

COUNCIL TAX RESOLUTION 2020/21

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

Portfolio Holder: Finance

Ward(s) Affected: All wards

Purpose of the Report: This report takes the recommended 2020/21 budget from Cabinet, together with information from the various precepting bodies to produce the appropriate recommendations for setting the council tax for the area, which the Council is required to agree at this meeting.

Recommendations:

Council is Recommended to resolve:

- (1) That the Council Tax Base for 2020/21 be noted.
- (2) The sums that have been calculated for 2020/21 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 2020/21.
- (5) That the Council's basic amount of Council Tax for 2020/21 is not excessive.

1 Budget Position

- 1.1 The Cabinet meeting in February considered the financial position of the Authority for 2020/21 and future years, and recommended to this Council meeting the budget for 2020/21. The Cabinet report and the information in that report must be used to underpin any decisions taken at this meeting.
- 1.2 The final local government financial settlement was released on 6th February 2020. There have been no changes from the provisional settlement, which was reported to Cabinet at its meeting on 3rd February.

- 1.3 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.
- 1.4 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 2020/21 council tax for the area.
- 1.5 The 2020/21 budget for South Norfolk Council recommended by the Cabinet translates into a district council tax of £155.00 for a Band D property, which represents a £5 increase on 2019/20.
- 1.6 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 £11,102 in 2020/201. The average special expense tax rate in 2020/21 is set at £0.22. This level of income will be sufficient to cover current levels of maintenance.
- 1.7 To this figure is added the cost of parish precepts and the major preceptors.
- 1.8 The following table consolidates the overall council tax position for 2020/21.

	19/20 Band D £	20/21 Band D £	Change
Norfolk County Council	1,362.24	1,416.51	3.98%
Police & Crime Commissioner	253.08	263.07	3.95%
Total Preceptors	1,615.32	1,679.58	
South Norfolk Council	150.00	155.00	3.33%
Special Expenses	0.22	0.22	0.00%
Total District Element	150.22	155.22	
Parishes (Average)	78.19	82.60	5.64%
Total Band D Council Tax	1,843.73	1,917.40	4.00%

- 1.9 Members are reminded of s112 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.
- 1.10 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.

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

- 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 2020/21 have been determined under delegated authority and in accordance with regulations made under the local Government Finance Act 1992:
 - a) **49,966** 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 2020/21 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) **£64,664,872** 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) **£52,781,712** being the aggregate income which the Council estimates for the items set out in Section 31A(3) (a) to (d) of the Act.
 - c) **£11,883,160** 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) **£237.82** 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 (49,966) at 1(a) above, calculated by the Council, in accordance with Section 31B(1) of the Act.
 - e) **£4,138,429** 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) **£155.00** 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 2020/21 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	944.34	175.38	1,119.72
B	1,101.73	204.61	1,306.34
C	1,259.12	233.84	1,492.96
D	1,416.51	263.07	1,679.58
E	1,731.29	321.53	2,052.82
F	2,046.07	379.99	2,426.06
G	2,360.85	438.45	2,799.30
H	2,833.02	526.14	3,359.16

- 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 2020/21 for each category of dwelling as follows.

Band	District & Parishes Council Tax £	Total Preceptors £	Total 2020/21 Council Tax £
A	158.55	1,119.72	1,278.27
B	184.97	1,306.34	1,491.31
C	211.40	1,492.96	1,704.36
D	237.82	1,679.58	1,917.40
E	290.67	2,052.82	2,343.49
F	343.52	2,426.06	2,769.58
G	396.37	2,799.30	3,195.67
H	475.64	3,359.16	3,834.80

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 2020/21 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

Cabinet Budget Report 3 February 2020

Appendix A: Council Tax Base

	Tax Base		Tax Base
Alburgh	163.0	Ketteringham (see 4)	
Aldeby	162.0	Kimberley	63.0
Alpington (1)	290.0	Kirby Bedon	72.0
Ashby St Mary	124.0	Kirby Cane (see 5)	
Ashwellthorpe	329.0	Kirstead	100.0
Aslacton	162.0	Langley w Hardley	135.0
Barford (2)	243.0	Little Melton	404.0
Barnham Broom	219.0	Loddon	1,000.0
Bawburgh	208.0	Long Stratton	1,424.0
Bedingham	97.0	Marlingford and Colton	159.0
Bergh Apton	202.0	Morley	203.0
Bracon Ash & Hethel	183.0	Morningthorpe	109.0
Bramerton	180.0	Mulbarton	1,334.0
Brandon Parva, Coston, Runhall & Welborne	146.0	Mundham	65.0
Bressingham & Fersfield	347.0	Needham	132.0
Brockdish	263.0	Newton Flotman	457.0
Brooke	531.0	Norton Subcourse	108.0
Broome	190.0	Poringland	1,964.0
Bunwell	389.0	Pulham Market	385.0
Burgh St.Peter (3)	159.0	Pulham St.Mary	340.0
Burston & Shimpling	211.0	Raveningham	54.0
Caistor & Bixley	183.0	Redenhall w Harleston	1,686.0
Carleton Rode	287.0	Rockland St.Mary (see 7)	
Carleton St.Peter	15.0	Roydon	846.0
Chedgrave	382.0	Saxlingham Nethergate	304.0
Claxton	98.0	Scole	489.0
Colney	65.0	Seething	158.0
Costessey	5,457.0	Shelfanger	163.0
Cringleford	1,869.0	Shelton & Hardwick	110.0
Denton	160.0	Shotesham	248.0
Deopham & Hackford	209.0	Sisland	18.0
Dickleburgh & Rushall	527.0	Spooner Row	285.0
Diss Town	2,765.0	Starston	140.0
Ditchingham	624.0	Stockton	25.0
Earsham	290.0	Stoke Holy Cross	727.0
East Carleton (4)	229.0	Surlingham	299.0
Easton	481.0	Swainsthorpe	141.0
Ellingham (5)	349.0	Swardeston	265.0
Flordon	102.0	Tacolneston	302.0
Fornsett	447.0	Tasburgh	410.0
Framingham Earl	444.0	Tharston & Hapton	389.0
Framingham Pigot	63.0	Thurlton	291.0
Geldeston	170.0	Thurton	206.0
Gillingham	248.0	Thwaite	40.0
Gissing	106.0	Tibenham	189.0
Gt.Melton	65.0	Tivetshall St.Margaret (8)	220.0
Gt.Moulton	283.0	Toft Monks	145.0
Haddiscoe	188.0	Topcroft	105.0
Hales (6)	250.0	Trowse w Newton	369.0
Heckingham (see 6)		Wacton	138.0
Hedenham	72.0	Wheatacre (see 3)	
Hellington (7)	345.0	Wicklewood	399.0
Hempnall	453.0	Winfarthing	192.0
Hethersett	2,406.0	Woodton	179.0
Heywood	81.0	Wortwell	211.0
Hingham	943.0	Wrampingham (see 2)	
Holverston	13.0	Wreningham	227.0
Howe	29.0	Wymondham Town	5,839.0
Keswick & Intwood	207.0	Yelverton (see 1)	
		Total	49,966

Notes

(1) Highlighted parishes are those that set a joint precept (see cross-references alongside parish names)

Appendix B: Parish Band D Amounts (District + Special Expenses + Parish Precepts)

	£		£
Alburgh	191.81	Ketteringham	181.20
Aldeby	208.21	Kimberley & Carleton Forehoe	191.51
Alpington	182.35	Kirby Bedon	168.89
Ashby St Mary	180.13	Kirby Cane	213.74
Ashwellthorpe & Fundenhall	184.54	Kirstead	165.00
Aslacton	167.50	Langley with Hardley	201.73
Barford	193.27	Little Melton	213.47
Barnham Broom	198.20	Loddon	288.51
Bawburgh	186.25	Long Stratton	277.76
Bedingham	164.28	Marlingford & Colton	205.69
Bergh Apton	176.00	Morley	202.57
Bracon Ash & Hethel	189.42	Morningthorpe & Fritton	182.52
Bramerton	234.73	Mulbarton	192.65
Brandon Parva, Coston, Runhall & Welborne	182.77	Mundham	179.28
Bressingham & Fersfield	177.05	Needham	185.30
Brockdish	203.18	Newton Flotman	182.27
Brooke	186.38	Norton Subcourse	178.39
Broome	185.00	Poringland	244.58
Bunwell	187.90	Pulham Market	224.89
Burgh St.Peter	195.88	Pulham St.Mary	227.97
Burston & Shimpling	210.50	Raveningham	155.00
Caistor & Bixley	197.24	Redenhall with Harleston	353.66
Carleton Rode	170.00	Rockland St.Mary	185.43
Carleton St.Peter	155.00	Roydon	184.55
Chedgrave	222.36	Saxlingham Nethergate	194.75
Claxton	201.28	Scole	205.13
Colney	183.83	Seething	179.65
Costessey	276.79	Shelfanger	183.16
Cringleford	315.85	Shelton & Hardwick	164.36
Denton	180.00	Shotesham	181.33
Deopham & Hackford	190.52	Sisland	155.00
Dickleburgh & Rushall	224.82	Spooner Row	226.22
Diss	357.73	Starston	202.97
Ditchingham	203.08	Stockton	167.00
Earsham	208.21	Stoke Holy Cross	211.50
East Carleton	181.20	Surlingham	180.55
Easton	194.79	Swainsthorpe	201.45
Ellingham	213.74	Swardeston	177.16
Flordon	204.02	Tacolneston	214.60
Fornsett	181.85	Tasburgh	207.93
Framingham Earl	176.20	Tharston & Hapton	214.13
Framingham Pigot	155.00	Thurlton	179.36
Geldeston	195.24	Thurton	200.06
Gillingham	190.87	Thwaite	155.00
Gissing	211.08	Tibenham	177.20
Gt.Melton	167.31	Tivetshall	202.50
Gt.Moulton	179.73	Toft Monks	179.29
Haddiscoe	182.18	Topcroft	181.67
Hales	191.02	Trowse with Newton	283.73
Heckingham	191.02	Wacton	281.88
Hedenham	155.00	Wheatacre	195.88
Hellington	185.43	Wicklewood	182.57
Hempnall	194.40	Winfarthing	176.06
Hethersett	220.65	Woodton	213.35
Heywood	155.00	Wortwell	272.35
Hingham	236.65	Wrampingham	193.27
Holverston	155.00	Wreningham	193.50
Howe	155.00	Wymondham	246.94
Keswick & Intwood	183.99	Yelverton	182.35

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

	A	B	C	D	E	F	G	H
	£	£	£	£	£	£	£	£
Alburgh	1,247.59	1,455.53	1,663.46	1,871.39	2,287.25	2,703.12	3,118.98	3,742.78
Aldeby	1,258.53	1,468.28	1,678.04	1,887.79	2,307.30	2,726.81	3,146.32	3,775.58
Alpington	1,241.29	1,448.17	1,655.05	1,861.93	2,275.69	2,689.45	3,103.22	3,723.86
Ashby St Mary	1,239.81	1,446.44	1,653.08	1,859.71	2,272.98	2,686.25	3,099.52	3,719.42
Ashwellthorpe & Fundenhall	1,242.75	1,449.87	1,657.00	1,864.12	2,278.37	2,692.62	3,106.87	3,728.24
Aslacton	1,231.39	1,436.62	1,641.85	1,847.08	2,257.54	2,668.00	3,078.47	3,694.16
Barford	1,248.57	1,456.66	1,664.76	1,872.85	2,289.04	2,705.23	3,121.42	3,745.70
Barnham Broom	1,251.85	1,460.50	1,669.14	1,877.78	2,295.06	2,712.35	3,129.63	3,755.56
Bawburgh	1,243.89	1,451.20	1,658.52	1,865.83	2,280.46	2,695.09	3,109.72	3,731.66
Bedingham	1,229.24	1,434.11	1,638.99	1,843.86	2,253.61	2,663.35	3,073.10	3,687.72
Bergh Apton	1,237.05	1,443.23	1,649.40	1,855.58	2,267.93	2,680.28	3,092.63	3,711.16
Bracon Ash & Hethel	1,246.00	1,453.67	1,661.33	1,869.00	2,284.33	2,699.67	3,115.00	3,738.00
Bramerton	1,276.21	1,488.91	1,701.61	1,914.31	2,339.71	2,765.11	3,190.52	3,828.62
Brandon Parva, Coston, Runhall & Welborne	1,241.57	1,448.49	1,655.42	1,862.35	2,276.21	2,690.06	3,103.92	3,724.70
Bressingham & Fersfield	1,237.75	1,444.05	1,650.34	1,856.63	2,269.21	2,681.80	3,094.38	3,713.26
Brockdish	1,255.17	1,464.37	1,673.56	1,882.76	2,301.15	2,719.54	3,137.93	3,765.52
Brooke	1,243.97	1,451.30	1,658.63	1,865.96	2,280.62	2,695.28	3,109.93	3,731.92
Broome	1,243.05	1,450.23	1,657.40	1,864.58	2,278.93	2,693.28	3,107.63	3,729.16
Bunwell	1,244.99	1,452.48	1,659.98	1,867.48	2,282.48	2,697.47	3,112.47	3,734.96
Burgh St.Peter	1,250.31	1,458.69	1,667.08	1,875.46	2,292.23	2,709.00	3,125.77	3,750.92
Burston & Shimpling	1,260.05	1,470.06	1,680.07	1,890.08	2,310.10	2,730.12	3,150.13	3,780.16
Caistor & Bixley	1,251.21	1,459.75	1,668.28	1,876.82	2,293.89	2,710.96	3,128.03	3,753.64
Carleton Rode	1,233.05	1,438.56	1,644.07	1,849.58	2,260.60	2,671.62	3,082.63	3,699.16
Carleton St.Peter	1,223.05	1,426.90	1,630.74	1,834.58	2,242.26	2,649.95	3,057.63	3,669.16
Chedgrave	1,267.96	1,479.29	1,690.61	1,901.94	2,324.59	2,747.25	3,169.90	3,803.88
Claxton	1,253.91	1,462.89	1,671.88	1,880.86	2,298.83	2,716.80	3,134.77	3,761.72
Colney	1,242.27	1,449.32	1,656.36	1,863.41	2,277.50	2,691.59	3,105.68	3,726.82
Costessey	1,304.25	1,521.62	1,739.00	1,956.37	2,391.12	2,825.87	3,260.62	3,912.74
Cringford	1,330.29	1,552.00	1,773.72	1,995.43	2,438.86	2,882.29	3,325.72	3,990.86
Denton	1,239.72	1,446.34	1,652.96	1,859.58	2,272.82	2,686.06	3,099.30	3,719.16
Deopham & Hackford	1,246.73	1,454.52	1,662.31	1,870.10	2,285.68	2,701.26	3,116.83	3,740.20
Dickleburgh & Rushall	1,269.60	1,481.20	1,692.80	1,904.40	2,327.60	2,750.80	3,174.00	3,808.80
Diss	1,358.21	1,584.57	1,810.94	2,037.31	2,490.05	2,942.78	3,395.52	4,074.62
Ditchingham	1,255.11	1,464.29	1,673.48	1,882.66	2,301.03	2,719.40	3,137.77	3,765.32
Earsham	1,258.53	1,468.28	1,678.04	1,887.79	2,307.30	2,726.81	3,146.32	3,775.58
East Carleton	1,240.52	1,447.27	1,654.03	1,860.78	2,274.29	2,687.79	3,101.30	3,721.56
Easton	1,249.58	1,457.84	1,666.11	1,874.37	2,290.90	2,707.42	3,123.95	3,748.74
Ellingham	1,262.21	1,472.58	1,682.95	1,893.32	2,314.06	2,734.80	3,155.53	3,786.64
Flordon	1,255.73	1,465.02	1,674.31	1,883.60	2,302.18	2,720.76	3,139.33	3,767.20
Forncett	1,240.95	1,447.78	1,654.60	1,861.43	2,275.08	2,688.73	3,102.38	3,722.86
Framingham Earl	1,237.19	1,443.38	1,649.58	1,855.78	2,268.18	2,680.57	3,092.97	3,711.56
Framingham Pigot	1,223.05	1,426.90	1,630.74	1,834.58	2,242.26	2,649.95	3,057.63	3,669.16
Geldeston	1,249.88	1,458.19	1,666.51	1,874.82	2,291.45	2,708.07	3,124.70	3,749.64
Gillingham	1,246.97	1,454.79	1,662.62	1,870.45	2,286.11	2,701.76	3,117.42	3,740.90
Gissing	1,260.44	1,470.51	1,680.59	1,890.66	2,310.81	2,730.95	3,151.10	3,781.32
Gt.Melton	1,231.26	1,436.47	1,641.68	1,846.89	2,257.31	2,667.73	3,078.15	3,693.78
Gt.Moulton	1,239.54	1,446.13	1,652.72	1,859.31	2,272.49	2,685.67	3,098.85	3,718.62
Haddiscoe	1,241.17	1,448.04	1,654.90	1,861.76	2,275.48	2,689.21	3,102.93	3,723.52
Hales	1,247.07	1,454.91	1,662.76	1,870.60	2,286.29	2,701.98	3,117.67	3,741.20
Heckingham	1,247.07	1,454.91	1,662.76	1,870.60	2,286.29	2,701.98	3,117.67	3,741.20
Hedenham	1,223.05	1,426.90	1,630.74	1,834.58	2,242.26	2,649.95	3,057.63	3,669.16
Hellington	1,243.34	1,450.56	1,657.79	1,865.01	2,279.46	2,693.90	3,108.35	3,730.02
Hempnall	1,249.32	1,457.54	1,665.76	1,873.98	2,290.42	2,706.86	3,123.30	3,747.96
Hethersett	1,266.82	1,477.96	1,689.09	1,900.23	2,322.50	2,744.78	3,167.05	3,800.46
Heywood	1,223.05	1,426.90	1,630.74	1,834.58	2,242.26	2,649.95	3,057.63	3,669.16
Hingham	1,277.49	1,490.40	1,703.32	1,916.23	2,342.06	2,767.89	3,193.72	3,832.46

	A	B	C	D	E	F	G	H
	£	£	£	£	£	£	£	£
Holverston	1,223.05	1,426.90	1,630.74	1,834.58	2,242.26	2,649.95	3,057.63	3,669.16
Howe	1,223.05	1,426.90	1,630.74	1,834.58	2,242.26	2,649.95	3,057.63	3,669.16
Keswick & Intwood	1,242.38	1,449.44	1,656.51	1,863.57	2,277.70	2,691.82	3,105.95	3,727.14
Ketteringham	1,240.52	1,447.27	1,654.03	1,860.78	2,274.29	2,687.79	3,101.30	3,721.56
Kimberley & Carleton Forehoe	1,247.39	1,455.29	1,663.19	1,871.09	2,286.89	2,702.69	3,118.48	3,742.18
Kirby Bedon	1,232.31	1,437.70	1,643.08	1,848.47	2,259.24	2,670.01	3,080.78	3,696.94
Kirby Cane	1,262.21	1,472.58	1,682.95	1,893.32	2,314.06	2,734.80	3,155.53	3,786.64
Kirstead	1,229.72	1,434.67	1,639.63	1,844.58	2,254.49	2,664.39	3,074.30	3,689.16
Langley with Hardley	1,254.21	1,463.24	1,672.28	1,881.31	2,299.38	2,717.45	3,135.52	3,762.62
Little Melton	1,262.03	1,472.37	1,682.71	1,893.05	2,313.73	2,734.41	3,155.08	3,786.10
Loddon	1,312.06	1,530.74	1,749.41	1,968.09	2,405.44	2,842.80	3,280.15	3,936.18
Long Stratton	1,304.89	1,522.38	1,739.86	1,957.34	2,392.30	2,827.27	3,262.23	3,914.68
Marlingford & Colton	1,256.85	1,466.32	1,675.80	1,885.27	2,304.22	2,723.17	3,142.12	3,770.54
Morley	1,254.77	1,463.89	1,673.02	1,882.15	2,300.41	2,718.66	3,136.92	3,764.30
Morningthorpe & Fritton	1,241.40	1,448.30	1,655.20	1,862.10	2,275.90	2,689.70	3,103.50	3,724.20
Mulbarton	1,248.15	1,456.18	1,664.20	1,872.23	2,288.28	2,704.33	3,120.38	3,744.46
Mundham	1,239.24	1,445.78	1,652.32	1,858.86	2,271.94	2,685.02	3,098.10	3,717.72
Needham	1,243.25	1,450.46	1,657.67	1,864.88	2,279.30	2,693.72	3,108.13	3,729.76
Newton Flotman	1,241.23	1,448.11	1,654.98	1,861.85	2,275.59	2,689.34	3,103.08	3,723.70
Norton Subcourse	1,238.65	1,445.09	1,651.53	1,857.97	2,270.85	2,683.73	3,096.62	3,715.94
Poringland	1,282.77	1,496.57	1,710.36	1,924.16	2,351.75	2,779.34	3,206.93	3,848.32
Pulham Market	1,269.65	1,481.25	1,692.86	1,904.47	2,327.69	2,750.90	3,174.12	3,808.94
Pulham St.Mary	1,271.70	1,483.65	1,695.60	1,907.55	2,331.45	2,755.35	3,179.25	3,815.10
Raveningham	1,223.05	1,426.90	1,630.74	1,834.58	2,242.26	2,649.95	3,057.63	3,669.16
Redenhall with Harleston	1,355.49	1,581.41	1,807.32	2,033.24	2,485.07	2,936.90	3,388.73	4,066.48
Rockland St.Mary	1,243.34	1,450.56	1,657.79	1,865.01	2,279.46	2,693.90	3,108.35	3,730.02
Roydon	1,242.75	1,449.88	1,657.00	1,864.13	2,278.38	2,692.63	3,106.88	3,728.26
Saxlingham Nethergate	1,249.55	1,457.81	1,666.07	1,874.33	2,290.85	2,707.37	3,123.88	3,748.66
Scole	1,256.47	1,465.89	1,675.30	1,884.71	2,303.53	2,722.36	3,141.18	3,769.42
Seething	1,239.49	1,446.07	1,652.65	1,859.23	2,272.39	2,685.55	3,098.72	3,718.46
Shelfanger	1,241.83	1,448.80	1,655.77	1,862.74	2,276.68	2,690.62	3,104.57	3,725.48
Shelton & Hardwick	1,229.29	1,434.18	1,639.06	1,843.94	2,253.70	2,663.47	3,073.23	3,687.88
Shotesham	1,240.61	1,447.37	1,654.14	1,860.91	2,274.45	2,687.98	3,101.52	3,721.82
Sisland	1,223.05	1,426.90	1,630.74	1,834.58	2,242.26	2,649.95	3,057.63	3,669.16
Spooner Row	1,270.53	1,482.29	1,694.04	1,905.80	2,329.31	2,752.82	3,176.33	3,811.60
Starston	1,255.03	1,464.21	1,673.38	1,882.55	2,300.89	2,719.24	3,137.58	3,765.10
Stockton	1,231.05	1,436.23	1,641.40	1,846.58	2,256.93	2,667.28	3,077.63	3,693.16
Stoke Holy Cross	1,260.72	1,470.84	1,680.96	1,891.08	2,311.32	2,731.56	3,151.80	3,782.16
Surlingham	1,240.09	1,446.77	1,653.45	1,860.13	2,273.49	2,686.85	3,100.22	3,720.26
Swainsthorpe	1,254.02	1,463.02	1,672.03	1,881.03	2,299.04	2,717.04	3,135.05	3,762.06
Swardeston	1,237.83	1,444.13	1,650.44	1,856.74	2,269.35	2,681.96	3,094.57	3,713.48
Tacolneston	1,262.79	1,473.25	1,683.72	1,894.18	2,315.11	2,736.04	3,156.97	3,788.36
Tasburgh	1,258.34	1,468.06	1,677.79	1,887.51	2,306.96	2,726.40	3,145.85	3,775.02
Tharston & Hapton	1,262.47	1,472.89	1,683.30	1,893.71	2,314.53	2,735.36	3,156.18	3,787.42
Thurlton	1,239.29	1,445.84	1,652.39	1,858.94	2,272.04	2,685.14	3,098.23	3,717.88
Thurton	1,253.09	1,461.94	1,670.79	1,879.64	2,297.34	2,715.04	3,132.73	3,759.28
Thwaite	1,223.05	1,426.90	1,630.74	1,834.58	2,242.26	2,649.95	3,057.63	3,669.16
Tibenham	1,237.85	1,444.16	1,650.47	1,856.78	2,269.40	2,682.02	3,094.63	3,713.56
Tivetshall	1,254.72	1,463.84	1,672.96	1,882.08	2,300.32	2,718.56	3,136.80	3,764.16
Toft Monks	1,239.25	1,445.79	1,652.33	1,858.87	2,271.95	2,685.03	3,098.12	3,717.74
Topcroft	1,240.83	1,447.64	1,654.44	1,861.25	2,274.86	2,688.47	3,102.08	3,722.50
Trowse with Newton	1,308.87	1,527.02	1,745.16	1,963.31	2,399.60	2,835.89	3,272.18	3,926.62
Wacton	1,307.64	1,525.58	1,743.52	1,961.46	2,397.34	2,833.22	3,269.10	3,922.92
Wheatacre	1,250.31	1,458.69	1,667.08	1,875.46	2,292.23	2,709.00	3,125.77	3,750.92
Wicklewood	1,241.43	1,448.34	1,655.24	1,862.15	2,275.96	2,689.77	3,103.58	3,724.30
Winfarthing	1,237.09	1,443.28	1,649.46	1,855.64	2,268.00	2,680.37	3,092.73	3,711.28
Woodton	1,261.95	1,472.28	1,682.60	1,892.93	2,313.58	2,734.23	3,154.88	3,785.86
Wortwell	1,301.29	1,518.17	1,735.05	1,951.93	2,385.69	2,819.45	3,253.22	3,903.86
Wrampingham	1,248.57	1,456.66	1,664.76	1,872.85	2,289.04	2,705.23	3,121.42	3,745.70
Wreningham	1,248.72	1,456.84	1,664.96	1,873.08	2,289.32	2,705.56	3,121.80	3,746.16
Wymondham	1,284.35	1,498.40	1,712.46	1,926.52	2,354.64	2,782.75	3,210.87	3,853.04
Yelverton	1,241.29	1,448.17	1,655.05	1,861.93	2,275.69	2,689.45	3,103.22	3,723.86

Appendix D: List of Parish Precepts and Band D Charges

	2019/20			2020/21		
	Precept	Tax Base	Band D	Precept	Tax Base	Band D
Alburgh	£6,000.00	162	£37.03	£6,000.00	163	£36.81
Aldeby	£8,250.00	162	£50.93	£8,620.02	162	£53.21
Alpington (1)	£7,399.56	276	£26.81	£7,931.50	290	£27.35
Ashby	£3,025.82	123	£24.60	£3,116.59	124	£25.13
Ashwellthorpe & Fundenhall	£9,041.00	312	£28.98	£9,719.00	329	£29.54
Aslacton	£2,062.50	165	£12.50	£2,025.00	162	£12.50
Barford (2)	£9,225.00	241	£38.28	£9,300.00	243	£38.27
Barnham Broom	£8,362.00	220	£38.01	£9,461.00	219	£43.20
Bawburgh	£6,500.00	210	£30.95	£6,500.00	208	£31.25
Bedingham	£900.00	96	£9.38	£900.00	97	£9.28
Bergh Apton	£4,158.00	198	£21.00	£4,242.00	202	£21.00
Bracon Ash & Hethel	£6,115.20	182	£33.60	£6,298.66	183	£34.42
Bramerton	£11,892.00	179	£66.44	£14,351.00	180	£79.73
Brandon Parva, Coston, Runhall & Welborne	£3,946.00	142	£27.79	£4,055.00	146	£27.77
Bressingham & Fersfield	£7,650.00	344	£22.24	£7,650.00	347	£22.05
Brockdish	£11,480.00	260	£44.15	£12,672.00	263	£48.18
Brooke	£13,543.00	541	£25.03	£16,663.32	531	£31.38
Broome	£3,647.00	189	£19.30	£5,700.00	190	£30.00
Bunwell	£12,638.61	389	£32.49	£12,800.00	389	£32.90
Burgh St.Peter (3)	£5,500.00	157	£35.03	£6,500.00	159	£40.88
Burston & Shimpling	£11,173.00	205	£54.50	£11,711.00	211	£55.50
Caistor & Bixley	£7,149.00	178	£40.16	£7,730.00	183	£42.24
Carleton Rode	£2,000.00	286	£6.99	£4,305.00	287	£15.00
Carleton St.Peter	£0.00	15	£0.00	£0.00	15	£0.00
Chedgrave	£25,243.53	383	£65.91	£25,731.53	382	£67.36
Claxton	£4,335.36	96	£45.16	£4,535.44	98	£46.28
Colney	£1,730.00	60	£28.83	£1,873.95	65	£28.83
Costessey	£636,576.00	5,397	£117.95	£659,751.00	5,457	£120.90
Cringford	£294,741.00	1,869	£157.70	£300,636.00	1,869	£160.85
Denton	£3,926.00	158	£24.85	£4,000.00	160	£25.00
Deopham & Hackford	£5,485.00	207	£26.50	£7,423.00	209	£35.52
Dickleburgh & Rushall	£35,748.00	512	£69.82	£36,795.00	527	£69.82
Diss	£548,985.00	2,708	£202.73	£560,548.00	2,765	£202.73
Ditchingham	£28,000.00	625	£44.80	£30,000.00	624	£48.08
Earsham	£14,635.00	275	£53.22	£15,430.00	290	£53.21
East Carleton (4)	£5,826.12	229	£25.44	£6,000.89	229	£26.20
Easton	£18,757.00	484	£38.75	£19,138.00	481	£39.79
Ellingham (5)	£20,500.00	339	£60.47	£20,500.00	349	£58.74
Flordon	£4,732.00	99	£47.80	£5,000.00	102	£49.02
Fornsett	£12,000.00	446	£26.91	£12,000.00	447	£26.85
Framingham Earl	£8,438.00	458	£18.42	£9,413.00	444	£21.20
Framingham Pigot	£0.00	65	£0.00	£0.00	63	£0.00
Geldeston	£6,565.00	170	£38.62	£6,840.00	170	£40.24
Gillingham	£6,700.00	244	£27.46	£6,700.00	248	£27.02
Gissing	£5,300.00	107	£49.53	£5,944.00	106	£56.08
Great Melton	£700.00	64	£10.94	£800.00	65	£12.31
Great Moulton	£6,000.00	283	£21.20	£7,000.00	283	£24.73
Haddiscoe	£4,914.00	190	£25.86	£5,110.00	188	£27.18
Hales (6)	£8,440.26	246	£34.31	£9,005.00	250	£36.02
Heckingham (see 6)			£34.31			£36.02
Hedenham	£0.00	72	£0.00	£0.00	72	£0.00
Hellington (7)	£9,500.00	339	£28.02	£10,500.00	345	£30.43
Hempnall	£17,650.00	448	£39.40	£17,850.00	453	£39.40
Hethersett	£114,000.00	2,333	£48.86	£157,960.00	2,406	£65.65
Heywood	£0.00	78	£0.00	£0.00	81	£0.00
Hingham	£67,000.00	930	£72.04	£77,000.00	943	£81.65
Holverston	£0.00	13	£0.00	£0.00	13	£0.00
Howe	£0.00	29	£0.00	£0.00	29	£0.00

	2019/20			2020/21		
	Precept	Tax Base	Band D	Precept	Tax Base	Band D
Keswick & Intwood	£5,799.00	205	£28.29	£6,000.00	207	£28.99
Ketteringham (see 4)			£25.44			£26.20
Kimberley & Carleton Forehoe	£1,999.96	62	£32.26	£2,300.00	63	£36.51
Kirby Bedon	£1,000.00	70	£14.29	£1,000.00	72	£13.89
Kirby Cane (see 5)			£60.47			£58.74
Kirstead	£600.00	102	£5.88	£1,000.00	100	£10.00
Lanllev with Hardlev	£6,237.61	137	£45.53	£6,308.55	135	£46.73
Loddon	£79,955.00	987	£81.01	£129,476.00	1,000	£129.48
Long Stratton	£147,259.52	1,395	£105.56	£174,804.00	1,424	£122.76
Marlingford & Colton	£7,850.00	160	£49.06	£8,060.00	159	£50.69
Morley	£9,070.00	200	£45.35	£9,657.00	203	£47.57
Morningthorpe & Fritton	£2,750.00	111	£24.77	£3,000.00	109	£27.52
Mulbarton	£51,574.30	1,315	£39.22	£50,225.10	1,334	£37.65
Mundham	£1,044.00	64	£16.31	£1,578.00	65	£24.28
Needham	£4,000.00	132	£30.30	£4,000.00	132	£30.30
Newton Flotman	£12,216.98	457	£26.73	£12,461.32	457	£27.27
Norton Subcourse	£2,410.00	103	£23.40	£2,526.12	108	£23.39
Poringland	£161,235.54	1,877	£85.90	£175,938.41	1,964	£89.58
Pulham Market	£26,380.07	385	£68.52	£26,908.00	385	£69.89
Pulham St.Mary	£24,108.98	337	£71.54	£24,809.80	340	£72.97
Raveningham	£0.00	53	£0.00	£0.00	54	£0.00
Redenhall with Harleston	£327,143.00	1,678	£194.96	£334,947.00	1,686	£198.66
Rockland St.Mary (see 7)			£28.02			£30.43
Roydon	£24,100.00	844	£28.55	£25,000.00	846	£29.55
Saxlingham Nethergate	£11,807.69	297	£39.76	£12,084.00	304	£39.75
Scole	£23,400.00	485	£48.25	£24,515.00	489	£50.13
Seething	£3,845.40	156	£24.65	£3,894.70	158	£24.65
Shelfanger	£4,500.00	162	£27.78	£4,590.00	163	£28.16
Shelton & Hardwick	£1,000.00	110	£9.09	£1,030.00	110	£9.36
Shotesham	£6,300.00	244	£25.82	£6,530.00	248	£26.33
Sisland	£0.00	18	£0.00	£0.00	18	£0.00
Spooner Row	£24,044.80	272	£88.40	£20,297.80	285	£71.22
Starston	£6,552.00	140	£46.80	£6,716.00	140	£47.97
Stockton	£0.00	23	£0.00	£300.00	25	£12.00
Stoke Holy Cross	£28,000.00	718	£39.00	£41,073.00	727	£56.50
Surlingham	£7,348.00	302	£24.33	£7,639.00	299	£25.55
Swainsthorpe	£6,422.00	144	£44.60	£6,550.00	141	£46.45
Swardeston	£5,824.00	268	£21.73	£5,873.62	265	£22.16
Tacolneston	£10,075.00	303	£33.25	£18,000.00	302	£59.60
Tasburgh	£21,753.82	411	£52.93	£21,700.82	410	£52.93
Tharston & Hapton	£21,876.00	384	£56.97	£23,000.00	389	£59.13
Thurlton	£6,750.00	280	£24.11	£7,088.00	291	£24.36
Thurton	£7,426.00	207	£35.87	£9,283.00	206	£45.06
Thwaite	£0.00	39	£0.00	£0.00	40	£0.00
Tibenham	£4,107.00	185	£22.20	£4,196.00	189	£22.20
Tivetshall	£9,800.00	217	£45.16	£10,450.00	220	£47.50
Toft Monks	£3,355.04	145	£23.14	£3,522.00	145	£24.29
Topcroft	£2,600.00	105	£24.76	£2,800.00	105	£26.67
Trowse with Newton	£67,006.00	318	£210.71	£47,500.00	369	£128.73
Wacton	£17,000.00	137	£124.09	£17,510.00	138	£126.88
Wheatacre (see 3)			£35.03			£40.88
Wicklewood	£5,000.00	400	£12.50	£11,000.00	399	£27.57
Winfarthing	£3,944.15	191	£20.65	£4,044.09	192	£21.06
Woodton	£9,260.00	181	£51.16	£10,445.00	179	£58.35
Wortwell	£24,348.00	210	£115.94	£24,761.00	211	£117.35
Wramplingham (see 2)			£38.28			£38.27
Wreningham	£8,611.00	222	£38.79	£8,740.00	227	£38.50
Wymondham	£492,565.00	5,572	£88.40	£536,838.00	5,839	£91.94
Yelverton (see 1)			£26.81			£27.35

Notes

(1) Referenced parishes are those that set a joint precept (see cross-references alongside parish names)