

Levy Detailed Data File Specification

ORR/2019/4773 • Version 4.3 • Last Reviewed: 16 June 2023

Prepared by: Office of Circular Economy, Department of Environment and Science

© State of Queensland, 2023.

The Queensland Government supports and encourages the dissemination and exchange of its information. The

copyright in this publication is licensed under a Creative Commons Attribution 3.0 Australia (CC BY) licence.

Under this licence you are free, without having to seek our permission, to use this publication in accordance with

the licence terms.

You must keep intact the copyright notice and attribute the State of Queensland as the source of the publication.

For more information on this licence, visit http://creativecommons.org/licenses/by/3.0/au/deed.en

Disclaimer

This document has been prepared with all due diligence and care, based on the best available information at the

time of publication. The department holds no responsibility for any errors or omissions within this document.

Any decisions made by other parties based on this document are solely the responsibility of those parties.

Information contained in this document is from a number of sources and, as such, does not necessarily represent

government or departmental policy.

If you need to access this document in a language other than English, please call the Translating and Interpreting

Service (TIS National) on 131 450 and ask them to telephone Library Services on +61 7 3170 5470.

This publication can be made available in an alternative format (e.g. large print or audiotape) on request for

people with vision impairment; phone +61 7 3170 5470 or email <library@des.qld.gov.au>.

16 June 2023

http://creativecommons.org/licenses/by/3.0/au/deed.en

iii

Contents
Document Revision ... 5

1 Introduction .. 6

2 File format .. 7

2.1 Overview ... 7

2.2 CSV file format conventions .. 7

2.3 Data types ... 8

2.3.1 String ... 8

2.3.2 Date/time .. 8

2.3.3 Number .. 8

2.4 Detailed Data File format ... 9

2.4.1 Data file name ...10

2.4.2 Header record ...11

2.4.3 Waste and material movement record ...12

2.4.4 Add a missing record...17

2.4.5 Update a record ..17

2.4.6 Cancel record ..18

2.4.7 Footer record ..19

2.4.8 Detailed Data File load order ...19

3 Examples ..20

3.1 Movements – Source and Destination ..20

3.2 Waste Class and Material type ...22

3.2.1 Single waste class load ...22

3.2.2 Mixed load: Same levy rate ...23

3.2.3 Mixed load: Different levy rate ...24

3.3 Weights ..25

3.3.1 Measurement by weighbridge ...25

3.3.2 Deemed weights ...25

3.3.3 Approved Agreed Way Methodology ...26

3.4 Exemptions and Discounts ...27

3.4.1 General Exemption ...27

3.4.2 Exemption Certificate ..28

3.4.3 Discount ..28

3.4.4 Mixed load - exempt waste and non-exempt waste ...29

3.5 Update or cancel a record ..31

3.6 Material other than waste (Non-waste) ...34

iv

3.7 Example Detailed Data File ..36

Appendix A - Vehicle type codes ..38

Appendix B - Waste stream codes..39

Appendix C - Waste class codes ..41

Appendix D - Material type codes ...44

Appendix E - Deemed weight ...50

Appendix F – General exemption codes ...56

Appendix G - Waste source codes ...57

Appendix H - Waste destination codes ...58

Appendix I - Field format convention ..60

Appendix J – Non-waste that is over 1 tonne ..61

Page | 5 ORR/2019/4773 • Levy Detailed Data Specification • V.4.3 • Last reviewed: 16 June 2023

Document Revision

Version 4.3 is the document revision for this specification. The version number required for
the header record in section 2.4.2 Header record is now 4.0

Section Description

2.4.3 Correction to the length of the Permit field for validation purposes.

3.4.1 Clarification about classifying non-commercial asbestos loads weighing over
175kg.

3.4.4 Clarification that example relates to the use of approved exemption
certificates and that general exemptions should be classified as such when
entering the levyable part of the site.

Appendix F Removal of the Clean Earth (CE) and Road Planings (ROADP) General
Exemption Codes.

Approved By: Enquiries:

Dylan Walker Circular Economy Services

Director, Office of Circular Economy Phone: 13 QGOV (13 74 68)

Department of Environment and Science Email: Enquiries.QWDS@des.qld.gov.au

16 June 2023 Website: www.des.qld.gov.au

Version Approved
Date

Effective
Date

Description of changes

4.3 16 June 2023 1 July 2023 Removal of exemption code and minor corrections.

4.2 3 August
2022

1 October
2022

Updated for additional validations and code
configuration guidance.

4.1 20 May 2022 1 July 2022 Removal of exemption code

Page | 6 ORR/2019/4773 • Levy Detailed Data Specification • V.4.3 • Last reviewed: 16 June 2023

1 Introduction

This document is the technical specification for the Detailed Data Returns required under the
Waste Reduction and Recycling Act 2011 (the Act).

It explains the file format and data required. The terms Detailed Data File and Detailed Data
Return are synonymous. A Detailed Data File which does not conform to this specification
will not be accepted by the Department of Environment and Science.

This document has three sections:

• Section 2 – File format (technical information for the Detailed Data File)

• Section 3 – Example data

• Appendices – Data codes

There is separate training material that explains how to load the file into the Queensland
Waste Data System (QWDS) used by the department. This is available at the following
location https://www.qld.gov.au/environment/pollution/management/waste/recovery/data-
reports/qwds, or please email Enquiries.QWDS@des.qld.gov.au for any guidance or
assistance.

https://www.qld.gov.au/environment/pollution/management/waste/recovery/data-reports/qwds
https://www.qld.gov.au/environment/pollution/management/waste/recovery/data-reports/qwds
mailto:Enquiries.QWDS@des.qld.gov.au

Page | 7 ORR/2019/4773 • Levy Detailed Data Specification • V.4.3 • Last reviewed: 16 June 2023

2 File format

This section provides an overview of the Detailed Data File format and the data types used
within this file.

2.1 Overview

The Detailed Data File uses a delimited ASCII text file format. Commonly referred to as a
comma separated value (CSV) file format, records will be of variable length, with fields
separated or delimited by the ‘,’ (comma) character.

Each file may contain multiple records, which in turn will contain one or more fields as
prescribed within this document for the type of record.

2.2 CSV file format conventions

The CSV file format conventions adopted by the department for the Detailed Data File are as
follows:

1. Each record must end with an end-of-record (EOR) control character or character
pair. Accepted EOR control characters are a line feed (ASCII/LF=0x0A), or a carriage
return and line feed pair (ASCII/CRLF=0x0D 0x0A).

2. Fields will be separated or delimited by the comma character (ASCII/, =0x2C).

Example: three fields

Fred,21,Exercise

3. There will be no field delimiter character following the final field in a record.

Example: two records, each three fields

Fred,21,Exercise
Jane,35,Movies

4. Two consecutive field delimiter characters (or when the last field of the record or file
is a field delimiter character followed by an EOR or EOF control character
respectively) indicate null fields.

Example: two records, first with a null second field, second with a null last field

Fred,,Exercise
Jane,35,,

Note: Some file specification documents published by the department, for example the
Regulated Waste Tracking Bulk Upload data file specification, may have examples for
commas in enclosed quotes. This does not apply to the levy Detailed Data File.

Page | 8 ORR/2019/4773 • Levy Detailed Data Specification • V.4.3 • Last reviewed: 16 June 2023

2.3 Data types

This section describes the data types used within the Detailed Data File.

2.3.1 String

The string data type can contain alphanumeric values (alphabetic and/or numeric characters)
including 'leading' characters, e.g. '01','02','03'. String fields should only be the size of the
meaningful data and must not contain leading or trailing spaces unless required as part of
the actual value.

2.3.2 Date/time

Several date formats are allowed as below.

Format Example – 1 August 2019

YYYY-MM-DD 2019-08-01

YYYY/MM/DD 2019/08/01

DD/MM/YYYY 01/08/2019

1/08/2019

1/8/2019

DD-MM-YYYY 01-08-2019

1-08-2019

1-8-2019

Time is expressed in numeric form and can include ‘leading’ characters if required, e.g.
’09:54’ for the time nine fifty-four am.

2.3.3 Number

The number data type contains one or a sequence of numeric characters which may contain
a decimal point (if required), excluding codes with 'leading' characters, e.g. '01','02','03' are
not valid numbers. Number fields which do not contain whole numbers must contain an
explicit decimal point and number values for the number of explicit decimal places as defined
by the field format.

Page | 9 ORR/2019/4773 • Levy Detailed Data Specification • V.4.3 • Last reviewed: 16 June 2023

2.4 Detailed Data File format

The Detailed Data File has transactions for the movement of waste and other material to, from and within the site for a levy period (one
calendar month). The file has a mix of record types. Blank lines are not allowed.

When a waste operator has more than one site, then all sites are provided in the one Detailed Data file.

Record Type Overview

Record Type
(and link to
specification)

Purpose Number
of rows
allowed
per file

Record
Type
code

Example row

(These examples are explained in the following sections).

Header record Identifies the client and the month the data
applies to. The levy period month is used
for reconciliation with the Summary Return
recorded in the department’s system

1 H H,LEVY,3.0,W123456,2019-08-01,2019-08-31

Waste and material
movement record

This is the transaction for the movement of
waste or other material that has come onto
the site, moved around the site or left the
site.

0 or more D D,C199999,DK123456,2019-08-01,12:15,N,ABC123,L,MSW,MSW,MM,,35.86,22.44,13.42,,,,LZ,DLF

Add a missing
record

Add a waste and material movement
record that should have been provided for
a previous month.

0 or more A A,C199999,DK123000,2019-07-18,15:00,N,XYZ123,E,CI,CI,MM,,21.56,16.82,4.74,,,,LZ,DLF

Update a record Update a waste and material movement
record provided in a previous month.

0 or more U U,C199999,DK123456,2019-08-01,12:15,N,ABC123,L,MSW,MSW,GW,,35.86,22.44,13.42,,,,LZ,DLF

Cancel a record Remove a waste and material movement
record.

0 or more C C,C199999,DK123456

Footer record Checks that all rows in the file have been
loaded into the system for validation.

1 F F,1,1000

Page | 10 ORR/2019/4773 • Levy Detailed Data Specification • V.4.3 • Last reviewed: 16 June 2023

2.4.1 Data file name

The file name must use these conventions.

Format: LEVY_identifier_YYYYMMDD_HHmm.csv

File name part Description

_ An underscore must be used to separate parts as per the specified file format.

LEVY File name prefix.

Identifier The unique client identifier provided by the department for the Waste Disposal Site Operator (WDSO) supplying the
file. e.g. W123456

YYYY All four digits of the year the file was generated in.

MM The two-digit month the file was generated in with leading zero if less than 10, e.g. 01

DD The two-digit day the file was generated on with leading zero if less than 10, e.g. 09

HH The two-digit hour with leading zero if less than 10 in 24 hour notation (no am/pm allowed)

mm (lowercase mm’s) the two-digit minutes with leading zero if less than 10

.csv All files have csv file type

Example: file name for a Detailed Data File produced for waste disposal site operator W123456 on 02/08/2019 at 7:00 pm

LEVY_W123456_20190802_1900.csv

Page | 11 ORR/2019/4773 • Levy Detailed Data Specification • V.4.3 • Last reviewed: 16 June 2023

2.4.2 Header record

The Detailed Data File has one header record on the first line.

Column name Data type Max
size

Null
allowed

*Format Description Comment

Record type String 1 No A Fixed value identifying the
header record

Value = H

File type String 10 No X[X(9)] Fixed value identifying the
file type

Value = LEVY

Version number String 10 No X[X(9)] Value identifying the version
of the file specification used.

Value = 4.0

The version number changes when a new version of this
specification is released.

Client identifier

(previously called the
WDSO identifier)

String 20 No X[X(19)] The unique identifier for the
waste disposal site
operator.

This is provided by the
department and does not
change.

Value = <WDSO ID>

It is prefixed with a W

e.g. W123456

Levy period start date Date/time 10 No YYYY-MM-DD

YYYY/MM/DD

DD/MM/YYYY

DD-MM-YYYY

The levy period start date
for the detailed data return.

The first calendar day of the month.

e.g. 01/08/2019

Section 2.3.2 Date/time shows example date values.

Levy period end date Date/time 10 No YYYY-MM-DD

YYYY/MM/DD

DD/MM/YYYY

DD-MM-YYYY

The levy period end for the
detailed data return.

The last calendar day of the month. Must be the same month as
the Levy period start date.

e.g. 31/08/2019

Section 2.3.2 Date/time shows example date values.

*For further explanation of the nomenclature used in the format column, see Appendix I - Field format convention

Example: Header record for August 2019 monthly levy reporting period for waste disposal site operator that has client id, W123456.

H,LEVY,3.0,W123456,2019-08-01,2019-08-31

Page | 12 ORR/2019/4773 • Levy Detailed Data Specification • V.4.3 • Last reviewed: 16 June 2023

2.4.3 Waste and material movement record

Waste and material movement records start on line 2 in the file. Each record represents waste delivered to the waste disposal site, waste
moved between the resource recovery area and the levyable waste disposal site, or waste removed from the site. Various waste and non-
waste movement scenarios are provide in Section 3 Examples.

Column name Data
type

Max size Null allowed *Format Description Comment

Record type String 1 No A Fixed value identifying the record
as a waste and material
movement record.

Value = D

Site identifier String 20 No X[X(19)] Unique identifier for a waste
disposal site. This is provided by
the department and does not
change.

 Value = <Site_ID>

It is prefixed with a C

e.g. C19999

Transaction number String 100 No X[X(99)] Each record should have a unique
transaction number so that if the
waste transaction needs to be
updated or cancelled, the
transaction can be identified in the
system.

Transaction numbers have to be
unique per site.

The docket number or ticket number for the waste delivery is
recommended to be used as the transaction number.

Transaction date Date/time 10 No YYYY-MM-DD

YYYY/MM/DD

DD/MM/YYYY

DD-MM-YYYY

The date the vehicle weighed in. The Transaction date must be between the Levy period start
date and Levy period end date in the header record.

Section 2.3.2 Date/time shows example date values.

Dates in the format MM//DD/YYYY will be loaded as-is and could
cause the data file upload to fail or assign the wrong date for the
transaction.

Transaction time Date/time 5 No hh:mm

The time the vehicle is weighed
in.

24 hour clock (am/pm NOT allowed, leading zero does not have
to be provided).

e.g. 09:00 or

 9:00

Page | 13 ORR/2019/4773 • Levy Detailed Data Specification • V.4.3 • Last reviewed: 16 June 2023

Column name Data
type

Max size Null allowed *Format Description Comment

Internal vehicle String 1 No A Indicates whether the vehicle with
the payload is a vehicle that is
owned or operated by the waste
disposal site operator or by a
third-party undertaking waste
management activities on a
regular basis on the waste
disposal site.

Value: Y, N

Vehicle number plate String 7 No X[X(6)] Number plate of the vehicle
initiating the transaction. The
characters comprising an official
number plate issued by a
government to identify a
registered vehicle; or the
characters comprising a unique
identifier of an (unregistered)
onsite vehicle.

Refer to

Section 3.4.4 Bulked-up waste moved from transfer station
disposal point to levyable waste disposal site for the Vehicle
number plate to use for approved exempt waste that is part of a
bulked-up waste movement.

Vehicle type String 1 No X The type of vehicle that delivered
the waste.

See Appendix A - Vehicle type codes.

Waste stream String 8 No X[X(7)] The waste stream code. See Appendix B - Waste stream codes

Primarily used for deemed weights. When a weighbridge is used,
this is still required.

Waste class String 8 No X[X(7)]

The waste class code.

This relates to the line items on
the Summary Return.

See Appendix C - Waste class codes

Waste can only be classified as exempt from the waste levy
where it is delivered in accordance with the conditions
associated with a valid exemption certificate or general
exemption.

Page | 14 ORR/2019/4773 • Levy Detailed Data Specification • V.4.3 • Last reviewed: 16 June 2023

Column name Data
type

Max size Null allowed *Format Description Comment

Material type String 8 No X[X(7)]

The material type code. See Appendix D - Material type codes

Permit String 20 Yes Disposal Permit
format:

X[X(7)]

OR

End of Waste
Code

Reference:

X[X(19)]

Various permits issued by the
department can be reported here.

A Disposal Permit is required when disposing of contaminated
soil from land listed on the Environmental Management Register
(EMR) or Contaminated Land Register (CLR).

An End of Waste (EOW) Code Reference is required for all
reportable movements of materials that are deemed a resource
under an End of Waste Code and are reported as non-waste.

Gross weight Number 5,2 Yes [NN]N[.NN] The laden weight of the vehicle or
container measured in tonnes by
a weighbridge.

When provided, must be greater zero.

Tare weight and Net weight must also be provided.

Tare weight Number 5,2 Yes [NN]N[.NN} The weight of the empty vehicle or
container measured in tonnes by
a weighbridge.

When provided, must be greater zero.

Gross weight and Net weight must also be provided.

Net weight Number 5,2 Yes [NN]N[.NN] The weight of the contents (i.e.
the load) of the vehicle or
container measured in tonnes by
a weighbridge.

Zero is allowed when the net weight is too small for the
weighbridge to record. e.g. 20kg

Gross weight and Tare weight must be provided even when the
Net weight is zero.

When the Net weight is zero, then the Gross weight and Tare
weight should be equal.

Page | 15 ORR/2019/4773 • Levy Detailed Data Specification • V.4.3 • Last reviewed: 16 June 2023

Column name Data
type

Max size Null allowed *Format Description Comment

GVM or GCM or
container capacity

Number 5,2 Yes [NN]N[.NN] Only to be used when a
weighbridge is unavailable.

When the payload’s weight is
deemed, this is the:

Gross vehicle mass (GVM) in
tonnes,

or Gross combined mass (GCM)
in tonnes,

or Container capacity in cubic
metres.

When provided, must be greater than zero.

Container capacity should only be recorded when the vehicle is
carrying containers (in other cases GVM or GCM is required).

Deemed Weight must also be provided.

See Appendix E - Deemed weight

Deemed weight Number 5,2 Yes [NN]N[.NN] Only to be used when a
weighbridge is unavailable.

The deemed weight for the
vehicle type is defined by the
legislation.

See Appendix E - Deemed weight

GVM or GCM or container capacity must also be provided.

Levy exemption number
or code

String 10 Yes [X(10)] The exemption certificate number
or general exemption code of
waste delivered to the site.

Waste can only be classified as
exempt from the waste levy where
it is delivered in accordance with
the conditions associated with a
valid exemption certificate or
general exemption as defined in
the legislation.

For exemptions in the legislation that do not require an
exemption certificate, see Appendix F – General exemption
codes.

Note: Exemption certificate numbers differ to codes and will be
issued by the department to applicants on a case-by-case basis.

The recording of the exemption number or exemption code will
be used by the department to confirm the exemption.

Source String 7 No A[X(6)] Source of the load, on and off site. See Appendix G - Waste source codes

Destination String 7 No A[X(6)] Destination of the load, on and off
site.

See Appendix H – Waste destination codes

*For further explanation of the nomenclature used in the format column see Appendix I - Field format convention

Page | 16 ORR/2019/4773 • Levy Detailed Data Specification • V.4.3 • Last reviewed: 16 June 2023

Example: Waste and material movement record – vehicle (registration ABC123) delivers an 8.65 tonne load of untreated timber from an off site
materials recycling or recovery facility located in the levy zone. The load is weighed in at the site on 10/08/2019 at 11:54am and is disposed to
landfill. The docket number is 1000457.

D,C19999,1000457,2019-08-10,11:54,N,ABC123,D,CI,CI,TNT,,10.23,1.58,8.65,,,,LZ,DLF

More examples are in Section 3 – Examples.

Page | 17 ORR/2019/4773 • Levy Detailed Data Specification • V.4.3 • Last reviewed: 16 June 2023

2.4.4 Add a missing record

If a record is missed for a previous levy period, it can be added later.

The record format is the same as a waste and material movement record in Section 2.4.3.

The record type is A (for add a record) instead of D.

Example: Add a missing record – vehicle (registration 123XYZ) was missed in the July 2019 levy period. It delivered concrete from the levy
zone. The load is weighed in at the site on 10/08/2019 at 7:04am and is disposed to landfill. The docket number is 1008125.

A,C19999,1008125,2019-08-10,7:04,N,123XYZ,H,CD,CD,C,,26.46,11.84,14.62,,,,LZ,DLF

A detailed example is in Section 3.5 - Add, update or cancel a record.

2.4.5 Update a record

If a record was reported incorrectly for a previous levy period, it can be updated later.

The record format is the same as a Waste and material movement record in Section 2.4.3.

The record type is U (for update a record) instead of D.

Example: Update record for transaction 16500236. For the July 2019 levy period, it was recorded that the load came from the levy zone when
it actually came from interstate. The updated record is included in the August 2019 Detailed Data File.

U,C19999,16500236,2019-07-02,15:35,N,123BIN,H,CD,CD,MM,,26.46,11.84,14.62,,,,OI,DLF

A detailed example is in Section 3.5 - Add, update or cancel a record.

Page | 18 ORR/2019/4773 • Levy Detailed Data Specification • V.4.3 • Last reviewed: 16 June 2023

2.4.6 Cancel record

A record can be cancelled when it should never have been reported.

Column name Data type Max
size

Null
allowed

*Format Description Comment

Record type String 1 No A Fixed value identifying the record
as a waste and material
movement record that is to be
cancelled.

Value = C

Site identifier String 20 No X[X(19)] The site identifier for the site that
the transaction will be cancelled
for.

 Value = <Site_ID>

It is prefixed with a C

e.g. C19999

Transaction number String 100 No X[X(99)] The transaction number to be
cancelled.

This must be a transaction number for a D record that has been
submitted previously for the same site.

Example: In the July 2019 Detailed Data File, it was reported that a load of glass was sent to landfill, when it was actually moved within the
resource recovery area. The Transaction number is 353003 for Site Identifier C199999

C,C199999,353003

A detailed example is in Section 3.5 - Add, update or cancel a record.

Page | 19 ORR/2019/4773 • Levy Detailed Data Specification • V.4.3 • Last reviewed: 16 June 2023

2.4.7 Footer record

The Detailed Data File has one footer record on the last line.

Column name Data type Max
size

Null
allowed

*Format Description Comment

Record type String 1 No A Fixed value identifying the footer
record.

Value = F

Total site count Number 3 No N[N(2)] The total number of unique site
identifiers in the file.

Used for control purposes. This field is used to verify that
records exist for each site.

Where there are no waste and material movement or adjustment
records in the file this value should be zero.

Total record count Number 10 No N[N(9) The total number of rows in the
file. This includes the header
record and footer record.

Used for control purposes. This field is used to verify that the
number of records expected have all been received and
processed.

*For further explanation of the nomenclature used in the format column see Appendix I - Field format convention.

Example: Footer record – one site with 152 waste and material movement records, 1 updated record, 1 cancelled record plus the header and
footer records.

F,1,156

2.4.8 Detailed Data File load order

It is important that all files are loaded in chronological order into the system. For example, if there are files for July 2019 and August 2019, then
the July 2019 should be loaded first, then the August 2019 file. This is especially important when there are records that are to be added,
updated or cancelled. Files loaded out of chronological order can affect the results when the system compares the Summary Return and
Detailed Data Return.

Page | 20 ORR/2019/4773 • Levy Detailed Data Specification • V.4.3 • Last reviewed: 16 June 2023

3 Examples

This section has example records for various scenarios. To make the examples easier to read, the data is shown in a table instead of the CSV file format. The columns being discussed are highlighted in green.

All the examples are shown in CSV format in Section 3.7 Example Detailed Data File.

3.1 Movements – Source and Destination

Figure 1 is a conceptual diagram showing the combination of waste and material movements to, from and within a site.

The legend explains the four types of movements. It is understood that the location of weighbridges on sites can vary and that levy zone includes either the Metropolitan or Regional levy zones. The key point here is
the records in the Detailed Data File.

The diagram shows the expected usage (in purple text) for data codes in Appendix G – Waste source codes and Appendix H – Waste destination codes. Example records are on the next page.

Figure 1. Waste and material movements – Conceptual View

Page | 21 ORR/2019/4773 • Levy Detailed Data Specification • V.4.3 • Last reviewed: 16 June 2023

1. From off site to Levyable waste disposal site

Row 1 is 100% Municipal solid waste (MSW) from red top bin collection done in the Metro levy zone and disposed to landfill.

Row 2 is Construction and demolition (CD) waste, which is 100% concrete delivered from interstate and disposed to landfill.

Record
type

Site
identifier

Transaction
number

Transaction
date

Transaction
time

Internal
vehicle

Vehicle
number

plate

Vehicle
type

Waste
stream

Waste class Material
type

Permit Gross
weight

Tare
weight

Net
weight

GVM or
GCM or

container
capacity

Deemed
weight

Levy exemption
number or code

Source Destination

D C199999 311001 05/08/2019 9:00 N 554SIZ K MSW MSW MM 21.64 12.92 8.72 MLZ DLF

D C199999 311002 05/08/2019 10:30 N 123CON H CD CD C 27.36 12.3 15.06 OI DLF

2. From off site to Resource Recovery area

Glass from the Regional levy zone delivered to the resource recovery area.

 Record
type

Site
identifier

Transaction
number

Transaction
date

Transaction
time

Internal
vehicle

Vehicle
number

plate

Vehicle
type

Waste
stream

Waste class Material
type

Permit Gross
weight

Tare
weight

Net
weight

GVM or
GCM or

container
capacity

Deemed
weight

Levy exemption
number or code

Source Destination

D C199999 312001 05/08/2019 11:56 N 890IOP H CI CI G 14.78 13.98 0.8 RLZ RRA1

3. From Resource Recovery area to Levyable waste disposal site

Glass fines from the onsite resource recovery area (RRA) are too contaminated for use and disposed to landfill.

Record
type

Site
identifier

Transaction
number

Transaction
date

Transaction
time

Internal
vehicle

Vehicle
number

plate

Vehicle
type

Waste
stream

Waste class Material
type

Permit Gross
weight

Tare
weight

Net
weight

GVM or
GCM or

container
capacity

Deemed
weight

Levy exemption
number or code

Source Destination

D C199999 313001 15/08/2019 6:31 Y 012PQW E CI CI GF 2.44 2.2 0.24 RRA1 DLF

4. From Resource Recovery area to off site

Cardboard is transported from the onsite resource recovery area (RRA) to off site for processing.

Record
type

Site
identifier

Transaction
number

Transaction
date

Transaction
time

Internal
vehicle

Vehicle
number

plate

Vehicle
type

Waste
stream

Waste class Material
type

Permit Gross
weight

Tare
weight

Net
weight

GVM or
GCM or

container
capacity

Deemed
weight

Levy exemption
number or code

Source Destination

D C199999 314001 16/08/2019 7:29 N 567TYU H CI CI CB 9.48 8.66 0.82 RRA1 ORP

5. From Levyable waste disposal site to off site

This example is for transporting leachate off site and is not shown on the diagram.

Record
type

Site
identifier

Transaction
number

Transaction
date

Transaction
time

Internal
vehicle

Vehicle
number

plate

Vehicle
type

Waste
stream

Waste class Material
type

Permit Gross
weight

Tare
weight

Net
weight

GVM or
GCM or

container
capacity

Deemed
weight

Levy exemption
number or code

Source Destination

D C199999 315001 17/08/2019 8:17 N 456RTY L CI NONE LEACH 42.46 20.46 22 LF OD

Page | 22 ORR/2019/4773 • Levy Detailed Data Specification • V.4.3 • Last reviewed: 16 June 2023

3.2 Waste Class and Material type
Waste class relates directly to the appropriate waste levy classification and provides the basis for applying the applicable levy rate. For loads containing a headline waste class, the waste stream should be consistent.
Household wastes delivered by residents or by council contracted collections should have a consistent source steam and waste class of MSW. Household wastes delivered by commercial operators or is a residue
waste from a commercial process (.e.g. From a Materials Recovery Facility) should have a source stream and waste class of CI or CD as appropriate.

3.2.1 Single waste class load

Red top bin

100% Municipal solid waste from red top bin collection. It has mixed materials.

Refer to Appendix B – Waste stream codes, Appendix C – Waste class codes and Appendix D – Material type codes for the complete list of codes.

Record
type

Site
identifier

Transaction
number

Transaction
date

Transaction
time

Internal
vehicle

Vehicle
number

plate

Vehicle
type

Waste
stream

Waste class Material
type

Permit Gross
weight

Tare
weight

Net
weight

GVM or
GCM or

container
capacity

Deemed
weight

Levy exemption
number or code

Source Destination

D C199999 321001 18/08/2019 9:00 N 554SIZ K MSW MSW MM 21.64 12.92 8.72 MLZ DLF

Blue top bin

100% paper from an office.

Record
type

Site
identifier

Transaction
number

Transaction
date

Transaction
time

Internal
vehicle

Vehicle
number

plate

Vehicle
type

Waste
stream

Waste class Material
type

Permit Gross
weight

Tare
weight

Net
weight

GVM or
GCM or

container
capacity

Deemed
weight

Levy exemption
number or code

Source Destination

D C199999 321004 18/08/2019 12:19 N 288YAK E CI CI P 2.66 2.16 0.5 MLZ RRA1

Regulated waste

Row 1 is pharmaceuticals, drugs and medicines. The default category is Regulated Waste Category 1. Where relevant, also provide Waste Tracking Certificate Numbers in Permit Field.

Row 2 is a vehicle which has a load of tyres and nothing else. Tyres are Regulated Waste Category 2. Where relevant, also provide Waste Tracking Certificate Numbers in Permit Field.

Record
type

Site
identifier

Transaction
number

Transaction
date

Transaction
time

Internal
vehicle

Vehicle
number

plate

Vehicle
type

Waste
stream

Waste class Material
type

Permit Gross
weight

Tare
weight

Net
weight

GVM or
GCM or

container
capacity

Deemed
weight

Levy exemption
number or code

Source Destination

D C199999 321005 18/08/2019 13:45 N 123ASD H CI RWCAT1 PDM Q0110011 21.8 16.4 5.4 MLZ DLF

D C199999 321006 18/08/2019 14:30 N 345ERT G CI RWCAT2 T Q0110012 19.32 18.22 1.1 MLZ DLF

Contaminated soil

Disposal permit issued by the department for disposal of contaminated soil from land listed on the Environmental Management Register (EMR) or Contaminated Land Register (CLR).

Record
type

Site
identifier

Transaction
number

Transaction
date

Transaction
time

Internal
vehicle

Vehicle
number

plate

Vehicle
type

Waste
stream

Waste class Material
type

Permit Gross
weight

Tare
weight

Net
weight

GVM or
GCM or

container
capacity

Deemed
weight

Levy exemption
number or code

Source Destination

D C199999 321007 18/08/2019 16:00 N 887JKL H CD CSPERMIT CS CLEB01234518 22.32 11.16 11.16 MLZ DLF

Page | 23 ORR/2019/4773 • Levy Detailed Data Specification • V.4.3 • Last reviewed: 16 June 2023

3.2.2 Mixed load: Same levy rate

For loads that are a mixture of Construction and demolition waste, Commercial and industrial waste and/or Municipal solid waste, there is one record for each waste type.

Mixed load: Municipal solid waste and Commercial and industrial waste

This is a mix of Municipal solid waste and Commercial and industrial waste from red top bin collection. It contains a variety of materials.

The net weight for the vehicle is 10.92 tonnes and the vehicle’s GVM is 27.04 tonnes. The vehicle is part of fleet that regularly transports waste from site A, which is a transfer station only to site B which has a landfill

The estimated proportion by the Waste Disposal Site Operator for the two waste types are 85% Municipal solid waste and 15% Commercial and industrial waste.

Two records are required for the Detailed Data File. The percentages are applied to the Net weight. The Tare weight is calculated as Tare weight = Gross weight – Net weight.

Row 1 is Municipal solid waste with the Net weight calculated at 85%.

Row 2 is Commercial and industrial waste with the Net weight calculated at 15%.

Record
type

Site
identifier

Transaction
number

Transaction
date

Transaction
time

Internal
vehicle

Vehicle
number

plate

Vehicle
type

Waste
stream

Waste class Material
type

Permit Gross
weight

Tare
weight*

Net
weight

GVM or
GCM or

container
capacity

Deemed
weight

Levy exemption
number or code

Source Destination

D C199999 321008-1 19/08/2019 9:30 N 553QWE K MSW MSW MM 27.04 17.76 9.28 MLZ DLF

D C199999 321008-2 19/08/2019 9:30 N 553QWE K CI CI MM 27.04 25.4 1.64 MLZ DLF

Notes:

• The Transaction number must be unique. In the case where the same docket number or ticket number will be repeated for the rows, it is acceptable to add a prefix or suffix to make the transaction number
unique.

• The Gross weight can be duplicated for each row.

• The Tare weight is calculated by subtraction: Tare weight = Gross weight – Net weight.

*In this situation, the department recognises that the Tare weight on each row will not be an accurate record of the Tare weight of the vehicle when it crossed the weighbridge.

Page | 24 ORR/2019/4773 • Levy Detailed Data Specification • V.4.3 • Last reviewed: 16 June 2023

3.2.3 Mixed load: Different levy rate

For loads that are a mixture of waste types with different levy rates, there is one record in the Detailed Data file. The waste class must be for the waste type that has the higher levy rate.

The exception to this is bulked-up waste that contains exempt waste when it is moved from a disposal point to a landfill cell in a levyable waste disposal site.

Refer to Section 3.4.4 Bulked-up waste moved from transfer station disposal point to levyable waste disposal site.

Mixed load: Regulated Waste

A vehicle has delivered various hazardous chemicals and twenty lead acid batteries. Chemical analysis of the hazardous chemicals confirms they are Regulated Waste Category 1. The lead acid batteries are
Regulated Waste Category 2. Both materials are on the same vehicle and going to the levyable part of the site, therefore the higher levy rate will apply, which is Regulated Waste Category 1.

Record
type

Site
identifier

Transaction
number

Transaction
date

Transaction
time

Internal
vehicle

Vehicle
number

plate

Vehicle
type

Waste
stream

Waste class Material
type

Permit Gross
weight

Tare
weight

Net
weight

GVM or
GCM or

container
capacity

Deemed
weight

Levy exemption
number or code

Source Destination

D C199999 323001 18/08/2019 14:30 N 345ERT G CI RWCAT1 HWO 19.32 18.22 1.1 MLZ DLF

Page | 25 ORR/2019/4773 • Levy Detailed Data Specification • V.4.3 • Last reviewed: 16 June 2023

3.3 Weights

Weights should be recorded by a weighbridge. Deemed weights are only used when the weighbridge is not working or the waste delivered cannot fit on the weighbridge e.g. an aircraft (see section 3.3.3). Refer to the
legislation for further detail on the use of deeming.

3.3.1 Measurement by weighbridge

Weighbridge

Record
type

Site
identifier

Transaction
number

Transaction
date

Transaction
time

Internal
vehicle

Vehicle
number

plate

Vehicle
type

Waste
stream

Waste class Material
type

Permit Gross
weight

Tare
weight

Net
weight

GVM or
GCM or

container
capacity

Deemed
weight

Levy exemption
number or code

Source Destination

D C199999 331001 20/08/2019 9:00 N 234BNM L MSW MSW MM 32.08 24.9 7.18 MLZ DLF

Weighbridge – when the net weight does not register

When the net weight does not register because the amount is too small, still output the record in the Detailed Data File. The record will pass data validation when the gross weight and tare weight are equal and the
net weight is zero.

Record
type

Site
identifier

Transaction
number

Transaction
date

Transaction
time

Internal
vehicle

Vehicle
number

plate

Vehicle
type

Waste
stream

Waste class Material
type

Permit Gross
weight

Tare
weight

Net
weight

GVM or
GCM or

container
capacity

Deemed
weight

Levy exemption
number or code

Source Destination

D C199999 331002 20/08/2019 9:15 N 372BY E CI CI GW 1.54 1.54 0 MLZ DLF

3.3.2 Deemed weights

Deemed weight - vehicle

The vehicle type, waste stream and the GVM/GCM identify the deemed weight to use. Refer to Appendix E – Deemed Weights, Table 1 - GVM or GCM for delivery vehicles (other than vehicle carrying containers).

Record
type

Site
identifier

Transaction
number

Transaction
date

Transaction
time

Internal
vehicle

Vehicle
number

plate

Vehicle
type

Waste
stream

Waste class Material
type

Permit Gross
weight

Tare
weight

Net
weight

GVM or
GCM or

container
capacity

Deemed
weight

Levy exemption
number or code

Source Destination

D C199999 332001 20/08/2019 9:30 N 839PAP K MSW MSW MM 21.5 5.25 MLZ DLF

Deemed weight – vehicle carrying containers

The container capacity and the waste stream identify the multiplier to use to calculate the deemed weight. Refer to Appendix E – Deemed Weights, Table 2 – Vehicle carrying containers.

Record
type

Site
identifier

Transaction
number

Transaction
date

Transaction
time

Internal
vehicle

Vehicle
number

plate

Vehicle
type

Waste
stream

Waste class Material
type

Permit Gross
weight

Tare
weight

Net
weight

GVM or
GCM or

container
capacity

Deemed
weight

Levy exemption
number or code

Source Destination

D C199999 332002 20/08/2019 9:45 N 123SKP M CD CD MM 10 2.5 MLZ DLF

Page | 26 ORR/2019/4773 • Levy Detailed Data Specification • V.4.3 • Last reviewed: 16 June 2023

3.3.3 Approved Agreed Way Methodology

Agreed Way Methodology (AWM) requires a methodology to be agreed by the department. Refer to the legislation (s60(3)) for further detail.

Where deeming has been agreed, the deemed weight must match the standard weight that has been agreed.

Record
type

Site
identifier

Transaction
number

Transaction
date

Transaction
time

Internal
vehicle

Vehicle
number

plate

Vehicle
type

Waste
stream

Waste
class

Material
type

Permit Gross
weight

Tare
weight

Net
weight

GVM or
GCM or

container
capacity

Deemed
weight

Levy exemption
number or code

Source Destination

D C199999 371001 18/08/2019 9:00 Y 559SIZ O AWM CD B 9 1 RRA DLF

Page | 27 ORR/2019/4773 • Levy Detailed Data Specification • V.4.3 • Last reviewed: 16 June 2023

3.4 Exemptions and Discounts

3.4.1 General Exemption

Appendix F – General exemption codes lists the type of exempt waste defined in the legislation.

Asbestos

Record
type

Site
identifier

Transaction
number

Transaction
date

Transaction
time

Internal
vehicle

Vehicle
number

plate

Vehicle
type

Waste
stream

Waste class Material
type

Permit Gross
weight

Tare
weight

Net
weight

GVM or
GCM or

container
capacity

Deemed
weight

Levy exemption
number or code

Source Destination

D C199999 341001 22/08/2019 9:00 N 321BIN E CI EXGEN ASB 2.4 2.16 0.24 ASB MLZ DLF

NOTE! The asbestos general exemption is not applicable to non-commercial loads of asbestos waste weighing over 175kg. This is an incorrect classification due to the absence of an environmental authority for an
ERA 57 or waste tracking certificates.

Asbestos in Earth

Earth containing friable asbestos-containing material is exempt from the levy if it has been removed by the holder of an asbestos removal licence issued under the Work Health and Safety Act 2011 or under another

licence or authority that authorises the removal of friable asbestos under a law of another State. The exemption is determined by the operator of the receiving landfill.

For more information, refer to the Information Sheet: Queensland waste levy and asbestos waste disposed of in Queensland.

Record
type

Site
identifier

Transaction
number

Transaction
date

Transaction
time

Internal
vehicle

Vehicle
number

plate

Vehicle
type

Waste
stream

Waste class Material
type

Permit Gross
weight

Tare
weight

Net
weight

GVM or
GCM or

container
capacity

Deemed
weight

Levy exemption
number or code

Source Destination

D C199999 341011 22/08/2019 9:00 N 321BIN E CI EXGEN CS 20 15 5 ASB MLZ DLF

Illegal dumping or littering waste

Record
type

Site
identifier

Transaction
number

Transaction
date

Transaction
time

Internal
vehicle

Vehicle
number

plate

Vehicle
type

Waste
stream

Waste class Material
type

Permit Gross
weight

Tare
weight

Net
weight

GVM or
GCM or

container
capacity

Deemed
weight

Levy exemption
number or code

Source Destination

D C199999 341002 22/08/2019 9:15 N 124XYZ H CI EXGEN MM 4.73 4.03 0.7 IDLW MLZ DLF

Waste from Norfolk Island Regional Council

Record
type

Site
identifier

Transaction
number

Transaction
date

Transaction
time

Internal
vehicle

Vehicle
number

plate

Vehicle
type

Waste
stream

Waste class Material
type

Permit Gross
weight

Tare
weight

Net
weight

GVM or
GCM or

container
capacity

Deemed
weight

Levy exemption
number or code

Source Destination

D C199999 341012 22/08/2019 9:00 N 654NIC E MSW EXGEN MM 2.4 2.16 0.24 NIRC NLZ DLF

Page | 28 ORR/2019/4773 • Levy Detailed Data Specification • V.4.3 • Last reviewed: 16 June 2023

3.4.2 Exemption Certificate

Some exemptions require an application to be approved by the department.

Exemption Certificate approved by the department for on-site operational purpose

Record
type

Site
identifier

Transaction
number

Transaction
date

Transaction
time

Internal
vehicle

Vehicle
number

plate

Vehicle
type

Waste
stream

Waste class Material
type

Permit Gross
weight

Tare
weight

Net
weight

GVM or
GCM or

container
capacity

Deemed
weight

Levy exemption
number or code

Source Destination

D C199999 342001 22/08/2019 13:00 N 125AHAH J CD EXAPP CC 4.5 3.2 1.3 191234OSOP MLZ DLF

Exemption Certificate approved by the department for contaminated soil that is on the department’s Environmental Management Register (EMR) or Contaminated Land Register (CLR)

Record
type

Site
identifier

Transaction
number

Transaction
date

Transaction
time

Internal
vehicle

Vehicle
number

plate

Vehicle
type

Waste
stream

Waste class Material
type

Permit Gross
weight

Tare
weight

Net
weight

GVM or
GCM or

container
capacity

Deemed
weight

Levy exemption
number or code

Source Destination

D C199999 342002 22/08/2019 14:00 N 124ABC H CI EXAPP CS CLEB01234519 20 15 5 191234CSE MLZ DLF

Note: A contaminated soil exemption needs to include both the relevant soil disposal permit number as well as the levy exemption number.

3.4.3 Discount

Certificate approved by the department for residue waste from recycling activities with approved discounts

Record
type

Site
identifier

Transaction
number

Transaction
date

Transaction
time

Internal
vehicle

Vehicle
number

plate

Vehicle
type

Waste
stream

Waste class Material
type

Permit Gross
weight

Tare
weight

Net
weight

GVM or
GCM or

container
capacity

Deemed
weight

Levy exemption
number or code

Source Destination

D C199999 342003 22/08/2019 15:00 N 999BIN H CI RESDISC GF 15 12.6 2.4 191234RESD RRA1 DLF

Page | 29 ORR/2019/4773 • Levy Detailed Data Specification • V.4.3 • Last reviewed: 16 June 2023

3.4.4 Mixed load - exempt waste and non-exempt waste

In some cases, the waste delivered to a site is a mix of exempt waste and non-exempt waste. There could even be more than one type of exempt waste, particularly when the exempt waste requires an exemption
certificate. To facilitate the correct reporting of exemption certificates once the waste is moved to the levyable part of the site, waste may be reported as per this example.

NOTE! General exempt waste should be classified at the point of entering the levyable part of the site.

Waste delivered to a push pit in the resource recovery area, then compacted and moved to landfill.

Charity waste is delivered on different days to the resource recovery area and then the following week is moved in one load with other waste to landfill. This is just one example.

Figure 2 - Mixed load with exempt waste

Page | 30 ORR/2019/4773 • Levy Detailed Data Specification • V.4.3 • Last reviewed: 16 June 2023

1. Load 1 – Exempt charity waste delivered on 14 August 2019

Charity A. 140kg of mixed material was collected. Exemption certificate number is 190010CHAR. The waste is delivered to the resource recovery area.

Record
type

Site
identifier

Transaction
number

Transaction
date

Transaction
time

Internal
vehicle

Vehicle
number

plate

Vehicle
type

Waste
stream

Waste class Material
type

Permit Gross
weight

Tare
weight

Net
weight

GVM or
GCM or

container
capacity

Deemed
weight

Levy exemption
number or code

Source Destination

D C199999 344001 14/08/2019 13:24 N 769RTI H CI EXAPP MM 12.54 12.4 0.14 190010CHAR MLZ RRA1

2. Load 2 - Exempt charity waste delivered on 16 August 2019

Charity B. 150kg of mixed material was collected. Exemption certificate number is 190325CHAR. The waste is delivered to the resource recovery area, 2 days after Charity A’s delivery.

 Record
type

Site
identifier

Transaction
number

Transaction
date

Transaction
time

Internal
vehicle

Vehicle
number

plate

Vehicle
type

Waste
stream

Waste class Material
type

Permit Gross
weight

Tare
weight

Net
weight

GVM or
GCM or

container
capacity

Deemed
weight

Levy exemption
number or code

Source Destination

D C199999 344002 16/08/2019 09:00 N 386UIOP H CI EXAPP MM 11.9 11.75 0.15 190325CHAR MLZ RRA1

3. Load 3 – Commercial and industrial waste delivered on 23 August 219

Bricks and tiles are delivered to the resource recovery area.

Record
type

Site
identifier

Transaction
number

Transaction
date

Transaction
time

Internal
vehicle

Vehicle
number

plate

Vehicle
type

Waste
stream

Waste class Material
type

Permit Gross
weight

Tare
weight

Net
weight

GVM or
GCM or

container
capacity

Deemed
weight

Levy exemption
number or code

Source Destination

D C199999 344003 23/08/2019 6:31 N 012PQW L CI CI BT 43.7 19.65 24.05 MLZ RRA1

4. Load 4 - Loads 1, 2 and 3 are combined onto 1 vehicle and moved from the push pit in the resource recovery area to landfill on 28 August 2019

To claim the exemption from the levy for the charity waste, each exemption certificate number must be provided.

Record
type

Site
identifier

Transaction
number

Transaction
date

Transaction
time

Internal
vehicle

Vehicle
number

plate

Vehicle
type

Waste
stream

Waste class Material
type

Permit Gross
weight

Tare
weight*

Net
weight

GVM or
GCM or

container
capacity

Deemed
weight

Levy exemption
number or code

Source Destination

D C199999 344004-1 28/08/2019 11:36 Y 267MKL K CI EXAPP MM 40 39.86 0.14 190010CHAR RRA1 DLF

D C199999 344004-2 28/08/2019 11:36 Y 267MKL K CI EXAPP MM 40 39.85 0.15 190325CHAR RRA1 DLF

D C199999 344004-3 28/08/2019 11:36 Y 267MKL K CI CI BT 40 15.95 24.05 RRA1 DLF

Notes:

• The Transaction number must be unique. In the case where the same docket number or ticket number will be repeated for the rows, it is acceptable to add a prefix or suffix to make the transaction number
unique.

• The Gross weight can be duplicated for each row.

• The Tare weight is calculated by subtraction. Tare weight = Gross weight – Net weight.

*In this situation, the department recognises that the Tare weight on each row will not be an accurate record of the Tare weight of the vehicle when it crossed the weighbridge.

Page | 31 ORR/2019/4773 • Levy Detailed Data Specification • V.4.3 • Last reviewed: 16 June 2023

3.5 Update or cancel a record

Add a record

Row 1 was not provided in the July 2019 Detailed Data File. It has been added to the September 2019 Detailed Data File to make sure it gets reported.

The system will add the transaction to the site for the July 2019 period by using the Transaction Date and Site Identifier.

Record
type

Site
identifier

Transaction
number

Transaction
date

Transaction
time

Internal
vehicle

Vehicle
number

plate

Vehicle
type

Waste
stream

Waste class Material
type

Permit Gross
weight

Tare
weight

Net
weight

GVM or
GCM or

container
capacity

Deemed
weight

Levy exemption
number or code

Source Destination

A C199999 351001 05/07/2019 13:00 N 123CCR H CD CD C 9.74 7.68 2.06 MLZ DLF

Update a record

Row 1 is the original record reported for July 2019. It was reported that the hazardous chemicals had waste class RWCAT2 - Regulated Waste – Category 2.

Row 2 is the corrected record and is reported in the levy Detailed Data File for August 2019. It should be RWCAT1 - Regulated Waste – Category 1 and it was received from the non-levy zone.

The system will update the transaction using the Transaction number and the Site identifier. It will check all columns from Transaction Date to Destination for differences and apply them. In this example, the system

will change RWCAT2 to RWCAT1 for the Waste class column and MLZ to NLZ for the Source column.

Record
type

Site
identifier

Transaction
number

Transaction
date

Transaction
time

Internal
vehicle

Vehicle
number

plate

Vehicle
type

Waste
stream

Waste class Material
type

Permit Gross
weight

Tare
weight

Net
weight

GVM or
GCM or

container
capacity

Deemed
weight

Levy exemption
number or code

Source Destination

D C199999 352002 16/07/2019 14:00 N 999HAZ G CI RWCAT2 HWC 19.32 18.22 1.1 MLZ DLF

U C199999 352002 16/07/2019 14:00 N 999HAZ G CI RWCAT1 HWC 19.32 18.22 1.1 NLZ DLF

Cancel a record

Row 1 is the original record reported for July 2019. It was reported that a load of glass was sent to landfill, when it was actually moved within the resource recovery area.

Record
type

Site
identifier

Transaction
number

Transaction
date

Transaction
time

Internal
vehicle

Vehicle
number

plate

Vehicle
type

Waste
stream

Waste class Material
type

Permit Gross
weight

Tare
weight

Net
weight

GVM or
GCM or

container
capacity

Deemed
weight

Levy exemption
number or code

Source Destination

D C199999 353003 22/07/2019 15:00 Y 12GLASS H CI CI G 15 12.6 2.4 RRA1 DLF

Row 2 cancels row 1. Row 2 is reported in the levy Detailed Data File for August 2019. The system will cancel the transaction using the Transaction number and the Site identifier.

Record
type

Site
identifier

Transaction
number

C C199999 353003

Page | 32 ORR/2019/4773 • Levy Detailed Data Specification • V.4.3 • Last reviewed: 16 June 2023

Combined example

The system can process multiple added, updated and cancelled records for different months in the one Detailed Data File.

October 2019 Detailed Data File

• Row 1 is a waste movement record for October 2019.

• Row 2 was not provided in the July 2019 Detailed Data File. It has been added to the October 2019 Detailed Data File to ensure it gets reported. The system will add the transaction to the site for the July
2019 period by using the Transaction Date and Site Identifier.

• Row 3 was not provided in the August 2019 Detailed Data File. It has been added to the October 2019 Detailed Data File to ensure it gets reported. The system will add the transaction to the site for the
August 2019 period by using the Transaction Date and Site Identifier.

• Row 4 was in the August 2019 Detailed Data File but the Source code was incorrect. It should have been OI – Interstate. The system will update the Source code for the record in the August 2019 levy period
by using the Site Identifier and Transaction Number.

• Row 5 was in the September 2019 Detailed Data File but should not have been included. The system will delete the record by using the Site Identifier and Transaction Number.

Record
type

Site
identifier

Transaction
number

Transaction
date

Transaction
time

Internal
vehicle

Vehicle
number

plate

Vehicle
type

Waste
stream

Waste class Material
type

Permit Gross
weight

Tare
weight

Net
weight

GVM or
GCM or

container
capacity

Deemed
weight

Levy exemption
number or code

Source Destination

D C199999 354001 25/10/2019 08:00 N 349STF H MSW MSW MM 24.2 21.66 2.54 MLZ DLF

A C199999 353005 22/07/2019 15:00 N 811BEG H CD CD TNT 4.12 2.62 1.5 MLZ DLF

A C199999 353006 10/08/2019 11:30 N 606MYS H CD CD TT 13.4 10.22 3.18 MLZ DLF

U C199999 353890 12/08/2019 13:37 N 123UPD H CD CD C 19.16 10.5 8.66 OI DLF

C C199999 359870

Notes:

• The records will be processed by the system in row order from the first row to the last row.

• A, U and C record types can be interspersed with the D record types.

• Updates to the Transaction Date where the month and/or year is changed, will assign the record to the correct new levy period. e.g. for row 4 above, if the Transaction Date was changed from 12/08/2019 to
14/07/2019 then the record would be reported as part of the July 2019 levy period instead of the August 2019 levy period.

• The file cannot have an A record type and C record type (Add and Cancel, or Cancel then Add) for the same Site Identifier and Transaction Number for the same levy period. This should be an update record
(U record type) instead.

• The system will allow a record to be cancelled and then added the following month.

• To cancel a bulked-up waste movement transaction that has multiple rows (refer to section 3.2.2 Mixed load: Same levy rate), the transaction number for each row must be provided.

Page | 33 ORR/2019/4773 • Levy Detailed Data Specification • V.4.3 • Last reviewed: 16 June 2023

Changing records for mixed loads

The example transactions on this page are from sections 3.2.2 Mixed load: Same levy rate and 3.2.3 Mixed load: Different levy rate

Example 1: Replace 1 row that represents the entire load, with multiple rows for a bulked-up waste movement at the same levy rate

Cancel transaction 323001 and add new transactions for the bulked-up waste movement.

Record
type

Site
identifier

Transaction
number

C C199999 323001

A C199999 323001-1 18/08/2019 14:30 N 345ERT G MSW MSW MM 19.32 18.72 0.6 MLZ DLF

A C199999 323001-2 18/08/2019 14:30 N 345ERT G CI CI MM 19.32 18.82 0.5 MLZ DLF

Example 2: Replace the bulked-up waste movement rows with 1 row for the entire load.

Cancel transactions 321008-1 and 321008-2 for the bulked-up waste movement and add the new transaction. The new transaction could be for a single waste class load (section 3.2.1) or a mixed load at a different
levy rate (section 3.2.3).

Record
type

Site
identifier

Transaction
number

C C199999 321008-1

C C199999 321008-2

A C199999 321008 19/08/2019 9:30 N 553QWE K CI RWCAT1 HWO 27.04 16.12 10.92 MLZ DLF

Page | 34 ORR/2019/4773 • Levy Detailed Data Specification • V.4.3 • Last reviewed: 16 June 2023

3.6 Material other than waste (Non-waste)

Non-waste that is over 1 tonne which is delivered to, moved within or removed from the waste disposal site must be reported. Refer to Appendix J – Non-waste that is over 1 tonne for more information on which non-
waste or other materials fall into this category. Examples are on the next page.

Figure 3. Non-waste movements - Conceptual View

The diagram shows the expected usage (in purple text) for data codes in Appendix G – Waste source codes and Appendix H – Waste destination codes.

Page | 35 ORR/2019/4773 • Levy Detailed Data Specification • V.4.3 • Last reviewed: 16 June 2023

Example

Fuel tanker delivers fuel to on-site vehicles that are located in the levyable waste disposal site.

Record
type

Site
identifier

Transaction
number

Transaction
date

Transaction
time

Internal
vehicle

Vehicle
number

plate

Vehicle
type

Waste
stream

Waste class Material
type

Permit Gross
weight

Tare
weight

Net
weight

GVM or
GCM or

container
capacity

Deemed
weight

Levy exemption
number or code

Source Destination

D C199999 361001 18/08/2019 16:00 N 345FUEL L NW NW NW 31.5 13.78 17.72 MLZ NW-LWDS

Waste is received to the resource recovery area (line 1), processed under an end of waste code and is then sold offsite to a registered resource user (line 2).

Record
type

Site
identifier

Transaction
number

Transaction
date

Transaction
time

Internal
vehicle

Vehicle
number

plate

Vehicle
type

Waste
stream

Waste class Material
type

Permit Gross
weight

Tare
weight

Net
weight

GVM or
GCM or

container
capacity

Deemed
weight

Levy exemption
number or code

Source Destination

D C199999 361002 18/08/2019 16:00 N 345PLS L CI CI PF 31.5 13.78 17.72 MLZ RRA1

D C199999 362002 18/09/2019 09:00 N 543PNW L NW NW EOW ENEW07618819 31.5 14.38 17.12 RRA1 ORS

Notes:

• All non-waste movements must have the NW – Non-waste code for the Waste stream, Waste class and Material type; except where the end of waste code is required.

• If non waste is delivered only to the resource recovery area, the destination must be recorded as the resource recovery area.

• If non waste is delivered to the resource recovery area and the levyable waste disposal site in one trip, the destination must be recorded as the levyable waste disposal site.

These movements are classified as non-waste:

• Materials that do not meet the definition of waste under the Environmental Protection Act 1994.

• ‘Resources’ under an approved and current end of waste code only after waste has been processed or recovered in line with the relevant end of waste code.

o Note: if the resource is not used in accordance with the EOW code or approval, it is deemed to be a waste.

• Deliveries of building or construction materials, including fuel and equipment.

These movements are not classified as non-waste:

• Waste that is brought to site for processing under an end of waste code (from offsite to resource recovery area movement).

• Waste movement from a resource recovery area to offsite sale or processing, where an end of waste code does not apply.

• Clean earth

o This is a general exemption. Refer to section 3.4.1 General Exemption.

• On-site operational purpose exempt material.

o Refer to the Exemption Certificate approved by the department for on-site operational purpose example in section 3.4.2 Exemption Certificate.

Page | 36 ORR/2019/4773 • Levy Detailed Data Specification • V.4.3 • Last reviewed: 16 June 2023

3.7 Example Detailed Data File

Rows are in order as they are presented in Sections 3.1 to 3.4, and Section 3.6. Rows from Section 3.5 Add, update or cancel a record are not included in this example.

Scenario Record

Header row H,LEVY,3.0,W123456,01/08/2019,31/08/2019

From off site to levyable waste disposal site – row 1 D,C199999,311001,05/08/2019,9:00,N,554SIZ,K,MSW,MSW,MM,,21.64,12.92,8.72,,,,MLZ,DLF

From off site to levyable waste disposal site – row 2 D,C199999,311002,05/08/2019,10:30,N,123CON,H,CD,CD,C,,27.36,12.3,15.06,,,,OI,DLF

From off site to resource recovery area D,C199999,312001,05/08/2019,11:56,N,890IOP,H,CI,CI,G,,14.78,13.98,0.8,,,,RLZ,RRA1

From resource recovery area to levyable waste disposal site D,C199999,313001,15/08/2019,6:31,Y,012PQW,E,CI,CI,GF,,2.44,2.2,0.24,,,,RRA1,DLF

From resource recovery area to off site D,C199999,314001,16/08/2019,7:29,N,567TYU,H,CI,CI,CB,,9.48,8.66,0.82,,,,RRA1,ORP

From levyable waste disposal site to off site D,C199999,315001,17/08/2019,8:17,N,456RTY,L,CI,NONE,LEACH,,42.46,20.46,22,,,,MLF,OD

Single load: Red top bin D,C199999,321001,18/08/2019,9:00,N,554SIZ,K,MSW,MSW,MM,,21.64,12.92,8.72,,,,MLZ,DLF

Single load: Blue top bin D,C199999,321004,18/08/2019,12:19,N,288YAK,E,CI,CI,P,,2.66,2.16,0.5,,,,MLZ,RRA1

Single load: Regulated waste – row 1 D,C199999,321005,18/08/2019,13:45,N,123ASD,H,CI,RWCAT1,PDM,,21.8,16.4,5.4,,,,MLZ,DLF

Single load: Regulated waste – row 2 D,C199999,321006,18/08/2019,14:30,N,345ERT,G,CI,RWCAT2,T,,19.32,18.22,1.1,,,,MLZ,DLF

Single load: Contaminated soil D,C199999,321007,18/08/2019,16:00,N,887JKL,H,CD,CSPERMIT,CS,CLEB01234518,22.32,11.16,11.16,,,,MLZ,DLF

Mixed load: Same levy rate - Municipal solid waste and Commercial and industrial waste - row 1 D,C199999,321008-1,19/08/2019,9:30,N,553QWE,K,MSW,MSW,MM,,27.04,17.76,9.28,,,,MLZ,DLF

Mixed load: Same levy rate - Municipal solid waste and Commercial and industrial waste - row 2 D,C199999,321008-2,19/08/2019,9:30,N,553QWE,K,CI,CI,MM,,27.04,25.4,1.64,,,,MLZ,DLF

Mixed load: Different levy rate - Regulated Waste D,C199999,323001,18/08/2019,14:30,N,345ERT,G,CI,RWCAT1,HWO,,19.32,18.22,1.1,,,,MLZ,DLF

Weighbridge D,C199999,331001,20/08/2019,9:00,N,234BNM,L,MSW,MSW,MM,,32.08,24.9,7.18,,,,MLZ,DLF

Weighbridge – when the net weight does not register D,C199999,331002,20/08/2019,9:15,N,372BY,E,CI,CI,GW,,1.54,1.54,0,,,,MLZ,DLF

Deemed weight - vehicle D,C199999,332001,20/08/2019,9:30,N,839PAP,K,MSW,MSW,MM,,,,,21.5,5.25,,MLZ,DLF

Deemed weight – vehicle carrying containers D,C199999,332002,20/08/2019,9:45,N,123SKP,M,CD,CD,MM,,,,,10,2.5,,MLZ,DLF

Asbestos D,C199999,341001,22/08/2019,9:00,N,321BIN,E,CI,EXGEN,ASB,,2.4,2.16,0.24,,,ASB,MLZ,DLF

Illegal dumping or littering waste D,C199999,341002,22/08/2019,9:15,N,124XYZ,H,CI,EXGEN,MM,,4.73,4.03,0.7,,,IDLW,MLZ,DLF

Exemption Certificate approved by the department for on-site operational use D,C199999,342001,22/08/2019,13:00,N,125AHAH,J,CD,EXAPP,CC,,4.5,3.2,1.3,,,191234OSOP,MLZ,DLF

Exemption Certificate approved by the department for contaminated soil that is on the department’s
Environmental Management Register (EMR) or Contaminated Land Register (CLR)

D,C199999,342002,22/08/2019,14:00,N,124ABC,H,CI,EXAPP,CS,CLEB01234519,20,15,5,,,191234CSE,MLZ,DLF

Certificate approved by the department for residue waste from recycling activities with approved discounts D,C199999,342003,22/08/2019,15:00,N,999BIN,H,CI,RESDISC,GF,,15,12.6,2.4,,,191234RESD,RRA1,DLF

Mixed exempt waste - Load 1 – Exempt charity waste delivered on 14 August 2019 D,C199999,344001,14/08/2019,13:24,N,769RTI,H,CI,EXAPP,MM,,12.54,12.4,0.14,,,190010CHAR,MLZ,RRA1

Mixed exempt waste - Load 2 - Exempt charity waste delivered on 16 August 2019 D,C199999,344002,16/08/2019,9:00,N,386UIOP,H,CI,EXAPP,MM,,11.9,11.75,0.15,,,190325CHAR,MLZ,RRA1

Mixed exempt waste - Load 3 – Commercial and industrial waste delivered on 23 August 219 D,C199999,344003,23/08/2019,6:31,N,012PQW,L,CI,CI,BT,,43.7,19.65,24.05,,,,MLZ,RRA1

Mixed exempt waste - Load 4 - Loads 1, 2 and 3 combined onto 1 vehicle from resource recovery area to
landfill on 28 August 2019 - row 1

D,C199999,344004-1,28/08/2019,11:36,Y,267MKL,K,CI,EXAPP,MM,,40,39.86,0.14,,,190010CHAR,RRA1,DLF

Page | 37 ORR/2019/4773 • Levy Detailed Data Specification • V.4.3 • Last reviewed: 16 June 2023

Scenario Record

Mixed exempt waste - Load 4 - Loads 1, 2 and 3 combined onto 1 vehicle from resource recovery area to
landfill on 28 August 2019 - row 2

D,C199999,344004-2,28/08/2019,11:36,Y,267MKL,K,CI,EXAPP,MM,,40,39.85,0.15,,,190325CHAR,RRA1,DLF

Mixed exempt waste - Load 4 - Loads 1, 2 and 3 combined onto 1 vehicle from resource recovery area to
landfill on 28 August 2019 - row 3

D,C199999,344004-3,28/08/2019,11:36,Y,267MKL,K,CI,CI,BT,,40,15.95,24.05,,,,RRA1,DLF

Material other than waste (Non-waste) D,C199999,361001,18/08/2019,16:00,N,345FUEL,L,NW,NW,NW,,31.5,13.78,17.72,,,,MLZ,NW-LWDS

Adding new record from earlier reporting period A,C199999,353005,22/07/2019,15:00,N,811BEG,H,CD,CD,TNT,,4.12,2.62,1.5,,,,MLZ,DLF

Updating record from earlier reporting period U,C199999,353006,23/07/2019,16:23,N,606MYS,H,CD,CD,C,,13.4,10.22,3.18,,,,OI,DLF

Cancelling record from earlier reporting period C,C199999,359870

Footer row F,1,35

Page | 38 ORR/2019/4773 • Levy Detailed Data Specification • V.4.3 • Last reviewed: 16 June 2023

Appendix A - Vehicle type codes

Code Description Notes

A car

B car towing a trailer

E van or ute

F van or ute towing a trailer

J light commercial vehicle

K compactor truck

H rigid truck

G rigid truck towing a trailer

L articulated motor vehicle

M vehicle carrying
containers

N vehicle carrying
containers (Deeming) -
container is 0 to 50% full

Only to be used for deemed weights.

When a vehicle carrying a container is
measured by a weighbridge, use vehicle code
M regardless of the volume of waste in the
container.

e.g. skip bin or agricultural bin.

O vehicle using NMI verified
instrument

The vehicle measures waste or material using
an agreed way methodology agreed by the
operator and the chief executive in writing.

This includes when the vehicle moving from
the resource recovery area to the levyable part
of the site was loaded by another vehicle that
uses an agreed way methodology.

The vehicle must have a verified instrument as
per the National Measurement Institute (NMI)
standards.

Page | 39 ORR/2019/4773 • Levy Detailed Data Specification • V.4.3 • Last reviewed: 16 June 2023

Appendix B - Waste stream codes

Code Description Notes

AWM Agreed way methodology Only to be used when Waste Reduction and
Recycling Regulation 2011, section 60 (3)
applies

However, if it is not practicable to use the
weighbridge to measure and record a
particular amount of waste or other material,
the operator may measure and record the
waste in the way the operator and the chief
executive agree to in writing.

The AWM code informs the system not to
check for the deemed weights outlined in
Appendix E – Deemed weight.

CD Construction and demolition
waste

Use when waste delivered by the vehicle is
Construction and demolition waste.

CI Commercial and industrial waste Use when

1. Waste delivered by the vehicle is
Commercial and industrial waste

2. Waste is moved from the resource
recovery area to be transported off
site.

ML Mass limit Only to be used when Waste Reduction and
Recycling Regulation 2011, section 11K (4)
applies

However, if the weight of the waste or other
material for subsection (3) is more than the
mass limit applying to the vehicle under the
Heavy Vehicle (Mass, Dimension and
Loading) National Regulation, schedules 1
and 2 (the mass limit of the vehicle), the
weight of the waste or other material is taken
to be the mass limit of the vehicle.

The ML code informs the system not to check
for the deemed weights outlined in Appendix
E – Deemed weight.

MSW Municipal solid waste Use when waste delivered by the vehicle is
Municipal solid waste.

Page | 40 ORR/2019/4773 • Levy Detailed Data Specification • V.4.3 • Last reviewed: 16 June 2023

Code Description Notes

NW Non-waste Use when the net weight of the non-waste
(material other than waste) load is more than
1 tonne. Refer to Appendix J – Non-waste
that is over 1 tonne.

Page | 41 ORR/2019/4773 • Levy Detailed Data Specification • V.4.3 • Last reviewed: 16 June 2023

Appendix C - Waste class codes

Code Description Notes

CD Construction and demolition waste Use when waste delivered by the
vehicle is Construction and demolition
waste.

Must also use CD waste stream code.

CI Commercial and industrial waste Use when waste delivered by the
vehicle is Commercial and industrial
waste.

Must also use CI waste stream code.

CSPERMIT Contaminated soil with disposal
permit

Only to be used when a soil disposal
permit has been issued by the
department for the disposal of
contaminated soil from land listed on
the Environmental Management
Register (EMR) or Contaminated Land
Register (CLR).

If no soil disposal permit has been
issued, use the relevant regulated
waste category waste class code.

EXAPP Waste with approved levy
exemption

Only to be used when an Exemption
Certificate number is in the Levy
Exemption Number or Code column.

This applies to all certificates except for
certificates with the RESD suffix.

RESD is used for residue waste
discount certificates and require the
RESDISC - Residue waste from
recycling activities with approved
discounts waste class.

EXGEN Waste with general levy exemption Only to be used when a general
exemption code is in the Levy
Exemption Number or Code column.

Refer to Appendix F – General
exemption codes.

Page | 42 ORR/2019/4773 • Levy Detailed Data Specification • V.4.3 • Last reviewed: 16 June 2023

Code Description Notes

MSW Municipal solid waste Use when waste delivered by the
vehicle is Municipal solid waste.

Must also use MSW waste stream
code.

NW Non-waste Use when the net weight of the non-
waste (material other than waste) load
is more than 1 tonne. Refer to
Appendix J – Non-waste that is over 1
tonne.

NONE Detailed Data Return Only This is to be used for material that is
removed from the levyable part of the
site.

e.g. leachate removed from landfill and
taken offsite for treatment.

RDRWC1 Discounted Residue Waste -
Regulated waste - Category 1

Only to be used when the department
has issued a certificate to approve the
discount on the levy rate and the
material or load is classified as
regulated waste category 1.

The certificate number will have the
suffix RESD.

Certificates with an RESE suffix should
use the EXAPP - Waste with approved
levy exemption waste class.

RDRWC2 Discounted Residue Waste -
Regulated waste - Category 2

Only to be used when the department
has issued a certificate to approve the
discount on the levy rate and the
material or load is classified as
regulated waste category 2.

The certificate number will have the
suffix RESD.

Certificates with an RESE suffix should
use the EXAPP - Waste with approved
levy exemption waste class.

Page | 43 ORR/2019/4773 • Levy Detailed Data Specification • V.4.3 • Last reviewed: 16 June 2023

Code Description Notes

RESDISC Residue waste from recycling
activities with approved discounts

Only to be used when the department
has issued a certificate to approve the
discount on the levy rate.

The certificate number will have the
suffix RESD.

Certificates with an RESE suffix should
use the EXAPP - Waste with approved
levy exemption waste class.

RWCAT1 Regulated Waste – Category 1 Use when the material is identified as
Regulated Waste Category 1 in the
Environmental Protection Regulation
and the material is not exempt from the
levy.

e.g. Pharmaceuticals, drugs and
medicines that are identified in the
Regulation and are not exempt.

RWCAT2 Regulated Waste – Category 2 Use when the material is identified as
Regulated Waste Category 2 in the
Environmental Protection Regulation
and the material is not exempt from the
levy.

e.g. Mineral oils that are identified in the
Regulation and are not exempt.

Page | 44 ORR/2019/4773 • Levy Detailed Data Specification • V.4.3 • Last reviewed: 16 June 2023

Appendix D - Material type codes

There can only be 1 record in the Detailed Data File for each movement per waste class.
When there are multiple materials use one of these:

• MM - Mixed materials.

• CMR - Co-mingled recycling

• HWC - Hazardous waste - chemicals

• HWO - Hazardous waste – other

If the load has only 1 type of material then a specific material code can be provided.

Code Description Notes

ACW Animal carcass waste

ASB Asbestos This is the same as waste (tracking) code,
N220 – Asbestos in the Environmental
Protection Regulation.

This does not include contaminated soil that
contains asbestos.

Use CS – Contaminated soil instead.

ASPH Asphalt

ASS Acid sulphate soil acid sulfate soil means soil or sediment
containing iron sulfides that produces
sulphuric acid when exposed to air.

AW Abattoir waste (excluding
carcasses)

BI Biosolids

BT Bricks, tiles and other
ceramics

C Concrete

CB Cardboard

CC Crushed concrete

Page | 45 ORR/2019/4773 • Levy Detailed Data Specification • V.4.3 • Last reviewed: 16 June 2023

Code Description Notes

CE Clean earth clean earth means earth that is not
contaminated with waste or otherwise
contaminated with a hazardous contaminant.

earth means natural materials such as clay,
gravel, sand, soil and rock.

When the clean earth contains acid sulfate
soil use ASS – Acid sulfate soil.

CHC Chemical containers

CMR Co-mingled recycling Use this when the load only contains co-
mingled recycling.

e.g. a mixture of glass bottles, paper,
aluminium and steel cans, recyclable
packaging.

CS Contaminated soil Includes contaminated soil that contains
asbestos.

CW Clinical and related wastes This is the same as waste (tracking) code
R100 – Clinical and related wastes in the
Environmental Protection Regulation.

DS Dredge spoil dredge spoil means natural material that has
been removed from a waterway—

(a) for the purpose of creating, maintaining or
enlarging a channel, basin, port, berth or
other similar thing; or

(b) to undertake flood mitigation activities in
naturally occurring surface waters.

When the dredge spoil contains acid sulfate
soil use ASS – Acid sulfate soil.

EOW End of Waste Use where non-waste is a resource under the
end of waste framework.

EW E-waste

FA Fly ash This is the same as waste (tracking) code,
N150 – Fly ash in the Environmental
Protection Regulation.

FM Ferrous metal

Page | 46 ORR/2019/4773 • Levy Detailed Data Specification • V.4.3 • Last reviewed: 16 June 2023

Code Description Notes

FO Food organics

G Glass

GF Glass fines

GW Green waste

HDPE High density polyethylene
(HDPE)

HWC Hazardous waste - chemicals

HWO Hazardous waste - other

L Leather

LAB Lead acid batteries This is the same as waste (tracking) code
D220 - Lead and lead compounds including
lead acid batteries (intact) in the
Environmental Protection Regulation.

LDPE Low density polyethylene
(LDPE)

LEACH Leachate Can be used when leachate is removed from
landfill.

LPB Liquid paperboard (LPB)

ME Mixed Earth Mixed Earth means earth that is
contaminated with inert waste such as green
waste or inert construction and demolition
waste; AND

Is otherwise not contaminated with a
hazardous contaminant.

earth means natural materials such as clay,
gravel, sand, soil and rock.

When the mixed earth contains acid sulfate
soil use ASS – Acid sulfate soil.

MINOIL Mineral oils This is the same as waste (tracking) code
J100 – Mineral oils in the Environmental
Protection Regulation.

Page | 47 ORR/2019/4773 • Levy Detailed Data Specification • V.4.3 • Last reviewed: 16 June 2023

Code Description Notes

MM Mixed materials Use this when the load has more than 1
material and is not co-mingled recycling.

For any mixed materials that have been
subject to a recycling or recovery process,
use code RESID.

For mixed regulated waste, use material type
code Hazardous Waste – other or Hazardous
waste – chemicals.

MP Mixed plastics

MUDSLUDG Mud/Sludge

(not Clean earth / Dredge
spoil / Contaminated soil)

NW Non-waste Use when the net weight of the non-waste
(material other than waste) load is more than
1 tonne. Refer to Appendix J – Non-waste
that is over 1 tonne.

For end of waste resources, use material
type End of Waste.

NF Non-ferrous metals

OB Other batteries

OO Organics – other Includes cotton gin trash, farm organics and
grease trap waste.

OW Other waste Only to be used when the load has 1 material
and the material cannot be found on this list.

P Paper

PDM Pharmaceuticals, drugs and
medicines

This is the same as waste (tracking) code
R120 – Pharmaceuticals, drugs and
medicines in the Environmental Protection
Regulation.

PET Polyethylene terephthalate
(PET)

Page | 48 ORR/2019/4773 • Levy Detailed Data Specification • V.4.3 • Last reviewed: 16 June 2023

Code Description Notes

PF Plasterboard / Fibre cement

POTH Plastics - other Includes plastic veneer, imitation timber and
concrete product, acrylic, fibreglass, nylon,
polycarbonate.

PP Polypropylene (PP)

PS Polystyrene (PS)

PVC Polyvinyl chloride (PVC)

PVM Photovoltaic Materials

QUAR Quarantine waste Can be used for bio-security waste.

e.g. fire ants.

RESID Residue waste from recycling
activities

RUB Rubber

T Tyres This is the same as waste (tracking) code
T140 – Tyres in the Environmental Protection
Regulation.

TEXT Textiles Includes carpets, clothing and curtains.

TNT Timber – non treated

TT Treated timber, other than
sawdust or shavings

Defined as not regulated waste in the
Environmental Protection Regulation.

TTSS Treated timber sawdust and
shavings

Defined as regulated waste in the
Environmental Protection Regulation.

Transactions for this waste should have a
waste class of MSW, CI or CD to reflect the
standard levy rate, as per the Waste
Reduction and Recycling Regulation 2011.

VEGOIL Vegetable oils

WWIG Waste water - irrigation and
general water use

Page | 49 ORR/2019/4773 • Levy Detailed Data Specification • V.4.3 • Last reviewed: 16 June 2023

Code Description Notes

WWLD Waste water – livestock
drinking water

Page | 50 ORR/2019/4773 • Levy Detailed Data Specification • V.4.3 • Last reviewed: 16 June 2023

Appendix E - Deemed weight

Table 1 GVM or GCM for delivery vehicles (other than vehicle carrying containers)

Note: When the load has a mix of waste streams that gives more than 1 deemed weight, use the higher deemed weight. This applies to light
commercial vehicles and rigid trucks.

 GVM or GCM (t)

Vehicle
code

Vehicle
type

Waste
stream code ≤4.5 >4.5 ≤10.0 >10.0 ≤16.0 >16.0 ≤23.5 >23.5 ≤28.0 >28.0 ≤40.0 >40.0 ≤43.5 >43.5 ≤51.0 >51.0

A car MSW 0.05 — — — — — — — —

CI 0.05 — — — — — — — —

CD 0.05 — — — — — — — —

B car towing
a trailer

MSW 0.25 — — — — — — — —

CI 0.25 — — — — — — — —

CD 0.25 — — — — — — — —

Page | 51 ORR/2019/4773 • Levy Detailed Data Specification • V.4.3 • Last reviewed: 16 June 2023

 GVM or GCM (t)

Vehicle
code

Vehicle
type

Waste
stream code ≤4.5 >4.5 ≤10.0 >10.0 ≤16.0 >16.0 ≤23.5 >23.5 ≤28.0 >28.0 ≤40.0 >40.0 ≤43.5 >43.5 ≤51.0 >51.0

E van or ute MSW 0.2 — — — — — — — —

CI 0.2 — — — — — — — —

CD 0.2 — — — — — — — —

F van or ute
towing a
trailer

MSW 0.4 — — — — — — — —

CI 0.4 — — — — — — — —

CD 0.4 — — — — — — — —

J light
commercial
vehicle

MSW 0.75 — — — — — — — —

CI 0.75 — — — — — — — —

CD 1.25 — — — — — — — —

NW 0.75 — — — — — — — —

Page | 52 ORR/2019/4773 • Levy Detailed Data Specification • V.4.3 • Last reviewed: 16 June 2023

 GVM or GCM (t)

Vehicle
code

Vehicle
type

Waste
stream code ≤4.5 >4.5 ≤10.0 >10.0 ≤16.0 >16.0 ≤23.5 >23.5 ≤28.0 >28.0 ≤40.0 >40.0 ≤43.5 >43.5 ≤51.0 >51.0

K compactor
truck

MSW — 1.0 2.25 5.25 9.5 13.25 — — —

CI — 1.0 2.25 5.25 9.5 13.25 — — —

CD — 1.0 2.25 5.25 9.5 13.25 — — —

NW — 1.0 2.25 5.25 9.5 13.25 — — —

H rigid truck MSW — 1.75 3.25 5 8.75 12.5 — — —

CI — 1.75 3.25 5 8.75 12.5 — — —

CD — 3.75 7 11 13.75 19.75 — — —

NW — 1.75 3.25 5 8.75 12.5 — — —

G rigid truck
towing a
trailer

MSW — 1 3 8 12 21 24.75 30.5 41

CI — 1 3 8 12 21 24.75 30.5 41

CD — 1 3 8 12 21 24.75 30.5 41

Page | 53 ORR/2019/4773 • Levy Detailed Data Specification • V.4.3 • Last reviewed: 16 June 2023

 GVM or GCM (t)

Vehicle
code

Vehicle
type

Waste
stream code ≤4.5 >4.5 ≤10.0 >10.0 ≤16.0 >16.0 ≤23.5 >23.5 ≤28.0 >28.0 ≤40.0 >40.0 ≤43.5 >43.5 ≤51.0 >51.0

NW — 1 3 8 12 21 24.75 30.5 41

L articulated
motor
vehicle

MSW — 1 3 8 12 21 24.75 30.5 41

CI — 1 3 8 12 21 24.75 30.5 41

CD — 1 3 8 12 21 24.75 30.5 41

NW — 1 3 8 12 21 24.75 30.5 41

Page | 54 ORR/2019/4773 • Levy Detailed Data Specification • V.4.3 • Last reviewed: 16 June 2023

Table 2 Vehicle carrying containers

Notes:

• When the calculated Deemed weight has more than two decimal places, the result shall be rounded-up to two decimal places when
output in the Detailed Data File (i.e. 1.125 shall be reported as 1.13 and 3.732 shall be reported as 3.74).

Vehicle
code

Vehicle
type

Waste
stream
code

Multiplier Example

M vehicle
carrying
containers

MSW 0.15 10 cubic metre container x 0.15 = 1.5

In the Detailed Data File enter 10 in the GVM or GCM or container capacity column and 1.5 in the Deemed weight column

CI 0.15
7.5 cubic metre container x 0.15 = 1.125 Only 2 decimal places allowed, round up 1.13

In the Detailed Data File enter 7 in the GVM or GCM or container capacity column and 1.13 in the Deemed weight column

CD 0.25
5 cubic metre container x 025 = 1.25

In the Detailed Data File enter 5 in the GVM or GCM or container capacity column and 1.25 in the Deemed weight column

NW 0.15
15 cubic metre container x 0.15 = 2.25
In the Detailed Data File enter 15 in the GVM or GCM or container capacity column and 2.25 in the Deemed weight
column

N vehicle
carrying
containers
(Deeming)
- container
is 0 to 50%
full

MSW 0.08 10 cubic metre container x 0.08 = 0.8

In the Detailed Data File enter 10 in the GVM or GCM or container capacity column and 0.8 in the Deemed weight column

CI 0.08 7.5 cubic metre container x 0.6

In the Detailed Data File enter 7 in the GVM or GCM or container capacity column and 0.6 in the Deemed weight column

Page | 55 ORR/2019/4773 • Levy Detailed Data Specification • V.4.3 • Last reviewed: 16 June 2023

Vehicle
code

Vehicle
type

Waste
stream
code

Multiplier Example

CD 0.13 5 cubic metre container x 0.13 = 0.65

In the Detailed Data File enter 5 in the GVM or GCM or container capacity column and 0.65 in the Deemed weight column

NW 0.08 15 cubic metre container x 0.08 = 1.2

In the Detailed Data File enter 15 in the GVM or GCM or container capacity column and 1.2 in the Deemed weight column

Page | 56 ORR/2019/4773 • Levy Detailed Data Specification • V.4.3 • Last reviewed: 16 June 2023

Appendix F – General exemption codes

Code Description Notes

ASB Asbestos

DS Dredge spoil

DWTR Drinking water treatment
process residuals

e.g. alum sludge

Can be used up to 30 June 2024.

IDLW Illegal dumping or littering waste

NIRC Waste generated in the Norfolk
Island Regional Council area.

Can be used up to 30 June 2026.

PSFA Power station fly ash Can be used up to 30 June 2029.

WWIG Waste water - irrigation and
general water use

WWLD Waste water – livestock drinking
water

Page | 57 ORR/2019/4773 • Levy Detailed Data Specification • V.4.3 • Last reviewed: 16 June 2023

Appendix G - Waste source codes

Code Description Notes

LF Landfill

MLZ Metro Levy zone

RLZ Regional Levy zone

NLZ Non-levy zone

NW-LWDS Non-waste – Levyable
waste disposal site

Use when the net weight of the non-waste
(material other than waste) load is more than 1
tonne. Refer to Appendix J – Non-waste that is
over 1 tonne.

OI Interstate

RRAn Resource recovery area
(declared)

Where RRA is the prefix and n is the number of
the RRA on the site.

e.g. RRA1

The number will be provided by the department
once the RRA declaration is confirmed.

Page | 58 ORR/2019/4773 • Levy Detailed Data Specification • V.4.3 • Last reviewed: 16 June 2023

Appendix H - Waste destination codes

Code Description Notes

DLF Disposed to landfill
(onsite)

This includes other levyable parts of the site.

Primarily waste will be disposed to landfill,
however when waste is delivered to other areas
on the site that are not landfill or part of a
declared resource recovery area, then use this
code.

NW-LWDS Non-waste – Levyable
waste disposal site

Use when the net weight of the non-waste
(material other than waste) load is more than 1
tonne. Refer to Appendix J – Non-waste that is
over 1 tonne.

OD Off site disposal Use this when the waste has been transported
off site for

• Combustion or thermal treatment without
energy recovery

• Landfill disposal without energy recovery
at another site

ORP Off site MRF/processor Use this when the waste has been transported
off site to a recovery or recycling facility. This
includes, but is not limited to

• Advanced waste treatment (AWT)

• Dry and liquid processing facility

• Energy from Waste (EfW)

• Mechanical biological treatment (MBT)

• Material recovery/recycling facility (MRF)

• Organics processing facility

• Refuse derived fuel (RDF)

Page | 59 ORR/2019/4773 • Levy Detailed Data Specification • V.4.3 • Last reviewed: 16 June 2023

Code Description Notes

ORS Off site sale Use this when waste or material is sold at the
waste disposal site or is transported off site to
be sold.

For waste or material moved off site for sale, this
means that no further processing is required
prior to sale.

e.g.

• garden mulch sold from the RRA

• tip shop sales

• crushed concrete (recycled from
concrete in the RRA) is purchased by a
third-party and sent off site for use.

RRAn Resource recovery area
(declared)

Where RRA is the prefix and n is the number of
the RRA on the site.

e.g. RRA1

The number will be provided by the department
once the RRA declaration is confirmed.

Page | 60 ORR/2019/4773 • Levy Detailed Data Specification • V.4.3 • Last reviewed: 16 June 2023

Appendix I - Field format convention

The values used in the format column of the record definitions are listed in the table below.
Formatting characters such as decimal points are specified using symbolic representation.
For example, a number with a precision of two is to be represented by the format: N.NN.

Characters which are not enclosed in brackets signify a value which must be represented.

Where characters are repeated in succession, round brackets and a number may be used to
indicate the repetition. For example, A(8) is equivalent to AAAAAAAA.

Value Valid character range

A Alphabetic character set: contains the letters a-z and A-Z and may contain special characters**, but not
numeric characters.

N Numeric character set: contains whole and decimal numbers and may contain special characters, but not
alphabetic characters.

X Alphanumeric character set: contains alphabetic and numeric characters, and may contain blank characters.

D A numeric character representing a number of days.

M A numeric character representing a number of months.

Y A numeric character representing a number of years.

h A numeric character representing a number of hours.

m A numeric character representing a number of minutes.

s A numeric character representing number of seconds.

[] The string within the square brackets is optional in any ordered combination (e.g. [XXX] indicates 0, 1, 2 or 3
alphanumeric characters (i.e. blank, X, XX or XXX)).

() The character preceding the round brackets (parentheses) is repeated the number of times specified (e.g. X(9)
indicates 9 alphanumeric characters).

** A special character is a character which has a visual representation and is not a letter, number, ideogram or blank. For
example, punctuation marks and mathematical symbols.

A blank is a character that represents an empty position in an alphanumeric character field e.g. space. A blank is conceptually
different from a null value, which is defined as the absence of a stored value.

Page | 61 ORR/2019/4773 • Levy Detailed Data Specification • V.4.3 • Last reviewed: 16 June 2023

Appendix J – Non-waste that is over 1 tonne

Measurement of other material (‘non-waste’) at waste disposal sites

Section 59 of the Waste Reduction and Recycling Act 2011 requires the measurement of waste, or
other material that is over 1 tonne, which is delivered to or subsequently removed from the waste
disposal site or moved from the resource recovery area (RRA) to the levyable waste disposal site (i.e.
the levyable part of the site), with the exception of waste entering the RRA or leaving the site from the
RRA in a small vehicle (GVM/GCM=<4.5t).

Other material is material which is not waste (‘non-waste’). Movements of amounts of non-waste over
1 tonne must be measured, with some operational exceptions as outlined in the scenarios below
(highlighted in blue).

Waste disposal site includes the resource recovery area (RRA) as well as the levyable waste
disposal site (i.e. the levyable part of the site).

Scenarios for
movement of
other material
(‘non-waste’)

Weight Measure
under

section
59

Include
in

detailed
data

return

Rationale

Delivered or
subsequently
moved

>1t Yes Yes Under section 59, non-waste that is more than 1 tonne must be
measured if it is:

- delivered to a levyable waste disposal site, or
subsequently moved outside the levyable waste disposal
site

- delivered to the RRA, or moved from the RRA outside the
waste disposal site, in a vehicle with a GCM/GVM >4.5t

- moved from the RRA to the levyable waste disposal site
Examples

Delivery of large amounts of material, such as fuel for site
equipment, building materials, or virgin materials for operational
purposes

<1t No No Non-waste <1 tonne delivered to or subsequently moved from or
anywhere within the waste disposal site is not required to be
measured under section 59

Examples

Minor deliveries such as food and office supplies for staff use

Operational
machinery

Any
weight

No No After levy commencement, equipment has been delivered for on-site
use. Except when transporting waste, the machinery does not need
to be measured when moving between the RRA and the levyable
waste disposal site

Examples

Compactors and other operational machinery

Not delivered

Any
weight

No No Vehicles passing through the site are in transit and no material is
delivered to or removed from the site

Examples

The weighbridge is used to weigh a vehicle or a load, for
example, to identify a vehicle’s GVM for registration. Nothing
has been delivered or taken from the site

Staff working at the site have parked their vehicles on the site.
They have not delivered or removed any item from the RRA or
the levyable waste disposal site

