

LOCAL GOVERNMENT FINANCE ACT 1992 - NOTICE OF COUNCIL TAX 2019/20

The Warwick District Council, being the Billing Authority for the district of Warwick has, in accordance with the requirements of the Local Government Finance Act 1992, resolved at the meeting on 20 February 2019 that the level of Council Tax to be levied on domestic properties shall, in relation to the individual areas shown, be in accordance with the schedule below for the financial year 1 April 2019 to 31 March 2020.


COUNCIL TAX FOR EACH CATEGORY OF DWELLINGS VALUATION BANDS

PARISH/TOWN COUNCIL	BAND A	BAND B	BAND C	BAND D	BAND E	BAND F	BAND G	BAND H
	£	£	£	£	£	£	£	£
Baddesley Clinton	1,238.17	1,444.53	1,650.89	1,857.25	2,269.97	2,682.69	3,095.42	3,714.50
Baginton	1,250.44	1,458.84	1,667.25	1,875.65	2,292.46	2,709.27	3,126.09	3,751.30
Barford, Sherbourne & Wasperton	1,252.03	1,460.70	1,669.37	1,878.04	2,295.38	2,712.72	3,130.07	3,756.08
Beausale, Haseley, Honiley & Wroxall	1,231.60	1,436.87	1,642.13	1,847.40	2,257.93	2,668.46	3,079.00	3,694.80
Bishops Tachbrook	1,251.64	1,460.25	1,668.85	1,877.46	2,294.67	2,711.88	3,129.10	3,754.92
Bubbenhall	1,253.41	1,462.31	1,671.21	1,880.11	2,297.91	2,715.71	3,133.52	3,760.22
Budbrooke	1,244.42	1,451.82	1,659.22	1,866.62	2,281.42	2,696.22	3,111.04	3,733.24
Burton Green	1,238.50	1,444.92	1,651.33	1,857.75	2,270.58	2,683.41	3,096.25	3,715.50
Bushwood	1,217.77	1,420.73	1,623.69	1,826.65	2,232.57	2,638.49	3,044.42	3,653.30
Cubbington	1,238.66	1,445.11	1,651.55	1,857.99	2,270.87	2,683.76	3,096.65	3,715.98
Eathorpe, Hunningham, Offchurch, Wappenbury	1,245.30	1,452.84	1,660.39	1,867.94	2,283.04	2,698.13	3,113.24	3,735.88
Hatton	1,227.46	1,432.04	1,636.61	1,841.19	2,250.34	2,659.49	3,068.65	3,682.38
Kenilworth	1,230.10	1,435.12	1,640.13	1,845.15	2,255.18	2,665.21	3,075.25	3,690.30
Lapworth	1,232.95	1,438.44	1,643.93	1,849.42	2,260.40	2,671.38	3,082.37	3,698.84
Royal Leamington Spa	1,232.46	1,437.87	1,643.28	1,848.69	2,259.51	2,670.33	3,081.15	3,697.38
Leek Wootton	1,234.82	1,440.63	1,646.43	1,852.23	2,263.83	2,675.44	3,087.05	3,704.46
Norton Lindsey	1,244.34	1,451.72	1,659.11	1,866.50	2,281.28	2,696.05	3,110.84	3,733.00
Old Milverton & Blackdown	1,239.78	1,446.41	1,653.04	1,859.67	2,272.93	2,686.19	3,099.45	3,719.34
Radford Semele	1,236.67	1,442.78	1,648.89	1,855.00	2,267.22	2,679.44	3,091.67	3,710.00
Rowington	1,243.37	1,450.60	1,657.82	1,865.05	2,279.50	2,693.96	3,108.42	3,730.10
Shrewley	1,228.26	1,432.96	1,637.67	1,842.38	2,251.80	2,661.21	3,070.64	3,684.76
Stoneleigh & Ashow	1,238.74	1,445.19	1,651.65	1,858.10	2,271.01	2,683.92	3,096.84	3,716.20
Warwick	1,240.30	1,447.01	1,653.73	1,860.44	2,273.87	2,687.30	3,100.74	3,720.88
Weston-under-Wetherley	1,256.66	1,466.10	1,675.54	1,884.98	2,303.86	2,722.74	3,141.64	3,769.96
Whitnash	1,256.14	1,465.49	1,674.85	1,884.20	2,302.91	2,721.62	3,140.34	3,768.40

NOTICE OF INCREASE IN COUNCIL TAX PREMIUM ON EMPTY PROPERTIES

Section 11 B of the Local Government Finance Act 1992 as amended by the Local Government Finance Act 2012 and Rating (Property in Common Occupation) and Council Tax (Empty Dwellings) Act 2018. At a meeting of the Council on 20 February 2019 Warwick District Council has decided to adopt changes to the Empty Homes Premium. From the 1 April 2013 the Council has applied a 50% premium if a property has been unoccupied and substantially unfurnished for more than 24 months. From 1 April 2019 this premium will increase to 100%. This means that 200% Council Tax will become payable from 1 April 2019.