

(Report updated - 16 February 2018)

**Council
19 February 2018**

Agenda Item 9

Council Tax Resolution 2018/19

**Report of the Section 151 Officer
Cabinet Member: Barry Stone – Portfolio Holder for Finance and Resources**

**CONTACT
Peter Catchpole 01508 533637
pcatchpole@s-norfolk.gov.uk**

1. Introduction and Background

- 1.1** The purpose of this report is to enable the Council to calculate and set the Council Tax for 2018/19. The Localism Act 2011 requires the billing authority to calculate a Council Tax requirement for the year when setting its Council Tax.

2. Final Local Government Financial Settlement

- 2.1** The final local government financial settlement was released on 6th February 2018, after the Cabinet report on the budget. The Council is to receive £285,203 in Rural Services delivery grant, which is an increase of £56,336 compared to the provisional settlement. This is a one-off increase for 2018/19 and the increase does not continue into 2019/20. There was also a reduction in the business rates tariff to £7,843,195 from £7,870,059, a decrease of £26,864 which will leave the Council £13,432 better off once the levy is applied. The overall effect was an improvement on the draft settlement of £69,768 for 2018/19.
- 2.2** It is proposed to add this one-off funding to general reserves and then to use part of this to finance additional one-off projects. Firstly, up to £50,000 to be allocated towards capital costs of Electric Charging Posts in our market town car parks, capable of meeting existing and future demand. This allocation is expected to attract additional grant funding to finance charging posts in Council car parks. Secondly, up to £15,000 in revenue to be allocated towards a preliminary feasibility study that would inform a wider invitation to parishes and communities and identify potentially viable schemes for resident parking, in response to concerns raised with Members by residents in some of the market towns and in the parishes adjoining Norwich about parking on their streets which over the years has been adversely affected by greater traffic volumes.
- 2.3** The effect of the final settlement and the proposed additional projects is reflected in the resolution in Appendix A. The net effect would be an increase in general revenue reserves of £4,768 in 2018/19. There is no impact on the proposed level of Council Tax.

3. Other Precepts

- 3.1** The Revenue and Capital Budget report presented to Cabinet on 5th February outlined the precept deliberations of the other precepting bodies. Since that date further information is available and an update is provided below:

3.2 Town & Parish Councils

The Town & Parish Council Precepts for 2018/19 are detailed in Appendix B and total **£3,577,975.96**. The increase in the average Band D Council Tax for Town and Parish Councils is **7.39%** and results in an average Band D Council Tax figure of **£74.14** compared with £69.04 for 2017/18.

3.3 Norfolk County Council

Norfolk County Council is to meet on 12th February 2018 to set its budget and is recommended to set a precept for the South Norfolk District at £63,833,627. It is expected that the current Band D Council Tax rate will be increased by a total of 5.99% from £1,247.94 to £1,322.73. This includes the full allowable social care precept at a level of 3%. If Norfolk County Council agrees a different figure, replacement tables will be made available at the meeting for consideration.

3.4 Norfolk Police & Crime Commissioner

The Police and Crime Commissioner presented his budget to the Police and Crime Panel on 6th February. The Police and Crime Panel have agreed the budget and an increase in Council Tax of 5.51%. The rate of Council Tax has therefore increased by £11.97 from £217.17 to £229.14 for a Band D property. The precept for the South Norfolk District will be £11,058,067.

3.5 Special Expenses

South Norfolk Council treats street lighting costs incurred in some parish areas as a Special Expenses. The proposed budget for 2018/19 is £78,662.17, which results in an average Council Tax Band D figure of £1.63 for 2018/19. This results in a Band D charge for those parishes with Special Expenses of £5.01, which is an increase of 7p on the charge for 2017/18 of £4.94, reflecting changes in the composition of the Council Tax base.

4. Referendum Limits

- 4.1** The Localism Act 2011 makes provision for Council Tax referendums to be held if an authority increases its basic amount of Council Tax in excess of principles determined by the Secretary of State. The excessiveness principles are set each year and these limits are 6% for County Councils (comprising 3% for expenditure on adult social care and 3% for other expenditure), and £12 on a Band D property for Police and Crime Commissioners for 2018/19.
- 4.2** For all shire district councils, the limit is an increase that is *both* 3% higher than 2017/18 and *also* more than £5.00 higher than in 2017/18. South Norfolk Council could therefore raise its Council Tax by £5.00 without triggering a referendum. The relevant figure will be the increase in Council Tax including Special Expenses. The level of Council Tax recommended by Cabinet would therefore not trigger a referendum.
- 4.3** Local precepting authorities (Town and Parish Councils) are not subject to Council Tax referendums in 2018/19.

5. Risks and implications arising

- 5.1** The Council is required to set the Council Tax each year in accordance with the legislation set out above in this report. If this is not done, there is a risk that the Council will be unable to bill in a timely manner with a consequential loss of revenue, and this may prevent the prudent management of the Council's financial affairs. The Council will be required to hold a referendum if it decides to increase its Council Tax by more than £5.00.

6. Conclusion

- 6.1 The revenue budget recommendations of the Cabinet and the impact of the final local government financial settlement as described in Section 2 are set out in the formal Council Tax Resolution in Appendix A.
- 6.2 If the formal Council Tax Resolution at Appendix A is approved, the total Band D Council Tax will be as shown below:

Band D Council Tax per Year

Precepting Body	2017/18 £	2018/19 £	Increase £	Increase %
South Norfolk Council	140.00	145.00	5.00	3.57%
Norfolk County Council	1,247.94	1,322.73	74.79	5.99%
Norfolk Police and Crime Commissioner	217.17	229.14	11.97	5.51%
Sub-Total	1,605.11	1,696.87		
Special Expenses (average)	1.63	1.63	0.00	0%
Sub-Total	1,606.74	1,698.50		
Town & Parish Councils (average)	69.04	74.14	5.10	7.39%
Total	1,675.78	1,772.64	96.86	5.78%

APPENDIX A

- 1) Council delegated the approval of the Council Tax Base to the Section 151 Officer on the 28 January 2013. The Section 151 Officer approved the calculation of the Council Tax Base 2018/19 on the 12 December 2017, for the whole Council area as 48,259 (Item T in the formula in Section 31B of the Local Government Finance Act 1992 Act, as amended (the “Act”).

The Council is recommended to resolve as follows:

- 2) The recommendations of the Cabinet meeting 5 February 2018 relating to the Council Tax Base for dwellings in those parts of its area to which one or more special items relates as in the attached Appendix B be approved.
- 3) The recommendations of the Cabinet meeting 5 February 2018 relating to the Revenue and Capital Estimates 2018/19, as amended to reflect the final local government financial settlement described in section 2 of this report, be approved.
- 4) That the Council Tax requirement for the Council's own purposes for 2018/19 (excluding Parish precepts and special expenses) be calculated as £6,997,555.00.
- 5) That the Council Tax requirement for special expenses be calculated as £78,662.17.
- 6) That the following amounts be calculated for the year 2018/19 in accordance with Sections 30 to 36 of the Act.
 - a) £68,464,178.00 being the aggregate of the amounts which the Council estimates for the items set out in Section 31A(2) of the Act taking into account all precepts issued to it by Parish Councils and any additional special expenses.
 - b) £57,809,984.87 being the aggregate of the amounts which the Council estimates for the items set out in Section 31A(3) of the Act.
 - c) £10,654,193.13 being the amount by which the aggregate at 6(a) above exceeds the aggregate at 6(b) above, calculated by the Council in accordance with Section 31A(4) of the Act as its Council Tax requirement for the year. (Item R in the formula in Section 31B of the 1992 Act).

- d) £220.77 being the amount at 6(c) above (Item R), all divided by Item T (1 above), calculated by the Council, in accordance with Section 31B of the Act, as the basic amount of its Council Tax for the year (including Parish precepts and special expenses).
- e) £3,656,638.13 being the aggregate amount of all special items (Parish precepts and special expenses) referred to in Section 34(1) of the Act (as per attached Appendix B).
- f) £145.00 being the amount at 6(d) above less the result given by dividing the amount at 6(e) above by Item T (1 above), calculated by the Council, in accordance with Section 34(2) of the 1992 Act, as the basic amount of its Council Tax for the year for dwellings in those parts of its area to which no Parish precept or special expense relates.
- 7) To note that Norfolk County Council and the Norfolk Police and Crime Commissioner have issued precepts to the Council in accordance with Section 40 of the Act for each category of dwellings in the Council's area as indicated in the table below.
- 8) That the Council, in accordance with Sections 30 and 36 of the Act, hereby sets the aggregate amounts shown in the table below as the amounts of Council Tax for 2018/19 for each part of its area and for each of the categories of dwellings.

	Valuation Bands							
Precepting Authority	A	B	C	D	E	F	G	H
	£	£	£	£	£	£	£	£
South Norfolk Council	96.67	112.78	128.89	145.00	177.22	209.44	241.67	290.00
Norfolk County Council	881.82	1,028.79	1,175.76	1,322.73	1,616.67	1,910.61	2,204.55	2,645.46
Norfolk Police and Crime Commissioner	152.76	178.22	203.68	229.14	280.06	330.98	381.90	458.28
Aggregate of Council Tax Requirements (excluding Parish Precepts and Special Expenses)	1,131.25	1,319.79	1,508.33	1,696.87	2,073.95	2,451.03	2,828.12	3,393.74

- 9) The Council has determined that its relevant basic amount of Council Tax for 2018/19, which reflects an increase of £5.00, is not excessive in accordance with principles approved under Section 52ZB of the Act.

As the billing authority, the Council has not been notified by a major precepting authority that its relevant basic amount of Council Tax for 2018/19 is excessive and that the billing authority is not required to hold a referendum in accordance with Section 52ZK of the Act.

APPENDIX B

a) Aggregate of the basic amount of Council Tax for South Norfolk Council, Parish Precept and Special Expenses for Band D properties

Part of the Council's Area	£		£
Alburgh	188.07	Ketteringham	169.43
Aldeby	194.31	Kimberley & Carleton Forehoe	176.02
Alpington	171.81	Kirby Bedon	163.31
Ashby St Mary	168.37	Kirby Cane	201.79
Ashwellthorpe & Fundenhall	172.95	Kirstead	149.97
Aslacton	157.00	Langley with Hardley	190.53
Barford	183.28	Little Melton	201.46
Barnham Broom	183.01	Loddon	227.28
Bawburgh	166.59	Long Stratton	248.29
Bedingham	154.15	Marlingford & Colton	190.67
Bergh Apton	166.00	Morley	185.25
Bixley & Arminghall	215.09	Morningthorpe & Fritton	167.58
Bracon Ash & Hethel	177.94	Mulbarton	184.22
Bramerton	208.73	Mundham	160.89
Brandon Parva, Coston, Runhall & Welborne	172.80	Needham	175.24
Bressingham & Fersfield	167.54	Newton Flotman	170.46
Brockdish	187.03	Norton Subcourse	167.00
Brooke	166.59	Poringland	229.36
Broome	164.71	Pulham Market	212.22
Bunwell	177.49	Pulham St.Mary	215.00
Burgh St.Peter	179.76	Raveningham	145.00
Burston & Shimpling	198.50	Redenhall with Harleston	339.96
Caistor St. Edmund	177.80	Rockland St.Mary	172.94
Carleton Rode	152.04	Roydon	171.50
Carleton St.Peter	145.00	Saxlingham Nethergate	184.63
Chedgrave	206.30	Scole	190.28
Claxton	188.84	Seething	169.65
Colney	172.95	Shelfanger	170.93
Costessey	263.75	Shelton & Hardwick	154.11
Cringleford	299.40	Shotesham	169.57
Denton	168.67	Sisland	145.00
Deopham & Hackford	171.50	Starston	190.44
Dickleburgh & Rushall	214.82	Stockton	145.00
Diss	336.28	Stoke Holy Cross	179.28
Ditchingham	189.17	Surlingham	168.18
Earsham	195.71	Swainsthorpe	188.07
East Carleton	169.43	Swardeston	166.73
Easton	183.38	Tacolneston	176.82
Ellingham	201.79	Tasburgh	194.14
Flordon	191.43	Tharston & Hapton	196.79
Fornsett	172.15	Thurlton	166.68
Framingham Earl	162.83	Thurton	177.00
Framingham Pigot	145.00	Thwaite	145.00

Part of the Council's Area	£
Geldeston	186.55
Gillingham	176.94
Gissing	192.64
Gt.Melton	155.61
Gt.Moulton	160.97
Haddiscoe	169.61
Hales	177.68
Heckingham	177.68
Hedenham	145.00
Hellington	172.94
Hempnall	184.05
Hethersett	186.85
Heywood	145.00
Hingham	211.16
Holverston	145.00
Howe	145.00
Keswick & Intwood	172.60

	£
Tibenham	165.18
Tivetshall St.Margaret	188.12
Tivetshall St.Mary	188.12
Toft Monks	167.13
Topcroft	169.92
Trowse with Newton	355.47
Wacton	264.94
Wheatacre	179.76
Wicklewood	157.72
Winfarthing	164.87
Woodton	188.59
Wortwell	256.88
Wramplingham	183.28
Wreningham	184.32
Wymondham	230.21
Yelverton	171.81

Being the amounts given by adding the amount at 6(f) in Appendix A to the amount of the special item or items relating to dwellings in those parts of the Council's area mentioned above divided in each case by the amount contained in Appendix C, calculated by the Council, in accordance with Section 34(3) of the 1992 Act, as the basic amounts of its Council Tax for the year for dwellings in those parts of its area to which one or more special items relate.

b) Aggregate of the basic amount of Council Tax for South Norfolk Council, Parish Precept and Special Expenses for properties by valuation band

	A	B	C	D	E	F	G	H
	£	£	£	£	£	£	£	£
Alburgh	125.38	146.28	167.17	188.07	229.86	271.65	313.45	376.14
Aldeby	129.54	151.13	172.72	194.31	237.49	280.67	323.85	388.62
Alpington	114.54	133.63	152.72	171.81	209.99	248.17	286.35	343.62
Ashby St Mary	112.25	130.96	149.66	168.37	205.78	243.20	280.62	336.74
Ashwellthorpe & Fundenhall	115.30	134.52	153.73	172.95	211.38	249.81	288.25	345.90
Aslacton	104.67	122.11	139.56	157.00	191.89	226.77	261.67	314.00
Barford	122.19	142.55	162.92	183.28	224.01	264.73	305.47	366.56
Barnham Broom	122.01	142.34	162.68	183.01	223.68	264.34	305.02	366.02
Bawburgh	111.06	129.57	148.08	166.59	203.61	240.63	277.65	333.18
Bedingham	102.77	119.90	137.02	154.15	188.40	222.66	256.92	308.30
Bergh Apton	110.67	129.11	147.56	166.00	202.89	239.77	276.67	332.00
Bixley & Arminghall	143.40	167.29	191.19	215.09	262.89	310.68	358.49	430.18
Bracon Ash & Hethel	118.63	138.40	158.17	177.94	217.48	257.02	296.57	355.88
Bramerton	139.16	162.35	185.54	208.73	255.11	301.49	347.89	417.46
Brandon Parva, Coston, Runhall & Welborne	115.20	134.40	153.60	172.80	211.20	249.60	288.00	345.60
Bressingham & Fersfield	111.70	130.31	148.93	167.54	204.77	242.00	279.24	335.08
Brockdish	124.69	145.47	166.25	187.03	228.59	270.15	311.72	374.06
Brooke	111.06	129.57	148.08	166.59	203.61	240.63	277.65	333.18
Broome	109.81	128.11	146.41	164.71	201.31	237.91	274.52	329.42
Bunwell	118.33	138.05	157.77	177.49	216.93	256.37	295.82	354.98
Burgh St.Peter	119.84	139.82	159.79	179.76	219.70	259.65	299.60	359.52
Burston & Shimpling	132.34	154.39	176.45	198.50	242.61	286.72	330.84	397.00
Caistor St. Edmund	118.54	138.29	158.05	177.80	217.31	256.82	296.34	355.60
Carleton Rode	101.36	118.26	135.15	152.04	185.82	219.61	253.40	304.08
Carleton St.Peter	96.67	112.78	128.89	145.00	177.22	209.44	241.67	290.00
Chedgrave	137.54	160.46	183.38	206.30	252.14	297.99	343.84	412.60
Claxton	125.90	146.88	167.86	188.84	230.80	272.76	314.74	377.68
Colney	115.30	134.52	153.73	172.95	211.38	249.81	288.25	345.90
Costessey	175.84	205.14	234.44	263.75	322.36	380.97	439.59	527.50
Cringford	199.60	232.87	266.13	299.40	365.93	432.46	499.00	598.80
Denton	112.45	131.19	149.93	168.67	206.15	243.63	281.12	337.34
Deopham & Hackford	114.34	133.39	152.45	171.50	209.61	247.72	285.84	343.00
Dickleburgh & Rushall	143.22	167.08	190.95	214.82	262.56	310.29	358.04	429.64
Diss	224.19	261.56	298.91	336.28	411.00	485.74	560.47	672.56
Ditchingham	126.12	147.14	168.15	189.17	231.20	273.24	315.29	378.34
Earsham	130.48	152.22	173.97	195.71	239.20	282.69	326.19	391.42
East Carleton	112.96	131.78	150.61	169.43	207.08	244.73	282.39	338.86
Easton	122.26	142.63	163.01	183.38	224.13	264.88	305.64	366.76
Ellingham	134.53	156.95	179.37	201.79	246.63	291.47	336.32	403.58
Flordon	127.62	148.89	170.16	191.43	233.97	276.51	319.05	382.86
Fornsett	114.77	133.90	153.02	172.15	210.40	248.66	286.92	344.30
Framingham Earl	108.56	126.65	144.74	162.83	199.01	235.19	271.39	325.66
Framingham Pigot	96.67	112.78	128.89	145.00	177.22	209.44	241.67	290.00

	A	B	C	D	E	F	G	H
	£	£	£	£	£	£	£	£
Geldeston	124.37	145.10	165.82	186.55	228.00	269.46	310.92	373.10
Gillingham	117.96	137.63	157.28	176.94	216.25	255.58	294.90	353.88
Gissing	128.43	149.83	171.24	192.64	235.45	278.25	321.07	385.28
Gt.Melton	103.74	121.03	138.32	155.61	190.19	224.77	259.35	311.22
Gt.Moulton	107.32	125.20	143.09	160.97	196.74	232.51	268.29	321.94
Haddiscoe	113.08	131.92	150.77	169.61	207.30	244.99	282.69	339.22
Hales	118.46	138.20	157.94	177.68	217.16	256.64	296.14	355.36
Heckingham	118.46	138.20	157.94	177.68	217.16	256.64	296.14	355.36
Hedenham	96.67	112.78	128.89	145.00	177.22	209.44	241.67	290.00
Hellington	115.30	134.51	153.73	172.94	211.37	249.80	288.24	345.88
Hempnall	122.70	143.15	163.60	184.05	224.95	265.85	306.75	368.10
Hethersett	124.57	145.33	166.09	186.85	228.37	269.89	311.42	373.70
Heywood	96.67	112.78	128.89	145.00	177.22	209.44	241.67	290.00
Hingham	140.78	164.24	187.70	211.16	258.08	305.00	351.94	422.32
Holverston	96.67	112.78	128.89	145.00	177.22	209.44	241.67	290.00
Howe	96.67	112.78	128.89	145.00	177.22	209.44	241.67	290.00
Keswick & Intwood	115.07	134.25	153.42	172.60	210.95	249.31	287.67	345.20
Ketteringham	112.96	131.78	150.61	169.43	207.08	244.73	282.39	338.86
Kimberley & Carleton Forehoe	117.35	136.91	156.46	176.02	215.13	254.25	293.37	352.04
Kirby Bedon	108.88	127.02	145.17	163.31	199.60	235.89	272.19	326.62
Kirby Cane	134.53	156.95	179.37	201.79	246.63	291.47	336.32	403.58
Kirstead	99.98	116.65	133.31	149.97	183.29	216.62	249.95	299.94
Langley with Hardley	127.02	148.19	169.36	190.53	232.87	275.21	317.55	381.06
Little Melton	134.31	156.69	179.08	201.46	246.23	290.99	335.77	402.92
Loddon	151.52	176.78	202.02	227.28	277.78	328.29	378.80	454.56
Long Stratton	165.53	193.12	220.70	248.29	303.46	358.64	413.82	496.58
Marlingford & Colton	127.12	148.30	169.49	190.67	233.04	275.41	317.79	381.34
Morley	123.50	144.09	164.67	185.25	226.41	267.58	308.75	370.50
Morningthorpe & Fritton	111.72	130.34	148.96	167.58	204.82	242.06	279.30	335.16
Mulbarton	122.82	143.28	163.75	184.22	225.16	266.09	307.04	368.44
Mundham	107.26	125.14	143.01	160.89	196.64	232.39	268.15	321.78
Needham	116.83	136.30	155.77	175.24	214.18	253.12	292.07	350.48
Newton Flotman	113.64	132.58	151.52	170.46	208.34	246.22	284.10	340.92
Norton Subcourse	111.34	129.89	148.45	167.00	204.11	241.22	278.34	334.00
Poringland	152.91	178.39	203.88	229.36	280.33	331.29	382.27	458.72
Pulham Market	141.48	165.06	188.64	212.22	259.38	306.54	353.70	424.44
Pulham St.Mary	143.34	167.22	191.11	215.00	262.78	310.55	358.34	430.00
Raveningham	96.67	112.78	128.89	145.00	177.22	209.44	241.67	290.00
Redenhall with Harleston	226.64	264.42	302.19	339.96	415.50	491.05	566.60	679.92
Rockland St.Mary	115.30	134.51	153.73	172.94	211.37	249.80	288.24	345.88
Roydon	114.34	133.39	152.45	171.50	209.61	247.72	285.84	343.00
Saxlingham Nethergate	123.09	143.60	164.12	184.63	225.66	266.68	307.72	369.26
Scole	126.86	148.00	169.14	190.28	232.56	274.84	317.14	380.56
Seething	113.10	131.95	150.80	169.65	207.35	245.05	282.75	339.30
Shelfanger	113.96	132.95	151.94	170.93	208.91	246.89	284.89	341.86
Shelton & Hardwick	102.74	119.87	136.99	154.11	188.35	222.60	256.85	308.22
Shotesham	113.05	131.89	150.73	169.57	207.25	244.93	282.62	339.14
Sisland	96.67	112.78	128.89	145.00	177.22	209.44	241.67	290.00

	A	B	C	D	E	F	G	H
	£	£	£	£	£	£	£	£
Starston	126.96	148.12	169.28	190.44	232.76	275.08	317.40	380.88
Stockton	96.67	112.78	128.89	145.00	177.22	209.44	241.67	290.00
Stoke Holy Cross	119.52	139.44	159.36	179.28	219.12	258.96	298.80	358.56
Surlingham	112.12	130.81	149.49	168.18	205.55	242.92	280.30	336.36
Swainsthorpe	125.38	146.28	167.17	188.07	229.86	271.65	313.45	376.14
Swardeston	111.16	129.68	148.21	166.73	203.78	240.83	277.89	333.46
Tacolneston	117.88	137.53	157.17	176.82	216.11	255.40	294.70	353.64
Tasburgh	129.43	151.00	172.57	194.14	237.28	280.42	323.57	388.28
Tharston & Hapton	131.20	153.06	174.93	196.79	240.52	284.25	327.99	393.58
Thurlton	111.12	129.64	148.16	166.68	203.72	240.76	277.80	333.36
Thurton	118.00	137.67	157.33	177.00	216.33	255.66	295.00	354.00
Thwaite	96.67	112.78	128.89	145.00	177.22	209.44	241.67	290.00
Tibenham	110.12	128.48	146.83	165.18	201.88	238.59	275.30	330.36
Tivetshall St.Margaret	125.42	146.32	167.22	188.12	229.92	271.72	313.54	376.24
Tivetshall St.Mary	125.42	146.32	167.22	188.12	229.92	271.72	313.54	376.24
Toft Monks	111.42	129.99	148.56	167.13	204.27	241.41	278.55	334.26
Topcroft	113.28	132.16	151.04	169.92	207.68	245.44	283.20	339.84
Trowse with Newton	236.98	276.48	315.97	355.47	434.46	513.45	592.45	710.94
Wacton	176.63	206.07	235.50	264.94	323.81	382.69	441.57	529.88
Wheatacre	119.84	139.82	159.79	179.76	219.70	259.65	299.60	359.52
Wicklewood	105.15	122.67	140.20	157.72	192.77	227.81	262.87	315.44
Winfarthing	109.92	128.23	146.55	164.87	201.51	238.14	274.79	329.74
Woodton	125.73	146.68	167.64	188.59	230.50	272.40	314.32	377.18
Wortwell	171.26	199.80	228.34	256.88	313.96	371.04	428.14	513.76
Wrampingham	122.19	142.55	162.92	183.28	224.01	264.73	305.47	366.56
Wreningham	122.88	143.36	163.84	184.32	225.28	266.24	307.20	368.64
Wymondham	153.48	179.06	204.63	230.21	281.36	332.52	383.69	460.42
Yelverton	114.54	133.63	152.72	171.81	209.99	248.17	286.35	343.62

Being the amounts given by multiplying (as appropriate) the amounts at 6(f) in Appendix A or a) above by the number which, in the proportion set out in Section 5(1) of the 1992 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 1992 Act, as the amounts to be taken into account for the year in respect of categories of dwellings listed in different valuation bands.

c) That, having calculated the aggregate in each case of the amounts as listed above and paragraph 8 in Appendix A, the Council, in accordance with Section 30(2) of the 1992 Act, hereby sets the following amounts as the amounts of Council Tax for the year 2018/19 for each of the categories of dwellings shown below :

	A	B	C	D	E	F	G	H
	£	£	£	£	£	£	£	£
Alburgh	1,159.96	1,353.29	1,546.61	1,739.94	2,126.59	2,513.24	2,899.90	3,479.88
Aldeby	1,164.12	1,358.14	1,552.16	1,746.18	2,134.22	2,522.26	2,910.30	3,492.36
Alpington	1,149.12	1,340.64	1,532.16	1,723.68	2,106.72	2,489.76	2,872.80	3,447.36
Ashby St Mary	1,146.83	1,337.97	1,529.10	1,720.24	2,102.51	2,484.79	2,867.07	3,440.48
Ashwellthorpe & Fundenhall	1,149.88	1,341.53	1,533.17	1,724.82	2,108.11	2,491.40	2,874.70	3,449.64
Aslacton	1,139.25	1,329.12	1,519.00	1,708.87	2,088.62	2,468.36	2,848.12	3,417.74
Barford	1,156.77	1,349.56	1,542.36	1,735.15	2,120.74	2,506.32	2,891.92	3,470.30
Barnham Broom	1,156.59	1,349.35	1,542.12	1,734.88	2,120.41	2,505.93	2,891.47	3,469.76
Bawburgh	1,145.64	1,336.58	1,527.52	1,718.46	2,100.34	2,482.22	2,864.10	3,436.92
Bedingham	1,137.35	1,326.91	1,516.46	1,706.02	2,085.13	2,464.25	2,843.37	3,412.04
Bergh Apton	1,145.25	1,336.12	1,527.00	1,717.87	2,099.62	2,481.36	2,863.12	3,435.74
Bixley & Arminghall	1,177.98	1,374.30	1,570.63	1,766.96	2,159.62	2,552.27	2,944.94	3,533.92
Bracon Ash & Hethel	1,153.21	1,345.41	1,537.61	1,729.81	2,114.21	2,498.61	2,883.02	3,459.62
Bramerton	1,173.74	1,369.36	1,564.98	1,760.60	2,151.84	2,543.08	2,934.34	3,521.20
Brandon Parva, Coston, Runhall & Welborne	1,149.78	1,341.41	1,533.04	1,724.67	2,107.93	2,491.19	2,874.45	3,449.34
Bressingham & Fersfield	1,146.28	1,337.32	1,528.37	1,719.41	2,101.50	2,483.59	2,865.69	3,438.82
Brockdish	1,159.27	1,352.48	1,545.69	1,738.90	2,125.32	2,511.74	2,898.17	3,477.80
Brooke	1,145.64	1,336.58	1,527.52	1,718.46	2,100.34	2,482.22	2,864.10	3,436.92
Broome	1,144.39	1,335.12	1,525.85	1,716.58	2,098.04	2,479.50	2,860.97	3,433.16
Bunwell	1,152.91	1,345.06	1,537.21	1,729.36	2,113.66	2,497.96	2,882.27	3,458.72
Burgh St.Peter	1,154.42	1,346.83	1,539.23	1,731.63	2,116.43	2,501.24	2,886.05	3,463.26
Burston & Shimpling	1,166.92	1,361.40	1,555.89	1,750.37	2,139.34	2,528.31	2,917.29	3,500.74
Caistor St. Edmund	1,153.12	1,345.30	1,537.49	1,729.67	2,114.04	2,498.41	2,882.79	3,459.34
Carleton Rode	1,135.94	1,325.27	1,514.59	1,703.91	2,082.55	2,461.20	2,839.85	3,407.82
Carleton St.Peter	1,131.25	1,319.79	1,508.33	1,696.87	2,073.95	2,451.03	2,828.12	3,393.74
Chedgrave	1,172.12	1,367.47	1,562.82	1,758.17	2,148.87	2,539.58	2,930.29	3,516.34
Claxton	1,160.48	1,353.89	1,547.30	1,740.71	2,127.53	2,514.35	2,901.19	3,481.42
Colney	1,149.88	1,341.53	1,533.17	1,724.82	2,108.11	2,491.40	2,874.70	3,449.64
Costessey	1,210.42	1,412.15	1,613.88	1,815.62	2,219.09	2,622.56	3,026.04	3,631.24
Cringford	1,234.18	1,439.88	1,645.57	1,851.27	2,262.66	2,674.05	3,085.45	3,702.54
Denton	1,147.03	1,338.20	1,529.37	1,720.54	2,102.88	2,485.22	2,867.57	3,441.08
Deopham & Hackford	1,148.92	1,340.40	1,531.89	1,723.37	2,106.34	2,489.31	2,872.29	3,446.74
Dickleburgh & Rushall	1,177.80	1,374.09	1,570.39	1,766.69	2,159.29	2,551.88	2,944.49	3,533.38
Diss	1,258.77	1,468.57	1,678.35	1,888.15	2,307.73	2,727.33	3,146.92	3,776.30
Ditchingham	1,160.70	1,354.15	1,547.59	1,741.04	2,127.93	2,514.83	2,901.74	3,482.08
Earsham	1,165.06	1,359.23	1,553.41	1,747.58	2,135.93	2,524.28	2,912.64	3,495.16
East Carleton	1,147.54	1,338.79	1,530.05	1,721.30	2,103.81	2,486.32	2,868.84	3,442.60
Easton	1,156.84	1,349.64	1,542.45	1,735.25	2,120.86	2,506.47	2,892.09	3,470.50
Ellingham	1,169.11	1,363.96	1,558.81	1,753.66	2,143.36	2,533.06	2,922.77	3,507.32
Flordon	1,162.20	1,355.90	1,549.60	1,743.30	2,130.70	2,518.10	2,905.50	3,486.60
Fornsett	1,149.35	1,340.91	1,532.46	1,724.02	2,107.13	2,490.25	2,873.37	3,448.04
Framingham Earl	1,143.14	1,333.66	1,524.18	1,714.70	2,095.74	2,476.78	2,857.84	3,429.40
Framingham Pigot	1,131.25	1,319.79	1,508.33	1,696.87	2,073.95	2,451.03	2,828.12	3,393.74

	A	B	C	D	E	F	G	H
	£	£	£	£	£	£	£	£
Geldeston	1,158.95	1,352.11	1,545.26	1,738.42	2,124.73	2,511.05	2,897.37	3,476.84
Gillingham	1,152.54	1,344.64	1,536.72	1,728.81	2,112.98	2,497.17	2,881.35	3,457.62
Gissing	1,163.01	1,356.84	1,550.68	1,744.51	2,132.18	2,519.84	2,907.52	3,489.02
Gt.Melton	1,138.32	1,328.04	1,517.76	1,707.48	2,086.92	2,466.36	2,845.80	3,414.96
Gt.Moulton	1,141.90	1,332.21	1,522.53	1,712.84	2,093.47	2,474.10	2,854.74	3,425.68
Haddiscoe	1,147.66	1,338.93	1,530.21	1,721.48	2,104.03	2,486.58	2,869.14	3,442.96
Hales	1,153.04	1,345.21	1,537.38	1,729.55	2,113.89	2,498.23	2,882.59	3,459.10
Heckingham	1,153.04	1,345.21	1,537.38	1,729.55	2,113.89	2,498.23	2,882.59	3,459.10
Hedenham	1,131.25	1,319.79	1,508.33	1,696.87	2,073.95	2,451.03	2,828.12	3,393.74
Hellington	1,149.88	1,341.52	1,533.17	1,724.81	2,108.10	2,491.39	2,874.69	3,449.62
Hempnall	1,157.28	1,350.16	1,543.04	1,735.92	2,121.68	2,507.44	2,893.20	3,471.84
Hethersett	1,159.15	1,352.34	1,545.53	1,738.72	2,125.10	2,511.48	2,897.87	3,477.44
Heywood	1,131.25	1,319.79	1,508.33	1,696.87	2,073.95	2,451.03	2,828.12	3,393.74
Hingham	1,175.36	1,371.25	1,567.14	1,763.03	2,154.81	2,546.59	2,938.39	3,526.06
Holverston	1,131.25	1,319.79	1,508.33	1,696.87	2,073.95	2,451.03	2,828.12	3,393.74
Howe	1,131.25	1,319.79	1,508.33	1,696.87	2,073.95	2,451.03	2,828.12	3,393.74
Keswick & Intwood	1,149.65	1,341.26	1,532.86	1,724.47	2,107.68	2,490.90	2,874.12	3,448.94
Ketteringham	1,147.54	1,338.79	1,530.05	1,721.30	2,103.81	2,486.32	2,868.84	3,442.60
Kimberley & Carleton Forehoe	1,151.93	1,343.92	1,535.90	1,727.89	2,111.86	2,495.84	2,879.82	3,455.78
Kirby Bedon	1,143.46	1,334.03	1,524.61	1,715.18	2,096.33	2,477.48	2,858.64	3,430.36
Kirby Cane	1,169.11	1,363.96	1,558.81	1,753.66	2,143.36	2,533.06	2,922.77	3,507.32
Kirstead	1,134.56	1,323.66	1,512.75	1,701.84	2,080.02	2,458.21	2,836.40	3,403.68
Langley with Hardley	1,161.60	1,355.20	1,548.80	1,742.40	2,129.60	2,516.80	2,904.00	3,484.80
Little Melton	1,168.89	1,363.70	1,558.52	1,753.33	2,142.96	2,532.58	2,922.22	3,506.66
Loddon	1,186.10	1,383.79	1,581.46	1,779.15	2,174.51	2,569.88	2,965.25	3,558.30
Long Stratton	1,200.11	1,400.13	1,600.14	1,800.16	2,200.19	2,600.23	3,000.27	3,600.32
Marlingford & Colton	1,161.70	1,355.31	1,548.93	1,742.54	2,129.77	2,517.00	2,904.24	3,485.08
Morley	1,158.08	1,351.10	1,544.11	1,737.12	2,123.14	2,509.17	2,895.20	3,474.24
Morningthorpe & Fritton	1,146.30	1,337.35	1,528.40	1,719.45	2,101.55	2,483.65	2,865.75	3,438.90
Mulbarton	1,157.40	1,350.29	1,543.19	1,736.09	2,121.89	2,507.68	2,893.49	3,472.18
Mundham	1,141.84	1,332.15	1,522.45	1,712.76	2,093.37	2,473.98	2,854.60	3,425.52
Needham	1,151.41	1,343.31	1,535.21	1,727.11	2,110.91	2,494.71	2,878.52	3,454.22
Newton Flotman	1,148.22	1,339.59	1,530.96	1,722.33	2,105.07	2,487.81	2,870.55	3,444.66
Norton Subcourse	1,145.92	1,336.90	1,527.89	1,718.87	2,100.84	2,482.81	2,864.79	3,437.74
Poringland	1,187.49	1,385.40	1,583.32	1,781.23	2,177.06	2,572.88	2,968.72	3,562.46
Pulham Market	1,176.06	1,372.07	1,568.08	1,764.09	2,156.11	2,548.13	2,940.15	3,528.18
Pulham St.Mary	1,177.92	1,374.23	1,570.55	1,766.87	2,159.51	2,552.14	2,944.79	3,533.74
Raveningham	1,131.25	1,319.79	1,508.33	1,696.87	2,073.95	2,451.03	2,828.12	3,393.74
Redenhall with Harleston	1,261.22	1,471.43	1,681.63	1,891.83	2,312.23	2,732.64	3,153.05	3,783.66
Rockland St.Mary	1,149.88	1,341.52	1,533.17	1,724.81	2,108.10	2,491.39	2,874.69	3,449.62
Roydon	1,148.92	1,340.40	1,531.89	1,723.37	2,106.34	2,489.31	2,872.29	3,446.74
Saxlingham Nethergate	1,157.67	1,350.61	1,543.56	1,736.50	2,122.39	2,508.27	2,894.17	3,473.00
Scole	1,161.44	1,355.01	1,548.58	1,742.15	2,129.29	2,516.43	2,903.59	3,484.30
Seething	1,147.68	1,338.96	1,530.24	1,721.52	2,104.08	2,486.64	2,869.20	3,443.04
Shelfanger	1,148.54	1,339.96	1,531.38	1,722.80	2,105.64	2,488.48	2,871.34	3,445.60
Shelton & Hardwick	1,137.32	1,326.88	1,516.43	1,705.98	2,085.08	2,464.19	2,843.30	3,411.96
Shotesham	1,147.63	1,338.90	1,530.17	1,721.44	2,103.98	2,486.52	2,869.07	3,442.88
Sisland	1,131.25	1,319.79	1,508.33	1,696.87	2,073.95	2,451.03	2,828.12	3,393.74

	A	B	C	D	E	F	G	H
	£	£	£	£	£	£	£	£
Starston	1,161.54	1,355.13	1,548.72	1,742.31	2,129.49	2,516.67	2,903.85	3,484.62
Stockton	1,131.25	1,319.79	1,508.33	1,696.87	2,073.95	2,451.03	2,828.12	3,393.74
Stoke Holy Cross	1,154.10	1,346.45	1,538.80	1,731.15	2,115.85	2,500.55	2,885.25	3,462.30
Surlingham	1,146.70	1,337.82	1,528.93	1,720.05	2,102.28	2,484.51	2,866.75	3,440.10
Swainsthorpe	1,159.96	1,353.29	1,546.61	1,739.94	2,126.59	2,513.24	2,899.90	3,479.88
Swardeston	1,145.74	1,336.69	1,527.65	1,718.60	2,100.51	2,482.42	2,864.34	3,437.20
Tacolneston	1,152.46	1,344.54	1,536.61	1,728.69	2,112.84	2,496.99	2,881.15	3,457.38
Tasburgh	1,164.01	1,358.01	1,552.01	1,746.01	2,134.01	2,522.01	2,910.02	3,492.02
Tharston & Hapton	1,165.78	1,360.07	1,554.37	1,748.66	2,137.25	2,525.84	2,914.44	3,497.32
Thurlton	1,145.70	1,336.65	1,527.60	1,718.55	2,100.45	2,482.35	2,864.25	3,437.10
Thurton	1,152.58	1,344.68	1,536.77	1,728.87	2,113.06	2,497.25	2,881.45	3,457.74
Thwaite	1,131.25	1,319.79	1,508.33	1,696.87	2,073.95	2,451.03	2,828.12	3,393.74
Tibenham	1,144.70	1,335.49	1,526.27	1,717.05	2,098.61	2,480.18	2,861.75	3,434.10
Tivetshall St.Margaret	1,160.00	1,353.33	1,546.66	1,739.99	2,126.65	2,513.31	2,899.99	3,479.98
Tivetshall St.Mary	1,160.00	1,353.33	1,546.66	1,739.99	2,126.65	2,513.31	2,899.99	3,479.98
Toft Monks	1,146.00	1,337.00	1,528.00	1,719.00	2,101.00	2,483.00	2,865.00	3,438.00
Topcroft	1,147.86	1,339.17	1,530.48	1,721.79	2,104.41	2,487.03	2,869.65	3,443.58
Trowse with Newton	1,271.56	1,483.49	1,695.41	1,907.34	2,331.19	2,755.04	3,178.90	3,814.68
Wacton	1,211.21	1,413.08	1,614.94	1,816.81	2,220.54	2,624.28	3,028.02	3,633.62
Wheatacre	1,154.42	1,346.83	1,539.23	1,731.63	2,116.43	2,501.24	2,886.05	3,463.26
Wicklewood	1,139.73	1,329.68	1,519.64	1,709.59	2,089.50	2,469.40	2,849.32	3,419.18
Winfarthing	1,144.50	1,335.24	1,525.99	1,716.74	2,098.24	2,479.73	2,861.24	3,433.48
Woodton	1,160.31	1,353.69	1,547.08	1,740.46	2,127.23	2,513.99	2,900.77	3,480.92
Wortwell	1,205.84	1,406.81	1,607.78	1,808.75	2,210.69	2,612.63	3,014.59	3,617.50
Wramplingham	1,156.77	1,349.56	1,542.36	1,735.15	2,120.74	2,506.32	2,891.92	3,470.30
Wreningham	1,157.46	1,350.37	1,543.28	1,736.19	2,122.01	2,507.83	2,893.65	3,472.38
Wymondham	1,188.06	1,386.07	1,584.07	1,782.08	2,178.09	2,574.11	2,970.14	3,564.16
Yelverton	1,149.12	1,340.64	1,532.16	1,723.68	2,106.72	2,489.76	2,872.80	3,447.36

South Norfolk District Council Tax Base by Parish
Parish Council Precepts & Council Tax Band D

APPENDIX C

	Precept £	Tax Base	Council Tax Band D £
Alburgh	6,934.00	161	43.07
Aldeby	7,890.00	160	49.31
Alpington	5,416.00	202	26.81
Ashby St Mary	2,944.69	126	23.37
Ashwellthorpe & Fundenhall	8,610.00	308	27.95
Aslacton	1,932.00	161	12.00
Barford	7,082.00	185	38.28
Barnham Broom	7,640.00	201	38.01
Bawburgh	6,500.00	301	21.59
Bedingham	897.00	98	9.15
Bergh Apton	4,137.00	197	21.00
Bixley & Arminghall	3,715.00	53	70.09
Bracon Ash & Hethel	5,896.75	179	32.94
Bramerton	11,471.00	180	63.73
Brandon Parva, Coston, Runhall & Welborne	3,975.00	143	27.80
Bressingham & Fersfield	7,550.00	335	22.54
Brockdish	10,675.00	254	42.03
Brooke	11,398.00	528	21.59
Broome	3,647.00	185	19.71
Bunwell	12,184.00	375	32.49
Burgh St.Peter	3,997.00	115	34.76
Burston & Shimpling	11,021.00	206	53.50
Caistor St. Edmund	4,330.00	132	32.80
Carleton Rode	2,000.00	284	7.04
Carleton St.Peter	0.00	16	0.00
Chedgrave	21,502.78	382	56.29
Claxton	4,209.00	96	43.84
Colney	1,677.00	60	27.95
Costessey	591,448.00	5,200	113.74

	Precept £	Tax Base	Council Tax Band D £
Cringleford	287,022.00	1,859	154.40
Denton	3,551.00	150	23.67
Deopham & Hackford	5,433.00	205	26.50
Dickleburgh & Rushall	35,050.00	502	69.82
Diss	499,772.00	2,683	186.27
Ditchingham	24,357.00	622	39.16
Earsham	14,250.00	281	50.71
East Carleton	3,176.04	130	24.43
Easton	18,538.00	483	38.38
Ellingham	10,510.00	203	51.78
Flordon	4,643.00	100	46.43
Fornsett	12,000.00	442	27.15
Framingham Earl	7,989.00	448	17.83
Framingham Pigot	0.00	64	0.00
Geldeston	6,565.00	158	41.55
Gillingham	6,598.00	245	26.93
Gissing	4,954.56	104	47.64
Great Melton	700.00	66	10.61
Great Moulton	4,504.32	282	15.97
Haddiscoe	4,675.00	190	24.61
Hales	5,098.00	156	32.68
Heckingham	2,745.00	84	32.68
Hedenham	0.00	72	0.00
Hellington	810.00	29	27.94
Hempnall	17,650.00	452	39.05
Hethersett	94,072.00	2,248	41.85
Heywood	0.00	78	0.00
Hingham	61,000.00	922	66.16
Holverston	0.00	13	0.00

	Precept £	Tax Base	Council Tax Band D £
Howe	0.00	29	0.00
Keswick & Intwood	5,548.00	201	27.60
Ketteringham	2,394.00	98	24.43
Kimberley & Carleton Forehoe	1,892.50	61	31.02
Kirby Bedon	1,282.00	70	18.31
Kirby Cane	6,990.00	135	51.78
Kirstead	497.00	100	4.97
Langley with Hardley	6,192.08	136	45.53
Little Melton	21,736.00	385	56.46
Loddon	73,793.00	955	77.27
Long Stratton	143,160.00	1,386	103.29
Marlingford & Colton	7,444.00	163	45.67
Morley	8,211.00	204	40.25
Morningthorpe & Fritton	2,484.00	110	22.58
Mulbarton	50,946.78	1,299	39.22
Mundham	1,001.00	63	15.89
Needham	3,961.00	131	30.24
Newton Flotman	11,533.02	453	25.46
Norton Subcourse	2,310.00	105	22.00
Poringland	150,922.12	1,789	84.36
Pulham Market	25,611.72	381	67.22
Pulham St.Mary	23,450.00	335	70.00
Raveningham	0.00	53	0.00
Redenhall with Harleston	325,000.00	1,667	194.96
Rockland St.Mary	8,577.00	307	27.94
Roydon	22,575.00	852	26.50
Saxlingham Nethergate	11,889.79	300	39.63
Scole	21,869.00	483	45.28
Seething	3,747.50	152	24.65
Shelfanger	4,200.00	162	25.93
Shelton & Hardwick	993.00	109	9.11

	Precept £	Tax Base	Council Tax Band D £
Shotesham	5,970.00	243	24.57
Sisland	0.00	18	0.00
Starston	6,225.00	137	45.44
Stockton	0.00	24	0.00
Stoke Holy Cross	23,961.00	699	34.28
Surlingham	6,884.00	297	23.18
Swainsthorpe	6,116.00	142	43.07
Swardeston	5,715.00	263	21.73
Tacolneston	9,673.77	304	31.82
Tasburgh	20,198.32	411	49.14
Tharston & Hapton	18,644.00	360	51.79
Thurlton	5,940.00	274	21.68
Thurton	6,751.00	211	32.00
Thwaite	0.00	40	0.00
Tibenham	3,734.00	185	20.18
Tivetshall St.Margaret	4,484.00	104	43.12
Tivetshall St.Mary	4,916.00	114	43.12
Toft Monks	3,187.00	144	22.13
Topcroft	2,567.00	103	24.92
Trowse with Newton	66,719.00	317	210.47
Wacton	16,312.00	136	119.94
Wheatacre	1,460.00	42	34.76
Wicklewood	5,000.00	393	12.72
Winfarthing	3,815.04	192	19.87
Woodton	7,889.00	181	43.59
Wortwell	23,382.00	209	111.88
Wrampingham	1,952.00	51	38.28
Wreningham	8,611.00	219	39.32
Wymondham	449,280.00	5,602	80.20
Yelverton	2,037.18	76	26.81
Total	3,577,975.96	48,259	74.14