

REPORT OF THE DIRECTOR OF CORPORATE SERVICES COUNTY COUNCIL

10th March 2021

SETTING THE COUNCIL TAX FOR THE FINANCIAL YEAR BEGINNING 1st APRIL 2021

Name: C Moore, Director of Corporate Services	DIRECTORATE Corporate Services	TELEPHONE NO. 01267 224120
AUTHOR & DESIGNATION R Hemingway, Head of Financial Services	DIRECTORATE Corporate Services	TELEPHONE NO 01267 224886

The Revenue Budget 2021/22 was finalised and presented to County Council on the 3rd March 2021 and the Authority has now received all the precept requirements from the Town and Community Councils and Police and Crime Commissioner for Dyfed Powys.

This report now concludes the formal budget setting process and requires County Council to formally set the Budget Requirement and Council Tax for 2021/22.

Recommendations

1. That it be noted that the Revenue Budget 2021/22, together with outlook for 2022/23 and 2023/24, and the Five Year Capital Programme (Council Fund) 2021/26 was approved by County Council on the 3rd March 2021.
2. That it be noted that:
 - a. the County Council General Fund Reserve at 31st March 2021 is estimated to be £13.0m and that the Revenue Budget for 2021/22 includes no proposals for the use of the General Fund Reserve.
 - b. the Director of Corporate Services after taking account of the above confirms that the estimated level of financial reserves is adequate for the financial year 2021/22.
 - c. the Director of Corporate Services confirms that the build-up of the County Council estimates for the purpose of the calculation under section 32 of the Local Government Finance Act 1992 has been undertaken in a robust manner.
3. That it be noted that at its meeting on 21st December 2020, the Executive Board calculated the following amounts for the year 2021/22 in accordance with regulations made under Section 33(5) of the Local Government Finance Act 1992: -
 - (a) **74,425.19** being the amount calculated by the Council, in accordance with the Local Authorities (Calculation of Tax Base) (Wales) Regulations 1995, as its council tax base for the year.

(b)

COMMUNITY	TAX BASE	COMMUNITY	TAX BASE
ABERGWILI	731.50	PENCARREG	556.62
ABERNANT	131.55	NEWCASTLE EMLYN	476.99
BRONWYDD	280.21	CARMARTHEN TOWN	5,628.74
CILYMAENLLWYD	340.93		
CYNWYL ELFED	462.04	AMMANFORD	1,964.48
EGLWYSCUMMIN	188.68	CWMAMAN	1,593.14
GORSLAS	2,049.68	LLANDEILO	806.14
HENLLANFALLTEG	226.04	LLANDOVERY	797.26
LAUGHARNE	566.05	BETWS	888.25
LLANARTHNE	408.08	CILYCWIM	228.76
LLANBOIDY	445.96	CYNWYL GAEO	444.58
LLANDDAROG	556.15	DYFFRYN CENNEN	525.29
LLANDDOWROR & LLANMILOE	344.45	LLANDDEUSANT	126.50
LLANDYFAELOG	639.78	LLANDYBIE	4,395.03
LLANGAIN	285.59	LLANEGWAD	723.89
LLANGYNDEYRN	1,537.85	LLANFAIR-AR-Y-BRYN	272.34
LLANGUNNOR	1,155.05	LLANFIHANGEL ABERBYTHYCH	592.71
LLANGYNIN	131.75	LLANFYNYDD	228.85
LLANGYNOG	232.86	LLANGADOG	625.87
LLANLLAWDDOG	348.75	LLANGATHEN	267.44
LLANPUMSAINT	329.75	LLANSADWRN	227.77
LLANSTEFFAN & LLANYBRI	573.04	LLANSAWEL	203.04
LLANWINIO	205.00	LLANWRDA	234.34
MEIDRIM	272.86	MANORDEILO & SALEM	785.94
NEWCHURCH & MERTHYR	310.50	MYDDFAI	178.37
PENDINE	164.91	CWARTER BACH	969.90
ST CLEARNS	1,345.00	TALLEY	248.05
ST ISHMAELS	765.06		
TRELECH A'R BETWS	326.92	LLANELLI TOWN	8,940.31
WHITLAND	739.82	LLANELLI RURAL	8,418.77
CENARTH	546.38	PEMBREY & BURRY PORT	3,238.60
LLANFIHANGEL-AR-ARTH	922.28	KIDWELLY TOWN	1,388.97
LLANFIHANGEL RHOS-Y-CORN	217.20	LLANEDI	2,278.73
LLANGELEIR	1,519.31	LLANGENNECH	1,984.86
LLANLLWNI	323.02	LLANNON	1,956.85
LLANYBYDDER	607.05	PONTYBEREM	1,023.57
LLANYCRWYS	107.90	TRIMSARAN	865.29
		TOTAL	74,425.19

being the amounts calculated by the Council, in accordance with Regulation 6 of the above Regulations, as the amounts of its council tax base for the year for dwellings in those parts of its area to which one or more special items relate.

4. That the following amounts be now calculated by the Council for the year 2021/22 in accordance with sections 32 to 36 of the Local Government Finance Act 1992: -
- (a) **£631,099,961** being the aggregate of the amounts which the Council estimates for the items set out in Section 32(2)(a) to (e) of the Act (including Community Council Precepts totaling £6,863,055)
 - (b) **£238,419,410** being the aggregate of the amounts which the Council estimates for the items set out in Section 32(3)(a) to (c) of the Act.
 - (c) **£392,680,551** being the amount by which the aggregate at 4(a) above exceeds the aggregate at 4(b) above, calculated by the Council, in accordance with Section 32(4) of the Act, as its budget requirement for the year.
 - (d) **£284,452,554** being the aggregate of the sums which the Council estimates will be payable for the year into its council fund in respect of redistributed non-domestic rates, revenue support grant, or additional grant less discretionary non-domestic rate relief.
 - (e) **£1,454.19** being the amount at 4(c) above less the amount at 4(d) above, all divided by the amount at 3 above, calculated by the Council, in accordance with Section 33(1) of the Act, as the basic amount of its council tax for the year.
 - (f) **£6,863,055** being the aggregate amount of all special items referred to in Section 34(1) of the Act.
 - (g) **£1,361.97** being the amount at 4(e) above less the result given by dividing the amount at 4(f) above by the amount at 3 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 special item relates.

(h)

COMMUNITY	BASIC AMOUNT OF COUNCIL TAX	COMMUNITY	BASIC AMOUNT OF COUNCIL TAX
	£		£
ABERGWILI	1,405.48	LLANYCRWYS	1,374.48
ABERNANT	1,388.58	PENCARREG	1,386.22
BRONWYDD	1,392.29	NEWCASTLE EMLYN	1,425.34
CILYMAENLLWYD	1,382.50	CARMARTHEN	1,500.39
CYNWYL ELFED	1,394.07	AMMANFORD	1,494.17
EGLWYSCUMMIN	1,393.77	CWMAMAN	1,576.44
GORSLAS	1,416.20	LLANDEILO	1,449.83
HENLLANFALLTEG	1,404.79	LLANDOVERY	1,442.91
LAUGHARNE	1,417.40	BETWS	1,409.25
LLANARTHNE	1,413.47	CILYCWM	1,383.83
LLANBOIDY	1,426.50	CYNWYL GAEO	1,375.47
LLANDDAROG	1,400.41	DYFFRYN CENNEN	1,373.39
LLANDDOWROR & LLANMILOE	1,414.45	LLANDDEUSANT	1,393.59
LLANDYFAELOG	1,398.70	LLANDYBIE	1,402.93
LLANGAIN	1,397.37	LLANEGWAD	1,378.55
LLANGYNDEYRN	1,404.29	LLANFAIR-AR-Y-BRYN	1,375.74
LLANGUNNOR	1,390.54	LLANFIHANGEL ABERBYTHYCH	1,391.50
LLANGYNIN	1,389.95	LLANFYNYDD	1,392.56
LLANGYNOG	1,394.18	LLANGADOG	1,393.93
LLANLLAWDDOG	1,383.19	LLANGATHEN	1,388.89
LLANPUMSAINT	1,386.97	LLANSADWRN	1,388.31
LLANSTEFFAN & LLANYBRI	1,396.87	LLANSAWEL	1,389.06
LLANWINIO	1,400.99	LLANWRDA	1,383.31
MEIDRIM	1,407.78	MANORDEILO & SALEM	1,384.87
NEWCHURCH & MERTHYR	1,389.35	MYDDFAI	1,381.59
PENDINE	1,406.97	CWARTER BACH	1,469.38
ST CLEARNS	1,430.21	TALLEY	1,402.28
ST ISHMAELS	1,406.47	LLANELLI TOWN	1,468.23
TRELECH A'R BETWS	1,361.97	LLANELLI RURAL	1,491.80
WHITLAND	1,437.69	PEMBREY & BURRY PORT	1,535.29
CENARTH	1,378.44	KIDWELLY	1,570.81
LLANFIHANGEL-AR-ARTH	1,415.10	LLANEDI	1,475.18
LLANFIHANGEL RHOS-Y-CORN	1,389.59	LLANGENNECH	1,486.85
LLANGELER	1,383.19	LLANNON	1,548.35
LLANLLWNI	1,404.23	PONTYBEREM	1,475.21
LLANYBYDDER	1,467.40	TRIMSARAN	1,448.42

being the amounts given by adding to the amount at 4(g) above, the amounts of the special items relating to dwellings in those parts of the Council's area mentioned above divided in each case by the amount at 3(b) above, calculated by the Council in accordance with Section 34(3) of the Act, as the basic amounts of its council tax for the year for dwellings in those parts of its area to which one or more special items relate.

(i)

COMMUNITY	2021/22								
	BAND A	BAND B	BAND C	BAND D	BAND E	BAND F	BAND G	BAND H	BAND I
	£	£	£	£	£	£	£	£	£
ABERGWILI	936.99	1,093.15	1,249.32	1,405.48	1,717.81	2,030.14	2,342.47	2,810.96	3,279.45
ABERNANT	925.72	1,080.01	1,234.29	1,388.58	1,697.15	2,005.73	2,314.30	2,777.16	3,240.02
BRONWYDD	928.19	1,082.89	1,237.59	1,392.29	1,701.69	2,011.09	2,320.48	2,784.58	3,248.68
CILYMAENLLWYD	921.67	1,075.28	1,228.89	1,382.50	1,689.72	1,996.94	2,304.17	2,765.00	3,225.83
CYNWYL ELFED	929.38	1,084.28	1,239.17	1,394.07	1,703.86	2,013.66	2,323.45	2,788.14	3,252.83
EGLWYSCUMMIN	929.18	1,084.04	1,238.91	1,393.77	1,703.50	2,013.22	2,322.95	2,787.54	3,252.13
GORSLAS	944.13	1,101.49	1,258.84	1,416.20	1,730.91	2,045.62	2,360.33	2,832.40	3,304.47
HENLLANFALLTEG	936.53	1,092.61	1,248.70	1,404.79	1,716.97	2,029.14	2,341.32	2,809.58	3,277.84
LAUGHARNE	944.93	1,102.42	1,259.91	1,417.40	1,732.38	2,047.36	2,362.33	2,834.80	3,307.27
LLANARTHNE	942.31	1,099.37	1,256.42	1,413.47	1,727.57	2,041.68	2,355.78	2,826.94	3,298.10
LLANBOIDY	951.00	1,109.50	1,268.00	1,426.50	1,743.50	2,060.50	2,377.50	2,853.00	3,328.50
LLANDDAROG	933.61	1,089.21	1,244.81	1,400.41	1,711.61	2,022.81	2,334.02	2,800.82	3,267.62
LLANDDOWROR & LLANMILOE	942.97	1,100.13	1,257.29	1,414.45	1,728.77	2,043.09	2,357.42	2,828.90	3,300.38
LLANDYFAELOG	932.47	1,087.88	1,243.29	1,398.70	1,709.52	2,020.34	2,331.17	2,797.40	3,263.63
LLANGAIN	931.58	1,086.84	1,242.11	1,397.37	1,707.90	2,018.42	2,328.95	2,794.74	3,260.53
LLANGYNDEYRN	936.19	1,092.23	1,248.26	1,404.29	1,716.35	2,028.42	2,340.48	2,808.58	3,276.68
LLANGUNNOR	927.03	1,081.53	1,236.04	1,390.54	1,699.55	2,008.56	2,317.57	2,781.08	3,244.59
LLANGYNIN	926.63	1,081.07	1,235.51	1,389.95	1,698.83	2,007.71	2,316.58	2,779.90	3,243.22
LLANGYNOG	929.45	1,084.36	1,239.27	1,394.18	1,704.00	2,013.82	2,323.63	2,788.36	3,253.09
LLANLLAWDDOG	922.13	1,075.81	1,229.50	1,383.19	1,690.57	1,997.94	2,305.32	2,766.38	3,227.44
LLANPUMSAINT	924.65	1,078.75	1,232.86	1,386.97	1,695.19	2,003.40	2,311.62	2,773.94	3,236.26
LLANSTEFFAN & LLANYBRI	931.25	1,086.45	1,241.66	1,396.87	1,707.29	2,017.70	2,328.12	2,793.74	3,259.36
LLANWINIO	933.99	1,089.66	1,245.32	1,400.99	1,712.32	2,023.65	2,334.98	2,801.98	3,268.98
MEIDRIM	938.52	1,094.94	1,251.36	1,407.78	1,720.62	2,033.46	2,346.30	2,815.56	3,284.82
NEWCHURCH & MERTHYR	926.23	1,080.61	1,234.98	1,389.35	1,698.09	2,006.84	2,315.58	2,778.70	3,241.82
PENDINE	937.98	1,094.31	1,250.64	1,406.97	1,719.63	2,032.29	2,344.95	2,813.94	3,282.93
ST CLEARS	953.47	1,112.39	1,271.30	1,430.21	1,748.03	2,065.86	2,383.68	2,860.42	3,337.16
ST ISHMAELS	937.65	1,093.92	1,250.20	1,406.47	1,719.02	2,031.57	2,344.12	2,812.94	3,281.76
TRELECH A'R BETWS	907.98	1,059.31	1,210.64	1,361.97	1,664.63	1,967.29	2,269.95	2,723.94	3,177.93

COMMUNITY	2021/22								
	BAND A	BAND B	BAND C	BAND D	BAND E	BAND F	BAND G	BAND H	BAND I
	£	£	£	£	£	£	£	£	£
WHITLAND	958.46	1,118.20	1,277.95	1,437.69	1,757.18	2,076.66	2,396.15	2,875.38	3,354.61
CENARTH	918.96	1,072.12	1,225.28	1,378.44	1,684.76	1,991.08	2,297.40	2,756.88	3,216.36
LLANFIHANGEL-AR-ARTH	943.40	1,100.63	1,257.87	1,415.10	1,729.57	2,044.03	2,358.50	2,830.20	3,301.90
LLANFIHANGEL RHOS-Y-CORN	926.39	1,080.79	1,235.19	1,389.59	1,698.39	2,007.19	2,315.98	2,779.18	3,242.38
LLANGELER	922.13	1,075.81	1,229.50	1,383.19	1,690.57	1,997.94	2,305.32	2,766.38	3,227.44
LLANLLWNI	936.15	1,092.18	1,248.20	1,404.23	1,716.28	2,028.33	2,340.38	2,808.46	3,276.54
LLANYBYDDER	978.27	1,141.31	1,304.36	1,467.40	1,793.49	2,119.58	2,445.67	2,934.80	3,423.93
LLANYCRWYS	916.32	1,069.04	1,221.76	1,374.48	1,679.92	1,985.36	2,290.80	2,748.96	3,207.12
PENCARREG	924.15	1,078.17	1,232.20	1,386.22	1,694.27	2,002.32	2,310.37	2,772.44	3,234.51
NEWCASTLE EMLYN	950.23	1,108.60	1,266.97	1,425.34	1,742.08	2,058.82	2,375.57	2,850.68	3,325.79
CARMARTHEN	1,000.26	1,166.97	1,333.68	1,500.39	1,833.81	2,167.23	2,500.65	3,000.78	3,500.91
AMMANFORD	996.11	1,162.13	1,328.15	1,494.17	1,826.21	2,158.25	2,490.28	2,988.34	3,486.40
CWMAMAN	1,050.96	1,226.12	1,401.28	1,576.44	1,926.76	2,277.08	2,627.40	3,152.88	3,678.36
LLANDEILO	966.55	1,127.65	1,288.74	1,449.83	1,772.01	2,094.20	2,416.38	2,899.66	3,382.94
LLANDOVERY	961.94	1,122.26	1,282.59	1,442.91	1,763.56	2,084.20	2,404.85	2,885.82	3,366.79
BETWS	939.50	1,096.08	1,252.67	1,409.25	1,722.42	2,035.58	2,348.75	2,818.50	3,288.25
CILYCW	922.55	1,076.31	1,230.07	1,383.83	1,691.35	1,998.87	2,306.38	2,767.66	3,228.94
CYNWYL GAEO	916.98	1,069.81	1,222.64	1,375.47	1,681.13	1,986.79	2,292.45	2,750.94	3,209.43
DYFFRYN CENNEN	915.59	1,068.19	1,220.79	1,373.39	1,678.59	1,983.79	2,288.98	2,746.78	3,204.58
LLANDDEUSANT	929.06	1,083.90	1,238.75	1,393.59	1,703.28	2,012.96	2,322.65	2,787.18	3,251.71
LLANDYBIE	935.29	1,091.17	1,247.05	1,402.93	1,714.69	2,026.45	2,338.22	2,805.86	3,273.50
LLANEGWAD	919.03	1,072.21	1,225.38	1,378.55	1,684.89	1,991.24	2,297.58	2,757.10	3,216.62
LLANFAIR-AR-Y-BRYN	917.16	1,070.02	1,222.88	1,375.74	1,681.46	1,987.18	2,292.90	2,751.48	3,210.06
LLANFIHANGEL ABERBYTHYCH	927.67	1,082.28	1,236.89	1,391.50	1,700.72	2,009.94	2,319.17	2,783.00	3,246.83
LLANFYNYDD	928.37	1,083.10	1,237.83	1,392.56	1,702.02	2,011.48	2,320.93	2,785.12	3,249.31
LLANGADOG	929.29	1,084.17	1,239.05	1,393.93	1,703.69	2,013.45	2,323.22	2,787.86	3,252.50
LLANGATHEN	925.93	1,080.25	1,234.57	1,388.89	1,697.53	2,006.17	2,314.82	2,777.78	3,240.74
LLANSADWRN	925.54	1,079.80	1,234.05	1,388.31	1,696.82	2,005.34	2,313.85	2,776.62	3,239.39
LLANSAWEL	926.04	1,080.38	1,234.72	1,389.06	1,697.74	2,006.42	2,315.10	2,778.12	3,241.14

COMMUNITY	2021/22								
	BAND A	BAND B	BAND C	BAND D	BAND E	BAND F	BAND G	BAND H	BAND I
LLANWRDA	922.21	1,075.91	1,229.61	1,383.31	1,690.71	1,998.11	2,305.52	2,766.62	3,227.72
MANORDEILO & SALEM	923.25	1,077.12	1,231.00	1,384.87	1,692.62	2,000.37	2,308.12	2,769.74	3,231.36
MYDDFAI	921.06	1,074.57	1,228.08	1,381.59	1,688.61	1,995.63	2,302.65	2,763.18	3,223.71
CWARTER BACH	979.59	1,142.85	1,306.12	1,469.38	1,795.91	2,122.44	2,448.97	2,938.76	3,428.55
TALLEY	934.85	1,090.66	1,246.47	1,402.28	1,713.90	2,025.52	2,337.13	2,804.56	3,271.99
LLANELLI TOWN	978.82	1,141.96	1,305.09	1,468.23	1,794.50	2,120.78	2,447.05	2,936.46	3,425.87
LLANELLI RURAL	994.53	1,160.29	1,326.04	1,491.80	1,823.31	2,154.82	2,486.33	2,983.60	3,480.87
PEMBREY & BURRY PORT	1,023.53	1,194.11	1,364.70	1,535.29	1,876.47	2,217.64	2,558.82	3,070.58	3,582.34
KIDWELLY	1,047.21	1,221.74	1,396.28	1,570.81	1,919.88	2,268.95	2,618.02	3,141.62	3,665.22
LLANEDI	983.45	1,147.36	1,311.27	1,475.18	1,803.00	2,130.82	2,458.63	2,950.36	3,442.09
LLANGENNECH	991.23	1,156.44	1,321.64	1,486.85	1,817.26	2,147.67	2,478.08	2,973.70	3,469.32
LLANNON	1,032.23	1,204.27	1,376.31	1,548.35	1,892.43	2,236.51	2,580.58	3,096.70	3,612.82
PONTYBEREM	983.47	1,147.39	1,311.30	1,475.21	1,803.03	2,130.86	2,458.68	2,950.42	3,442.16
TRIMSARAN	965.61	1,126.55	1,287.48	1,448.42	1,770.29	2,092.16	2,414.03	2,896.84	3,379.65

being the amounts given by multiplying the amounts at 4(h) above by the number which, in the proportion set out in Section 5(1) of the Act, is applicable to dwellings listed in a particular valuation band divided by the number which in that proportion is applicable to dwellings listed in valuation band D, calculated by the Council, in accordance with Section 36(1) of the Act, as the amounts to be taken into account for the year in respect of categories of dwellings listed in different valuation bands.

5. That it be noted for the year 2021/22 that the Police and Crime Commissioner for Dyfed Powys has stated the following amounts in a precept issued to the Council, in accordance with Sections 40 of the Local Government Finance Act 1992, for each of the categories of dwellings shown below: -

Band A	Band B	Band C	Band D	Band E	Band F	Band G	Band H	Band I
£	£	£	£	£	£	£	£	£
183.71	214.32	244.94	275.56	336.80	398.03	459.27	551.12	642.97

6. That, having calculated the aggregate in each case of the amounts at 4(i) and 5 above, the Council in accordance with Section 30(2) of the Local government Finance Act 1992, hereby sets the following amounts as the amounts of council tax for the year 2021/22 for each of the categories of dwellings shown overleaf:-

COMMUNITY	2021/22								
	BAND A	BAND B	BAND C	BAND D	BAND E	BAND F	BAND G	BAND H	BAND I
	£	£	£	£	£	£	£	£	£
ABERGWILI	1,120.70	1,307.47	1,494.26	1,681.04	2,054.61	2,428.17	2,801.74	3,362.08	3,922.42
ABERNANT	1,109.43	1,294.33	1,479.23	1,664.14	2,033.95	2,403.76	2,773.57	3,328.28	3,882.99
BRONWYDD	1,111.90	1,297.21	1,482.53	1,667.85	2,038.49	2,409.12	2,779.75	3,335.70	3,891.65
CILYMAENLLWYD	1,105.38	1,289.60	1,473.83	1,658.06	2,026.52	2,394.97	2,763.44	3,316.12	3,868.80
CYNWYL ELFED	1,113.09	1,298.60	1,484.11	1,669.63	2,040.66	2,411.69	2,782.72	3,339.26	3,895.80
EGLWYSCUMMIN	1,112.89	1,298.36	1,483.85	1,669.33	2,040.30	2,411.25	2,782.22	3,338.66	3,895.10
GORSLAS	1,127.84	1,315.81	1,503.78	1,691.76	2,067.71	2,443.65	2,819.60	3,383.52	3,947.44
HENLLANFALLTEG	1,120.24	1,306.93	1,493.64	1,680.35	2,053.77	2,427.17	2,800.59	3,360.70	3,920.81
LAUGHARNE	1,128.64	1,316.74	1,504.85	1,692.96	2,069.18	2,445.39	2,821.60	3,385.92	3,950.24
LLANARTHNE	1,126.02	1,313.69	1,501.36	1,689.03	2,064.37	2,439.71	2,815.05	3,378.06	3,941.07
LLANBOIDY	1,134.71	1,323.82	1,512.94	1,702.06	2,080.30	2,458.53	2,836.77	3,404.12	3,971.47
LLANDDAROG	1,117.32	1,303.53	1,489.75	1,675.97	2,048.41	2,420.84	2,793.29	3,351.94	3,910.59
LLANDDOWROR & LLANMILOE	1,126.68	1,314.45	1,502.23	1,690.01	2,065.57	2,441.12	2,816.69	3,380.02	3,943.35
LLANDYFAELOG	1,116.18	1,302.20	1,488.23	1,674.26	2,046.32	2,418.37	2,790.44	3,348.52	3,906.60
LLANGAIN	1,115.29	1,301.16	1,487.05	1,672.93	2,044.70	2,416.45	2,788.22	3,345.86	3,903.50
LLANGYNDEYRN	1,119.90	1,306.55	1,493.20	1,679.85	2,053.15	2,426.45	2,799.75	3,359.70	3,919.65
LLANGUNNOR	1,110.74	1,295.85	1,480.98	1,666.10	2,036.35	2,406.59	2,776.84	3,332.20	3,887.56
LLANGYNIN	1,110.34	1,295.39	1,480.45	1,665.51	2,035.63	2,405.74	2,775.85	3,331.02	3,886.19
LLANGYNOG	1,113.16	1,298.68	1,484.21	1,669.74	2,040.80	2,411.85	2,782.90	3,339.48	3,896.06
LLANLLAWDDOG	1,105.84	1,290.13	1,474.44	1,658.75	2,027.37	2,395.97	2,764.59	3,317.50	3,870.41
LLANPUMSAINT	1,108.36	1,293.07	1,477.80	1,662.53	2,031.99	2,401.43	2,770.89	3,325.06	3,879.23
LLANSTEFFAN & LLANYBRI	1,114.96	1,300.77	1,486.60	1,672.43	2,044.09	2,415.73	2,787.39	3,344.86	3,902.33
LLANWINIO	1,117.70	1,303.98	1,490.26	1,676.55	2,049.12	2,421.68	2,794.25	3,353.10	3,911.95
MEIDRIM	1,122.23	1,309.26	1,496.30	1,683.34	2,057.42	2,431.49	2,805.57	3,366.68	3,927.79
NEWCHURCH & MERTHYR	1,109.94	1,294.93	1,479.92	1,664.91	2,034.89	2,404.87	2,774.85	3,329.82	3,884.79
PENDINE	1,121.69	1,308.63	1,495.58	1,682.53	2,056.43	2,430.32	2,804.22	3,365.06	3,925.90
ST CLEARS	1,137.18	1,326.71	1,516.24	1,705.77	2,084.83	2,463.89	2,842.95	3,411.54	3,980.13
ST ISHMAELS	1,121.36	1,308.24	1,495.14	1,682.03	2,055.82	2,429.60	2,803.39	3,364.06	3,924.73
TRELECH A'R BETWS	1,091.69	1,273.63	1,455.58	1,637.53	2,001.43	2,365.32	2,729.22	3,275.06	3,820.90

COMMUNITY	2021/22								
	BAND A	BAND B	BAND C	BAND D	BAND E	BAND F	BAND G	BAND H	BAND I
	£	£	£	£	£	£	£	£	£
WHITLAND	1,142.17	1,332.52	1,522.89	1,713.25	2,093.98	2,474.69	2,855.42	3,426.50	3,997.58
CENARTH	1,102.67	1,286.44	1,470.22	1,654.00	2,021.56	2,389.11	2,756.67	3,308.00	3,859.33
LLANFIHANGEL-AR-ARTH	1,127.11	1,314.95	1,502.81	1,690.66	2,066.37	2,442.06	2,817.77	3,381.32	3,944.87
LLANFIHANGEL RHOS -Y-CORN	1,110.10	1,295.11	1,480.13	1,665.15	2,035.19	2,405.22	2,775.25	3,330.30	3,885.35
LLANGELER	1,105.84	1,290.13	1,474.44	1,658.75	2,027.37	2,395.97	2,764.59	3,317.50	3,870.41
LLANLLWNI	1,119.86	1,306.50	1,493.14	1,679.79	2,053.08	2,426.36	2,799.65	3,359.58	3,919.51
LLANYBYDDER	1,161.98	1,355.63	1,549.30	1,742.96	2,130.29	2,517.61	2,904.94	3,485.92	4,066.90
LLANYCRWYS	1,100.03	1,283.36	1,466.70	1,650.04	2,016.72	2,383.39	2,750.07	3,300.08	3,850.09
PENCARREG	1,107.86	1,292.49	1,477.14	1,661.78	2,031.07	2,400.35	2,769.64	3,323.56	3,877.48
NEWCASTLE EMLYN	1,133.94	1,322.92	1,511.91	1,700.90	2,078.88	2,456.85	2,834.84	3,401.80	3,968.76
CARMARTHEN	1,183.97	1,381.29	1,578.62	1,775.95	2,170.61	2,565.26	2,959.92	3,551.90	4,143.88
AMMANFORD	1,179.82	1,376.45	1,573.09	1,769.73	2,163.01	2,556.28	2,949.55	3,539.46	4,129.37
CWMAMAN	1,234.67	1,440.44	1,646.22	1,852.00	2,263.56	2,675.11	3,086.67	3,704.00	4,321.33
LLANDEILO	1,150.26	1,341.97	1,533.68	1,725.39	2,108.81	2,492.23	2,875.65	3,450.78	4,025.91
LLANDOVERY	1,145.65	1,336.58	1,527.53	1,718.47	2,100.36	2,482.23	2,864.12	3,436.94	4,009.76
BETWS	1,123.21	1,310.40	1,497.61	1,684.81	2,059.22	2,433.61	2,808.02	3,369.62	3,931.22
CILYCWM	1,106.26	1,290.63	1,475.01	1,659.39	2,028.15	2,396.90	2,765.65	3,318.78	3,871.91
CYNWYL GAEO	1,100.69	1,284.13	1,467.58	1,651.03	2,017.93	2,384.82	2,751.72	3,302.06	3,852.40
DYFFRYN CENNEN	1,099.30	1,282.51	1,465.73	1,648.95	2,015.39	2,381.82	2,748.25	3,297.90	3,847.55
LLANDDEUSANT	1,112.77	1,298.22	1,483.69	1,669.15	2,040.08	2,410.99	2,781.92	3,338.30	3,894.68
LLANDYBIE	1,119.00	1,305.49	1,491.99	1,678.49	2,051.49	2,424.48	2,797.49	3,356.98	3,916.47
LLANEGWAD	1,102.74	1,286.53	1,470.32	1,654.11	2,021.69	2,389.27	2,756.85	3,308.22	3,859.59
LLANFAIR-AR-Y-BRYN	1,100.87	1,284.34	1,467.82	1,651.30	2,018.26	2,385.21	2,752.17	3,302.60	3,853.03
LLANFIHANGEL ABERBYTHYCH	1,111.38	1,296.60	1,481.83	1,667.06	2,037.52	2,407.97	2,778.44	3,334.12	3,889.80
LLANFYNYDD	1,112.08	1,297.42	1,482.77	1,668.12	2,038.82	2,409.51	2,780.20	3,336.24	3,892.28
LLANGADOG	1,113.00	1,298.49	1,483.99	1,669.49	2,040.49	2,411.48	2,782.49	3,338.98	3,895.47
LLANGATHEN	1,109.64	1,294.57	1,479.51	1,664.45	2,034.33	2,404.20	2,774.09	3,328.90	3,883.71
LLANSADWRN	1,109.25	1,294.12	1,478.99	1,663.87	2,033.62	2,403.37	2,773.12	3,327.74	3,882.36
LLANSAWEL	1,109.75	1,294.70	1,479.66	1,664.62	2,034.54	2,404.45	2,774.37	3,329.24	3,884.11

COMMUNITY	2021/22								
	BAND A	BAND B	BAND C	BAND D	BAND E	BAND F	BAND G	BAND H	BAND I
	£	£	£	£	£	£	£	£	£
LLANWRDA	1,105.92	1,290.23	1,474.55	1,658.87	2,027.51	2,396.14	2,764.79	3,317.74	3,870.69
MANORDEILO & SALEM	1,106.96	1,291.44	1,475.94	1,660.43	2,029.42	2,398.40	2,767.39	3,320.86	3,874.33
MYDDFAI	1,104.77	1,288.89	1,473.02	1,657.15	2,025.41	2,393.66	2,761.92	3,314.30	3,866.68
CWARTER BACH	1,163.30	1,357.17	1,551.06	1,744.94	2,132.71	2,520.47	2,908.24	3,489.88	4,071.52
TALLEY	1,118.56	1,304.98	1,491.41	1,677.84	2,050.70	2,423.55	2,796.40	3,355.68	3,914.96
LLANELLI TOWN	1,162.53	1,356.28	1,550.03	1,743.79	2,131.30	2,518.81	2,906.32	3,487.58	4,068.84
LLANELLI RURAL	1,178.24	1,374.61	1,570.98	1,767.36	2,160.11	2,552.85	2,945.60	3,534.72	4,123.84
PEMBREY & BURRY PORT	1,207.24	1,408.43	1,609.64	1,810.85	2,213.27	2,615.67	3,018.09	3,621.70	4,225.31
KIDWELLY	1,230.92	1,436.06	1,641.22	1,846.37	2,256.68	2,666.98	3,077.29	3,692.74	4,308.19
LLANEDI	1,167.16	1,361.68	1,556.21	1,750.74	2,139.80	2,528.85	2,917.90	3,501.48	4,085.06
LLANGENNECH	1,174.94	1,370.76	1,566.58	1,762.41	2,154.06	2,545.70	2,937.35	3,524.82	4,112.29
LLANNON	1,215.94	1,418.59	1,621.25	1,823.91	2,229.23	2,634.54	3,039.85	3,647.82	4,255.79
PONTYBEREM	1,167.18	1,361.71	1,556.24	1,750.77	2,139.83	2,528.89	2,917.95	3,501.54	4,085.13
TRIMSARAN	1,149.32	1,340.87	1,532.42	1,723.98	2,107.09	2,490.19	2,873.30	3,447.96	4,022.62