

2020/21 COUNCIL TAX ALL BANDS BY AREA (INCLUDING MAJOR PRECEPTORS)

APPENDIX E

	Band A	Band B	Band C	Band D	Band E	Band F	Band G	Band H
Acton Bridge	1,259.63	1,469.58	1,679.51	1,889.45	2,309.32	2,729.20	3,149.08	3,778.90
Agden	1,248.03	1,456.05	1,664.05	1,872.05	2,288.05	2,704.07	3,120.08	3,744.10
Aldford and Saighton (Chester)	1,258.97	1,468.80	1,678.63	1,888.45	2,308.10	2,727.75	3,147.42	3,776.90
Aldford and Saighton (Eddisbury)	1,257.16	1,466.70	1,676.22	1,885.74	2,304.78	2,723.84	3,142.90	3,771.48
Allstock	1,262.22	1,472.60	1,682.97	1,893.34	2,314.08	2,734.82	3,155.56	3,786.68
Alvanley	1,261.55	1,471.82	1,682.08	1,892.33	2,312.84	2,733.37	3,153.88	3,784.66
Anderton with Marbury	1,262.56	1,473.00	1,683.43	1,893.85	2,314.70	2,735.56	3,156.41	3,787.70
Antrobus	1,264.37	1,475.12	1,685.84	1,896.57	2,318.02	2,739.49	3,160.94	3,793.14
Ashton Hayes and Horton-cum-Peel	1,271.86	1,483.86	1,695.83	1,907.80	2,331.74	2,755.71	3,179.66	3,815.60
Aston	1,253.19	1,462.08	1,670.94	1,879.80	2,297.52	2,715.27	3,132.99	3,759.60
Backford	1,266.02	1,477.03	1,688.03	1,899.03	2,321.03	2,743.04	3,165.05	3,798.06
Barnton	1,283.64	1,497.59	1,711.53	1,925.47	2,353.35	2,781.24	3,209.11	3,850.94
Barrow	1,280.17	1,493.55	1,706.90	1,920.26	2,346.97	2,773.71	3,200.43	3,840.52
Beeston	1,272.78	1,484.92	1,697.05	1,909.17	2,333.42	2,757.69	3,181.95	3,818.34
Bostock	1,261.15	1,471.35	1,681.54	1,891.73	2,312.11	2,732.50	3,152.88	3,783.46
Broxton and District	1,261.96	1,472.30	1,682.62	1,892.94	2,313.58	2,734.24	3,154.90	3,785.88
Burwardsley	1,271.02	1,482.87	1,694.70	1,906.53	2,330.19	2,753.87	3,177.55	3,813.06
Byley	1,261.37	1,471.61	1,681.84	1,892.06	2,312.51	2,732.98	3,153.43	3,784.12
Capenhurst and Ledsham	1,259.59	1,469.52	1,679.46	1,889.38	2,309.24	2,729.10	3,148.97	3,778.76
Chester	1,251.72	1,460.35	1,668.96	1,877.58	2,294.81	2,712.06	3,129.30	3,755.16
Chidlow	1,248.03	1,456.05	1,664.05	1,872.05	2,288.05	2,704.07	3,120.08	3,744.10
Chorlton	1,260.70	1,470.83	1,680.94	1,891.05	2,311.27	2,731.51	3,151.75	3,782.10
Christleton (Chester)	1,290.97	1,506.14	1,721.30	1,936.46	2,366.78	2,797.10	3,227.43	3,872.92
Christleton (Eddisbury)	1,289.16	1,504.04	1,718.89	1,933.75	2,363.46	2,793.19	3,222.91	3,867.50
Churton	1,267.07	1,478.26	1,689.44	1,900.61	2,322.96	2,745.32	3,167.68	3,801.22
Clotton Hoofield	1,269.76	1,481.40	1,693.02	1,904.64	2,327.88	2,751.14	3,174.40	3,809.28
Coddington and District	1,254.74	1,463.87	1,672.99	1,882.11	2,300.35	2,718.60	3,136.85	3,764.22
Comberbach	1,279.02	1,492.21	1,705.37	1,918.54	2,344.87	2,771.23	3,197.56	3,837.08
Crowton	1,267.25	1,478.47	1,689.68	1,900.88	2,323.29	2,745.72	3,168.13	3,801.76
Cuddington (Northwich)	1,265.31	1,476.22	1,687.10	1,897.98	2,319.74	2,741.53	3,163.29	3,795.96
Cuddington (Chester)	1,248.03	1,456.05	1,664.05	1,872.05	2,288.05	2,704.07	3,120.08	3,744.10

Darnhall	1,293.07	1,508.59	1,724.10	1,939.61	2,370.63	2,801.66	3,232.68	3,879.22
Davenham	1,259.48	1,469.41	1,679.32	1,889.23	2,309.05	2,728.89	3,148.71	3,778.46
Delamere and Oakmere	1,255.81	1,465.11	1,674.42	1,883.71	2,302.31	2,720.92	3,139.52	3,767.42
Dodleston and District	1,279.83	1,493.14	1,706.45	1,919.75	2,346.36	2,772.97	3,199.58	3,839.50
Duddon and Burton	1,268.73	1,480.20	1,691.65	1,903.10	2,326.00	2,748.92	3,171.83	3,806.20
Dunham on the Hill and Hapsford (Eddisbury)	1,265.03	1,475.88	1,686.72	1,897.55	2,319.22	2,740.90	3,162.58	3,795.10
Dunham on the Hill and Hapsford (EP & Neston)	1,266.31	1,477.37	1,688.42	1,899.47	2,321.57	2,743.67	3,165.78	3,798.94
Dutton	1,253.77	1,462.75	1,671.71	1,880.67	2,298.59	2,716.53	3,134.44	3,761.34
Eaton and Eccleston	1,276.23	1,488.93	1,701.64	1,914.34	2,339.75	2,765.15	3,190.57	3,828.68
Ellesmere Port (Charter Trustee area)	1,250.48	1,458.90	1,667.31	1,875.72	2,292.54	2,709.38	3,126.20	3,751.44
Ellesmere Port (outside Charter Trustee area)	1,246.36	1,454.10	1,661.82	1,869.55	2,285.00	2,700.46	3,115.91	3,739.10
Elton	1,280.49	1,493.91	1,707.32	1,920.73	2,347.55	2,774.39	3,201.22	3,841.46
Farndon	1,270.15	1,481.86	1,693.54	1,905.23	2,328.60	2,752.00	3,175.38	3,810.46
Frodsham	1,286.41	1,500.83	1,715.23	1,929.63	2,358.43	2,787.25	3,216.04	3,859.26
Great Boughton	1,266.25	1,477.31	1,688.34	1,899.38	2,321.45	2,743.55	3,165.63	3,798.76
Great Budworth	1,275.86	1,488.52	1,701.16	1,913.80	2,339.08	2,764.38	3,189.66	3,827.60
Guilden Sutton	1,273.46	1,485.71	1,697.95	1,910.19	2,334.67	2,759.16	3,183.65	3,820.38
Handley and District	1,264.52	1,475.28	1,686.03	1,896.78	2,318.28	2,739.79	3,161.30	3,793.56
Hargrave and Huxley	1,262.46	1,472.89	1,683.29	1,893.70	2,314.51	2,735.34	3,156.16	3,787.40
Hartford	1,275.80	1,488.44	1,701.07	1,913.70	2,338.96	2,764.23	3,189.50	3,827.40
Helsby	1,277.96	1,490.97	1,703.96	1,916.95	2,342.93	2,768.93	3,194.91	3,833.90
Huntington	1,262.57	1,473.00	1,683.43	1,893.85	2,314.70	2,735.56	3,156.42	3,787.70
Ince	1,277.91	1,490.90	1,703.88	1,916.87	2,342.84	2,768.81	3,194.78	3,833.74
Kelsall (Chester City Charter Trustee area)	1,262.44	1,472.87	1,683.27	1,893.67	2,314.47	2,735.30	3,156.11	3,787.34
Kelsall (outside Chester City Charter Trustee area)	1,259.49	1,469.43	1,679.34	1,889.25	2,309.07	2,728.92	3,148.74	3,778.50
Kingsley	1,266.11	1,477.15	1,688.16	1,899.18	2,321.21	2,743.26	3,165.29	3,798.36
Kingsmead	1,314.87	1,534.04	1,753.18	1,972.32	2,410.60	2,848.91	3,287.19	3,944.64
Lach Dennis	1,262.36	1,472.77	1,683.16	1,893.55	2,314.33	2,735.13	3,155.91	3,787.10
Lea by Backford	1,271.47	1,483.39	1,695.30	1,907.21	2,331.03	2,754.85	3,178.68	3,814.42
Little Budworth	1,257.81	1,467.47	1,677.10	1,886.73	2,305.99	2,725.28	3,144.54	3,773.46
Little Leigh	1,274.17	1,486.54	1,698.90	1,911.26	2,335.98	2,760.71	3,185.43	3,822.52
Little Stanney and District	1,285.92	1,500.26	1,714.57	1,928.89	2,357.52	2,786.17	3,214.81	3,857.78
Littleton	1,259.45	1,469.36	1,679.27	1,889.17	2,308.98	2,728.79	3,148.62	3,778.34
Lostock Gralam	1,270.46	1,482.21	1,693.96	1,905.70	2,329.19	2,752.68	3,176.16	3,811.40
Malpas	1,266.70	1,477.83	1,688.94	1,900.05	2,322.27	2,744.51	3,166.75	3,800.10

Manley	1,254.17	1,463.21	1,672.24	1,881.26	2,299.31	2,717.38	3,135.43	3,762.52
Marston	1,289.29	1,504.17	1,719.05	1,933.93	2,363.69	2,793.45	3,223.22	3,867.86
Mickle Trafford and District	1,269.68	1,481.31	1,692.91	1,904.53	2,327.75	2,750.98	3,174.21	3,809.06
Mollington	1,265.32	1,476.21	1,687.10	1,897.98	2,319.75	2,741.52	3,163.30	3,795.96
Mouldsworth	1,254.50	1,463.59	1,672.67	1,881.75	2,299.91	2,718.08	3,136.25	3,763.50
Moulton	1,272.91	1,485.07	1,697.22	1,909.37	2,333.67	2,757.98	3,182.28	3,818.74
Neston	1,279.09	1,492.27	1,705.45	1,918.63	2,344.99	2,771.35	3,197.72	3,837.26
Nether Peover	1,270.64	1,482.42	1,694.20	1,905.97	2,329.52	2,753.07	3,176.61	3,811.94
No Man's Heath and District	1,258.99	1,468.83	1,678.66	1,888.49	2,308.15	2,727.81	3,147.48	3,776.98
Norley	1,258.81	1,468.63	1,678.43	1,888.23	2,307.83	2,727.45	3,147.04	3,776.46
Northwich	1,296.57	1,512.67	1,728.77	1,944.86	2,377.05	2,809.24	3,241.43	3,889.72
Poulton and Pulford	1,262.10	1,472.45	1,682.81	1,893.15	2,313.85	2,734.54	3,155.25	3,786.30
Puddington	1,264.23	1,474.93	1,685.64	1,896.34	2,317.75	2,739.15	3,160.57	3,792.68
Rowton	1,262.28	1,472.68	1,683.05	1,893.43	2,314.18	2,734.95	3,155.71	3,786.86
Rudheath	1,268.39	1,479.79	1,691.20	1,902.59	2,325.39	2,748.18	3,170.98	3,805.18
Rushton	1,260.07	1,470.10	1,680.11	1,890.12	2,310.14	2,730.18	3,150.19	3,780.24
Saughall and Shotwick Park	1,288.54	1,503.30	1,718.06	1,932.81	2,362.32	2,791.83	3,221.35	3,865.62
Shocklach Oviatt and District	1,258.14	1,467.85	1,677.53	1,887.22	2,306.59	2,725.98	3,145.36	3,774.44
Sproston	1,278.49	1,491.57	1,704.65	1,917.73	2,343.89	2,770.05	3,196.22	3,835.46
Stanthorne and Wimboldsley	1,245.08	1,452.61	1,660.12	1,867.63	2,282.65	2,697.69	3,112.71	3,735.26
Sutton Weaver	1,285.57	1,499.84	1,714.10	1,928.36	2,356.88	2,785.41	3,213.93	3,856.72
Tarporley	1,281.91	1,495.58	1,709.23	1,922.88	2,350.18	2,777.50	3,204.79	3,845.76
Tarvin	1,270.92	1,482.75	1,694.57	1,906.38	2,330.01	2,753.66	3,177.30	3,812.76
Tattenhall and District	1,281.56	1,495.16	1,708.75	1,922.34	2,349.52	2,776.71	3,203.90	3,844.68
Thornton-le-Moors	1,268.58	1,480.02	1,691.44	1,902.87	2,325.72	2,748.58	3,171.45	3,805.74
Threapwood	1,262.30	1,472.69	1,683.07	1,893.45	2,314.21	2,734.98	3,155.75	3,786.90
Tilston	1,271.98	1,483.99	1,695.98	1,907.97	2,331.95	2,755.95	3,179.95	3,815.94
Tiverton and Tilstone Fearnall	1,260.51	1,470.61	1,680.69	1,890.77	2,310.93	2,731.11	3,151.28	3,781.54
Tushingham, Macefen and Bradley	1,248.03	1,456.05	1,664.05	1,872.05	2,288.05	2,704.07	3,120.08	3,744.10
Upton by Chester and District	1,272.38	1,484.45	1,696.51	1,908.57	2,332.69	2,756.82	3,180.95	3,817.14
Utkinton and Cotebrook (outside Chester City Charter Trustee area)	1,260.31	1,470.38	1,680.43	1,890.48	2,310.58	2,730.70	3,150.79	3,780.96
Utkinton and Cotebrook (Chester City Charter Trustee area)	1,263.26	1,473.82	1,684.36	1,894.90	2,315.98	2,737.08	3,158.16	3,789.80
Waverton	1,288.44	1,503.20	1,717.93	1,932.67	2,362.14	2,791.63	3,221.11	3,865.34
Weaverham	1,282.77	1,496.57	1,710.37	1,924.16	2,351.75	2,779.35	3,206.93	3,848.32
Whitegate and Marton	1,265.71	1,476.68	1,687.63	1,898.58	2,320.48	2,742.40	3,164.29	3,797.16

Whitley	1,266.52	1,477.62	1,688.71	1,899.79	2,321.96	2,744.14	3,166.31	3,799.58
Wigland	1,248.03	1,456.05	1,664.05	1,872.05	2,288.05	2,704.07	3,120.08	3,744.10
Willington (Chester City Charter Trustee area)	1,269.23	1,480.78	1,692.32	1,903.85	2,326.92	2,750.00	3,173.08	3,807.70
Willington (outside Chester City Charter Trustee area)	1,266.28	1,477.34	1,688.39	1,899.43	2,321.52	2,743.62	3,165.71	3,798.86
Wincham	1,271.40	1,483.32	1,695.21	1,907.11	2,330.90	2,754.72	3,178.51	3,814.22
Winsford	1,286.10	1,500.47	1,714.81	1,929.16	2,357.85	2,786.57	3,215.26	3,858.32