

Area

ACRISE

Line No.	Description	BAND@	BAND A	BAND B	BAND C	BAND D	BAND E	BAND F	BAND G	BAND H
1	Dwellings		0.00	4.00	3.00	6.00	22.00	15.00	19.00	3.00
2	Exemptions		0.00	0.00	0.00	0.00	1.00	0.00	0.00	0.00
3	Disabled Relief					1.00	-1.00			
4	Chargeable Dwelling	0.00	0.00	4.00	3.00	7.00	20.00	15.00	19.00	3.00
5	Discounts - single		0.00	2.00	2.00	4.00	4.00	2.00	2.00	1.00
6	Discounts - double									
7	Discounts - 10%									
8	Total Discounts	0.00	0.00	2.00	2.00	4.00	4.00	2.00	2.00	1.00
9	Discount Deductions	0.00	0.00	0.50	0.50	1.00	1.00	0.50	0.50	0.25
10	Adjustments									
10a	50% premium									
11	Reduction Scheme		0.00	0.00	0.00	-0.75	-1.30	0.00	0.00	0.00
12	Net Dwellings	0.00	0.00	3.50	2.50	5.25	17.70	14.50	18.50	2.75
13	Band D Equivalents	0.00	0.00	2.72	2.22	5.25	21.63	20.94	30.83	5.50

TAX BASE CALCULATION	
Total Band D equivalents	89.11
Collection Rate	98.5 %
	87.77
* Add MoD Contributions	
Tax Base	87.77

NB. All figures are number of properties and not £'s.

* Estimated number of Band D equivalent dwellings in respect of contributions which will be paid in lieu by the MoD.

Area ELHAM ELHAM

Line No.	Description	BAND@	BAND A	BAND B	BAND C	BAND D	BAND E	BAND F	BAND G	BAND H
1	Dwellings		24.00	62.00	67.00	135.00	132.00	109.00	151.00	4.00
2	Exemptions		7.00	5.00	1.00	2.00	0.00	1.00	0.00	0.00
3	Disabled Relief				1.00	1.00	-1.00	0.00	-1.00	
4	Chargeable Dwelling	0.00	17.00	57.00	67.00	134.00	131.00	108.00	150.00	4.00
5	Discounts - single		11.00	31.00	26.00	42.00	29.00	18.00	22.00	1.00
6	Discounts - double					1.00				
7	Discounts - 10%									
8	Total Discounts	0.00	11.00	31.00	26.00	44.00	29.00	18.00	22.00	1.00
9	Discount Deductions	0.00	2.75	7.75	6.50	11.00	7.25	4.50	5.50	0.25
10	Adjustments									
10a	50% premium				0.50					
11	Reduction Scheme		-3.27	-8.13	-8.46	-8.00	-5.38	-1.75	-2.75	0.00
12	Net Dwellings	0.00	10.98	41.12	52.54	115.00	118.37	101.75	141.75	3.75
13	Band D Equivalents	0.00	7.32	31.98	46.70	115.00	144.67	146.97	236.25	7.50

TAX BASE CALCULATION	
Total Band D equivalents	736.40
Collection Rate	98.5 %
	725.36
* Add MoD Contributions	
Tax Base	725.36

NB. All figures are number of properties and not £'s.

* Estimated number of Band D equivalent dwellings in respect of contributions which will be paid in lieu by the MoD.

Area ELMSTED ELMSTED

Line No.	Description	BAND@	BAND A	BAND B	BAND C	BAND D	BAND E	BAND F	BAND G	BAND H
1	Dwellings		15.00	6.00	10.00	16.00	24.00	21.00	34.00	4.00
2	Exemptions		1.00	1.00	1.00	1.00	0.00	0.00	0.00	0.00
3	Disabled Relief						1.00	-1.00		
4	Chargeable Dwelling	0.00	14.00	5.00	9.00	15.00	25.00	20.00	34.00	4.00
5	Discounts - single		5.00	1.00	2.00	5.00	7.00	4.00	5.00	0.00
6	Discounts - double									
7	Discounts - 10%									
8	Total Discounts	0.00	5.00	1.00	2.00	5.00	7.00	4.00	5.00	0.00
9	Discount Deductions	0.00	1.25	0.25	0.50	1.25	1.75	1.00	1.25	0.00
10	Adjustments			1.00	1.00					
10a	50% premium		1.00				1.00			
11	Reduction Scheme				-0.51	-0.29	-1.34			
12	Net Dwellings	0.00	13.75	5.75	8.99	13.46	22.91	19.00	32.75	4.00
13	Band D Equivalents	0.00	9.17	4.47	7.99	13.46	28.00	27.44	54.58	8.00

TAX BASE CALCULATION	
Total Band D equivalents	153.12
Collection Rate	98.5 %
	150.82
* Add MoD Contributions	
Tax Base	150.82

NB. All figures are number of properties and not £'s.

* Estimated number of Band D equivalent dwellings in respect of contributions which will be paid in lieu by the MoD.

Area

HAWKINGE

Line No.	Description	BAND@	BAND A	BAND B	BAND C	BAND D	BAND E	BAND F	BAND G	BAND H
1	Dwellings		66.00	381.00	909.00	731.00	692.00	272.00	155.00	3.00
2	Exemptions		5.00	10.00	34.00	63.00	18.00	2.00	0.00	0.00
3	Disabled Relief		6.00	-2.00	-3.00	5.00	-2.00	-2.00	-2.00	
4	Chargeable Dwelling	0.00	67.00	369.00	872.00	673.00	672.00	268.00	153.00	3.00
5	Discounts - single		38.00	151.00	306.00	169.00	115.00	21.00	17.00	0.00
6	Discounts - double		0.00	0.00	2.00	1.00	0.00	2.00	0.00	0.00
7	Discounts - 10%									
8	Total Discounts	0.00	38.00	151.00	310.00	171.00	115.00	25.00	17.00	0.00
9	Discount Deductions	0.00	9.50	37.75	77.50	42.75	28.75	6.25	4.25	0.00
10	Adjustments			1.00		3.00	1.00			
10a	50% premium		0.50				0.50			0.50
11	Reduction Scheme		-12.57	-84.23	-110.16	-44.28	-16.33	-3.44	-0.58	0.00
12	Net Dwellings	0.00	45.43	248.02	684.34	588.97	628.42	258.31	148.17	3.50
13	Band D Equivalents	0.00	30.29	192.90	608.30	588.97	768.07	373.11	246.95	7.00

TAX BASE CALCULATION	
Total Band D equivalents	2,815.60
Collection Rate	98.5 %
	2,773.36
* Add MoD Contributions	106.00
Tax Base	2,879.36

NB. All figures are number of properties and not £'s.

* Estimated number of Band D equivalent dwellings in respect of contributions which will be paid in lieu by the MoD.

Area

LYMINGE

Line No.	Description	BAND@	BAND A	BAND B	BAND C	BAND D	BAND E	BAND F	BAND G	BAND H
1	Dwellings		72.00	91.00	296.00	348.00	230.00	121.00	102.00	2.00
2	Exemptions		5.00	3.00	4.00	4.00	4.00	2.00	0.00	0.00
3	Disabled Relief			1.00	2.00	-2.00	-1.00	3.00	-3.00	
4	Chargeable Dwelling		67.00	89.00	294.00	342.00	225.00	122.00	99.00	2.00
5	Discounts - single		50.00	47.00	109.00	99.00	48.00	20.00	14.00	
6	Discounts - double						1.00	1.00		
7	Discounts - 10%									
8	Total Discounts	0.00	50.00	47.00	109.00	99.00	50.00	22.00	14.00	0.00
9	Discount Deductions	0.00	12.50	11.75	27.25	24.75	12.50	5.50	3.50	0.00
10	Adjustments					1.00	1.00			
10a	50% premium			0.50						
11	Reduction Scheme		-29.17	-18.55	-23.49	-11.10	-6.23	-0.61	0.00	0.00
12	Net Dwellings	0.00	25.33	59.20	243.26	307.15	207.27	115.89	95.50	2.00
13	Band D Equivalents	0.00	16.89	46.04	216.23	307.15	253.33	167.40	159.17	4.00

TAX BASE CALCULATION	
Total Band D equivalents	1,170.21
Collection Rate	98.5 %
	1,152.65
* Add MoD Contributions	1.44
Tax Base	1,154.09

NB. All figures are number of properties and not £'s.

* Estimated number of Band D equivalent dwellings in respect of contributions which will be paid in lieu by the MoD.

Area

LYMPNE

Line No.	Description	BAND@	BAND A	BAND B	BAND C	BAND D	BAND E	BAND F	BAND G	BAND H
1	Dwellings		21.00	37.00	101.00	155.00	213.00	58.00	61.00	3.00
2	Exemptions		7.00	3.00	0.00	2.00	1.00	0.00	2.00	0.00
3	Disabled Relief	2.00	-2.00	0.00	1.00	0.00	-1.00	1.00	-1.00	
4	Chargeable Dwelling	2.00	12.00	34.00	102.00	153.00	211.00	59.00	58.00	3.00
5	Discounts - single	1.00	6.00	7.00	43.00	43.00	31.00	10.00	6.00	1.00
6	Discounts - double		0.00	5.00	1.00	1.00	0.00	0.00	0.00	0.00
7	Discounts - 10%									
8	Total Discounts	1.00	6.00	17.00	45.00	45.00	31.00	10.00	6.00	1.00
9	Discount Deductions	0.25	1.50	4.25	11.25	11.25	7.75	2.50	1.50	0.25
10	Adjustments			1.00						
10a	50% premium		0.50							1.00
11	Reduction Scheme	-1.31	-1.00	-0.94	-12.94	-6.22	-3.01	-1.55	0.00	0.00
12	Net Dwellings	0.44	10.00	29.81	77.81	135.53	200.24	54.95	56.50	3.75
13	Band D Equivalents	0.24	6.67	23.19	69.16	135.53	244.74	79.37	94.17	7.50

TAX BASE CALCULATION	
Total Band D equivalents	660.32
Collection Rate	98.5 %
	650.42
* Add MoD Contributions	
Tax Base	650.42

NB. All figures are number of properties and not £'s.

* Estimated number of Band D equivalent dwellings in respect of contributions which will be paid in lieu by the MoD.

Area

MONKS HORTON

Line No.	Description	BAND@	BAND A	BAND B	BAND C	BAND D	BAND E	BAND F	BAND G	BAND H
1	Dwellings		2.00	3.00	2.00	10.00	6.00	6.00	18.00	3.00
2	Exemptions			1.00						
3	Disabled Relief									
4	Chargeable Dwelling	0.00	2.00	2.00	2.00	10.00	6.00	6.00	18.00	3.00
5	Discounts - single		1.00	1.00	0.00	3.00	2.00	1.00	2.00	0.00
6	Discounts - double									
7	Discounts - 10%									
8	Total Discounts	0.00	1.00	1.00	0.00	3.00	2.00	1.00	2.00	0.00
9	Discount Deductions	0.00	0.25	0.25	0.00	0.75	0.50	0.25	0.50	0.00
10	Adjustments									
10a	50% premium		1.00							
11	Reduction Scheme		0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
12	Net Dwellings	0.00	2.75	1.75	2.00	9.25	5.50	5.75	17.50	3.00
13	Band D Equivalents	0.00	1.83	1.36	1.78	9.25	6.72	8.31	29.17	6.00

TAX BASE CALCULATION	
Total Band D equivalents	64.42
Collection Rate	98.5 %
	63.45
* Add MoD Contributions	
Tax Base	63.45

NB. All figures are number of properties and not £'s.

* Estimated number of Band D equivalent dwellings in respect of contributions which will be paid in lieu by the MoD.

Area

NEWINGTON

Line No.	Description	BAND@	BAND A	BAND B	BAND C	BAND D	BAND E	BAND F	BAND G	BAND H
1	Dwellings		6.00	33.00	45.00	24.00	22.00	15.00	20.00	1.00
2	Exemptions		1.00	1.00						
3	Disabled Relief				1.00	-1.00				
4	Chargeable Dwelling	0.00	5.00	32.00	46.00	23.00	22.00	15.00	20.00	1.00
5	Discounts - single		3.00	14.00	15.00	5.00	1.00	4.00	2.00	0.00
6	Discounts - double									
7	Discounts - 10%									
8	Total Discounts	0.00	3.00	14.00	15.00	5.00	1.00	4.00	2.00	0.00
9	Discount Deductions	0.00	0.75	3.50	3.75	1.25	0.25	1.00	0.50	0.00
10	Adjustments							1.00		
10a	50% premium				1.00	2.00				
11	Reduction Scheme		-0.75	-5.15	-5.93	-1.46	0.00	-0.65	0.00	0.00
12	Net Dwellings	0.00	3.50	23.35	37.32	22.29	21.75	14.35	19.50	1.00
13	Band D Equivalents	0.00	2.33	18.16	33.17	22.29	26.58	20.73	32.50	2.00

TAX BASE CALCULATION	
Total Band D equivalents	157.77
Collection Rate	98.5 %
	155.40
* Add MoD Contributions	
Tax Base	155.40

NB. All figures are number of properties and not £'s.

* Estimated number of Band D equivalent dwellings in respect of contributions which will be paid in lieu by the MoD.

Area

PADDLESWORTH

Line No.	Description	BAND@	BAND A	BAND B	BAND C	BAND D	BAND E	BAND F	BAND G	BAND H
1	Dwellings		1.00	1.00	0.00	2.00	3.00	3.00	5.00	0.00
2	Exemptions									
3	Disabled Relief									
4	Chargeable Dwelling	0.00	1.00	1.00	0.00	2.00	3.00	3.00	5.00	0.00
5	Discounts - single		0.00	0.00	0.00	2.00	1.00	1.00	0.00	0.00
6	Discounts - double									
7	Discounts - 10%									
8	Total Discounts	0.00	0.00	0.00	0.00	2.00	1.00	1.00	0.00	0.00
9	Discount Deductions	0.00	0.00	0.00	0.00	0.50	0.25	0.25	0.00	0.00
10	Adjustments									
10a	50% premium		0.50							
11	Reduction Scheme		0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
12	Net Dwellings	0.00	1.50	1.00	0.00	1.50	2.75	2.75	5.00	0.00
13	Band D Equivalents	0.00	1.00	0.78	0.00	1.50	3.36	3.97	8.33	0.00

TAX BASE CALCULATION	
Total Band D equivalents	18.94
Collection Rate	98.5 %
	18.66
* Add MoD Contributions	
Tax Base	18.66

NB. All figures are number of properties and not £'s.

* Estimated number of Band D equivalent dwellings in respect of contributions which will be paid in lieu by the MoD.

Area POSTLING

Line No.	Description	BAND@	BAND A	BAND B	BAND C	BAND D	BAND E	BAND F	BAND G	BAND H
1	Dwellings		2.00	0.00	7.00	15.00	22.00	15.00	32.00	1.00
2	Exemptions		1.00	0.00	0.00	0.00	0.00	1.00	1.00	0.00
3	Disabled Relief									
4	Chargeable Dwelling	0.00	1.00	0.00	7.00	15.00	22.00	14.00	31.00	1.00
5	Discounts - single		0.00	0.00	4.00	5.00	4.00	4.00	5.00	0.00
6	Discounts - double									
7	Discounts - 10%									
8	Total Discounts	0.00	0.00	0.00	4.00	5.00	4.00	4.00	5.00	0.00
9	Discount Deductions	0.00	0.00	0.00	1.00	1.25	1.00	1.00	1.25	0.00
10	Adjustments									
10a	50% premium		0.50							0.50
11	Reduction Scheme		0.00	0.00	-0.16	-1.50	-0.09	0.00	-0.19	0.00
12	Net Dwellings	0.00	1.50	0.00	5.84	12.25	20.91	13.00	29.56	1.50
13	Band D Equivalents	0.00	1.00	0.00	5.19	12.25	25.56	18.78	49.27	3.00

TAX BASE CALCULATION	
Total Band D equivalents	115.04
Collection Rate	98.5 %
	113.32
* Add MoD Contributions	
Tax Base	113.32

NB. All figures are number of properties and not £'s.

* Estimated number of Band D equivalent dwellings in respect of contributions which will be paid in lieu by the MoD.

Area

SALTWOOD

Line No.	Description	BAND@	BAND A	BAND B	BAND C	BAND D	BAND E	BAND F	BAND G	BAND H
1	Dwellings		8.00	14.00	96.00	89.00	67.00	45.00	66.00	6.00
2	Exemptions		1.00	0.00	0.00	1.00	2.00			1.00
3	Disabled Relief				1.00	-1.00			1.00	-1.00
4	Chargeable Dwelling	0.00	7.00	14.00	97.00	87.00	65.00	45.00	67.00	4.00
5	Discounts - single		4.00	10.00	49.00	30.00	14.00	9.00	6.00	2.00
6	Discounts - double								1.00	
7	Discounts - 10%									
8	Total Discounts	0.00	4.00	10.00	49.00	30.00	14.00	9.00	8.00	2.00
9	Discount Deductions	0.00	1.00	2.50	12.25	7.50	3.50	2.25	2.00	0.50
10	Adjustments					1.00				
10a	50% premium			0.50						
11	Reduction Scheme		-0.75	-2.06	-12.70	-10.46	-1.47	0.00	-0.27	0.00
12	Net Dwellings	0.00	5.25	9.94	72.05	70.04	60.03	42.75	64.73	3.50
13	Band D Equivalents	0.00	3.50	7.73	64.04	70.04	73.37	61.75	107.88	7.00

TAX BASE CALCULATION	
Total Band D equivalents	395.32
Collection Rate	98.5 %
	389.39
* Add MoD Contributions	
Tax Base	389.39

NB. All figures are number of properties and not £'s.

* Estimated number of Band D equivalent dwellings in respect of contributions which will be paid in lieu by the MoD.

Area

SELLINDGE

Line No.	Description	BAND@	BAND A	BAND B	BAND C	BAND D	BAND E	BAND F	BAND G	BAND H
1	Dwellings		28.00	77.00	179.00	178.00	114.00	75.00	50.00	7.00
2	Exemptions		4.00	0.00	0.00	2.00	1.00	2.00	1.00	0.00
3	Disabled Relief		0.00	1.00	-1.00	1.00	-1.00	2.00	-1.00	-1.00
4	Chargeable Dwelling	0.00	24.00	78.00	178.00	177.00	112.00	75.00	48.00	6.00
5	Discounts - single		14.00	37.00	59.00	56.00	21.00	7.00	2.00	0.00
6	Discounts - double							1.00	1.00	
7	Discounts - 10%									
8	Total Discounts	0.00	14.00	37.00	59.00	56.00	21.00	9.00	4.00	0.00
9	Discount Deductions	0.00	3.50	9.25	14.75	14.00	5.25	2.25	1.00	0.00
10	Adjustments									
10a	50% premium								0.50	
11	Reduction Scheme		-5.99	-22.90	-15.84	-8.24	-4.24	-0.81	-0.69	0.00
12	Net Dwellings	0.00	14.51	45.85	147.41	154.76	102.51	71.94	46.81	6.00
13	Band D Equivalents	0.00	9.67	35.66	131.03	154.76	125.29	103.91	78.02	12.00

TAX BASE CALCULATION	
Total Band D equivalents	650.35
Collection Rate	98.5 %
	640.59
* Add MoD Contributions	
Tax Base	640.59

NB. All figures are number of properties and not £'s.

* Estimated number of Band D equivalent dwellings in respect of contributions which will be paid in lieu by the MoD.

Area

STANFORD

Line No.	Description	BAND@	BAND A	BAND B	BAND C	BAND D	BAND E	BAND F	BAND G	BAND H
1	Dwellings		3.00	1.00	31.00	26.00	38.00	32.00	31.00	0.00
2	Exemptions									
3	Disabled Relief					2.00	-3.00	0.00	-1.00	
4	Chargeable Dwelling	0.00	3.00	1.00	31.00	28.00	35.00	32.00	30.00	0.00
5	Discounts - single		1.00	0.00	13.00	9.00	4.00	6.00	4.00	0.00
6	Discounts - double							1.00		
7	Discounts - 10%									
8	Total Discounts	0.00	1.00	0.00	13.00	9.00	4.00	8.00	4.00	0.00
9	Discount Deductions	0.00	0.25	0.00	3.25	2.25	1.00	2.00	1.00	0.00
10	Adjustments						1.00			
10a	50% premium			1.00						
11	Reduction Scheme		0.00	0.00	-1.18	-0.75	-1.44	-0.39	0.00	0.00
12	Net Dwellings	0.00	2.75	2.00	26.57	25.00	33.56	29.61	29.00	0.00
13	Band D Equivalents	0.00	1.83	1.56	23.62	25.00	41.02	42.77	48.33	0.00

TAX BASE CALCULATION	
Total Band D equivalents	184.13
Collection Rate	98.5 %
	181.37
* Add MoD Contributions	
Tax Base	181.37

NB. All figures are number of properties and not £'s.

* Estimated number of Band D equivalent dwellings in respect of contributions which will be paid in lieu by the MoD.

Area

STELLING MINNIS

Line No.	Description	BAND@	BAND A	BAND B	BAND C	BAND D	BAND E	BAND F	BAND G	BAND H
1	Dwellings		20.00	15.00	10.00	49.00	44.00	49.00	57.00	2.00
2	Exemptions		3.00	0.00	0.00	0.00	1.00	0.00	1.00	
3	Disabled Relief							1.00	-1.00	
4	Chargeable Dwelling	0.00	17.00	15.00	10.00	49.00	43.00	50.00	55.00	2.00
5	Discounts - single		8.00	3.00	2.00	19.00	7.00	11.00	4.00	1.00
6	Discounts - double									
7	Discounts - 10%									
8	Total Discounts	0.00	8.00	3.00	2.00	19.00	7.00	11.00	4.00	1.00
9	Discount Deductions	0.00	2.00	0.75	0.50	4.75	1.75	2.75	1.00	0.25
10	Adjustments		2.00							
10a	50% premium									
11	Reduction Scheme		-5.94	-1.23	-0.75	-2.99	-2.11	-0.14	0.00	0.00
12	Net Dwellings	0.00	11.06	13.02	8.75	41.26	39.14	47.11	54.00	1.75
13	Band D Equivalents	0.00	7.37	10.13	7.78	41.26	47.84	68.05	90.00	3.50

TAX BASE CALCULATION	
Total Band D equivalents	275.92
Collection Rate	98.5 %
	271.78
* Add MoD Contributions	
Tax Base	271.78

NB. All figures are number of properties and not £'s.

* Estimated number of Band D equivalent dwellings in respect of contributions which will be paid in lieu by the MoD.

Area

STOWTING

Line No.	Description	BAND@	BAND A	BAND B	BAND C	BAND D	BAND E	BAND F	BAND G	BAND H
1	Dwellings		5.00	10.00	6.00	11.00	16.00	19.00	31.00	2.00
2	Exemptions		1.00	0.00	1.00	1.00	1.00	0.00	0.00	0.00
3	Disabled Relief									
4	Chargeable Dwelling	0.00	4.00	10.00	5.00	10.00	15.00	19.00	31.00	2.00
5	Discounts - single		1.00	6.00	1.00	4.00	1.00	2.00	3.00	1.00
6	Discounts - double									
7	Discounts - 10%									
8	Total Discounts	0.00	1.00	6.00	1.00	4.00	1.00	2.00	3.00	1.00
9	Discount Deductions	0.00	0.25	1.50	0.25	1.00	0.25	0.50	0.75	0.25
10	Adjustments			1.00						
10a	50% premium									
11	Reduction Scheme		0.00	-1.41	-1.00	0.00	0.00	-1.00	0.00	0.00
12	Net Dwellings	0.00	3.75	8.09	3.75	9.00	14.75	17.50	30.25	1.75
13	Band D Equivalents	0.00	2.50	6.29	3.33	9.00	18.03	25.28	50.42	3.50

TAX BASE CALCULATION	
Total Band D equivalents	118.35
Collection Rate	98.5 %
	116.57
* Add MoD Contributions	
Tax Base	116.57

NB. All figures are number of properties and not £'s.

* Estimated number of Band D equivalent dwellings in respect of contributions which will be paid in lieu by the MoD.

Area

SWINGFIELD

Line No.	Description	BAND@	BAND A	BAND B	BAND C	BAND D	BAND E	BAND F	BAND G	BAND H
1	Dwellings		10.00	46.00	92.00	175.00	132.00	43.00	27.00	0.00
2	Exemptions		4.00	1.00	0.00	3.00	3.00	0.00	0.00	0.00
3	Disabled Relief				1.00	1.00	-2.00	2.00	-2.00	
4	Chargeable Dwelling	0.00	6.00	45.00	93.00	173.00	127.00	45.00	25.00	0.00
5	Discounts - single		4.00	10.00	29.00	40.00	37.00	11.00	3.00	0.00
6	Discounts - double					1.00		1.00		
7	Discounts - 10%									
8	Total Discounts	0.00	4.00	10.00	29.00	42.00	37.00	13.00	3.00	0.00
9	Discount Deductions	0.00	1.00	2.50	7.25	10.50	9.25	3.25	0.75	0.00
10	Adjustments		1.00			1.00				
10a	50% premium									
11	Reduction Scheme		0.00	-7.74	-8.00	-9.56	-4.67	-2.28	-1.20	0.00
12	Net Dwellings	0.00	6.00	34.76	77.75	153.94	113.08	39.47	23.05	0.00
13	Band D Equivalents	0.00	4.00	27.04	69.11	153.94	138.21	57.01	38.42	0.00

TAX BASE CALCULATION	
Total Band D equivalents	487.72
Collection Rate	98.5 %
	480.41
* Add MoD Contributions	
Tax Base	480.41

NB. All figures are number of properties and not £'s.

* Estimated number of Band D equivalent dwellings in respect of contributions which will be paid in lieu by the MoD.

Area

HYTHE

Line No.	Description	BAND@	BAND A	BAND B	BAND C	BAND D	BAND E	BAND F	BAND G	BAND H
1	Dwellings		651.00	1,571.00	2,193.00	1,169.00	926.00	599.00	304.00	11.00
2	Exemptions		17.00	29.00	49.00	17.00	35.00	20.00	2.00	0.00
3	Disabled Relief		6.00	3.00	-6.00	6.00	-2.00	-2.00	-1.00	-5.00
4	Chargeable Dwelling	1.00	640.00	1,545.00	2,138.00	1,158.00	889.00	577.00	301.00	6.00
5	Discounts - single	1.00	436.00	726.00	757.00	349.00	256.00	122.00	45.00	1.00
6	Discounts - double		0.00	0.00	4.00	0.00	1.00	4.00	8.00	1.00
7	Discounts - 10%									
8	Total Discounts	1.00	436.00	726.00	765.00	349.00	258.00	130.00	61.00	3.00
9	Discount Deductions	0.25	109.00	181.50	191.25	87.25	64.50	32.50	15.25	0.75
10	Adjustments		11.00	4.00	3.00	4.00	3.00	3.00	2.00	
10a	50% premium		1.00	3.50	2.00	1.00		0.50	0.50	
11	Reduction Scheme		-187.94	-290.59	-168.11	-50.89	-24.25	-4.12	-1.79	0.00
12	Net Dwellings	0.75	355.06	1,080.41	1,783.64	1,024.86	803.25	543.88	286.46	5.25
13	Band D Equivalents	0.42	236.71	840.32	1,585.46	1,024.86	981.75	785.60	477.43	10.50

TAX BASE CALCULATION	
Total Band D equivalents	5,942.63
Collection Rate	98.5 %
	5,853.49
* Add MoD Contributions	64.78
Tax Base	5,918.27

NB. All figures are number of properties and not £'s.

* Estimated number of Band D equivalent dwellings in respect of contributions which will be paid in lieu by the MoD.

Area

NEW ROMNEY

Line No.	Description	BAND@	BAND A	BAND B	BAND C	BAND D	BAND E	BAND F	BAND G	BAND H
1	Dwellings		191.00	586.00	935.00	899.00	382.00	190.00	84.00	5.00
2	Exemptions		7.00	6.00	5.00	7.00	4.00	1.00	0.00	0.00
3	Disabled Relief	1.00	0.00	2.00	7.00	-6.00		-2.00	1.00	-3.00
4	Chargeable Dwelling	1.00	184.00	582.00	937.00	886.00	378.00	187.00	85.00	2.00
5	Discounts - single	1.00	116.00	249.00	292.00	212.00	68.00	24.00	17.00	0.00
6	Discounts - double		0.00	0.00	2.00	5.00	9.00	6.00	4.00	1.00
7	Discounts - 10%									
8	Total Discounts	1.00	116.00	249.00	296.00	222.00	86.00	36.00	25.00	2.00
9	Discount Deductions	0.25	29.00	62.25	74.00	55.50	21.50	9.00	6.25	0.50
10	Adjustments		1.00	1.00	0.00	0.00	3.00	2.00		
10a	50% premium		1.50	1.00	2.50					
11	Reduction Scheme	-0.42	-55.63	-101.10	-96.72	-53.99	-8.50	-5.79	-0.02	0.00
12	Net Dwellings	0.33	101.87	420.65	768.78	776.51	351.00	174.21	78.73	1.50
13	Band D Equivalents	0.18	67.91	327.17	683.36	776.51	429.00	251.64	131.22	3.00

TAX BASE CALCULATION	
Total Band D equivalents	2,669.81
Collection Rate	98.5 %
	2,629.76
* Add MoD Contributions	
Tax Base	2,629.76

NB. All figures are number of properties and not £'s.

* Estimated number of Band D equivalent dwellings in respect of contributions which will be paid in lieu by the MoD.

Area

BRENZETT

Line No.	Description	BAND@	BAND A	BAND B	BAND C	BAND D	BAND E	BAND F	BAND G	BAND H
1	Dwellings		5.00	31.00	70.00	26.00	16.00	17.00	5.00	0.00
2	Exemptions		1.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
3	Disabled Relief		1.00		-1.00	0.00				
4	Chargeable Dwelling	0.00	5.00	31.00	69.00	26.00	16.00	17.00	5.00	0.00
5	Discounts - single		0.00	12.00	22.00	9.00	1.00	1.00	1.00	0.00
6	Discounts - double									
7	Discounts - 10%									
8	Total Discounts	0.00	0.00	12.00	22.00	9.00	1.00	1.00	1.00	0.00
9	Discount Deductions	0.00	0.00	3.00	5.50	2.25	0.25	0.25	0.25	0.00
10	Adjustments									
10a	50% premium				0.50					
11	Reduction Scheme		-1.75	-11.53	-16.40	-0.80	0.00	0.00	0.00	0.00
12	Net Dwellings	0.00	3.25	16.47	47.60	22.95	15.75	16.75	4.75	0.00
13	Band D Equivalents	0.00	2.17	12.81	42.31	22.95	19.25	24.19	7.92	0.00

TAX BASE CALCULATION	
Total Band D equivalents	131.60
Collection Rate	98.5 %
	129.62
* Add MoD Contributions	
Tax Base	129.62

NB. All figures are number of properties and not £'s.

* Estimated number of Band D equivalent dwellings in respect of contributions which will be paid in lieu by the MoD.

Area

BROOKLAND

Line No.	Description	BAND@	BAND A	BAND B	BAND C	BAND D	BAND E	BAND F	BAND G	BAND H
1	Dwellings		9.00	41.00	71.00	28.00	28.00	13.00	9.00	1.00
2	Exemptions		1.00							
3	Disabled Relief						1.00	-1.00		
4	Chargeable Dwelling	0.00	8.00	41.00	71.00	28.00	29.00	12.00	9.00	1.00
5	Discounts - single		3.00	23.00	21.00	5.00	2.00	1.00	0.00	0.00
6	Discounts - double						1.00			
7	Discounts - 10%									
8	Total Discounts	0.00	3.00	23.00	21.00	5.00	4.00	1.00	0.00	0.00
9	Discount Deductions	0.00	0.75	5.75	5.25	1.25	1.00	0.25	0.00	0.00
10	Adjustments		1.00					1.00		
10a	50% premium		0.50							
11	Reduction Scheme		-0.56	-11.23	-13.22	-0.75	-0.47	-1.00	0.00	0.00
12	Net Dwellings	0.00	8.19	24.02	52.53	26.00	27.53	11.75	9.00	1.00
13	Band D Equivalents	0.00	5.46	18.68	46.69	26.00	33.65	16.97	15.00	2.00

TAX BASE CALCULATION	
Total Band D equivalents	164.46
Collection Rate	98.5 %
	161.99
* Add MoD Contributions	
Tax Base	161.99

NB. All figures are number of properties and not £'s.

* Estimated number of Band D equivalent dwellings in respect of contributions which will be paid in lieu by the MoD.

Area

BURMARSH

Line No.	Description	BAND@	BAND A	BAND B	BAND C	BAND D	BAND E	BAND F	BAND G	BAND H
1	Dwellings		4.00	14.00	51.00	25.00	29.00	7.00	3.00	0.00
2	Exemptions									
3	Disabled Relief		1.00		-1.00					
4	Chargeable Dwelling	0.00	5.00	14.00	50.00	25.00	29.00	7.00	3.00	0.00
5	Discounts - single		2.00	6.00	11.00	6.00	5.00	2.00	0.00	0.00
6	Discounts - double									
7	Discounts - 10%									
8	Total Discounts	0.00	2.00	6.00	11.00	6.00	5.00	2.00	0.00	0.00
9	Discount Deductions	0.00	0.50	1.50	2.75	1.50	1.25	0.50	0.00	0.00
10	Adjustments									
10a	50% premium									
11	Reduction Scheme		-0.16	-3.22	-9.25	-2.13	-0.16	0.00	0.00	0.00
12	Net Dwellings	0.00	4.34	9.28	38.00	21.37	27.59	6.50	3.00	0.00
13	Band D Equivalents	0.00	2.89	7.22	33.78	21.37	33.72	9.39	5.00	0.00

TAX BASE CALCULATION	
Total Band D equivalents	113.37
Collection Rate	98.5 %
	111.67
* Add MoD Contributions	
Tax Base	111.67

NB. All figures are number of properties and not £'s.

* Estimated number of Band D equivalent dwellings in respect of contributions which will be paid in lieu by the MoD.

Area

DYMCHURCH

Line No.	Description	BAND@	BAND A	BAND B	BAND C	BAND D	BAND E	BAND F	BAND G	BAND H
1	Dwellings		94.00	185.00	774.00	433.00	164.00	80.00	10.00	0.00
2	Exemptions		5.00	5.00	6.00	7.00	0.00	2.00	0.00	0.00
3	Disabled Relief	1.00		10.00	-5.00	-6.00	4.00	-1.00	-3.00	
4	Chargeable Dwelling	1.00	89.00	190.00	763.00	420.00	168.00	77.00	7.00	0.00
5	Discounts - single		50.00	84.00	241.00	115.00	31.00	10.00	0.00	0.00
6	Discounts - double		0.00	0.00	2.00	2.00	0.00	3.00	1.00	0.00
7	Discounts - 10%									
8	Total Discounts	0.00	50.00	84.00	245.00	119.00	31.00	16.00	2.00	0.00
9	Discount Deductions	0.00	12.50	21.00	61.25	29.75	7.75	4.00	0.50	0.00
10	Adjustments		6.00				1.00			
10a	50% premium		1.00	0.50	1.50	1.50		0.50		
11	Reduction Scheme	-0.50	-28.73	-50.28	-97.25	-36.05	-10.17	-2.56	0.00	0.00
12	Net Dwellings	0.50	54.77	119.22	606.00	355.70	151.08	70.94	6.50	0.00
13	Band D Equivalents	0.28	36.51	92.73	538.67	355.70	184.65	102.47	10.83	0.00

TAX BASE CALCULATION	
Total Band D equivalents	1,321.56
Collection Rate	98.5 %
	1,301.74
* Add MoD Contributions	
Tax Base	1,301.74

NB. All figures are number of properties and not £'s.

* Estimated number of Band D equivalent dwellings in respect of contributions which will be paid in lieu by the MoD.

Area

IVYCHURCH

Line No.	Description	BAND@	BAND A	BAND B	BAND C	BAND D	BAND E	BAND F	BAND G	BAND H
1	Dwellings		2.00	19.00	26.00	8.00	23.00	15.00	6.00	0.00
2	Exemptions		0.00	0.00	1.00	0.00	0.00	0.00	0.00	0.00
3	Disabled Relief									
4	Chargeable Dwelling	0.00	2.00	19.00	25.00	8.00	23.00	15.00	6.00	0.00
5	Discounts - single		1.00	3.00	4.00	1.00	6.00	1.00	0.00	0.00
6	Discounts - double									
7	Discounts - 10%									
8	Total Discounts	0.00	1.00	3.00	4.00	1.00	6.00	1.00	0.00	0.00
9	Discount Deductions	0.00	0.25	0.75	1.00	0.25	1.50	0.25	0.00	0.00
10	Adjustments									
10a	50% premium				0.50					
11	Reduction Scheme		-0.56	-1.06	-4.36	-0.12	0.00	0.00	0.00	0.00
12	Net Dwellings	0.00	1.19	17.19	20.14	7.63	21.50	14.75	6.00	0.00
13	Band D Equivalents	0.00	0.79	13.37	17.90	7.63	26.28	21.31	10.00	0.00

TAX BASE CALCULATION	
Total Band D equivalents	97.28
Collection Rate	98.5 %
	95.82
* Add MoD Contributions	
Tax Base	95.82

NB. All figures are number of properties and not £'s.

* Estimated number of Band D equivalent dwellings in respect of contributions which will be paid in lieu by the MoD.

Area

NEWCHURCH

Line No.	Description	BAND@	BAND A	BAND B	BAND C	BAND D	BAND E	BAND F	BAND G	BAND H
1	Dwellings		3.00	16.00	48.00	24.00	20.00	16.00	9.00	0.00
2	Exemptions									
3	Disabled Relief			1.00			-1.00	0.00	0.00	
4	Chargeable Dwelling	0.00	3.00	17.00	48.00	24.00	19.00	16.00	9.00	0.00
5	Discounts - single		2.00	9.00	6.00	7.00	3.00	2.00	3.00	0.00
6	Discounts - double									
7	Discounts - 10%									
8	Total Discounts	0.00	2.00	9.00	6.00	7.00	3.00	2.00	3.00	0.00
9	Discount Deductions	0.00	0.50	2.25	1.50	1.75	0.75	0.50	0.75	0.00
10	Adjustments									
10a	50% premium		1.00							
11	Reduction Scheme		0.00	-4.87	-4.92	-2.50	-0.46	-1.45	0.00	0.00
12	Net Dwellings	0.00	3.50	9.88	41.58	19.75	17.79	14.05	8.25	0.00
13	Band D Equivalents	0.00	2.33	7.68	36.96	19.75	21.74	20.29	13.75	0.00

TAX BASE CALCULATION	
Total Band D equivalents	122.52
Collection Rate	98.5 %
	120.68
* Add MoD Contributions	
Tax Base	120.68

NB. All figures are number of properties and not £'s.

* Estimated number of Band D equivalent dwellings in respect of contributions which will be paid in lieu by the MoD.

Area

OLD ROMNEY

Line No.	Description	BAND@	BAND A	BAND B	BAND C	BAND D	BAND E	BAND F	BAND G	BAND H
1	Dwellings		4.00	11.00	23.00	17.00	12.00	14.00	8.00	0.00
2	Exemptions					1.00				
3	Disabled Relief		1.00	-1.00	0.00	0.00	1.00	-1.00	0.00	0.00
4	Chargeable Dwelling	0.00	5.00	10.00	23.00	16.00	13.00	13.00	8.00	0.00
5	Discounts - single		3.00	6.00	9.00	4.00	1.00	2.00	0.00	0.00
6	Discounts - double									
7	Discounts - 10%									
8	Total Discounts	0.00	3.00	6.00	9.00	4.00	1.00	2.00	0.00	0.00
9	Discount Deductions	0.00	0.75	1.50	2.25	1.00	0.25	0.50	0.00	0.00
10	Adjustments						1.00			
10a	50% premium							0.50		
11	Reduction Scheme		-1.70	-4.49	-3.58	-0.72	-0.77	0.00	0.00	0.00
12	Net Dwellings	0.00	2.55	4.01	17.17	14.28	12.98	13.00	8.00	0.00
13	Band D Equivalents	0.00	1.70	3.12	15.26	14.28	15.86	18.78	13.33	0.00

TAX BASE CALCULATION	
Total Band D equivalents	82.34
Collection Rate	98.5 %
	81.10
* Add MoD Contributions	
Tax Base	81.10

NB. All figures are number of properties and not £'s.

* Estimated number of Band D equivalent dwellings in respect of contributions which will be paid in lieu by the MoD.

Area

ST MARY IN THE MARSH

Line No.	Description	BAND@	BAND A	BAND B	BAND C	BAND D	BAND E	BAND F	BAND G	BAND H
1	Dwellings		30.00	140.00	863.00	252.00	94.00	14.00	7.00	1.00
2	Exemptions		2.00	2.00	14.00	3.00	1.00	0.00	0.00	0.00
3	Disabled Relief		2.00	8.00	-5.00	0.00	-5.00		0.00	
4	Chargeable Dwelling	0.00	30.00	146.00	844.00	249.00	88.00	14.00	7.00	1.00
5	Discounts - single		11.00	60.00	305.00	68.00	15.00	2.00	1.00	0.00
6	Discounts - double					1.00	1.00			1.00
7	Discounts - 10%									
8	Total Discounts	0.00	11.00	60.00	305.00	70.00	17.00	2.00	1.00	2.00
9	Discount Deductions	0.00	2.75	15.00	76.25	17.50	4.25	0.50	0.25	0.50
10	Adjustments		3.00	1.00	2.00	1.00	1.00			
10a	50% premium			1.50	0.50					
11	Reduction Scheme		-8.30	-44.20	-117.14	-21.99	-3.52	-0.39	0.00	0.00
12	Net Dwellings	0.00	21.95	89.30	653.11	210.51	81.23	13.11	6.75	0.50
13	Band D Equivalents	0.00	14.63	69.46	580.54	210.51	99.28	18.94	11.25	1.00

TAX BASE CALCULATION	
Total Band D equivalents	1,005.61
Collection Rate	98.5 %
	990.52
* Add MoD Contributions	
Tax Base	990.52

NB. All figures are number of properties and not £'s.

* Estimated number of Band D equivalent dwellings in respect of contributions which will be paid in lieu by the MoD.

Area

SNARGATE

Line No.	Description	BAND@	BAND A	BAND B	BAND C	BAND D	BAND E	BAND F	BAND G	BAND H
1	Dwellings		9.00	11.00	5.00	8.00	13.00	8.00	5.00	0.00
2	Exemptions		1.00	1.00	0.00	0.00	0.00	0.00	0.00	0.00
3	Disabled Relief									
4	Chargeable Dwelling	0.00	8.00	10.00	5.00	8.00	13.00	8.00	5.00	0.00
5	Discounts - single		4.00	3.00	1.00	2.00	3.00	1.00	1.00	0.00
6	Discounts - double									
7	Discounts - 10%									
8	Total Discounts	0.00	4.00	3.00	1.00	2.00	3.00	1.00	1.00	0.00
9	Discount Deductions	0.00	1.00	0.75	0.25	0.50	0.75	0.25	0.25	0.00
10	Adjustments									
10a	50% premium									
11	Reduction Scheme		-0.97	0.00	-0.75	0.00	0.00	0.00	0.00	0.00
12	Net Dwellings	0.00	6.03	9.25	4.00	7.50	12.25	7.75	4.75	0.00
13	Band D Equivalents	0.00	4.02	7.19	3.56	7.50	14.97	11.19	7.92	0.00

TAX BASE CALCULATION	
Total Band D equivalents	56.35
Collection Rate	98.5 %
	55.51
* Add MoD Contributions	
Tax Base	55.51

NB. All figures are number of properties and not £'s.

* Estimated number of Band D equivalent dwellings in respect of contributions which will be paid in lieu by the MoD.

Area

LYDD

Line No.	Description	BAND@	BAND A	BAND B	BAND C	BAND D	BAND E	BAND F	BAND G	BAND H
1	Dwellings		456.00	698.00	1,120.00	596.00	143.00	47.00	7.00	3.00
2	Exemptions		5.00	9.00	24.00	8.00	0.00	1.00	0.00	1.00
3	Disabled Relief	2.00	2.00	2.00		-4.00	-1.00	0.00	-1.00	
4	Chargeable Dwelling	2.00	453.00	691.00	1,096.00	584.00	142.00	46.00	6.00	2.00
5	Discounts - single	1.00	178.00	241.00	326.00	148.00	27.00	7.00	2.00	0.00
6	Discounts - double		1.00	1.00	1.00	3.00	4.00	2.00	0.00	1.00
7	Discounts - 10%									
8	Total Discounts	1.00	180.00	243.00	328.00	154.00	35.00	11.00	2.00	2.00
9	Discount Deductions	0.25	45.00	60.75	82.00	38.50	8.75	2.75	0.50	0.50
10	Adjustments		3.00	0.00	3.00	1.00	1.00			
10a	50% premium		3.00	1.00	0.50	2.50				
11	Reduction Scheme		-71.35	-131.28	-131.90	-61.44	-8.93	-1.23	0.00	0.00
12	Net Dwellings	1.75	342.65	499.97	885.60	487.56	125.32	42.02	5.50	1.50
13	Band D Equivalents	0.97	228.43	388.87	787.20	487.56	153.17	60.70	9.17	3.00

TAX BASE CALCULATION	
Total Band D equivalents	2,118.09
Collection Rate	98.5 %
	2,086.32
* Add MoD Contributions	16.89
Tax Base	2,103.21

NB. All figures are number of properties and not £'s.

* Estimated number of Band D equivalent dwellings in respect of contributions which will be paid in lieu by the MoD.

Area SANDGATE

Line No.	Description	BAND@	BAND A	BAND B	BAND C	BAND D	BAND E	BAND F	BAND G	BAND H
1	Dwellings		200.00	581.00	766.00	341.00	192.00	162.00	139.00	4.00
2	Exemptions		8.00	11.00	22.00	4.00	1.00	1.00	3.00	0.00
3	Disabled Relief		2.00	1.00	-1.00	-2.00	2.00	-1.00	1.00	-2.00
4	Chargeable Dwelling	0.00	194.00	571.00	743.00	335.00	193.00	160.00	137.00	2.00
5	Discounts - single		121.00	317.00	212.00	114.00	42.00	32.00	28.00	1.00
6	Discounts - double				1.00				3.00	
7	Discounts - 10%									
8	Total Discounts	0.00	121.00	317.00	214.00	114.00	42.00	32.00	34.00	1.00
9	Discount Deductions	0.00	30.25	79.25	53.50	28.50	10.50	8.00	8.50	0.25
10	Adjustments		1.00							
10a	50% premium		1.50	2.00	0.50					0.50
11	Reduction Scheme		-23.59	-101.82	-59.83	-16.66	-5.84	-1.17	-1.85	0.00
12	Net Dwellings	0.00	142.66	391.93	630.17	289.84	176.66	150.83	126.65	2.25
13	Band D Equivalents	0.00	95.11	304.83	560.15	289.84	215.92	217.87	211.08	4.50

TAX BASE CALCULATION	
Total Band D equivalents	1,899.30
Collection Rate	98.5 %
	1,870.81
* Add MoD Contributions	19.78
Tax Base	1,890.59

NB. All figures are number of properties and not £'s.

* Estimated number of Band D equivalent dwellings in respect of contributions which will be paid in lieu by the MoD.

Area

FOLKESTONE

Line No.	Description	BAND@	BAND A	BAND B	BAND C	BAND D	BAND E	BAND F	BAND G	BAND H
1	Dwellings		4,979.00	7,725.00	5,051.00	1,973.00	986.00	539.00	385.00	27.00
2	Exemptions		115.00	260.00	53.00	22.00	11.00	21.00	9.00	2.00
3	Disabled Relief	4.00	15.00	16.00	-12.00	-14.00	10.00	-7.00	-1.00	-11.00
4	Chargeable Dwelling	4.00	4,879.00	7,481.00	4,986.00	1,937.00	985.00	511.00	375.00	14.00
5	Discounts - single	1.00	2,990.00	3,042.00	1,489.00	408.00	183.00	81.00	58.00	0.00
6	Discounts - double		2.00	5.00	11.00	4.00	5.00	9.00	14.00	0.00
7	Discounts - 10%									
8	Total Discounts	1.00	2,994.00	3,052.00	1,511.00	416.00	193.00	99.00	86.00	0.00
9	Discount Deductions	0.25	748.50	763.00	377.75	104.00	48.25	24.75	21.50	0.00
10	Adjustments		11.00	18.00	4.00	1.00	2.00	1.00		
10a	50% premium		41.00	15.50	5.00	2.00	1.50	0.50		0.50
11	Reduction Scheme	-2.64	-1,369.11	-1,360.73	-570.14	-115.02	-29.92	-4.65	-5.66	0.00
12	Net Dwellings	1.11	2,813.39	5,390.77	4,047.11	1,720.98	910.33	483.10	347.84	14.50
13	Band D Equivalents	0.62	1,875.59	4,192.82	3,597.43	1,720.98	1,112.63	697.81	579.73	29.00

TAX BASE CALCULATION	
Total Band D equivalents	13,806.00
Collection Rate	98.5 %
	13,598.91
* Add MoD Contributions	163.22
Tax Base	13,762.13

NB. All figures are number of properties and not £'s.

* Estimated number of Band D equivalent dwellings in respect of contributions which will be paid in lieu by the MoD.

Line No.	Description	BAND @	BAND A	BAND B	BAND C	BAND D	BAND E	BAND F	BAND G	BAND H
1	Dwellings	0.00	6,920.00	12,410.00	13,850.00	7,769.00	4,805.00	2,619.00	1,840.00	93.00
2	Exemptions	0.00	202.00	348.00	215.00	148.00	84.00	54.00	19.00	4.00
3	Disabled Relief	10.00	34.00	42.00	-21.00	-19.00	-2.00	-9.00	-15.00	-23.00
4	Chargeable Dwelling	10.00	6,752.00	12,104.00	13,614.00	7,602.00	4,719.00	2,556.00	1,806.00	66.00
5	Discounts - single	5.00	4,063.00	5,101.00	4,356.00	1,983.00	969.00	419.00	253.00	9.00
6	Discounts - double	0.00	3.00	11.00	24.00	19.00	22.00	30.00	32.00	4.00
7	Discounts - 10%	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
8	Total Discounts	5.00	4,069.00	5,123.00	4,404.00	2,021.00	1,013.00	479.00	317.00	17.00
9	Discount Deductions	1.25	1,017.25	1,280.75	1,101.00	505.25	253.25	119.75	79.25	4.25
10	Adjustments	0.00	40.00	28.00	13.00	13.00	15.00	8.00	2.00	0.00
10a	50% premium	0.00	54.50	27.00	15.00	9.00	3.00	2.00	1.00	3.00
11	Reduction Scheme	-4.87	-1,809.79	-2,268.74	-1,494.69	-468.66	-140.60	-34.98	-15.00	0.00
12	Net Dwellings	3.88	4,019.46	8,609.51	11,046.31	6,650.09	4,343.15	2,411.27	1,714.75	64.75
13	Band D Equivalents	2.71	2,679.64	6,696.29	9,818.94	6,650.09	5,308.29	3,482.95	2,857.92	129.50

TAX BASE CALCULATION		
Total Band D equivalents		37,623.61
Collection Rate		98.5 %
		37,059.26
* Add MoD Contributions		372.11
Tax Base		37,431.37

NB. All figures are number of properties and not £'s.

* Estimated number of Band D equivalent dwellings in respect of contributions which will be paid in lieu by the MoD.