COUNCIL MEETING – 7 MARCH 2019

REVENUE BUDGET AND COUNCIL TAX SETTING FOR 2019/2020

- 1.0 The Council is required by the Local Government Finance Act 1992 to set a Council Tax for 2019/2020.
- 2.0 The Council Tax Base for the Council, together with the Council Tax Base for all Parish Councils within the District and the Business Rates Base, have been determined in accordance with the regulations. These figures are shown in recommendation 2 of this report.
- 3.0 In setting the level of Council Tax for 2019/2020 it is necessary to consider the requirements of the Council Tax Collection Fund for 2019/2020. This incorporates the District Council's Council Tax Requirement, Parish Council Precepts, and the Council Tax requirements of Nottinghamshire County Council, the Nottinghamshire Police and Crime Commissioner and the Nottinghamshire Fire and Rescue Service.
- 4.0 The Policy and Finance Committee meeting held on the 21 February 2019, recommended that the District Council's Council Tax Requirement for 2019/2020, excluding Parish Council precepts, should be £11,979,190.00 as detailed in the Council's Budget Book for 2019/2020.
- 5.0 As part of the budget process, the views of the operational committees have been taken into account along with views of the Commercial Ratepayers through the statutory consultation.
- 6.0 The Local Authorities (Standing Orders) (England) (Amendment) Regulations 2014 require that for authorities operating a Committee system, "immediately after any vote is taken at a budget decision meeting of an authority there must be recorded in the minutes of the proceedings of that meeting the names of the persons who cast a vote for the decision or against the decision or who abstained from voting". Members will be aware that this applies to all parts of Recommendation 3 a-j in this report.
- 7.0 All Parish Council precepts have now been received. Parish precepts total £2,925,108.18. Consequently the total Council Tax Requirement for the District Council is £14,904,298.18 (ie £11,979,190 plus £2,925,108.18) (recommendations 3(c) and 3(h)). Individual Parish Council precepts are shown in the table below.

	Parish	Ркесерт 2019-20 £
1	Alverton	-
2	Averham	*
3	Balderton	279,520.00
4	Barnby in the Willows	3,000.00
5	Bathley	1,434.10
6	Besthorpe	6,615.00
7	Bilsthorpe	69,095.00
8	Bleasby	17,658.00
9	Blidworth	75,522.00
10	Bulcote	7,000.00
11	Carlton-on-Trent	3,200.00

	Parish	Ркесерт 2019-20 £
12	Caunton	5,250.00
13	Caythorpe	2,000.00
14	Clipstone	130,620.00
15	Coddington	15,400.00
16	Collingham	41,209.00
17	Cotham	-
18	Cromwell	1,050.00
19	Eakring	3,697.00
20	East Stoke	****
21	Edingley	5,000.00
22	Edwinstowe	116,988.76
23	Egmanton	2,000.00
24	Elston	18,000.00
25	Epperstone	10,951.00
26	Farndon	53,843.00
27	Farnsfield	75,000.00
28	Fiskerton-cum-Morton	7,400.00
29	Girton and Meering	1,149.00
30	Gonalston	-
31	Grassthorpe	-
32	Gunthorpe	18,304.00
33	Halam	8,200.00
34	Halloughton	400.00
35	Harby	4,462.20
36	Hawton	1,250.00
37	Hockerton	3,000.00
38	Holme	-
39	Hoveringham	12,592.00
40	Kelham	*
41	Kersall	**
42	Kilvington	-
43	Kirklington	6,100.00
44	Kirton	6,000.00
45	Kneesall	**
46	Langford	***
47	Laxton & Moorhouse	4,600.00
48	Lowdham	77,240.00
49	Lyndhurst	-
50	Maplebeck	-
51	Meering	-
52	Newark	927,429.00
53	North Clifton	1,787.00
54	North Muskham	16,270.00
55	Norwell	6,175.00
56	Ollerton and Boughton	373,561.00

	Parish	Ркесерт 2019-20 <u>£</u>
57	Ompton	**
58	Ossington	-
59	Oxton	10,000.00
60	Perlethorpe-cum-Budby	1,600.00
61	Rainworth	62,500.00
62	Rolleston	6,250.00
63	Rufford	4,000.00
64	South Clifton	2,000.00
65	South Muskham	11,334.00
66	South Scarle	4,640.00
67	Southwell	216,500.00
68	Spalford	-
69	Staunton	-
70	Staythorpe	*
71	Sutton-on-Trent	24,210.00
72	Syerston	1,000.00
73	Thorney	2,200.00
74	Thorpe	****
75	Thurgarton	7,935.00
76	Upton	6,758.00
77	Walesby	38,250.00
78	Wellow	5,690.28
79	Weston	4,125.00
80	Wigsley	-
81	Winkburn	-
82	Winthorpe	***
83	Fernwood	69,507.00
84	Kings Clipstone	9,500.00

PARISHES GROUPED FOR PRECEPT PURPOSES

*	Averham, Kelham, Staythorpe	3,332.00
**	Kneesall, Kersall, Ompton	2,235.84
***	Winthorpe, Langford	8,569.00
****	East Stoke, Thorpe	3,000.00
	Total	2,925,108.18

8.0 The Government Grant and net retained Business Rates form part of the District Council's General Fund, and are not part of the Collection Fund. These amounts total £5,249,590 for 2019/20 and are shown as recommendation 3(d).

- 9.0 In setting the level of Council Tax for 2019/2020, it is necessary to assess if any adjustment is necessary due to the level of Council Tax collection prior to 2019/2020. This involves calculations according to the provisions of the Local Authorities (Funds)(England) Regulations 1992, as subsequently amended. The position of the Council Tax Collection Fund was examined on the 15th January, 2019, as required by the Regulations, and it is considered that no adjustment is necessary to the level of Council Tax for 2019/2020 in respect of the Council Tax Collection Fund. This is shown as recommendation 3(e).
- 10.00 The amount shown in recommendation 3(f) of £6,729,600 is the Council Tax requirement for Newark and Sherwood District Council (excluding parish precepts) net of revenue support grant and business rates income as shown in recommendation 3(d).
- 11.0 There are no District Council Special Expenses for 2019/2020. The amount shown in recommendation 3(h) of £2,925,108.18 for special items relates to Parish Precepts only.
- 12.0 The basic level of tax (ie the level of tax for Band D properties) for District Council Services in areas where no parish charge is levied is £173.57 as shown in recommendation 3(g).
- 13.0 Recommendation 3(i) shows the basic level of tax for Band D properties in each parish, including parish charges where appropriate.
- 14.0 The basic level of tax for Band D properties is then multiplied by the appropriate statutory factor for each valuation band in order to arrive at the level of tax for District and Parish services for each valuation band. The resulting figures are shown at recommendation 3(j).
- 15.0 These figures then have to be added to the level of tax set by Nottinghamshire County Council, the Nottinghamshire Police & Crime Commissioner and the Nottingham and Nottinghamshire Fire and Rescue Service, for the provision of its services.
- 16.0 Nottinghamshire County Council has proposed a precept on Newark and Sherwood District Council's collection fund for 2019/2020 of £57,229,267.00, equivalent to a Band D Council Tax of £1,476.06. Council Tax figures for each Band are set out in recommendation 4.
- 17.0 The Nottinghamshire Police & Crime Commissioner has set a precept on Newark and Sherwood District Council's Collection fund for 2019/2020 of £8,503,783.80, equivalent to a Band D Council Tax of £219.33. Council Tax figures for each Band are set out in recommendation 5.
- 18.0 The Nottingham and Nottinghamshire Fire and Rescue Service (the "Combined Fire Authority") has set a precept on Newark and Sherwood District Council's Collection fund for 2019/2020 of £3,093,976.91 equivalent to a Band D Council Tax of £79.80. Council Tax figures for each Band are set out in recommendation 6.
- 19.0 The total recommended levels of Council Tax for 2019/2020 for each Council Tax valuation band in each parish is shown in recommendation 7.

20.0 The level of Council Tax for Newark and Sherwood District Council services only is:

Valuation Band

А	В	С	D	E	F	G	Н
£	£	£	£	£	£	£	£
115.71	135.00	154.28	173.57	212.14	250.71	289.28	347.14

- 21.0 From 2012/13, the Government replaced the former Council Tax Capping provisions with regulations requiring a Council Tax referendum to be held where a Council proposes a Council Tax increase in excess of a level set by the Secretary of State. For 2019/20, the level of Council Tax increase that would trigger a referendum has been set at 3.0% and £5.00. Having carried out the necessary calculation, the Council's budget and Council Tax do not exceed the threshold and so do not trigger a referendum. This is reflected in recommendation 8.
- 22.0 The total level of Council Tax, including the requirements of Nottinghamshire County Council, the Nottinghamshire Police & Crime Commissioner and the Nottinghamshire Fire and Rescue Service, for areas where there is no parish precept is:

Valuation Band

А	В	С	D	E	F	G	Н
£	£	£	£	£	£	£	£
1,299.17	1,515.71	1,732.22	1,948.76	2,381.81	2,814.88	3,247.93	3,897.52

23.0 <u>RECOMMENDATIONS</u> that:

- 1. the revenue estimates for 2019/2020 and schedule of fees and charges, as submitted in the Council's Budget book be approved;
- 2. it be noted that the following amounts have been determined for the year 2019/2020 in accordance with regulations made under Section 31(B) of the Local Government Finance Act 1992:-
 - (a) 38,771.64 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) £41,280,200 being the net business rate yield after transitional arrangements and rate retention;
 - (c) Part of the Council's Area

		TOTAL LOCAL
	Parish	TAX BASE
1	Alverton	23.96
2	Averham	113.45
3	Balderton	3,036.53

		TOTAL LOCAL
	Parish	TAX BASE
4	Barnby in the Willows	104.25
5	Bathley	117.22
6	Besthorpe	80.68
7	Bilsthorpe	902.19
8	Bleasby	381.64
9	Blidworth	1,096.13
10	Bulcote	137.71
11	Carlton-on-Trent	92.27
12	Caunton	205.92
13	Caythorpe	142.66
14	Clipstone	1,353.92
15	Coddington	551.92
16	Collingham	1,109.89
17	Cotham	40.89
18	Cromwell	101.38
19	Eakring	184.63
20	East Stoke	53.76
21	Edingley	187.80
22	Edwinstowe	1,699.43
23	Egmanton	129.00
24	Elston	276.31
25	Epperstone	271.16
26	Farndon	806.95
27	Farnsfield	1,232.85
28	Fiskerton-cum-Morton	409.76
29	Girton and Meering	52.47
30	Gonalston	51.48
31	Grassthorpe	25.74
32	Gunthorpe	312.74
33	Halam	191.96
34	Halloughton	38.81
35	Harby	118.40
36	Hawton	33.96
37	Hockerton	83.75
38	Holme	38.71
39	Hoveringham	170.58
40	Kelham	84.64
41	Kersall	22.18
42	Kilvington	13.86
43	Kirklington	168.00
44	Kirton	115.24
45	Kneesall	87.71
46	Langford	40.00
47	Laxton & Moorhouse	110.58
48	Lowdham	997.42
49	Lyndhurst	5.64
50	Maplebeck	47.32
50	Inahieneck	47.52

		TOTAL LOCAL
	Parish	TAX BASE
51	Meering	-
52	Newark	8,358.87
53	North Clifton	72.76
54	North Muskham	398.67
55	Norwell	212.26
56	Ollerton and Boughton	2,768.14
57	Ompton	22.67
58	Ossington	40.00
59	Oxton	274.53
60	Perlethorpe-cum-Budby	72.96
61	Rainworth	1,830.11
62	Rolleston	156.02
63	Rufford	232.65
64	South Clifton	121.87
65	South Muskham	194.04
66	South Scarle	88.90
67	Southwell	2,872.58
68	Spalford	34.85
69	Staunton	27.62
70	Staythorpe	41.38
71	Sutton-on-Trent	495.59
72	Syerston	91.87
73	Thorney	92.86
74	Thorpe	31.98
75	Thurgarton	233.05
76	Upton	190.38
77	Walesby	422.53
78	Wellow	191.27
79	Weston	135.43
80	Wigsley	45.24
81	Winkburn	33.76
82	Winthorpe	285.32
83	Fernwood	926.14
84	Kings Clipstone	119.89
	Total Rounded	38,771.64

PARISHES GROUPED FOR PRECEPT PURPOSES

Averham, Kelham,	
Staythorpe	239.47
Kneesall, Kersall, Ompton	132.56
Winthorpe, Langford	325.32
East Stoke, Thorpe	85.74

being the amounts calculated by the Council, in accordance with regulation 6 of the Regulations, as the amounts of its Council Tax base for the year for dwellings in those parts of its area to which one or more special items relate;

- 3. that the following amounts be now calculated by the Council for the year 2019/2020 in accordance with Sections 31 to 36 of the Local Government Finance Act 1992:-
 - (a) £47,478,210.00 being the aggregate of the amounts which the Council estimates for the items set out in Section 31A(2) to (4) of the Act;
 - (b) £35,499,020.00 being the aggregate of the amounts which the Council estimates for the items set out in Section 31A(3)(a) to (d) of the Act;
 - (c) £11,979,190.00 being the amount by which the aggregate at 3(a) above exceeds the aggregate at 3(b) above, calculated by the Council, in accordance with section 31A(4) of the Act, as its Council Tax requirement for the year;
 - (d) £5,249,590.00 being the amount of Revenue Support Grant and Rural Services Delivery Grant (£120,780) and net retained Business Rates (£5,128,810) which the Council estimates will be payable for the year into its general fund;
 - (e) £0.00 being the amount which the Council has estimated in accordance with regulations issued under Section 97(3) of the Local Government Finance Act 1988 as its proportion of the surplus on the Council Tax Collection Fund;
 - (f) £6,729,600 being the amount at 3(c) above less the amount at 3(d) above less the amount at 3(e) above calculated by the Council as its' net Council Tax requirement for the year.
 - (g) £173.57 being the amount at 3(f) divided by the amount at 2(a), calculated by the Council in accordance with Section 34(2) of the Act, as the basic amount of its Council Tax for the year for dwellings in those parts of its area to which no special item relates.
 - (h) £2,925,108.18 being the aggregate amount of all special items referred to in Section 34(1) of the Act, the Council resolves there being no other special items;
 - (i) £249.01 being the amount at 3(f) above plus the amount at 3(h) above divided by the amount at 2(a) above calculated by the Council in accordance with Section 31B(1) of the Act, as the basic amount of its Council Tax for the year;

		BASIC TAX
	PARISH	(£)
1	Alverton	173.57
2	Averham	*
3	Balderton	265.62
4	Barnby in the Willows	202.35
5	Bathley	185.80
6	Besthorpe	255.56
7	Bilsthorpe	250.16
8	Bleasby	219.84
9	Blidworth	242.47
10	Bulcote	224.40
11	Carlton-on-Trent	208.25
12	Caunton	199.07
13	Caythorpe	187.59
14	Clipstone	270.05
15	Coddington	201.47
16	Collingham	210.70
17	Cotham	173.57
18	Cromwell	183.93
19	Eakring	193.59
20	East Stoke	****
20	Edingley	200.19
22	Edwinstowe	242.41
23	Egmanton	189.07
23	Elston	238.71
25	Epperstone	213.96
26	Farndon	240.29
20	Farnsfield	234.40
27	Fiskerton-cum-Morton	191.63
28	Girton and Meering	191.03
30	Gonalston	173.57
31	Grassthorpe	173.57
32	Gunthorpe	232.10
33	Halam	216.29
34	Halloughton	183.88
35	Harby	211.26
36	Hawton	210.38
37	Hockerton	209.39
38	Holme	173.57
39	Hoveringham	247.39
40	Kelham	*
41	Kersall	**
42	Kilvington	173.57
43	Kirklington	209.88
44	Kirton	225.64
45	Kneesall	**
46	Langford	***

	Dumu	BASIC TAX
	PARISH	(£)
47	Laxton & Moorhouse	215.1
48	Lowdham	251.0
49	Lyndhurst	173.5
50	Maplebeck	173.5
51	Meering	173.5
52	Newark	284.5
53	North Clifton	198.1
54	North Muskham	214.3
55	Norwell	202.6
56	Ollerton and Boughton	308.52
57	Ompton	**
58	Ossington	173.5
59	Oxton	210.0
60	Perlethorpe-cum-Budby	195.5
61	Rainworth	207.72
62	Rolleston	213.63
63	Rufford	190.7
64	South Clifton	189.9
65	South Muskham	231.9
66	South Scarle	225.7
67	Southwell	248.94
68	Spalford	173.5
69	Staunton	173.5
70	Staythorpe	*
71	Sutton-on-Trent	222.42
72	Syerston	184.4
73	Thorney	197.2
74	Thorpe	****
75	Thurgarton	207.62
76	Upton	209.0
77	Walesby	264.1
78	Wellow	203.3
79	Weston	204.0
80	Wigsley	173.5
81	Winkburn	173.5
82	Winthorpe	***
83	Fernwood	248.6
84	Kings Clipstone	248.8

PARISHES GROUPED FOR PRECEPT PURPOSES

	Parish	Basic Tax (£)
*	Averham, Kelham, Staythorpe	186.35
**	Kneesall, Kersall, Ompton	190.44
***	Winthorpe, Langford	199.91
****	East Stoke, Thorpe	208.56

being the amounts given by adding to the amount at 3(h) above the amounts of the special item or items (if any) relating to dwellings in those parts of the Council's area mentioned above divided in each case by the amount at 2(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 parts of its area including those parts to which one or more special items relate.

Recommendation 3(k) shows the basic level of tax for all property Bands in each parish, including parish charges where appropriate. This is shown on the following two pages.

3k

Farndon

Farnsfield

26

27

160.19

156.27

186.89

182.31

213.59

208.36

240.29

234.40

293.69

286.49

347.09

338.58

400.48

390.67

480.58

468.80

	Part of the Council's	Band A	Band B	Band C	Band D	Band E	Band F	Band G	Band H
	area, being								
	the Parishes								
	of:-								
		£	£	£	£	£	£	£	£
1	Alverton	115.71	135.00	154.28	173.57	212.14	250.71	289.28	347.14
2	Averham	*	*	*	*	*	*	*	*
3	Balderton	177.08	206.59	236.11	265.62	324.65	383.67	442.70	531.24
-	Barnby in								
4	the Willows	134.90	157.38	179.87	202.35	247.32	292.28	337.25	404.70
5	Bathley	123.87	144.51	165.16	185.80	227.09	268.38	309.67	371.60
6	Besthorpe	170.37	198.77	227.16	255.56	312.35	369.14	425.93	511.12
7	Bilsthorpe	166.77	194.57	222.36	250.16	305.75	361.34	416.93	500.32
8	Bleasby	146.56	170.99	195.41	219.84	268.69	317.55	366.40	439.68
9	Blidworth	161.65	188.59	215.53	242.47	296.35	350.23	404.12	484.94
10	Bulcote	149.60	174.53	199.47	224.40	274.27	324.13	374.00	448.80
	Carlton-on-								
11	Trent	138.83	161.97	185.11	208.25	254.53	300.81	347.08	416.50
12	Caunton	132.71	154.83	176.95	199.07	243.31	287.55	331.78	398.14
13	Caythorpe	125.06	145.90	166.75	187.59	229.28	270.96	312.65	375.18
14	Clipstone	180.03	210.04	240.04	270.05	330.06	390.07	450.08	540.10
15	Coddington	134.31	156.70	179.08	201.47	246.24	291.01	335.78	402.94
16	Collingham	140.47	163.88	187.29	210.70	257.52	304.34	351.17	421.40
17	Cotham	115.71	135.00	154.28	173.57	212.14	250.71	289.28	347.14
18	Cromwell	122.62	143.06	163.49	183.93	224.80	265.68	306.55	367.86
19	Eakring	129.06	150.57	172.08	193.59	236.61	279.63	322.65	387.18
20	East Stoke	****	****	****	****	****	****	****	****
21	Edingley	133.46	155.70	177.95	200.19	244.68	289.16	333.65	400.38
22	Edwinstowe	161.61	188.54	215.48	242.41	296.28	350.15	404.02	484.82
23	Egmanton	126.05	147.05	168.06	189.07	231.09	273.10	315.12	378.14
24	Elston	159.14	185.66	212.19	238.71	291.76	344.80	397.85	477.42
25	Epperstone	142.64	166.41	190.19	213.96	261.51	309.05	356.60	427.92
	_	İ							

	Fiskerton-								
28	cum-Morton	127.75	149.05	170.34	191.63	234.21	276.80	319.38	383.26
29	Girton	130.31	152.03	173.75	195.47	238.91	282.35	325.78	390.94
30	Gonalston	115.71	135.00	154.28	173.57	212.14	250.71	289.28	347.14
31	Grassthorpe	115.71	135.00	154.28	173.57	212.14	250.71	289.28	347.14
32	Gunthorpe	154.73	180.52	206.31	232.10	283.68	335.26	386.83	464.20
33	Halam	144.19	168.23	192.26	216.29	264.35	312.42	360.48	432.58
34	Halloughton	122.59	143.02	163.45	183.88	224.74	265.60	306.47	367.76
35	Harby	140.84	164.31	187.79	211.26	258.21	305.15	352.10	422.52
36	Hawton	140.25	163.63	187.00	210.38	257.13	303.88	350.63	420.76
37	Hockerton	139.59	162.86	186.12	209.39	255.92	302.45	348.98	418.78
38	Holme	115.71	135.00	154.28	173.57	212.14	250.71	289.28	347.14
39	Hoveringham	164.93	192.41	219.90	247.39	302.37	357.34	412.32	494.78
40	Kelham	*	*	*	*	*	*	*	*
41	Kersall	**	**	**	**	**	**	**	**
42	Kilvington	115.71	135.00	154.28	173.57	212.14	250.71	289.28	347.14
43	Kirklington	139.92	163.24	186.56	209.88	256.52	303.16	349.80	419.76
44	Kirton	150.43	175.50	200.57	225.64	275.78	325.92	376.07	451.28
45	Kneesall	**	**	**	**	**	**	**	**
46	Langford	***	***	***	***	***	***	***	***
	Laxton &								
47	Moorhouse	143.45	167.35	191.26	215.17	262.99	310.80	358.62	430.34
48	Lowdham	167.34	195.23	223.12	251.01	306.79	362.57	418.35	502.02
49	Lyndhurst	115.71	135.00	154.28	173.57	212.14	250.71	289.28	347.14
50	Maplebeck	115.71	135.00	154.28	173.57	212.14	250.71	289.28	347.14
51	Meering	115.71	135.00	154.28	173.57	212.14	250.71	289.28	347.14
52	Newark	189.68	221.29	252.91	284.52	347.75	410.97	474.20	569.04
53	North Clifton	132.09	154.10	176.12	198.13	242.16	286.19	330.22	396.26
54	North Muskham	142.92	166.74	190.56	214.38	262.02	309.66	357.30	428.76
55	Norwell	135.11	157.62	190.30	214.38	202.02	292.73	337.30	405.32
55	Ollerton and	135.11	137.02	100.14	202.00	247.70	292.73	337.77	403.32
56	Boughton	205.68	239.96	274.24	308.52	377.08	445.64	514.20	617.04
57	Ompton	**	**	**	**	**	**	**	**
58	Ossington	115.71	135.00	154.28	173.57	212.14	250.71	289.28	347.14
59	Oxton	140.00	163.33	186.67	210.00	256.67	303.33	350.00	420.00
	Perlethorpe-								
60	cum-Budby	130.33	152.06	173.78	195.50	238.94	282.39	325.83	391.00
61	Rainworth	138.48	161.56	184.64	207.72	253.88	300.04	346.20	415.44
62	Rolleston	142.42	166.16	189.89	213.63	261.10	308.58	356.05	427.26
63	Rufford	127.17	148.37	169.56	190.76	233.15	275.54	317.93	381.52
64	South Clifton	126.65	147.76	168.87	189.98	232.20	274.42	316.63	379.96
	South								
65	Muskham	154.65	180.43	206.20	231.98	283.53	335.08	386.63	463.96
66	South Scarle	150.51	175.59	200.68	225.76	275.93	326.10	376.27	451.52
67	Southwell	165.96	193.62	221.28	248.94	304.26	359.58	414.90	497.88
68	Spalford	115.71	135.00	154.28	173.57	212.14	250.71	289.28	347.14

69	Staunton	115.71	135.00	154.28	173.57	212.14	250.71	289.28	347.14
70	Staythorpe	*	*	*	*	*	*	*	*
	Sutton-on-								
71	Trent	148.28	172.99	197.71	222.42	271.85	321.27	370.70	444.84
72	Syerston	122.97	143.46	163.96	184.45	225.44	266.43	307.42	368.90
73	Thorney	131.51	153.42	175.34	197.26	241.10	284.93	328.77	394.52
74	Thorpe	****	****	****	****	****	****	****	****
75	Thurgarton	138.41	161.48	184.55	207.62	253.76	299.90	346.03	415.24
76	Upton	139.38	162.61	185.84	209.07	255.53	301.99	348.45	418.14
77	Walesby	176.07	205.41	234.76	264.10	322.79	381.48	440.17	528.20
78	Wellow	135.55	158.14	180.73	203.32	248.50	293.68	338.87	406.64
79	Weston	136.02	158.69	181.36	204.03	249.37	294.71	340.05	408.06
80	Wigsley	115.71	135.00	154.28	173.57	212.14	250.71	289.28	347.14
81	Winkburn	115.71	135.00	154.28	173.57	212.14	250.71	289.28	347.14
82	Winthorpe	***	***	***	***	***	***	***	***
83	Fernwood	165.75	193.37	221.00	248.62	303.87	359.12	414.37	497.24
84	Kings								
	Clipstone	168.54	196.63	224.72	252.81	308.99	365.17	421.35	505.62

Parishes joint for Precept purposes

	Averham,								
	Kelham,								
*	Staythorpe	124.23	144.94	165.64	186.35	227.76	269.17	310.58	372.70
	Kneesall,								
	Kersall,								
**	Ompton	126.96	148.12	169.28	190.44	232.76	275.08	317.40	380.88
	Winthorpe,								
***	Langford	133.27	155.49	177.70	199.91	244.33	288.76	333.18	399.82
***	East Stoke,								
*	Thorpe	139.04	162.21	185.39	208.56	254.91	301.25	347.60	417.12

being the amounts given by multiplying the amounts at 3(i) 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.

4. it be noted for the year 2019/2020 that the Nottinghamshire County Council has stated the following amounts in precepts issued to the Council, in accordance with Section 40 of the Local Government Finance Act 1992, for each of the categories of dwellings shown below;

Band A	Band B	Band C	Band D	Band E	Band F	Band G	Band H
£	£	£	£	£	£	£	£
984.04	1,148.05	1,312.05	1,476.06	1,804.07	2,132.09	2,460.10	2,952.12

5. it be noted for the year 2019/2020 that the Nottinghamshire Police and Crime

Commissioner has stated the following amounts in precepts issued to the Council in accordance with Section 40 of the Local Government Finance Act 1992, for each of the categories of dwellings shown below;

	Band A	Band B	Band C	Band D	Band E	Band F	Band G	Band H
	£	£	£	£	£	£	£	£
ſ	146.22	170.59	194.96	219.33	268.07	316.81	365.55	438.66

6. it be noted for the year 2019/2020 that the Nottinghamshire Fire and Rescue Service has proposed the following amounts in precepts issued to the Council in accordance with Section 40 of the Local Government Finance Act 1992, for each of the categories of dwellings shown below; and

Band A	Band B	Band C	Band D	Band E	Band F	Band G	Band H
£	£	£	£	£	£	£	£
53.20	62.07	70.93	79.80	97.53	115.27	133.00	159.60

7. having calculated the aggregate in each case of the amounts at 3(i) and 4, 5 and 6 above, the Council, in accordance with Section 30(2) of the Local Government Finance Act 1992, hereby sets the following amounts as the amount of Council Tax for the year 2019/2020 for each of the categories of dwellings shown on the following pages:

Recommendation 7								
Part of the Council's area, being the Parishes of:-	Band A	Band B	Band C	Band D	Band E	Band F	Band G	Band H

		£	£	£	£	£	£	£	£
1	Alverton	1,299.17	1,515.71	1,732.22	1,948.76	2,381.81	2,814.88	3,247.93	3,897.52
2	Averham	1,307.69	1,525.65	1,743.58	1,961.54	2,397.43	2,833.34	3,269.23	3,923.08
3	Balderton	1,360.54	1,587.30	1,814.05	2,040.81	2,494.32	2,947.84	3,401.35	4,081.62
4	Barnby in the Willows	1,318.36	1,538.09	1,757.81	1,977.54	2,416.99	2,856.45	3,295.90	3,955.08
5	Bathley	1,307.33	1,525.22	1,743.10	1,960.99	2,396.76	2,832.55	3,268.32	3,921.98
6	Besthorpe	1,353.83	1,579.48	1,805.10	2,030.75	2,482.02	2,933.31	3,384.58	4,061.50
7	Bilsthorpe	1,350.23	1,575.28	1,800.30	2,025.35	2,475.42	2,925.51	3,375.58	4,050.70
8	Bleasby	1,330.02	1,551.70	1,773.35	1,995.03	2,438.36	2,881.72	3,325.05	3,990.06
9	Blidworth	1,345.11	1,569.30	1,793.47	2,017.66	2,466.02	2,914.40	3,362.77	4,035.32
10	Bulcote	1,333.06	1,555.24	1,777.41	1,999.59	2,443.94	2,888.30	3,332.65	3,999.18
11	Carlton-on-Trent	1,322.29	1,542.68	1,763.05	1,983.44	2,424.20	2,864.98	3,305.73	3,966.88
12	Caunton	1,316.17	1,535.54	1,754.89	1,974.26	2,412.98	2,851.72	3,290.43	3,948.52
13	Caythorpe	1,308.52	1,526.61	1,744.69	1,962.78	2,398.95	2,835.13	3,271.30	3,925.56
14	Clipstone	1,363.49	1,590.75	1,817.98	2,045.24	2,499.73	2,954.24	3,408.73	4,090.48
15	Coddington	1,317.77	1,537.41	1,757.02	1,976.66	2,415.91	2,855.18	3,294.43	3,953.32
16	Collingham	1,323.93	1,544.59	1,765.23	1,985.89	2,427.19	2,868.51	3,309.82	3,971.78
17	Cotham	1,299.17	1,515.71	1,732.22	1,948.76	2,381.81	2,814.88	3,247.93	3,897.52
18	Cromwell	1,306.08	1,523.77	1,741.43	1,959.12	2,394.47	2,829.85	3,265.20	3,918.24

19	Eakring	1,312.52	1,531.28	1,750.02	1,968.78	2,406.28	2,843.80	3,281.30	3,937.56
20	East Stoke	1,322.50	1,542.92	1,763.33	1,983.75	2,424.58	2,865.42	3,306.25	3,967.50
21	Edingley	1,316.92	1,536.41	1,755.89	1,975.38	2,414.35	2,853.33	3,292.30	3,950.76
22	Edwinstowe	1,345.07	1,569.25	1,793.42	2,017.60	2,465.95	2,914.32	3,362.67	4,035.20
23	Egmanton	1,309.51	1,527.76	1,746.00	1,964.26	2,400.76	2,837.27	3,273.77	3,928.52
24	Elston	1,342.60	1,566.37	1,790.13	2,013.90	2,461.43	2,908.97	3,356.50	4,027.80
25	Epperstone	1,326.10	1,547.12	1,768.13	1,989.15	2,431.18	2,873.22	3,315.25	3,978.30
26	Farndon	1,343.65	1,567.60	1,791.53	2,015.48	2,463.36	2,911.26	3,359.13	4,030.96
27	Farnsfield	1,339.73	1,563.02	1,786.30	2,009.59	2,456.16	2,902.75	3,349.32	4,019.18
	Fiskerton-cum-								
28	Morton	1,311.21	1,529.76	1,748.28	1,966.82	2,403.88	2,840.97	3,278.03	3,933.64
29	Girton	1,313.77	1,532.74	1,751.69	1,970.66	2,408.58	2,846.52	3,284.43	3,941.32
30	Gonalston	1,299.17	1,515.71	1,732.22	1,948.76	2,381.81	2,814.88	3,247.93	3,897.52
31	Grassthorpe	1,299.17	1,515.71	1,732.22	1,948.76	2,381.81	2,814.88	3,247.93	3,897.52
32	Gunthorpe	1,338.19	1,561.23	1,784.25	2,007.29	2,453.35	2,899.43	3,345.48	4,014.58
33	Halam	1,327.65	1,548.94	1,770.20	1,991.48	2,434.02	2,876.59	3,319.13	3,982.96
34	Halloughton	1,306.05	1,523.73	1,741.39	1,959.07	2,394.41	2,829.77	3,265.12	3,918.14
35	Harby	1,324.30	1,545.02	1,765.73	1,986.45	2,427.88	2,869.32	3,310.75	3,972.90
36	Hawton	1,323.71	1,544.34	1,764.94	1,985.57	2,426.80	2,868.05	3,309.28	3,971.14
37	Hockerton	1,323.05	1,543.57	1,764.06	1,984.58	2,425.59	2,866.62	3,307.63	3,969.16
38	Holme	1,299.17	1,515.71	1,732.22	1,948.76	2,381.81	2,814.88	3,247.93	3,897.52
39	Hoveringham	1,348.39	1,573.12	1,797.84	2,022.58	2,472.04	2,921.51	3,370.97	4,045.16
40	Kelham	1,307.69	1,525.65	1,743.58	1,961.54	2,397.43	2,833.34	3,269.23	3,923.08
41	Kersall	1,310.42	1,528.83	1,747.22	1,965.63	2,402.43	2,839.25	3,276.05	3,931.26
42	Kilvington	1,299.17	1,515.71	1,732.22	1,948.76	2,381.81	2,814.88	3,247.93	3,897.52
43	Kirklington	1,323.38	1,543.95	1,764.50	1,985.07	2,426.19	2,867.33	3,308.45	3,970.14
44	Kirton	1,333.89	1,556.21	1,778.51	2,000.83	2,445.45	2,890.09	3,334.72	4,001.66
45	Kneesall	1,310.42	1,528.83	1,747.22	1,965.63	2,402.43	2,839.25	3,276.05	3,931.26
46	Langford	1,316.73	1,536.20	1,755.64	1,975.10	2,414.00	2,852.93	3,291.83	3,950.20
47	Laxton & Moorhouse	1,326.91	1,548.06	1,769.20	1,990.36	2,432.66	2,874.97	3,317.27	3,980.72
47	Lowdham				2,026.20				
40	Lyndhurst	1,350.80	1,575.94	1,801.06		2,476.46	2,926.74	3,377.00	4,052.40
		1,299.17	1,515.71	1,732.22	1,948.76	2,381.81	2,814.88	3,247.93	3,897.52
50 51	Maplebeck	1,299.17	1,515.71	1,732.22	1,948.76	2,381.81	2,814.88	3,247.93	3,897.52
	Meering Newark	1,299.17	1,515.71	1,732.22	1,948.76	2,381.81	2,814.88	3,247.93	3,897.52
52 53	North Clifton	1,373.14	1,602.00	1,830.85	2,059.71	2,517.42	2,975.14	3,432.85	4,119.42
53	North Muskham	1,315.55 1,326.38	1,534.81 1,547.45	1,754.06 1,768.50	1,973.32 1,989.57	2,411.83 2,431.69	2,850.36 2,873.83	3,288.87 3,315.95	3,946.64 3,979.14
55	Norwell	1,326.38	1,538.33	1,758.08	1,989.57	2,431.69	2,873.83	3,296.42	3,979.14 3,955.70
	Ollerton and	1,310.37	1,330.33	1,730.00	т, <i>этт</i> .оэ	2,417.37	2,030.90	3,230.42	J,JJJ,/U
56	Boughton	1,389.14	1,620.67	1,852.18	2,083.71	2,546.75	3,009.81	3,472.85	4,167.42
57	Ompton	1,310.42	1,528.83	1,747.22	1,965.63	2,402.43	2,839.25	3,276.05	3,931.26
58	Ossington	1,299.17	1,515.71	1,732.22	1,948.76	2,381.81	2,814.88	3,247.93	3,897.52
59	Oxton	1,323.46	1,544.04	1,764.61	1,985.19	2,426.34	2,867.50	3,308.65	3,970.38
_	Perlethorpe-								
60	cum-Budby	1,313.79	1,532.77	1,751.72	1,970.69	2,408.61	2,846.56	3,284.48	3,941.38
61	Rainworth	1,321.94	1,542.27	1,762.58	1,982.91	2,423.55	2,864.21	3,304.85	3,965.82
62	Rolleston	1,325.88	1,546.87	1,767.83	1,988.82	2,430.77	2,872.75	3,314.70	3,977.64

63	Rufford	1,310.63	1,529.08	1,747.50	1,965.95	2,402.82	2,839.71	3,276.58	3,931.90
64	South Clifton	1,310.11	1,528.47	1,746.81	1,965.17	2,401.87	2,838.59	3,275.28	3,930.34
65	South Muskham	1,338.11	1,561.14	1,784.14	2,007.17	2,453.20	2,899.25	3,345.28	4,014.34
66	South Scarle	1,333.97	1,556.30	1,778.62	2,000.95	2,445.60	2,890.27	3,334.92	4,001.90
67	Southwell	1,349.42	1,574.33	1,799.22	2,024.13	2,473.93	2,923.75	3,373.55	4,048.26
68	Spalford	1,299.17	1,515.71	1,732.22	1,948.76	2,381.81	2,814.88	3,247.93	3,897.52
69	Staunton	1,299.17	1,515.71	1,732.22	1,948.76	2,381.81	2,814.88	3,247.93	3,897.52
70	Staythorpe	1,307.69	1,525.65	1,743.58	1,961.54	2,397.43	2,833.34	3,269.23	3,923.08
71	Sutton-on-Trent	1,331.74	1,553.70	1,775.65	1,997.61	2,441.52	2,885.44	3,329.35	3,995.22
72	Syerston	1,306.43	1,524.17	1,741.90	1,959.64	2,395.11	2,830.60	3,266.07	3,919.28
73	Thorney	1,314.97	1,534.13	1,753.28	1,972.45	2,410.77	2,849.10	3,287.42	3,944.90
74	Thorpe	1,322.50	1,542.92	1,763.33	1,983.75	2,424.58	2,865.42	3,306.25	3,967.50
75	Thurgarton	1,321.87	1,542.19	1,762.49	1,982.81	2,423.43	2,864.07	3,304.68	3,965.62
76	Upton	1,322.84	1,543.32	1,763.78	1,984.26	2,425.20	2,866.16	3,307.10	3,968.52
77	Walesby	1,359.53	1,586.12	1,812.70	2,039.29	2,492.46	2,945.65	3,398.82	4,078.58
78	Wellow	1,319.01	1,538.85	1,758.67	1,978.51	2,418.17	2,857.85	3,297.52	3,957.02
79	Weston	1,319.48	1,539.40	1,759.30	1,979.22	2,419.04	2,858.88	3,298.70	3,958.44
80	Wigsley	1,299.17	1,515.71	1,732.22	1,948.76	2,381.81	2,814.88	3,247.93	3,897.52
81	Winkburn	1,299.17	1,515.71	1,732.22	1,948.76	2,381.81	2,814.88	3,247.93	3,897.52
82	Winthorpe	1,316.73	1,536.20	1,755.64	1,975.10	2,414.00	2,852.93	3,291.83	3,950.20
83	Fernwood	1,349.21	1,574.08	1,798.94	2,023.81	2,473.54	2,923.29	3,373.02	4,047.62
84	Kings Clipstone	1,352.00	1,577.34	1,802.66	2,028.00	2,478.66	2,929.34	3,380.00	4,056.00

Parishes joint for Precept purposes

*	Averham, Kelham, Staythorpe	1,307.69	1,525.65	1,743.58	1,961.54	2,397.43	2,833.34	3,269.23	3,923.08
	Kneesall, Kersall,	2,007.00	1,010100	2,7 10100	1,001.01	_,	_,	0,200.20	0,010.000
**	Ompton	1,310.42	1,528.83	1,747.22	1,965.63	2,402.43	2,839.25	3,276.05	3,931.26
	Winthorpe,								
***	Langford	1,316.73	1,536.20	1,755.64	1,975.10	2,414.00	2,852.93	3,291.83	3,950.20
***	East Stoke,								
*	Thorpe	1,322.50	1,542.92	1,763.33	1,983.75	2,424.58	2,865.42	3,306.25	3,967.50

8. determine that the Council's basic amount of council tax for 2019/20 is not excessive in accordance with principles approved under Section 52ZB Local Government Finance Act 1992 and that the referendum provisions in Chapter4ZA do not apply for 2019/20. As the billing authority, the Council has not been notified by a major precepting authority that its relevant basic amount of Council Tax for 2019/20 is excessive and that the billing authority is not required to hold a referendum in accordance with Section 52ZK Local Government Finance Act 1992.

Background Papers

Local Government Finance Act 1992 Local Government Finance Act 2012 Localism Act 2012 Regulations and Directions issued annually under the above Acts For further information please contact Sanjiv Kohli, Deputy Chief Executive / Director - Resources and s151 Officer on 01636 655303.

D. Lloyd Leader of the Council