

COUNCIL TAX

DRAFT RESOLUTION

1. It be noted that on 23rd February 2021 the Council calculated:

(a) the Council Tax Base 2021/22 for the whole Council area as 51,374.86 [Item T in the formula in Section 31B of the Local Government Finance Act 1992, as amended (the "Act")] and,

(b) for dwellings in those parts of its area to which one or more special items (Special expenses and or a Parish precept) relates as follows:

Tonbridge	13,705.51
Addington	428.64
Aylesford	4,304.64
Birling	202.93
Borough Green	1,680.88
Burham	466.17
Ditton	1,786.27
East Malling & Larkfield	4,994.87
East Peckham	1,299.04
Hadlow	1,523.20
Hildenborough	2,219.38
Ightham	1,104.54
Kings Hill	4,202.92
Leybourne	1,910.59
Mereworth	437.07
Offham	394.97
Platt	887.65
Plaxtol	591.58
Ryarsh	369.94
Shipbourne	271.16
Snodland	3,871.98
Stansted	277.70
Trottscliffe	277.12
Wateringbury	896.21
West Malling	1,138.21
West Peckham	178.54
Wouldham	994.34
Wrotham	958.81

2. £11,276,762 being the Council Tax requirement for the Council's own purposes for 2021/22 (excluding Parish precepts).

3. That the following amounts be calculated for the year 2021/22 in accordance with Sections 31 to 36 of the Act:

- (a) £95,297,298 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.
- (b) £80,693,704 being the aggregate of the amounts which the Council estimates for the items set out in Section 31A(3) of the Act.
- (c) £14,603,594 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. (Item R in the formula in Section 31B of the Act).
- (d) £284.26 being the amount at 3(c) above (Item R), all divided by Item T (1(a) 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.
- (e) £4,211,077 being the aggregate amount of all special items (Special expenses and Parish precepts) referred to in Section 34(1) of the Act.
- (f) £202.29 being the amount at 3(d) above less the result given by dividing the amount at 3(e) above by Item T (1(a) above), 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 items relate (this is the Council Tax for General Expenses to which Special expenses and Parish precepts are added as applicable).

(g) <u>Part of the Council's area</u>	Band D £
Tonbridge	258.83
Addington	260.51
Aylesford	263.64
Birling	261.31
Borough Green	326.42
Burham	259.33
Ditton	353.37
East Malling & Larkfield	287.39
East Peckham	315.21
Hadlow	282.72
Hildenborough	246.04
Ightham	314.55
Kings Hill	317.51
Leybourne	318.27
Mereworth	282.02
Offham	257.70
Platt	288.35
Plaxtol	287.59
Ryarsh	271.91
Shipbourne	247.79
Snodland	292.07
Stansted	264.44
Trottiscliffe	270.85
Wateringbury	299.76
West Malling	316.16
West Peckham	234.05
Wouldham	273.99
Wrotham	316.29

being the amounts given by adding to the amount at 3(f) above the amounts 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 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 those parts of its area to which one or more special items (Special expenses and Parish precepts) relate.

(h)

Valuation Bands

<u>Part of the Council's area</u>	A	B	C	D	E	F	G	H
	£	£	£	£	£	£	£	£
Tonbridge	172.55	201.31	230.07	258.83	316.35	373.87	431.38	517.66
Addington	173.67	202.62	231.56	260.51	318.40	376.29	434.18	521.02
Aylesford	175.76	205.05	234.35	263.64	322.23	380.81	439.40	527.28
Birling	174.21	203.24	232.28	261.31	319.38	377.45	435.52	522.62
Borough Green	217.61	253.88	290.15	326.42	398.96	471.50	544.03	652.84
Burham	172.89	201.70	230.52	259.33	316.96	374.59	432.22	518.66
Ditton	235.58	274.84	314.11	353.37	431.90	510.42	588.95	706.74
East Malling & Larkfield	191.59	223.53	255.46	287.39	351.25	415.12	478.98	574.78
East Peckham	210.14	245.16	280.19	315.21	385.26	455.30	525.35	630.42
Hadlow	188.48	219.89	251.31	282.72	345.55	408.37	471.20	565.44
Hildenborough	164.03	191.36	218.70	246.04	300.72	355.39	410.07	492.08
Ightham	209.70	244.65	279.60	314.55	384.45	454.35	524.25	629.10
Kings Hill	211.67	246.95	282.23	317.51	388.07	458.63	529.18	635.02
Leybourne	212.18	247.54	282.91	318.27	389.00	459.72	530.45	636.54
Mereworth	188.01	219.35	250.68	282.02	344.69	407.36	470.03	564.04
Offham	171.80	200.43	229.07	257.70	314.97	372.23	429.50	515.40
Platt	192.23	224.27	256.31	288.35	352.43	416.51	480.58	576.70
Plaxtol	191.73	223.68	255.64	287.59	351.50	415.41	479.32	575.18
Ryarsh	181.27	211.49	241.70	271.91	332.33	392.76	453.18	543.82
Shipbourne	165.19	192.73	220.26	247.79	302.85	357.92	412.98	495.58
Snodland	194.71	227.17	259.62	292.07	356.97	421.88	486.78	584.14
Stansted	176.29	205.68	235.06	264.44	323.20	381.97	440.73	528.88
Trottscliffe	180.57	210.66	240.76	270.85	331.04	391.23	451.42	541.70
Wateringbury	199.84	233.15	266.45	299.76	366.37	432.99	499.60	599.52
West Malling	210.77	245.90	281.03	316.16	386.42	456.68	526.93	632.32
West Peckham	156.03	182.04	208.04	234.05	286.06	338.07	390.08	468.10
Wouldham	182.66	213.10	243.55	273.99	334.88	395.76	456.65	547.98
Wrotham	210.86	246.00	281.15	316.29	386.58	456.86	527.15	632.58

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

4. That it be noted that for the year 2021/22 The Police & Crime Commissioner for Kent, the Kent & Medway Fire & Rescue Authority and the Kent County Council have 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:

Valuation Bands

<u>Precepting Authority</u>	A	B	C	D	E	F	G	H
	£	£	£	£	£	£	£	£
The Police & Crime Commissioner for Kent	145.43	169.67	193.91	218.15	266.63	315.11	363.58	436.30
Kent & Medway Fire & Rescue Authority	53.88	62.86	71.84	80.82	98.78	116.74	134.70	161.64
Kent County Council	945.84	1,103.48	1,261.12	1,418.76	1,734.04	2,049.32	2,364.60	2,837.52

5. That, having calculated the aggregate in each case of the amounts at 3(h) and 4. above, the Council, in accordance with Sections 30 and 36 of the Local Government Finance Act 1992, hereby sets the following amounts as the amounts of council tax for the year 2021/22, for each of the categories of dwellings shown below:

Valuation Bands

<u>Part of the Council's area</u>	A	B	C	D	E	F	G	H
	£	£	£	£	£	£	£	£
Tonbridge	1,317.70	1,537.32	1,756.94	1,976.56	2,415.80	2,855.04	3,294.26	3,953.12
Addington	1,318.82	1,538.63	1,758.43	1,978.24	2,417.85	2,857.46	3,297.06	3,956.48
Aylesford	1,320.91	1,541.06	1,761.22	1,981.37	2,421.68	2,861.98	3,302.28	3,962.74
Birling	1,319.36	1,539.25	1,759.15	1,979.04	2,418.83	2,858.62	3,298.40	3,958.08
Borough Green	1,362.76	1,589.89	1,817.02	2,044.15	2,498.41	2,952.67	3,406.91	4,088.30
Burham	1,318.04	1,537.71	1,757.39	1,977.06	2,416.41	2,855.76	3,295.10	3,954.12
Ditton	1,380.73	1,610.85	1,840.98	2,071.10	2,531.35	2,991.59	3,451.83	4,142.20
East Malling & Larkfield	1,336.74	1,559.54	1,782.33	2,005.12	2,450.70	2,896.29	3,341.86	4,010.24
East Peckham	1,355.29	1,581.17	1,807.06	2,032.94	2,484.71	2,936.47	3,388.23	4,065.88
Hadlow	1,333.63	1,555.90	1,778.18	2,000.45	2,445.00	2,889.54	3,334.08	4,000.90
Hildenborough	1,309.18	1,527.37	1,745.57	1,963.77	2,400.17	2,836.56	3,272.95	3,927.54
Ightham	1,354.85	1,580.66	1,806.47	2,032.28	2,483.90	2,935.52	3,387.13	4,064.56
Kings Hill	1,356.82	1,582.96	1,809.10	2,035.24	2,487.52	2,939.80	3,392.06	4,070.48
Leybourne	1,357.33	1,583.55	1,809.78	2,036.00	2,488.45	2,940.89	3,393.33	4,072.00
Mereworth	1,333.16	1,555.36	1,777.55	1,999.75	2,444.14	2,888.53	3,332.91	3,999.50
Offham	1,316.95	1,536.44	1,755.94	1,975.43	2,414.42	2,853.40	3,292.38	3,950.86
Platt	1,337.38	1,560.28	1,783.18	2,006.08	2,451.88	2,897.68	3,343.46	4,012.16
Plaxtol	1,336.88	1,559.69	1,782.51	2,005.32	2,450.95	2,896.58	3,342.20	4,010.64
Ryarsh	1,326.42	1,547.50	1,768.57	1,989.64	2,431.78	2,873.93	3,316.06	3,979.28
Shipbourne	1,310.34	1,528.74	1,747.13	1,965.52	2,402.30	2,839.09	3,275.86	3,931.04
Snodland	1,339.86	1,563.18	1,786.49	2,009.80	2,456.42	2,903.05	3,349.66	4,019.60
Stansted	1,321.44	1,541.69	1,761.93	1,982.17	2,422.65	2,863.14	3,303.61	3,964.34
Trottscliffe	1,325.72	1,546.67	1,767.63	1,988.58	2,430.49	2,872.40	3,314.30	3,977.16
Wateringbury	1,344.99	1,569.16	1,793.32	2,017.49	2,465.82	2,914.16	3,362.48	4,034.98
West Malling	1,355.92	1,581.91	1,807.90	2,033.89	2,485.87	2,937.85	3,389.81	4,067.78
West Peckham	1,301.18	1,518.05	1,734.91	1,951.78	2,385.51	2,819.24	3,252.96	3,903.56
Wouldham	1,327.81	1,549.11	1,770.42	1,991.72	2,434.33	2,876.93	3,319.53	3,983.44
Wrotham	1,356.01	1,582.01	1,808.02	2,034.02	2,486.03	2,938.03	3,390.03	4,068.04