

Formal Council Tax (Brentwood Borough Council and Parishes) Resolution 2019/20

1. That it be noted that on 7 December 2017 under delegated authority, the Section 151 Officer approved the calculation of the following amounts as the Council's Tax Base for 2019/20 in accordance with the Local Authorities (Calculation of Council Tax Base) (England) Regulations 2012:
 - a) for the whole Council area as **32,863.20** (item "T" in the formula in section 33(1) of the Local Government Finance Act 1992, as amended ("the Act")), and
 - b) for dwellings in those parts of its area to which a Parish precept relates as follows

Parish	Taxbase
Blackmore	1,467.10
Doddinghurst	1,204.00
Herongate and Ingrave	1,063.20
Ingatestone and Fryerning	2,365.10
Kelvedon Hatch	1,075.90
Mountnessing	560.40
Navestock	242.90
Stondon Massey	331.30
West Horndon	675.30

2. That the Council Tax requirement for the Council's own purposes for 2019/20 (excluding Parish precepts) be calculated as **£6,198,985**.
3. That the following amounts be calculated for the year 2019/20 in accordance with Sections 32 to 36 of the Act:
 - a) **£36,629,730** being the aggregate of the amounts which the Council estimates for the items set out in Section 32(2) of the Act taking into account all precepts issued to it by Parish Councils.

- b) **£29,882,083** being the aggregate of the amounts which the Council estimates for the items set out in Section 32(3) of the Act.
- c) **£6,747,647** being the amount by which the aggregate at 3a) above exceeds the aggregate at 3b) above, calculated by the Council in accordance with Section 32(4) of the Act as its Council Tax requirement for the year (item "R" in the formula in Section 33(1) of the Act).
- d) **£205.33** being the amount at 3c) above divided by the amount at 1a) above, calculated by the Council in accordance with Section 33(1) of the Act as the basic amount of its Council Tax for the year (including Parish precepts).
- e) **£548,667** being the aggregate of the following special items (Parish precepts) referred to in Section 35(1) of the Act:

Parish	£
Blackmore	80,500
Doddinghurst	71,914
Herongate and Ingrave	40,000
Ingatestone and Fryerning	170,430
Kelvedon Hatch	75,848
Mountnessing	34,700
Navestock	22,000
Stondon Massey	20,775
West Horndon	32,500

- f) **£188.63** being the amount at 3d) above less the result given by dividing the amount at 3e) above by the amount at 1a) 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 Parish precept relates.

- g) the amounts stated in column (3) below given by adding to the amount at 3f) above the amounts of the special item or items relating to dwellings in those parts of the Council's area specified in 3e) above in each case by the amount at 1a) 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 set out in 3e) above to which one or more special items relate:

	(1)	(2)	(3)
	Council	Parish	Total
	Band D Council Tax	Band D Council Tax	Band D Council Tax
	£	£	£
Blackmore	188.63	54.87	243.50
Doddinghurst	188.63	59.73	248.36
Herongate and Ingrave	188.63	37.62	226.25
Ingatestone and Fryerning	188.63	72.06	260.69
Kelvedon Hatch	188.63	70.50	259.13
Mountnessing	188.63	61.92	250.55
Navestock	188.63	90.57	279.20
Stondon Massey	188.63	62.71	251.34
West Horndon	188.63	48.13	236.76

- h) the amounts set out below given by multiplying the amounts at 3g) 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.

	Band A £	Band B £	Band C £	Band D £	Band E £	Band F £	Band G £	Band H £
Blackmore	162.33	189.39	216.44	243.50	297.61	351.73	405.83	487.00
Doddinghurst	165.57	193.17	220.76	248.36	303.55	358.75	413.93	496.72
Herongate	150.83	175.97	201.11	226.25	276.53	326.81	377.08	452.50
Ingatestone and Fryerning	173.79	202.76	231.72	260.69	318.62	376.56	434.48	521.38
Kelvedon	172.75	201.54	230.34	259.13	316.72	374.30	431.88	518.26
Mountnessing	167.03	194.87	222.71	250.55	306.23	361.91	417.58	501.10
Navestock	186.13	217.15	248.18	279.20	341.25	403.29	465.33	558.40
Stondon Massey	167.56	195.48	223.41	251.34	307.20	363.05	418.90	502.68
West Horndon	157.84	184.14	210.45	236.76	289.38	341.99	394.60	473.52
Unparished	125.75	146.71	167.67	188.63	230.55	272.47	314.38	377.26