

COUNCIL
25th February 2021
2021/22 COUNCIL TAX RESOLUTION

A COUNCIL TAX 2021/22 - CALCULATIONS

It is recommended that the Band D Council Tax for the Borough of Pendle services be set at £276.01 for the financial year 2021/22

B COUNCIL TAX DECLARATION

The Council is recommended to resolve as follows:-

1 It be noted that, at the meeting of Policy and Resources Committee on the 17th December 2020, it was agreed that the Council Tax Base 2021/22:-

a for the whole Council area would be 23,898.00; (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 a Parish precept relates would be follows:

PARISH

Barnoldswick	2,980.30
Barrowford	2,090.30
Blacko	292.50
Brierfield	2,059.30
Colne	4,636.30
Earby	1,238.50
Foulridge	576.70
Goldshaw Booth	110.80
Higham with West Close Booth	345.70
Kelbrook and Sough	342.40
Laneshawbridge	304.90
Nelson	5,967.70
Old Laund Booth	634.90
Reedley Hallows	714.60
Roughlee Booth	159.60
Salterforth	309.70
Trawden Forest	881.70
All other parts of the Council's area	252.10
TOTAL	23,898.00

2 Calculate that the Council Tax Requirement for the Council's own purposes for 2021/22 (excluding Parish precepts) is £ 6,596,090.00;

3 That the following amounts be calculated for the year 2021/22 in accordance with Sections 31 to 36 of the Local Government Finance Act 1992:-

- | | | |
|---|---|--|
| a | £45,131,330
Expd (including local precepts) | 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; subject to any final amendments agreed at the Council meeting on 25th February 2021 |
| b | £36,201,160
Income (including Govt Grants) | being the aggregate of the amounts which the Council estimates for the items set out in Section 31A(3) of the Act subject to any final amendments agreed at the Council meeting on 25th February 2021 |
| c | £8,930,170 | 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 | £373.68 | 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 | £2,334,080 | being the aggregate amount of all special items (Parish precepts) referred to in Section 34 (1) of the Act. |
| f | £276.01 | 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 Parish precept relates. |

g) the following amounts calculated by the Council 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:-

Barnoldswick	366.47
Barrowford	360.45
Blacko	308.79
Brierfield	363.42
Colne	411.52
Earby	397.25
Foulridge	314.35
Goldshaw Booth	336.48
Higham with West Close Booth	326.50
Kelbrook and Sough	320.55
Laneshawbridge	357.81
Nelson	391.79
Old Laund Booth	294.16
Reedley Hallows	292.28
Roughlee Booth	323.95
Salterforth	340.59
Trawden Forest	380.09
All Other Parts of the Council's Area	276.01

being the amounts given by adding to the amount at 3(f) above the amounts of the special item or items relating to the dwellings in those parts of the Council's area mentioned above divided in each case by the amount at 1(b) above in accordance with Section 34(3) of the Act;

h) the following amounts calculated by the Council as the amounts to be taken into account for the year in respect of categories of dwellings listed in different valuation bands:-

Part of the Councils Area	VALUATION BAND							
	A	B	C	D	E	F	G	H
	£	£	£	£	£	£	£	£
Barnoldswick	244.31	285.03	325.75	366.47	447.91	529.35	610.78	732.94
Barrowford	240.30	280.35	320.40	360.45	440.55	520.65	600.75	720.90
Blacko	205.86	240.17	274.48	308.79	377.41	446.03	514.65	617.58
Brierfield	242.28	282.66	323.04	363.42	444.18	524.94	605.70	726.84
Colne	274.35	320.07	365.80	411.52	502.97	594.42	685.87	823.04
Earby	264.83	308.97	353.11	397.25	485.53	573.81	662.08	794.50
Foulridge	209.57	244.49	279.42	314.35	384.21	454.06	523.92	628.70
Goldshaw Booth	224.32	261.71	299.09	336.48	411.25	486.03	560.80	672.96
Higham with West Close Booth	217.67	253.94	290.22	326.50	399.06	471.61	544.17	653.00
Kelbrook and Sough	213.70	249.32	284.93	320.55	391.78	463.02	534.25	641.10
Laneshawbridge	238.54	278.30	318.05	357.81	437.32	516.84	596.35	715.62
Nelson	261.19	304.73	348.26	391.79	478.85	565.92	652.98	783.58
Old Laund Booth	196.11	228.79	261.48	294.16	359.53	424.90	490.27	588.32
Reedley Hallows	194.85	227.33	259.80	292.28	357.23	422.18	487.13	584.56
Roughlee Booth	215.97	251.96	287.96	323.95	395.94	467.93	539.92	647.90
Salterforth	227.06	264.90	302.75	340.59	416.28	491.96	567.65	681.18
Trawden Forest	253.39	295.63	337.86	380.09	464.55	549.02	633.48	760.18
All Other Parts of the Council's Area	184.01	214.67	245.34	276.01	337.35	398.68	460.02	552.02

being the amounts given by multiplying the amount at 3(g) above by the number which, in 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;

4 It be noted that for the year 2021/22, the under-mentioned precepting Authorities 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 category of dwellings in the Council's area as shown below:-

	VALUATION BAND							
	A	B	C	D	E	F	G	H
	£	£	£	£	£	£	£	£
Lancashire County Council	970.79	1,132.59	1,294.39	1,456.19	1,779.79	2,103.39	2,426.98	2,912.38
Police and Crime Commissioner for Lancashire	150.97	176.13	201.29	226.45	276.77	327.09	377.42	452.90
Lancashire Combined Fire Authority	48.18	56.21	64.24	72.27	88.33	104.39	120.45	144.54

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 amounts shown in the table below as the amounts of Council Tax for the year 2021/22 for each part of its area and for each of the categories of dwellings:

Part of the Council's Area	VALUATION BAND							
	A £	B £	C £	D £	E £	F £	G £	H £
Barnoldswick	1,414.25	1,649.96	1,885.67	2,121.38	2,592.80	3,064.22	3,535.63	4,242.76
Barrowford	1,410.24	1,645.28	1,880.32	2,115.36	2,585.44	3,055.52	3,525.60	4,230.72
Blacko	1,375.80	1,605.10	1,834.40	2,063.70	2,522.30	2,980.90	3,439.50	4,127.40
Brierfield	1,412.22	1,647.59	1,882.96	2,118.33	2,589.07	3,059.81	3,530.55	4,236.66
Colne	1,444.29	1,685.00	1,925.72	2,166.43	2,647.86	3,129.29	3,610.72	4,332.86
Earby	1,434.77	1,673.90	1,913.03	2,152.16	2,630.42	3,108.68	3,586.93	4,304.32
Foulridge	1,379.51	1,609.42	1,839.34	2,069.26	2,529.10	2,988.93	3,448.77	4,138.52
Goldshaw Booth	1,394.26	1,626.64	1,859.01	2,091.39	2,556.14	3,020.90	3,485.65	4,182.78
Higham with West Close Booth	1,387.61	1,618.87	1,850.14	2,081.41	2,543.95	3,006.48	3,469.02	4,162.82
Kelbrook and Sough	1,383.64	1,614.25	1,844.85	2,075.46	2,536.67	2,997.89	3,459.10	4,150.92
Laneshawbridge	1,408.48	1,643.23	1,877.97	2,112.72	2,582.21	3,051.71	3,521.20	4,225.44
Nelson	1,431.13	1,669.66	1,908.18	2,146.70	2,623.74	3,100.79	3,577.83	4,293.40
Old Laund Booth	1,366.05	1,593.72	1,821.40	2,049.07	2,504.42	2,959.77	3,415.12	4,098.14
Reedley Hallows	1,364.79	1,592.26	1,819.72	2,047.19	2,502.12	2,957.05	3,411.98	4,094.38
Roughlee Booth	1,385.91	1,616.89	1,847.88	2,078.86	2,540.83	3,002.80	3,464.77	4,157.72
Salterforth	1,397.00	1,629.83	1,862.67	2,095.50	2,561.17	3,026.83	3,492.50	4,191.00
Trawden Forest	1,423.33	1,660.56	1,897.78	2,135.00	2,609.44	3,083.89	3,558.33	4,270.00
All other parts of the Council's Area	1,353.95	1,579.60	1,805.26	2,030.92	2,482.24	2,933.55	3,384.87	4,061.84

6 To determine in accordance with Section 52ZB of the Local Government Finance Act 1992 that the Council's basic amount of Council Tax for 2021/22 is not excessive in accordance with principles determined by the Secretary of State under Section 52ZC. As the billing authority, the Council has not been notified by a major precepting authority that its relevant basic amount of Council Tax for 2021/22 is excessive and therefore the billing authority is not required to hold a referendum in accordance with section 52ZK of the Local Government Finance Act 1992.