4)
Over 65's: Overdue Books per item per day	To a maximum charge of £1.80	0.10	0.15 (maximum £2.00)
Over 65's: Overdue Audio Books per item per day	To a maximum charge of £1.80	0.10	0.15 (maximum £2.00)
16/17 years: Overdue Books per item per day	To a maximum charge of £1.08	0.06	0.06
16/17 years: Overdue Audio Books per item per day	To a maximum charge of £1.08	0.06	0.06
Charge for final reminder letter		1.00	1.00
Hire of music CD's per week	To a maximum charge of £2.88	0.50	0.50
Hire of language courses per 3 weeks		1.00	1.00
Language course: Overdue charges Per day	To a maximum of £3.60	0.16	0.20
Hire of D	VD		
Yellow Band: Per week		2.60	2.60
Yellow Band: Overdue charge per day	To a maximum of £6.00	0.50	0.50
Blue Band: Per week		2.00	2.00
Blue Band: Overdue charge per day	To a maximum of £4.80	0.40	0.40
White Band: One week only		FOC	FOC
White Band: Overdue charge per day	To a maximum of £2.40	0.16 Postage	0.20
Music Sets & Playsets	(Joint arrangement with Devon & Plymouth libraries)	fees to be levied	<u>Full</u> Postage fees to be levied
Use of Library (Computers		
Members - First Hr		FOC	FOC
Members - Extra time (per half hour)		1.00	1.00
Non-members (per half hour)		1.00	1.00

Use of Fax m	nachine		
Transmission within UK - First page		1.00	1.00
Transmission within UK - Subsequent pages (each)		0.75	0.75
Transmission outside UK - First Page		1.50	2.00
Transmission outside UK - Subsequent pages (each)		1.00	1.00
Printed Receipts (per page)		0.50	0.50
Photocopies & Printouts			
A4 Black & White per copy		0.10	0.10
A3 Black & White per copy		0.20	0.20
A4 Colour per copy	(where available)	0.50	0.50
A3 Colour per copy	(where available)	0.75	0.75

Reproduc	etion	£ Current 2017/18 Inc VAT	£ Proposed 2018/19 Inc VAT
A4 Laser Copies		1.50	1.50
A3 Laser Copies		3.00	3.00
A4 Laminated Copies		3.00	3.00
A3 Laminated Copies		4.50	4.50
A4 Photocopies (up to 4 copies)	(In connection with Local Studies/ref research)	2.00	2.00
A3 Photocopies (up to 4 copies)	(In connection with Local Studies/ref research)	3.00	3.00
Digital Scans (Staff Scanning & emailing of image)		5.00	5.00
Digital Scans (Staff scanning image & download to CD/DVD)		6.00	6.00
Digital Copies for slide shows: Per image		5.00	5.00

Royalty Fees & Charges		£ Current 2017/18	£ Proposed 2018/19
Illustration in book		£14.50 + VAT	£14.5 +vat
Small reproductions	(e.g. Postcards, greeting cards, book jackets)	£41.00 + VAT	£41 + vat
Large reproductions	(e.g. Posters, Prints, advertisements)	£77.00 + VAT	£77 +vat
Photographic blow-ups	(For interior decoration)	£52.00 + VAT	£52 + vat
Television, Video, Film strips, Slides		£52.00 + VAT	£52. + vat
Digitised images for use CD-ROMS, networks & the internet		£52.00 + VAT	£52 + vat

The above fees are for the UK rights for a single use of one black and white image or for a regional broadcast. For colour reproduction the above fee is doubled. World rights, national broadcasts: above fee to be doubled again. Repeat showings, new additions, above to be halved. Requests for reproduction rights should be made in writing to the Head of Libraries, Torquay Library, Lymington Road, Torquay, TQ1 3DT (who will have discretion in exercising these charges).

Reservation charges		£ Proposed 2018/19 Inc VAT
Adult: Items in stock or on order in Torbay	0.60	0.60
Child: Items in stock or on order in Torbay		FOC
Adult: Items ordered from other authorities (Inter library Loans)		Full cost
Child: Items ordered from other authorities		N/A
Renewal		2.20

Hire of meeting rooms		£ Proposed 2018/19 Inc VAT
Torquay Library - Profit making organisation learning centre	15.00	15.00
Torquay Library - Non Profit making organisation learning centre	8.00	8.00
Torquay Library - Profit making organisation Interview room		10.00
Torquay Library - Non Profit making organisation Interview room		5.60
Brixham Library Room Hire & Laptops - Profit making organisation		12.00
Brixham Library Room Hire & Laptops - Non Profit making organisation	7.50	7.50
Weekday: Surcharge for hire outside library opening hours (per hr or part)		21.00
Weekend: Surcharge for hire outside library opening hours (per hr or part thereof)	26.00	26.00

Prices include VAT, with the exception of Royalty Fees.

Local Land Charges Department Fees and Charges

http://www.torbay.gov.uk/planning-and-building/land-charges/land-charges-fees/

	0	
	£ Current	£ Proposed
	2017/18	2018/19
Official search in the whole or any one part of the Local Land		
Charges (LLC) Register (including the issue of an Official		
In respect of one parcel of land	26.00	26.00
In respect of each additional parcel of land (subject to agreement)	5.00	5.00
Personal search in the whole or any one part of the LLC Register		
(regardless of the number of parcels of land)	FOC	FOC
Replies to all Required Enquiries of Local Authorities (Form Con 29R):		
In respect of one parcel of land	76.80	76.80
In respect of each additional parcel of land (subject to agreement)	14.40	14.40
Total cost of providing 'Standard' (LLC1 and CON29) Search on one	102.80	102.80
parcel of land.		
Total cost of providing 'Standard' (LLC1 and CON29) Search on each	19.40	19.40
additional parcel of Land.	10.00	
Ask a question of your own	18.00	18.00
Replies to individual enquiries on Form Con 29R:	40.00	40.00
Administration fee	12.00	12.00
Question 1.1 (a) to (i) - Planning decisions and pending applications	8.40	8.40
Question 1.1 (j) to (l) - Building regulation decisions and pending applications	6.00	6.00
Question 1.2 - Local development plans	FOC	FOC
Question 2.1 (a) - Roads, footways and footpaths	4.80	4.80
Question 2.1 (b) to (d) - Roads, footways and footpaths	3.60	3.60
CON29 Question 2.2 to 2.5 Public rights of way	4.80	4.80
Question 3.1 - Land required for public purposes	1.20	1.20
Question 3.2 - Land to be acquired for road works	1.20	1.20
Question 3.3 (a) to (c) - Sustainable drainage systems	FOC	FOC
Question 3.4 (a) to (f) - Nearby road schemes	1.20	1.20
Question 3.5 (a) to (b) - Nearby railway schemes	1.20	
Question 3.6 (a) to (l) - Traffic schemes	7.20	7.20
Question 3.7 (a) to (g) - Outstanding notices	8.40	8.40
Question 3.8 - Contravention of building regulations	2.40	
Question 3.9 - Notices, orders, directions & proceedings under Planning acts	4.80	4.80
Question 3.10 (a) to (h) - Community Infrastructure Levy	6.00	6.00
Question 3.11 - (a) to (b) - Conservation area	1.20	1.20
Question 3.12 - Compulsory purchase	1.20	1.20
CON29 Question 3.13 (a) to (c) - Contaminated land	1.20	1.20
Question 3.14 - Radon gas	FOC	FOC
Question 3.15 (a) to (b) - Assets of community value	FOC	FOC
Replies to Optional Enquiries of Local Authority (Con 290) – each enquiry	12.00	12.00
Additional enquiry – each (subject to agreement)	18.00	18.00

Office copy of any entry in the Local Land Charges Register:		
Collected by hand	2.40	2.40
Sent via post/document exchange system	6.00	6.00

VAT is included where applicable

Car Parking - Pay and Display Charges

Off Street	2017	2017/18	2018/19
(Inclusive of Standard Rated VAT)	Summer Charge	Winter Charge	Proposed Charge
	21/03/2017 -	01/11/2017 -	
	31/10/2017	20/03/2018	Tariffs will be reviewed after Summer 2018
Stay (Hours)	Fee	Fee	Fee
0.50	£1.00	£0.50	£1.00
1.00	£1.50	£1.00	£1.50
1.50	£2.00	£1.50	£2.00
2.00	£2.50	£2.00	£2.50
3.00	£4.00	n/a	£4.00
4.00	£4.50	£3.00	£4.50
5.00	£5.50	n/a	£5.50
6.00	n/a	n/a	n/a
24.00	£10.00	£5.00	£10.00
Overnight	£2.50*	£3.50*	£3.00**

^{* 10.00} p.m. - 8.00 a.m.

^{** 6.00} p.m to 8.00 a.m.

On Street	2017	2017/18	2018/19
(Outside of Scope of VAT)	Summer Charge	Winter Charge	Proposed Charge
	22/03/2017 -	02/11/2017 -	From 22/03/2018
		02/11/2017	Tariffs will be reviewed after
	31/10/2017	21/03/2018	Summer 2018
Stay (Hours)	Fee	Fee	Fee
0.50	£1.00	£0.50	£1.00
1.00	£1.50	£1.00	£1.50
1.50	£2.50	£1.50	£2.50
2.00	£3.00	£2.00	£3.00
3.00	£4.00	£3.00	£4.00
4.00	£5.00	£4.00	£5.00
5.00	n/a	n/a	n/a
6.00	£7.50	£6.00	£7.50
24.00	£10.00	£10.00	£10.00
Overnight	n/a	n/a	£3.50**

^{** 6.00} p.m to 8.00 a.m.

On Street Commuter	2017/18	2018/19
(Outside of Scope of VAT)	All year Charge	All year Charge
Stay	All year Charge	All year Charge
4 Hours	£1.50	£1.50
All day during charging period	£2.50	£2.50

Parking Permits and Commerical Parking - Fees and Charges

Types of Parking Permits – Off-Street		2017/18	2018/19	
Permit Type	Coverage	Current Cost (including VAT)	Proposed Charges (including VAT)	
Annual	Covers use in all Torbay Council car parks	£365 = £1 a day With a DD option	£365 = £1 a day With a DD option	
Monthly	Covers use in all Torbay Council car parks except the Harbour and Lower Union Lane	£50.00 - £1.61 a day	£50.00 - £1.61 a day	
Weekly	Covers use in all Torbay Council Car Parks except The Harbour and	£35 - £5 a day	£35 - £5 a day	
Three Day	Lower Union Lane	£20 - £6.67 a day	£20 - £6.67 a day	
Off Peak	Valid 3.00 p.m. to 10.00 a.m. and covers use in all Torbay Council car parks except pay-on-exit (i.e. The Harbour and Lower Union Lane).	£50 - 14p per day	£50 - 14p per day	
Disabled Persons Parking Permit	All Pay & Display Car Parks	£40.00	£40.00	
Reserved Bays	Various locations throughout Torbay	£550 = £1.51 a day or where demand led £650 = £1.78 a day	£550 = £1.51 a day or where demand led £650 = £1.78 a day	

Types of Parking	Permits - On-Street	2017/18	2018/19
Permit Type	Coverage	Current Cost (Outside of Scope of VAT)	Proposed Charges (Outside of Scope of VAT)
Annual	Covers use in all on-street pay and	£600 = £1.64 a day DD option	£600 = £1.64 a day DD option
Monthly	display bays	£80.00 = £2.58 a day	£80.00 = £2.58 a day
Monthly Commuter	Covers use in on-street pay and display bays in Adelphi Road, Lymington Road, Newton Road, Sands Road and Steartfield Road	£50.00 = £1.61 a day to also include Magdalene Road.	£50.00 = £1.61 a day to also include Magdalene Road.

Commercial Parking (includes coaches) Time Period - All year round	2017/18 Current Cost (including VAT)	2018/19 Proposed Charges (including VAT)
Up to 1 hour	£5.00	£5.00
Up to 4 hours	£10.00	£10.00
Up to 24 hours	£15.00	£15.00
Weekly	£65.00	£65.00

Recreation & Parks Fees and Charges

Number Name Name		£	£
Number Name Name	Outdoor Sport	Current	Proposed
Soccer, Rugby, Hockey Per Match	·	2017/18	2018/19
Soccer, Rugby, Hockey Per Match Seniors: including showers/changing 60.00 61	http://www.torbay.gov.uk/leisure-sports-and-community/sports/sports-facilities/	Inc VAT	Inc VAT
Seniors: including showers/changing			
Juniors (15 and under): including showers/changing 23.00 23 28.70 29 29 28.70 29 29 29 29 29 29 29 2	Per Match		
Seniors: excluding showers/changing 28.70 29	Seniors: including showers/changing	60.00	61.80
Juniors (15 and under): excluding showers/changing 14.40	Juniors (15 and under): including showers/changing	23.00	23.70
Football League Clubs Only League and Cup fixtures Season Fee (including showers/changing)		28.70	29.60
(including showers/changing) Saturday Clubs – Senior 779.50 802 18 games – additional games pro rata 44.00 45 15 games 649.50 669 12 games 520.50 536 Sunday Clubs – Senior 520.50 536 12 games – additional games pro rata 44.00 45 All Junior Teams Under 8's: - 12 games 65.50 67 Under 9's & 10's: - 12 games 87.50 90 Under 9's & 10's: - 12 games 87.50 90 Under 9's: Additional games pro rata 8.50 8 Under 11's: - 12 games 108.50 111 Under 11's: Additional games pro rata 9.50 9 Under 12's: - 12 games 127.00 130 Under 12's: Additional games pro rata 11.50 11 Under 13's & 14's: games – 12 games 152.00 156 Under 13's: Additional games pro rata 12.50 12 Under 18's: - 12 games 174.00 179 Under 18's: Additional games pro rata 14.00 14	Juniors (15 and under): excluding showers/changing	14.40	14.85
Saturday Clubs – Senior 779.50 802 18 games – additional games pro rata 44.00 45 15 games 649.50 669 12 games 520.50 536 Sunday Clubs – Senior 520.50 536 12 games – additional games pro rata 44.00 45 All Junior Teams Under 8's: - 12 games 65.50 67 Under 9's: Additional games pro rata 6.50 6 Under 9's: Additional games pro rata 8.50 8 Under 11's: - 12 games 108.50 111 Under 11's: Additional games pro rata 9.50 9 Under 12's: - 12 games 127.00 130 Under 12's: Additional games pro rata 11.50 11 Under 13's: Additional games pro rata 152.00 156 Under 13's: Additional games pro rata 12.50 12 Under 18's: - 12 games 174.00 179 Under 18's: Additional games pro rata 14.00 14	Football League Clubs Only League and Cup fixtures Season Fee		
18 games – additional games pro rata 44.00 45 15 games 649.50 669 12 games 520.50 536 Sunday Clubs – Senior 520.50 536 12 games – additional games pro rata 44.00 45 All Junior Teams Under 8's: - 12 games 65.50 67 Under 9's & Additional games pro rata 6.50 6 Under 9's & Additional games pro rata 8.50 8 Under 11's: - 12 games 108.50 111 Under 11's: Additional games pro rata 9.50 9 Under 12's: Additional games pro rata 127.00 130 Under 12's & 14's: games – 12 games 152.00 156 Under 13's & 14's: games pro rata 12.50 12 Under 18's: - 12 games 174.00 179 Under 18's: Additional games pro rata 14.00 14	(including showers/changing)		
15 games 649.50 669 12 games 520.50 536 Sunday Clubs – Senior 520.50 536 12 games – additional games pro rata 44.00 45 All Junior Teams Under 8's: – 12 games 65.50 67 Under 9's & 10's: – 12 games 87.50 90 Under 9's: Additional games pro rata 8.50 8 Under 11's: – 12 games 108.50 111 Under 11's: Additional games pro rata 9.50 9 Under 12's: – 12 games 127.00 130 Under 12's: Additional games pro rata 11.50 11 Under 13's: Additional games pro rata 152.00 156 Under 13's: Additional games pro rata 12.50 12 Under 18's: – 12 games 174.00 179 Under 18's: Additional games pro rata 14.00 14	Saturday Clubs – Senior	779.50	802.90
12 games 520.50 536 Sunday Clubs – Senior 520.50 536 12 games – additional games pro rata 44.00 45 All Junior Teams Under 8's: - 12 games 65.50 67 Under 8's: Additional games pro rata 6.50 6 Under 9's & 10's: - 12 games 87.50 90 Under 9's: Additional games pro rata 8.50 8 Under 11's: - 12 games 108.50 111 Under 11's: Additional games pro rata 9.50 9 Under 12's: - 12 games 127.00 130 Under 12's: Additional games pro rata 11.50 11 Under 13's: Additional games pro rata 152.00 156 Under 13's: Additional games pro rata 12.50 12 Under 18's: - 12 games 174.00 179 Under 18's: Additional games pro rata 14.00 14	18 games – additional games pro rata	44.00	45.30
Sunday Clubs – Senior 520.50 536 12 games – additional games pro rata 44.00 45 All Junior Teams Under 8's: - 12 games 65.50 67 Under 8's: Additional games pro rata 6.50 6 Under 9's: Additional games pro rata 8.50 8 Under 11's: - 12 games 108.50 111 Under 11's: Additional games pro rata 9.50 9 Under 12's: - 12 games 127.00 130 Under 12's: Additional games pro rata 11.50 11 Under 13's: Additional games pro rata 152.00 156 Under 13's: Additional games pro rata 12.50 12 Under 18's: - 12 games 174.00 179 Under 18's: Additional games pro rata 14.00 14	15 games	649.50	669.00
All Junior Teams		520.50	536.00
All Junior Teams Under 8's: - 12 games 65.50 67 Under 8's: Additional games pro rata 6.50 6 Under 9's & 10's: - 12 games 87.50 90 Under 9's: Additional games pro rata 8.50 8 Under 11's: - 12 games 108.50 111 Under 11's: Additional games pro rata 9.50 9 Under 12's: - 12 games 127.00 130 Under 12's: Additional games pro rata 11.50 11 Under 13's: Additional games pro rata 152.00 156 Under 13's: Additional games pro rata 12.50 12 Under 18's: - 12 games 174.00 179 Under 18's: Additional games pro rata 14.00 14	Sunday Clubs – Senior	520.50	536.00
Under 8's: - 12 games 65.50 67 Under 8's: Additional games pro rata 6.50 6 Under 9's & 10's: - 12 games 87.50 90 Under 9's: Additional games pro rata 8.50 8 Under 11's: - 12 games 108.50 111 Under 11's: Additional games pro rata 9.50 9 Under 12's: - 12 games 127.00 130 Under 12's: Additional games pro rata 11.50 11 Under 13's: Additional games pro rata 152.00 156 Under 13's: Additional games pro rata 12.50 12 Under 18's: - 12 games 174.00 179 Under 18's: Additional games pro rata 14.00 14	12 games – additional games pro rata	44.00	45.30
Under 8's: - 12 games 65.50 67 Under 8's: Additional games pro rata 6.50 6 Under 9's & 10's: - 12 games 87.50 90 Under 9's: Additional games pro rata 8.50 8 Under 11's: - 12 games 108.50 111 Under 11's: Additional games pro rata 9.50 9 Under 12's: - 12 games 127.00 130 Under 12's: Additional games pro rata 11.50 11 Under 13's: Additional games pro rata 152.00 156 Under 13's: Additional games pro rata 12.50 12 Under 18's: - 12 games 174.00 179 Under 18's: Additional games pro rata 14.00 14	All Junior Tooms		
Under 8's: Additional games pro rata 6.50 6 Under 9's & 10's: - 12 games 87.50 90 Under 9's: Additional games pro rata 8.50 8 Under 11's: - 12 games 108.50 111 Under 11's: Additional games pro rata 9.50 9 Under 12's: - 12 games 127.00 130 Under 12's: Additional games pro rata 11.50 11 Under 13's: Additional games pro rata 152.00 156 Under 13's: Additional games pro rata 12.50 12 Under 18's: - 12 games 174.00 179 Under 18's: Additional games pro rata 14.00 14		65 50	67.50
Under 9's & 10's: - 12 games 87.50 90 Under 9's: Additional games pro rata 8.50 8 Under 11's: - 12 games 108.50 111 Under 11's: Additional games pro rata 9.50 9 Under 12's: - 12 games 127.00 130 Under 12's: Additional games pro rata 11.50 11 Under 13's: Additional games pro rata 152.00 156 Under 13's: Additional games pro rata 12.50 12 Under 18's: - 12 games 174.00 179 Under 18's: Additional games pro rata 14.00 14			6.70
Under 9's: Additional games pro rata 8.50 8 Under 11's: - 12 games 108.50 111 Under 11's: Additional games pro rata 9.50 9 Under 12's: - 12 games 127.00 130 Under 12's: Additional games pro rata 11.50 11 Under 13's: Additional games pro rata 152.00 156 Under 13's: Additional games pro rata 12.50 12 Under 18's: - 12 games 174.00 179 Under 18's: Additional games pro rata 14.00 14			90.00
Under 11's: - 12 games 108.50 111 Under 11's: Additional games pro rata 9.50 9 Under 12's: - 12 games 127.00 130 Under 12's: Additional games pro rata 11.50 11 Under 13's: & 14's: games - 12 games 152.00 156 Under 13's: Additional games pro rata 12.50 12 Under 18's: - 12 games 174.00 179 Under 18's: Additional games pro rata 14.00 14			8.75
Under 11's: Additional games pro rata 9.50 9 Under 12's: - 12 games 127.00 130 Under 12's: Additional games pro rata 11.50 11 Under 13's & 14's: games - 12 games 152.00 156 Under 13's: Additional games pro rata 12.50 12 Under 18's: - 12 games 174.00 179 Under 18's: Additional games pro rata 14.00 14			111.75
Under 12's: - 12 games 127.00 130 Under 12's: Additional games pro rata 11.50 11 Under 13's & 14's: games - 12 games 152.00 156 Under 13's: Additional games pro rata 12.50 12 Under 18's: - 12 games 174.00 179 Under 18's: Additional games pro rata 14.00 14			9.80
Under 12's: Additional games pro rata 11.50 11 Under 13's & 14's: games – 12 games 152.00 156 Under 13's: Additional games pro rata 12.50 12 Under 18's: – 12 games 174.00 179 Under 18's: Additional games pro rata 14.00 14			130.80
Under 13's & 14's: games – 12 games 152.00 156 Under 13's: Additional games pro rata 12.50 12 Under 18's: – 12 games 174.00 179 Under 18's: Additional games pro rata 14.00 14	<u> </u>		11.85
Under 13's: Additional games pro rata 12.50 12 Under 18's: - 12 games 174.00 179 Under 18's: Additional games pro rata 14.00 14			156.60
Under 18's: Additional games pro rata 14.00 14		12.50	12.90
	Under 18's: – 12 games	174.00	179.25
Him of Ditale (Day Ditale)	Under 18's: Additional games pro rata	14.00	14.40
Hire of Pitch (Per Pitch)	Hire of Pitch (Per Pitch)		
	·	146.50	150.90
			100.95
	• •		45.30
			45.30
Training Sessions	Training Sessions		
<u> </u>		14.50	14.95
\ 71			34.65

Outdoor Sport Continued	£ Current 2017/18	£ Proposed 2018/19
http://www.torbay.gov.uk/leisure-sports-and-community/sports/sports-facilities/	Inc VAT	Inc VAT
Schools		
Schools Sports Day: No marking or changing rooms	14.50	14.95
Schools Sports Day: With Changing rooms	33.00	34.65
Cricket Seniors		
All day Saturday or Sunday matches	85.00	87.55
Afternoon or evening matches: Excluding Saturday and Sunday	60.50	62.30
Cricket Juniors		
Under 18's: All day Saturday/Sunday matches	50.00	51.50
Under 14's: All day Saturday/Sunday matches	38.50	39.65
Afternoon or evening matches		
Under 18's: Excluding Saturday and Sunday	35.50	36.60
Under 14's: Excluding Saturday and Sunday	27.50	28.35
Athletics Training Session		
Torre Valley North, including marked track	49.00	50.50
Tennis (per court, per hour)		
Playdec surface/classic	6.50	6.70
Equipment hire	3.50	3.60
Court & equipment hire:- Hard Court	11.50	11.85
Booking fee	2.50	2.60
Lost Ball	3.50	3.60
Approved local clubs	6.50	6.70

Helicopter Landings http://www.torbay.gov.uk/roads/helicopters/	£ Current 2017/18 Inc VAT	£ Proposed 2018/19 Inc VAT
Week Days 09.00 - 17.00: Per landing - up to 2hrs	87.00	89.60
Additional hourly rate	30.60	31.55
Out of Hours inc 5pm till dusk: per landing - up to 2hrs	123.60	127.30
Additional hourly rate	44.40	45.75
Saturday: Per landing up to 2 hrs	123.60	127.30
Additional hourly rate	44.40	45.75
Sunday: Per landing up to 2hrs	160.80	165.65
Additional hourly rate	61.80	63.65

Allotments (Annual Charge)	£ Current 2017/18	£ Proposed 2018/19
http://www.torbay.gov.uk/leisure-sports-and-community/parks/allotments/	O/S VAT	O/S VAT
Per 25 Square Metre with water	4.50	4.50
Per 25 Square Metre without water	2.80	2.80
Tool Lockers – Sherwell Valley	2.60	2.60

Parkwood Torbay Leisure Centre http://www.leisurecentre.com/torbay-leisure-centre/PriceList	£ Current 2017/18 Inc VAT	£ Proposed 2018/19 Inc VAT
All Weather Pitch		
Whole Area 1 hour: Off Peak	27.50	28.35
Whole Area 1 hour: Peak Time	37.00	38.10
Whole Area 1 hour: Floodlit	49.50	51.00
Whole Area ½ hour: Off Peak	15.50	16.00
Half Area - 1 hour: Off Peak	15.50	16.00
Half Area - 1 hour: Peak Time	26.00	26.80
Half Area - 1 hour: Floodlit	32.50	33.50

	£	£
	Current	Proposed
Palace Theatre	2017/18	2018/19
Commercial Hire	exempt of VAT	
Commercial Hire: Day Rate	775.00	798.25
Commercial Hire: Per Hour (minimum 2)	82.50	84.90
Additional Technical: Per hour	16.50	17.00
Performance Charge	150.00	154.50
Deposit	20%	20%
	10% or 160	10% or 160
Box Office Charge	whichever is	whichever is
	the greater	the greater
	plus VAT	plus VAT
Credit Commission	3%	3%
Merchandising	25%	25%
Insurance Cover	10%	10%
Poster Sites	3.25 + VAT	3.35 + VAT
Piano		
Use and moving of tuned grand piano	60 + VAT	61.80 + VAT
Grand per additional performance	10 + VAT	
Upright piano use	50 + VAT	
Upright per additional performance	10 + VAT	
Additional Tuning (Per tuning)	35 + VAT	
Non Commercial Hire	exempt of VAT	
Day Rate	545.00	561.35
Per Hour 10:00 - 18:00 (minimum 3). Sundays will incur an additional 25% on cost	40.00	41.20
1 ci riodi 10.00 10.00 (minimani 0). Canadys wiii incai air additional 20 / 0 oir cost	40.00	41.20
Per Hour 18:00 - 23:00 (minimum 3). Sundays will incur an additional 25% on cost	62.00	63.85
Additional Technical Per Hour (minimum 2)	16.50	17.00
Performance Charge	150.00	154.50
Deposit	10%	10%
	10.00	
	10% or 160	10% or 160
Box Office Charge	whichever is	
	the greater +	the greater +
	VAT	VAT
Credit Commission	3%	3%
Merchandising	10%	10%
Insurance Cover	10%	10%
Poster Sites	3.25 + VAT	3.35 + VAT

	£	£
Torre Abbey Mansion	Current	Proposed
Tono Alaboy Illumoion	2017/18	2018/19
		2010/10
http://www.torre-abbey.org.uk/visit/prices-openingtimes	Inc VAT	Inc VAT
Adults	8.00	8.00
Concession	7.00	7.50
Children - (3 - 15 yrs)	0.00	0.00
Family	N/A	N/A
Garden	2.50	2.50
Garden Concession	2.00	2.00
Annual Ticket Adult	18.00	18.00
Annual Ticket Concession	15.00	15.00
Annual Ticket Adult, 2 purchased together (Family or Friends), price each	15.00	15.00
Annual Garden Ticket	9.00	9.00
Groups		
Adult Garden Group (-18)	N/A	N/A
Adult Garden Group (+18) *(Change to Garden Tour)	4.00	4.00
Foreign language schools GROUPS of 15+ under 18's		2.00
Adult Group (15+) House and Gardens	6.50	6.50
Garden Workshops/Activities		
Informal activity/self led activities (under 18s)	1.50	1.50
Formal education activities (under 18s)	4.00	4.00
Garden Workshop/Activities for adults	10.00	10.00
House and Garden Workshop/Activites		10.00
Informal activity/self led activities (under 18s) *(Change to free with paying adult)	0.00	0.00
Informal activity/self led activities (Adults) *(Change to free with paying adult	7.00	7.00
Formal education activities (under 18s)	4.00	4.00
Workshop/Activities for adults	5.00	5.00
Lectures	0.00	0.00
Lecture on site	7.00	7.00
Lecture off site (flat rate)	40.00	40.00
Room Hire	10.00	10.00
Spanish Barn wedding ceremony only	0.00	400.00
Spanish Barn (3 day) weekends 1st April - 30th Sept	4,000.00	4,000.00
Spanish Barn (3 day) weekday & weekends 1st Oct - 31st March	2,500.00	2,500.00
Spanish Barn 09.00 - 18.00 (2 day) weekends 1st April - 30th Sept	1,500.00	1,500.00
Spanish Barn 09.00 - 18.00 (2 day) weekday & weekends 1st Oct - 31st March	1,000.00	1,000.00
Ballroom weekends 1st April - 30th Sept	400.00	400.00
Ballroom weekday & weekends 1st Oct - 31st March	300.00	300.00
Undercroft wedding ceremony only	0.00	400.00
Undercroft weekends 1st April - 30th Sept	400.00	400.00
Undercroft weekday & weekends 1st Oct - 31st March	300.00	300.00
Chapel All Year	150.00	150.00
Palm House	100.00	100.00
Marquee land charge (per day)	500.00	500.00
Formal gardens and ruins (per hour) (photography)	100.00	100.00
Formal gardens and ruins (per hour) (receptions)	150.00	150.00
House after 6pm (per hour)	150.00	150.00
Spanish Barn extended hours (2 day past 6pm, 3 day past 12pm) (per hour)	150.00	150.00
Gathering space (only applicable for; Spanish Barn, Chapel, Palm House	300.00	300.00
Exclusivity weekends 1st April - 30th Sept (all rooms & garden, public still in situ)	4,500.00	4,500.00
Exclusivity weekdays & weekends 1st Oct - 31st March (all rooms & garden, public still	,	<u>,</u>
in situ)	3,000.00	3,000.00
Room Hire - Learning Lab		•
Commercial Day Rate	200.00	200.00
Non-commercial day rate (This rate can also be applied to Undercroft & Ballroom)	100.00	100.00

Community Transport Fare Car http://www.torbay.gov.uk/roads/travel/community-transport/fare-car/	£ Current 2017/18 Inc VAT	£ Proposed 2018/19 Inc VAT
Monday		
Zone 1: Brixham Residents to Sainsburys	4.30	4.40
Zone 1: Brixham/Galmpton Residents to The Willows	5.90	6.00
Zone 2: Paignton South Residents to Sainsburys	3.80	3.90
Zone 2: Paignton South Residents to The Willows	5.10	5.20
Tuesday		
Zone 4: Torquay Residents to Torquay Town Centre	3.80	3.90
Zone 4: Torquay Residents to The Willows	4.00	4.10
Wednesday		
Zone 4: Torquay Residents to The Willows	4.00	4.10
Thursday		
Zone 1: Brixham/Galmpton Residents to Morrisons	4.30	4.40
Zone 1: Brixham/Galmpton Residents to Paignton Town Centre	4.30	4.40
Zone 2: Paignton South Residents to Morrisons	3.90	4.00
Zone 2: Paignton South Residents to Paignton Town Centre	3.90	4.00
Friday		
Zones 2 & 3: Paignton Residents to Morrisons	3.90	4.00
Zones 2 & 3: Paignton Residents to Town Centre	3.90	4.00
Zone 3: Paignton North Residents to The Willows	4.30	4.40
Zone 1: Brixham Residents to Brixham Town Centre	6.00	6.20

Registration Service Discretionary Fees and Charges

http://www.torbay.gov.uk/registrar/

	£	£
	Current	Proposed
	2017/18	2018/19
Marriage or Civil Partnership Ceremonies	Inclusive of	Inclusive of
	VAT where	VAT where
	applicable	applicable
Attending at Approved Premises in the Terbey	аррпсаые	аррпсаыс
Attending at Approved Premises in the Torbay district		
Monday to Friday - up to 6pm	444.00	444.00
Monday to Friday - up to opin Monday to Friday - 6pm to 8pm	469.00	469.00
Monday to Friday - opin to opin Monday to Friday - from 8pm	519.00	519.00
Saturday - up to 6pm	469.00	469.00
Saturday - up to opin Saturday - from 8pm, Sunday or Bank Holiday	519.00	519.00
	010.00	313.00
At Cockington Court in the Cary Room	316.00	316.00
Monday to Saturday – up to 6pm	394.00	394.00
Monday to Saturday – 6pm – 8pm	394.00	394.00
Monday to Saturday – after 8pm, Sunday or Bank	444.00	444.00
Holiday.	111.00	444.00
At Cockington Court in the Wedding Room (up to 12 guests)		
Tuesday and Thursday - up to 1.30pm	N/A	100.00
Friday and Saturday - up to 1.30pm	N/A	125.00
	14// (120.00
Torbay Register Office, Cockington Court (Max 2		
guests)	50.00	50.00
Tuesday and Thursday - up to 12.30pm	50.00	50.00
Booking of Approved Premises Venue ceremony Non		
Refundable Deposit required (to be deducted from final fee when paid)	50.00	50.00
At a registered building	90.00	90.00
Statutory Ceremony + Celebration Ceremony	00.00	55.55
Monday to Friday - up to 6pm	N/A	200.00
Monday to Friday - 6pm to 8pm	N/A	225.00
Saturday up to 6pm	N/A	275.00
Saturday 6pm to 8pm	N/A	300.00
Saturday from 6pm, Sundays and Bank Holidays	N/A	350.00
Giving Notice		
Giving a notice of intent to marry or form a civil		
partnership (each partner)	35.00	35.00
Attendance of a Registrar to verify the declaration of a		
house-bound person	47.00	47.00
Attendance of a Registrar to verify the declaration of a		
Attendance of a registral to verify the declaration of a		

Premises License		
License for Approved Premises to hold ceremonies -		
NEW (valid 3 years)	1,400.00	1,400.00
License for Approved Premises to hold ceremonies		
- RENEW (valid 3years)	1,000.00	•
Additional room to be added to a current licence	100.00	100.00
Non Statutory Ceremonies at approved premises		
(Naming ceremonies, renewal of vows, comiitment		
ceremonies).		
Monday to Friday - up to 6pm	N/A	160.00
Monday to Friday - 6pm to 8pm	N/A	190.00
Saturday up to 6pm	N/A	250.00
Saturday 6pm to 8pm	N/A	275.00
Saturday from 6pm, Sundays and Bank Holidays	N/A	300.00
Talk through of Ceremony Fee		
Face to Face	25.00	25.00
Via E-mail	FOC	FOC
Admin fee for changes to bookings	10.00	10.00
Other Ceremonies		
Private/Family Event Citizenship Ceremony	100.00	100.00

Resort Services Fees and Charges

http://www.torbay.gov.uk/leisure-sports-and-community/beaches/beach-huts-and-furniture/

Chalets/Cabins	£ Current 2017/18 Inc VAT	£ Proposed 2018/19 Inc VAT
Annual		
Meadfoot – Annual 1st Floor	2165.00	2165.00
Meadfoot – Annual 1st Floor : Sun Terrace	2867.00	2896.00
Meadfoot – Annual Ground	1452.00	1496.00
Broadsands - Annual Charge	1675.00	1675.00
Oddicombe - Annual Charge	1476.00	1594.00
Per Week		
Meadfoot - Per week April to June and September	105.00	115.00
Meadfoot- Per week July and August	123.00	135.00
Oddicombe - Per week April to June and September	86.00	112.00
Oddicombe - Per week July and August	100.00	130.00
Per Day		
Oddicombe - Per day		
April to June and September	25.00	32.00
Oddicombe - Per day July and August	30.00	39.00
Meadfoot - Per day April	30.00	33.00
to June and September	30.00	35.00
Meadfoot - Per day - Ground Floor only - July and August	35.00	40.00
Beach Hut	£ Current 2017/18 Inc VAT	£ Proposed 2018/19 Inc VAT
Annual		
Council Beach Hut - Breakwater	731.00	753.00
Site Only - Preston & Goodrington South	466.00	508.00
Site Only - Broadsands, Goodrington North, Youngs Park and Roundham	456.00	502.00
Site Only - Breakwater	451.00	465.00

	£	£
	Current	Proposed
Council Beach Huts Summer Season	2017/18	2018/19
	Inc VAT	Inc VAT
April to September inclusive		
Broadsands, Goodrington North, Youngs Park and		
Roundham	551.00	595.00
Preston & Preston Marine Parade & Goodrington South	570.00	604.00
	572.00	601.00
Summer per week	70.00	00.00
April to June and September	73.00	80.00
July and August	85.00	93.00
Summer per day		
April to June and September	21.00	25.00
July and August	26.00	30.00
Site Only – Summer Season		
Corbyn Head	376.00	399.00
Broadsands, Goodrington North, Youngs Park and		
Roundham	265.00	280.00
Preston & Preston Marine Parade & Goodrington South		
	275.00	302.00
Corbyn self-maintained	79.00	93.00
	£	£
Council Boock Huto Winter Coocer	Current	Proposed
Council Beach Huts Winter Season	2017/18	2018/19
	Inc VAT	Inc VAT
Selected sites only		
October to March inclusive	191.00	206.00
Non-refundable deposit per week	20.00	20.00
Beach Huts – Winter Storage		
Stored off site	196.00	212.00
Admin Transfer charge	40.00	40.00
Beach Hut transfer charge	78.00	90.00
Beach Hut scrappage charge	91.00	109.00
Beach Hut List Charge	25.00	25.00
Ť		

Beach Furniture	£ Current 2017/18 Inc VAT	£ Proposed 2018/19 Inc VAT
Deckchair per week	8.00	8.00
Deckchair per day	3.00	3.00
Deckchair per half day	2.00	2.00
Directors chair per week	12.00	12.00
Directors chair per day	5.00	5.00
Directors chair per half day	3.50	3.50
Sunlounger per week	12.00	12.00
Sunlounger per day	5.00	4.50
Sunlounger per session	4.00	3.50
Sunlounger cushion per day	1.00	1.00
Parasol per day	3.50	3.50
Windbreak per day	3.50	3.50
Event Deckchair Hire		
Deckchair per day	3.50	3.50
Delivery/Collection – prices on application but minimum charge	60.00	66.00
Event		
Primary Event Space	750.00	750.00
Secondary Event Space	500.00	500.00
Large filming requiring staff input	500.00	500.00
Small filming no staff input	250.00	250.00

All charges are inclusive of VAT.

Assembly Hall Fees and Charges

Room	Hire	£ Current 2017/18	£ Proposed 2018/19
BASIC HIRE (Minimum session	Full Rate Per Hour	27.60	28.43
hire 5 hours)	Discounted Rate Per Hour	22.05	22.71
Late surcharge (after 11pm)	Full Rate Per Hour	56.00	57.68
Sunday surcharge	Full Rate Per Hour	12.75	13.13
Kitchen	Full Rate Per Hour	15.25	15.71

Note: Where the use of a meeting room will attract VAT, an additional amount at the appropriate VAT rate will be added to the total booking cost.

Paignton Library Fees and Charges - Room Hire

http://www.torbay.gov.uk/libraries/meeting-rooms/

Rooi	m Hire	£ Current 2017/18	£ Proposed 2018/19
Triple meeting room	Full Rate Per Hour	22.05	
(10, 11, 12)	Discounted Rate Per Hour	9.95	10.25
Double meeting room	Full Rate Per Hour	19.90	20.50
(10, 11) or (11, 12)	Discounted Rate Per Hour	8.80	9.06
Single Meeting room	Full Rate Per Hour	13.25	13.65
(10) or (11) or (12) or (13)	Discounted Rate Per Hour	6.10	6.28
Learning Centre	Full Rate Per Hour	16.50	17.00
Learning Centre	Discounted Rate Per Hour	9.95	10.25
Media Room	Full Rate Per Hour	5.50	5.67
iviedia Room	Discounted Rate Per Hour	2.75	2.83

Note: Where the use of a meeting room will attract VAT, an additional amount at the appropriate VAT rate will be added to the total booking cost.

Spatial Planning Fees and Charges

	£	£
Type of Document	Current 2017/18 Inc VAT	Proposed 2018/19 Inc VAT
Torbay Local Plan		
Hardcopy incl. pen drive	200.00	100.00
Hardcopy postage	FOC	FOC
Pen drive Only	100.00	50.00
Online	FOC	FOC
View in Person	FOC	FOC
Supplementary Planning Documents (SPDs) plus a wide range of documents forming the evidence base for the existing and emerging Torbay Local Plan (Hardcopy)	Prices vary depending on document. Cost can be obtained from the Strategy and Project Delivery Team	on document.
Other A4/A3 size documents up to 10 sheets	5.00	See Below
A4 photocopies of plans if over 10 pages	0.50	See Below
A3 photocopies of plans if over 10 pages	0.50	See Below
Type of Document		
Hardcopy Decision Notices	20.00	20.00
Hardcopy Tree Preservation Orders	45.00	45.00
Hardcopy Section 106 Agreements	35.00	35.00
Hardcopy Committee Reports	10.00	10.00
Online	FOC	FOC
Type of Document		
Other A4/A3 size documents up to 10 sheets	5.00	5.00
Other A4/A3 size documents over 10 sheets (each sheet) A2 Plans per sheet A1 Plans per sheet	0.50 6.00 12.00	6.00
A0 Plans per sheet	18.00	18.00
Planning History Searches E-mail or Hardcopy (per site per hour)	50.00	

^{*}Large quantities of documents may take a longer turnaround period.

Enforcement Charges	£ Current 2017/18 Inc VAT	£ Proposed 2018/19 Inc VAT
Withdrawal of an enforcement notice	N/A	60
Confirmation of no enforcement action	N/A	60

Section 106 / CIL	£ Current 2017/18 Inc VAT	£ Proposed 2018/19 Inc VAT
Confirmation of compliance with an obligation	N/A	60

Town Diary Fees and Charges

	£ Current 2017/18 INC VAT	£ Proposed 2018/19 INC VAT
Admin Fee for charity, fundraising and information stands - price is per day	36.00	37.10
Small Displays with a table and chairs/leaflets/information/gazebo/display stands - price		
is per day	66.00	67.00
Commercial companies with a discount for block	192.00	197.80
bookings - price is per day		
3 months bookings - 5% discount		
6 months bookings - 10% discount		
9 months bookings - 12.5% discount		
12 months (year) bookings - 15% discount		