

COUNCIL TAX RESOLUTION 2021/22

Report Author(s): Rodney Fincham
Assistant Director - Finance
01508 533982
rfincham@s-norfolk.gov.uk

Portfolio: Finance & Resources

Ward(s) Affected: All wards

Recommendations:

Council is Recommended to resolve:

1. That the Council Tax Base for 2021/22 be noted.
2. The sums that have been calculated for 2021/22 in accordance with Sections 31 to 36 of the Local Government Finance Act.
3. That the County and Police precepts be noted.
4. The Council Tax for 2021/22.
5. That the Council's basic amount of Council Tax for 2021/22 is not excessive.

1. Budget Position

- 1.1 The Cabinet meeting in February considered the financial position of the Authority for 2021/22 and future years, and recommended to this Council meeting the budget for 2021/22. The Cabinet report and the information in that report must be used to underpin any decisions taken at this meeting.
- 1.2 Members attention is drawn to Section 10 of the Cabinet report which contains the advice of the Chief Financial Officer¹ in respect of the budget as required under the Local Government Act 2003.

¹ For South Norfolk Council this officer is the Assistant Director Finance.

- 1.3 Since that meeting information has been received from the major precepting bodies so that the Council is now in the position to agree the total 2021/22 council tax for the area.

Nb: The Norfolk County Council budget will not be formally approved by their full Council until 22 Feb 2021. In the unlikely event that the NCC figures change, an amended Council Tax Resolution Report will be issued.

- 1.4 The 2021/22 budget for South Norfolk Council recommended by the Cabinet translates into a district council tax of £160.00 for a Band D property, which represents a £5 increase on 2020/21.
- 1.5 In areas where the Council accepts responsibility for street lighting maintenance, these costs are treated as a Special Expense. The total estimate of Special Expenses amounts to £7,192 in 2021/22. The average special expense tax rate in 2020/21 is set at £0.14. This level of income will be sufficient to cover current levels of maintenance.
- 1.6 To this figure is added the cost of parish precepts and the major preceptors.
- 1.7 The following table consolidates the overall council tax position for 2021/22.

	20/21 Band D £	21/22 Band D £	Change
Norfolk County Council	1,416.51	1,472.94	3.98%
Police & Crime Commissioner	263.07	278.01	5.68%
Total Preceptors	1,679.58	1,750.95	
South Norfolk Council	155.00	160.00	3.23%
Special Expenses	0.22	0.14	
Total District Element	155.22	160.14	£4.92 increase
Parishes (Average)	82.60	83.39	1.0%
Total Band D Council Tax	1,917.40	1,994.48	4.02%

Note: It is the Total District Element that is capped at £5.

- 1.8 Members are reminded of the Local Government and Finance Act 1992, which prohibits any Member who has not paid for at least two months his/her Council Tax when it becomes due, from voting on setting the budget and making of the Council Tax and related calculations.
- 1.9 The setting of the council tax is the conclusion of the process by which the Council aligns its plans to further its corporate aims with the prudent and sustainable use of resources.

2. Issues and Risks

- 2.1 **Resource implications** – the report summarises the key aspects regarding the statutory obligations of the authority in setting its council tax.

- 2.2 **Legal implications** – the authority has to adhere to the Local Government Finance Act as described in the various sections of the report.

Recommendations

- 1 That it be noted that the following amounts for 2021/22 have been determined under delegated authority and in accordance with regulations made under the local Government Finance Act 1992:
 - a) 50,233 being the amount calculated by the Council, in accordance with Regulation 3 of the Local Authorities (Calculation of Council Tax Base) Regulations 1992, as its Council Tax Base for the year.
 - b) The amounts calculated by the Council, in accordance with regulation 6 of the Regulations, as the amount of its Council Tax Base for the year for dwellings in those parts of its area to which one or more special items (i.e. Parish precepts) relate, as shown in **Appendix A**.
- 2 That the Council calculates the following amounts for 2021/22 in accordance with Sections 31A, 31B and 34 to 36 of the Local Government Finance Act 1992 (as amended by the Localism Act 2011):
 - a) **£61,161,953** being the aggregate expenditure which the Council estimates for the items set out in Section 31A(2) (a) to (f) of the Act (including the General Fund, Special Expenses and Parish Precepts).
 - b) **£48,928,506** being the aggregate income which the Council estimates for the items set out in Section 31A(3) (a) to (d) of the Act.
 - c) **£12,233,447** as its council tax requirement for the year including Special Expenses and Parish Precepts being the amount by which the aggregate expenditure at 2(a) above exceeds the aggregate income at 2(b) above, calculated by the Council, in accordance with Section 31A(4) of the Act.
 - d) **£243.53** as the basic amount of its Council Tax for the year, being the council tax requirement at 2(c), divided by the Council Tax Base for the year (50,233) at 1(a) above, calculated by the Council, in accordance with Section 31B(1) of the Act.
 - e) **£4,196,167** being the aggregate amount of all special items referred to in Section 34(1) of the Act (i.e. Parish Precepts and street lighting special expenses).
 - f) **£160.00** as the basic amount of its Council Tax for dwellings in its area, excluding Special Expenses and Parish Precepts, being the amount at 2(d) above less the result given by dividing the amount at 2(e) above by the amount at 1(a) above, calculated by the Council, in accordance with Section 34(2) of the Act.
 - g) The amounts given by adding to the amount at 2(f) above the amounts of the special items for the relevant Parish divided in each case by the Council Tax Base for the Parish at 1(b) above, calculated by the Council, in accordance with Section 34(3) of the Act, as the basic amounts of its Council Tax for the year for dwellings in each Parish is as set out in **Appendix B**.

- h) The amounts given by multiplying the basic amounts for each Parish 2(g) above by the number which, in the proportion set out in Section 5(1) of the Act, is applicable to dwellings listed in a particular valuation band divided by the number which in that proportion is applicable to dwellings listed in valuation band D, calculated by the Council, in accordance with Section 36(1) of the Act, as the amounts to be taken into account for the year in respect of categories of dwellings listed in different valuation bands.

- 3 That it be noted that for the year 2021/22 the main precepting authorities have stated the following amounts in precepts issued to the Council, in accordance with s40 of the Local Government Finance Act 1992.

Band	Norfolk County Council £	Police & Crime Commissioner £	Total Preceptors £
A	981.96	185.34	1,167.30
B	1,145.62	216.23	1,361.85
C	1,309.28	247.12	1,556.40
D	1,472.94	278.01	1,750.95
E	1,800.26	339.79	2,140.05
F	2,127.58	401.57	2,529.15
G	2,454.90	463.35	2,918.25
H	2,945.88	556.02	3,501.90

- 4 That, having calculated the aggregate in each case of the amounts of the District's and preceptors requirements, in accordance with s30(2) of the Local Government Finance Act 1992, **hereby sets** amounts of the council tax for the year 2021/22 for each category of dwelling as follows.

Band	District & Parishes Council Tax £	Total Preceptors £	Total 2021/22 Council Tax £
A	162.35	1,167.30	1,329.65
B	189.41	1,361.85	1,551.26
C	216.47	1,556.40	1,772.87
D	243.53	1,750.95	1,994.48
E	297.65	2,140.05	2,437.70
F	351.77	2,529.15	2,880.92
G	405.88	2,918.25	3,324.13
H	487.06	3,501.90	3,988.96

The council tax for each category of dwelling by parish is as set out in **Appendix C**.

- 5 Determine that the Council's basic amount of Council Tax (including special expenses) for 2021/22 is not excessive, in accordance with principles approved under Section 52ZB of the Local Government Finance Act 1992, and thus there is no need to hold a Council Tax referendum.

Background Papers

Appendix A: Council Tax Base

	Tax Base		Tax Base
Alburgh	164.0	Ketteringham (see 4)	
Aldeby	164.0	Kimberley	60.0
Alpington (1)	289.0	Kirby Bedon	70.0
Ashby St Mary	122.0	Kirby Cane (see 5)	
Ashwellthorpe	344.0	Kirstead	102.0
Aslacton	166.0	Langley w Hardley	135.0
Barford (2)	251.0	Little Melton	427.0
Barnham Broom	224.0	Loddon	994.0
Bawburgh	209.0	Long Stratton	1,398.0
Bedingham	97.0	Marlingford and Colton	161.0
Bergh Apton	200.0	Morley	195.0
Bracon Ash & Hethel	195.0	Morningthorpe	111.0
Bramerton	179.0	Mulbarton	1,337.0
Brandon Parva, Coston, Runhall & Welborne	144.0	Mundham	67.0
Bressingham & Fersfield	353.0	Needham	132.0
Brockdish	264.0	Newton Flotman	451.0
Brooke	540.0	Norton Subcourse	106.0
Broome	196.0	Poringland	1,965.0
Bunwell	397.0	Pulham Market	392.0
Burgh St.Peter (3)	157.0	Pulham St.Mary	339.0
Burston & Shimpling	214.0	Raveningham	53.0
Caistor & Bixley	197.0	Redenhall w Harleston	1,686.0
Carleton Rode	285.0	Rockland St.Mary (see 7)	
Carleton St.Peter	15.0	Roydon	846.0
Chedgrave	379.0	Saxlingham Nethergate	301.0
Claxton	98.0	Scole	489.0
Colney	64.0	Seething	163.0
Costessey	5,451.0	Shelfanger	161.0
Cringelford	1,903.0	Shelton & Hardwick	110.0
Denton	158.0	Shotesham	246.0
Deopham & Hackford	213.0	Sisland	18.0
Dickleburgh & Rushall	528.0	Spooner Row	295.0
Diss Town	2,776.0	Starston	139.0
Ditchingham	628.0	Stockton	25.0
Earsham	293.0	Stoke Holy Cross	743.0
East Carleton (4)	231.0	Surlingham	302.0
Easton	482.0	Swainsthorpe	142.0
Ellingham (5)	347.0	Swardeston	266.0
Flordon	99.0	Tacolneston	306.0
Forncett	446.0	Tasburgh	410.0
Framingham Earl	439.0	Tharston & Hapton	399.0
Framingham Pigot	66.0	Thurlton	302.0
Geldeston	174.0	Thurton	203.0
Gillingham	253.0	Thwaite	39.0
Gissing	109.0	Tibenharn	196.0
Gt.Melton	66.0	Tivetshall St.Margaret	217.0
Gt.Moulton	287.0	Toft Monks	144.0
Haddiscoe	190.0	Topcroft	103.0
Hales (6)	249.0	Trowse w Newton	353.0
Heckingham (see 6)		Wacton	136.0
Hedenham	74.0	Wheatacre (see 3)	
Hellington (7)	358.0	Wicklewood	400.0
Hempnall	449.0	Winfarthing	196.0
Hethersett	2,465.0	Woodton	179.0
Heywood	81.0	Wortwell	216.0
Hingham	940.0	Wrampingham (see 2)	
Holverston	13.0	Wreningham	228.0
Howe	26.0	Wymondham Town	5,879.0
Keswick & Intwood	199.0	Yelverton (see 1)	
		Total	50,233.0

Appendix B: Parish Band D Amounts

	Precept	Parish Band D	Special Expenses Band D	District, Parish & Special Band D
	£	£	£	£
Alburgh	6,500.00	39.63		199.63
Aldeby	9,206.00	56.13		216.13
Alpington (1)	8,092.00	28.00		188.00
Ashby St Mary	3,116.59	25.55		185.55
Ashwellthorpe & Fundenhall	10,205.00	29.67		189.67
Aslacton	2,075.00	12.50		172.50
Barford (2)	9,606.00	38.27		198.27
Barnham Broom	9,729.00	43.43		203.43
Bawburgh	6,500.00	31.10		191.10
Bedingham	900.00	9.28		169.28
Bergh Apton	4,200.00	21.00		181.00
Bracon Ash & Hethel	6,444.00	33.05		193.05
Bramerton	15,716.71	87.80		247.80
Brandon Parva, Coston, Runhall & Welborne	4,000.00	27.78		187.78
Bressingham & Fersfield	7,750.00	21.95		181.95
Brockdish	13,305.00	50.40		210.40
Brooke	16,945.20	31.38		191.38
Broome	5,700.00	29.08		189.08
Bunwell	13,500.00	34.01		194.01
Burgh St.Peter (3)	6,500.00	41.40		201.40
Burston & Shimpling	12,091.00	56.50		216.50
Caistor & Bixley	8,321.00	42.24		202.24
Carleton Rode	4,275.00	15.00		175.00
Carleton St.Peter	0.00	0.00		160.00
Chedgrave	25,731.00	67.89		227.89
Claxton	4,613.00	47.07		207.07
Colney	1,930.17	30.16		190.16
Costessey	659,026.00	120.90	0.91	281.81
Cringford	300,636.00	157.98		317.98
Denton	4,200.00	26.58		186.58
Deopham & Hackford	7,800.00	36.62		196.62
Dickleburgh & Rushall	36,865.00	69.82		229.82
Diss	571,428.00	205.85		365.85
Ditchingham	37,000.00	58.92		218.92
Earsham	15,590.00	53.21		213.21
East Carleton (4)	6,139.00	26.58		186.58
Easton	19,580.00	40.62		200.62
Ellingham (5)	20,500.00	59.08		219.08
Flordon	4,953.00	50.03		210.03
Fornsett	12,000.00	26.91		186.91
Framingham Earl	10,766.34	24.52		184.52
Framingham Pigot	0.00	0.00		160.00
Geldeston	7,182.72	41.28		201.28
Gillingham	8,500.00	33.60	8.82	202.42
Gissing	6,113.00	56.08		216.08
Gt.Melton	880.00	13.33		173.33
Gt.Moulton	7,000.00	24.39		184.39
Haddiscoe	5,110.00	26.89		186.89
Hales (6)	9,905.00	39.78		199.78
Heckingham (see 6)	0.00	39.78		199.78
Hedenham	0.00	0.00		160.00
Hellington (7)	12,513.00	34.95		194.95
Hempnall	17,850.00	39.76		199.76
Hethersett	157,960.00	64.08		224.08
Heywood	0.00	0.00		160.00
Hingham	77,000.00	81.91		241.91
Holverston	0.00	0.00		160.00
Howe	0.00	0.00		160.00
Keswick & Intwood	6,000.00	30.15		190.15

Note: We have not received a precept request from Ashby St Mary – This has therefore been set at the same level as 20/21.

	Precept £	Parish Band D £	Special Expenses Band D £	District, Parish & Special Band D £
Ketteringham (see 4)	0.00	26.58		186.58
Kimberley & Carleton Forehoe	2,258.00	37.63		197.63
Kirby Bedon	1,325.00	18.93		178.93
Kirby Cane (see 5)	0.00	59.08		219.08
Kirstead	1,000.00	9.80		169.80
Langley with Hardley	7,474.00	55.36		215.36
Little Melton	24,821.00	58.13		218.13
Loddon	128,703.00	129.48		289.48
Long Stratton	180,193.00	128.89		288.89
Marlingford & Colton	8,300.00	51.55		211.55
Morley	9,657.00	49.52		209.52
Morningthorpe & Fritton	3,000.00	27.03		187.03
Mulbarton	50,338.00	37.65		197.65
Mundham	1,626.00	24.27		184.27
Needham	5,500.00	41.67		201.67
Newton Flotman	12,298.00	27.27		187.27
Norton Subcourse	2,480.00	23.40		183.40
Poringland	179,363.00	91.28		251.28
Pulham Market	27,490.00	70.13		230.13
Pulham St.Mary	25,231.57	74.43		234.43
Raveningham	0.00	0.00		160.00
Redenhall with Harleston	334,947.00	198.66		358.66
Rockland St.Mary (see 7)	0.00	34.95		194.95
Roydon	26,533.00	31.36		191.36
Saxlingham Nethergate	12,946.00	43.01		203.01
Scole	24,010.00	49.10		209.10
Seething	4,017.95	24.65		184.65
Shelfanger	4,800.00	29.81		189.81
Shelton & Hardwick	1,030.00	9.36		169.36
Shotesham	6,477.00	26.33		186.33
Sisland	0.00	0.00		160.00
Spooner Row	20,255.97	68.66		228.66
Starston	6,716.00	48.32		208.32
Stockton	300.00	12.00		172.00
Stoke Holy Cross	41,851.45	56.33		216.33
Surlingham	8,250.00	27.32		187.32
Swainsthorpe	6,812.00	47.97		207.97
Swardeston	5,894.00	22.16		182.16
Tacolneston	18,000.00	58.82		218.82
Tasburgh	21,716.42	52.97		212.97
Tharston & Hapton	23,625.00	59.21		219.21
Thurlton	7,088.00	23.47		183.47
Thurton	9,283.00	45.73		205.73
Thwaite	0.00	0.00		160.00
Tibenham	4,351.00	22.20		182.20
Tivetshall St.Margaret	20,000.00	92.17		252.17
Toft Monks	3,522.00	24.46		184.46
Topcroft	2,800.00	27.18		187.18
Trowse with Newton	23,750.00	67.28		227.28
Wacton	17,900.00	131.62		291.62
Wheatacre (see 3)	0.00	41.40		201.40
Wicklewood	11,000.00	27.50		187.50
Winfarthing	4,044.00	20.63		180.63
Woodton	10,471.15	58.50		218.50
Wortwell	25,257.00	116.93		276.93
Wrampingham (see 2)	0.00	38.27		198.27
Wreningham	9,200.00	40.35		200.35
Wymondham	561,621.00	95.53		255.53
Yelverton (see 1)	0.00	28.00		188.00

Appendix C: The Council Tax for Each Category of Dwelling by Parish

	A £	B £	C £	D £	E £	F £	G £	H £
Alburgh	1,300.39	1,517.12	1,733.85	1,950.58	2,384.04	2,817.50	3,250.97	3,901.16
Aldeby	1,311.39	1,529.95	1,748.52	1,967.08	2,404.21	2,841.34	3,278.47	3,934.16
Alpington	1,292.63	1,508.07	1,723.51	1,938.95	2,369.83	2,800.71	3,231.58	3,877.90
Ashby St Mary	1,291.00	1,506.17	1,721.33	1,936.50	2,366.83	2,797.17	3,227.50	3,873.00
Ashwellthorpe & Fundenhall	1,293.75	1,509.37	1,725.00	1,940.62	2,371.87	2,803.12	3,234.37	3,881.24
Aslacton	1,282.30	1,496.02	1,709.73	1,923.45	2,350.88	2,778.32	3,205.75	3,846.90
Barford	1,299.48	1,516.06	1,732.64	1,949.22	2,382.38	2,815.54	3,248.70	3,898.44
Barnham Broom	1,302.92	1,520.07	1,737.23	1,954.38	2,388.69	2,822.99	3,257.30	3,908.76
Bawburgh	1,294.70	1,510.48	1,726.27	1,942.05	2,373.62	2,805.18	3,236.75	3,884.10
Bedingham	1,280.15	1,493.51	1,706.87	1,920.23	2,346.95	2,773.67	3,200.38	3,840.46
Bergh Apton	1,287.97	1,502.63	1,717.29	1,931.95	2,361.27	2,790.59	3,219.92	3,863.90
Bracon Ash & Hethel	1,296.00	1,512.00	1,728.00	1,944.00	2,376.00	2,808.00	3,240.00	3,888.00
Bramerton	1,332.50	1,554.58	1,776.67	1,998.75	2,442.92	2,887.08	3,331.25	3,997.50
Brandon Parva, Coston, Runhall & Welborne	1,292.49	1,507.90	1,723.32	1,938.73	2,369.56	2,800.39	3,231.22	3,877.46
Bressingham & Fersfield	1,288.60	1,503.37	1,718.13	1,932.90	2,362.43	2,791.97	3,221.50	3,865.80
Brockdish	1,307.57	1,525.49	1,743.42	1,961.35	2,397.21	2,833.06	3,268.92	3,922.70
Brooke	1,294.89	1,510.70	1,726.52	1,942.33	2,373.96	2,805.59	3,237.22	3,884.66
Broome	1,293.35	1,508.91	1,724.47	1,940.03	2,371.15	2,802.27	3,233.38	3,880.06
Bunwell	1,296.64	1,512.75	1,728.85	1,944.96	2,377.17	2,809.39	3,241.60	3,889.92
Burgh St.Peter	1,301.57	1,518.49	1,735.42	1,952.35	2,386.21	2,820.06	3,253.92	3,904.70
Burston & Shimpling	1,311.63	1,530.24	1,748.84	1,967.45	2,404.66	2,841.87	3,279.08	3,934.90
Caistor & Bixley	1,302.13	1,519.15	1,736.17	1,953.19	2,387.23	2,821.27	3,255.32	3,906.38
Carleton Rode	1,283.97	1,497.96	1,711.96	1,925.95	2,353.94	2,781.93	3,209.92	3,851.90
Carleton St.Peter	1,273.97	1,486.29	1,698.62	1,910.95	2,335.61	2,760.26	3,184.92	3,821.90
Chedgrave	1,319.23	1,539.10	1,758.97	1,978.84	2,418.58	2,858.32	3,298.07	3,957.68
Claxton	1,305.35	1,522.90	1,740.46	1,958.02	2,393.14	2,828.25	3,263.37	3,916.04
Colney	1,294.07	1,509.75	1,725.43	1,941.11	2,372.47	2,803.83	3,235.18	3,882.22
Costessey	1,355.17	1,581.04	1,806.90	2,032.76	2,484.48	2,936.21	3,387.93	4,065.52
Cringeliford	1,379.29	1,609.17	1,839.05	2,068.93	2,528.69	2,988.45	3,448.22	4,137.86
Denton	1,291.69	1,506.97	1,722.25	1,937.53	2,368.09	2,798.65	3,229.22	3,875.06
Deopham & Hackford	1,298.38	1,514.78	1,731.17	1,947.57	2,380.36	2,813.16	3,245.95	3,895.14
Dickleburgh & Rushall	1,320.51	1,540.60	1,760.68	1,980.77	2,420.94	2,861.11	3,301.28	3,961.54
Diss	1,411.20	1,646.40	1,881.60	2,116.80	2,587.20	3,057.60	3,528.00	4,233.60
Ditchingham	1,313.25	1,532.12	1,751.00	1,969.87	2,407.62	2,845.37	3,283.12	3,939.74
Earsham	1,309.44	1,527.68	1,745.92	1,964.16	2,400.64	2,837.12	3,273.60	3,928.32
East Carleton	1,291.69	1,506.97	1,722.25	1,937.53	2,368.09	2,798.65	3,229.22	3,875.06
Easton	1,301.05	1,517.89	1,734.73	1,951.57	2,385.25	2,818.93	3,252.62	3,903.14
Ellingham	1,313.35	1,532.25	1,751.14	1,970.03	2,407.81	2,845.60	3,283.38	3,940.06
Flordon	1,307.32	1,525.21	1,743.09	1,960.98	2,396.75	2,832.53	3,268.30	3,921.96
Fornsett	1,291.91	1,507.22	1,722.54	1,937.86	2,368.50	2,799.13	3,229.77	3,875.72
Framingham Earl	1,290.31	1,505.37	1,720.42	1,935.47	2,365.57	2,795.68	3,225.78	3,870.94
Framingham Pigot	1,273.97	1,486.29	1,698.62	1,910.95	2,335.61	2,760.26	3,184.92	3,821.90
Geldeston	1,301.49	1,518.40	1,735.32	1,952.23	2,386.06	2,819.89	3,253.72	3,904.46
Gillingham	1,302.25	1,519.29	1,736.33	1,953.37	2,387.45	2,821.53	3,255.62	3,906.74
Gissing	1,311.35	1,529.91	1,748.47	1,967.03	2,404.15	2,841.27	3,278.38	3,934.06
Gt.Melton	1,282.85	1,496.66	1,710.47	1,924.28	2,351.90	2,779.52	3,207.13	3,848.56
Gt.Moulton	1,290.23	1,505.26	1,720.30	1,935.34	2,365.42	2,795.49	3,225.57	3,870.68
Haddiscoe	1,291.89	1,507.21	1,722.52	1,937.84	2,368.47	2,799.10	3,229.73	3,875.68
Hales	1,300.49	1,517.23	1,733.98	1,950.73	2,384.23	2,817.72	3,251.22	3,901.46
Heckingham	1,300.49	1,517.23	1,733.98	1,950.73	2,384.23	2,817.72	3,251.22	3,901.46
Hedenham	1,273.97	1,486.29	1,698.62	1,910.95	2,335.61	2,760.26	3,184.92	3,821.90
Hellington	1,297.27	1,513.48	1,729.69	1,945.90	2,378.32	2,810.74	3,243.17	3,891.80
Hempnall	1,300.47	1,517.22	1,733.96	1,950.71	2,384.20	2,817.69	3,251.18	3,901.42
Hethersett	1,316.69	1,536.13	1,755.58	1,975.03	2,413.93	2,852.82	3,291.72	3,950.06
Heywood	1,273.97	1,486.29	1,698.62	1,910.95	2,335.61	2,760.26	3,184.92	3,821.90
Hingham	1,328.57	1,550.00	1,771.43	1,992.86	2,435.72	2,878.58	3,321.43	3,985.72
Holverston	1,273.97	1,486.29	1,698.62	1,910.95	2,335.61	2,760.26	3,184.92	3,821.90
Howe	1,273.97	1,486.29	1,698.62	1,910.95	2,335.61	2,760.26	3,184.92	3,821.90
Keswick & Intwood	1,294.07	1,509.74	1,725.42	1,941.10	2,372.46	2,803.81	3,235.17	3,882.20

	A £	B £	C £	D £	E £	F £	G £	H £
Ketteringham	1,291.69	1,506.97	1,722.25	1,937.53	2,368.09	2,798.65	3,229.22	3,875.06
Kimberley & Carleton Forehoe	1,299.05	1,515.56	1,732.07	1,948.58	2,381.60	2,814.62	3,247.63	3,897.16
Kirby Bedon	1,286.59	1,501.02	1,715.45	1,929.88	2,358.74	2,787.60	3,216.47	3,859.76
Kirby Cane	1,313.35	1,532.25	1,751.14	1,970.03	2,407.81	2,845.60	3,283.38	3,940.06
Kirstead	1,280.50	1,493.92	1,707.33	1,920.75	2,347.58	2,774.42	3,201.25	3,841.50
Langley with Hardley	1,310.87	1,529.35	1,747.83	1,966.31	2,403.27	2,840.23	3,277.18	3,932.62
Little Melton	1,312.72	1,531.51	1,750.29	1,969.08	2,406.65	2,844.23	3,281.80	3,938.16
Loddon	1,360.29	1,587.00	1,813.72	2,040.43	2,493.86	2,947.29	3,400.72	4,080.86
Long Stratton	1,359.89	1,586.54	1,813.19	2,039.84	2,493.14	2,946.44	3,399.73	4,079.68
Marlingford & Colton	1,308.33	1,526.39	1,744.44	1,962.50	2,398.61	2,834.72	3,270.83	3,925.00
Morley	1,306.98	1,524.81	1,742.64	1,960.47	2,396.13	2,831.79	3,267.45	3,920.94
Morningthorpe & Fritton	1,291.99	1,507.32	1,722.65	1,937.98	2,368.64	2,799.30	3,229.97	3,875.96
Mulbarton	1,299.07	1,515.58	1,732.09	1,948.60	2,381.62	2,814.64	3,247.67	3,897.20
Mundham	1,290.15	1,505.17	1,720.20	1,935.22	2,365.27	2,795.32	3,225.37	3,870.44
Needham	1,301.75	1,518.70	1,735.66	1,952.62	2,386.54	2,820.45	3,254.37	3,905.24
Newton Flotman	1,292.15	1,507.50	1,722.86	1,938.22	2,368.94	2,799.65	3,230.37	3,876.44
Norton Subcourse	1,289.57	1,504.49	1,719.42	1,934.35	2,364.21	2,794.06	3,223.92	3,868.70
Poringland	1,334.82	1,557.29	1,779.76	2,002.23	2,447.17	2,892.11	3,337.05	4,004.46
Pulham Market	1,320.72	1,540.84	1,760.96	1,981.08	2,421.32	2,861.56	3,301.80	3,962.16
Pulham St.Mary	1,323.59	1,544.18	1,764.78	1,985.38	2,426.58	2,867.77	3,308.97	3,970.76
Raveningham	1,273.97	1,486.29	1,698.62	1,910.95	2,335.61	2,760.26	3,184.92	3,821.90
Redenhall with Harleston	1,406.41	1,640.81	1,875.21	2,109.61	2,578.41	3,047.21	3,516.02	4,219.22
Rockland St.Mary	1,297.27	1,513.48	1,729.69	1,945.90	2,378.32	2,810.74	3,243.17	3,891.80
Roydon	1,294.87	1,510.69	1,726.50	1,942.31	2,373.93	2,805.56	3,237.18	3,884.62
Saxlingham Nethergate	1,302.64	1,519.75	1,736.85	1,953.96	2,388.17	2,822.39	3,256.60	3,907.92
Scole	1,306.70	1,524.48	1,742.27	1,960.05	2,395.62	2,831.18	3,266.75	3,920.10
Seething	1,290.40	1,505.47	1,720.53	1,935.60	2,365.73	2,795.87	3,226.00	3,871.20
Shelfanger	1,293.84	1,509.48	1,725.12	1,940.76	2,372.04	2,803.32	3,234.60	3,881.52
Shelton & Hardwick	1,280.21	1,493.57	1,706.94	1,920.31	2,347.05	2,773.78	3,200.52	3,840.62
Shotesham	1,291.52	1,506.77	1,722.03	1,937.28	2,367.79	2,798.29	3,228.80	3,874.56
Sisland	1,273.97	1,486.29	1,698.62	1,910.95	2,335.61	2,760.26	3,184.92	3,821.90
Spooner Row	1,319.74	1,539.70	1,759.65	1,979.61	2,419.52	2,859.44	3,299.35	3,959.22
Starston	1,306.18	1,523.88	1,741.57	1,959.27	2,394.66	2,830.06	3,265.45	3,918.54
Stockton	1,281.97	1,495.63	1,709.29	1,922.95	2,350.27	2,777.59	3,204.92	3,845.90
Stoke Holy Cross	1,311.52	1,530.11	1,748.69	1,967.28	2,404.45	2,841.63	3,278.80	3,934.56
Surlingham	1,292.18	1,507.54	1,722.91	1,938.27	2,369.00	2,799.72	3,230.45	3,876.54
Swainsthorpe	1,305.95	1,523.60	1,741.26	1,958.92	2,394.24	2,829.55	3,264.87	3,917.84
Swardeston	1,288.74	1,503.53	1,718.32	1,933.11	2,362.69	2,792.27	3,221.85	3,866.22
Tacolneston	1,313.18	1,532.04	1,750.91	1,969.77	2,407.50	2,845.22	3,282.95	3,939.54
Tasburgh	1,309.28	1,527.49	1,745.71	1,963.92	2,400.35	2,836.77	3,273.20	3,927.84
Tharston & Hapton	1,313.44	1,532.35	1,751.25	1,970.16	2,407.97	2,845.79	3,283.60	3,940.32
Thurlton	1,289.61	1,504.55	1,719.48	1,934.42	2,364.29	2,794.16	3,224.03	3,868.84
Thurton	1,304.45	1,521.86	1,739.27	1,956.68	2,391.50	2,826.32	3,261.13	3,913.36
Thwaite	1,273.97	1,486.29	1,698.62	1,910.95	2,335.61	2,760.26	3,184.92	3,821.90
Tibenham	1,288.77	1,503.56	1,718.36	1,933.15	2,362.74	2,792.33	3,221.92	3,866.30
Tivetshall	1,335.41	1,557.98	1,780.55	2,003.12	2,448.26	2,893.40	3,338.53	4,006.24
Toft Monks	1,290.27	1,505.32	1,720.36	1,935.41	2,365.50	2,795.59	3,225.68	3,870.82
Topcroft	1,292.09	1,507.43	1,722.78	1,938.13	2,368.83	2,799.52	3,230.22	3,876.26
Trowse with Newton	1,318.82	1,538.62	1,758.43	1,978.23	2,417.84	2,857.44	3,297.05	3,956.46
Wacton	1,361.71	1,588.67	1,815.62	2,042.57	2,496.47	2,950.38	3,404.28	4,085.14
Wheatacre	1,301.57	1,518.49	1,735.42	1,952.35	2,386.21	2,820.06	3,253.92	3,904.70
Wicklewood	1,292.30	1,507.68	1,723.07	1,938.45	2,369.22	2,799.98	3,230.75	3,876.90
Winfarthing	1,287.72	1,502.34	1,716.96	1,931.58	2,360.82	2,790.06	3,219.30	3,863.16
Woodton	1,312.97	1,531.79	1,750.62	1,969.45	2,407.11	2,844.76	3,282.42	3,938.90
Wortwell	1,351.92	1,577.24	1,802.56	2,027.88	2,478.52	2,929.16	3,379.80	4,055.76
Wrampingham	1,299.48	1,516.06	1,732.64	1,949.22	2,382.38	2,815.54	3,248.70	3,898.44
Wreningham	1,300.87	1,517.68	1,734.49	1,951.30	2,384.92	2,818.54	3,252.17	3,902.60
Wymondham	1,337.65	1,560.60	1,783.54	2,006.48	2,452.36	2,898.25	3,344.13	4,012.96
Yelverton	1,292.63	1,508.07	1,723.51	1,938.95	2,369.83	2,800.71	3,231.58	3,877.90