Wiltshire Council Tax Base 2019/2020

	2019/2020		2019/2020
	Band D Tax		Band D Tax
Parish / Town	Base	Parish / Town	Base
Aldbourne Parish Council	791.83	Chirton Parish Council	177.46
Alderbury Parish Council	958.10	Chitterne Parish Council	137.92
All Cannings Parish Council	275.75	Cholderton Parish Council	90.24
Allington Parish Council	209.61	Christian Malford Parish Council	354.47
Alton Parish Council	111.67	Chute Forest Parish Council	91.98
Alvediston Parish Meeting	47.60	Chute Parish Council	170.70
Amesbury Town Council	4,201.92	Clarendon Park Parish Council	127.25
Ansty Parish Council	73.98	Clyffe Pypard Parish Council	150.91
Ashton Keynes Parish Council	685.09	Codford Parish Council	351.54
Atworth Parish Council	492.85	Colerne Parish Council	956.33
Avebury Parish Council	218.57	Collingbourne Ducis Parish Council	383.09
Barford St Martin Parish Council	208.49	Collingbourne Kingston Parish Council	223.98
Baydon Parish Council	300.49	Compton Bassett Parish Council	116.79
Beechingstoke Parish Council	67.15	Compton Chamberlayne Parish Council	61.50
Berwick Bassett & W/Bourne Monkton Parish Council	91.46	Coombe Bissett Parish Council	363.58
Berwick St James Parish Council	82.88	Corsham Town Council	4,882.59
Berwick St John Parish Council	135.81	Corsley Parish Council	356.50
Berwick St Leonard Parish Council	15.10	Coulston Parish Council	81.08
Biddestone Parish Council	257.59	Cricklade Town Council	1,561.21
Bishops Cannings Parish Council	1,194.94	Crudwell Parish Council	525.89
Bishopstone Parish Council	276.74	Dauntsey Parish Council	260.40
Bishopstrow Parish Council	71.86	Devizes Town Council	5,852.41
Bowerchalke Parish Council	178.65	Dilton Marsh Parish Council	722.87
Box Parish Council	1,691.93	Dinton Parish Council	308.99
Boyton Parish Council	87.13	Donhead St Andrew Parish Council	253.71
Bradford On Avon Town Council	4,015.37	Donhead St Mary Parish Council	476.28
Bratton Parish Council	500.65	Downton Parish Council	1,394.39
Braydon Parish Council	30.79	Durnford Parish Council	184.33
Bremhill Parish Council	466.79	Durrington Town Council	2,366.04
Brinkworth Parish Council	626.90	East Kennett Parish Council	53.29
Britford Parish Council	168.41	East Knoyle Parish Council	346.73
Broad Hinton & W/Bourne Bassett Parish Council	394.09	Easterton Parish Council	240.77
Broad Town Parish Council	270.58	Easton Grey Parish Council	44.33
Broadchalke Parish Council	322.18	Easton Royal Parish Council	141.02
Brokenborough Parish Council	100.68	Ebbesbourne Wake Parish Council	107.35
Bromham Parish Council	776.01	Edington Parish Council	326.45
Broughton Gifford Parish Council	362.72	Enford Parish Council	260.71
Bulford Parish Council	1,316.79	Erlestoke Parish Council	91.62
Bulkington Parish Council	117.41	Etchilhampton Parish Council	71.86
Burbage Parish Council	838.51	Everleigh Parish Council	94.09
Burcombe Parish Council	64.46	Figheldean Parish Council	231.97
Buttermere Parish Council	31.60	Firsdown Parish Council	277.04
Calne Town Council	6,055.49	Fittleton Parish Council	113.11
Calne Without Parish Council	1,335.57	Fonthill Bishop Parish Council	44.89
Castle Combe Parish Council	172.85	Fonthill Gifford Parish Council	63.02
Chapmanslade Parish Council	315.08	Fovant Parish Council	336.45
Charlton Parish Council	237.70	Froxfield Parish Council	148.56
Charlton St Peter & Wilsford Parish Council	83.49	Fyfield & West Overton Parish Council	406.87
Cherhill Parish Council	354.01	Grafton Parish Council	340.72
Cheverell Magna (Great Cheverell) Parish Council	245.54	Great Bedwyn Parish Council	576.47
Chicklade Parish Council	39.49	Great Hinton Parish Council	101.88
Chilmark Parish Council	243.57	Great Somerford Parish Council	382.54
Chilton Foliat Parish Council	194.55	Great Wishford Parish Council	138.18
	134.00		100.10

Wiltshire Council Tax Base 2019/2020

	2019/2020		2019/2020
	Band D Tax		Band D Tax
Parish / Town	Base	Parish / Town	Base
Chippenham Without Parish Council	92.47	Grittleton Parish Council	285.64
	2019/2020		2019/2020
Parish / Town	Band D Tax Base	Parish / Town	Band D Tax Base
Ham Parish Council	109.42	North Wraxall Parish Council	218.21
Hankerton Parish Council	154.67	Norton & Foxley Parish Meeting	64.41
Heddington Parish Council	197.08	Norton Bavant Parish Council	57.69
Heytesbury & Knook Parish Council	349.22	Oaksey Parish Council	249.74
Heywood Parish Council	311.02	Odstock Parish Council	252.11
Hilmarton Parish Council	308.53	Ogbourne St Andrew Parish Council	192.20
Hilperton Parish Council	1,619.24	Ogbourne St George Parish Council	231.38
Hindon Parish Council	238.08	Orcheston Parish Council	108.54
Holt Parish Council	676.95	Patney Parish Council	67.37
Horningsham Parish Council	169.97	Pewsey Parish Council	1,558.95
Hullavington Parish Council	497.21	Pitton & Farley Parish Council	372.10
Idmiston Parish Council	902.01	Potterne Parish Council	595.01
Keevil Parish Council	227.81	Poulshot Parish Council	157.02
Kilmington Parish Council	137.18	Preshute Parish Council	84.24
Kington Langley Parish Council	379.52	Purton Parish Council	2,437.65
Kington St Michael Parish Council	326.36	Quidhampton Parish Council	156.14
Lacock Parish Council	504.67	Ramsbury Parish Council	944.85
Landford Parish Council	967.68	Redlynch Parish Council	1,188.15
Langley Burrell Parish Council	184.13	Rowde Parish Council	496.95
Latton Parish Council	248.84	Royal Wootton Bassett Town Council	4,755.75
Laverstock & Ford Parish Council	3,686.75	Rushall Parish Council	75.42
Lea & Cleverton Parish Council	414.70	Salisbury City Council	14,501.07
Leigh Parish Council	147.26	Savernake Parish Council	137.02
Limpley Stoke Parish Council	305.32	Seagry Parish Council	173.22
Little Bedwyn Parish Council	134.13	Sedgehill & Semley Parish Council	290.58
Little Cheverell Parish Council	83.08	Seend Parish Council	536.92
Little Somerford Parish Council	186.20	Semington Parish Council	385.73
Longbridge Deverill Parish Council	396.26	Shalbourne Parish Council	328.80
Luckington Parish Council	304.73	Sherrington Parish Council	35.99
Ludgershall Town Council	1,547.74	Sherston Parish Council	725.78
Lydiard Millicent Parish Council	769.00	Shrewton Parish Council	769.92
Lydiard Tregoze Parish Council	221.09	Sopworth Parish Council	68.49
Lyneham & Bradenstoke Parish Council	1,534.43	South Newton Parish Council	229.52
Maiden Bradley Parish Council	133.37	South Wraxall Parish Council	227.31
Malmesbury Town Council	2,196.04	Southwick Parish Council	757.40
Manningford Parish Council	194.65	St Paul Without	1,026.91
Marden Parish Council	56.77	Stanton St Bernard Parish Council	83.22
Market Lavington Parish Council	768.64	Stanton St Quintin Parish Council	266.38
Marlborough Town Council	3,432.93	Stapleford Parish Council	143.68
Marston Meysey Parish Council	113.52	Staverton Parish Council	687.70
Marston Parish Council	76.88	Steeple Ashton Parish Council	444.72
Melksham Town Council	5,517.70	Steeple Langford Parish Council	243.53
Melksham Without Parish Council	2,656.84	Stert Parish Council	93.78
Mere Parish Council	1,169.96	Stockton Parish Council	87.08
Mildenhall Parish Council	218.84	Stourton Parish Council	100.96
Milston Parish Council	55.03	Stratford Tony Parish Council	32.83
Milton Lilbourne Parish Council	270.04	Sutton Benger Parish Council	545.85
Minety Parish Council	700.29	Sutton Mandeville Parish Council	135.74
Monkton Farleigh Parish Council	180.65	Sutton Veny Parish Council	320.72
Netheravon Parish Council	380.26	Swallowcliffe Parish Council	106.37
Netherhampton Parish Council	68.85	Teffont Parish Council	149.66
Nettleton Parish Council	353.49	Tidcombe & Fosbury Parish Council	57.99

Appendix A

Wiltshire Council Tax Base 2019/2020

	2019/2020 Band D Tax		
Parish / Town	Base	Ра	
Newton Toney Parish Council	169.95	Tid	
North Bradley Parish Council	688.67	Tils	
North Newnton Parish Council	202.78	Tis	
	2019/2020 Band D Tax		
Parish / Town	Base	Ра	
Tockenham Parish Council	118.88	Wł	
Tollard Royal Parish Council	63.38	Wi	
Trowbridge Town Council	11,673.87	Wi	
Upavon Parish Council	471.38	Wi	
Upper Deverills Parish Council	172.26	Wi	
Upton Lovell Parish Council	90.11	Wi	
Upton Scudamore Parish Council	142.72	Wi	
Urchfont Parish Council	537.59	Wi	
Warminster Town Council	6,146.54	Wi	
West Ashton Parish Council	233.94	Wo	
West Dean Parish Council	106.84	Wo	
West Knoyle Parish Council	68.09	Wo	
West Lavington Parish Council	477.63	Wo	
West Tisbury Parish Council	282.85	Wy	
Westbury Town Council	5,072.88	Ya	
Westwood Parish Council	484.09	Ze	

	2019/2020
	Band D Tax
Parish / Town	Base
Tidworth Town Council	2750.51
Tilshead Parish Council	131.43
Tisbury Parish Council	960.90
	2019/2020
	Band D Tax
Parish / Town	Base
Whiteparish Parish Council	712.33
Wilcot & Huish Parish Council	275.47
Wilsford-cum-Lake Parish Council	63.64
Wilton Town Council	1,578.48
Wingfield Parish Council	161.88
Winsley Parish Council	930.90
Winterbourne Parish Council	572.11
Winterbourne Stoke Parish Council	84.75
Winterslow Parish Council	911.97
Woodborough Parish Council	144.27
Woodford Parish Council	231.36
Wootton Rivers Parish Council	124.11
Worton Parish Council	265.79
Wylye Parish Council	218.13
Yatton Keynell Parish Council	370.72
Zeals Parish Council	280.78
Total Tax Base	186,013.00