

Tax Base Calculation Tables

COUNCIL TAX BASE CALCULATION TABLES - 2018-19

APPENDIX A

Ref.	201 - AMMANFORD TOWN	A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings	2	445	680	785	331	153	80	29	0	1	2506
I	No. of Discounts at 25%	2	351	324	331	126	46	27	6	0	2	1215
J	Adjustments for year	0.00	0.00	0.00	5.00	2.00	0.00	0.00	0.00	0.00	0.00	7
H-(I*E)+J	Total Discounted Dwellings	1.5	357.25	599	707.25	301.5	141.5	73.25	27.5	0	0.5	2209.25
F/G	Ratio to Band D	5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent	0.83	238.17	465.89	628.67	301.5	172.94	105.81	45.83	0	1.17	1960.81
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE											1911.79
	Adjustment for Class O Dwellings											
	TAX BASE 2018-19											1911.79
Ref.	202 - CWMAMMAN TOWN	A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings	3	448	651	395	352	131	63	7	0	0	2050
I	No. of Discounts at 25%	1	326	308	152	120	38	16	1	0	0	962
J	Adjustments for year	0.00	0.00	0.00	2.00	4.00	0.00	0.00	0.00	0.00	0.00	6
H-(I*E)+J	Total Discounted Dwellings	2.75	366.5	574	359	326	121.5	59	6.75	0	0	1815.5
F/G	Ratio to Band D	5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent	1.53	244.33	446.44	319.11	326	148.5	85.22	11.25	0	0	1582.38
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE											1542.82
	Adjustment for Class O Dwellings											
	TAX BASE 2018-19											1542.82
Ref.	203 - LLANDEILO TOWN	A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings	0	184	170	233	154	135	74	19	2	0	971
I	No. of Discounts at 25%	0	167	89	139	68	60	20	8	1	0	552
J	Adjustments for year	0.00	0.00	0.00	2.00	1.00	0.00	0.00	0.00	0.00	0.00	3
H-(I*E)+J	Total Discounted Dwellings	0	142.25	147.75	200.25	138	120	69	17	1.75	0	836
F/G	Ratio to Band D	5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent	0	94.83	114.92	178	138	146.67	99.67	28.33	3.5	0	803.92
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE											783.82
	Adjustment for Class O Dwellings											
	TAX BASE 2018-19											783.82

Tax Base Calculation Tables

COUNCIL TAX BASE CALCULATION

APPENDIX A

Ref.	204 - LLANDOVERY TOWN	A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings	0	109	216	294	147	109	64	11	5	0	955
I	No. of Discounts at 25%	0	66	147	150	59	43	12	0	6	0	483
J	Adjustments for year	0.00	0.00	0.00	2.00	1.00	0.00	0.00	0.00	0.00	0.00	3
H-(I*E)+J	Total Discounted Dwellings	0	92.5	179.25	258.5	133.25	98.25	61	11	3.5	0	837.25
F/G	Ratio to Band D	5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent	0	61.67	139.42	229.78	133.25	120.08	88.11	18.33	7	0	797.64
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE											777.70
	Adjustment for Class O Dwellings											
	TAX BASE 2018-19											777.70
Ref.	205 - BETTWS	A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings	2	167	187	148	201	230	57	11	4	0	1007
I	No. of Discounts at 25%	0	93	89	62	63	54	5	2	4	0	372
J	Adjustments for year	0.00	1.00	1.00	1.00	0.00	0.00	0.00	0.00	0.00	0.00	3
H-(I*E)+J	Total Discounted Dwellings	2	144.75	165.75	133.5	185.25	216.5	55.75	10.5	3	0	917
F/G	Ratio to Band D	5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent	1.11	96.5	128.92	118.67	185.25	264.61	80.53	17.5	6	0	899.09
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE											876.61
	Adjustment for Class O Dwellings											
	TAX BASE 2018-19											876.61
Ref.	206 - CILYCWM	A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings	0	5	5	50	67	67	27	4	0	0	225
I	No. of Discounts at 25%	0	1	3	19	18	15	8	3	0	0	67
J	Adjustments for year	0.00	0.00	0.00	1.00	0.00	0.00	0.00	0.00	0.00	0.00	1
H-(I*E)+J	Total Discounted Dwellings	0	4.75	4.25	46.25	62.5	63.25	25	3.25	0	0	209.25
F/G	Ratio to Band D	5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent	0	3.17	3.31	41.11	62.5	77.31	36.11	5.42	0	0	228.93
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE											223.21
	Adjustment for Class O Dwellings											
	TAX BASE 2018-19											223.21

Tax Base Calculation Tables

COUNCIL TAX BASE CALCULATION

APPENDIX A

Ref.	207 - CYNWYL GAEO	A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings	0	11	37	61	145	131	49	7	0	2	443
I	No. of Discounts at 25%	0	7	26	26	45	35	13	0	0	0	152
J	Adjustments for year	0.00	0.00	1.00	1.00	0.00	0.00	0.00	0.00	0.00	0.00	2
H-(I*E)+J	Total Discounted Dwellings	0	9.25	31.5	55.5	133.75	122.25	45.75	7	0	2	407
F/G	Ratio to Band D	5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent	0	6.17	24.5	49.33	133.75	149.42	66.08	11.67	0	4.67	445.59
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE											434.45
	Adjustment for Class O Dwellings											
	TAX BASE 2018-19											434.45

Ref.	208 - DYFFRYN CENNEN	A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings	0	24	64	102	82	126	78	35	12	0	523
I	No. of Discounts at 25%	0	28	44	58	31	38	22	8	8	0	237
J	Adjustments for year	0.00	0.00	0.00	0.00	2.00	0.00	0.00	0.00	0.00	0.00	2
H-(I*E)+J	Total Discounted Dwellings	0	17	53	87.5	76.25	116.5	72.5	33	10	0	465.75
F/G	Ratio to Band D	5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent	0	11.33	41.22	77.78	76.25	142.39	104.72	55	20	0	528.69
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE											515.47
	Adjustment for Class O Dwellings											
	TAX BASE 2018-19											515.47

Ref.	209 - LLANDDEUSANT	A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings	0	3	1	10	41	43	21	0	1	0	120
I	No. of Discounts at 25%	0	1	1	3	14	10	2	0	0	0	31
J	Adjustments for year	0.00	0.00	0.00	0.00	1.00	0.00	0.00	0.00	0.00	0.00	1
H-(I*E)+J	Total Discounted Dwellings	0	2.75	0.75	9.25	38.5	40.5	20.5	0	1	0	113.25
F/G	Ratio to Band D	5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent	0	1.83	0.58	8.22	38.5	49.5	29.61	0	2	0	130.24
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE											126.98
	Adjustment for Class O Dwellings											
	TAX BASE 2018-19											126.98

Tax Base Calculation Tables

COUNCIL TAX BASE CALCULATION

APPENDIX A

Ref.	210 - LLANDYBIE	A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings	6	615	1151	1231	872	694	337	100	11	1	5018
I	No. of Discounts at 25%	5	418	547	507	271	169	72	17	8	0	2014
J	Adjustments for year	0.00	0.00	1.00	5.00	6.00	2.00	1.00	0.00	0.00	0.00	15
H-(I*E)+J	Total Discounted Dwellings	4.75	510.5	1015.25	1109.25	810.25	653.75	320	95.75	9	1	4529.5
F/G	Ratio to Band D	5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent	2.64	340.33	789.64	986	810.25	799.03	462.22	159.58	18	2.33	4370.02
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE											4260.77
	Adjustment for Class O Dwellings											
	TAX BASE 2018-19											4260.77

Ref.	211 - LLANEGWAD	A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings	0.0	40.0	37.0	61.0	99.0	179.0	160.0	59.0	7.0	2.0	644
I	No. of Discounts at 25%	0	22	19	36	47	61	42	8	0	0	235
J	Adjustments for year	0.00	0.00	1.00	0.00	1.00	0.00	0.00	0.00	0.00	0.00	2
H-(I*E)+J	Total Discounted Dwellings	0	34.5	33.25	52	88.25	163.75	149.5	57	7	2	587.25
F/G	Ratio to Band D	5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent	0	23	25.86	46.22	88.25	200.14	215.94	95	14	4.67	713.08
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE											695.25
	Adjustment for Class O Dwellings											
	TAX BASE 2018-19											695.25

Ref.	212 - LLANFAIR AR Y BRYN	A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings	0	11	17	59	63	86	26	5	1	1	269
I	No. of Discounts at 25%	0	4	11	29	17	20	7	0	0	0	88
J	Adjustments for year	0.00	0.00	0.00	0.00	2.00	1.00	0.00	0.00	0.00	0.00	3
H-(I*E)+J	Total Discounted Dwellings	0	10	14.25	51.75	60.75	82	24.25	5	1	1	250
F/G	Ratio to Band D	5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent	0	6.67	11.08	46	60.75	100.22	35.03	8.33	2	2.33	272.41
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE											265.60
	Adjustment for Class O Dwellings											
	TAX BASE 2018-19											265.60

Tax Base Calculation Tables

COUNCIL TAX BASE CALCULATION

APPENDIX A

Ref.	213 LLANFIHANGEL ABERBYTHYCH	A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings	0	23	77	86	109	142	91	36	4	0	568
I	No. of Discounts at 25%	0	12	32	49	32	36	13	7	4	0	185
J	Adjustments for year	0.00	0.00	1.00	0.00	1.00	0.00	0.00	0.00	0.00	0.00	2
H-(I*E)+J	Total Discounted Dwellings	0	20	70	73.75	102	133	87.75	34.25	3	0	523.75
F/G	Ratio to Band D	5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent	0	13.33	54.44	65.56	102	162.56	126.75	57.08	6	0	587.72
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE											573.03
	Adjustment for Class O Dwellings											
	TAX BASE 2018-19											573.03

Ref.	214 - LLANFYNYDD	A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings	0	17	3	30	55	62	43	9	1	1	221
I	No. of Discounts at 25%	0	6	5	12	22	17	10	3	0	0	75
J	Adjustments for year	0.00	0.00	0.00	1.00	0.00	1.00	0.00	0.00	0.00	0.00	2
H-(I*E)+J	Total Discounted Dwellings	0	15.5	1.75	28	49.5	58.75	40.5	8.25	1	1	204.25
F/G	Ratio to Band D	5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent	0	10.33	1.36	24.89	49.5	71.81	58.5	13.75	2	2.33	234.47
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE											228.61
	Adjustment for Class O Dwellings											
	TAX BASE 2018-19											228.61

Ref.	215 - LLANGADOG	A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings	0	21	27	129	112	179	109	23	7	0	607
I	No. of Discounts at 25%	0	14	17	54	53	63	33	3	2	0	239
J	Adjustments for year	0.00	0.00	0.00	2.00	4.00	0.00	0.00	0.00	0.00	0.00	6
H-(I*E)+J	Total Discounted Dwellings	0	17.5	22.75	117.5	102.75	163.25	100.75	22.25	6.5	0	553.25
F/G	Ratio to Band D	5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent	0	11.67	17.69	104.44	102.75	199.53	145.53	37.08	13	0	631.69
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE											615.90
	Adjustment for Class O Dwellings											
	TAX BASE 2018-19											615.90

Tax Base Calculation Tables

COUNCIL TAX BASE CALCULATION

APPENDIX A

Ref.	216 - LLANGATHEN		A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings		0	14	9	20	24	69	48	33	8	3	228
I	No. of Discounts at 25%		0	5	6	5	8	20	12	8	1	0	65
J	Adjustments for year		0.00	0.00	0.00	0.00	1.00	0.00	0.00	0.00	0.00	0.00	1
H-(I*E)+J	Total Discounted Dwellings		0	12.75	7.5	18.75	23	64	45	31	7.75	3	212.75
F/G	Ratio to Band D		5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent		0	8.5	5.83	16.67	23	78.22	65	51.67	15.5	7	271.39
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE												264.61
	Adjustment for Class O Dwellings												
	TAX BASE 2018-19												264.61

Ref.	217 - LLANSADWRN		A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings		0	18	4	22	52	55	48	10	2	0	211
I	No. of Discounts at 25%		0	5	3	11	13	14	10	1	1	0	58
J	Adjustments for year		0.00	0.00	1.00	0.00	1.00	0.00	0.00	0.00	0.00	0.00	2
H-(I*E)+J	Total Discounted Dwellings		0	16.75	4.25	19.25	49.75	51.5	45.5	9.75	1.75	0	198.5
F/G	Ratio to Band D		5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent		0	11.17	3.31	17.11	49.75	62.94	65.72	16.25	3.5	0	229.75
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE												224.01
	Adjustment for Class O Dwellings												
	TAX BASE 2018-19												224.01

Ref.	218 - LLANSAWEL		A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings		0	7	29	41	46	53	23	8	1	0	208
I	No. of Discounts at 25%		0	5	16	20	26	13	10	1	0	0	91
J	Adjustments for year		0.00	0.00	0.00	1.00	0.00	1.00	0.00	0.00	0.00	0.00	2
H-(I*E)+J	Total Discounted Dwellings		0	5.75	25	37	39.5	50.75	20.5	7.75	1	0	187.25
F/G	Ratio to Band D		5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent		0	3.83	19.44	32.89	39.5	62.03	29.61	12.92	2	0	202.22
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE												197.16
	Adjustment for Class O Dwellings												
	TAX BASE 2018-19												197.16

Tax Base Calculation Tables

COUNCIL TAX BASE CALCULATION

APPENDIX A

Ref.	219 - LLANWRDA	A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings	0	9	25	21	52	63	34	15	6	0	225
I	No. of Discounts at 25%	0	6	10	8	21	27	4	1	1	0	78
J	Adjustments for year	0.00	0.00	1.00	0.00	1.00	0.00	0.00	0.00	0.00	0.00	2
H-(I*E)+J	Total Discounted Dwellings	0	7.5	23.5	19	47.75	56.25	33	14.75	5.75	0	207.5
F/G	Ratio to Band D	5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent	0	5	18.28	16.89	47.75	68.75	47.67	24.58	11.5	0	240.42
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE											234.41
	Adjustment for Class O Dwellings											
	TAX BASE 2018-19											234.41

Ref.	220 - MANORDEILO & SALEM	A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings	0	19	22	99	137	181	180	57	8	3	706
I	No. of Discounts at 25%	0	11	12	51	61	58	34	9	4	0	240
J	Adjustments for year	0.00	0.00	0.00	1.00	3.00	1.00	0.00	0.00	0.00	0.00	5
H-(I*E)+J	Total Discounted Dwellings	0	16.25	19	87.25	124.75	167.5	171.5	54.75	7	3	651
F/G	Ratio to Band D	5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent	0	10.83	14.78	77.56	124.75	204.72	247.72	91.25	14	7	792.61
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE											772.79
	Adjustment for Class O Dwellings											
	TAX BASE 2018-19											772.79

Ref.	221 - MYDDFAI	A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings	0	6	9	24	46	51	28	8	0	1	173
I	No. of Discounts at 25%	0	2	9	10	7	19	6	1	0	0	54
J	Adjustments for year	0.00	0.00	0.00	0.00	1.00	0.00	0.00	0.00	0.00	0.00	1
H-(I*E)+J	Total Discounted Dwellings	0	5.5	6.75	21.5	45.25	46.25	26.5	7.75	0	1	160.5
F/G	Ratio to Band D	5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent	0	3.67	5.25	19.11	45.25	56.53	38.28	12.92	0	2.33	183.34
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE											178.76
	Adjustment for Class O Dwellings											
	TAX BASE 2018-19											178.76

Tax Base Calculation Tables

COUNCIL TAX BASE CALCULATION

APPENDIX A

Ref.	222 - QUARTER BACH		A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings		5	477	448	228	93	65	19	1	1	0	1337
I	No. of Discounts at 25%		2	254	217	85	21	12	3	0	0	0	594
J	Adjustments for year		0.00	0.00	0.00	2.00	0.00	1.00	0.00	0.00	0.00	0.00	3
H-(I*E)+J	Total Discounted Dwellings		4.5	413.5	393.75	208.75	87.75	63	18.25	1	1	0	1191.5
F/G	Ratio to Band D		5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent		2.5	275.67	306.25	185.56	87.75	77	26.36	1.67	2	0	964.76
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE												940.64
	Adjustment for Class O Dwellings												
	TAX BASE 2018-19												940.64

Ref.	223 - TALLEY		A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings		0	5	23	22	47	81	37	15	4	0	234
I	No. of Discounts at 25%		0	3	15	17	18	20	9	5	2	0	89
J	Adjustments for year		0.00	0.00	1.00	0.00	1.00	0.00	0.00	0.00	0.00	0.00	2
H-(I*E)+J	Total Discounted Dwellings		0	4.25	20.25	17.75	43.5	76	34.75	13.75	3.5	0	213.75
F/G	Ratio to Band D		5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent		0	2.83	15.75	15.78	43.5	92.89	50.19	22.92	7	0	250.86
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE												244.59
	Adjustment for Class O Dwellings												
	TAX BASE 2018-19												244.59

Ref.	224 - LLANELLI TOWN		A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings		4	1476	5813	2397	1208	519	269	102	40	9	11837
I	No. of Discounts at 25%		3	1234	2826	1017	467	170	62	26	13	11	5829
J	Adjustments for year		0.00	0.00	2.0	3.0	8.0	2.0	0.0	0.00	0.00	0.00	15
H-(I*E)+J	Total Discounted Dwellings		3.25	1167.5	5108.5	2145.75	1099.25	478.5	253.5	95.5	36.75	6.25	10394.75
F/G	Ratio to Band D		5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent		1.81	778.33	3973.28	1907.33	1099.25	584.83	366.17	159.17	73.5	14.58	8958.23
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE												8734.29
	Adjustment for Class O Dwellings												
	TAX BASE 2018-19												8734.29

Tax Base Calculation Tables

COUNCIL TAX BASE CALCULATION

APPENDIX A

Ref.	225 - LLANELLI RURAL	A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings	7	697	4057	2419	1346	843	384	198	24	9	9984
I	No. of Discounts at 25%	4	468	1921	972	434	217	69	24	5	8	4122
J	Adjustments for year	0.00	0.00	0.0	4.0	12.0	2.0	0.0	0.00	0.00	0.00	18
H-(I*E)+J	Total Discounted Dwellings	6	580	3576.75	2180	1249.5	790.75	366.75	192	22.75	7	8971.5
F/G	Ratio to Band D	5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent	3.33	386.67	2781.92	1937.78	1249.5	966.47	529.75	320	45.5	16.33	8237.25
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE											8031.32
	Adjustment for Class O Dwellings											
	TAX BASE 2018-19											8031.32

Ref.	226 - PEMBREY & BURRY PT. TOWN	A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings	2	495	1369	812	657	356	198	65	13	2	3969
I	No. of Discounts at 25%	2	325	641	318	231	112	42	12	7	0	1690
J	Adjustments for year	0.00	0.00	0.0	0.0	1.0	1.0	0.0	0.00	0.00	0.00	2
H-(I*E)+J	Total Discounted Dwellings	1.5	413.75	1208.75	732.5	600.25	329	187.5	62	11.25	2	3548.5
F/G	Ratio to Band D	5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent	0.83	275.83	940.14	651.11	600.25	402.11	270.83	103.33	22.5	4.67	3271.60
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE											3189.81
	Adjustment for Class O Dwellings											
	TAX BASE 2018-19											3189.81

Ref.	227 - KIDWELLY TOWN	A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings	2	208	608	276	202	216	110	33	7	0	1662
I	No. of Discounts at 25%	0	149	302	107	74	55	25	11	0	0	723
J	Adjustments for year	0.00	0.00	1.0	1.0	2.0	1.0	0.0	0.00	0.00	0.00	5
H-(I*E)+J	Total Discounted Dwellings	2	170.75	533.5	250.25	185.5	203.25	103.75	30.25	7	0	1486.25
F/G	Ratio to Band D	5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent	1.11	113.83	414.94	222.44	185.5	248.42	149.86	50.42	14	0	1400.52
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE											1365.51
	Adjustment for Class O Dwellings											
	TAX BASE 2018-19											1365.51

Tax Base Calculation Tables

COUNCIL TAX BASE CALCULATION

APPENDIX A

Ref.	228 - LLANEDI		A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings		0	134	855	619	337	279	168	116	12	3	2523
I	No. of Discounts at 25%		0	94	410	225	107	69	30	18	2	3	958
J	Adjustments for year		0.00	0.00	1.0	2.0	1.0	0.0	0.0	0.00	0.00	0.00	4
H-(I*E)+J	Total Discounted Dwellings		0	110.5	753.5	564.75	311.25	261.75	160.5	111.5	11.5	2.25	2287.5
F/G	Ratio to Band D		5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent		0	73.67	586.06	502	311.25	319.92	231.83	185.83	23	5.25	2238.81
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE												2182.84
	Adjustment for Class O Dwellings												
	TAX BASE 2018-19												2182.84

Ref.	229 - LLANGENNECH		A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings		0	110	579	618	391	349	134	44	11	1	2237
I	No. of Discounts at 25%		0	76	283	245	149	73	24	4	4	0	858
J	Adjustments for year		0.00	0.00	0.0	3.0	3.0	2.0	0.00	0.00	1.00	0.00	9
H-(I*E)+J	Total Discounted Dwellings		0	91	508.25	559.75	356.75	332.75	128	43	11	1	2031.50
F/G	Ratio to Band D		5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent		0	60.67	395.31	497.56	356.75	406.69	184.89	71.67	22	2.33	1997.87
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE												1947.92
	Adjustment for Class O Dwellings												
	TAX BASE 2018-19												1947.92

Ref.	230 - LLANNON		A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings		0	211	845	480	360	272	116	33	7	0	2324
I	No. of Discounts at 25%		0	161	339	179	109	61	18	5	7	0	879
J	Adjustments for year		0.00	0.00	1.0	2.0	3.0	1.0	0.0	0.00	0.00	0.00	7.00
H-(I*E)+J	Total Discounted Dwellings		0	170.75	761.25	437.25	335.75	257.75	111.5	31.75	5.25	0	2111.25
F/G	Ratio to Band D		5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent		0	113.83	592.08	388.67	335.75	315.03	161.06	52.92	10.5	0	1969.84
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE												1920.59
	Adjustment for Class O Dwellings												
	TAX BASE 2018-19												1920.59

Tax Base Calculation Tables

COUNCIL TAX BASE CALCULATION

APPENDIX A

Ref.	231 - PONTYBEREM		A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings		1	167	460	248	191	130	54	8	1	0	1260
I	No. of Discounts at 25%		0	111	213	86	55	43	11	2	0	0	521
J	Adjustments for year		0.0	0.0	1.00	2.0	3.0	0.0	1.00	0.00	0.00	0	7
H-(I*E)+J	Total Discounted Dwellings		1	139.25	407.75	228.5	180.25	119.25	52.25	7.5	1	0	1136.75
F/G	Ratio to Band D		5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent		0.56	92.83	317.14	203.11	180.25	145.75	75.47	12.5	2	0	1029.61
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE												1003.87
	Adjustment for Class O Dwellings												
	TAX BASE 2018-19												1003.87

Ref.	232 - TRIMSARAN		A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings		3	338	342	150	139	90	49	9	0	0	1120
I	No. of Discounts at 25%		2	171	148	60	51	20	9	4	0	0	465
J	Adjustments for year		0.0	0.0	1.0	2.0	2.0	0.0	0.0	0.00	0.0	0.0	5
H-(I*E)+J	Total Discounted Dwellings		2.5	295.25	306	137	128.25	85	46.75	8	0	0	1008.75
F/G	Ratio to Band D		5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent		1.39	196.83	238	121.78	128.25	103.89	67.53	13.33	0	0	871
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE												849.23
	Adjustment for Class O Dwellings												
	TAX BASE 2018-19												849.23

Ref.	233 - ABERGWILI		A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings		0	12	67	109	138	147	163	52	3	0	691
I	No. of Discounts at 25%		0	9	41	41	59	46	33	11	1	0	241
J	Adjustments for year		0.0	0.0	0.0	0.0	1.0	1.0	0.0	0.0	0.0	0.0	2
H-(I*E)+J	Total Discounted Dwellings		0	9.75	56.75	98.75	124.25	136.5	154.75	49.25	2.75	0	632.75
F/G	Ratio to Band D		5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent		0	6.5	44.14	87.78	124.25	166.83	223.53	82.08	5.5	0	740.61
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE												722.09
	Adjustment for Class O Dwellings												
	TAX BASE 2018-19												722.09

Tax Base Calculation Tables

COUNCIL TAX BASE CALCULATION

APPENDIX A

Ref.	234 - ABERNANT	A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings	0	5	7	13	44	41	15	2	1	0	128
I	No. of Discounts at 25%	0	5	5	5	21	11	4	0	0	0	51
J	Adjustments for year	0.0	0.0	1.0	1.0	0.0	0.0	0.0	0.0	0.0	0.0	2
H-(I*E)+J	Total Discounted Dwellings	0	3.75	6.75	12.75	38.75	38.25	14	2	1	0	117.25
F/G	Ratio to Band D	5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent	0	2.5	5.25	11.33	38.75	46.75	20.22	3.33	2	0	130.13
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE											126.88
	Adjustment for Class O Dwellings											
	TAX BASE 2018-19											126.88

Ref.	235 - BRONWYDD	A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings	1	6	12	32	55	87	36	20	4	1	254
I	No. of Discounts at 25%	1	6	11	19	17	22	2	5	0	0	83
J	Adjustments for year	0.0	0.0	0.00	1.00	0.00	0.00	0.00	0.0	0.0	0.0	1
H-(I*E)+J	Total Discounted Dwellings	0.75	4.5	9.25	28.25	50.75	81.5	35.5	18.75	4	1	234.25
F/G	Ratio to Band D	5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent	0.42	3	7.19	25.11	50.75	99.61	51.28	31.25	8	2.33	278.94
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE											271.97
	Adjustment for Class O Dwellings											
	TAX BASE 2018-19											271.97

Ref.	236 - CILYMAENLLWYD	A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings	0	15	19	28	82	140	45	3	1	0	333
I	No. of Discounts at 25%	0	10	12	12	37	40	10	1	0	0	122
J	Adjustments for year	0.0	0.0	0.00	0.00	1.00	0.00	0.00	0.00	0.0	0.0	1
H-(I*E)+J	Total Discounted Dwellings	0	12.5	16	25	73.75	130	42.5	2.75	1	0	303.5
F/G	Ratio to Band D	5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent	0	8.33	12.44	22.22	73.75	158.89	61.39	4.58	2	0	343.6
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE											335.01
	Adjustment for Class O Dwellings											
	TAX BASE 2018-19											335.01

Tax Base Calculation Tables

COUNCIL TAX BASE CALCULATION

APPENDIX A

Ref.	238 - CYNWYL ELFED		A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings		0	15	31	59	99	173	46	17	0	0	440
I	No. of Discounts at 25%		0	8	20	22	20	39	8	2	0	0	119
J	Adjustments for year		0.00	0.00	0.00	0.00	2.00	0.00	0.00	0.00	0.00	0.00	2
H-(I*E)+J	Total Discounted Dwellings		0	13	26	53.5	96	163.25	44	16.5	0	0	412.25
F/G	Ratio to Band D		5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent		0	8.67	20.22	47.56	96	199.53	63.56	27.5	0	0	463.04
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE												451.46
	Adjustment for Class O Dwellings												
	TAX BASE 2018-19												451.46

Ref.	239 - EGLWYS GYMYN		A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings		0	15	10	18	48	56	30	6	0	1	184
I	No. of Discounts at 25%		0	14	6	7	22	18	8	1	0	0	76
J	Adjustments for year		0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0
H-(I*E)+J	Total Discounted Dwellings		0	11.5	8.5	16.25	42.5	51.5	28	5.75	0	1	165
F/G	Ratio to Band D		5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent		0	7.67	6.61	14.44	42.5	62.94	40.44	9.58	0	2.33	186.51
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE												181.85
	Adjustment for Class O Dwellings												
	TAX BASE 2018-19												181.85

Ref.	240 - GORSLAS		A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings		0	39	450	562	428	356	179	74	6	1	2095
I	No. of Discounts at 25%		0	33	242	231	160	95	30	8	4	0	803
J	Adjustments for year		0.00	0.00	0.00	10.00	15.00	2.00	0.00	0.00	0.00	0.00	27
H-(I*E)+J	Total Discounted Dwellings		0	30.75	389.5	514.25	403	334.25	171.5	72	5	1	1921.25
F/G	Ratio to Band D		5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent		0	20.5	302.94	457.11	403	408.53	247.72	120	10	2.33	1972.13
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE												1922.83
	Adjustment for Class O Dwellings												
	TAX BASE 2018-19												1922.83

Tax Base Calculation Tables

COUNCIL TAX BASE CALCULATION

APPENDIX A

Ref.	241 - HENLLAN FALLTEG	A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings	0	2	6	24	36	70	40	17	2	0	197
I	No. of Discounts at 25%	0	0	2	7	13	16	10	3	0	0	51
J	Adjustments for year	0.00	0.00	0.00	0.00	1.00	0.00	0.00	0.00	0.00	0.00	1
H-(I*E)+J	Total Discounted Dwellings	0	2	5.5	22.25	33.75	66	37.5	16.25	2	0	185.25
F/G	Ratio to Band D	5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent	0	1.33	4.28	19.78	33.75	80.67	54.17	27.08	4	0	225.06
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE											219.43
	Adjustment for Class O Dwellings											
	TAX BASE 2018-19											219.43

Ref.	242 - LAUGHARNE TOWN	A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings	0	26	62	149	128	96	70	42	7	0	580
I	No. of Discounts at 25%	0	14	41	68	57	37	23	9	3	0	252
J	Adjustments for year	0.00	0.00	0.00	0.00	3.00	0.00	0.00	0.00	0.00	0.00	3
H-(I*E)+J	Total Discounted Dwellings	0	22.5	51.75	132	116.75	86.75	64.25	39.75	6.25	0	520
F/G	Ratio to Band D	5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent	0	15	40.25	117.33	116.75	106.03	92.81	66.25	12.5	0	566.92
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE											552.75
	Adjustment for Class O Dwellings											
	TAX BASE 2018-19											552.75

Ref.	243 - LLANARTHNE	A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings	0	5	15	32	63	93	85	46	4	2	345
I	No. of Discounts at 25%	0	5	12	10	24	37	18	5	0	0	111
J	Adjustments for year	0.00	0.00	0.00	0.00	3.00	0.00	0.00	0.00	0.00	0.00	3
H-(I*E)+J	Total Discounted Dwellings	0	3.75	12	29.5	60	83.75	80.5	44.75	4	2	320.25
F/G	Ratio to Band D	5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent	0	2.5	9.33	26.22	60	102.36	116.28	74.58	8	4.67	403.94
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE											393.84
	Adjustment for Class O Dwellings											
	TAX BASE 2018-19											393.84

Tax Base Calculation Tables

COUNCIL TAX BASE CALCULATION

APPENDIX A

Ref.	244 - LLANBOIDY	A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings	0	28	29	49	111	154	47	11	5	0	434
I	No. of Discounts at 25%	0	16	23	24	33	41	11	5	1	0	154
J	Adjustments for year	0.00	0.00	0.00	0.00	3.00	0.00	0.00	0.00	0.00	0.00	3
H-(I*E)+J	Total Discounted Dwellings	0	24	23.25	43	105.75	143.75	44.25	9.75	4.75	0	398.5
F/G	Ratio to Band D	5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent	0	16	18.08	38.22	105.75	175.69	63.92	16.25	9.5	0	443.41
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE											432.32
	Adjustment for Class O Dwellings											
	TAX BASE 2018-19											432.32

Ref.	245 - LLANDDAROG	A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings	0	16	47	122	77	147	75	47	1	0	532
I	No. of Discounts at 25%	0	8	33	48	25	45	14	7	0	0	180
J	Adjustments for year	0.00	0.00	0.00	0.00	1.00	0.00	0.00	0.00	0.00	0.00	1
H-(I*E)+J	Total Discounted Dwellings	0	14	38.75	110	71.75	135.75	71.5	45.25	1	0	488
F/G	Ratio to Band D	5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent	0	9.33	30.14	97.78	71.75	165.92	103.28	75.42	2	0	555.62
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE											541.73
	Adjustment for Class O Dwellings											
	TAX BASE 2018-19											541.73

Ref.	246 - LLANDDOWROR & LLANMILO	A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings	0	17	80	109	58	77	25	11	1	0	378
I	No. of Discounts at 25%	0	17	34	37	31	20	5	2	0	0	146
J	Adjustments for year	0.00	0.00	0.00	1.00	1.00	0.00	0.00	0.00	0.00	0.00	2
H-(I*E)+J	Total Discounted Dwellings	0	12.75	71.5	100.75	51.25	72	23.75	10.5	1	0	343.5
F/G	Ratio to Band D	5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent	0	8.5	55.61	89.56	51.25	88	34.31	17.5	2	0	346.73
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE											338.06
	Adjustment for Class O Dwellings											
	TAX BASE 2018-19											338.06

Tax Base Calculation Tables

COUNCIL TAX BASE CALCULATION

APPENDIX A

Ref.	247 - LLANDYFAELOG		A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings		0	19	33	50	142	199	83	41	6	2	575
I	No. of Discounts at 25%		0	9	18	21	55	59	19	8	0	0	189
J	Adjustments for year		0.00	0.00	0.00	1.00	4.00	0.00	0.00	0.00	0.00	0.00	5
H-(I*E)+J	Total Discounted Dwellings		0	16.75	28.5	45.75	132.25	184.25	78.25	39	6	2	532.75
F/G	Ratio to Band D		5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent		0	11.17	22.17	40.67	132.25	225.19	113.03	65	12	4.67	626.15
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE												610.50
	Adjustment for Class O Dwellings												
	TAX BASE 2018-19												610.50

Ref.	248 - LLANGAIN		A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings		0	5	19	28	30	118	52	9	4	1	266
I	No. of Discounts at 25%		0	5	15	8	8	43	10	2	0	0	91
J	Adjustments for year		0.00	0.00	0.00	1.00	0.00	0.00	0.00	0.00	0.00	0.00	1
H-(I*E)+J	Total Discounted Dwellings		0	3.75	15.25	27	28	107.25	49.5	8.5	4	1	244.25
F/G	Ratio to Band D		5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent		0	2.5	11.86	24	28	131.08	71.5	14.17	8	2.33	293.44
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE												286.10
	Adjustment for Class O Dwellings												
	TAX BASE 2018-19												286.10

Ref.	249 - LLANGYNDEYRN		A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings		1	206	336	296	318	345	77	24	2	0	1605
I	No. of Discounts at 25%		1	115	138	131	117	82	9	3	0	0	596
J	Adjustments for year		0.00	0.00	1.00	1.00	3.00	1.00	0.00	0.00	0.00	0.00	6
H-(I*E)+J	Total Discounted Dwellings		0.75	177.25	302.5	264.25	291.75	325.5	74.75	23.25	2	0	1462
F/G	Ratio to Band D		5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent		0.42	118.17	235.28	234.89	291.75	397.83	107.97	38.75	4	0	1429.06
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE												1393.33
	Adjustment for Class O Dwellings												
	TAX BASE 2018-19												1393.33

Tax Base Calculation Tables

COUNCIL TAX BASE CALCULATION

APPENDIX A

Ref.	250 - LLANGUNNOR		A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings		0	55	253	110	222	373	129	47	7	0	1196
I	No. of Discounts at 25%		0	50	142	40	95	114	31	5	2	0	479
J	Adjustments for year		0.00	0.00	0.00	0.00	2.00	0.00	0.00	0.00	0.00	0.00	2
H-(I*E)+J	Total Discounted Dwellings		0	42.5	217.5	100	200.25	344.5	121.25	45.75	6.5	0	1078.25
F/G	Ratio to Band D		5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent		0	28.33	169.17	88.89	200.25	421.06	175.14	76.25	13	0	1172.09
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE												1142.79
	Adjustment for Class O Dwellings												
	TAX BASE 2018-19												1142.79

Ref.	251 - LLANGYNIN		A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings		0	3	7	5	24	57	19	6	0	0	121
I	No. of Discounts at 25%		0	3	4	1	5	10	7	0	0	0	30
J	Adjustments for year		0.00	0.00	0.00	0.00	1.00	0.00	0.00	0.00	0.00	0.00	1
H-(I*E)+J	Total Discounted Dwellings		0	2.25	6	4.75	23.75	54.5	17.25	6	0	0	114.5
F/G	Ratio to Band D		5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent		0	1.5	4.67	4.22	23.75	66.61	24.92	10	0	0	135.67
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE												132.28
	Adjustment for Class O Dwellings												
	TAX BASE 2018-19												132.28

Ref.	252 - LLANGYNOG		A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings		0	2	14	13	38	86	49	6	1	1	210
I	No. of Discounts at 25%		0	1	8	6	19	17	5	3	0	0	59
J	Adjustments for year		0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0
H-(I*E)+J	Total Discounted Dwellings		0	1.75	12	11.5	33.25	81.75	47.75	5.25	1	1	195.25
F/G	Ratio to Band D		5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent		0	1.17	9.33	10.22	33.25	99.92	68.97	8.75	2	2.33	235.94
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE												230.04
	Adjustment for Class O Dwellings												
	TAX BASE 2018-19												230.04

Tax Base Calculation Tables

COUNCIL TAX BASE CALCULATION

APPENDIX A

Ref.	253 - LLANLLAWDDOG	A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings	0	6	19	14	63	116	59	15	2	1	295
I	No. of Discounts at 25%	0	8	12	7	21	26	9	2	0	0	85
J	Adjustments for year	0.00	0.00	0.00	0.00	2.00	0.00	0.00	0.00	0.00	0.00	2
H-(I*E)+J	Total Discounted Dwellings	0	4	16	12.25	59.75	109.5	56.75	14.5	2	1	275.75
F/G	Ratio to Band D	5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent	0	2.67	12.44	10.89	59.75	133.83	81.97	24.17	4	2.33	332.05
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE											323.75
	Adjustment for Class O Dwellings											
	TAX BASE 2018-19											323.75

Ref.	254 - LLANPUMSAINT	A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings	0	2	18	36	67	117	52	15	2	0	309
I	No. of Discounts at 25%	0	0	14	18	26	33	10	2	1	0	104
J	Adjustments for year	0.00	0.00	1.00	1.00	1.00	0.00	0.00	0.00	0.00	0.00	3
H-(I*E)+J	Total Discounted Dwellings	0	2	15.5	32.5	61.5	108.75	49.5	14.5	1.75	0	286
F/G	Ratio to Band D	5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent	0	1.33	12.06	28.89	61.5	132.92	71.5	24.17	3.5	0	335.87
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE											327.47
	Adjustment for Class O Dwellings											
	TAX BASE 2018-19											327.47

Ref.	255 - LLANSTEFFAN & LLANYBRI	A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings	0	115	46	81	77	122	96	36	3	2	578
I	No. of Discounts at 25%	0	18	30	41	37	38	37	5	0	0	206
J	Adjustments for year	0.00	0.00	1.00	1.00	0.00	0.00	0.00	0.00	0.00	0.00	2
H-(I*E)+J	Total Discounted Dwellings	0	110.5	39.5	71.75	67.75	112.5	86.75	34.75	3	2	528.5
F/G	Ratio to Band D	5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent	0	73.67	30.72	63.78	67.75	137.5	125.31	57.92	6	4.67	567.32
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE											553.14
	Adjustment for Class O Dwellings											
	TAX BASE 2018-19											553.14

Tax Base Calculation Tables

COUNCIL TAX BASE CALCULATION

APPENDIX A

Ref.	256 - LLANWINIO	A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings	0	9	2	26	63	74	20	3	0	0	197
I	No. of Discounts at 25%	0	5	1	14	22	13	1	0	0	0	56
J	Adjustments for year	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0
H-(I*E)+J	Total Discounted Dwellings	0	7.75	1.75	22.5	57.5	70.75	19.75	3	0	0	183
F/G	Ratio to Band D	5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent	0	5.17	1.36	20	57.5	86.47	28.53	5	0	0	204.03
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE											198.93
	Adjustment for Class O Dwellings											
	TAX BASE 2018-19											198.93

Ref.	257 - MEIDRIM	A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings	0	26	12	44	57	83	34	10	0	0	266
I	No. of Discounts at 25%	0	17	6	20	19	25	6	1	0	0	94
J	Adjustments for year	0.00	0.00	0.00	0.00	1.00	0.00	0.00	0.00	0.00	0.00	1
H-(I*E)+J	Total Discounted Dwellings	0	21.75	10.5	39	53.25	76.75	32.5	9.75	0	0	243.5
F/G	Ratio to Band D	5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent	0	14.5	8.17	34.67	53.25	93.81	46.94	16.25	0	0	267.59
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE											260.90
	Adjustment for Class O Dwellings											
	TAX BASE 2018-19											260.90

Ref.	258 - NEWCHURCH & MERTHYR	A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings	0	6	39	30	56	102	43	20	2	0	298
I	No. of Discounts at 25%	0	3	20	11	18	28	11	5	0	0	96
J	Adjustments for year	0.00	0.00	0.00	1.00	0.00	0.00	0.00	0.00	0.00	0.00	1
H-(I*E)+J	Total Discounted Dwellings	0	5.25	34	28.25	51.5	95	40.25	18.75	2	0	275
F/G	Ratio to Band D	5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent	0	3.5	26.44	25.11	51.5	116.11	58.14	31.25	4	0	316.05
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE											308.15
	Adjustment for Class O Dwellings											
	TAX BASE 2018-19											308.15

Tax Base Calculation Tables

COUNCIL TAX BASE CALCULATION

APPENDIX A

Ref.	259 - PENDINE	A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings	0	21	16	23	26	31	33	12	0	0	162
I	No. of Discounts at 25%	0	13	7	6	16	12	13	3	0	0	70
J	Adjustments for year	0.00	0.00	0.00	0.00	1.00	0.00	0.00	0.00	0.00	0.00	1
H-(I*E)+J	Total Discounted Dwellings	0	17.75	14.25	21.5	23	28	29.75	11.25	0	0	145.5
F/G	Ratio to Band D	5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent	0	11.83	11.08	19.11	23	34.22	42.97	18.75	0	0	160.96
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE											156.94
	Adjustment for Class O Dwellings											
	TAX BASE 2018-19											156.94

Ref.	260 - ST. CLEARS TOWN	A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings	0	67	168	390	249	281	199	31	2	0	1387
I	No. of Discounts at 25%	0	49	95	164	90	77	46	4	2	0	527
J	Adjustments for year	0.00	0.00	0.00	6.00	3.00	0.00	0.00	0.00	0.00	0.00	9
H-(I*E)+J	Total Discounted Dwellings	0	54.75	144.25	355	229.5	261.75	187.5	30	1.5	0	1264.25
F/G	Ratio to Band D	5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent	0	36.5	112.19	315.56	229.5	319.92	270.83	50	3	0	1337.5
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE											1304.06
	Adjustment for Class O Dwellings											
	TAX BASE 2018-19											1304.06

Ref.	261 - ST. ISHMAEL	A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings	0	206	103	144	186	123	65	35	7	0	869
I	No. of Discounts at 25%	0	42	54	66	67	43	17	8	1	0	298
J	Adjustments for year	0.00	0.00	0.00	2.00	2.00	0.00	1.00	0.00	0.00	0.00	5
H-(I*E)+J	Total Discounted Dwellings	0	195.5	89.5	129.5	171.25	112.25	61.75	33	6.75	0	799.5
F/G	Ratio to Band D	5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent	0	130.33	69.61	115.11	171.25	137.19	89.19	55	13.5	0	781.18
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE											761.65
	Adjustment for Class O Dwellings											
	TAX BASE 2018-19											761.65

Tax Base Calculation Tables

COUNCIL TAX BASE CALCULATION

APPENDIX A

Ref.	262 - TRELECH		A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings		0	4	7	37	92	112	50	7	0	0	309
I	No. of Discounts at 25%		0	2	4	14	27	35	9	1	0	0	92
J	Adjustments for year		0.00	0.00	0.00	0.00	2.00	0.00	0.00	0.00	0.00	0.00	2
H-(I*E)+J	Total Discounted Dwellings		0	3.5	6	33.5	87.25	103.25	47.75	6.75	0	0	288
F/G	Ratio to Band D		5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent		0	2.33	4.67	29.78	87.25	126.19	68.97	11.25	0	0	330.44
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE												322.18
	Adjustment for Class O Dwellings												
	TAX BASE 2018-19												322.18

Ref.	263 - WHITLAND		A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings		1	119	122	287	158	115	33	13	0	0	848
I	No. of Discounts at 25%		0	89	59	133	51	33	3	4	0	0	372
J	Adjustments for year		0.00	0.00	0.00	0.00	1.00	2.00	1.00	0.00	0.00	0.00	4
H-(I*E)+J	Total Discounted Dwellings		1	96.75	107.25	253.75	146.25	108.75	33.25	12	0	0	759
F/G	Ratio to Band D		5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent		0.56	64.5	83.42	225.56	146.25	132.92	48.03	20	0	0	721.24
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE												703.21
	Adjustment for Class O Dwellings												
	TAX BASE 2018-19												703.21

Ref.	264 - CENARTH		A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings		0	77	25	57	101	159	94	17	2	0	532
I	No. of Discounts at 25%		0	19	18	28	38	49	22	3	0	0	177
J	Adjustments for year		0.00	0.00	0.00	0.00	1.00	0.00	0.00	0.00	0.00	0.00	1
H-(I*E)+J	Total Discounted Dwellings		0	72.25	20.5	50	92.5	146.75	88.5	16.25	2	0	488.75
F/G	Ratio to Band D		5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent		0	48.17	15.94	44.44	92.5	179.36	127.83	27.08	4	0	539.32
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE												525.84
	Adjustment for Class O Dwellings												
	TAX BASE 2018-19												525.84

Tax Base Calculation Tables

COUNCIL TAX BASE CALCULATION

APPENDIX A

Ref.	265 - LLANFIHANGEL AR ARTH	A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings	0	41	181	176	192	245	108	26	1	0	970
I	No. of Discounts at 25%	0	27	96	76	77	78	35	9	0	0	398
J	Adjustments for year	0.00	0.00	0.00	0.00	2.00	1.00	0.00	0.00	0.00	0.00	3
H-(I*E)+J	Total Discounted Dwellings	0	34.25	157	157	174.75	226.5	99.25	23.75	1	0	873.5
F/G	Ratio to Band D	5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent	0	22.83	122.11	139.56	174.75	276.83	143.36	39.58	2	0	921.02
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE											897.99
	Adjustment for Class O Dwellings											
	TAX BASE 2018-19											897.99

Ref.	266 - LLANFIHANGEL RHOS Y CORN	A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings	0	18	31	55	56	47	22	7	0	0	236
I	No. of Discounts at 25%	0	10	17	23	19	14	2	0	0	0	85
J	Adjustments for year	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0
H-(I*E)+J	Total Discounted Dwellings	0	15.5	26.75	49.25	51.25	43.5	21.5	7	0	0	214.75
F/G	Ratio to Band D	5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent	0	10.33	20.81	43.78	51.25	53.17	31.06	11.67	0	0	222.07
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE											216.52
	Adjustment for Class O Dwellings											
	TAX BASE 2018-19											216.52

Ref.	267 - LLANGELER	A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings	0	53	183	422	254	464	160	27	4	1	1568
I	No. of Discounts at 25%	0	46	129	148	99	126	41	3	1	0	593
J	Adjustments for year	0.00	0.00	0.00	1.00	3.00	0.00	0.00	0.00	0.00	0.00	4
H-(I*E)+J	Total Discounted Dwellings	0	41.5	150.75	386	232.25	432.5	149.75	26.25	3.75	1	1423.75
F/G	Ratio to Band D	5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent	0	27.67	117.25	343.11	232.25	528.61	216.31	43.75	7.5	2.33	1518.78
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE											1480.81
	Adjustment for Class O Dwellings											
	TAX BASE 2018-19											1480.81

Tax Base Calculation Tables

COUNCIL TAX BASE CALCULATION

APPENDIX A

Ref.	268 - LLANLLWNI		A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings		0	8	21	38	66	129	27	18	0	1	308
I	No. of Discounts at 25%		0	7	13	23	26	33	6	2	0	0	110
J	Adjustments for year		0.00	0.00	0.00	0.00	0.00	1.00	1.00	0.00	0.00	0.00	2
H-(I*E)+J	Total Discounted Dwellings		0	6.25	17.75	32.25	59.5	121.75	26.5	17.5	0	1	282.5
F/G	Ratio to Band D		5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent		0	4.17	13.81	28.67	59.5	148.81	38.28	29.17	0	2.33	324.74
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE												316.62
	Adjustment for Class O Dwellings												
	TAX BASE 2018-19												316.62

Ref.	269 - LLANYBYDDER		A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings		1	91	155	141	177	109	26	9	1	0	710
I	No. of Discounts at 25%		0	69	73	64	72	39	6	3	2	0	328
J	Adjustments for year		0.00	0.00	0.00	0.00	1.00	0.00	0.00	0.00	0.00	0.00	1
H-(I*E)+J	Total Discounted Dwellings		1	73.75	136.75	125	160	99.25	24.5	8.25	0.5	0	629
F/G	Ratio to Band D		5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent		0.56	49.17	106.36	111.11	160	121.31	35.39	13.75	1	0	598.65
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE												583.68
	Adjustment for Class O Dwellings												
	TAX BASE 2018-19												583.68

Ref.	270 - LLANYCRWYS		A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings		0	5	8	24	44	20	12	1	0	0	114
I	No. of Discounts at 25%		0	8	3	12	23	5	1	0	0	0	52
J	Adjustments for year		0.00	0.00	0.00	0.00	1.00	1.00	0.00	0.00	0.00	0.00	2
H-(I*E)+J	Total Discounted Dwellings		0	3	7.25	21	39.25	19.75	11.75	1	0	0	103
F/G	Ratio to Band D		5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent		0	2	5.64	18.67	39.25	24.14	16.97	1.67	0	0	108.34
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE												105.63
	Adjustment for Class O Dwellings												
	TAX BASE 2018-19												105.63

Tax Base Calculation Tables

COUNCIL TAX BASE CALCULATION

APPENDIX A

Ref.	271 - PENCARREG	A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings	0	18	30	121	123	145	85	18	1	0	541
I	No. of Discounts at 25%	0	13	22	60	57	51	15	4	0	0	222
J	Adjustments for year	0.00	0.00	0.00	0.00	1.00	0.00	0.00	1.00	0.00	0.00	2
H-(I*E)+J	Total Discounted Dwellings	0	14.75	24.5	106	109.75	132.25	81.25	18	1	0	487.5
F/G	Ratio to Band D	5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent	0	9.83	19.06	94.22	109.75	161.64	117.36	30	2	0	543.86
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE											530.26
	Adjustment for Class O Dwellings											
	TAX BASE 2018-19											530.26

Ref.	272 - NEWCASTLE EMLYN TOWN	A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings	0	71	98	152	54	102	43	13	3	0	536
I	No. of Discounts at 25%	0	53	62	86	27	38	11	1	4	0	282
J	Adjustments for year	0.00	0.00	0.00	2.00	1.00	0.00	0.00	0.00	0.00	0.00	3
H-(I*E)+J	Total Discounted Dwellings	0	57.75	82.5	132.5	48.25	92.5	40.25	12.75	2	0	468.5
F/G	Ratio to Band D	5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent	0	38.5	64.17	117.78	48.25	113.06	58.14	21.25	4	0	465.15
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE											453.52
	Adjustment for Class O Dwellings											
	TAX BASE 2018-19											453.52

Ref.	273 - CARMARTHEN	A-	A	B	C	D	E	F	G	H	I	TOTAL
H	Chargeable Dwellings	0	871	1818	1262	1251	856	443	126	9	0	6636
I	No. of Discounts at 25%	0	744	1014	631	515	287	108	25	4	0	3328
J	Adjustments for year	0.00	0.00	0.00	2.00	2.00	2.00	2.00	0.00	0.00	0.00	8
H-(I*E)+J	Total Discounted Dwellings	0	685	1564.5	1106.25	1124.25	786.25	418	119.75	8	0	5812
F/G	Ratio to Band D	5/9	6/9	7/9	8/9	1	11/9	13/9	15/9	18/9	21/9	
A	Band D Equivalent	0	456.67	1216.83	983.33	1124.25	960.97	603.78	199.58	16	0	5561.41
A x 97.5%	TAX BASE AT 97.5% COLLECTION RATE											5422.37
	Adjustment for Class O Dwellings											
	TAX BASE 2018-19											5422.37